

B01-1981

X3

A A R V E R S L A G

JAA

E K M A N S T I C H T I N G

jaarverslagjaarverslagjaarverslagjaarverslagjaar
 slagjaarverslagjaarverslagjaarverslagjaarverslag
 jaarverslagjaarverslagjaarverslagjaarverslagjaar
 slagjaarverslagjaarverslagjaarverslagjaarverslag
 jaarverslagjaarverslagjaarverslagjaarve
 slagjaarverslagjaarverslagjaarverslagj
 jaarverslagjaarverslagjaarversla
 slagjaarverslagjaarverslagjaarve
 jaarverslagjaarverslagjaarve
 slagjaarverslagjaarverslagj
 jaarverslagjaarverslagja
 slagjaarverslagjaarversl
 jaarverslagjaarverslagja
 slagjaarverslagjaarversl
 jaarverslagjaarversla
 slagjaarverslagjaarve
 jaarverslagjaarversla
 slagjaarverslagjaarve
 jaarverslagjaarvers
 slagjaarverslagjaar
 jaarverslagjaarvers
 slagjaarverslagjaar


Jaarverslag van de Boekmanstichting

1981

Boekmanstichting-Bibliotheek
Herengracht 612-1217 27 Amsterdam
Tel.: 243738/243737/243738/243739

Amsterdam, 1982

De Boekmanstichting is een sociaal-wetenschappelijk
studie- en voorlichtingscentrum over kunst en cultuur

Herengracht 415, 1017 BP Amsterdam
Telefoon 020 - 24.37.36.

Ontwerp omslag en lay-out Total Design
Typewerk Mies van Splunter, Ina Wienesen-Blokker
Druk Wim Schroot

INHOUDSOPGAVE

Inleiding	4
Algemene Zaken	7
Bibliotheek	23
Dokumentatie	25
Werkzaamheden Stafleden	32

INLEIDING

Het werkplan voor 1981 van de Boekmanstichting eindigde met de lapidaire uitspraak:

'Bovendien moet gekonstateerd worden dat de overheids-uitgaven voor kunstonderzoek in het algemeen zo miniem zijn dat van werkelijke aandacht voor de problematiek van het kunst- en cultuurbeleid niet gesproken kan worden. Dat thans pogingen worden gedaan om een werkgemeenschap kunstonderzoek ten behoeve van ZWO-subsidieaanvragen van de grond te krijgen en dat onderhandelingen worden gevoerd met de Minister van Wetenschapsbeleid om deelneming van zijn ministerie aan een verbreding van het kunstonderzoek te verkrijgen, kan worden toegejuicht, maar deze punten onderstrepen tevens de onmogelijkheid om in het kader van de CRM-begroting meer ruimte te vinden voor deze ver achtergebleven onderzoekssektor'.

Intussen mogen wij konstateren dat er in het nieuwe kabinet geen aparte minister voor wetenschapsbeleid meer is en dat de nieuwe sociaal-demokratische minister van Cultuur, Recreatie en Maatschappelijk Werk, A. van der Louw, bij de voorbespreking van zijn begroting voor 1982 in de vaste kamerkommissie voor CRM heeft goedgevonden dat de eerder geplande bezuinigingen in de sektor beeldende kunst zullen worden verplaatst naar begrotingsartikelen die betrekking hebben op wetenschappelijk onderzoek. Waar de klappen zullen vallen is nog niet duidelijk.

Na de parlementsverkiezingen van mei 1981 en tijdens de formatie van het tweede kabinet-Van Agt, toen reeds duidelijk was dat er zwaar bezuinigd zou worden op de overheidsuitgaven, heeft het bestuur van de Boekmanstichting zich gewend tot de demissionaire minister van CRM, mevrouw Gardeniers-Berendsen, en haar kollega van Wetenschapsbeleid, dr. Van Trier. Het bestuur wees er in zijn brief van 24 juli op, dat 'een algemene bezuinigingsronde die alle gesubsidieerde instellingen procentueel gelijkelijk treft wel rechtvaardig lijkt'.

maar het in genen dele is'. Immers, de vaste lasten van personeelskosten en huisvesting kunnen niet door de bezuiniging worden getroffen wegens arbeidsrechtelijke en andere kontraktuele verplichtingen. Berekend werd dat minder dan tien percent van de begroting, circa 80.000,- als variabel kon worden aangemerkt. Dat betrof de posten voor aanschaf van boeken om de kollektie van de bibliotheek op peil te houden, voor de dokumentatie en voor het uitgeven van eigen publikaties. Als daarop de volle bezuiniging zou gaan drukken, zouden vitale onderdelen van het werk van de Boekmanstichting onherstelbaar getroffen worden.

Uiteengezet werd dat 'de bibliotheek van de Boekmanstichting de enige collectie in Nederland is, waarin voorzover mogelijk uitputtend de literatuur over het kunstbeleid, de kunstpolitiek, in bredere zin de cultuurpolitiek en de kunstsociologie is opgenomen'. En niet alleen de publikaties die op de vrije markt verkrijgbaar zijn worden aangeschaft, ook de zogenaamde 'grijze' literatuur wordt hier verzameld, dat wil zeggen 'rapporten, scripties en werkstukken van instituten, overheids- en semi-overheidsinstellingen, universitaire en HBO-instellingen die handelen over dezelfde onderwerpen als hierboven genoemd zijn'. Het verwaarlozen of niet up-to-date houden van deze laatste kollektie, die uniek is, betekent een waardeverlies dat niet gerechtvaardigd wordt door de paar duizend guldens die dan uitgespaard worden.

Bezuinigen op de post publikaties en dokumentatie, vervolgde de brief aan de minister, betekent dat het onderzoek van de wetenschappelijke medewerkers niet meer gepubliceerd zou kunnen worden en dus niet meer beschikbaar zou zijn. Daaraan werd de logische konklusie verbonden dat 'het instandhouden van een Stichting die niet meer naar buiten kan treden met de vruchten van haar werk grenst aan het absurde'.

De algemene konklusie en waarschuwing van deze brief luidde dat deze argumenten om niet procentueel gelijkelijk te bezuinigen mutatis mutandis opgaan 'voor alle kleine gesubsidieerde instellingen en zeker voor onderzoeks-

stellingen met een eigen gespecialiseerde bibliotheek en een publikatieopdracht. Bezuinigen op deze wijze brengt een schade teweeg, die decennia lang gevolgen zal hebben, ook voor de ontwikkeling en voorbereiding van het beleid'.

Met name door de inspanningen van de Stafafdeling Beleidsvoorbereiding Culturele Zaken van het departement van CRM konden eerdere toezeggingen van de Minister aan de Boekmanstichting voor 1982 worden gehandhaafd. De formatieplaatsen voor drie volledige wetenschappelijke medewerkers en de uitbreiding van de werktijd van de directeur van zestig naar honderd procent werden gegarandeerd en verwezenlijkt. Onze bezorgdheid voor de naaste toekomst is daarmee echter allerminst weggenomen.

ALGEMENE ZAKEN

Bestuur

Op 31 december 1981 was het bestuur als volgt samengesteld. Achter de namen van de bestuursleden is de datum vermeld waarop zij aftreden.

J. Kassies, voorzitter (31 december 1982)

J.W.A. van Beers (VNG), lid (31 december 1982)

dr. K. Boehmer (Federatie van Kunstenaarsverenigingen), lid (31 december 1983)

drs. E. Crince le Roy (FNV), lid (31 december 1983)

drs. A.G.J. Entius (NOGC), lid (31 december 1982)

drs. O.J.A. Janssen (Raad voor de kunst), vice-voorzitter (31 december 1984)

C.J. Korver (IPO-C), sekretaris-penningmeester (31 december 1984)

De Raad voor de Kunst en het Interprovinciaal Overleg Cultuur hebben respectievelijk ingestemd met de door het bestuur voorgenomen herbenoeming van de heren Janssen en Korver per 1 januari 1982. Dr. Konrad Boehmer heeft de wens te kennen gegeven als bestuurslid af te treden in verband met drukke werkzaamheden. Het bestuur heeft zich daar met spijt bij neer moeten leggen en heeft de Federatie van Kunstenaarsverenigingen verzocht een voordracht voor deze tussentijdse vakature in te dienen. Konrad Boehmer zal als bestuurslid fungeren, zolang geen opvolg(st)er voor hem is benoemd.

Personeel

De directeur van de Stichting, Jan Rogier, die werkzaam was op een kontrakt voor 60%, heeft per 1 januari 1982 een volledige en vaste aanstelling gekregen.

Op haar verzoek is aan de wetenschappelijke medewerkster drs. Annelies Schrijnen-van Gastel per 15 mei 1981 eervol ontslag verleend. Zij was gedurende bijna tien jaar werkzaam bij de Boekmanstichting, de laatste jaren part-time. Van haar hand zijn vele rapporten verschenen en zij had zich met name ontwikkeld tot deskundige in de sektor dans. Thans is zij als beleidsmedewerkster

(onder meer voor het dansbeleid) verbonden aan de Culturele Raad van Zuid-Holland.

Tot haar opvolger is benoemd Hans van Dulken, die eerder tijdelijk medewerker was in het kader van de TAP-regeling. Hans van Dulken zal binnenkort zijn doktoraal examen sociologie afleggen. Hij is eveneens werkzaam voor de halve werktijd.

De wetenschappelijke medewerker Tony Jansen is per 1 januari 1982 benoemd voor de volledige werktijd. Onder de medewerksters voor bibliotheek en dokumentatie zijn interne wijzigingen van functies aangebracht. Voor het sekretariaat van de Culturele Pool (CUPO) en voor verbetering van de formatie van de dokumentatie is een extra halve formatieplaats toegestaan door de Minister van CRM. De dokumentaliste Ine Wanmaker, die voor de halve werktijd was aangesteld en daarnaast één dag op de bibliotheek werkte is per 1 januari 1982 aangesteld als bibliothekaresse voor de hele werktijd op de plaats die tot dan toe bezet werd door Tineke Pronk. Deze is per dezelfde datum benoemd tot dokumentaliste, tevens belast met het sekretariaat van de CUPO. Tijdelijk aangesteld waren gedurende het verslagjaar: Hans van Dulken, belast met het samenstellen van de literatuurlijst 'Socialisme, kunst en politiek' en met het redigeren (samen met Otto Valkman) van de schriftelijke discussie over cultuurpolitiek in het tijdschrift De Revisor;

Marjolein van der Tweel, studente sociaal-geografie, belast met het samenstellen van de literatuurlijst 'Kunst en Decentralisatie';

Truus Gubbels, als in vorige jaren belast met de aanvulling van het Handboek Beeldende Kunst;

Nienke Huizinga, Simon Muller en Johan Overduin waren werkzaam aan het samenstellen van een lijst van tijdschriften op het gebied van kunst en cultuur op basis van een komputeruitdraai van de tijdschriften geregistreerd in de centrale katalogus van openbare bibliotheken in Nederland, die wordt bijgehouden in de Koninklijke Bibliotheek;

Loes Meijer is gedurende het hele verslagjaar werkzaam geweest in de bibliotheek voor het opsporen, aankopen

en katalogiseren van literatuur ter aanvulling van de bibliotheekkollektie op terreinen die leemtes vertoonden, speciaal antikwarische titels; Peter Saal en Flip Spangenberg hebben gedurende één maand dokumentair vooronderzoek voor het projekt 'Monumenten van de industrialisatie' verricht.

Als gewetensbezwaarde dienstplichtigen waren op de bibliotheek werkzaam George de Bruin, Marlon The en Rob Wiering.

Als stagiaires waren werkzaam:

Mirjam de Winter, begeleid door Jaap van Straalen (het publiek gericht funktioneren van musea, artotheken etc.); Daniel Lataster, begeleid door Tony Jansen en Otto Valkman (onderzoek naar aankoop- en opdrachtenbeleid); Vincent van Alem, Monika Kugel, Ad Strijers en Willem Woudenberg, begeleid door Hans van Dulken (politieke partijen en kunstbeleid); Dieuwkje Dijkstra (studente Frederik Mulleracademie), begeleid door Ine Wanmaker.

Aan het einde van het verslagjaar waren op vaste formatieplaatsen in dienst van de Boekmanstichting:

Direkteur: Jan Rogier

Wetenschappelijke medewerkers: Hans van Dulken, Tony Jansen, Jaap van Straalen en Otto Valkman

Bibliotheek: Jacqueline Dekker-Retel, Tineke Pronk

Dokumentatie: Ineke van Hamersveld, Ine Wanmaker

Administratie: Pamela Dietz, Mies van Splunter, Ina Wiensesen-Blokker.

Huisvesting

De grote konferentiezaal is naar een ontwerp van de binnenhuisarchitect Benno Premsele (bureau Premsele en Vonk) ingericht, zodat deze behalve voor bestuurs-, staf- en commissievergaderingen ook gebruikt kan worden voor grotere bijeenkomsten en kongressen (maximale capaciteit 100 personen). Ook de verlichting van de zaal is vernieuwd en het geschilderde plafond, door licht-

bakken beschadigd, gerestaureerd. Een geluidsinstallatie voor grote bijeenkomsten is aanwezig. In de konferentie-zaal is op 7 november de hoorzitting van de Raad voor de Kunst over de toekomst van de Rijksakademie gehouden. Voor 1982 zijn verschillende bijeenkomsten in de zaal in voorbereiding. Helaas moet bij gebrek aan voldoende werkruimte de zaal ook dienst doen als werkruimte van de directeur.

Reeds tweemaal is in het pand Herengracht 415 ingebroken. De inbrekers hadden het voornamelijk voorzien op elektronische apparatuur. De nieuwe geluidsinstallatie werd ontvreemd. Verzekering dekt de schade.

Boekmanbrief

Van het informatie-bulletin van de Stichting, de Boekmanbrief, bestemd voor pers en relaties, zijn in het verslagjaar vier afleveringen verschenen, geredigeerd door Tony Jansen.

Tijdschrift

Ofschoon het plan om met de Federatie van Kunstenaarsverenigingen een tijdschrift uit te gaan geven over cultuurpolitiek niet is opgegeven konden de vastgelopen besprekingen hierover met CRM en de Staatsuitgeverij niet vlotgetrokken worden. Moeizaam verlopen vooral de contacten met de directie van de Staatsuitgeverij, ondanks de betuigde onverminderde belangstelling van die zijde. Ook met andere partikuliere uitgeverijen worden besprekingen gevoerd.

Monografieën Kunst en Overheid

De opzet van de geplande serie Monografieën ter voortzetting van de dissertatie van dr. E. Boekman, Overheid en Kunst in Nederland, is ook in 1981 nog niet rondgekomen. Een kleine groep deskundigen heeft enkele malen vergaderd om een inventarisatie te maken van onderwerpen die voor behandeling in aanmerking komen. In grote lijnen wordt gedacht aan drie soorten studies:

- a. thema's van kunstbeleid (legitimering, ordening, spreiding etc.);
- b. deelsektoren van kunstbeleid (muziek, mime, dans,

beeldende kunst etc.);

c. biografische essays over en interviews met belangrijke personen (Van der Leeuw, Reinink, De Roos, Sandberg, Cals, Idenburg, Kassies).

Over de verdere invulling hiervan en over de vormen van publikaties wordt in 1982 verder nagedacht en gesproken. Eén van de stafmedewerkers zou voorlopig het sekretariaat op zich moeten nemen, mede om de continuïteit van het projekt te bevorderen. Overigens zijn reeds een aantal onderwerpen, die in deze reeks passen, in behandeling of gereed. Hans van Dulken maakt een studie over het kunstbeleid van Van der Leeuw. Zijn onderzoek naar politieke partijen past eveneens in dit kader. De voordrachten over sociaal-demokratie en cultuurbeleid, kunstenaars en sociaal-demokratie en vakbeweging en cultuurpolitiek van Jan Kassies, Jan Rogier, Otto Valkman en Tony Jansen behoren hier ook toe (zie over deze voordrachten hierna onder kongres sociaal-demokratie). Tenslotte: een opstel over Jan Kassies is eerder verschenen in de bundel 'Op zoek naar Cultuur', verzamelde artikelen van Jan Kassies, die de Boekmanstichting redigeerde.

Werkgemeenschap Kunstonderzoek

In het jaarverslag over 1980 is uitvoerig bericht over de voorbereidingen tot de oprichting van een werkgemeenschap Kunstonderzoek, die ten doel heeft het sociaal-wetenschappelijk onderzoek op het terrein van de kunsten te koördineren en ten aanzien daarvan adviserend op te treden bij subsidieaanvragen, voornamelijk bij Z(uiver) W(etenschappelijk) O(nderzoek).

Na de oriënterende bijeenkomst op 9 december 1980 is een enquête gehouden onder de deelnemers aan de studiedag. De respons was niet groot (43 van de 140 aangeschrevenen hebben geantwoord). De reacties waren overwegend positief en wezen duidelijk in de richting van een multidisciplinaire werkgemeenschap. In een nieuwe bijeenkomst op 6 mei in Leiden gehouden is besloten tot oprichting over te gaan.

Jaap van Straalen heeft zitting genomen in het bestuur van de werkgemeenschap. In die hoedanigheid is hij tevens koördinator van de werkgroep 'Onderzoek Kunstbeleid'. Het bestuur van de werkgemeenschap heeft zich bezig gehouden met de organisatie van de werkgemeenschap en met het verdelen van de eerste f 100.000,- die CRM voor onderzoek ter beschikking heeft gesteld. In totaal is over 3 jaar f 300.000,- beschikbaar. De werkgroep 'Kunstbeleid' bestaat inmiddels uit achttien leden die zich alle als individuele onderzoeker bij de werkgemeenschap hebben aangemeld. De werkgroep heeft tot doel onderzoek te bespreken, onderzoeksvoorstellen te bekomentariëren en voor te dragen aan het bestuur van de werkgemeenschap. Een nadere bepaling van het werkterrein van de werkgroep is gestart en zal in 1982 verder verduidelijkt moeten worden.

Kongres 'Sociaal-demokratie'

Aan de Universiteit van Amsterdam is in de week van 2 t/m 6 november 1981 een kongres gehouden over: 'Sociaal-demokratie: theorie en strategie', georganiseerd door de Fakulteit der Sociale Wetenschappen in samenwerking met de Boekmanstichting. Vanuit een politiek-wetenschappelijke invalshoek werd op het kongres de ontwikkeling van en recente theorievorming over de sociaal-demokratie - met de nadruk op Nederland - besproken.

Enerzijds kwamen in een aantal centrale lezingen historische en analytische aspecten aan de orde. Anderzijds bestond de mogelijkheid in werkgroepen nader in te gaan op strategie en theorie van de sociaal-demokratie op verschillende deelterreinen (onderwijs, cultuur, sociaal-ekonomische politiek, arbeidsverhoudingen, milieu en energie, oost-west verhoudingen, noord-zuid problematiek, volkshuisvesting, moederschap/vrouwen en arbeid buitenshuis).

Voor de Boekmanstichting maakte Tony Jansen deel uit van de voorbereidingskommissie van dit kongres. Voor de werkgroep 'Sociaal-demokratie en cultuurpolitiek', waarvan de organisatie eveneens door Tony

Jansen werd verzorgd leverden de volgende personen een bijdrage:

dinsdag 03.11.1981

10.00 uur : Jan Rogier. Historische inleiding over socialistische cultuurpolitiek.

14.00 uur : Hugues Boekraad en Bart Tromp. Inleidingen en onderling debat over een theoretisch model van socialistische cultuurpolitiek.

woensdag 04.11.1981

10.00 uur : Jan Kassies. De PvdA en de cultuurpolitiek na de Tweede Wereldoorlog.

donderdag 05.11.1981

10.00 uur : Tony Jansen. Vakbeweging en cultuurpolitiek.

14.00 uur : Otto Valkman. Kunstenaars en sociaal-democratie.

Van de discussie tussen Hugues Boekraad en Bart Tromp is door Tony Jansen en Jan Rogier een verslag gemaakt. De teksten van deze inleidingen worden door de Boekmanstichting gepubliceerd in de bundel 'Sociaal-democratie en cultuurpolitiek'. De tekst van de inleiding van Tony Jansen over vakbeweging en cultuurpolitiek zal ook verschijnen in het blad van de Henri Polakstichting (scholings- en vormings instituut van het NVV), 'Scholing en Vorming', waarvan voor april 1982 een speciaal nummer over cultuurpolitiek wordt voorbereid.

Kongres Economie en Cultuur

Jaap van Straalen heeft het sekretariaat van de 2nd International Conference on Cultural Economics and Planning op zich genomen. Daarin wordt hij bijgestaan door Jacques Hilhorst, medewerker van het Stafbureau Culturele Zaken van het Ministerie van CRM. Daarnaast wordt de organisatie bijgestaan door een tweetal commissies. Het jaar 1981 is gebruikt om adreslijsten vast te stellen, papers te verzamelen en om het raamwerk voor de verdere organisatie op te zetten.

Het kongres heeft een wetenschappelijk karakter en heeft ten doel resultaten van onderzoek dat ekonomen in de kunstsektor hebben verricht, uit te wisselen.

Verder kan op deze manier meer bekendheid gegeven worden aan deze vorm van onderzoek in Nederland. Het kongres zal door 200 - 300 deelnemers bezocht worden, die voor het merendeel uit Nederland en Amerika komen. Daarnaast zijn deelnemers uit Engeland, Duitsland, Frankrijk, Zwitserland, Oostenrijk en de Arabische wereld te verwachten. In het najaar is tevens contact gelegd met ambassades van Oost-Europese landen. Het resultaat daarvan zal in 1982 bekend worden. Een kongresruimte is in Maastricht gevonden in het Maaspaviljoen, hotels zijn gereserveerd en voor een programma rond het kongres is onder andere contact gelegd met de Stichting Pinkpop. Het kongres werd mogelijk door een startsubsidie van het Ministerie van CRM. Voor het kongres is een aparte rekening geopend bij de Hollandse Koopmans bank. Tevens is aan de gemeente Maastricht en de provincie Limburg om een subsidie gevraagd. Een aantal partikuliere instellingen is benaderd voor een bijdrage. Eind november werd een sekretaresse voor het kongres gevonden. Nahnya van Voorst tot Voorst is op 1 januari 1982 in dienst getreden van de Boekmanstichting en zal een half jaar aan de Stichting verbonden zijn voor 50% van de werktijd.

Er is besloten voor het kongres een literatuurlijst Economie en Cultuur te laten verschijnen. Tineke Pronk stelt deze lijst samen in samenwerking met Jaap van Straalen en Jacques Hilhorst.

De bibliotheek van de Boekmanstichting is aangevuld met een aantal belangrijke werken op het gebied van economie en cultuur. Het betreft hier handboeken over de organisatieler bij de overheden, marketing en planningsystemen. Verder zijn klappers over subsidieverordeningen en verscheidenen werken die juridisch van aard zijn in de bibliotheek opgenomen. De selectie is tot stand gekomen door het gezamenlijk werk van Loes Meijer en Jaap van Straalen.

Kongres Overheid en Kunst

Het bestuur van de Boekmanstichting heeft in zijn vergadering van 9-10-1981 in principe goedgekeurd dat in het najaar van 1983 een internationaal kongres zal worden georganiseerd over de relatie tussen Kunst en Overheid. De Boekmanstichting bestaat in november 1983 twintig jaar en het werkterrein van de Stichting is kort gezegd de relatie tussen overheden, kunstenaars en publiek. De staf van de Boekmanstichting heeft in een voorstel aan het bestuur de volgende overwegingen genoemd: 'De keuze van dit onderwerp ligt geheel binnen de doelstelling van de Boekmanstichting, waar onderzoek naar en voorlichting over het overheidsbeleid ten aanzien van kunst en kunstenaars centraal staat.

Het onderwerp sluit ook aan bij werkzaamheden die de laatste jaren, speciaal na de crisis van een aantal jaren geleden, grote aandacht hebben gekregen, zoals de aktuele discussie over cultuurbeleid, socialisme en kunst, decentralisatie, sociaal-ekonomische positie van de kunstenaar etc. Bovendien is onze Stichting genoemd naar een man die zich in zijn tijd intensief heeft beziggehouden met de relatie tussen overheid en kunst. Over zijn praktijk als wethouder van kunstzaken van de gemeente Amsterdam en zijn theorie als schrijver van het proefschrift Kunst en Overheid in Nederland bereiden wij een uitvoerige publikatie voor. En tenslotte past het verslagboek van een dergelijk kongres voortreffelijk in de serie monografieën Kunst en Overheid, die wij op stapel hebben staan. Een dergelijk kongres is dus geen luxe en past volkomen in onze opdracht, maar het organiseren ervan gaat onze normale krachten wel te boven'.

De plannen worden nu uitgewerkt door Jaap van Straalen, die als sekretaris van het kongres zou gaan optreden, Otto Valkman, Tony Jansen en Jan Rogier. Zo spoedig mogelijk zullen besprekingen plaatsvinden om de financiering van dit kongres te verzekeren. Met de directeur van de Nationale Stichting Nieuwe Kerk te Amsterdam, Ernst Veen, worden besprekingen gevoerd over samenwerking bij de voorbereiding van dit kongres. Een werkkomité is in oprichting, waarvoor vertegenwoordigers

worden gevraagd van CRM (Stafafdeling Beleidsvoorbereiding Culturele Zaken, Directie Kunsten, Directoraat-Generaal Internationale Betrekkingen), Gemeente Amsterdam (afd. Kunstzaken), Raad voor de Kunst, Federatie van Kunstenaarsverenigingen, Nationale Stichting Nieuwe Kerk en de genoemde medewerkers van de Boekmanstichting.

Amsterdam-Berlijn 1920 - 1940

Het Nederlands Theater Instituut heeft de Boekmanstichting gevraagd mee te werken aan de manifestatie die het Goethe-instituut in samenwerking met een groot aantal instellingen voor 1982 heeft opgezet over de relaties tussen Amsterdam en Berlijn tussen de twee wereldoorlogen.

De Boekmanstichting (Tony Jansen en Jan Rogier) heeft op zich genomen een vijftal themabijeenkomsten te organiseren over gemeentelijk beleid en kunst, socialisme in Amsterdam, theater in crisistijd, de schouwburgbespeeling en over Joods Amsterdam in bestuur en cultuur. De bijeenkomsten zijn gepland voor de maanden april, mei en juni en zullen gehouden worden in het Theater Instituut en de grote zaal van de Boekmanstichting. Voor de Boekmanstichting sluiten deze werkzaamheden aan bij de publikatie van het boek van Tony Jansen en Jan Rogier 'Wethouder Boekman en het Kunstbeleid van Amsterdam'.

Revisor-diskussie

In 1981 werd de schriftelijke forum-diskussie 'De kunst en het geld' in het literaire tijdschrift de Revisor afgerond (zie jaarverslag 1980). In het eerste nummer van 1981 verschenen bijdragen van Heleen Klitsie, Theo van Velzen, Bram Kempers en Benjo Maso. Hans van Dulken en Otto Valkman hebben voor het daaropvolgende nummer een samenvatting van de standpunten geschreven. Zij hebben hun bevindingen, in de vorm van een interview, voorgelegd aan de toenmalige Minister van CRM, mevrouw Gardeniers-Berendsen. Dit interview is eveneens in het tweede nummer van de jaargang 1981 van de Revisor gepubliceerd.

Deze reeks van bijdragen uit de jaargangen 1980 en 1981

van De Revisor, die een beeld geeft van het denken in Nederland onder kunstenaars, wetenschappers, ambtenaren en politici over kunstbeleid, wordt door de Boekmanstichting begin 1982 als brochure gepubliceerd.

Werkplan 1982

Evenals in voorgaande jaren en op grond van de statuten van de Stichting is ook in 1981 een werkplan voor het volgend jaar opgesteld. Staf en bestuur hebben dit plan besproken en aangevuld en aan de Minister van CRM, de instellingen die bestuursleden van de Boekmanstichting voordragen, de Amsterdamse Kunstraad en de Rotterdamse Kunststichting om kommentaar toegestuurd. Op grond van de binnengekomen antwoorden zal het werkplan definitieve vorm krijgen. Gekonstateerd wordt allereerst dat een aantal voornemens voor afronding van publikaties en rapporten vertraging hebben opgelopen, zoals het grote projekt 'Wethouder Boekman en het kunstbeleid van Amsterdam'. Dat laatste werd veroorzaakt door de onder-schatte omvang en zwaarte van het onderwerp, de moeilijke toegankelijkheid van bronnen en een langdurige ziekte van Jan Rogier. Voorts liepen vertraging op het onderzoek naar Politieke partijen en cultuurbeleid, dat overging van Annelies Schrijnen-van Gastel naar Hans van Dulken en een geheel andere opzet kreeg, en de publikatie van het onderzoek van Otto Valkman naar de BKR.

Gewezen werd op het grote aandeel dat de staf van de Boekmanstichting neemt in aktuele diskussies over kunst- en cultuurbeleid en in wetenschappelijke kongressen. Dat zal ook in 1982 het geval zijn.

Behalve de elders in dit verslag genoemde projekten wordt in het werkplan aangekondigd dat Jaap van Straalen een sleutelpositie zal bezetten in de kommissies die het langlopend onderzoek naar de sociaal-ekonomische positie van kunstenaars gaan begeleiden. Hij is tevens belast met het opzetten van een voorlichtingsprogramma voor scheppende kunstenaars. Hiervoor is door CRM extra subsidie toegezegd, zodat Jaap van Straalen vanaf 1 maart 1982 tijdelijk een volledige dagtaak heeft op

de Boekmanstichting.

Een eerder door verschillende personen en organisaties uitgesproken wens, die ook in het vorige jaarverslag is vermeld, is nu in dit werkplan nader uitgewerkt. Dat betreft een komparatieve studie over de structuur van het kunstbeleid in Amsterdam en Rotterdam. Gesprekken van Jan Rogier met de Rotterdamse wethouder van kunstzaken en zijn Amsterdamse kollega hebben geleerd dat deze beide gemeentebestuurders zeer geïnteresseerd zijn in een dergelijke vergelijkende studie over de structuur van het kunstbeleid in beide steden. Andere werkzaamheden hebben het formuleren van een probleemstelling tot nu toe verhinderd. Het voornemen is nu, een vergelijkend structuuronderzoek in te stellen, gericht op Amsterdam en Rotterdam, de steden die een zeer actief cultuurbeleid voeren, maar buiten de case-studies van het decentralisatie-onderzoek zijn gelaten. Daarbij zou dan ook aandacht besteed kunnen worden aan andere grote gemeenten als Groningen, Den Haag, Utrecht en Eindhoven. Jan Rogier en Otto Valkman zullen een probleemstelling ontwerpen.

Voorts wordt in het werkplan gewaarschuwd dat het onderzoek naar de experimentele werkzaamheden van kunstenaars in de Amsterdamse Dapperbuurt, welk onderzoek door Jan Rogier wordt gekoördineerd, in de eerste helft van 1982 veel van zijn tijd vergen zal, omdat hij door ziekte en andere taken in 1981 niet voldoende aandacht heeft kunnen besteden aan dit onderzoek, dat overigens niet tot het takenpakket van de Boekmanstichting behoort.

In het werkplan zijn de volgende publikaties aangekondigd:

1. Hans van Dulken en Otto Valkman (red.): Revisor-diskussie De Kunst en het Geld.
2. Sociaal-demokratie en Cultuurpolitiek, met bijdragen van: Jan Rogier, Jan Kassies, Tony Jansen, Otto Valkman, Hugues Boekraad en Bart Tromp.
3. Jaap van Straalen, Bezuinigingen van lagere overheden op de kunstuutgaven.
4. Otto Valkman: Problemen van de Beeldende Kunstenaars-regeling.

5. Annelies Schrijnen-van Gastel en Jaap van Straalen: Decentralisatie van de dans.
6. Tony Jansen en Jan Rogier: Boekman en het Kunstbeleid van Amsterdam.
7. Jan Rogier: Kunstenaarsorganisaties tussen belangenbehartiging en cultuurpolitiek.

Beleidsnotitie

Op verzoek van bestuur en staf heeft de directeur in aansluiting op het werkplan 1982 een notitie samengesteld 'Over beleid en doelstellingen van de Boekmanstichting'. Ofschoon deze notitie gedateerd is januari 1982 en ook de behandeling in staf en bestuur na afloop van het verslagjaar heeft plaatsgevonden, is een korte samenvatting in dit jaarverslag op zijn plaats omdat deze beleidsnotitie onverbrekkelijk verbonden is met het werkplan 1982.

In de notitie wordt verwezen naar de in 1979 door de Boekmanstichting gepubliceerde 'Notitie over de toekomst van de Boekmanstichting'. In die eerdere notitie, door Jan Rogier geschreven bij zijn aantreden als directeur en als afsluiting van de experimentele periode van de Boekmanstichting, zijn een verbreding van het werkterrein van de Stichting, een verlegging van het aksent van onderzoek naar voorlichting en een wijziging in de methodiek van het sociaal-wetenschappelijk onderzoek geïntroduceerd.

Ten aanzien van de voorlichting is in 1979 uitgesproken dat de Boekmanstichting meer dan in het verleden het geval was moest inspelen op actuele problematiek en op het kunstbeleid van overheden en politieke partijen. Deze aktualisering, naar de politieke en wetenschappelijke diskussie, heeft ook in hoge mate plaatsgevonden.

Deze lijn, die de uitdrukkelijke instemming kreeg van Minister Gardeniers, wordt in de nieuwe notitie doorgetrokken. Intern zal dat plaatsvinden door het uitbrengen van Handboeken voor de verschillende sectoren van kunst, de literatuurlijsten en -wijzers over deelgebieden en thema's. Extern door organisatie en ondersteuning van en deelneming aan congressen en studiekonferenties. Voor 1982 is het internationale kongres over Economie

en Cultuur opgezet en voor 1983 wordt een internationaal kongres over de relatie tussen Overheid (Staat) en Kunst voorbereid.

Elders in dit jaarverslag worden de projekten genoemd, waaraan binnen de Stichting verder gewerkt wordt op het terrein van aktuele en politieke voorlichting over het kunstbeleid.

Wat betreft de verbreding van het werkterrein van de Stichting is in 1979 een uiteenzetting gegeven over het begrip cultuur, waaraan het kunstbeleid gerelateerd zou moeten worden. Met een verwijzing naar wat onder meer Engelse Fabian-socialisten als Sidney en Beatrice Webb en in navolging daarvan Nederlandse socialisten als Henri Polak over een brede cultuurpolitiek hebben geschreven werd betoogd 'dat bestudering van kunst, kunstenaars en kunstbeleid geen geïsoleerde bezigheid mag en kan zijn, niet los gezien mag worden van de culturele achtergrond en de maatschappelijke en politieke kontekst. "Kunst en cultuur" in de ondertitel van de Boekmanstichting dienen dus gelezen te worden als stond daar "Kunst en cultuurpolitiek"'.

Aansluitend bij eerder gedane voorstellen wordt in de nieuwe beleidsnotitie aandacht gevraagd voor de kunst en cultuur van ethnische minderheden in Nederland, met name de gastarbeiders, Surinamers, Molukkers en zigeuners.

Als tweede aandachtsgebied werd de spreiding van kunst en cultuur genoemd. In 1979 werd daarover geschreven: 'Indien de overheid zich bemoeit met kunst en cultuur dan kan de enige rechtvaardiging daarvoor zijn, dat de kansen om aan de cultuur deel te nemen ongelijk verdeeld zijn in een maatschappij met ongelijke kansen in het algemeen. De overheid moet dan corrigerend optreden door de spreiding van kunst en cultuur en door bevordering en verdeling van de cultuuruitingen van juist die groeperingen in de samenleving die een maatschappelijke achterstand opliepen op hielden ten gevolge van het heersende maatschappelijke systeem'. Drie jaar later wordt in de vervolgnote 'gewezen op de gevolgen van de massale werkloosheid voor mensen

die wel een schoolse opleiding maar geen culturele vorming' hebben gekregen. Gerefereerd wordt ook aan een op het door de Rotterdamse Kunststichting en de Boekmanstichting in 1979 georganiseerde symposium over cultuurpolitiek verdedigde stelling: 'In tijden van economische malaise en massale werkloosheid moet de overheid meer geld steken in de spreiding van de culturele voorzieningen. Dit omdat grote groepen van de bevolking middelen tot zelfontplooiing aangereikt moeten krijgen'. Hieraan wordt in de nieuwe beleidsnotitie van de Boekmanstichting toegevoegd:

'Thans zien wij het tegendeel gebeuren in de begroting voor 1982 van CRM en in de begrotingen van de provincies en gemeenten. Kunstenaarsorganisaties hebben reeds felle protesten laten horen. Het is niet de taak van de Boekmanstichting zich daarbij aan te sluiten, maar wel om materiaal te verzamelen, te analyseren en te verwerken tot rapporten, die in de dringende behoefte aan een goed beargumenteerd kunst- en cultuurbeleid voorzien'.

De methodiek van het sociaal-wetenschappelijk onderzoek - het derde aandachtspunt in de notitie van 1979 - is nog voortdurend in bespreking binnen de staf van de Stichting. De eenzijdig sociologische aanpak is reeds gecorrigeerd in die zin, dat de staf multidisciplinair van samenstelling is geworden en dat alle rapporten en publikaties door de gehele staf besproken en gecorrigeerd worden, waarbij een konfrontatie van disciplines plaatsvindt.

De historisch-sociologische en structureel-historische methodiek van onderzoek heeft ook reeds aandacht gekregen in verschillende werkstukken, maar moet verder worden uitgebouwd, met name in de opzet en redactie van de geplande monografieën over de geschiedenis van het Nederlandse Kunstbeleid.

Voor de eerstvolgende jaren wordt voorgesteld drie doelstellingen voor ogen te houden:

1. Het aandragen van elementen voor de formulering van het kunstbeleid van de overheid als onderdeel van een cultuurbeleid.

2. Het inventariseren van de praktische knelpunten van het huidige kunstbeleid.
3. Het inventariseren en beschrijven van de historische ontwikkeling van het kunstbeleid.

De beleidsnotitie eindigt met de opmerking dat 'het gericht werken aan deze drie doelstellingen' een belangrijke bijdrage kan zijn aan de totstandkoming van de Memorie van Toelichting op het ontwerp voor een 'Wet op de Kunsten'.

Naast de gewone werkzaamheden die in de bibliotheek van de Boekmanstichting worden verricht (het verzamelen en toegankelijk maken van sociaal-wetenschappelijke literatuur over beeldende kunst, literatuur, muziek, theater en massakommunikatie) is in 1981 vooral aandacht besteed aan het systematisch opsporen en aanvullen van leemtes in de kollektie, ontstaan als gevolg van de veranderde taakstelling van de Stichting en door personeelsgebrek in voorgaande jaren. De Minister van CRM heeft hiervoor reeds in 1980 een extra krediet beschikbaar gesteld.

Het personeelsbestand in de bibliotheek, dat gewoonlijk bestaat uit twee bibliothekareses (Jacqueline Dekker-Retel en Tineke Pronk) en twee dienstweigerars (George de Bruin en Marlon Thé, later vervangen door Rob Wiering) werd voor het invullen van de leemtes uitgebreid met Loes Meijer (voor 4/5 van de volledige arbeidstijd) en Ine Wanmaker (voor 1/5).

Ook in 1981 zijn zes aanwinstenlijsten verschenen, die ieder ca. tweehonderdvijftig titels bevatten van publikaties die voor de bibliotheek zijn aangeschaft. In aanwinstenlijst no. 20 en 21 werd een aparte lijst met antikwarische literatuur opgenomen. In 1982 zal nog een speciale lijst van antikwarische titels worden gepubliceerd.

CUPO

Beleidsontwikkelingen in de Culturele Pool, Samenwerkingsverband literatuuurdokumentatie Kunst en Cultuur (Boekmanstichting, Nederlandse Stichting voor Kunstzinnige Vorming, Raad voor de Kunst, CRM, Instituut voor Esthetica, Research Instituut voor de Gebouwde Omgeving) zijn in 1981 gedeeltelijk gestagneerd door problemen bij het vervullen van het sekretariaat door CRM. Daardoor heeft het Ministerie in 1981 zijn officiële goedkeuring onthouden aan de oprichting van de pool. De experimentele periode van de pool is in 1981 om die reden voortgezet. De produktie van fiches

en het samenstellen van een nieuwe UDC-kode voor de kunsten kon in 1981 desondanks doorgaan. In overleg met het Ministerie is de vaste formatie voor documentatie van de Boekmanstichting verhoogd, zodat in 1982 het sekretariaat van de pool door Tineke Pronk vervuld kan worden. Het sekretariaat zal de invulling van een aantal beheerstaken omvatten. CRM zal de technische ondersteuning van de pool blijven verzorgen.

Het bibliografische apparaat met titels van literatuurwijzers, lopende en afgesloten algemene en thematische bibliografieën, sleutelpublicaties en adreslijsten op het gebied van sociale en kunstwetenschappen, is opnieuw uitgebreid. In 1983 zal dit apparaat in de vorm van een literatuurwijzer worden gepubliceerd. Deze literatuurwijzer zal als basis kunnen dienen voor de reeks literatuurwijzers die op stapel staat. De resultaten toe nu toe, circa duizend titels, zijn als voorlopige basislijst verkrijgbaar bij de Boekmanstichting. Literatuuronderzoek(st)ers e.a. vinden in deze lijst aanwijzingen voor het zoeken naar niet aan een bepaalde kollektie gebonden literatuur en adressen van personen en instellingen binnen een bepaalde discipline. De lijst werd samengesteld door Ineke van Hamersveld, met bijdragen van Ine Wanmaker.

De reeks literatuurlijsten werd dit jaar aangevuld met twee publicaties. Als eerste verscheen 'Dans en sociaal-wetenschappelijk onderzoek; beleid, opleiding en beroep', samengesteld door Ine Wanmaker. Deze lijst bevat ruim driehonderd titels van boeken, tijdschriftartikelen, nota's enz., verschenen na 1965 op het gebied van de dans in het algemeen, danscultuur, dansbeleid (dansvakopleiding en dansvorming) en dansberoep. Er zijn zowel Nederlandstalige als Engels-, Frans- en Duitstalige publicaties in opgenomen. De meeste titels werden gevolgd door een korte Engelse beschrijving van de inhoud. Als gevolg van deze opzet en uitvoering heeft de lijst ook een internationale verspreiding gekregen.

Inhoud:

1. Algemeen
2. Danscultuur
 - 2.1. Danscultuur
 - 2.2. Danskritiek
 - 2.3. Dansnotatie
3. Dansbeleid
 - 3.1. Dansbeleid

4. Dansopleiding
 - 4.1. Dansvakopleiding
 - 4.2. Aansluiting dansvakopleiding-dansberoep
 - 4.3. Dansvorming
 - 4.4. Danswetenschap
5. Dansberoep
 - 5.1. Dansberoep algemeen
 - 5.2. Danser
 - 5.3. Dansdocent
 - 5.4. Choreograaf
 - 5.5. Danspraktijk

Bijlage 1 Geraadpleegde bibliografieën

Bijlage 2 Overzicht van per computer geraadpleegde
geautomatiseerde literatuurbestanden

Bijlage 3 Bezochte bibliotheken

Bijlage 4 Geraadpleegde tijdschriften

In november verscheen de literatuurlijst 'Socialisme, kunst en politiek', samengesteld door Hans van Dulken. Het uitbrengen van deze lijst lag in het verlengde van het symposium sociaal-democratie en het onderzoek naar het beleid van wethouder Boekman. Bij het samenstellen van de lijst heeft het aksent gelegen op het bestuderen van een groot aantal Nederlandse tijdschriften. Deze tijdschriften zijn in een bijlage opgenomen. De onderzochte periode strekt zich uit van 1888 tot het eind van de jaren zeventig van deze eeuw. Behoudens enkele uitzonderingen zijn buitenlandse publikaties buiten beschouwing gelaten. De lijst bestaat uit meer dan duizend titels en is voorzien van een door Ineke van Hamersveld gemaakt persoonsregister. Een groot deel van de publikaties is aanwezig in de bibliotheek van de Boekmanstichting.

Inhoud:

De periode 1888 - 1945

- Algemene beschouwingen over cultuur
- Kunst(enaar) en samenleving; in het bijzonder beeldende kunst en literatuur
- Kunst(enaar) en samenleving; in het bijzonder muziek, dans en toneel
- Kunst(enaar) en samenleving; in het bijzonder film en fotografie

- Beschouwingen over:

C.S. Adama van Scheltema

H. Gorter

A. Hahn

J. Havelaar

H. Heyermans

F. Masereel

W. Morris

I. Querido

R.N. Roland Holst

H. Roland Holst-Van der Schalk

P.L. Tak

P.J. Troelstra

J. Veth

- Museum(beleid); de functie van het museum

- Kunst en Overheid; kunstbeleid

De periode na 1945

- Algemene beschouwingen over kunst en cultuur

- Kunst- en cultuurbeleid; overheid en politieke partijen

- Kunst(enaar) en samenleving; waaronder literatuur en beeldende kunst

- Kunst(enaar) en samenleving; waaronder muziek, dans en toneel

- Kunst(enaar) en samenleving; film en fotografie

- Museum(beleid); de functie van het museum

Bijlagen

Persoonsregister

Gedurende 1981 is Marjolein van der Tweel door een subsidie van CRM in staat gesteld een literatuurlijst 'Decentralisatie en kunstbeleid'samen te stellen, waarvoor de aanzet in 1980 gegeven was.

De lijst bestaat uit bibliografieën, handboeken en tijdschriftartikelen, verschenen in Nederland in de periode 1972 - 1981.

Daarnaast zijn belangrijke beleidsstukken met reacties daarop opgenomen, die betrekking hebben op welzijnsbeleid en kunstbeleid.

De globale indeling van de lijst is als volgt:

1. Decentralisatie algemeen, waarbij verschillende onderwerpen zijn onderscheiden als de verzorgingsstaat, democratisering, bestuurlijke herindeling, decentralisatie van rijkstaken, complementair bestuur, openbaarheid van bestuur, inspraak, beroepsmogelijkheden (arob e.d.), (sociale) planning.
2. Decentralisatie en welzijnsbeleid.
3. Decentralisatie en kunstbeleid.

In de eerste maanden van 1982 wordt de laatste hand gelegd aan het persklaar maken van de lijst en het schrijven van de inleiding, waarna publikatie kan volgen. De lijst zal ongeveer 2500 titels bevatten.

Ten behoeve van de begeleiding van stagiaires voor de projecten 'Politieke partijen en kunstbeleid' onder leiding van Hans van Dulken, en 'Monumenten van industriële archeologie' onder leiding van Tony Jansen, is een commissie ingesteld. Hierin hebben Tineke Pronk en Ine Wanmaker zitting. Zij adviseren de stagiaires ten aanzien van problemen met het literatuuronderzoek. Ineke van Hamersveld schreef een handleiding voor de verantwoording bij een literatuurlijst, in aanvulling op eerder samengestelde richtlijnen bij de samenstelling van een literatuurlijst.

In 1981 zijn Nienke Huizinga en Simon Muller begonnen met de verwerking van de titels van de komputeruitdraai van tijdschriften op het gebied van kunst en cultuur. Simon Muller is na korte tijd vervangen door Johan Overduin. De titels van de uitdraai zijn opgesplitst in buitenlandse afgesloten en buitenlandse lopende tijdschriften en Nederlandse afgesloten en lopende tijdschriften. Met behulp van de uitdraai en andere bronnen zijn de Nederlandse lopende tijdschriften geïnventariseerd. Naast feitelijke informatie wordt van elk tijdschrift een karakteristiek gegeven. De tijdschriften bestrijken de volgende gebieden: overheidsbeleid, belangenbehartiging van kunstenaars/kunstenaressen, beeldende kunst, kunsthistorische wetenschap, antiek,

architectuur, muziek, theater, dans, poppenspel, circus, fotografie, film en audiovisuele middelen, massakommunikatie en media, sociale wetenschappen, literatuur, cultuur algemeen en kunstzinnige vorming.

Handboeken en jaarboeken op bovengenoemde terreinen komen apart aan bod.

In 1982 volgen de afronding en het persklaar maken van de kopij. De publikatie zal in het voorjaar verschijnen.

Het losbladige Handboek Beeldende Kunst dat in 1980 bij de Staatsuitgeverij verscheen, werd in 1981 door de samenstelster Truus Gubbels van drie supplementen voorzien. Voor de eerste aanvulling van maart zijn alle feitelijke gegevens zoals namen en adressen gecontroleerd, wat leidde tot een geheel herziene editie van het Handboek. De reden hiervoor was dat de informatieverzameling voor de eerste druk al in 1979 werd afgesloten en daardoor verouderd was. Andere aanvullingen/wijzigingen liggen op het gebied van belastingen, voorzieningen in de provincies wat betreft woon- en werkruimten, buitenlandse beeldende kunst- en architectuurtijdschriften en nieuwe organisaties.

In oktober kwam de gebrocheerde kunstenaarseditie van de pers. Deze is gebaseerd op de tweede geheel herziene druk van de losbladige editie en heeft ook dezelfde inhoud en omvang.

De redactie van het Handboek, bestaande uit Erik Akkermans (Federatie van Kunstenaarsverenigingen), Ton Entius (NOGC), Bob Fooy (Kunstcentrum Brabant) en Ineke van Hamersveld (Boekmanstichting) bleef tijdens het verslagjaar in functie en voerde besprekingen over nieuwe handboeken.

Ineke van Hamersveld schreef een voorstel tot uitbreiding van het Handboek Beeldende Kunst naar andere kunstsectoren, een voortzetting die de in het Handboek project participerende organisaties vanaf het begin voor ogen heeft gestaan. Aan dit voorstel gekoppeld zijn richtlijnen opgesteld voor het samenstellen van een handboek. Hierin worden de diverse uitvoeringsfasen van een handboek op een rijtje gezet en is aangegeven op welke punten men daarbij speciaal moet letten.

Samen met Truus Gubbels bekritiseerde Ineke van Hamersveld de opzet en uitvoering van de konsept-teksten voor Viditel op het gebied van de kunsten.

Ineke van Hamersveld en Ine Wanmaker bezochten de Euronet demonstratiekursus om inzicht te krijgen in de mogelijkheden en beperkingen van Euronet en naar bruikbaarheid voor de Boekmanstichting. Euronet heeft tot doel een internationaal dota-netwerk tot stand te brengen, als aanzet tot het ontsluiten en toegankelijk maken van in Europa opgeslagen informatie. Ineke van Hamersveld schreef een verslag.

In augustus woonde Ine Wanmaker het vierentwintigste INSEA-kongres bij. Het thema van dit door de International Society for Education through Art georganiseerde kongres luidde: 'Kunstzinnige Vorming: proces en produkt'. Ine Wanmaker stelde een verslag samen.

Samen met Jacqueline Dekker en Tineke Pronk van de bibliotheek, namen de dokumentalistes namens de Boekmanstichting deel aan twee onderzoeken naar de bibliotheek- en dokumentatiestructuur in de kunstensektor. Het eerste onderzoek werd uitgevoerd door de Werkgroep Documentatie Hedendaagse Beeldende Kunsten, ingesteld door het Ministerie van CRM. De Werkgroep presenteerde in november in een hoorzitting haar konsept-eindrapport. De bibliotheek- en dokumentatiemedewerksters waren hierbij aanwezig.

Het tweede onderzoek betrof de hele kunstensektor en werd uitgevoerd door Bureau Intomart Qualitatief in opdracht van de Commissie Informatie en Documentatie van de Raad voor de Kunst. Ineke van Hamersveld maakt deel uit van deze kommissie. Het konsept-eindrapport van dit laatste onderzoek kwam eveneens gereed en wordt besproken in de kommissie. Het eindrapport zal vergezeld met aanbevelingen van de kommissie in 1982 aan de Minister van CRM worden aangeboden.

Met het Algemeen Rijksarchief en het aldaar gevestigde Register van Partikuliere Archieven wordt de opsporing, inventarisatie en registratie van culturele archieven opgezet. Het gaat hierbij in eerste instantie om archieven en documenten van instellingen en personen die werken of gewerkt hebben op het terrein van kunst- en cultuurbeleid. Deze contacten worden vanuit de Boekmanstichting door Jan Rogier onderhouden.

Ineke van Hamersveld heeft in 1981 het diploma van de anderhalf jaar durende opleiding voor wetenschappelijk literatuuronderzoek behaald. Deze opleiding richt zich vooral op wetenschappelijk of op het hogere beroeps- onderwijs niveau geschoolde mensen die als specifieke taak hebben relevante informatie voor hun opdrachtgevers te verzamelen en te bewerken. De opleiding is van 1979 - 1981 gevolgd bij de Stichting Gemeenschappelijke Opleiding voor Archief, Bibliotheek, Documentatie en Informatiebewerking te Scheveningen.

Decentralisatie

De studie over decentralisatie van het kunstbeleid heeft een groot deel van de tijd van Jaap van Straalen in beslag genomen. In mei is zijn theoretische studie 'Decentralisatie, kunst en museumbeleid' uitgekomen. Het onderzoek is redactioneel bijgesteld door Pieter Conijn, waardoor de leesbaarheid aanzienlijk verbeterd kon worden.

Jaap van Straalen komt in zijn studie tot de konklusie dat decentralisatie van kunst- en museumbeleid ingewikkelder is dan de opvatting, dat het alleen om een overdracht van taken en bevoegdheden zou gaan, doet geloven. Naast gedecentraliseerde taken is er ook beleidskoördinatie nodig. Bepaalde taken en bevoegdheden lenen zich voor decentralisatie, andere niet. Decentralisatie wordt in deze studie dan ook opgevat als een organisatieprobleem van de overheden dat verderstreckende gevolgen heeft dan de vaak politieke slogans suggereren, die wijzen op de mogelijkheid van een grotere betrokkenheid van de burgers en democratischer besluitvorming. Het betrekken van burgers en democratische besluitvorming op zich mogen de voorzieningen niet in hun voortbestaan bedreigen.

Deze ongenuanceerde stellingname wordt in het rapport 'Decentralisatie, kunst- en museumbeleid' op genuanceerde wijze onderbouwd en uitgewerkt. Niet alleen wordt behandeld welke doelstellingen van overheidsbeleid zich beter lenen voor een centraal of decentraal beleid, ook de wijze waarop de besluitvorming zelf plaats moet vinden, willen we decentralisatie en koördinatie tegelijk bereiken, blijkt nu eens beter op centraal, dan weer beter op decentraal niveau plaats te kunnen vinden. In dit opzicht blijkt van ons belastingsysteem en vervolgens de wijze van verdeling over de gemeenten en provincies van de belastinggelden een sterke centralistische werking uit te gaan. Voorts wordt in het rapport uitgebreid ingegaan op het ontstaan van de

diskussie centralisatie versus decentralisatie en de plaats die het provinciaal bestuur in het verleden en heden daarin heeft ingenomen.

Een groot deel van de oplage is verkocht.

De bevindingen uit dit onderzoek hebben een rol gespeeld in het Museumprojekt Friesland, een projekt uitgevoerd door Jaap van Straalen en Herman Aarts in opdracht van de Minister van CRM, waarin de uitgangspunten van de nota 'Naar een nieuw museumbeleid' zijn getoetst. Eveneens, maar minder direkt heeft het onderzoek een rol gespeeld in het onderzoek 'Kunstbeleid en decentralisatie' dat in dit jaar aan de Minister van CRM is aangeboden. Het onderzoek werd uitgevoerd door de Vereniging van Nederlandse Gemeenten. In de begeleidingskommissie van het onderzoek hadden Jaap van Straalen als sekretaris en Jan Rogier als gewoon lid zitting. Na afloop van het onderzoek is mede aan de Boekmanstichting gevraagd om kommentaar. De Boekmanstichting was via de begeleidingskommissie niet verantwoordelijk voor het eindrapport van het onderzoek - die lag namelijk bij het betreffende onderzoeksbureau van de VNG - en heeft in het kommentaar een aantal punten van kritiek verwoord. Die spitsen zich toe op de werkwijze en de konklusies van het rapport. Wat de konklusies betreft richtte de kritiek zich op de smalle onderbouwing van de stelling, dat de kunsten onder de Kaderwet Specifiek welzijn zouden kunnen vallen. De Boekmanstichting huldigt het standpunt, dat er een Kunstenwet zou moeten komen, die een aantal elementen uit de Kaderwet, met name het planningskader, zou kunnen overnemen. Dat sluit aan op de studie van Jaap van Straalen.

Decentralisatie dansbeleid

Als vervolg op zijn studie over decentralisatie heeft Jaap van Straalen een korte studie over de decentralisatie van het dansbeleid uitgevoerd. De onderzoeksresultaten waren dit jaar al bekend, het verslag zal in 1982 verschijnen. Het onderzoek is uitgevoerd met de hulp van Annelies Schrijnen-van Gastel, die in mei de Boekmanstichting verliet. Zij heeft echter haar werkzaamheden aan het onderzoek ook na haar vertrek voortgezet.

De redenen voor het bestuderen van deze sektor liggen

in de slechts korte behandeling ervan in het onderzoek van de VNG en in het feit dat het hier een sektor betreft, waarin de noodzaak van een spreidingsbeleid van rijkenprovincies duidelijk aan te geven is. Voor een dergelijk beleid is een aantal centraliserende tendensen aan te geven, die in een 'Kunstenwet' geregeld kunnen worden naast de algemene beleidslijn van decentralisatie.

Het lag tevens in de bedoeling om het stageverslag van Marianne van der Leeuw naar decentralisatie van het vormingstoneel te herzien voor een publikatie. Daarvoor kon in 1981 echter geen ruimte gevonden worden. In 1982 zal bekeken worden hoe aktueel het materiaal dan nog is. Op grond daarvan zal publikatie overwogen worden.

Ekonomie en Cultuur

Jaap van Straalen heeft het sekretariaat van de '2nd International Conference on Cultural Economics and Planning' op zich genomen. Daarin wordt hij bijgestaan door Jacques Hilhorst, medewerker van het Stafbureau Culturele Zaken van het Ministerie van CRM. Daarnaast wordt de organisatie begeleid door een tweetal commissies. In het verslagjaar zijn adressenlijsten vastgesteld, papers verzameld en een raamwerk voor de verdere organisatie ontworpen.

Het kongres heeft een wetenschappelijk karakter en heeft ten doel resultaten van onderzoek dat ekonomen in de kunstensektor hebben verricht, uit te wisselen. Verder kan op deze manier meer bekendheid gegeven worden aan deze vormen van onderzoek in Nederland. Het kongres zal door 200 - 300 deelnemers bezocht worden, die voor het merendeel uit Nederland en Amerika komen. Daarnaast zijn deelnemers uit Engeland, Duitsland, Frankrijk, Zwitserland, Oostenrijk en de Arabische wereld te verwachten. In het najaar is tevens contact gelegd met ambassades van Oost Europese landen. Het resultaat daarvan zal in 1982 bekend worden.

Een kongresruimte is in Maastricht gevonden in het Maaspaviljoen, hotels zijn gereserveerd en voor een programma rond het kongres is onder andere kontakt

gelegd met de Stichting Pinkpop. Het kongres werd mogelijk door een startsubsidie van het Ministerie van CRM. Voor het kongres is een aparte rekening geopend bij de Hollandse Koopmansbank. Tevens is aan de gemeente Maastricht en de provincie Limburg een subsidie gevraagd. Een aantal particuliere instellingen is benaderd voor een bijdrage.

Boekman en het kunstbeleid van Amsterdam

De studie die Tony Jansen en Jan Rogier verrichten naar de cultuurpolitieke opvattingen van dr. Emanuel Boekman, naamgever van de Stichting, wethouder van Onderwijs en Kunstzaken in Amsterdam (1931 - 1940) en auteur van het proefschrift 'Overheid en Kunst in Nederland' (1939), en naar het kunstbeleid van de gemeente Amsterdam in de periode van zijn wethouderschap, is uitgelopen naar tijd en intensiteit. Zo bleek het bijvoorbeeld noodzakelijk om ook de periode van Boekmans werkzaamheden als gewoon raadslid (1921 - 1931) te bestuderen. De opzet is gelijk gebleven:

1. De Amsterdamse gemeentepolitiek tussen de twee wereldoorlogen (links Amsterdam versus rechts Den Haag; de mogelijkheden van een autonoom lokaal beleid).
Dit hoofdstuk is in konsept gereed.
2. Een politiek biografische schets van Boekman (1889 - 1940).
(Jood, SDAP-er, selfmade-man, van typograaf tot wethouder en akademikus).
Dit hoofdstuk is in bewerking.
3. Het kunstbeleid van Amsterdam
 - a. Kunstbeleid algemeen
 - b. Opdrachten en voorzieningen beeldende kunstenaars
 - c. Museumbeleid
 - d. Toneelbeleid (bespeeling Stadsschouwburg; politiek en censuur; plannen nieuwe schouwburg; toneelkrisis)
 - e. Concertbeleid (subsidies; volksconcerten; Mengelberg en de politiek).Dit hoofdstuk is eveneens in konsept gereed.

Hierop volgen twee kleinere hoofdstukken:

4. Vergelijking tussen proefschrift Boekman en kunstbeleid van hem; kritische analyse van de opvattingen van Boekman.
5. Konklusies met betrekking tot de mogelijkheden voor het voeren van een gemeentelijk kunstbeleid.

In het kader van deze studie hebben Tony Jansen en Jan Rogier in het verslagjaar gesprekken gevoerd met mensen die Boekman nog persoonlijk hebben gekend, het kunstbeleid van Amsterdam in de periode 1921 - 1940 van nabij hebben meegemaakt of een rol hebben gespeeld in de SDAP in die periode. Zo zijn gesprekken gevoerd met Abel Herzberg, dr. W. Drees Sr., W. Sandberg, J.H. Moesman, J. de Kadt, Mevrouw K. Peerlkamp, Prof. J.F. Engers, S. Bloemgarten en J.H. Bokma. Tony Jansen heeft verder het archief van de Afdeling Kunstzaken op het Gemeentearchief van Amsterdam doorgenomen op een aantal relevante beleidskwesties.

De omvang van de studie zal ongeveer 350 - 400 pagina's zijn, inclusief bibliografie, bijlagen, illustraties en register. Voor een handelsuitgave is subsidie aangevraagd bij de gemeente Amsterdam. De Wethouder van Kunstzaken, W. Polak heeft het verzoek in welwillende overweging genomen.

Met het Amsterdams Historisch Museum worden besprekingen gevoerd over het inrichten van een zogenaamde wissel-tentoonstelling over 'Boekman en het kunstbeleid van Amsterdam in krisistijd' bij het verschijnen van het boek.

Arts in research

In het verslagjaar is de Engelse versie uitgekomen van 'Kunsten in Onderzoek. De plaats van onderzoek en experiment in post-sekundair muziek- en theateronderwijs' van Mathilde Boon en Annelies Schrijnen-van Gastel (Amsterdam, Boekmanstichting 1978). Van dit rapport zijn de hoofdstukken m.b.t. onderwijsbeleid en kunstenbeleid en de hoofdstukken m.b.t. kunstvakonderwijs, muziek- en theateronderwijs, vertaald. De publikatie is uitgekomen onder de titel 'Arts in Research. The

structural position of research in post-secondary music and drama education'. (The Hague, Government Publishing Office, 1981).

Deze publikatie is op aanvraag bij de Boekmanstichting verkrijgbaar.

Muziek en Publiek in 1980

De Afdeling Kijk- en Luisteronderzoek van de N.O.S. organiseert elk najaar een grote enquête onder tien duizend Nederlanders over radiobeluistering. De Boekmanstichting heeft in samenwerking met het Contactorgaan Nederlandse Orkesten in 1977 en 1980 vragen in deze enquête kunnen doen opnemen over concertbezoek en interesse in klassieke muziek. In december 1981 is in het tijdschrift Klankbord een onderzoeksverslag verschenen van de hand van Otto Valkman. In dit verslag worden de resultaten van 1977 vergeleken met die van 1980.

BKR

Otto Valkman heeft in 1981 zijn studie naar de BKR in konsept afgerond. Het manuscript wordt thans gereed gemaakt voor publikatie.

Staatsexamens muziek

Op verzoek van de Regelingscommissie voor de Staatsexamens voor muziek heeft Annelies Schrijnen-van Gastel zich bezig gehouden met de evaluatie van het bestand van kandidaten die zich in de periode 1975 - 1980 hebben aangemeld voor een staatsexamen muziek. Het onderzoek is in 1981 afgerond met een eindrapport 'Evaluatie Staatsexamens Muziek'.

Begeleidingsbureau Kleine Dansgroepen

De Werkgroep Kleine Dansgroepen had behoefte aan een bureau dat steun moet geven aan alle kleine dansgroepen, met name waar het gaat om niet-artistieke aspecten van hun werk, dus: zakelijke, administratieve, organisatorische en technische werkzaamheden.

Ten behoeve hiervan is een Voorbereidingscommissie Begeleidingsbureau Kleine Dansgroepen gevormd, die als taak had het takenpakket te formuleren, bij het Rijk financiële middelen te verkrijgen en daarna een sollicitatieprocedure voor een functionaris in gang te zetten. In april 1981 heeft de Voorbereidingscommissie - waarvan ook Annelies Schrijnen-van Gastel lid is - een advies uitgebracht aan de Werkgroep Kleine Dansgroepen.

Uitgaven lagere overheden

De verwerking van het materiaal betreffende de uitgaven van vijftig grote gemeenten en de provincies over 1978, 1979 en 1980, dat al in 1980 verzameld is, heeft een onbevredigend verloop gehad. Het samenstellen van tabellen en de analyse daarvan zijn te traag verlopen. Weliswaar waren de tabellen van de provinciale uitgaven in het najaar gereed, die van de gemeenten konden echter niet voor 1 januari 1982 gereed komen. De gegevens over de provinciale uitgaven zijn aan CRM, de vakbonden en een aantal veldinstanties toegezonden. Die van de gemeenten zijn in ruwe vorm ter beschikking gesteld aan het Ministerie van CRM en de Raad voor de Kunst voor het schrijven van een kommentaar op de Rijksbegroting 1982. Het materiaal is van belang, omdat statistieken van het CBS over die jaren nog niet gereed zijn. Het is ook van belang de materiaalverzameling voort te zetten. Om verbeteringen in de verzameling en de verwerking aan te brengen zullen de volgende punten aandacht krijgen:

- er zal een betere planning gemaakt worden voor het verzamelen en verwerken van de gegevens;
- met het CBS zullen afspraken tot stand gebracht worden die ertoe bij moeten dragen dat het CBS een deel van de verzameling van de gegevens op zich zal nemen, die het ook op een later tijdstip zou moeten verrichten. Hiervoor is contact gelegd met het CBS. De heer J. Breunis van de Stafafdeling Beleidsvoorbereiding Culturele Zaken van het Ministerie van CRM bemiddelt in dit contact.

Sociaal-ekonomische positie van kunstenaars

In 1981 is het vooronderzoek naar de sociaal-ekonomische positie van kunstenaars, uitgevoerd door het bureau Cenario, beëindigd. Jaap van Straalen had namens de Boekmanstichting zitting in de klankbordkommissie. Er is afgesproken dat de Boekmanstichting verder bij het onderzoek betrokken zal worden.

Daarnaast heeft Jaap van Straalen een voorstel ontwikkeld om een voorlichtingsprojekt over de sociaal-ekonomische positie van kunstenaars te starten. Het onderzoek zal een lange duur hebben; het direkte nut voor kunstenaars ervan zal eerst na een aantal jaren zichtbaar worden. Voorlichting kan in de tussentijd kunstenaars helpen bij het verbeteren van hun individuele sociaal-ekonomische positie. Voor het projekt is voor 1982 door het Ministerie van CRM een extra krediet beschikbaar gesteld van f 36.000,-. Daaruit kunnen voor Jaap van Straalen 840 werken gefinancierd worden, alsmede een aantal uit het onderzoek voortvloeiende kosten. Bij het opstellen van de onderzoeksopzet is kontakt onderhouden met het Ministerie van CRM, de Federatie van Kunstenaarsverenigingen en de Kunstenbond FNV.

Monumenten van de industrialisatie

Zoals in het werkplan 1981 reeds werd vermoed, kon Tony Jansen met dit projekt in 1981 nog geen aanvang maken, omdat het Boekman-boek en het symposium sociaal-demokratie hem volledig opeisten. Vanaf 1 januari 1982 zal hij echter een full-time formatieplaats bezetten. De probleemstelling voor dit onderzoek wordt spoedig geformuleerd en in de staf besproken. Dokumentair vooronderzoek werd in de maand november verricht door de sociaal-historikus Peter Saal en de bouwkundige Flip Spangenberg. Aan de hand van de verzamelde dokumentatie heeft Tony Jansen de eerder in het werkplan 1981 geformuleerde motivering voor de keuze van dit projekt nader uitgewerkt.

Politieke partijen en kunstbeleid

Dit onderzoek, voortzetting van een documentaire vergelijking van de partijprogramma's van 1977, is door Annelies Schrijnen-van Gastel overgedragen aan Hans van Dulken. Inmiddels was de probleemstelling door de staf van de Boekmanstichting verbreed en verdiept tot een onderzoek naar de ideologische achtergronden van de politieke standpunten van de partijen ten aanzien van het kunstbeleid. Hans van Dulken en anderen hebben voor de sociaal-demokratische politiek al veel voorwerk verricht.

In samenwerking met de bibliotheek en dokumentatie (Tineke Pronk en Ine Wanmaker) is een opzet gemaakt voor het verzamelen van verdere literatuur met betrekking tot dit onderwerp. Hiertoe dient een omvangrijk aantal tijdschriften, nota's, brochures en ander materiaal over en van de verschillende politieke partijen te worden doorgenomen. Dit werk wordt voor een deel verricht door zes doktoraal-studenten sociologie, politikologie en geschiedenis die op dit onderwerp willen afstuderen.

Met de analyse van het materiaal is een begin gemaakt. Op korte termijn zal een definitieve probleemstelling worden geformuleerd. Met medewerkers van de Federatie van Kunstenaarsverenigingen zijn gesprekken gevoerd over participatie in het onderzoek.

Van der Leeuw

Hans van Dulken heeft voor een onderzoek naar het kunstbeleid van Prof.dr. G. van der Leeuw, minister van O.K. en W. in het kabinet Schermerhorn (1945 - 1946) materiaal verzameld. Hij heeft het archief-Van der Leeuw, dat zich in de universiteitsbibliotheek van Groningen bevindt, onderzocht. De sekretaris van de Ministerraad heeft toestemming verleend om voor het onderzoek de notulen van de Ministerraad te raadplegen. Het onderzoek wordt in de eerste helft van 1982 afgerond.

Dapperbuurt-Amsterdam

Jan Rogier heeft aan de koördinatie van het onderzoek dat hij met mevrouw J. Bølten-Rempt, E. Crince le Roy en M. Regouin verricht naar het kunstenaarsproject van de Stichting Kunst en Samenleving in de Amsterdamse wijk Dapperbuurt onvoldoende tijd kunnen besteden. Dat onderzoek viel buiten zijn taak voor de Boekmanstichting. Het bestuur heeft hem toestemming gegeven dit onderzoek in de eerste helft van 1982 als onderdeel van zijn werkzaamheden voor de Boekmanstichting te voltooien.

Lezingen

Behalve de participatie van medewerkers aan eerder genoemde congressen zijn ook lezingen gehouden op uitnodiging van derden.

Hans van Dulken en Otto Valkman spraken voor kunsthistorische studenten in Leiden over respectievelijk de geschiedenis van het kunstbeleid in Nederland en de legitimering van dat kunstbeleid.

Voor het konservatorium in Arnhem sprak Otto Valkman over muzieksociologie.

Aan de Tilburgse Hogeschool hield Jan Rogier een inleiding over cultuurspreiding en cultuurbehoefte. In Rotterdam nam hij deel aan een forum-diskussie over Kunst in de Wijken van Rotterdam en Amsterdam. Aan de Universiteit van Groningen nam hij deel aan een forum-diskussie over de betekenis van de studie van geschiedenis bij de uitoefening van niet-primair historisch gerichte functies.

Kommissies

Otto Valkman heeft zitting in de Begeleidingskommissie van het onderzoek Kunstuitleen, dat wordt uitgevoerd door de Stichting Research en Beleid te Leiden en is voorzitter van de Kommissie Eigentijdse Muziek van de Culturele Raad Noord-Holland.

Jaap van Straalen is - behalve van reeds eerder genoemde - ook lid van kommissies over de Marketing in de Kunstensektor, Arts Administration en Onderzoek Kunsten en Kunstzinnige Vorming.

Annelies Schrijnen-van Gastel zit in het bestuur van het Sociaal Instituut voor de Dans. Zij is deze functie na haar vertrek bij de Boekmanstichting blijven vervullen.

Annelies Schrijnen-van Gastel zat in de Resonansgroep die de begeleiding verzorgde van het onderzoek 'Evalueren van dramatische Vorming' van het Centrum voor Onderwijsonderzoek. Na haar vertrek bij de Boekmanstichting is de vakante plaats in de Resonansgroep niet meer ingevuld.

Jan Rogier was adviseur voor een in te stellen onderzoek naar de publieke functie van overheidsarchieven en lid van de Kommissie Dienstverlening Beeldende Kunst van de provincie Noord-Brabant.

Ineke van Hamersveld is lid van de Kommissie Informatie en Dokumentatie van de Raad voor de Kunst.

