

B01-1994

Jaarverslag 1994

BOEKMAN*stichting*

Studiecentrum voor kunst, cultuur en beleid

(060.585) 067.6: 7/8

Boekmanstichting - Bibliotheek
Herengracht 415
1017 BP Amsterdam
Tel. 6243739

Boekmanstichting

Jaarverslag 1994

Amsterdam, 1995

Boekmanstichting, Herengracht 415, 1017 BP Amsterdam
ontwerp omslag en lay-out Hannie Pijnappels
verzorging binnenwerk George de Bruin
tekstverwerking Marianne Spee, Mies van Splunter en Elseline van den Berg
druk Krips Repro Meppel

Inhoud

5	<i>Bestuur, personeel en organisatie</i>
5	Bestuur
7	Personeel
8	Financiën
9	<i>Bibliotheek</i>
9	De gebruikers
9	De collectie
9	De Aanwinstenlijst
9	Het personeel
9	Catalogus
10	Uitleningen
11	<i>Kunst, kroniek en parlement</i>
12	<i>Boekmancahier</i>
13	<i>Boekmandebat</i>
15	<i>Kunst en beleid in Nederland 7</i>
16	<i>Boekmanleerstoel kunstsociologie</i>
18	<i>Contactdagen kunstonderzoek 1994</i>
18	Contactdag kunstonderzoek over theaterwetenschap
18	GATT, the arts and cultural exchange between the United States and Europe
22	<i>Contactdag kunstonderwijs 1994</i>
23	<i>Boekman-Scriptieprijs</i>
25	<i>Overige manifestaties Boekmanstichting</i>
25	Rechtwijzer voor auteurs
25	Culturele economie in Nederland en Vlaanderen
26	<i>Voorlichting en documentatie</i>
26	Culturele Pool (CuPo)
26	Public relations en voorlichting
28	<i>Internationale contacten</i>
28	Circle
29	Internationale functies

30	<i>Publikaties medewerkers Boekmanstichting</i>
33	<i>Boekmanstudies</i>
33	Onderzoek Galeries in Nederland
34	Kunst met korting en krediet
34	Discussie overheid-galeries
34	Handleiding publieksonderzoek
35	De Matinee op de vrije zaterdag 1961-1993
35	Onderzoek Danswerkplaatsen
35	Literatuuroverzicht Internationalisering cultuurbeleid
36	Onderzoek Concertpubliek in Utrecht 1961-1993
36	Publiek voor ensemblemuziek
37	Reispaleis
38	<i>Overige activiteiten medewerkers</i>
39	<i>Stage-, onderzoeks- en scriptiebegeleiding</i>
40	<i>Epilogue to a sociological visit</i>
49	<i>Publikaties Boekmanstichting 1985-1994</i>
49	Periodieken
49	Overige uitgaven

Bestuur, personeel en organisatie

Bestuur

Vanaf 1 januari 1994 fungeerde Theo Quené, in het dagelijks leven voorzitter van de Sociaal Economische Raad, als voorzitter van de Boekmanstichting. In die hoedanigheid volgde hij André Köbben op, die deze taak gedurende zesenehalf jaar had uitgeoefend. Daarmee had de stichting weer een voorzitter waarmee zij zichzelf gelukkig kon prijzen, maar ontbeerde nog een vice-voorzitter. In zijn junivergadering besloot het bestuur van de Boekmanstichting Cees Brekelmans, destijds wethouder Cultuur in de gemeente Deventer en thans burgemeester van Odoorn, te benoemen tot vice-voorzitter van de Boekmanstichting. Hij nam die rol over van Jeanette Loeb, die gelijk met Köbben in december afscheid van het bestuur had genomen. Pauline Kruseman, directeur van het Amsterdams Historisch Museum, was al enige tijd als penningmeester actief. Aldus was het dagelijks bestuur van de stichting weer op volle sterkte.

In de loop van het jaar trad Jack Verduyn Lunel, directeur van de Federatie van Kunstenaarsverenigingen, als nieuw lid van het algemeen bestuur toe. Hij volgde Willem Padt als bestuurslid op. Terzelfdertijd volgde Atzo Nicolaï, algemeen secretaris van de Raad voor de Kunst, Leo Samama in het algemeen bestuur op. Reeds op 1 januari was Florian Diepenbrock het algemeen bestuur komen versterken. Bij die gelegenheid werd een verandering aangebracht in de instantie die over zijn voordracht adviseerde. Dat was tot 1 januari 1994 de Federatie Nederlandse Vakbeweging. Per die datum is dat geworden: de Kunstenbond FNV.

De jaarrekening en jaarverslag van het voorafgaande kalenderjaar vormden vaste agendapunten voor het bestuur, evenals de begroting en het werkplan voor het volgende kalenderjaar. Al die stukken werden besproken en vastgesteld. Op basis van een eerder geagendeerde notitie over de internationalisering van het werkerterrein van de stichting werd actie ondernomen om vanuit de Boekmanstichting een grotere rol te spelen in het Europese netwerk van studie- en documentatiecentra, Circle genaamd. Op 20 oktober vond een ontmoeting plaats tussen Aad Nuis, staatssecretaris voor Cultuur, en Theo Quené. Tijdens die ontmoeting werd de inhoud van de taakstelling van de Boekmanstichting ten behoeve van Circle in beginsel vastgelegd en een extra subsidie bestemd voor de uitvoering van de nieuwe plannen overeengekomen. Elders in het jaarverslag wordt op dit onderwerp nader ingegaan.

Verdere professionalisering van de uitgeverstaak van de Boekmanstichting deed de wens ontstaan de inhoudelijke, zakelijke en bestuurlijke verantwoordelijkheden rondom het *Boekmancahier* goed op elkaar af te stemmen. Aan de hand van een door medewerker Linus Hesselink gemaakt conceptreglement stelde het bestuur de toedeling van verantwoordelijkheden vast. Daarmee werden de redactionele onafhankelijkheid van het *Boekmancahier* en de zakelijke belangen van de

Boekmanstichting op een overzichtelijke en alle partijen recht doende manier geregeld.

Aan de hand van een notitie van de directeur werd in het bestuur gesproken over de chronisch zwakke financiële positie van de Boekmanstichting. Om de kans op tekorten te verkleinen werd aanbevolen meer activiteiten te sluizen via de reguliere publikatiekanalen, zoals *Boekmancahier*, *Kunst*, *kroniek en parlement* en *Jaarboek*, waarbij de mogelijkheid werd gezien om die laatste twee boeken minder frequent te laten verschijnen. Voor relatief 'dure' activiteiten zou per geval naar additionele middelen moeten worden omgezien. Uitblijven van extra subsidie zou kunnen leiden tot het opschorten van dergelijke activiteiten. Verder nam het bestuur instemmend kennis van de door de medewerkersstaf gemaakte inventarisatie van kostenbesparende maatregelen.

Het bestuur nam kennis van de notitie *Boekmanstichting=Mensenwerk*, waarin een overzicht wordt gegeven van het werkpakket van de stichting en over de wijze waarop dat pakket over de beschikbare werkkrachten is verdeeld. Met het pakket en de verdeling, alsook nadere voorstellen voor *job rotation* onder de medewerkers, ging het bestuur akkoord.

Het bestuur nam regelmatig kennis van de projecten die door de stichting Boekmanstudies werden ondernomen. Onder de kop 'Boekmanstudies' vindt u elders in dit jaarverslag informatie over onderzoeksprojecten die in 1994 werden aangevat of voltooid.

Het dagelijks bestuur van de Boekmanstichting vergaderde in de boven aangegeven opstelling twee maal met vertegenwoordigers van de Stafafdeling Cultuurbeleid van het Directoraat-Generaal Culturele Zaken, de heren Thije Adams en Peter van IJsselmuiden. Gesproken werd over het werkplan 1995 en het financiële jaarverslag 1993. Vooral de nieuwe taakstelling in het kader van het internationale beleid vormde een belangrijk gespreksonderwerp. Eerder aangekondigde bezuinigingen op het reguliere budget van de Boekmanstichting, waarover uiteraard intensief van gedachten werd gewisseld, werden gelukkig tegen het einde van 1994 ongedaan gemaakt.

Op 31 december 1994 was het bestuur als volgt samengesteld:

Dagelijks bestuur

dr. ir. Th. Quené, *voorzitter*;

drs. C. Brekelmans, *vice-voorzitter, op voordracht van de Vereniging van Nederlandse Gemeenten*;

Mevrouw P. Kruseman, *penningmeester, op voordracht van de Nederlandse Museumvereniging*.

Algemeen bestuur

dr. H. van den Bergh, *op voordracht van de Vereniging van Samenwerkende Nederlandse Universiteiten*;

E.R. van Brederode, *op voordracht van de Stichting Nationaal Contact Monumenten*;

mevrouw mr. F. van Diepen-Oost, *op voordracht van het Interprovinciaal Overleg*;

drs. F. Diepenbrock, *op voordracht van de Kunstbond FNV*;

drs. J. Verduyn Lunel, *op voordracht van de Federatie van Kunstenaarsverenigingen*;

mr. drs. A. Nicolaï, *op voordracht van de Raad voor de Kunst*.

Personeel

Per 1 maart trad Linus Hesselink in dienst van de Boekmanstichting in de functie van wetenschappelijk medewerker. Hij volgde Tineke Pronk op, die de stichting in de loop van 1993 had verlaten. Zoals ook in het vorige jaarverslag werd gemeld had mevrouw Pronk ook taken op het gebied van de public relations van de stichting. Deze werden in de loop van 1993 overgenomen door Sannie Hoogervorst, die daartoe uitbreiding van haar werktijd kreeg. Ook in 1994 kon Annemoon van Hemel bij de Boekmanstichting blijven werken. Zij verving Truus Gubbels, die dankzij een subsidie van de Stichting Artimo van haar reguliere taken kon worden vrijgesteld voor het doen van wetenschappelijk onderzoek. Frank van Puffelen ontving een nieuwe schrijfpdracht in het kader van zijn reeks publikaties over de culturele economie in Nederland en Vlaanderen na de Tweede Wereldoorlog.

De wetenschappelijk staf kon gedurende een jaar worden uitgebreid met een extra medewerker. Op grond van de door het Arbeidsbureau ingevoerde (subsidie)regeling voor werkervaringsplaatsen was het mogelijk de kunsthistoricus Frank van Schaik per 1 februari 1994 aan te stellen. Hij heeft zich beziggehouden met de Boekman-Scriptieprijs, met redactiewerk voor het *Boekmancahier* en andere meer algemene werkzaamheden. Ook heeft hij zich voor de stichting Boekmanstudies verdienstelijk gemaakt.

Bij het secretariaat vond enige wijziging in de personele opstelling plaats. Marianne Barnier-Spee werd moeder van een welgeschapen dochter en verkoos na haar zwangerschapsverlof parttime te gaan werken. Zij bracht haar werktijd per 1 juli terug tot 60 procent van de normale werktijd. Per diezelfde datum aanvaardde Elseline van den Berg haar werkkring op het secretariaat voor 40 procent. Gedurende haar zwangerschapsverlof werd Marianne Spee vervangen door Niki van der Wielen.

Eind december namen de medewerkers feestelijk afscheid van hun inmiddels academisch gevormde huishoudelijke collega Hans Piena. De heer Piena maakte gedurende vier jaar de Boekmanstichting schoon om met de financiële opbrengst daarvan zijn studie te kunnen betalen. Per januari 1995 begon hij een postdoctorale

stage in de Verenigde Staten, wat voor hem het moment inluidde om de Boekmanstichting als werkplek vaarwel te zeggen. Vanaf 1 januari 1995 is het schoonmaakbedrijf Dohmen actief in de stichting.

De personele bezetting was per 31 december 1994 als volgt:

directeur drs. C. Smithuijsen (100 procent)

wetenschappelijke staf drs. H. van Dulken (80 procent), mevrouw drs. T. Gubbels (60 procent), dr. L. Hesselink (60 procent), drs. F. van Puffelen ('nul-aanstelling'), mevrouw drs. A. van Hemel (60 procent); drs. F. van Schaik (100 procent);

documentatie mevrouw I. van Hamersveld (80 procent), mevrouw drs. S. Hoogervorst (100 procent);

bibliotheek mevrouw J. Dekker-Retel (40 procent), drs. J. van der Leden (100 procent), mevrouw M. Lindhout (60 procent), drs. A. Nuchelmans (80 procent);

systeembeheer G. de Bruin (80 procent);

secretariaat mevrouw M. Barnier-Spee (60 procent); mevrouw E. van den Berg (40 procent); mevrouw M. van Splunter (100 procent);

huishouding H. Piena (50 procent).

Ook in 1994 heeft de stichting gebruik gemaakt van tijdelijke medewerkers, invalkrachten, stagiairs en vrijwilligers. Van hen dienen Sonja Schurink, Janneke Reijseger en Victoria German met name genoemd te worden. Zij hebben met weergaloze inzet gezorgd voor het vlekkeloos verlopen van het congres *GATT, the arts and cultural exchange between the United States and Europe*, dat de Boekmanstichting samen met de Katholieke Universiteit Brabant in oktober 1994 organiseerde.

Financiën

De financiële administratie werd verzorgd door de Stichting Centrale Administratie Welzijnzorg, regionaal kantoor Amsterdam, waar mevrouw I. Linnekamp ook in 1994 de werkzaamheden voor de stichting verrichtte. R. de Vlaming controleerde de stukken, terwijl E. Kraan, van Registeraccountants Berk, als accountant optrad.

Bibliotheek

De gebruikers

Ook in 1994 vielen de uitleencijfers hoger uit; bijna 15% vergeleken met 1993. Het aantal externe gebruikers steeg van 2517 (1993) naar 2780 (1994), de uitleningen namen toe van 6904 (1993) naar 7873 (1994). Studenten van het wetenschappelijk en het hoger beroepsonderwijs vormden ook dit jaar weer de hoofdmoot van de bezoekers, zoals bleek uit het gebruikersonderzoek dat in het voorjaar van 1994 werd uitgevoerd door Ineke van Werven, stagiaire van de Hogeschool Holland. Zij heeft daarvoor in de maand april enquêteformulieren verspreid onder de bezoekers van de bibliotheek, en de gegevens statistisch verwerkt. Uit het onderzoek bleek eveneens dat de waardering voor de totale collectie en de dienstverlening hoog is. Een samenvatting van haar onderzoeksverslag werd opgenomen in *Aanwinstenlijst 86*.

De collectie

De totale collectie omvatte per 31 december 1994 bijna 22.000 banden en 38.500 titels. De samenstelling van de collectie bleef ongewijzigd: veel 'grijze' literatuur, zoals rapporten en scripties, werd aangeschaft en verwerkt door de bibliotheek-medewerkers. Het aandeel van buitenlandse uitgaven werd verhoogd: in 1994 bestond bijna een derde deel van de aangeschafte boeken uit niet-Nederlandstalige publikaties.

De Aanwinstenlijst

In 1994 werden weer méér titels in de catalogus opgenomen dan de voorafgaande jaren. Het aantal titels dat in de vier Aanwinstenlijsten verscheen werd bijgevolg opgevoerd tot 550 per nummer: totaal werden er 2200 nieuwe titels in de catalogus opgenomen. Eind 1994 telde de gedrukte uitgave van de *Aanwinstenlijst* 300 abonnees. Het aantal abonnees op de *Aanwinstendisk* bedroeg 135. In 1994 werd de opmaak van de *Aanwinstenlijst* aangepast aan de huisstijl van de Boekmanstichting.

Het personeel

De invoering van een vaste formatieplaats voor de administratieve medewerker, in plaats van de steeds wisselende erkend gewetensbezwaarden, is een enorme verbetering voor de continuïteit en de kwaliteit van het werk.

Voor de administratieve kracht ontving de Boekmanstichting voor de periode van een half jaar subsidie via de Kaderregeling Arbeidsinpassing (Werkervaringsplaats). Dit geld is gedeeltelijk gebruikt om de achterstanden bij het catalogiseren in te lopen.

Catalogus

Uit de publieksenquête bleek dat veel bezoekers moeite hadden met het hanteren van de UDC-codes, het systeem waarmee de onderwerpscatalogus is ingedeeld. Systeembeheerder George de Bruin heeft inmiddels de onderwerpscatalogus

toegankelijker gemaakt door de invoering van trefwoorden. Deze trefwoordenlijst is nog niet compleet. In 1995 zal deze lijst verder uitgebreid en verfijnd worden. Stagiaire Ineke van Werven schreef ook een handleiding voor de bezoekers, waarin het gebruik van de geautomatiseerde catalogi en de indeling van de bibliotheek worden uitgelegd.

Uitleningen

Kunst, kroniek en parlement

In de publikatiereeks *Kunst, kroniek en parlement* verschijnt elke twee jaar een nieuw deel. In 1993 nam A. Nuis, toen nog lid van de Tweede Kamer voor D66 en voorzitter van de vaste Tweede-Kamercommissie voor Welzijn en Cultuur, het deel 1991-1993 in ontvangst. De editie 1993-1995 is in de maak en zal begin 1996 verschijnen.

De bundel *Kunst, kroniek en parlement* bestaat uit drie delen. Het onderdeel parlement bevat een beschrijving van de parlementaire debatten over kunstbeleid. Het tweede deel — *Kroniek kunst en beleid* — biedt een chronologisch overzicht van relevante gebeurtenissen op het gebied van kunst en cultuur in Nederland. Elke editie opent met een essay over de belangrijkste tendensen in het kunstbeleid en de cultuurpolitiek van de afgelopen periode.

Boekmancahier

In 1994 beleefde het *Boekmancahier* zijn zesde jaargang.

In de loop van het jaar werden het redactiestatuut en de beleidsnotitie *Boekmancahier* goedgekeurd door het bestuur van de Boekmanstichting. In het redactiestatuut worden de taken en de bevoegdheden van redactieraad, de redactie, de buitenleden van de redactie, de directie en het bestuur van de Boekmanstichting en de redactie(raad) nader geregeld. In de beleidsnotitie worden de redactionele lijnen voor de komende jaren uiteengezet. De concept-reglementen werden opgesteld door Linus Hesselink. Eén van de consequenties van het redactiestatuut is dat de redactie kan worden uitgebreid met mensen van buiten de Boekmanstichting. Het *Boekmancahier* kent nu een kernredactie en een buitenredactie.

De redactionele formule van het *Boekmancahier* bleef ook in 1994 ongewijzigd. Naast artikelen, boekbesprekingen, congresverslagen en de rubriek Discutabel, bevat het *Boekmancahier* de rubrieken Onderwijs- en Onderzoeksberichten. Het kwartaalschrift wordt gecompleteerd met een Agenda en Engelstalige samenvattingen van de artikelen.

De redactie van het *Boekmancahier* bestond in 1994 uit Hans van Dulken (eindredactie), Truus Gubbels, Ineke van Hamersveld, Frank van Puffelen, Annemoon van Hemel, Sannie Hoogervorst (redacteur boekbesprekingen), Linus Hesselink en Frank van Schaik (redacteur informatierubrieken). De redactie werd uitgebreid met twee extra 'buitenleden', te weten: Wouter de Nooy en Dick van Zuilen. Dr. De Nooy is werkzaam aan de Erasmus Universiteit Rotterdam; drs. Van Zuilen aan de Universiteit van Amsterdam. Het omslagontwerp en de lay-out van het binnenwerk werden verzorgd door Thijs van Delden en Ludo Grooteman. De redactieraad bestond uit: prof. dr. A.M. Bevers, prof. dr. B. Kempers en mevrouw drs. C. van Lakerveld.

Eind 1994 telde het *Boekmancahier* rond de achthonderdvijftig abonnees bij een oplage van elfhonderd exemplaren.

Boekmandebat

In 1994 organiseerde de redactie van het *Boekmancahier* twee Boekmandebatten. Aanleiding voor het eerste debat op 22 april 1994 vormde het artikel 'De maakbaarheid van de stedelijke cultuur, stedelijke ambities en het kunst- en cultuurbeleid' van Cor Wijn, beleidsmedewerker Onderwijs en Cultuur van de VNG, dat verscheen in *Boekmancahier 20*, juni 1994.

Ter inleiding op het Boekmandebat hield Wijn een referaat dat gebaseerd was op vier stellingen:

- 1 Een grotere culturele verantwoordelijkheid voor de steden?** De klassieke taakverdeling tussen de verschillende overheden maakt plaats voor een patroon van zich sterk profilerende steden die zoveel mogelijk zeggenschap willen hebben over aanbod en afname van cultuur.
- 2 Culturele concurrentie?** Bemoeienis van de rijksoverheid — en ook van de Raad voor de Kunst — wordt door de steden in toenemende mate als oneigenlijk gezien. Het is denkbaar dat het oordeel over artistieke prestaties verplaatst wordt naar het decentrale niveau, in casu naar de lokale overheden.
- 3 De politisering van het gemeentelijk cultuurbeleid.** Het cultuurbeleid in Nederland is nauwelijks gepolitiseerd. Leent het lokale niveau zich wellicht beter voor een discussie over het kunst- en cultuurbeleid? En, in het verlengde van het bovenstaande, is het noodzakelijk dat het Thorbecke-adagium dat de overheid geen oordelaar van kunst en wetenschap mag zijn, ook door lokale bestuurders dient te worden onderschreven?
- 4 Een nieuwe visie op cultuurparticipatie?** Het rijksbeleid om de cultuurparticipatie te bevorderen heeft tot nog toe weinig opgeleverd. Toch is het ideaal van de sociale spreiding nog levend. Als de rol van de stadsbesturen wordt versterkt, kan ook het perspectief op cultuurparticipatie veranderen. Zijn gemeenten beter dan het rijk in staat om mensen — met hun uiteenlopende levensstijlen — in contact te brengen met interessante esthetische ervaringen?

Op het betoog van Wijn volgden reacties van André Jansen, algemeen directeur van de bestuursafdeling Cultuur, Educatie en Recreatie van de gemeente Amsterdam; Pim van Klink, directeur van de dienst Kunst en Cultuur van de gemeente Groningen en George Lawson, plaatsvervangend hoofd van de directie kunsten van het ministerie van Welzijn, Volksgezondheid en Cultuur. Gespreksleider bij het debat was Guus Bakker, directeur van de Stichting De Beurs van Berlage te Amsterdam.

Het debat werd schriftelijk voortgezet in *Boekmancahier 21*, september 1994, met bijdragen van Inez Boogaarts 'Liefde maakt blind'; M.J. Louppen-Laurant

‘Cultuurbeleid, concurrentie of samenwerking?’ en George Lawson ‘Stedelijke knooppunten, een nieuwe romantiek?’

Een volgend Boekmandebat vond plaats op 9 december 1994 en stond in het teken van de uitreiking van de Boekman-Scriptieprijs 1993. De winnende scriptie was van de hand van Martine van der Blij, studente sociologie aan de Rijksuniversiteit Groningen. De titel van haar scriptie luidt: *De kunstmatige kloof: een empirisch-theoretisch onderzoek naar het bestaan van een duale structuur van het podiumkunstenveld in Nederland.*

Ter inleiding op het debat hield mevrouw Van der Blij een kort referaat waarin zij benadrukte dat het wetenschappelijk onderzoek naar de publieke belangstelling voor de podiumkunsten zich ten onrechte beperkt tot het gevestigde circuit. Haar onderzoek in de stad Groningen had voldoende argumenten opgeleverd om veronderstelling te rechtvaardigen dat de publieke belangstelling voor de podiumkunsten zich uitstrekt naar een nog nauwelijks onderzocht aanbod in het zogenaamde non-reguliere circuit, in casu voorstellingen in buurthuizen, musea, cafés, (jeugd)sociëteiten et cetera.

Op het referaat van Martine van der Blij volgde een debat over de non-reguliere sector van de podiumkunsten. Deelnemers aan dit debat waren: Steve Austen (Felix Meritis Foundation), Jaap van Beusekom (Stichting Popmuziek Nederland), Frans Hoeve (Centraal Bureau voor de Statistiek) en René Verhoeff (Universiteit Utrecht). Het debat spitste zich toe op de vraag of bezoekers en voorstellingen in de non-reguliere sector moeten worden meegerekend in onderzoeken naar cultuurparticipatie. Het debat werd voorgezeten door de voorzitter van de jury van de Boekman-Scriptieprijs 1993, Paul Rutten (Katholieke Universiteit Nijmegen).

Kunst en beleid in Nederland 7

Het zevende jaarboek is gewijd aan het onderwerp fotografie en kreeg als titel *Stilstaande beelden: ondergang en opkomst van de fotografie*. In 1989 bestond de fotografie honderdvijftig jaar en door verschillende experts werd zij bij die gelegenheid dood verklaard. Nieuwe technieken, zoals de digitale optekening van de werkelijkheid zouden haar verdringen, was de voorspelling. Foto's kunnen in de praktijk ook steeds makkelijker worden gemanipuleerd. De authenticiteit van een foto zal in de toekomst ook moeilijk te bewijzen zijn: van digitale foto's bestaat immers geen negatief. Hoe reageert de fotografie op deze veranderingen en wat voor consequenties heeft dat voor het beroep fotograaf? Slaat zij, net als de schilderkunst, een nieuwe weg in of komt er na anderhalve eeuw een eind aan de aparte status van de fotografie?

In veertien artikelen worden de verschillende ontwikkelingen in de fotografie aan de orde gesteld. Het boek bevat daarnaast werk van Rien Zilvold, Philip Mechanicus, Werry Crone, Guus Dubbelman, Aart Klein, Cas Oorthuys, Sander Veeneman, Frits Rotgans en andere vooraanstaande fotografen. De beeldresearch werd verricht door Nienke Huizinga.

Het zevende Jaarboek *Kunst en Beleid in Nederland* verschijnt in april 1995 bij Uitgeverij Van Gennep te Amsterdam en wordt gepresenteerd op het Fotofestival Naarden in mei 1995.

De redactie van het jaarboek *Kunst en beleid in Nederland* bestond in 1994 uit dr. Fenna van den Burg (voorzitter), drs. Hans van Dulken (eindredacteur), dr. Bart van Heerikhuizen, Jan Kassies, dr. Warna Oosterbaan en drs. Bianca Stigter. Daarnaast werd drs. Flip Bool, directeur van het Nederlands Fotoarchief, als gastredacteur aan de redactie toegevoegd.

Boekmanleerstoel kunstsociologie

Tot eind 1994 bekleedde dr. Vera Zolberg, professor aan de New School for Social Research te New York de Bijzondere Leerstoel Kunstsociologie die door de Boekmanstichting aan de Universiteit van Amsterdam is ingesteld. Mevrouw Zolberg was in 1994 twee keer in Nederland aanwezig. Van 10 tot en met 31 mei gaf zij, net als in 1992 en 1993, gastcolleges. In voorgaande perioden lag de nadruk op workshops met promovendi uit verschillende disciplines (sociologie, bestuurskunde, kunstgeschiedenis, culturele antropologie, politicologie). In 1994 voerde zij ter afronding individuele gesprekken met een aantal van deze promovendi, met wie zij ook na haar verblijf in Nederland contact zal onderhouden.

Op 11 mei gaf mevrouw Zolberg een gastcollege voor studenten Maatschappijwetenschappen van de Erasmus Universiteit Rotterdam met als titel 'How the western art world deals with non-western artists'. Op 18 mei sprak mevrouw Zolberg eveneens studenten toe over de relatie tussen de westerse en niet-westerse kunstwereld, dit maal in de collegereeks 'Antropologie en sociologie van de kunst' van het Antropologisch en Sociologisch Centrum te Amsterdam. In het verlengde van beide gastcolleges recenseerde mevrouw Zolberg in het *Boekmancahier* de publikatie *African art in transit* van C.B. Steiner (1994). De recensie is te vinden in *Boekmancahier* jrg. 5, 1994, nr. 22, december, pp. 487-491.

Op 16 mei was er een ontmoeting met de Nederlandse deelnemers aan het World Congress of Sociology, dat in juli 1994 plaatsvond in Bielefeld. Mevrouw Zolberg was tot in 1994 voorzitter van de onderzoekscommissie Kunstsociologie van de *International Sociological Association*.

Werd de aanstelling van mevrouw Zolberg in 1992 ingeluid met een tweedaags internationaal congres (*Art Museums and the Price of Success*), ter gelegenheid van haar afscheid vond in 1994 een soortgelijk evenement plaats. Op 20 en 21 oktober organiseerde de Boekmanstichting in samenwerking met de vakgroepen Vrijetijdwetenschap en Sociologie van de Katholieke Universiteit Tilburg de internationale conferentie *GATT, the arts and cultural exchange between the United States and Europe* (voor een verslag zie de volgende paragraaf van dit jaarverslag). Mevrouw Zolberg was gedurende het jaar inhoudelijk betrokken bij de voorbereiding van de conferentie, en leverde tijdens het congres een bijdrage onder de titel 'Museum culture and national identity: the American exception'.

Op 24 oktober werd mevrouw Zolberg tenslotte gefêteerd met een afscheidsreceptie. Zij blikte bij die gelegenheid terug op haar Nederlandse activiteiten voor een honderdtal genodigden, met wie zij tijdens haar periode als *Visiting Professor* intensief contact had gehad. Dat de relatie tussen Vera Zolberg en de Boekmanstichting duurzaam is geworden, moge blijken uit de inhoud van deze toespraak, elders in dit jaarverslag opgenomen.

De Boekmanleerstoel wordt bestuurd door een curatorium, bestaande uit dr. ir. Th. Quené, voorzitter, prof. dr. B Kempers, prof. dr. J. Goudsblom en prof. dr. P. de Meijer. Annemoon van Hemel en Cas Smithuijsen begeleiden de werkzaamheden van het curatorium. In de loop van het jaar heeft het curatorium van de Boekmanleerstoel een aantal keren vergaderd over de opvolging van mevrouw Zolberg. Een voordracht ter zake kon niet eerder dan na de jaarwisseling door de Universiteit van Amsterdam in behandeling worden genomen.

Contactdagen kunstonderzoek 1994

Contactdag kunstonderzoek over theaterwetenschap

Op 24 maart vond in de Voordrachtzaal van de Boekmanstichting de vierde Contactdag kunstonderzoek, gewijd aan theaterwetenschap plaats. De dag werd georganiseerd in samenwerking met de Rijksuniversiteit Groningen. Thema vormde de aansluiting van de discipline theaterwetenschap op de ontwikkelingen in de theaterpraktijk. Theaterwetenschappers en theaterkenners-uit-de-praktijk discussieerden over de kennis en vaardigheden die de academische discipline van theaterwetenschap kan opleveren voor de theaterpraktijk, en over het belang van de theaterpraktijk bij de theaterwetenschap.

De honderdtien deelnemers aan de dag ontvingen ter voorbereiding een reader waarin de opzet van de dag werd toegelicht, en waarin de inleidingen van en informatie over de sprekers was opgenomen, evenals informatie over de drie opleidingen theaterwetenschap, een aantal relevante artikelen en een korte, geannoteerde literatuurlijst. Als moderator van de dag trad Arthur Sonnen op, directeur van het Theater Festival. Sonnen heeft lange tijd zijn functie als programmeur theater bij het Holland Festival gecombineerd met de studie Theaterwetenschap. Cas Smithuijsen had de rol van technisch voorzitter.

Over theaterproductie spraken Mieke Kolk, universitair docent theaterwetenschap aan de Universiteit van Amsterdam en Nan van Houte, dramaturge en artistiek directeur van de theaters Frascati en De Brakke Grond in Amsterdam. Over de distributie spraken Hans van Maanen, universitair hoofddocent theaterwetenschap aan de Rijksuniversiteit Groningen en Henk Scholten, directeur van het Fonds voor de Podiumkunsten. Afname en receptie stonden centraal in het debat tussen Henri Schoenmakers, hoogleraar theaterwetenschap aan de Universiteit Utrecht en Hanny van der Harst toneelrecensente van dagblad *Trouw*. Na elke set van debatten was in het programma ruimte gereserveerd voor een korte discussie met de deelnemers aan deze studiedag. De Contactdag kunstonderzoek theaterwetenschap werd afgesloten door Dragan Klaić, voormalig hoogleraar theaterwetenschap in Belgrado en nu directeur van Theater Instituut Nederland.

GATT, the arts and cultural exchange between the United States and Europe

Op 20 en 21 oktober 1994 vond in Tilburg de internationale conferentie *GATT, the arts and cultural exchange between the United States and Europe* plaats. Deze conferentie werd georganiseerd in samenwerking met de vakgroepen Vrijetijdwetenschappen en Sociologie van de Katholieke Universiteit Brabant.

Aanleiding voor de conferentie vormde de hoog opgelaaide politieke discussie over vrijhandel in audiovisuele diensten, tijdens de laatste fase van de GATT-onderhandelingen in december 1993. Onder aanvoering van Frankrijk, dat zijn eigen

filmindustrie door die van Hollywood ondermijnd zag, werd besloten de audiovisuele diensten buiten het GATT-akkoord te laten. Daarmee zijn de ontwikkelingen in het wereldhandelsverkeer echter niet zonder gevolgen voor de cultuursector gebleven.

Tijdens de conferentie werd vanuit sociaal-wetenschappelijk, economisch en juridisch perspectief gekeken naar deze gevolgen door sprekers uit de Verenigde Staten, het Verenigd Koninkrijk, Frankrijk, Duitsland en Nederland. De tweehonderd deelnemers aan de conferentie kwamen eveneens uit binnen- en buitenland: studenten en onderzoekers, journalisten, beleidmakers, politici en mensen die uiteenlopende posities bekleden in het culturele veld.

De conferentie werd geopend door de staatssecretaris van Cultuur, Aad Nuis.¹ Op de eerste dag stond de culturele uitwisseling tussen Europa en de Verenigde Staten centraal. Richard Pells (hoogleraar Geschiedenis, Universiteit van Texas) besprak de culturele relatie tussen Europa en de Verenigde Staten. Philip Schlesinger (hoogleraar Film- en Mediawetenschappen, Universiteit van Stirling) belichtte de relatie tussen de Europese nadruk op nationale culturele identiteit en de massamediale industrie.

De economische aspecten van culturele uitwisseling kwamen aan bod in de lezing van de econoom Arjo Klamer (hoogleraar Kunst- en Cultuurwetenschappen, Erasmus Universiteit Rotterdam). Abram de Swaan (hoogleraar Sociologie, Universiteit van Amsterdam) illustreerde vervolgens de rol van de taal in de totstandkoming of belemmering van culturele contacten.

Tenslotte werd het standpunt van de Fransen in de GATT-onderhandelingen en de Amerikaanse reactie hierop uiteengezet door Michael Palmer (hoogleraar Internationale Communicatie, Sorbonne te Parijs). De eerste dag van de conferentie werd besloten door een zaaldiscussie onder leiding van Rob Kroes (hoogleraar Amerikanistiek, Universiteit van Amsterdam).

Tijdens de tweede dag stonden de onderscheiden muzen ter discussie: muziek, beeldende kunst(musea), film en televisie. 's Ochtends werden plenaire lezingen gehouden. 's Middags waren de deelnemers verdeeld in vier workshops, die ingeleid werden door een co-referent.

Als eerste gaf Portia Maultsby (hoogleraar Afro-Amerikaanse Studies, Universiteit van Indiana) een beeld van de intra- en internationale identiteiten van Amerikaanse populaire muziek, en de rol van het Amerikaanse systeem van vrijhandel. Haar stelling dat popmuziek en protectionisme niet samengaan werd 's middags bevestigd

¹ De tekst van A.Nuis is gepubliceerd in: *Boekmancahier*, jrg. 6, 1994, nr. 22, december, pp. 410-414.

door haar coreferent, Simon Frith (hoogleraar Engelse Literatuur, Universiteit van Strathclyde).

Vera Zolberg (hoogleraar sociologie aan de New School for Social Research, New York, en bekleedster van de Boekmanleerstoel Kunstsociologie in 1992-1994) belichte de rol van (kunst)musea in discussies over het behoud van nationale identiteit en de houding van de Amerikaanse overheid dienaangaande. Haar coreferent, Jan Maarten Boll (als jurist werkzaam bij de Raad van State, Den Haag) besprak de rechten en plichten bij bescherming van het culturele erfgoed — en internationale overtredingen daarvan.

Denis McQuail (hoogleraar Massacommunicatie, Universiteit van Amsterdam) bracht tijdens de ochtend naar voren dat de werkelijke bedreiging niet uitgaat van de import van Amerikaanse audiovisuele produkten, maar van ontwikkelingen binnen een omroepstructuur die steeds meer op commerciële leest is geschoeid. In Duitsland is deze ontwikkeling al een flink eind op gang, illustreerde 's middags Peter Ludes (hoogleraar Media- en Communicatiewetenschap, Universiteit van Mannheim).

Tenslotte benadrukte William Uricchio (hoogleraar film -en televisiewetenschappen, Universiteit Utrecht) dat in het GATT-debat de tegenstelling tussen Hollywoodproducties en Europese films ten onrechte gelijkgesteld wordt met de tegenstelling tussen massacultuur en kunst. Ook Ryclef Rienstra (directeur van het Nederlands Fonds voor de film en voormalig directeur van EURIMAGES) plaatste vraagtekens bij het Europese verlangen naar protectionisme.

De workshops werden geleid door respectievelijk Paul Rutten (universitair docent Communicatiewetenschap, Universiteit van Nijmegen); Mel van Elteren (universitair hoofddocent Sociologie, Katholieke Universiteit Brabant); Henri Beunders (hoogleraar Maatschappijgeschiedenis, Erasmus Universiteit Rotterdam); en Bart Hofstede (universitair docent Kunst- en Cultuurwetenschappen, Erasmus Universiteit Rotterdam). De tweede dag werd afgesloten door een plenaire lezing van Rob Kroes.

Ter gelegenheid van de conferentie verscheen een Engelstalige reader met inleidende teksten, informatie over de sprekers en hun lezingen, en kopieën van een aantal relevante informatieve artikelen. De teksten waren van de hand van Mel van Elteren, Hans Mommaas (universitair hoofddocent Vrijtijdwetenschappen, Katholieke Universiteit Brabant) en Annemoon van Hemel. Op de dag zelf ontvingen de deelnemers een literatuurlijst op diskette.

De conferentie heeft aandacht gekregen in diverse media, zoals kranten, radio (*Met het oog op morgen* en het *ANP-nieuws*) en televisie (*I.S.C.H.A.*). Ook heeft de Boekmanstichting sinds oktober 1994 diverse informatieverzoeken uit binnen- en

buitenland ontvangen over het onderwerp GATT en de Wereldhandelsorganisatie (WTO), alsmede de audiovisuele media. Om die reden, en omdat er nog veel onduidelijkheid over de relatie GATT en cultuur bestaat, blijft de Boekmanstichting het onderwerp actief volgen. De publikatie van de teksten van de conferentie in geredigeerde en aangevulde vorm zal in de loop van 1995 verschijnen. Communicatiewetenschapper Hetty Janssen schreef een verslag van de conferentie dat verscheen in *Boekmancahier* 23 van maart 1995.

Contactdag kunstonderwijs 1994

Op 18 mei vond de Contactdag kunstonderwijs plaats. Onder leiding van Meine Fernhout, verbonden aan de Interfaculteit Culturele Bedrijfsvoering van de Amsterdamse Hogeschool voor de Kunsten, bespraken docenten van verschillende kunstbeleid en -managementopleidingen een drietal onderwerpen. Aanwezig waren docenten van de universitaire opleidingen kunst en cultuur van de Universiteit Utrecht, de Universiteit van Amsterdam, de Rijksuniversiteit Groningen, de Erasmus Universiteit Rotterdam en de Open Universiteit. Ook waren vertegenwoordigers van de hogere beroepsopleidingen van de Hogeschool voor de Kunsten Utrecht, de Hogeschool Holland en de Amsterdamse Hogeschool voor de Kunsten aanwezig.

Als eerste gaven gastsprekers Harry Ganzeboom (hoogleraar Sociologie aan de Universiteit Utrecht) en Letty Ranshuysen (sociologe en freelance onderzoekster) een toelichting op de *Handleiding publieksonderzoek culturele instellingen*, die kort daarvoor bij de stichting Boekmanstudies was verschenen. Zij bespraken hoe met behulp van de handleiding een publieksonderzoek opgezet en uitgevoerd kan worden, en welke mogelijkheden de onderlinge uitwisselbaarheid van gegevens biedt.

Het tweede onderwerp vormde de aansluiting tussen stages en scripties, en werd belicht door Susanne Janssen, universitair docente bij de vakgroep Kunst- en Cultuurwetenschappen aan de Erasmus Universiteit Rotterdam. Tot slot besprak Hans van Maanen, universitair hoofddocent Theaterwetenschap aan de Rijksuniversiteit Groningen, zijn ervaringen met de visitatiecommissie. Hij benadrukte daarbij het belang van samenhang tussen onderwijs en onderzoek. Aan het einde van de dag moest geconcludeerd worden dat er nauwelijks inzicht is in overeenkomsten en verschillen tussen de bestaande kunstopleidingen.

Boekman-Scriptieprijs

Op 9 december vond in de Voordrachtzaal van de Boekmanstichting de uitreiking plaats van de Boekman-Scriptieprijs 1993. Deze jaarlijkse prijs is ingesteld als blijk van waardering voor de wetenschappelijke kwaliteit van onderzoek dat ligt op het werkterrein van de stichting en als afstudeerproject is uitgevoerd aan een Nederlandse universiteit of hogeschool. De prijs dient ook ter stimulering van het kunst- en cultuuronderzoek. Als gevolg van de werkzaamheden voor de Boekman-Scriptieprijs worden hoogleraren, docenten en studenten geattendeerd op het bestaan van de Boekmanstichting en wordt 'grijze literatuur' voor de bibliotheek geworven en ontsloten voor onderzoekers. Via de scripties, tot slot, wordt de Boekmanstichting geattendeerd op potentiële auteurs en onderwerpen voor haar uitgaven, met name het *Boekmancahier*.

De Boekman-Scriptieprijs bestaat uit twee delen: een geldprijs, die in 1994 van f 1500,- naar f 2500,- werd opgetrokken, en publicatie van (een deel van) de scriptie, al dan niet in bewerkte vorm. Over de toekenning van de Boekman-Scriptieprijs beslist een onafhankelijke jury, jaarlijks te benoemen door het bestuur van de Boekmanstichting. De jury bestaat uit ten minste vijf en ten hoogste zeven leden.

De jury voor de Boekman-Scriptieprijs 1993 bestond uit drs. G. Bakker (neerlandica en kunsthistorica en verbonden aan de Universiteit Utrecht), prof. dr. A.M. Bevers (socioloog en verbonden aan de Erasmus Universiteit Rotterdam), dr. I. van der Poel (romaniste en historica en verbonden aan de Universiteit van Amsterdam), dr. P. van Reijen (musicoloog en verbonden aan de Rijksuniversiteit Groningen), dr. P.W.M. Rutten (communicatiewetenschapper, tevens voorzitter van de jury en verbonden aan de Katholieke Universiteit Nijmegen) en prof. dr. H. Schoenmakers (theaterwetenschapper en verbonden aan de Universiteit Utrecht). Frank van Schaik spoorde met de hulp van studietoelagen, bibliotheekmedewerk(st)ers en docenten van universiteiten en hogescholen relevante scripties op, onderhield de contacten met de (potentiële) deelnemers en verzorgde het secretariaat van de jury.

Voor deelname aan de Boekman-Scriptieprijs 1993 werden zeventig doctoraal- en eindexamenscripties ingediend. Van die zeventig waren tweeënveertig afkomstig van de letterenfaculteiten, vijftien van de sociale, culturele en politieke wetenschappen, zes van de rechtenfaculteiten en twee inzenders studeerden af in de economie. Vijf ingezonden scripties waren afkomstig van HBO-opleidingen. Ook dit jaar was er sprake van een uitgebreid scala aan thema's dat door de ingezonden scripties werd bestreken.

Een eervolle vermelding ging naar Jeroen Veldman voor zijn scriptie *Het Oor van de popjournalistiek: een studie naar de ideologische fundamenten van een toonaangevend tijdschrift*, vervaardigd aan de Universiteit Utrecht, voor de werk-

groep Massacommunicatie & Public Relations. De Boekman-Scriptieprijs 1993 ging naar Martine van der Blij voor haar scriptie *De kunstmatige kloof: een empirisch-theoretisch onderzoek naar het bestaan van een duale structuur van het podiumkunstenveld in Nederland*, geschreven aan de Rijksuniversiteit Groningen, voor de vakgroep Sociologie.

Een overzicht van de ingezonden scripties is opgenomen in *Boekmancahier*, jrg. 6, juni 1994, nr. 20. Het juryrapport, geschreven door juryvoorzitter Paul Rutten, is gepubliceerd in *Boekmancahier*, jrg. 7, 1995, nr. 23, maart. Bijna alle deelnemers hebben hun scriptie laten opnemen in de bibliotheek van de Boekmanstichting.

De Boekman-Scriptieprijs 1993 werd uitgereikt door Theo Quené, voorzitter van het bestuur van de Boekmanstichting. De winnares hield vervolgens een lezing over haar onderzoek, tevens onderwerp van het daarop volgende Boekmandebaat.

Overige manifestaties Boekmanstichting

Rechtwijzer voor auteurs

In de reeks Rechtwijzers verscheen begin december 1994 de *Rechtwijzer voor auteurs: contract, fiscus en beleid rond schrijven en vertalen*. In het boek zijn dertien artikelen opgenomen die tezamen de leek inzicht geven in juridische, economische en beleidsmatige facetten van schrijven en vertalen. Tien auteurs bieden op compacte wijze een kader waarin onder anderen auteurs, boekhandelaren, uitgevers, studenten en bibliothecarissen fenomenen kunnen plaatsen waarvan ze dagelijks horen maar waarop ze het overzicht ontberen.

De opzet voor het boek werd vastgesteld door een werkredactie waarin aanvankelijk Tineke Pronk (Boekmanstichting), Maarten Frequin (Koninklijke Nederlandse Uitgeversbond - KNUB), Robbert Vrij (KNUB), Kees Holierhoek (Auteursrechtenorganisatie voor schrijvers - LIRA) en Hugo Verdaasdonk (Vereniging voor Letterkundigen) zitting hadden. Vanaf 1994 bestond deze werkredactie uit Linus Hesselink, Kees Holierhoek en Hugo Verdaasdonk.

Het boek werd uitgegeven door de Sdu Uitgeverij Koninginnegracht te Den Haag. Op 8 december 1994 werd het eerste exemplaar aangeboden aan de Belgische auteur Monika van Paemel. De voordracht die zij bij die gelegenheid hield over de maatschappelijke positie van de auteur is opgenomen in *Boekmancahier* jrg. 7, 1995, nr. 23, maart, pp. 57-59. In diverse (vak)tijdschriften werd aandacht besteed aan het boek; recensies ervan waren in het algemeen zeer positief.

Plannen staan op stapel voor een grondig herziene uitgave van de in 1987 verschenen *Beeldrechtwijzer: auteursrecht van beeldende kunstenaars*; ook worden de mogelijkheden voor een 'Podiumrechtwijzer' onderzocht.

Culturele economie in Nederland en Vlaanderen

De studie die Frank van Puffelen heeft ondernomen naar de ontwikkeling van de culturele economie als wetenschappelijke discipline zal bestaan uit zes hoofdstukken, waarvan er nu twee min of meer in concept gereed zijn en een derde zijn voltooiing nadert. Praktisch afgerond is hoofdstuk 1 over de economische legitimatie van overheidssteun aan de kunsten. Hierover is vooral in het verleden veel geschreven. Hoofdstuk 2 gaat over de gevolgen van diverse vormen van subsidiëring voor de effectiviteit en efficiency van kunstinstellingen. Het derde hoofdstuk gaat over de bedrijfskundige benadering van de kunstsector en staat nog in de steigers. Hoofdstuk 4 zal gaan over wat economen over de verschillende sectoren binnen de kunst hebben geschreven; hieraan moet nog worden begonnen. Er is zeer veel literatuur over boekproductie en over podiumkunsten (met name toneel); aanzienlijk minder literatuur is er over musea, monumenten, beeldende kunst en film. Het aantal beschouwingen over populaire muziek neemt snel toe. Te verwachten is ook een concluderend hoofdstuk over de 'state of the art' van kunsteconomie in Nederland en Vlaanderen.

Voorlichting en documentatie

Culturele Pool (CuPo)

De Culturele Pool, voluit Samenwerkingsverband Literatuurdocumentatie Kunst en Cultuur, is in 1982 formeel opgericht. Aanvankelijk beperkten de participanten van de pool zich tot het documenteren voor eigen gebruik van ruim honderd tijdschriften op het gebied van kunst en cultuur. Sinds 1992 kunnen geïnteresseerden een abonnement nemen op de documentatie van de CuPo die zes keer per jaar op diskette wordt verspreid. Eind 1992 telde de Cupo dertien abonnees, eind 1993 was dat aantal achtendertig en eind 1994 waren er zesenvestig abonnees.

Sinds de CuPo zich met zijn producten en diensten naar buiten richt, nam de behoefte toe aan een gebruikersonderzoek en aan een samenwerkingsovereenkomst, waarin de verantwoordelijkheden van de deelnemende organisaties zijn vastgelegd. Het gebruikersonderzoek start in 1995; over het reglement en het huishoudelijk reglement bereikten de participanten nog in 1994 overeenstemming. Het reglement is ter fiattering voorgelegd aan de besturen en directies van de CuPo-participanten. Behalve de Boekmanstichting participeren in de CuPo het ministerie van Onderwijs, Cultuur en Wetenschap; de Culturele Raad Overijssel, het LOKV: Nederlands instituut voor Kunsteducatie, en de Reinwardt Academie, faculteit Museologie van de Amsterdamse Hogeschool voor de Kunsten.

Public relations en voorlichting

Een aantal universitaire opleidingen kunstbeleid en kunstmanagement nam het initiatief om met studenten een bezoek te brengen aan de Boekmanstichting; in 1994 zijn de incidentele bezoeken systematisch aangepakt. Alle universiteiten en hogescholen met een dergelijk vakkenpakket worden nu door de Boekmanstichting uitgenodigd voor een kennismakingsbezoek. Het programma bestaat uit een inleiding over de taken en werkzaamheden van de Boekmanstichting, een rondleiding in de bibliotheek en een oriëntatie op de publikaties van de Boekmanstichting en de stichting Boekmanstudies. Er is veel gebruik gemaakt van de uitnodiging. Het programma is flexibel; soms werd het gekoppeld aan een college door de begeleidende docent.

De vormgeving van de Boekmanstichting werd in 1994 verder in harmonie gebracht met de huisstijl. Uitbreiding vond plaats tot publikaties in kleine oplagen die zonder veel moeite in huis kunnen worden opgemaakt. Hannie Pijnappels ontwierp een typografisch stramen voor het binnenwerk. Zij was ook verantwoordelijk voor de verschillende omslagen.

De werkzaamheden van de afdeling public relations sluiten aan bij debatten, publikaties en congressen of studiedagen die door de Boekmanstichting alleen of incidenteel samen met verwante organisaties worden georganiseerd. Het adressenbestand werd uitgebreid en geschikt gemaakt voor een doeltreffende mailing.

Langs verschillende kanalen werd geprobeerd meer abonnees te werven voor het *Boekmancahier*. Meer dan voorheen werden ruiladvertenties geregeld. Marketing en public relations raken steeds meer verstrengeld: het bevorderen van naamsbekendheid gaat hand in hand met verkoopbevordering.

Internationale contacten

Circle

Sinds eind jaren zeventig maakt de Boekmanstichting deel uit van een internationaal netwerk van documentatie- en onderzoeksinstellingen op het gebied van kunst en cultuur: Cultural Information and Research Centres Liaison in Europe, kortweg Circle. Circle is een initiatief van de Council for Cultural Co-operation (CDCC) van de Raad van Europa. Alle landen die in 1954 de European Cultural Convention hebben ondertekend, zijn — samen met Finland en het Vaticaan — vertegenwoordigd in de CDCC en bijgevolg ook in Circle. Het merendeel van de landen is vijf jaar of korter vertegenwoordigd, met name de kleine en Oosteuropese landen. Tot 1994 bezat Circle een 'consultative status' binnen de CDCC; in de jaarvergadering van 1994 zijn nieuwe statuten aangenomen waardoor Circle een vereniging met rechtspersoonlijkheid wordt — de European Association Circle — die meer soorten lidmaatschappen kent en meer leden per land. Volgens de nieuwe statuten is het doel van Circle een netwerk te formeren van experts voor de uitwisseling van informatie en documentatie over beleid en praktijk in de culturele sector. Activiteiten om dat doel te bereiken zijn de organisatie van congressen en seminars, de samenstelling en publikatie van een nieuwsbrief (*Circular*), het (laten) uitvoeren van onderzoek en het uitbrengen van publikaties. Voor het doen van Europees vergelijkend (contract)onderzoek is EricArts opgericht, een instelling die autonoom zal werken maar in haar bestuur banden met Circle onderhoudt.

Tijdens de jaarvergadering 1994 zijn nieuwe leden in het dagelijks bestuur (*executive board*) gekozen, negen in totaal. Tot voorzitter is gekozen Eduard Delgado (Spanje), de voormalig voorzitter, Rod Fisher (Engeland), werd secretaris-generaal. De zittingsperiode is drie jaar en kan éénmaal worden verlengd. Ook de Boekmanstichting verwierf een bestuurszetel, ingevuld door Ineke van Hamersveld. In deze hoedanigheid schreef zij een communicatieplan voor Circle, waarin onder meer voorstellen worden gedaan voor een publicatiebeleid.

Sinds eind jaren tachtig wordt aan elke jaarvergadering een Round Table gekoppeld, gewijd aan een onderwerp dat geacht wordt voor elk Circle-land van belang te zijn, zoals cultuurparticipatie (Moskou, 1991) of het recht op cultuur (Helsinki, 1993). De Round Table van Boedapest (1994) droeg als titel *Trial, trust and tribulation: the distribution of roles and changing nature of relations between governments and independent/quasi-independent art councils, organisations and foundations*. Wegens ziekte van Ineke van Hamersveld, schreef Cas Smithuijsen een paper, getiteld 'Contribution to the European round table conference Budapest'. De Round Table en de jaarvergadering werden bezocht door Hans van Dulken. Met Ineke van Hamersveld organiseerde hij ook de eerstvolgende bijeenkomst van de *executive board* bij de Boekmanstichting. Deze vond plaats op 20 en 21 mei.

Internationale functies

Ineke van Hamersveld nam, namens de Boekmanstichting, plaats in de redactie van de *European Journal of Cultural Policy*, gewijd aan de veranderende culturele context waarin cultuurbeleid gestalte krijgt. In 1994 verscheen het eerste nummer van het *Journal*.

Frank van Puffelen maakt deel uit van de redactie van de *Journal of Cultural Economics*, het orgaan van de Association for Cultural Economics International. Hij heeft tevens zitting in de het bestuur van de Association.

Truus Gubbels is lid van de International Sociological Association, en volgt daarbinnen vooral het sociologisch onderzoek op het terrein van kunst.

Publikaties medewerkers Boekmanstichting

Truus Gubbels

- (met Annemoon van Hemel) 'Gevulde agenda's: tien jaar onderzoek naar beeldende kunstbeleid; verslag van de conferentie "Onderzoek en beleid beeldende kunst" op 28 oktober 1993'. In: *Boekmancahier*, jrg. 6, 1994, nr. 20, juni, pp. 240-243.
- 'De kwaliteit van kunst en de organisatie van het oordeel' (boekbespreking). In: *Mens en Maatschappij*, jrg. 69, 1994, nr. 4, december, pp. 477-478.
- *Verslag discussie overheid-galeries 16 december 1994*. Ter inzage in de bibliotheek Boekmanstichting.

Ineke van Hamersveld

- 'Go with the flow! Verslag van de conferentie "Populaire muziekstudies", georganiseerd door IASPM-Benelux, in samenwerking met het Departement Communicatiewetenschappen van de Katholieke Universiteit Leuven.' In: *Boekmancahier*, jrg. 6, 1994, nr. 21, september, pp. 385-391.
- 'Muziekgenre en taalkeuze: is het Nederlands wel een zangtaal? Verslag van het congres "Zingen in een kleine taal: de positie van het Nederlands in de muziek", georganiseerd door het P.J. Meertens-Instituut (Dialectologie, Volkskunde en Naamkunde.' In: *K&K, Koor- & Kunstleven: Koortijdschrift voor Nederland en Vlaanderen*, jrg. 49, 1994, nr. 5, september/oktober, pp. 12-13,15 en nr. 6, november/december, pp. 11-12.
- 'Jozef Israëls en de negentiende-eeuwse kunstmarkt.' Boekbespreking van: D. Dekkers. *Jozef Israëls: een succesvol schilder en het vissersgenre*. (Proefschrift UvA) In: *Boekmancahier*, jrg. 6, 1994, nr. 20, juni, pp. 186-189.
- 'Wereldcongres sociologie: aan de pols van de tijd. Verslag van het dertiende "World congress of sociology", georganiseerd door de International Sociological Association.' In: *Boekmancahier*, jrg. 6, 1994, nr. 22, december, pp. 536-540.

Annemoon van Hemel

- 'European culture versus GATT trade'. In: *GATT, the arts and cultural exchange between the United States and Europe*; A. van Hemel (ed.). Amsterdam: Boekmanstichting, 1994, pp. 43-47.
- (redactie) *GATT, the arts and cultural exchange between the United States and Europe*. Amsterdam: Boekmanstichting, 1994. Congresreader.
- (met Truus Gubbels) 'Gevulde agenda's: tien jaar onderzoek naar beeldende kunstbeleid; verslag van de conferentie "Onderzoek en beleid beeldende kunst"', op 28 oktober 1993. In: *Boekmancahier* jrg. 5, 1994, nr. 20, juni, pp. 240-243.

Sannie Hoogervorst

- 'Reizen door het theater: verslag van het Architectuurcongres "Allemaal Theater".' In: *Boekmancahier*, jrg. 6, 1994, nr. 22, december, pp. 540-544.

- 'Boekmanstichting'. In: *Wegwijzer in kunstadvies: praktische informatie over toepassing en financiering van kunst in de werkomgeving*. Amsterdam: StichtingOnderneming & Kunst, 1994, pp. 27-29.

Linus Hesselink

- (redactie) *Rechtwijzer voor auteurs: contract, fiscus en beleid rond schrijven en vertalen*. Den Haag: Sdu/Boekmanstichting, 1994.
- 'Inleiding'. In: *Rechtwijzer voor auteurs: contract, fiscus en beleid rond schrijven en vertalen*. Den Haag: Sdu/Boekmanstichting, 1994, pp. 9-15.
- 'Het boek op de elektronische snelweg: interview met Willem Velthoven, hoofdredacteur van Mediamatic'. In: *Rechtwijzer voor auteurs: contract, fiscus en beleid rond schrijven en vertalen*. Den Haag: Sdu/Boekmanstichting, 1994, pp. 87-91.
- 'Rechtsbescherming in de letteren'. In: *Rechtwijzer voor auteurs: contract, fiscus en beleid rond schrijven en vertalen*. Den Haag: Sdu/Boekmanstichting, pp. 145-160.
- 'Boekman komt D66 tegen: verslag van de conferentie over het kunstbeleid van D66'. In: *Boekmancahier*, jrg. 6, 1994, nr. 20, juni, pp. 237-240.

André Nuchelmans

- 'Reading is a matter of taste, not morality'. Boekbespreking van D. Pennac, *In één adem uit...: het geheim van het lezen*. In: *Boekmancahier*, jrg. 6, 1994, nr. 20, juni, pp. 192-196.

Frank van Puffelen

- 'Slappe conclusies in een voor het overige sterke studie'. Boekbespreking van: *Economische effecten van cultuur*, een studie van het Instituut voor Onderzoek van Overheidsuitgaven. In: *Boekmancahier*, jrg 6, 1994, nr. 21, september, pp. 339-342.
- 'Impactstudies, recente inzichten.' In: *Boekmancahier* jrg. 6, 1994, nr. 22, december, pp. 453-461.
- *Uses and abuses of impact studies in the arts*. Paper voor het achtste congres van de Association for Cultural Economics, augustus 1994, gehouden in Witten (Dld).

Cas Smithuijsen

- *Trial, trust and tribulation; The distribution of roles and changing nature of relations between governments and independent/quasi independent art councils, organisations and foundations*. Paper voor de 'European Round Table Conference' van Circle in Budapest, maart 1994.
- 'Rekenmeesters in de hoofdrol'. In: *Index: Feiten en cijfers over onze samenleving*, 1994, nr. 4, oktober.
- 'Een publiek van kunstspecialisten'. In: *Trouw*, 25 augustus 1994.

- 'De esthetische oase: Max Weber en de muziek'. In: *Mens & Melodie*, januari 1994, pp. 236-243, (een iets andere versie verscheen eerder in: *Boekmancahier*, jrg. 5, 1993, nr. 18, december pp. 478-484.).
- 'Kunstenaars tussen megaster en ministelsel'. In: 'Kunst en strijd: honderd jaar vakorganisatie in de kunsten', jubileumnummer van de *Kunstenkrant*, 1994, april pp. 74-77.
- 'De wereld als podium: de sprong naar de media wordt steeds belangrijker'. In: *Kunst & Educatie*, jrg. 3, 1994, nr.1, februari, pp. 30-32.
- 'De letteren becijferd'. Boekbespreking van: G. Kraaykamp. *Over lezen gesproken: een studie naar sociale differentiatie in leesgedrag*. In: *Mens en Maatschappij*, jrg 69, 1994, nr. 2, mei, pp. 215-216.
- 'Shakespeare en Beethoven: don't fence them in!' Bespreking van: L.W. Levine. *Highbrow/lowbrow: the emergence of cultural hierarchy in America*. In: *Boekmancahier*, jrg 6, 1994, nr. 22, december, pp. 474-479.
- (redactie) Letty Ranshuysen en Harry Ganzeboom: *Handleiding publieksonderzoek culturele instellingen* (zie Boekmanstudies)
- (eindredactie) Marian van der Meer en Heleen Nottrot: *De Matinee op de vrije zaterdag 1961-1993*. (zie Boekmanstudies)
- (eindredactie) Yvette Zellerer: *Danswerkplaatsen: een nieuw profiel*. (zie Boekmanstudies)

Boekmanstudies

In 1992 werd de stichting Boekmanstudies opgericht. Het bestuur van de Boekmanstichting vormt tevens het bestuur van de stichting Boekmanstudies. In 1994 werden de volgende projecten geëntameerd of voortgezet:

Onderzoek Galeriers in Nederland

Sinds 1 januari 1994 is Truus Gubbels bezig met een onderzoek naar de ontwikkeling van het stelsel van galeries voor hedendaagse kunst in Nederland sinds de Tweede Wereldoorlog. Het onderzoek is mogelijk dankzij ondersteuning van de Stichting Artimo te Breda en vindt plaats onder auspiciën van een werkgroep die bestaat uit mevr. Hester Alberdingk Thijm van de Stichting Artimo, Ton Bevers, hoogleraar kunst- en cultuurwetenschappen van de Erasmus Universiteit Rotterdam, Bram Kempers, hoogleraar Sociologie van de kunst Universiteit van Amsterdam en Cas Smithuijsen, directeur Boekmanstichting. Mevrouw Gubbels diende een onderzoeksvoorstel in dat werd goedgekeurd door de bovengenoemde werkgroep.

Er is relatief weinig onderzoek verricht naar de ontwikkeling van de kunsthandel en het galeriewezen in Nederland. Het onderzoek draagt daarom een beschrijvend en inventariserend karakter. Aan de hand van de volgende vragen wordt de historisch gegroeide situatie in het Nederlandse galeriewezen in beeld gebracht:

- a. Welke galeries waren er en welke stromingen en stijlen kwamen aan bod en welke niet?
- b. Hoe was de verhouding tussen de galeriewereld en de musea?
- c. Hoe was de concurrentie en coöperatie met andere bemiddelende instellingen?
- d. Welke veranderingen deden zich voor tegen de achtergrond van ontwikkelingen in het overheidsbeleid?

Het jaar 1994 heeft vooral in het teken gestaan van materiaalverzameling. De bronnen die daarvoor ter beschikking staan zijn beperkt en het achterhalen en verwerken daarvan arbeidsintensief. Het betreft vooral de studie van tentoonstellingsagenda's, krante- en tijdschriftenartikelen en archiefonderzoek. Daarnaast zijn interviews met galeriehouders belangrijke bronnen. Waardevol materiaal is te vinden in het archief van de 'oude' Vereniging van Galeriehouders en handelaren in hedendaagse kunst, dat via Lambert Tegenbosch, huidige voorzitter van de Vereniging van Galeriehouders beschikbaar werd gesteld.

Op grond van het reeds beschikbare materiaal kan het Nederlandse galeriewezen in drie periodes worden opgedeeld, een periode van opkomst (1945-1970), van expansie (1970-1990) en van consolidatie (sinds 1990). Met de beschrijving van de eerste periode is eind 1994 een aanvang gemaakt.

Kunst met korting en krediet

Overheidsbeleid en markt voor beeldende kunst zijn sinds de Tweede Wereldoorlog op elkaar betrokken. De overheid speelde een belangrijke rol in de markt door aankopen en het verstrekken van opdrachten. De Beeldende Kunstenaarsregeling, zoals die vanaf het eind van de jaren veertig tot halverwege de jaren tachtig bestond, en de gesubsidieerde kunstuitleen zijn andere voorbeelden van meer of minder vergaande overheidsinterventie in de markt voor beeldende kunst. De Aankoopsubsidieregeling kunstwerken, die tussen 1960 en 1979 bestond en de Rentesubsidieregeling kunstaankopen die vanaf 1984 werkzaam is, leveren ijkpunten om wijzigingen in de verhouding tussen overheid en markt, toegespitst op het galeriewezen, te duiden. Beide regelingen betreffen consumentensubsidies. De eerste betrof een prijskorting, door de overheid betaald, bij de aankoop van kunstwerken. De tweede regeling biedt particulieren de mogelijkheid om kunst op krediet te kopen waarbij de overheid de rente voor zijn rekening neemt. Beide regelingen overbruggen met elkaar een periode van dertig jaar waarin zich aanzienlijke wijzigingen in het overheidsbeleid, de beeldende kunst en de markt. Een vergelijking van de regelingen is een onderwerp waarover in 1995 in het *Boekmancahier* wordt gepubliceerd.

Discussie overheid-galeries

De verhouding overheidsbeleid- galeriewezen was onderwerp van een besloten expertmeeting die op 16 december 1994 op de Boekmanstichting werd georganiseerd onder voorzitterschap van Titus Yocarini, directeur van de Stichting Kunst en Bedrijf te Amsterdam. Deelnemers waren onderzoekers, beleidsambtenaren en galeriehouders. Na een inleiding van Truus Gubbels werd gesproken over de ontwikkelingen in de relatie tussen overheid en galerie vanuit de verschillende gezichtspunten die door de aanwezigen vertolkt werden. Dat gebeurde aan de hand van een aantal stellingen. Nadrukkelijk kwamen de perikelen rond de voortzetting van de Rentesubsidieregeling kunstaankopen aan de orde. Het accent lag op het spanningsveld tussen door de overheid gehanteerde beleidsdoelstellingen als kwaliteitsbevordering, cultuurparticipatie en consumentensouvereiniteit en de werking van de Rentesubsidieregeling in de praktijk.

Handleiding publieksonderzoek

Op 18 mei werd de *Handleiding publieksonderzoek culturele instellingen* in de Voordrachtzaal van de Boekmanstichting ten doop gehouden. Dit gebeurde als onderdeel van het programma dat in het teken van de Contactdag kunstonderwijs (zie elders in dit jaarverslag) aan onderzoekers en docenten van universiteiten en hogescholen werd aangeboden. Het boekje was het resultaat van veel inspanning van de auteurs, Harry Ganzeboom en Letty Ranshuysen. Zij hadden eerder de stichting Boekmanstudies benaderd met de vraag om richtlijnen te publiceren ter harmonisatie

van het publieksonderzoek. Dit type onderzoek wordt dikwijls door instellingen als schouwburgen, concertzalen en musea ondernomen teneinde basale kennis van het publiek te verwerven. Door de standaardisering van methoden en technieken van onderzoeken is het nu mogelijk dit met een beter resultaat te doen, en de resultaten van dergelijke inspanningen vergelijkbaar te maken met die van collega-instellingen. Het boekje, dat minister d'Ancona van WVC in het Teylersmuseum in Haarlem tijdens de opening van het *museumweekend* op 16 april 1994 in de openbaarheid bracht, mag zich in grote belangstelling verheugen.

De Matinee op de vrije zaterdag 1961-1993

Op 18 juni werd in het Concertgebouw, na de Matinee-opvoering van *Le roi Arthus* van Ernest Chausson, het boek *De Matinee op de vrije zaterdag 1961-1993* ten doop gehouden. De huidige en vroegere programmeurs van de *VARA-matinee* kregen uit handen van de directeur van het Holland Festival, Jan van Vlijmen, de eerste exemplaren. Achtereenvolgens namen Hans Kerkhoff, Kees Hillen, Jan Zekveld en André Hebbelinck, die sinds januari 1994 de nieuwe artistieke leider van de Matinee-serie is, de boeken in ontvangst.

Het boek is een bewerking van een scriptie die Marian van der Meer en Heleen Nottrot in het kader van hun studie Muziekwetenschap schreven en die in 1992 van de jury van de Boekman-Scriptieprijs een eervolle vermelding kreeg.

Onderzoek Danswerkplaatsen

Op 22 september kreeg Benno Premsele, voorzitter van de commissie dans van de Raad voor de Kunst, het eerste exemplaar van het onderzoeksrapport *Danswerkplaatsen: een nieuw profiel*. Ter gelegenheid daarvan hield Yvette Zellerer, de auteur van het boek, een voordracht over dit onderwerp in de Voordrachtzaal van de Boekmanstichting. Het rapport is het resultaat van een onderzoek dat mevrouw Zellerer in opdracht van het ministerie van WVC in de loop van 1994 deed. Ten behoeve van de kwaliteitsbewaking van het onderzoek werd zij voor de duur daarvan gehuisvest bij de stichting Boekmanstudies. Het eindrapport, waarin mevrouw Zellerer haar door interview en literatuurstudie verkregen bevindingen neerlegde, bevat een overzicht van de huidige situatie rondom de danswerkplaatsen in Nederland. Ook is daarin een onderbouwd voorstel vervat om het instrument danswerkplaats effectief in te zetten voor het dansbestel, in het bijzonder ten behoeve van het creëren van ontwikkelingsmogelijkheden voor jong danstalent.

Literatuuroverzicht Internationalisering cultuurbeleid

Mede dankzij financiële steun van de Erasmus Universiteit Rotterdam kon in het voorjaar de publikatie geschieden van een geactualiseerde literatuurlijst

Internationalisering cultuurbeleid. Auteurs van het boek zijn Ingrid van den Berg en Yvette Kleekamp. De publikatie maakt deel uit van een project dat bij de Erasmus Universiteit Rotterdam gaande is over de internationalisering van het Nederlands kunstbestel.

Onderzoek Concertpubliek in Utrecht 1961-1993

Met een subsidie van het Anjerfonds Utrecht werd in 1993 begonnen met de herhaling van het publieksonderzoek dat in 1960 onder het Utrechtse Tivoli-publiek was gehouden door Hugo de Jager en Wim Zweers en dat in 1962 verscheen onder de titel *Het gehoor gehoord; een verkenning onder de geregelde bezoekers van het Utrechts Stedelijk Orkest*. Na een telefonische interviewronde die in 1993 werd gehouden, werd in de loop van dat jaar en in 1994 een databestand opgebouwd. Eind 1994 werd een aanvang gemaakt met het schrijven van het eindrapport dat in het najaar van 1995 zal verschijnen. De leden van de begeleidingscommissie zijn: Hugo de Jager, socioloog, onderzoeker, betrokken geweest bij het onderzoeksproject *Het gehoor gehoord*, en auteur van het proefschrift *Cultuuroverdracht en Concertbezoek* (1967); Wim Zweers, filosoof, tot voor kort verbonden aan de Centrale Interfaculteit van de Universiteit van Amsterdam, eveneens betrokken geweest bij het publieksonderzoek *Het gehoor gehoord*; Peter Smids, directeur Muziekcentrum Vredenburg; Mathieu Heinrichs, adjunct-directeur Muziekcentrum Vredenburg en Hoofd Afdeling Publiciteit; Frans Bosboom, universitair hoofddocent Faculteit Letteren van de Universiteit Utrecht; Florian Diepenbrock, universitair docent Kunstbeleid en Kunstmanagement Universiteit Utrecht en zakelijk leider Nesttheaters Amsterdam; Hanneke Wiersma, drs. Muziekwetenschap/Kunstbeleid en Kunstmanagement Universiteit Utrecht; Frans de Ruiter, directeur Koninklijk Conservatorium Den Haag en algemeen secretaris van de stichting Holland Festival Oude Muziek Utrecht.

Onderzoeker is Cas Smithuijsen, directeur Boekmanstudies. Hij wordt bijgestaan door Rutger van Petersen die op basis van een contract met de Universiteit Utrecht al het cijfer- en berekeningswerk verricht en Peter Vermeulen, die in het kader van een stage voor zijn studie Sociologie (Universiteit van Amsterdam) onderzoek doet naar de programmering van Tivoli en Muziekcentrum Vredenburg tussen 1960 en 1994.

Publiek voor ensemblemuziek

Mede als vervolg op de studie naar het concertpubliek in Utrecht hield Cas Smithuijsen een enquête onder het publiek van hedendaagse ensemblemuziek. Door medewerking van het organisatiebureau voor hedendaagse muziek, *The Office*, werd het mogelijk een steekproef te trekken uit de adressenbestanden van mensen die regelmatig de zogenaamde *Promsconcerten* (concerten van hedendaagse muziek die door heel Nederland te beluisteren zijn) bezoeken. De schriftelijk enquête werd afgenomen in het najaar van 1994, en wordt statistisch bewerkt door Rutger van

Petersen, die net als bij het Utrechtse publieksonderzoek daartoe in staat wordt gesteld door de vakgroep Kunstbeleid en Kunstmanagement van de Universiteit Utrecht. Een en ander zal worden gepubliceerd als essayistische bijdrage in een boek dat ter gelegenheid van het Ensemble Festival zal verschijnen. Dit festival maakt deel uit van het Holland Festival 1996, dat op zijn beurt weer aansluit bij de manifestatie 'Het jaar van de ensembles', dat door samenwerking tussen ensembles voor hedendaagse en oude muziek tot stand is gekomen. Het 'jaar' loopt van september 1995 tot juni 1996, waar het slot wordt gevormd door voornoemd Ensemble Festival in het Holland Festival.

Reispaleis

Op verzoek van de directie van het Museum voor Volkenkunde in Rotterdam deed Frank van Schaik een publieksonderzoek onder bezoekers van de educatieve tentoonstelling 'het Reispaleis'. Deze tentoonstelling, afgestemd op kinderen uit de hoogste groepen van de basisschool, beoogde een introductie te zijn op het fenomeen van de multiculturele stad. Door kinderen in een museale *setting* te confronteren met de dagelijkse praktijk van de thuisculturen van migranten, zou een attitudeverandering ten gunste van de multiculturele samenleving kunnen worden bevorderd. Van Schaik maakte van zijn bevindingen een nauwkeurig verslag, op basis waarvan hij aansluitend nog een spreekbeurt over het onderwerp hield.

Overige activiteiten medewerkers

Linus Hesselink

- was op 10 december te gast in het radioprogramma '*De tafel van Pam*' om de *Rechtwijzer voor auteurs* toe te lichten en in discussie te gaan over het letterenbeleid.

Frank van Puffelen

- gaf advies en commentaar aan de Vereniging Kunsten '92 over een opzet voor onderzoek naar werkgelegenheid in de kunsten in Nederland;
- gaf advies aan de GKf (Groep creatieve fotografen) over een mogelijke opzet van een onderzoek onder aangesloten fotografen naar hun economische positie;
- gaf antwoord op vragen van de Raad voor de Kunst naar aanleiding van een door hem in 1993 geschreven bijdrage in het *Jaarboek Overheidsuitgaven 1993* van het Instituut voor Onderzoek naar Overheidsuitgaven;
- leverde commentaar op berekeningen van de Federatie van Kunstenaarsverenigingen betreffende mogelijke opbrengsten van volgrecht in Nederland.

Cas Smithuijsen

- adviseerde de heer Jw. Schrofer inzake de vorming van de gemeenschappelijke Raad voor het Cultuurbeleid;
- maakte deel uit van de redactie van het boek dat ter gelegenheid van het Ensemble Festival 1996 zal verschijnen onder auspiciën van het Holland Festival;
- informeerde desgevraagd de National Campaign for the Arts (Londen) over publieke uitgaven voor kunst en musea in Nederland;
- hield op 23 september een lezing met als titel 'The power of the audience' in het kader van de 'A to Z-lectures' in Zürich (CH);
- adviseerde het bureau Onderzoek en Statistiek van de gemeente Amsterdam met betrekking tot themakeuze en literatuur ten behoeve van het onderwerp 'ruimtelijke structuur en plaatsbepaling cultuur';
- was lid van adviesgroep publieksonderzoek Rijksmuseum Amsterdam;
- was lid van de Initiatiefgroep en de Werkgroep Kunst & Onderwijs van Amsterdam Kunstenstad;
- was adviseur van het congres 'De context van de podiumkunst', georganiseerd door het Theater Instituut Nederland en gehouden op 24 november in Amsterdam;
- was op 11 november voorzitter van een discussiemiddag in het Mauritshuis (Den Haag) over het project 'Het zevende museum' dat in de loop van 1994 in Den Haag plaats had;
- was lid van de commissie onderzoekopdrachten 'beeldende kunst en de markt', ingesteld door de Stichting Artimo te Breda.
- nam deel aan discussiebijeenkomsten over het Hoger Muziekvakonderwijs op 3 en 30 maart in het Walter Maashuis in Bilthoven

Stage-, onderzoeks- en scriptiebegeleiding

De bibliotheekmedewerkers begeleidden

- Ria Onderdelinden, die als stagiaire van Amsterdamse Hogeschool, faculteit Economie en Informatie, ervaring opdoet met tijdschriftbeschrijvingen.

Sannie Hoogervorst, Hans van Dulken en de bibliotheekmedewerkers begeleidden

- Ineke van Werven, studente aan de Hogeschool Holland in Diemen op het gebied van congresorganisatie en -logistiek en publieksonderzoek. Haar stage betrof de bibliotheek en het *Boekmancahier*.

Truus Gubbels begeleidde

- Ingrid van der Krogt van de Hogeschool Holland in Diemen, afdeling Cultuureducatie, bij een stage-onderzoek naar het wederzijds verwachtingspatroon van beeldende kunstenaars en galeriehouders in het ongesubsidieerde galeriecircuit.

Cas Smithuijsen begeleidde

- Madelon Cabooter, studente Bestuurskunde aan de Rijksuniversiteit Leiden bij een stageonderzoek naar verzelfstandiging van musea;
- drs. Gert Jan van Wijngaarden bij het schrijven van een overzichtsartikel over kunstsporing in Nederland gedurende de afgelopen 15 jaar. Het artikel is gepubliceerd in *Boekmancahier* jrg 7, 1995, nr. 23, maart, pp. 35-47.
- drs. Yvette Zellerer bij het opzetten en uitvoeren van een onderzoek naar danswerkplaatsen (zie bij Boekmanstudies);
- Erik Vermeulen, student Sociologie aan de Universiteit van Amsterdam, bij het afronden van een leeronderzoek naar het ontstaan en functioneren van de Nederlandse Taalunie;
- Marian van der Meer en Heleen Nottrot bij het omwerken van hun doctoraalscriptie naar de publikatie *De Matinee op de vrije zaterdag 1961-1993*.

Epilogue to a sociological visit

by Vera Zolberg

Tussen mei 1992 en oktober 1994 bekleedde de sociologe dr. Vera Zolberg, verbonden aan the New School for Social Research in New York, de bijzondere leerstoel kunstsociologie die de Boekmanstichting heeft gevestigd in de Faculteit Letteren en de Faculteit Politieke, Sociale en Culturele Wetenschappen van de Universiteit van Amsterdam. Tijdens haar periodieke aanwezigheid in Nederland gaf zij colleges aan studenten en onderzoekers en assistenten in opleiding (AIO's en OIO's) in Amsterdam, Rotterdam, Leiden en Groningen. Ook gaf zij workshops en seminars over kunstsociologie, populaire cultuur en over sociologie van de musea en de kunstmarkt. Bij deze werkcolleges waren diverse post-doctoraal studenten, docenten en onderzoekers aanwezig.

Als epiloog bij het jaarverslag 1994 volgt hieronder een uitgebreide versie van het afscheidsspeech die Vera Zolberg op 24 oktober 1994 hield in de Voordrachtzaal van de Boekmanstichting.

Introduction

The experience of being part of the artistic and intellectual life of the Netherlands for the past two years, as the Boekmanstichting Visiting Professor of the Sociology of the Arts, has been most rewarding. These intense periods of approximately a month at a time, served to discipline me as well, no doubt, as the students who participated in the postgraduate workshops, held either at the Boekmanstichting or in the Postgraduate Social Science Institute. I benefited greatly from the opportunity to work with sociologists, art historians, arts administrators, managers and policy analysts. Few American institutions or professional associations make such a breadth of contacts possible.

In return, I'm glad to have been of some service to the students, both with intellectual guidance and career support, to provide some with useful entrées. In particular, it was gratifying for me to meet Dutch scholars and students, and help their steps, some for the first time, onto the international stage, of the World Congress of Sociology organised by the International Sociological Association (ISA) in Bielefeld last summer. The Research Committee on the Sociology of the Arts, of which I was President, gained a great deal from their contributions. It has also been

a stimulating experience for me to publish in the *Boekmancahier*, an increasingly important journal.¹

Principal events

It is not by accident that I refer repeatedly in these remarks to the international character of academic life, of cultural studies, and of the role that the Boekmanstichting has played, and should continue to play in those domains. The combination — sometimes alternance — of cosmopolitanism and localism that has pervaded university life and the intellectual world more generally is becoming its most salient hallmark as we approach the end of the millennium. It is what permeates two events that were the highlights of my tenure: first, the international museum conference entitled *Art museums and the price of success* held at the Rijksmuseum in December of 1992, and the second conference that took place in Tilburg, at the Katholieke Universiteit Brabant, in October 1994, on *GATT, the arts and cultural exchange between the United States and Europe*. Both were timely occasions for which a group of organizers, staff members, and scholars were able to brainstorm in person, by fax and by phone.

The principal questions with which participants in the GATT conference dealt have great currency today because they transect the controversial issues of national identity, commerce and culture. Of the scholars — historians, media specialists, sociologists, political scientists, economists — despite the impact of certain prominent culture industries, most were fairly sanguine about the future of national identity in western Europe. Their solid empirical, as well as original theoretical contributions, brought a degree of measure to a usually contentious field.

Actually, there is a great deal to quarrel about, much of it symbolic, but a considerable part material in nature. The fact is that the 'Hollywood product' has made enormous inroads in the entertainment patterns of Europeans (not to speak of the rest of the world), and even though much of its ownership is not by Americans (but by media giants in Japan, Australia, Italy, Germany, and the Netherlands), the content of culture industries bears little resemblance to what particular European countries think of as their own. There are financial consequences here with which

¹ 'Art on the edge: political aspects of aestheticizing the primitive.' In: *Boekmancahier*, jrg. 4, 1992, nr. 14, december, pp. 413-425; 'An inductive approach.' (Review of B. Kempers. *Painting, power and patronage: the rise of the professional artist in the Italian Renaissance*, 1992) In: *Boekmancahier*, jrg. 5, 1993, nr. 16, juni, pp. 215-218; 'African art in transit.' In: *Boekmancahier*, jrg. 6, 1994, nr. 22, december, pp. 487-491.

free trade policies are intertwined, not the least of which have to do with governmental attempts to subsidize commercial culture industry.

The unprecedented expansion of communication and transportation in the last part of this millennium has meant, as Cas Smithuijsen points out in his preface to the conference prospectus¹, immeasurable improvements in communication among the bulk of existing countries. Simultaneously, however, it has also caused an apparent loss of control of the cultural output to which their citizenry had become habituated. In many cases this has caused distress and even outrage; in others the influx and availability of products of diverse cultural styles have been welcomed as a liberating force.

The presenters provide a broad spectrum of examples of these outcomes, ranging over various forms of commercial cultural media (cinema, television, audio technology) through which popular forms (rock music, jazz, world music, mystery series, soap operas, talk shows) or 'serious' culture (fine art, classical music, art films, etc.) are purveyed. From these extensive and, in some cases, intensive overviews, a number of themes are discernible. One of the most prominent encompasses a fear of the loss of national identity. This has been of particular concern to France and, indeed, it was the dismay expressed by French intellectuals that inspired this conference. As it turns out, other Europeans have also expressed some apprehension as to whether their nations' identity will be recognizable once the next millennium is under way. Are all European national languages fated to become no more than dialects in relation to the lingua franca of rock and rap? Will the opportunities that are opened by the great 'information highway' of the near future (some would say that it is already here!) lead to the museumification of cherished cultures of earlier generations?

We do not yet know the impact that the GATT-conference will have, but if its publication turns out as well as the museum book, then we will have reason for satisfaction. The book compiling the results of the conference on the art museum, consisted of the principal speeches and discussion summaries.² It has been widely cited by specialists in the field. In addition to the coverage it received in the Netherlands, I have helped bring it to an even broader audience and readership, at

¹ C. Smithuijsen. 'Preface' in: *GATT, the arts and cultural exchange between the United States and Europe*, A. van Hemel (ed.). Amsterdam: Boekmanstichting, 1994, p. 3.

² *Art museums and the price of success*; T. Gubbels and A. Van Hemel (eds.). Amsterdam: Boekman Foundation, 1993.

conferences that took place in France and the United States, in publications in those countries, as well as in Britain, and for UNESCO.¹

The reasons for this warm reception are plain to see from the contents of the essays and discussions that composed the conference. The organizers had correctly gauged the growing awareness by museum professionals, not only in the Netherlands, but in other countries, of the changes that art museums were facing, both materially, and with respect to the demands made on them as servants of their publics. The scholars, museum professionals, journalists, cultural officials, and other participants dissected the predicaments for culture of having to seek new sources of funding as governmental subsidies are reduced. They dealt with conflicting demands to maintain and improve the quality of their collections, while meeting new and enlarged obligations of educating a growing and increasingly diverse public. They recognized the need to learn how to cope with the threat to professional autonomy in the face of demands stemming from business support on the one hand, and for cost accounting by public funders on the other.

The Boekmanstichting conference on museums was able to bring concreteness to theorizing current today about social and cultural inequality, democracy and changing patterns of governmental intervention in culture. We recognize how important are the questions raised, and to which provisional answers were offered. But the problems have not gone away, as the continuing salience of these issues indicates. Not only are museums changing, but the social contexts and support structures in which they function are becoming transformed. From the nationally oriented, undisciplinary, elite-oriented institutions that had developed since the nineteenth century, museums are tending to become multidisciplinary, pluricultural, public oriented establishments. The transformation or modification in support sources that these institutions face, especially in Europe, where until recently national governments could be viewed as their principal patronage base, makes their future a daunting challenge. No conference, no matter how reflective, could hope to provide definitive answers to their questions, the principal ones revolving around the delicate balance between accessibility to a broad public and the maintenance of high quality. It would be valuable to organize follow-up colloquia at regular intervals to pursue the effects of the tentative conclusions. We may hope that the Tilburg meeting will have as extensive an effect, and provide a venue for further discussions on the interconnections of commerce and culture.

¹ The International Symposium held 27-28 January 1994 in Grenoble dealt with new approaches to museum management: funding, partnership, and human resources.

Cultural sociology in the Netherlands

When I came here in 1992, I noted that the cleavage between structure-oriented sociology and interpretive sociology was counterproductive and extreme. I now think that my outsider's impression itself was oversimplified. I have come to see Dutch sociology and other social science fields, such as anthropology and history, as far more varied than they had appeared at a distance. Moreover, Dutch scholars are becoming increasingly well known in the United States and elsewhere. On the whole, the paradigms and questions dealt with by Dutch social scientists converge with much of the mainstream of American empirical research. That the studies by Harry Ganzeboom and Folkert Haanstra on Dutch museum publics are increasingly cited in the field is not surprising; historical sociologists such as Jaap van der Tas have become a part of an international field of patronage study. Less expected is that even the non-mainstream theorizing, which I believe includes some of the most innovative cultural approaches, such as that emerging from the figurational tradition launched by the late Norbert Elias is being diffused throughout international academia. Furthered by Johan Goudsblom, it includes scholars whom Elias influenced directly, from Pierre Bourdieu in France, through a large number of British and German social scientists, some of whom are presently organizing a working group based on this approach in the International Sociological Association. Taking the social sciences at an even broader level, the fertile perspective brought to bear by Abram de Swaan has served to strengthen and deepen such approaches as rational choice analysis, in a myriad of domains, from social welfare to linguistic usage.

In a sense, what I am describing is not a new phenomenon. Dutch scholars have a long tradition of involvement in, and influence on certain fields of study, from the medievalist Johan Huizinga, through a vast number of scientists, art historians, anthropologists. It would take too long to itemize the many articles and books that show the degree to which Dutch scholarship is involved in the intellectual networks of other countries. Taking the social sciences alone, in light of the relatively small size of the Dutch academic world, this is rather unexpected. This small world encompasses a good sampling of the approaches found in the much larger participant pool in the American university system. Of course, the range of approaches or perspectives that guide American social science is larger and still more varied. What is relatively recent in American social science, and may be of particular interest in the context of a foundation that supports the study of the arts, is the granting of legitimacy to this field in the heart of the sociological discipline itself. In referring to the changes that characterize American sociology of culture and the arts, I realize that I am not bringing news to the well informed Dutch academic world. What I am trying to provide is an interpretive account of this change.

Culture in the perspective of American sociology

American sociology has come to be characterized as a multiple-paradigm science. Some scholars do not consider this an advantage, arguing that because of the trend to specialization and of extremely diverse approaches, many sociologists have little to say to one another. To confine myself only to the sociology of the arts in the United States, I find it interesting to note recent efforts to overcome the most persistent division in sociological study, the split between humanist/literary and scientific approaches. At the meetings of the American Sociology Association in Los Angeles in August, 1994, an attempt was made to bring two of these orientations together, by confronting the American production of culture scholars with British culture studies, who are more oriented to analysis of discourses and texts. The experiment did not produce unity by any means, but that was only a first step, and there is much more to be done in creating more ties among scholars.

By now it is difficult to recall that less than two decades ago the sociology of the arts and culture were hardly known in the United States. To the extent that it existed at all, these fields had been relegated to the sidelines where European emigres, marginal sociologists (that is, persons trained in other disciplines, especially in literary fields), or struggling women scholars worked. I have tried to understand this exclusion in my book, *Constructing a Sociology of the Arts*¹ by arguing that it needs to be considered in terms of American cultural patterns, institutional and political changes in the society. What has to be explained as well are the changes that have taken place over the past decade that seem to point to a transformation.

Starting with the situation of the sociology of culture, first, it is noteworthy that American sociology underwent an extraordinary expansion after World War II, as did many other university fields, because of the entry of large numbers of young Americans into higher education. In part this resulted from government policies following the war, which favored investment in what now is called human capital, through the G.I. Bill, and various other programs. The growth of these policies was enhanced by a combination of motivations: a desire to find ways of achieving reforms and social betterment by using social research; and from the standpoint of American foreign policy, to improve the competitive position of the United States vis à vis the USSR, especially in the exact sciences. What this often meant for American social sciences was that they came to emphasize their already scientific orientation with a level of scientism that tended to privilege certain fields of study and methodologies over others. Qualitative methods, such as ethnographic field work, were downgraded in favor of quantitative manipulations of large data bases. In fact,

¹ V. Zolberg. *Constructing a sociology of the arts*. Cambridge University Press, 1990. ISBN 0-521-35146-7.

in most universities, including many today, when sociologists speak of methods, it is quantification they mean.

In terms of subjects of study, the tendency was to focus on such fields as the theory and practice of organizations, quantifiable measures of social stratification, and bread and butter matters of seemingly practical importance. In those terms, the arts and culture were given low priority, not to speak of being too soft for serious consideration by the social scientists, many of whom had adopted laboratory coats, with the latest quantitative devices on hand, to prove their allegiance to the exactness of their discipline.

This does not mean, of course, that no one studied the arts and culture, nor that their work was unimpressive. Often, however, like David Riesman, the author of an important analysis of American culture, *The lonely crowd*, they had been trained in an altogether different discipline (in Riesman's case, law, though more often in literary fields). Some were Marxist art historians, such as Arnold Hauser; others turned their critical attention to popular culture analysis, and the role of the mass media in creating opinions and attitudes. About ten years ago, when a group of us, members of the American Sociological Association, attempted to form a section devoted to culture, we were unable to obtain the necessary one hundred signatures for a petition of status, as required by the association's rules — this in a professional organization of several thousand members!

Soon after, however, things changed. By 1988 the requisite signatures were in hand; today we have a section of over 800 paid up members; our publications have increased by leaps and bounds; courses are proliferating in response to student interest, even in universities that had no tradition of such fields, and sociologists of culture are 'coming out of the closet'. How can we account for this shift? I attribute some of the change to the cultural changes connected to the 1960s, which encouraged a view of social analysis of a more supple and heterogeneous nature. Part of it may be related to increasing entry of women into this discipline, as into so many others. A third factor was the growth of national government recognition and acceptance of its role in supporting the arts. Fourth, the increasing contact of American sociologists with European scholars, for whom the arts and culture have more legitimacy was of great importance. These are some of the necessary conditions that go only part way to resolve the puzzle.

'Bringing culture back in' has been taken literally by many sociologists who had not been particularly interested in it before. The importation of the inquiry has taken several forms, both theoretically and empirically. Many are interested in how cultural meanings are created, are transmitted, persist, or change in different domains. Whereas in the past culture had tended to be considered persistent, underlying structures of thought, it is now more common to try to understand culture as created or produced, understood or misunderstood. This is one of the reasons that

quite a few studies focus less on cross-sectional patterns and more on short or medium term historical trends in institutional change. As in the past, in American sociology the subjects they address frequently are motivated by events: religion, especially the emergence on the political scene of fundamentalism; sex and the construction of gender roles; the sociology of emotion; class and status differences; ethnic identity and multiculturalism; the arts, including the processes whereby distinctions of high and low are created, maintained and contested; the expansion of American popular culture to other countries, and their reinterpretation by the 'receivers' or new audiences, such as the customers of McDonald's and EuroDisney.

In terms of methodologies, sociologists of culture make use of a whole repertory (or what some anthropologists refer to as a toolkit) of approaches. Despite what I started out by suggesting, that quantitative methods were the nemesis of culture studies, many sociologists use them in their research where appropriate. They provide useful data on a vast variety of cultural practices in many domains. But whereas these had previously been the ends of research, they are now used as a means toward achieving provisional understandings and interpretations. In fact, there is a tentativeness about findings, and a willingness to entertain a variety of approaches, an openness to different subjects, that makes this phase in culture studies particularly fruitful. It may help to explain why new subfields are constantly emerging, a pattern which some find disturbing in American sociology, because it is said to suggest fragmentation and anarchy.¹

I happen not to agree with that interpretation, preferring to see this trend as an indicator of the flexibility of the field that provides a trans-disciplinary intellectual and institutional home for scholars and their ideas. This is one of the reasons that I have expanded my interest from the field of educational sociology, seen as the institutional effects on social mobility or social exclusiveness, to the study of the arts, sciences, and the construction of culture, cultural identity, and the dynamics of cultural memory. The challenge for us, I believe, is to avoid some of the past errors of cultural scholars. We need to cross the divide of theory and empiricism, without either reducing cultural meanings to their social concomitants, or leaving them outside of social analysis, as mere decorations.

¹ The number of recent publications in the field of sociology of culture is far too long to list. By way of example, I will indicate only a few: *The sociology of culture*; Diana Crane (ed.). Oxford, 1994; *Paying the piper: causes and consequences of art patronage*; Judith H. Balfe (ed.). Urbana, 1993; *Cultivating differences: symbolic boundaries and the making of inequality*; Michèle Lamont and Marcel Fournier (eds.). Chicago, 1992; David Halle. *Inside culture: class, culture & everyday life in modern America*. Chicago, 1994; Harrison C. White. *Careers & creativity: social forces in the arts*. Boulder, 1993.

Concluding comments

Rather than go on at great length with more details of the international trends and themes of sociological work by scholars in the United States and the Netherlands, or my experience of the of the past two years, I shall conclude by saying something about this foundation itself, which made my stay possible. If Dr. Emanuel Boekman could see this institution and what it is accomplishing, he would be pleased though, perhaps, somewhat surprised. I do not know if he could have imagined how diverse in meaning and broad in scope the idea of the arts could have become, and how the Boekmanstichting, as a result, has developed its agenda since its founding in 1963. Neither would most pre-World War II thinkers, for that matter. It would be interesting to know what his reactions might be to the worlds of art and their content that have come into existence since his death; to the changing genre boundaries in the arts that have blurred the line between high and low culture, and the changing meanings of what constitutes Art; and to the expansion of the audience for the fine arts to previously excluded groups. Being a policy-maker *and* a scholar, he would certainly have welcomed — perhaps even initiated — the contacts with scholars, policy-makers and members of cultural institutions of other countries, whose works, or descriptions of whose works are now published in the *Boekmancahier*.

Publikaties Boekmanstichting 1985-1994

Periodieken

Aanwinstenlijst

De bibliotheek van de Boekmanstichting presenteert sinds 1978 alle nieuwe verworven titels in een geannoteerde Aanwinstenlijst. Deze lijst wordt driemaandelijks uitgegeven en bevat per nummer ruim 500 titels over kunst, cultuur, beleid en wetenschap. Sinds 1993 wordt de lijst met aanwinsten ook op diskette uitgegeven.

In de bibliotheek te koop voor f 3,- per stuk; een abonnement per post kost f 20,- per jaar; abonnees van het Boekmancahier betalen f 10,- per jaar.

Boekmancahier

Vanaf 1989 geeft de Boekmanstichting een tijdschrift uit over kunst, onderzoek en beleid: het Boekmancahier.

Het Boekmancahier verschijnt driemaandelijks en is bestemd voor beleidsadviseurs, onderzoekers, journalisten, studenten, docenten en allen die in cultuur- en kunstbeleid zijn geïnteresseerd. Het tijdschrift informeert over de stand van zaken bij het onderzoek naar kunst, cultuur en beleid. Naast artikelen van onder meer sociologen, economen, bedrijfskundigen, juristen, bestuurskundigen en historici, vindt men in het Boekmancahier actuele informatie over recent verschenen literatuur, lopend onderzoek aan universiteiten en hogescholen, doctoraalscripties en toekomstige congressen.

ISSN 0925-0239; prijs jaarabonnement: f 50,- (studenten, AIO's en OIO's); f 70,- (niet-studenten); f 90,- (instellingen); f 17,50 (losse nummers).

Abonnees op het Boekmancahier kunnen voor f 10,- per jaar de Aanwinstenlijst toegezonden krijgen.

Overige uitgaven

1994

Handleiding publieksonderzoek culturele instellingen, Boekmanstudies, 1994. 110 blz. (H. Ganzeboom en L. Ranshuysen).

ISBN 90-6650-040-9; prijs f 20,- (incl. 6% btw).

De Matinee op de vrije zaterdag 1961-1993, Boekmanstudies, 1994. 135 blz. (M. van der Meer en H. Nottrot).

ISBN 90-6650-041-7; prijs f 30,- (incl. 6% btw).

Internationalisering van de Nederlandse kunst en cultuur: literatuurlijst, Boekmanstudies, 1994. 138 blz. (I. van den Berg en Y. Kleekamp).

ISBN 90-6650-042-5; prijs f 20,- (incl. 6% btw).

Danswerkplaatsen, een nieuw profiel: onderzoeksrapport inzake de functie en plaats van danswerkplaatsen in het vrije dansveld, Boekmanstudies, 1994, 78 blz. (Y. Zellerer).

ISBN 90-6650-043-3; prijs f 25,- (incl. 6% btw).

Gatt, the arts and cultural exchange between the United States and Europe: conference folder 20th and 21st of October, 1994. Boekman Foundation/Departments of Leisure Studies and Sociology, Tilburg University. (M. van Elteren, A. van Hemel, H. Mommaas), 1994, 127 blz. (uitverkocht).

Rechtwijzer voor auteurs: contract, fiscus en beleid rond schrijven en vertalen, Sdu Uitgeverij Koninginnegracht, 1994. 248 blz. (red. L. Hesselink).

Auteursrecht van schrijvers, bewerkers en vertalers (N. van Lingen); De honderd hardnekkigste vragen over de literaire uitgeverij: een selectie (M. Asscher); Uitgavecontracten (P.B. Hugenholtz); Het boek in andere vormen: het boek op het toneel (E.J. Arkenbout); Het boek op televisie en in de bioscoop (C.P.A. Holierhoek); Het gesproken boek (C.G.A. van Wijk); Het boek op de elektronische snelweg, interview met Willem Velthoven, hoofdredacteur van Mediamatic (L. Hesselink); Leenrecht (H. Verdaasdonk); Het Nederlandse letterenbeleid (F. de Glas); Het Vlaamse letterenbeleid (M. Reynebeau); Rechtsbescherming in de letteren (L. Hesselink); Inkomsten en fiscus (C.P.A. Holierhoek); De georganiseerde auteur en zijn sociale positie (C.P.A. Holierhoek).

ISBN 90-12-08136-X; prijs f 39,90.

1993

Art museums and the price of success: an international comparison: the United States, the United Kingdom and the Netherlands, with a contribution giving the German perspective: proceedings of the museum conference held at the Rijksmuseum Amsterdam on 10 and 11 December 1992 organized by the Boekman Foundation Amsterdam, 1993. 163 blz. (ed. by T. Gubbels en A. van Hemel).

Chronic crisis in a cultural institution (V.L. Zolberg); Citizens or consumers (J.N. Wood); The public interest in the art museum's public (J.M.D. Schuster); Giving people what they want (E. Hooper-Greenhill); Art museums and the price of democratization in post-Thatcher Britain (P. Jenkinson); Vision in action (J. Spalding); Whose museum is it, anyway? (F. Lubbers); What museums, what success? (P. van Mensch); The museum ambience (H. van Os); The inflation of the new (J. Vaessen); The German art museums in a European perspective (E. Beaucamp); The quality of success and the price of quality (V.L. Zolberg).
ISBN 90-6650-037-9; prijs f 30,-.

Sociaal-democratie, kunst, politiek: beschouwingen over een sociaal-democratisch kunstbeleid. Wiardi Beckman Stichting/Boekmanstichting, 1993. 106 blz. (samenst. en red. : H. van Dulken en P. Kalma).

Sociaal-democratische cultuurpolitiek in een marktliberaal tijdperk (H. Blokland); Cultuurparticipatie (H. d'Ancona); Mislukte cultuurspreiding? (H. van Os); In een duaal bestel redt de kunst zich wel (C. Smithuijsen); Massakunst en elitecultuur (P. Schnabel); Kunst is oorlog (T. Beckers); Splitting the difference (R. Laermans); De PvdA en de 'kijkcijfers die nooit liegen' (P. Kalma en S. Piersma). ISBN 90-6650-038-7; prijs f 15,-.

Kunst, kroniek en parlement 91-93, 1993. 242 blz. (onder red. van T. Gubbels en C. Smithuijsen).

Kunst, bestuur en wetgeving: enige aspecten van de Wet op het specifiek cultuurbeleid (T. Pronk); De kunsten in het parlement 1991-1993 (S. Hoogervorst); Kroniek, kunst en beleid: de parlementaire jaren 1991-1993 (S. Hoogervorst). ISBN 90-6650-039-5; prijs f 25,-.

Eerste bedrijf: overheid, beeldende kunst en bedrijfsleven in Assen en Dordrecht, 1993. 105 blz. (A. van Hemel en G.J. van Wijngaarden). prijs f 20,-.

Kunst en beleid in Nederland 6, Boekmanstichting/Van Gennep, 1993. 243 blz. (onder red. van F. van den Burg (eindred.), H. van Dulken, B. van Heerikhuizen, J. Kassies, W. Oosterbaan Martinius en C. Smithuijsen).

Beelden om nooit te vergeten: monumenten ter nagedachtenis aan de Tweede Wereldoorlog in Amsterdam 1945-1991 (B. Stigter); Weri man! een studie naar de hiphop-cultuur in Nederland (M. Wermuth); Het Texas-project en het Nederlandse buitenlands cultureel beleid (R. Veltman); De rijksoverheid en de architectuur na 1945 (D. Bergvelt en H. van Rossum); Letterkundige: beroep of roeping? De Vereniging van letterkundigen 1905-1945 (S. Hoogervorst). ISBN 90-6012-954-7; prijs f 34,50.

Verslag van de periode 1990-1992 over het Samenwerkingsverband Literatuurdocumentatie Kunst en Cultuur, de Culturele Pool (Cupo), 1993 (gratis).

1992

Hoe vrij is kunst? Onderdrukking, censuur en andere beperkingen aan de vrijheid van expressie. Cramwinckel i.o.v. het Instituut voor Informatierecht van de Universiteit van Amsterdam en de Boekmanstichting, 1992. 96 blz. (onder red. van T. Pronk en G.A.I. Schuijt).

De vrijheid van de kunst als onderdeel van de grondrechtelijke communicatievrijheid in het licht van de EVRM (E.A. Alkema); Beeldenstorm: de vrijheid en onvrijheid van de beeldende kunst (E.J. Dommering); Over verdenking: de overheid en het

theater (T.A. Schiphof); Dichters liegen de waarheid ofwel: staan schrijvers boven de wet? (G.A.I. Schuijt) *Intermezzo: Entartete Musik — ontaarde muziek* (W. Herbers); Filmkeuring en confessionele dominantie (J.H.J. van den Heuvel); Auteursrechtelijke grenzen aan de vrijheid van de beeldende kunstenaar (J.J.C. Kabel); De grondwet als culturele opdrachtgever (T. Pronk).
ISBN 90-71894-339; prijs f 35,-.

Nederlandse muziek en orkesten: 5 oktober 1992. Reader.

Boekmanstichting/Donemus/Contactorgaan van Nederlandse Orkesten/Genootschap van Nederlandse Componisten, 1992. Ongepagineerd.
Reader bij de Studiedag Nederlandse muziek en orkesten. (niet verkrijgbaar bij de Boekmanstichting)

Art museums and the price of success: an international comparison: The United States, the United Kingdom and the Netherlands; conference folder, 1992. 210 blz. (contrib. bij I. van Hamersveld en T. Gubbels; D. Schomaker, J. Reijseger; general editor: I. van Hamersveld). (uitverkocht)

Kunst, kroniek en parlement 89-91, 1992. 167 blz. (onder red. van T. Gubbels).
Kunst en kaders: betrekkingen tussen sociaal-democratie en kunst (C. Smithuijsen); De kunsten in het parlement 1989-1991 (S. Hoogervorst); Kroniek kunst en beleid: de parlementaire jaren 1989-1991 (T. Pronk en J. Verwey).
ISBN 90-6650-036-0; prijs f 20,-.

Kwaliteit op krediet: de Rentesubsidieregeling kunstaankopen 1984-1990, 1992. 85 blz. (T. Gubbels). (uitverkocht)

1991

Vorm & functie: esthetiek van sociale relaties, 1991. 30 blz. (A.M. Bevers) Rede, uitgesproken bij de aanvaarding van het ambt van hoogleraar op het vakgebied van de Kunst- en Cultuurwetenschappen aan de Faculteit der Historische en Kunstwetenschappen van de Erasmus Universiteit te Rotterdam, op vrijdag 19 april 1991.
ISBN 90-6650-035-2; prijs f 15,-.

Herengracht 415: 100 jaar geloof, wetenschap & cultuur, 1991. 74 blz. (K. Jongbloed)

Geïllustreerde uitgave over het Amsterdamse grachtenpand Herengracht 415, waar de Boekmanstichting momenteel is gevestigd.
ISBN 90-6650-034-4; prijs f 30,-.

Kunstenstad in delen: Amsterdams kunstbeleid na de binnengemeentelijke decentralisatie, 1991. 95 blz. (D. Elshout en A. van Hemel).

ISBN 90-6650-033-6; prijs f 20,-.

Kunst en beleid in Nederland 5, Boekmanstichting/Van Gennep, 1991. 271 blz. (onder red. van F. van den Burg, H. van Dulken (eindred.), B. van Heerikhuizen, J. Kassies, W. Oosterbaan Martinius en C. Smithuijzen).

Opkomst en ondergang van videokunst in Nederland (P. Terreehorst); Beeldende kunst en auteursrecht (J.J.C. Kabel); Toneelcensuur in Nederland (Tj. Schiphof); De Nul-beweging; illusieloos idealisme: een studie naar de opkomst van een kunstenaarsgroepering binnen het moderne kunstenaarschap (J. Wilbrink); Een vloek en een zegen: de katholieken en film in Nederland tot 1940 (P. Slot).

ISBN 90-6012-871-0; prijs f 32,50.

Klankrechtwijzer: muziek en recht, Sdu Uitgeverij Koninginnegracht, 1991. 174 blz. (onder red. van T. Pronk).

De componist als 'fait social' (K. Boehmer); Het muziekauteursrecht (R. du Bois); Een kookboek is nog geen maaltijd: bescherming van uitvoerende kunstenaars, producenten en omroeporganisaties (R. Stuyt); Muziek in opdracht (M.R. de Zwaan); Jazz en geïmproviseerde muziek (W. van Manen); Het muziekkuitgavecontract (H.J.W. Eijkelenboom); Het mechanisch reproductierecht (S.C. Brandsteder); Muziekpiraterij (D. Peepkorn); Het kopiëren van muziek gaat niet voor niks (R. Stuyt); De overheid en muziek (P. van Moort); Popmuziek en auteursrecht (M.T.M. Koedooder); Plagiaat in de muziek (P.R.C. Solleveld); Merchandising van musici en muziek (W.J.M. Diekman); Zit er muziek in Europa 1992? (M. Verhoef en A. van Vliet).

ISBN 90-12-06236-5; prijs f 32,50.

1990

Kunst en beleid in Nederland 4, Boekmanstichting/Van Gennep, 1990. 216 blz.

(onder red. van F. van den Burg, H. van Dulken (eindred.), B. van Heerikhuizen, J. Kassies, W. Oosterbaan Martinius en C. Smithuijzen).

Stadsvernieuwing als overheidskunst (G. Anderiesen en A. Reijndorp); Musealisering van de cultuur: het museum als geheugen (D. Elshout); Filmvoorziening in Nederland 1945-1950 (J. de Haan); De Unesco-conventie van 1970, illegale kunsthandel en de bescherming van het cultureel erfgoed (T. Pronk); Sandberg, tussen Stedelijk en Stadhuis (P. Rorink); Drachten, een cultureel portret (O. Valkman).

ISBN 90-6012-853-2; prijs f 34,50.

Kunst, kroniek en parlement 86-89, 1990. 265 blz. (onder red. van T. Gubbels).
Op naar de volgende afspraak: L.C. Brinkman, minister van cultuur 1982-1989
(C. Smithuijsen); De kunsten in het parlement 1986-1989 (S. Hoogervorst); Kroniek
kunst en beleid: de parlementaire jaren 1986-1989 (T. Pronk).
ISBN 90-6650-029-9; prijs f 25,-.

Buitenlands cultureel beleid: Nederland en zijn culturele betrekkingen: literatuurlijst,
1990. 127 blz. (T. Pronk).
ISBN 90-6650-031-X; prijs f 15,-.

***Kwaliteit te koop: een evaluatie van de Tijdelijke Aankoopsubsidieregeling Moderne
Beeldende Kunst ten behoeve van Musea 1984-1987***, 1990. 112 blz. (T. Gubbels).
ISBN 90-6650-027-1; prijs f 15,-.

***Prijzen gerangschikt: een internationaal vergelijkend onderzoek naar toegangsprijzen
voor podiumkunsten seizoen 1989/90***, 1990. 92 blz. (D. Elshout).
ISBN 90-6650-028-X; prijs f 15,-.

De hulpbehoevende mecenas: particulier initiatief, overheid en cultuur, 1940-1990,
Boekmanstichting/Walburg Pers, 1990. 352 blz. (onder red. van C.B. Smithuijsen).
Het gelukkige bezit van twee heel oude, kapitaalkrachtige freules: steun van
particulieren en overheid aan de letteren in Nederland sinds 1945 (K. Bruin);
Aandelen in onsterfelijkheid: museaal mecenaat, particulier initiatief en overheid
(B. Kempers); Het spel en de knikkers: particuliere zorg, overheid en podiumkunst
na 1945 (T. Bevers en E. Hitters); Bundeling van kracht en kennis: particuliere
cultuurzorg en monumentenbescherming 1940-1990 (S. Hietbrink); Gedeelde zorg:
slotbeschouwing over particulier initiatief, overheid en cultuur in Nederland
(C. Smithuijsen).
ISBN 90-6011-709-3; prijs f 39,50.

Kunst en staat: teksten 1981-1985 van Abram de Swaan over kunst en cultuur,
waaronder 'Kwaliteit is klasse' en interviews met prof.dr. A. de Swaan en
ir. Th. Quené, Boekmanstichting/Universiteit van Amsterdam, vakgroep Culturele
Studies, 1990. 70 blz.
ISBN 90-6650-030-1; prijs f 10,-.

Kunst en overheid: beleid en praktijk: inleidende teksten, herziene uitgave, 1990.
326 blz. (samenst. en red. I. van den Berg en S. de Sitter).
ISBN 90-6650-032-8 (uitverkocht).

***Verslag van de periode 1987-1989 over het Samenwerkingsverband
Literatuurdocumentatie Kunst en Cultuur, de Culturele Pool (Cupo)***, 1990 (gratis).

1989

Culturele coëxistentie: een integrale benadering van buitenlands cultureel beleid, met een voorw. van J.L. Heldring, 1989. 150 blz. (M. Mourik).
ISBN 90-6650-026-3; prijs f 20,-.

Het leven als leerschool: portret van Emanuel Boekman 1889-1940, Boekmanstichting/Van Gennep, 1989. 176 blz. (onder red. van H. van Dulken en T. Jansen; met een voorw. van E. van Thijn).
De teerling is geworpen (J. Polak); De nuchterheid van het getal (R. Cohen); Emanuel Boekman en de sociaal-democratie (F. de Jong Edz.); Emanuel Boekman en de gemeentepolitiek (G. Borrie); 'Kunst en cultuur in een vreeschelijke tijd als de onze' (T. Jansen); Openbare cultuur en privatisering (C. Smithuijsen); Diverse teksten over kunst en cultuur (E. Boekman); Bibliografie van dr. E. Boekman (M. van der Tweel).
ISBN 90-6012-820-6; prijs f 34,50.

Overheid en kunst in Nederland, derde druk van het proefschrift van dr. E. Boekman uit 1939, Boekmanstichting/Van Gennep, 1989. 222 blz.
ISBN 90-6012-821-4; prijs f 34,50.

Daar ga je toch niet heen? Een oriënterende studie over jongeren en de gevestigde kunst, Boekmanstichting/Raad voor het Jeugdbeleid, 1989. 81 blz. (M. de Waal) (uitverkocht).

Directies, collecties en commissies: aankoopbeleid van vijftien musea en de Rijksdienst Beeldende Kunst, 1989. 118 blz. (T. Gubbels).
ISBN 90-6650-025-5; prijs f 15,-.

Principe versus pragmatisme: dans- en mimebeleid in Nederland, 1989. 38 blz. (F. Cannegieter).
ISBN 90-6650-024-7; prijs f 10,-.

1988

Kunst en beleid in Nederland 3, Boekmanstichting/Van Gennep, 1988. 232 blz. (onder red. van H. van Dulken, J. Kassies, C. Smithuijsen en M. van der Tweel).
De macht van de markt (B. Kempers); Kunst, regeringszaak? 1848-1918 (J. Hart); Cultuurspreiding (L.C. Brinkman); De kunsten in het parlement 1985-1986 (F. Cannegieter); Kroniek van kunst en beleid in Nederland 1986 (T. Pronk).
ISBN 90-6012-787-0; prijs f 29,50.

Kunst en overheid: beleid en praktijk: inleidende teksten, 1988. 293 blz. (samenst. en red. S. de Sitter) (uitverkocht).

In ons diaconale land: opstellen over cultuurspreiding, 1988. 183 blz. (onder red. van H. van Dulken, A. Köbben, T. Pronk, C. Smithuijsen en M. van der Tweel). Boekman en Kassies over cultuurspreiding (C.B. Smithuijsen); Losse gedachten over cultuurspreiding (S.J. Doorman); Overheid en markt in de kunst (J.M. den Uyl); Cultuurspreiding en publieksbereik: van volksverheffing tot marktstrategie (A.M. Bevers); De vicieuze cirkel: kunstspreading via de televisie (A.A. Kooyman); De overheid als cultuurspreider (H.D. Tjeenk Willink); Sociaal-psychologische determinanten van het (niet) deelnemen aan culturele activiteiten (J.E.V. Temme); Epiloog (H.M. Langeveld); Bibliografie (M.E. Lindhout). ISBN 90-6012-785-4 (uitverkocht).

Het belastingformulier 1987 voor kunstenaars, 1988. 44 blz. (O. Valkman) (uitverkocht).

Filmfondsenboekje: overzicht van financieringsbronnen voor filmmakers, 1988, 58 blz. (T. Gubbels en I. van Hamersveld) (uitverkocht).

Bedrijfsmonumenten en overheid: rijk, provincie, gemeente, 1988. 105 blz. (T. Jansen). ISBN 90-6650-020-4; prijs f 15,-.

Toneelbeleid in Nederland: subsidiëring en advisering vanaf 1950, 1988. 141 blz. (P. Ligthart) (uitverkocht).

Handboek muziek, Staatsuitgeverij, 1988. (N. Huizinga; onder red. van I. van Hamersveld en S. Hoogervorst). ISBN 90-12-05532-6 (uitverkocht).

1987

Boekmanmagazine: cultuur in alle staten; provincie, kunst, politiek, 1987. 160 blz. Overzichtsartikelen m.b.t. alle kunstsectoren, en het aandeel dat de provincies hebben in de overheidspatronage; prijs f 7,50.

Beeldrechtwijzer: auteursrecht van beeldende kunstenaars, Staatsuitgeverij, 1987. 127 blz.

Bij wijze van inleiding: le style est l'homme même (H. Cohen Jehoram); Auteursrecht op visuele werken (K.J. Berkhout); Beeld van het recht op foto's (J.H. Spoor); Plagiaat (Th.Limperc); Rijk en kunst (R.G. Mazel); Choreografen en auteursrecht (A.L. Gerritsen); Inbreuk en afbraak (C.G.M. Berendsen); Bouwkunst en auteursrecht (E.M. Fontein); Kaarten en auteursrecht (G.W.J. van Omme en F.J. Ormeling); Krijgertje in het auteursrecht (J.C. Smithuijsen); Over auteurs die geen 'maker' zijn (en omgekeerd) (G. Mom); Het thuismuseum (C.G.M. Berendsen); Beelden als buit (D. Peepkorn); Beeldrecht voor lichtontwerpers

(H. van der Geest); *Wat valt er te regelen?* (K.J. Berkhout); *Verbeelding* (K.J. Berkhout).

ISBN 90-12-05573-3; prijs f 30,90.

Kunstenaars van Nederland! Om eenheid en zeggenschap: het ontstaan van de Federatie van Kunstenaarsverenigingen en de Raad voor de Kunst 1942-1950, Boekmanstichting/Van Gennep, 1987, 286 blz. (F. van den Burg en J. Kassies; onder red. van H. van Dulken, J. Kassies, C. Smithuijsen en M. van der Tweel). ISBN 90-6012-717-X; prijs f 29,50.

Het Fonds voor de scheppende toonkunst 1982-1987: een beoordeling van beleid en werkwijze, 1987. 73 blz. (C. Smithuijsen). ISBN 90-6650-019-0; prijs f 10,-.

Sponsoring van kunst: een literatuurlijst, 1987. 102 blz. (T. Pronk); prijs f 10,-.

Het belastingformulier 1986 voor kunstenaars, 1987. 45 blz. (O. Valkman) (uitverkocht).

Handboek theater, Staatsuitgeverij, 1987 (T. Gubbels). ISBN 90-12-05532-6 (uitverkocht).

Kunst en beleid in de provincie: nota's van culturele raden en provincies: literatuurlijst, 1987. 83 blz. (T. Pronk); prijs f 7,50.

Theaterbeleid in Nederland 1976/86: literatuurlijst, 1987. 81 blz. (T. Pronk en I. van Hamersveld); prijs f 7,50.

Verslag van de periode 1984-1986 van het Samenwerkingsverband Literatuurdocumentatie Kunst en Cultuur, de Culturele Pool (Cupo) (gratis).

1986

Liberalisme, kunst, politiek: beschouwingen over kunstbeleid, 1986 (onder red. van H. van Dulken en K. Groenveld) (uitverkocht).

Kunst en beleid in Nederland 2, Boekmanstichting/Van Gennep, 1986. 207 blz. (onder red. van H. van Dulken, J. Kassies, M. van der Tweel (eindred.) en O. Valkman.

De Maatschappij Arti et Amicitiae 1839-1870 (M. Thijssen); De Dienst voor Esthetische Vormgeving van de PTT (P. Hefting); De kunsten in het parlement 1984-1985 (W. Oosterbaan Martinius); Kroniek van kunst en beleid in Nederland 1985 (T. Gubbels en T. Pronk).

ISBN 90-6012-707-2; prijs f 32,50.

Boekmankrant: kunstbeleid en verkiezingen 1986, 1986 (samenst. en red. H. van Dulken, O. Valkman; eindred. M. van der Tweel); prijs f 2,50.

Gemeentelijke kunst- en cultuurnota's; keuzelijst 7, 1986. 29 blz. (J. Smal en T. Pronk); prijs f 3,-.

Handboek letteren, Staatsuitgeverij, 1986 (T. Gubbels).
ISBN 90-12-04812-5 (uitverkocht).

1985

Kunst en beleid in Nederland I, Boekmanstichting/Van Gennep, 1985. 295 blz. (onder red. van H. van Dulken, J. Kassies, J. Rogier, M. van der Tweel (eindred.) en O. Valkman.

De rijksoverheid en de moderne beeldende kunst in Nederland, 1795-1848 (A. Hoogenboom); De cultuurpolitieke opvattingen van prof. dr. G. van der Leeuw (1890-1950) (H. van Dulken); Kunst en communisme in Nederland, 1945-1976 (T. Gubbels).

ISBN 90-6012-623-8 (uitverkocht).

Kunst en cultuurbeleid: de provincie naast rijk en gemeente,

Boekmanstichting/Provinciaal Bestuur Noord-Holland, 1985. 114 blz. (onder red. van R. Pots en M. van der Tweel).

Kunst- en cultuurbeleid: een paar uitgangspunten (W. Sutherland); Om het behoud van traditie en vernieuwing (H.A. de Boer); Badwater (H. Boswinkel); Politiek, kunst en provincie (A.G.J. Entius); Cultuur in drievoud (G.J. van der Top); Einde van de taakafbakening nog niet in zicht (J. Hoekstra); Enkele kwesties (Y. van Baarle); Referaat van de minister van WVC (L.C. Brinkman).

ISBN 90-6650-011-5; prijs f 10,-.

De provinciale kulturele raad: tekst van de inleidingen gehouden op de studiedag over taak, plaats en functie van de provinciale kulturele raden georganiseerd door de Stichting NOGC, in Amsterdam op 11 april 1984, Boekmanstichting/NOGC, 1985. 37 blz.

Bij wijze van voorwoord (C. Stapel); De geschiedenis van de provinciale kulturele raden (A.G.J. Entius); De taak van de overheid op het gebied van de cultuur en de rol van de kulturele raad in de beleidsvoorbereiding (T.W.M. Frenken); De bemiddelende rol van een kulturele raad tussen veld en overheid (P. Hemminga); De kulturele raad als dienstverlenend orgaan, als stimulator van het kulturele leven in de provincie (J. de Jong); De bemiddelende rol van een kulturele raad tussen veld en overheid (T.P. Kamminga).

ISBN 90-6650-010-7; prijs f 6,50.

Kunst(beleid) en wetgeving: keuzelijst 5, 1985. 11 blz. (T. Pronk); prijs f 1,50.

Kunst en omroep: keuzelijst 6, 1985. 34 blz. (I. van Hamersveld en T. Pronk, incl. door O. Valkman); prijs f 3,50.