Ramen zonder gordijnen
Openingstoespraak voor het Nederlands Theater Festival 2014

Thomas Oberender

Een aantal jaren geleden, ik was toen dramaturg bij het Schauspielhaus Bochum en later in Zürich, voelde ik mij steeds ongemakkelijker bij het Duitstalige productiesysteem, omdat de daar gehanteerde terminologie waarmee ik was opgegroeid en die ik gewoontegetrouw gebruikte, niet meer in staat leek te verklaren wat er plotseling in de late jaren negentig en in de prille beginjaren van het nieuwe millennium opkwam. Toen sprak ik voor het eerst van het “Theater van de dag” en van het “Theater van de nacht”.
Kijkt u eens naar ons traditionele stadtheater in de westerse wereld – het zijn krochten. Als de deuren naar binnen eenmaal gesloten zijn, wordt het donker en stil. Niets van buiten dringt meer naar binnen door en alles wat wij vanaf dat moment binnen deze krochten te zien krijgen, is hier onder de condities van zijn bijzondere kunstmatigheid uitgestald – in het kunstlicht van de schijnwerpers, op een plek die niet de plek is waarover de toneelspelers spreken, toneelspelers die in de meeste gevallen in de kap- en grimekamer zaten, voordat zij op het podium opkwamen en namen hebben die niet van hen zijn. In dit vivarium verschijnen de doden weer tot ons - de door het bloed van ons, tijdgenoten weer tot leven gebrachte personages van heel lang geleden.
U begrijpt vast waar ik naartoe wil – theaters als dit waar ik op dit moment spreek, zijn Dracula’s burcht. Binnen dit soort geluidsdichte, duistere muren komen we de gerespecteerde doden tegen, personages die niet kunnen overlijden. Hun levens die literatuur geworden zijn, kunnen ons leren leven en daarom krijgen zij ook ons bloed, en geeft onze geest en onze tijd hun weer een nieuwe gestalte.
Het “Theater van de dag” ontdekte ik door “Sentimenti”, de productie van Johan Simons bij de eerste Ruhrtriennale van Gerard Mortier 2002. In de Jahrhunderthalle van Bochum scheen door de glazen ramen de zon naar binnen en soms ook vielen er regendruppels op. Op een oppervlakte zo groot als een voetbalveld waren dertigduizend steenkoolbriketten opgestapeld tot een podium. In de lege ruimte daarvoor stond een reusachtige toeschouwertribune. De ruimte was geen theater, alles wat de ruimte te bieden had, was open en bloot zichtbaar. De ruimte ademde industriehistorie door de poriën van het oude pleisterwerk en door de schachten en bruggen van de nog overgebleven installaties. De helden van deze industriehistorie, een mijnbouwfamilie die zomaar je buren konden zijn, daarover ging het toneelstuk. Eigenlijk was het een roman van de auteur Ralf Rothmann die de muziek van Giuseppe Verdi tegenkwam. Alles was in zijn middelen transparant, de acteurs stonden naast de musici, de uitvoering was geen dienende aanpassing in klassieke zin, maar was een creatie – episch theater dat ons als toeschouwer waarnam, ons deel liet uitmaken van de realiteit van de voorstelling; episch theater dat met gebruik van de locatie en de situatie een spel ontwikkelde tussen drama en muziektheater en een heel grote ruimte-installatie.
Ik houd van beide – het “Interpretatietheater van de nacht” dat in wezen gebaseerd is op personages, de herhaalbaarheid van de teksten, ja, het weer terughalen van een andere tijd en in dezelfde mate waardeer ik, grof gezegd, het projecttheater van “het Theater van de dag” en zijn creaties. Hier ontstaan gewoonlijk geen teksten die je bij herhaling kunt spelen. De teksten blijven gebonden aan de persoonlijkheid van hun scheppers en doemen vaak op op niet voor kunst bedoelde locaties waar een kunstgebeurtenis altijd een stelling is, zonder conventies, riten en regels; een stelling die contact maakt met de reële geschiedenis van de plaats en zijn mensen. Kunst treedt op deze plaatsen uit de comfortzone, in de openbare ruimte van de stad, in geannexeerde industriehallen of op het open platteland. En vaak is het het “Theater van de dag” dat op invloedrijke manier experimenteert, de maatschappelijke rol van het theater opnieuw ter discussie stelt en ons idee van wat het theater kan zijn, substantieel verbreedt. Ik weet dat het theaterlandschap in Nederland geenszins kan worden gereduceerd tot dit “Theater van de dag” – uiteraard is er ook hier een literatuurtheater van hoog niveau, is er een fantastische traditie van het artistieke theater en hebben we hier een voortreffelijk muziektheater – maar wat ik hier “Theater van de dag” noem, brengt een algemene ontwikkeling van de kunsten in onze tijd aan het licht die niet alleen op Nederland betrekking heeft. Maar Nederland was wel de drijvende kracht.
Het idee van het “Theater van de dag” en het “Theater van de nacht” is geen zuiver model, geen strikte ideologie, het beschrijft verschillende werelden van het theater, die parallel bestaan, door elkaar heen lopen en hun prestaties wederzijds in zich opnemen. En het feit dat het “Theater van de dag” tegenwoordig deel uitmaakt van de hoogcultuur, ja zelfs haar dynamiek essentieel mede bepaalt, is sterk terug te voeren tot de Nederlandse theatercultuur. In het “Theater van de dag” worden de acteurs tijdens het scheppingsproces van de producties vanzelfsprekend coauteurs. Het werk van die collectieven is - Simon van den Berg heeft dat heel mooi beschreven - sterk beïnvloed door een do-it-yourself-mentaliteit en door een open blik naar alle mogelijke bronmateriaal. Überhaupt is het Nederlandse theater in wezen een theater van productiefamilies en gezelschappen. Nederland, denk ik steeds weer, is een poldermaatschappij. Het moet alles integreren omdat het van buitenaf bedreigd wordt. Het polderlandschap wordt continu beveiligd om op die manier het land tegen de zee en daarmee tegen het uiteenvallen te beschermen, zoals onlangs Hans-Werner Krösinger beschreef. Theatergezelschappen zijn in die poldermaatschappij belangrijke factoren. Zij helpen bij de vorming van stedelijke en regionale gemeenschappen, hun fundamenten te draineren, op stevige grond te zetten en zó dát in het land bijeen te houden, wat gedifferentieerde gemeenschappen eerder uit elkaar doet groeien en de dijken doet openbarsten.
Er steekt een bepaalde symboliek in het feit dat het Nederlandse theater geen gevestigd hertogelijk hoftheater nodig had. Het is een theater voor stedelijke en regionale gemeenschappen, een theater van gezelschappen, als u wilt van scheepslieden die op reis gaan. Ook door dit rondtrekken wordt voor mij de nauwe relatie tussen het Nederlandse en het Engels renaissancetheater bevestigd. Beide werken bij daglicht en in de open lucht. Hun begrip van kunst is niet elitair. Het zijn theatervormen van zeevaardernaties, op zoek naar nieuwe werelden en handel. Beide theaterculturen zijn protestants. Nederland is een maatschappij zonder gordijnen voor de ramen. Op een interessante manier wantrouwt dit theater al het formele. Het ontwikkelde in de tweede helft van de vorige eeuw een reflecterend en in zijn middelen transparant naturalisme dat in de loop van de jaren steeds epischer en installatiever werd. En toch kleeft er aan het Nederlandse theater niets gewijds of pretentieus. “Laat me je wonden zien” (“Zeig her deine Wunde”) zou met de woorden van Joseph Beuys als kop boven het Nederlandse theater kunnen staan. En op die manier leidt de protestantse cultuur van directheid naar een podium van kwetsbaarheid. Nooit, maar dan ook nooit zal ik Jeroen Willems’ spel in “Twee stemmen” vergeten. Zíjn ramen zonder gordijn.
Nederland was voor de Duitstalige theaterwereld een continue bron van esthetische inspiratie. Jürgen Gosch werkte na zijn ongelukkige korte aanstelling als artistiek directeur bij de Berliner Schaubühne bij Toneelgroep Amsterdam en was gefascineerd door de geëmancipeerde acteurcultuur van het theater hier. Alleen maar volwassen mensen, medeproducenten. Met een beeldende taal die zelf een realiteit is, krachtig en concreet. Jürgen Gosch was gefascineerd door de frisheid van deze andersoortige manier van spreken en spelen. Gebaseerd op zijn ervaringen in Nederland bracht hij een, ik zou willen zeggen, revolutionaire stijl van ensceneren weer mee terug naar Duitsland. Deze stijl liet én de persoonlijkheden van de toneelspelers in een nieuwe directheid zien én hield de spelers als gezelschap op het podium bijeen. Gosch maakte op een geraffineerde manier naturalisme weer mogelijk, in protestants sobere ruimtes vol kostbare details. Dankjewel Joop Admiraal. Dankjewel Nederland. Dat toch op zijn beurt zo verbaasd was over Jürgen Gosch.
Regisseur en auteur Falk Richter bracht zijn meest productieve leertijd hier door, zoals ook de jonge Duitse regisseuse Susanne Kennedy. De toneelopleiding in Amsterdam omvat theater en dans. Niet de tekst is hier het uitgangspunt, maar het lichaam in de ruimte. Spelen is hier een proces van zichzelf als beeld neer te zetten – dus, tegelijkertijd een beeld van zichzelf zijn en beeldhouwer ervan. Pas vanuit dit proces wordt de personage ontwikkeld, in plaats van met een literaire personage te beginnen en vanuit de personage naar de ruimte, de muziek, de associaties uit te waaieren. Het Nederlandse theater zet dus de Duitse theatertraditie weer met beide benen op de grond, want het leidt niet vanuit een vooropgezette rol naar een beeld in de ruimte, maar andersom. Ook al ontstaat deze vorm van theater op een Studiobühne, deze vorm is toch een “Theater van de dag” dat de realiteit van het publiek opneemt in haar spel en het voetlicht en het castingproces niet per se nodig heeft.

Er zijn dus veel redenen waarom het Duitstalige publiek en zijn theaterwereld gefascineerd naar Nederland kijkt. De samenwerking van locale en landelijke instellingen was – moet ik echt zeggen: was? – richtinggevend. In Nederland werden producenten en instellingen vier jaar gesubsidieerd, en niet incidenteel van project naar project, zoals in Duitsland, wat tot op heden veel vrije gezelschappen in problemen brengt.
Het productiewerk van Hollandia en van Johan Simons bracht verandering in het Europese begrip van hedendaagse kunst. Wij zijn eraan gewend geraakt, dat een groot deel van de internationale avant-garde uit Nederland komt - Anouk van Dijk, Dries Verhoeven, collectieven zoals Veenfabriek, Omsk, Bambie, Wunderbaum of Dood Paard. Toneelgroep Amsterdam creëerde onder leiding van Ivo van Hove een in zijn soort nieuw theatermodel dat wereldwijd zijn gelijke nog niet heeft gevonden. En toen kwam er een enorme schok: het bezuinigingsbeleid van de Nederlandse regering in juni 2011. Wat voor wraaklustige geesten waren hier aan het werk? Ik heb vaak gevloekt op het Oostenrijkse, Zwitserse en Duitse cultuurbeleid. In al deze drie landen heb ik gewerkt, maar ik sluit volledig uit dat in een van die landen een cultuurpolitieke weersomslag zou kunnen plaatsvinden zoals in Nederland, waar gesubsidieerde kunst in een vloek en een zucht als linkse hobby werd afgedaan en uw minister-president Mark Rutte beweerde: “De cultuursector houdt te veel de hand op naar Den Haag en staat met zijn rug naar het publiek“. Waren de Nederlandse theaters leeg? Bromden in de theater- en orkestgebouwen - die nu inderdaad bedreigd en getroffen worden door leegstand - toen alleen nog maar vliegen? Geenszins!
Het publiek is het probleem niet voor de theaters. De theaterkunst is ook geen medium in crisis. Het theater heeft een financieel probleem. Hetzelfde geldt voor Duitsland. En wij hebben in beide landen vooral een maatschappelijk probleem: hoe gaan wij om met een aspect van onze geschiedenis, een aspect dat ik als typisch Europees beleef. Want cultuur en kunst speelden hier, en vooral in de Duitstalige landen, een heel bijzondere rol. In Duitsland werd en is men – met alle valkuilen vandien – nog steeds eerder burger van een cultuur dan burger van een staat. Er was geen zegevierende burgerrevolutie, op die in 1989 na. Dat bracht in de geschiedenis een aaneenrijging van cultuurrevoluties voort, dus een serie van emancipatiepogingen door de burgerlijke laag die uiteindelijk ook de heerschappij kreeg. Een burgerij die in feite van buiten af in plaats van van binnen uit bevrijd was. Ik denk dat de Duitsers zich als burgergemeenschap meer als fictie zien dan een oude burgernatie als Nederland dat doet. U had een Gouden Eeuw, wij hadden “slechts” de Weimarer Klassik en Bauhaus. De stambomen van onze elite zijn geknakt en daarom zijn het onze theaters, opera’s en concerthuizen die ons vertellen wie wij zijn. Misschien verklaart dat – al is het maar voor een deel -, waarom in Duitsland, toen er een debat ontstond over bezuinigingen, een debat met de dreigende noemer “cultuurinfarct”, het in de eerste plaats de politiek was die ons culturele landschap verdedigde.
Heb ik ook wat blij nieuws uit Duitsland voor u? Na de voorgaande opmerkingen is het duidelijk dat de waarde van de verschillende theatersystemen alleen historisch te begrijpen en te rechtvaardigen is. Het Duitse model van het stadstheater naar Nederland brengen, zou dat lukken? Zou dat passend zijn? Het is waar – in vergelijking met het Nederlandse bezuinigingsbeleid hebben wij in Duitsland in de huizen van de podiumkunsten paradijselijke omstandigheden. Bij ons is er nog een hoge concentratie aan infrastructuur en gekwalificeerde knowhow. Deze concentratie dreigt in Nederland op dit moment verloren te gaan. En als ik over infrastructuur praat, bedoel ik een vitaal netwerk van instellingen. Opgegroeid ben ik met wantrouwen en zelfs in verzet tegen deze instellingen. In hen huisde de macht, het establishment, de verstarring en arrogantie. Tegenwoordig denk ik dat wij voor onze instellingen zouden moeten vechten. Zij maken aanspraak op een, mijns inziens, waardevol bestaansrecht. Het maakt niet uit wie aan deze instellingen succesvol of minder succesvol leiding geeft, de politieke wil houdt hen in leven. Dat wil niet zeggen dat intern alles moet lopen als vanouds en dat er geen vragen mogen worden gesteld. Maar hoeveel makkelijker is het de instellingen met hun knowhow en hun equipment te hervormen in plaats van nieuwe instellingen op te richten nadat de oude moedwillig, moedeloos afgebroken zijn?
Uiteraard ontbreekt ook in Duitsland het geld in alle hoeken en gaten, lopen de lonen van artistieke theaterberoepen terug, worden theaters gesloten of zijn gedwongen te fuseren. Slechts viertiende procent van de federale begroting wordt aan cultuur besteed, en de gemeenten geven gemiddeld maar één komma negen procent uit voor hun culturele instellingen. Er is een strijd om de verdeling gaande. De strijd wordt steeds feller omdat - aan de ene kant - het Onafhankelijk Toneel voor verbetering van haar precaire arbeidsomstandigheden in hun branche vecht en - aan de andere kant - de traditionele instellingen (die vanwege bevroren budgetten eveneens in een noodtoestand zijn terechtgekomen) zich door het Onafhankelijk Toneel aangevallen voelen, en vice versa.
Bekijken we deze situatie daarom iets nauwkeuriger: Ook in Duitsland ontstond een cultuur van de creatie die door vier grote ‘i’ ‘s bepaald wordt. Deze werken zijn interdisciplinair, internationaal, intermediaal en vaak ook intercultureel in aanleg. Gewoonlijk ontstaan deze producties in netwerken, zij worden door vrije gezelschappen en in samenwerking met festivals en andere instituties gerealiseerd en gaan later on tour. Ook het Duitse stadtheatersysteem begint in zijn grote huizen met een eigen ensemble in toenemende mate flexibeler en in netwerken samen te werken. Hierdoor kan het stadtheatersysteem zijn budgetten met andere bronnen, zoals projectsubsidies aanvullen. Mijn voorstel is daarom niet meer in de oude zin van stadtheater en Onafhankelijk Toneel te spreken, maar de scheidingslijn binnen het systeem op een andere plaats te trekken. Het beslissende onderscheid ligt tussen een exclusieve respectievelijk coöperatieve manier van produceren. Exclusief zijn producties die slechts in één theater en ook alleen maar voor dat ene theater geproduceerd zijn. Coöperatieve projecten zoals de meeste vrije producties zijn afhankelijk van subsidies van stichtingen, fondsen, festivals of productiehuizen. Maar ook de klassieke stadtheaters realiseren inmiddels talrijke projecten. Er is bijna geen groot theater in Berlijn dat geen festival organiseert of met een groot festival samenwerkt. Bijna altijd worden deze projecten gefinancierd door dezelfde fondsen die ook het Onafhankelijk Toneel ondersteunen.
In plaats van te bezuinigen zijn er in Duitsland m.i. twee dingen dringend aan de orde: ten eerste gaat het erom de onderlinge verhouding tussen exclusieve en coöperatieve producties ten grondslag te leggen aan ons fondsenbeleid in plaats van, zoals tot nu toe is gebeurd, het Onafhankelijk Toneel en de klassieke instellingen tegenover elkaar te zetten.
(Want tussen de forfaitaire budgetten van de grote instellingen - die ook nog steeds projectmatiger werken - en de incidentele budgetten van de vrije projectgroepen - die bij succes in de loop van de jaren in instellingen veranderen - bestaat geen fundamentele tegenstelling meer. Hier kunnen wij van het voorbeeld van o.a. de Toneelgroep leren.)
De oude kaders zijn nog maar nauwelijks geldig. In de toekomst zullen er eerder meer festivals zijn dan minder, zullen er meer producties op netwerkbasis zijn dan exclusieve, dus er zullen meer projecten zijn dan minder. Als we hiervan uitgaan, gaat het er om de organisaties op een slimme manier flexibeler te maken, hun standaarden veilig te stellen en betere mogelijkheden voor beide systemen te creëren om zich aan elkaar aan te passen.
Hoe kunnen grote en kleine instellingen samenwerken? De meest geavanceerde theaters van Duitsland hebben precies langs deze lijnen geëxperimenteerd, in Keulen onder Karin Beyer, in Berlijn aan de Schaubühne van Thomas Ostermeier en de Volksbühne van Frank Castorf. En het meest succesvol waren absoluut de Münchner Kammerspiele van Johan Simons.

Ten tweede moeten wij ons over de verandering van onze burgermaatschappij buigen. Er bestaat een enorme welvaartskloof in het Duitse stadtheatersysteem. En er zijn ook andere uitdagingen en een ander soort publiek. Misschien kan men van drie lagen spreken: De basis wordt gevormd door de kleine steden rond 150.000 inwoners. Hier gaat het om regionaal theater. In deze traditionele instellingen - vaak zijn het Dreispartenhäuser waar muziek, toneel en dans met eigen ensembles vertegenwoordigd zijn - verheft een gemeenschap zich en stelt zichzelf ter discussie. Als deze huizen sterven, gaat ook in deze plaatsen letterlijk het licht uit. Alle fusies zijn tot nu toe mislukt. En geen stadtheater dat dicht is, is de plaatselijke Onafhankelijk Toneel ten goede gekomen. Daarop wees Ulrich Khuon kort geleden als spreker van de Deutscher Bühnenverein.
Daarnaast is er de laag van de echt grote productiehuizen van de burgerstand die ooit theaters met duizend en meer zitplaatsen heeft gebouwd – in Keulen, Stuttgart, Frankfurt, Düsseldorf. Richt men de blik op de jonge burgers van de groeiende netcultuur, dan wordt duidelijk, waarom die grote podia als plaatsen van eigentijdse kunst moeilijk te bespelen zijn. Vooral hier rijst een systeemvraag binnen het Duitse stadtheaterlandschap.
Daarentegen beschikken grote steden als Hamburg, München of Berlijn, als derde laag, over meerdere schouwburgen waarvan contouren en doelgroepen duidelijk gedifferentieerd zijn en die al internationaal en in netwerken actief zijn. In deze grote steden komen er de instituties van een nieuw type bij zoals das HAU of de huizen van de Berliner Festspiele, Kampnagel in Hamburg of de Murfathallen in München. Hier worden gewoonlijk creaties gepresenteerd en vindt er permanent projectwerk plaats.
Wij stellen vast, dat het echte ensembletoneel eigenlijk alleen nog in artistieke theaters, in rondtrekkende theaterfamilies en in vrije theatergezelschappen overleeft. Het toekomstvisioen van deze ensembles is verbonden met begrippen als duurzaamheid, stabiliteit en traagheid, hoewel zij ervoor zorgen dat onze harten sneller kloppen. Hier kunnen wij leren van het projecttheater, van het ”Theater van de dag”, van het Onafhankelijk Toneel, om die nog eens zo te noemen. Het oude toneel was projecttheater van vooraanstaande kwaliteit en en-suite-theater.
Wanneer ik de uitdagingen waarvoor het Duitse theatersysteem staat, zou moeten beschrijven, zouden dat vooral zijn: de instituties krachtiger te maken zonder ze verder te bureaucratiseren en te isoleren; wegen vinden om vooral de middenlaag van het Duitse theatersysteem te reformeren; en loslaten van alle voorwaarden voor liberalisering – in plaats daarvan traagheid, stabiliteit en duurzaamheid veilig te stellen, waarin creatieve processen kunnen gedijen.
U ziet al, ik ben eigenlijk gekomen om u te vertellen dat wij in Duitsland alles te danken hebben aan de structuren en prestaties van Nederland in zijn gelukkigere dagen. U hebt ook bij ons enkele gordijnen van de ramen getrokken, daglicht en verfrissing gebracht. Dat het begrip van cultuur niet elitair is, zou geen bedreiging moeten zijn. Het betekent niet onvermijdelijk dat binnen de kunst de markt regeert, maar kan ook tot een cultuur leiden, waarin podium en publiek op ooghoogte staan, en een cultuur met een strikte aandacht voor inhoud. Als subsidies van de rijksoverheid plotseling uit den boze zijn zoals in Nederland, is het niet voldoende de kunstenaars naar de avondkassa, mecenassen en sponsoren te verwijzen. Dan moet de regering serieus worden met de liberalisering en deze sponsoren en kunstbeschermers ook tegenprestaties bieden, zoals in de Verenigde Staten gebruikelijk is – dus belastingvoordelen voor elke dollar, een tegen een, zolang de dollar in het algemeen belang geïnvesteerd wordt, dus in cultuur, onderwijs of zorg. Op die manier trekt de overheid zich terug en verlaagt uiteindelijk de belastingen, omdat de burgers de herverdeling onder elkaar regelen.
Waarom hebben wij daar niets van gehoord, toen van besluiten over bezuinigingen sprake was? Dit zou zeker vraagtekens zetten bij een Europees staatsmodel, maar doen de ingrijpende bezuinigingen in de sector van het algemeen belang dat niet ook? Zijn het onderwijssysteem en de zorgsector ook een linkse hobby?
Ik wil graag díe Nederlandse politici bedanken die in de afgelopen decennia ervoor zorg hebben gedragen dat hun theaterlandschap een van de bloeiendste van de wereld kon zijn. Zij hebben Europa een goede dienst bewezen. Mijn duidelijke oproep aan deze plaats is: Houd u hiermee a.u.b. niet op. Het theater is het leidende medium van de toekomst. Terwijl iedereen zijn best doet om de realiteit steeds beter te simuleren, hebben de mensen van het theater meer dan tweeduizend jaar ervaring opgedaan, hoe alternatieve werelden kunnen ontstaan, simpelweg door het onderlinge gedrag van een groep mensen. Theater is de oudste kunst van de wereld. Van begin af aan ging het bij het theater om het creëren van een leugen die ons de waarheid vertelt. Wij zijn dus bekend met veranderingen. Ik wens het Nederlands Theater Festival veel geslaagde voorbeelden. Dank u wel.
PAGE
7

