

Knollen voor Citroenen

Een onderzoek naar de ontstaansgeschiedenis van Fortarock en naar de rol van Robert Korstanje als moderne mecenas binnen de kaders van het huidige culturele veld.

Rocco Hueting

0638781

Masterscriptie

Scriptiebegeleidster: dr. Helleke van den Braber

20-10-2015

Motto

“Als jij niet bij de Staat zou zitten weet ik niet of ik op je verzoek was ingegaan. Ik heb veel respect voor de Staat en kan goed met Torre en zijn vriendin (Janne Schra) opschieten dus dat scheidt een soort band die afstraalt op andere mensen”

Willem Venema

Voorwoord

Deze scriptie is geschreven in een tijdsbestek van ongeveer anderhalf jaar. Toen ik mij in de zomer van 2014 bij dr. Helleke van den Braber aanmeldde was ik in vele opzichten nog onwetend over wat er in de komende zestien maanden op mij af zou komen. Tussen het schrijven van de scriptie door, of andersom het is maar net hoe je het in dit geval bekijkt, ben ik ook druk geweest met mijn band, De Staat. In deze anderhalf jaar heb ik namelijk een EP opgenomen en uitgebracht met een bescheiden cult-succesje, een heleboel shows gespeeld en ons vierde album opgenomen, waarvoor we hebben getekend bij een nieuwe platenmaatschappij, in de kleine zaal van de oude Doornroosje (waar we een studio in hebben gebouwd en ik ook woonachtig ben sinds Roosje in oktober van 2014 zelf is verhuisd naar het nieuwe pand naast het centraal station van Nijmegen).

Naast het feit dat het vooral veel moeite kostte om na mijn werkzaamheden met de band weer achter mijn bureautje te moeten kruipen om verder te schrijven, is het meermaals gebeurd dat mijn schrijven en de echte buitenwereld nauw met elkaar verwoven raakte. Het was alsof ik (een deel van) mijn eigen leefwereld door een microscoop kon bekijken. Voor het regelen van de interviews kon ik bijvoorbeeld grotendeels terugvallen op mijn eigen sociale kapitaal. Ook de manier waarop ik de band *Delain* tijdens de reis van Korstanje zag worstelen met vraagstukken die wij met de band ook voor onze kiezen krijgen zorgde bij mij voor een interessante dubbele gelaagdheid die hopelijk enigszins in het onderzoek tot uitdrukking is gekomen. Het moment dat ik het gevoel had de theorie van Bourdieu (tot op zekere hoogte) te hebben doorgrond zal mij ook nog lang heugen. Het stelde mij in staat om situaties uit mijn eigen werkveld te abstraheren en op een nieuwe manier te doorgronden. Zo heb ik op deze manier een voor mijn gevoel doordacht besluit kunnen nemen toen we in de zomer van 2015 met de Staat werden gevraagd om een nummer te komen spelen ter ere van het tweehonderd jarig bestaan van de monarchie. Als overtuigd tegenstanders van de monarchie leidde deze invitatie binnen de band tot enige discussie. Na een korte Bourdiaanse analyse kon ik niet anders dan concluderen dat dit een niet te missen kans was om ons consecratiekapitaal te etaleren voor een miljoenenpubliek. En inderdaad moet ik zeggen dat het een zowel onwerkelijke als onvergetelijke ervaring was die ik voor geen goud had willen missen.

Speciale dank gaat uit naar dr. Helleke van den Braber, mijn scriptiebegeleidster tijdens deze queeste. Zij was het die mij keer op keer weer het slob wist te trekken en me met een hernieuwde energie terug te sturen naar mijn bureautje in het oude Roosje. De gesprekken met Helleke (we kennen elkaar inmiddels al jaren dus ik mag 'Helleke' zeggen) waren

intensief en vooral verrijkend. De tijd vloog werkelijk voorbij terwijl onze gespreksstof eigenlijk nooit lichtvoetig genoemd kon worden. Het was spannend om mijn eigen kennis keer op keer in haar kantoortje op de elfde te toetsen en stukje bij beetje meer en meer grip te krijgen op mijn eigen verhaal. Dat het uiteindelijk heeft kunnen culminereren in het stuk wat nu voor u ligt is dus ook het product van onze discussies. Zonder het heldere licht vanuit het kantoortje van Helleke hoog in de vuurtoren die het Erasmusgebouw heet, had ik nimmer de ontwikkeling kunnen doormaken die in de eerste plaats heeft geleid tot dit interessante onderzoek. En op de tweede plaats heeft het mij oprecht geholpen om me zowel op creatief als op persoonlijk vlak zo veel bewuster en zelfverzekerder op te stellen, in ieder geval ten opzichte van mezelf en (hopelijk steeds beter) ten opzichte van anderen. Als ik straks de echte wereld betreed, dan durf ik u nu met zekerheid te zeggen dat het culturele veld voor mij in ieder geval geen enkel geheim meer kent.

Was getekend,

Rocco Hueting

Nijmegen

23-08-000 19-10-2015

Research - Abstract

This master thesis focuses on the role of the modern patron in the current field of cultural production. We specifically concentrate on Robert Korstanje, the founder and CEO of the biggest metal-based outdoor festival of the Netherlands. Korstanje himself was embedded in a different field of power, the corporate field, but successfully managed to maintain a strong and recognized position in the cultural field. In this research we follow Korstanje on his journey from the corporate field towards the field of cultural production. Korstanje enters into and becomes a part of the structure of the field, more specifically in the metal scene. The manner in which Korstanje uses the exceptional dynamics of this part of the field to his own advantage, to gain a position that is capable of organizing its own metal festival, can give us an insight in the way these autonomous dynamics work.

By following Korstanje on a three stage journey, in which he first examines the field, then is introduced in the field and finally takes a rooted position in the field which allows him to eventually end up with the biggest metal festival in the country, we try to deduct the elements that made this career move possible. We cross paths with other actors in the field that made a contribution to Korstanje's journey. By focusing on the process of value-assignment between Korstanje and the other actors we can unveil the interests of both parties. By analyzing these interests we can try to get an image of the field of cultural production as a space in which basically anyone can create, generate and receive different forms of cultural and symbolic power.

Hoofdstuk 1:

Deel 1) Inleiding	4
<u>1.1) Robert Korstanje en Fortarock</u>	4
<u>1.2) Uitgangspunt onderzoek</u>	5
<u>1.3) Theoretisch kader</u>	5
<u>1.4) Methode</u>	6
Deel 2) Theoretisch kader	8
<u>1.2.1) Omgekeerde economische logica</u>	9
<u>1.2.2) Strijd</u>	10
<u>1.2.3) Positie-inname</u>	11
<u>1.2.4) Waardetoekenning</u>	12
<u>1.2.5) Kapitaalsuitwisseling</u>	14
<u>1.2.5.1) Sociaal kapitaal</u>	15
<u>1.2.5.2) Cultureel kapitaal</u>	16
<u>2.5.2 a) Belichaamde staat</u>	17
<u>2.5.2 b) Geobjectiveerde staat</u>	17
<u>2.5.2 c) Geinstitutionaliseerde staat</u>	17
<u>1.2.5.3) Subcultureel kapitaal</u>	19
<u>2.5.3 a) Mundaan subcultureel kapitaal</u>	19
<u>2.5.3 b) Transgressief subcultureel kapitaal</u>	21
<u>1.2.5.4) Symbolisch kapitaal</u>	23
Deel 3) Opzet onderzoek	24
<u>1.3.1) De reis van de casus</u>	24
<u>1.3.2) Reis als carrière</u>	25
<u>1.3.3) Structurering reis van de actor</u>	26
<u>Hoofdstuk 2: De reis van Korstanje</u>	
Fase 1: Oriëntatie op het veld	28
<u>2.1) Passie voor metal</u>	28
<u>2.2) Korstanje en het ondernemerskapitaal</u>	31
<u>2.3) Eerste contacten in het veld</u>	37

<u>2.4) Eerste stappen in het veld: Willem Venema</u>	40
---	----

Hoofdstuk 3: De reis van Korstanje

Fase 2: Introductie in het veld	47
<u>3.1) Begin van het consecratieproces</u>	47
<u>3.2) Uitstippelen route door het veld</u>	50
<u>3.3) Eerste uitbouw relatienetwerk</u>	52
<u>3.3.1) Doornroosje</u>	53
<u>3.3.2) Doornroosje: positionering in het veld</u>	54
<u>3.3.3) Doornroosje en Fortarock: samenwerkingsconstructie</u>	59
<u>3.4.1) Fortarock in Doornroosje: inhoudelijke invulling clubavonden</u>	69
<u>3.4.2) Fortarock in Doornroosje: veldpolitieke ambities</u>	70

Hoofdstuk 4: Mecenaatscasus

<u>4.0) De relatie tussen Korstanje en <i>Delain</i></u>	77
<u>4.1) Delain: Martijn Westerholt</u>	77
<u>4.1.1) Delain: positionering in het veld</u>	79
<u>4.1.2) Delain en Fortarock</u>	81
<u>4.2.1) Het zestigste verjaardagsfeest van Willem Korstanje: begin van de samenwerking</u>	84
<u>4.3) Delain en Fortarock: het begin van de geefrelatie</u>	87
<u>4.3.1) Delain en Fortarock: samenwerkingsconstructie</u>	90
<u>4.3.2) Delain en Fortarock: risico's</u>	93
<u>4.3.3) Delain en Fortarock: veldgepast handelen</u>	96
<u>4.3.4) Delain en Fortarock: tegenprestatie</u>	99
<u>4.3.5) Delain en Fortarock: momenten van spanning</u>	101

Hoofdstuk 5: De reis van Korstanje

Fase 3: positie-inname en uitbreiding	106
<u>5.1) Het eerste Fortarock festival in park Brakkestein</u>	106
<u>5.1.1) Het eerste festival: noodzakelijke toeëigening van kapitaal</u>	108
<u>5.1.2) Het eerste festival: Helen Basten</u>	109
<u>5.1.3) Het eerste festival: programmering</u>	114
<u>5.2) Fortarock groeit: op weg naar de Goffert</u>	117

<u>5.2.1) Fortarock groeit: offers voor de uitbreiding</u>	120
<u>5.3) Fortarock XL: het eerste festival op de Goffert</u>	123
<u>5.3.1) Fortarock XL: programmering</u>	124
<u>5.3.2) Fortarock XL: reacties vanuit het veld</u>	127
<u>5.3.3) Fortarock XL: gevolgen voor Korstanje als mecenas</u>	130

Hoofdstuk 6: Conclusie **136**

<u>6.1) Het toetsen van de vooronderstelling</u>	136
<u>6.2) Eerste subvraag: welk handelen gericht op positieverbetering of de noodzakelijke verhulling daarvan hanteert de mecenas?</u>	136
<u>6.3) Tweede subvraag: welk verhuld profijt heeft de mecenas bij deze ogenschijnlijk belangeloze investeringen?</u>	138
<u>6.4) Derde subvraag: welke rol speelt de interactie met andere actoren hierin en in welke mate maakt de mecenas hierin gebruik van ruil en uitwisseling?</u>	141
<u>6.5) Aanbevelingen</u>	143
<u>6.5.1) Aanbevelingen: de veldtheorie van Bourdieu</u>	143
<u>6.5.2) Aanbevelingen: onderzoek naar het culturele veld</u>	145

Hoofdstuk 7: Bibliografie **148**

<u>7.1) Literatuur</u>	148
<u>7.2) Digitale Bronnen</u>	149
<u>7.3) Mondelinge bronnen</u>	151
<u>7.4) Krantenartikelen en overige bronnen</u>	151

Bijlage

Hoofdstuk 1: De reis van Korstanje

Deel 1) Inleiding

1.1) Robert Korstanje en Fortarock

In juni van dit jaar verscheen er op de website van het culturele magazine Gonzo een interessant artikel.¹ In het artikel wordt verkend welke rol *content curation marketing* in het huidige culturele landschap vervult. Het gaat hier om grote internationale bedrijven met sterke *brands* die extreme metal of de elektronische underground steunen.² Dienen we dit op te vatten als het definitieve binnendringen van de commercie tot in de diepste krochten van het huidige culturele veld? Of kan deze vorm van marketing daadwerkelijk een waardevolle bijdrage leveren in het licht van de zoektocht van de culturele sector naar alternatieve financieringsvormen? Kan het met andere woorden worden gezien als het nieuwe mecenaat?

Tijdens mijn onderzoeksstage bij de cultuurafdeling van de gemeente Nijmegen naar de stand van zaken van het Nijmeegse culturele veld met betrekking tot alternatieve financiering stuitte ik op een geval dat naar mijn idee naadloos aansluit op het bovengenoemde artikel. In mijn zoektocht naar een particuliere geveer kwam ik via-via terecht bij Robert Korstanje. Hij is de *CEO* van het Fortarock festival dat inmiddels geldt als grootste metalfestival van Nederland. Op de website van Cultuur Ondernemen wordt hij liefkozend de ‘metal-mecenas’ genoemd. Korstanje is afkomstig uit het bedrijfsleven en vergaarde daar met het familiebedrijf Fortapak een klein fortuin. Vanaf 2006 gaat hij een samenwerking aan met gerenommeerd poppodium Doornroosje en er wordt begonnen met de zogenaamde Fortarock avonden. Korstanje geeft aan dat hij vanuit zijn persoonlijke passie voor metal werkt en dat zakelijk gewin nooit een rol heeft gespeeld bij het steunen van initiatieven. Wat ik hierin interessant vond is de mix van zakelijke en persoonlijke belangen in een succesvolle onderneming als Fortarock. Dit geeft naar mijn idee een interessant beeld van de complexiteit van de dynamiek van het huidige culturele veld en het belang daarbinnen van een waardevol netwerk. Vandaar dat ik de ontwikkeling van Fortarock als aanknopingspunt voor dit onderzoek heb gebruikt.

De Korstanje-casus laat zien dat, in theoretische termen, een succesvolle beweging en positie-inname in het culturele veld niet mogelijk is zonder onderlinge kapitaalsuitwisseling tussen actoren en het belang dat daar, verhuld of niet, aan wordt gehecht. In mijn onderzoek wil ik het verhulde profijt van ogenschijnlijk belangeloze investeringen zichtbaar maken. Korstanje vervult als directeur van zijn eigen festival immers inmiddels een gelegitimeerde positie. In deze scriptie wil ik laten zien dat moderne mecenasen als Korstanje in het huidige culturele subveld van de popmuziek alleen een succesvolle reis door het culturele veld kunnen maken door op een juiste manier belang te hechten aan belangeloosheid.

¹ Vossen, Dimitri. (2015) *Weerklank: Curation marketing: het nieuwe mecenaat of de overwinning van het grote geld?* <http://www.gonzocircus.com/content-curation-marketing-het-nieuwe-mecenaat-of-de-overwinning-van-het-grote-geld/> (10-10-15)

² ibidem.

1.2) Uitgangspunt onderzoek

In dit onderzoek ga ik van de veronderstelling uit dat moderne mecenasen een gelegitimeerde positie proberen te veroveren in het culturele, in dit geval muzikale, veld. Dat hun handelen erop is gericht die positie te verstevigen of te verbeteren, en dat ze daarbij gebruik maken van de dynamiek van het veld van culturele (muzikale) productie. Vanuit deze veronderstelling is het interessant om te kijken naar de manier waarop de moderne mecenas dit alles bewerkstelligt. Dit zal ik doen aan de hand van een drietal subvragen: Welk handelen gericht op positieverbetering of de (noodzakelijke) verhulling daarvan hanteert de hedendaagse mecenas? Welk verhuld profijt heeft de mecenas met andere woorden bij zijn ogenschijnlijk belangeloze investeringen? Wat houdt dit verhulde profijt precies in en op welke manieren kan de mecenas dit profijt inzetten in zijn reis door het culturele veld? Welke rol speelt de interactie tussen de mecenas en andere actoren in het veld en in welke mate maakt de mecenas in het geval van deze interactie gebruik van ruil en uitwisseling met andere actoren in het veld?

Een aantal elementen uit deze vragen behoeven enige specificatie. Hier zal ik ze eerst kort aanstippen om later in het onderzoek verder op deze belangrijke elementen dieper in te gaan. Allereerst de mecenas. In dit onderzoek zal het begrip mecenaat worden gebruikt voor het omschrijven van een vorm van particuliere financiële ondersteuning van kunst en cultuur. Het gaat hier om een particulier initiatief als geheel van directe activiteiten van individuen die zich buiten overheidsverband zelfstandig of in samenwerking met anderen inzetten voor het behoud, de ontwikkeling of de spreiding van cultuur.³ Naast materieel mecenaat in geld of goederen komt ook het symbolisch mecenaat aan de orde, waarbij er immateriële zaken zoals tijd of een persoonlijk netwerk worden ingezet ter bevordering van de kunsten.⁴

1.3) Theoretisch kader

Ten tweede het begrip culturele veld. Het theoretisch kader van waaruit ik mijn onderzoeksvraag wil beantwoorden omvat de theorie van Pierre Bourdieu over het veld van culturele productie. Hij baseerde zijn theorie op het literaire veld van Frankrijk in de tweede helft van de negentiende eeuw toen er zich een autonoom kunstenveld begon te ontwikkelen als gevolg van het zich afzetten van de kunstenaars tegen de opkomende middenklasse. De aparte wetten van het relatief autonome culturele veld bepalen sindsdien het handelen van alle actoren die tezamen het veld vormen. Dit heeft geleid tot een geheel eigen dynamiek binnen het culturele veld. Het is interessant om te kijken of de handvaten die het model van het culturele veld van Bourdieu ons biedt toe te passen zijn op een analyse van het hedendaagse veld van culturele productie en dan specifiek de rol van de mecenas in het subveld van de popmuziek. Als laatste is het van belang om nog iets te zeggen over het

³ Smithuijsen, C. B. (ed.)(1990) *De Hulpbehoevende mecenas. Particulier initiatief, overheid en cultuur, 1940-1990*. Amsterdam: Boekmanstichting: 7

⁴ Steenbergen, Renée. (2008) *De nieuwe Mecenas. Cultuur en de terugkeer van het particuliere geld*. Amsterdam: Business Contact: 8

begrip positie-inname. Volgens Bourdieu draait het in het culturele veld om een strijd tussen alle actoren om een positie in dit veld te kunnen bemachtigen en behouden. Een positie-inname veronderstelt immers dat de actor mee kan meedraaien in de dynamiek van het culturele veld om hier vervolgens voor zichzelf de vruchten van te plukken. De positionering van iedere individuele actor in het veld, de reis die door het veld wordt gemaakt op weg naar een succesvolle positie-inname, wordt bepaald door andere actoren uit het veld middels interactie en onderlinge waardetoekenning.

Zoals gezegd biedt de theorie van Bourdieu over het veld van culturele productie een aantal verhelderende theoretische handvaten. Het is voor mijn onderzoek van belang het begrippenkader uit het model van het culturele veld van Bourdieu op de juiste manier in te zetten. Door middel van het extrapoleren van de theorie van Bourdieu, dus door als het ware het theoretisch framework los te koppelen van de context waarin deze is gevormd, hoop ik de reis door het culturele veld van Korstanje te kunnen duiden. Met andere woorden zal ik Bourdieu op deze manier inzetten om een beeld te kunnen schetsen van de mecenas als wezenlijk onderdeel van de dynamiek van het subveld van de popmuziek. Welke handvaten uit de theorie van Bourdieu ik in mijn onderzoek zal inzetten zal ik in het derde deel van deze inleiding verder uiteen zetten.

Om mijn vooronderstelling te kunnen staven zal ik een casus uit de hedendaagse praktijk van het subveld van de popmuziek analyseren. De wijze waarop Korstanje de positionering van Fortarock heeft bewerkstelligd kan ten dele worden omschreven als vorm van mecenaat. In het geval van Korstanje zien we dus dat er verschillende elementen van het mecenaat worden toegepast en dat Korstanje een belang heeft bij zijn rol als mecenas.

1.4) Methode

Ik heb een kwalitatief onderzoek gedaan waarin ik mij met name heb gericht op primaire bronnen. Om een beeld te krijgen van de mecenas als legitieme, en dus gelegitimeerde, waardeproducerende instantie binnen het culturele subveld van de popmuziek heb ik in totaal vijf directe betrokkenen geïnterviewd. De huidige waarde van Fortarock is immers bepaald door middel van een langdurig proces van interactie met andere actoren. Er wordt een interview gehouden met de casus, Robert Korstanje, zelf. En verder met de vier belangrijkste actoren die een rol hebben gespeeld in de ontwikkeling van Fortarock. Zo zullen er interviews worden gehouden met verschillende betrokkenen bij Doornroosje en de door Korstanje gesteunde band *Delain*. Op deze manier is het mogelijk om de interactie tussen beide partijen vanuit twee verschillende perspectieven te bekijken. Ook het publiek speelt een uiterst belangrijke factor als legitimator. Door de berichten en reacties op verschillende metalplatforms op internet, zoals Zware Metalen en Lords of Metal, te bestuderen kan een beeld van Fortarock worden geschetst vanuit het perspectief van het publiek. Verder zal er worden gekeken naar de media-uitingen waarin Fortarock of Korstanje worden genoemd om zo een beeld te krijgen van de manier waarop naar buiten wordt getreden. Ook kan de programmering van Fortarock, welke bands er zijn geboekt, tot interessante inzichten leiden wat betreft de legitimiteit van de positie

van Korstanje.

Om een zo helder mogelijk beeld te kunnen construeren van de mecenas als een vitaal en wezenlijk onderdeel van het hedendaagse subveld van de popmuziek zal ik niet de hele carrière van de casus beschrijven maar deze opdelen in drie verschillende fases. Binnen deze fases zal ik een aantal belangrijke momenten uitlichten en analyseren. De eerste fase is de oriëntatie van Korstanje op het culturele veld, de tweede fase is de geconsecreerde introductie in het veld en de derde fase behelst de daadwerkelijke positie-inname en de uitbreiding van deze positie. Naast deze indeling in fases voeg ik tussen de tweede en derde fase een uitwerking van een aparte casus uit de reis van Korstanje. De relatie tussen Korstanje en *Delain* verdient het naar mijn idee om apart te worden genomen omdat ze ons een goed beeld geeft van de kansen en risico's van een hedendaagse geefrelatie voor beide partijen. Op deze wijze illustreert ze de overgang van de tweede naar de derde fase. Op deze manier, dus met Bourdieu in het theoretisch achterhoofd, kunnen we met andere woorden nagaan welke handelingen, interacties en transacties er door de mecenas op een specifiek moment in zijn reis door het veld zijn verricht om tot een succesvolle positie-inname te komen. Op deze wijze zal ik trachten mijn vooronderstelling te staven. In het derde deel van de inleiding zal ik verder uitweiden over de indeling van de reis van Korstanje.

Ondanks dat mecenaat een actueel thema vormt is er nog maar weinig substantieel onderzoek naar gedaan. Alsof het mecenaat jarenlang op zolder heeft gelegen en nu opeens weer afgestoft dient te worden. Dit heeft tegelijkertijd zowel voor- als nadelen. Mijn onderzoeksgebied, het subveld van de popmuziek, is een nog redelijk onontgonnen terrein en biedt dus veel mogelijkheden tot nieuwe invalshoeken en analyses. Dit is ook gelijk een nadeel omdat er weinig sprake is van houvast aan eerdere theorievorming over mecenaat in dit deel van het culturele veld. Naar de specifieke structuur en dynamiek van dit subveld is nog weinig onderzoek gedaan. Een reden hiervoor zou de nauwe verbondenheid tussen commercie en pop muziek kunnen zijn. Binnen de popmuziek bestaat echter, net als in andere wel veel onderzochte kunstdisciplines, ook een duidelijke scheiding tussen, zwart wit gesteld, muziek gemaakt met commerciële insteek, waar het met name om geld verdienen gaat, en muziek gemaakt uit creatieve noodzaak, waar geld verdienen vaak geen rol speelt. Dit is een scheiding zoals we die zien in het model van het culturele veld van Bourdieu en die voor andere delen van het culturele veld, met name het literaire veld en het veld van de beeldende kunst, al uitgebreid onderzocht is.⁵ Dit zal ik in mijn onderzoek deels doen voor de popmuziek. De velden van culturele productie waar al wel veel onderzoek naar is gedaan kunnen dan ook worden ingezet als een soort van houvast wat betreft de Bourdiaanse analyse van mijn onderzoeksgebied.

Het valt dus te verwachten dat er in de reis van Korstanje situaties zullen zijn waar de theorie van Bourdieu als verklaringsmodel niet volledig toereikend zal blijken. Het culturele veld is per definitie dynamisch en dat is het model van Bourdieu nou eenmaal niet. Hier en daar zal in dit

⁵ Jurt, Joseph. (1995). *Das Literarische Feld. Das Konzept Pierre Bourdieus in Theorie und Praxis*. Darmstadt: Wissenschaftliche Buchgesellschaft

onderzoek dan ook worden getracht de grenzen van de bruikbaarheid van de theorie van Bourdieu aan te geven en te verklaren waar die ontoereikendheid van dat model voor de huidige culturele verhoudingen in zou kunnen zitten.

Bovendien zal in dit onderzoek worden gekeken naar de wijze waarop er onderzoek wordt gedaan naar het huidige culturele veld. En dan bedoel ik dus niet alleen in het kader van mijn onderzoeksgebied specifiek, maar het onderzoek naar het culturele veld in het algemeen. Het culturele veld is heftig veranderd de afgelopen jaren en het is de vraag of het onderzoek naar dit veld mee is veranderd. Zo'n verandering is nodig, want alleen dan kan immers een adequaat beeld worden geschetst van het culturele veld als ruimte waarin een enorme kracht en waarde zit gebundeld en kan het onderzoek naar het culturele veld in die waardetoekenning zelf ook een belangrijke rol blijven spelen. In deze scriptie zal ik enkele voorstellen doen voor de richting die het onderzoek naar het culturele veld, en naar de rol van de mecenas daarin, de komende tijd zou kunnen en moeten nemen. In de conclusie zal ik niet alleen mijn onderzoeksvragen beantwoorden, maar ook op deze beide punten - de bruikbaarheid van de theorie van Bourdieu als verklaringsmodel, en de noodzaak van nieuwe richtingen in het onderzoek naar zowel veld als mecenaat - nog even terugkomen.

Maar het uitgangspunt is dus dat ik het huidige subveld van de popmuziek zal benaderen benaderen met behulp van elementen van de theorie van Bourdieu. Hierdoor stel ik mijzelf in staat dit subveld zodanig te interpreteren dat de mecenas een wezenlijk onderdeel uitmaakt van de dynamiek van dit subveld en hier op verschillende niveaus van profiteert. Door de interactie in de casus te duiden vanuit de theorie van Bourdieu kunnen bepaalde handelingen van de actoren zodanig worden geïnterpreteerd dat ze ons enerzijds tonen hoe het mecenaat als belangrijke waardeproducerende instantie fungeert binnen het subveld van de popmuziek. Dit toont ons tegelijkertijd de wijze waarop een buitenstaander onderdeel kan worden van het culturele veld.

De theorie van Bourdieu biedt in het licht van dit onderzoek een aantal interessante handvaten om het handelen in het veld gericht op positieverbetering van de mecenas te duiden. Allereerst de ruimte waarin de mecenas zich begeeft en de oorzaken van de aparte dynamiek binnen deze ruimte. Vervolgens kijken we binnen het veld naar naar de strijd tussen actoren om een positie-inname. Deze positie-inname heeft als oorzaak en gevolg de onderlinge waardetoekenning tussen actoren. Deze waardetoekenning vindt plaats in de vorm van kapitaalsuitwisseling. De verschillende kapitaalsoorten die het succesvol handelen in het veld van de mecenas bepalen zullen als laatste worden besproken.

1.2.1) Omgekeerde economische logica

Het culturele veld dient te worden opgevat als ruimte van culturele plaatsbepalingen die op een bepaald moment mogelijk zijn in een samenleving. Het is de gestructureerde verzameling van de verschijningsvormen van de actoren die betrokken zijn bij het veld. Dit veld is altijd ingebed en geldt dus nooit als geheel autonoom. Dit betekent dat het culturele veld in een voortdurende relatie staat tot het veld van de macht, waarin het veld is ingebed, evenals tot de subvelden die in het culturele veld zelf zijn ingebed. Het culturele veld is, net als de velden waarin het tot relatie staat, een krachtenveld waarin de onderlinge machtsverhouding van de actoren die tezamen het veld vormen bepalend is voor het behoud dan wel het veranderen van deze verhoudingen. De onderlinge machtsverhouding is daarmee bepalend voor veranderingen in het veld als geheel en zodoende ook voor de velden waarin het tot verhouding staat en vice versa.

Binnen het veld van culturele productie zijn twee economische logica's werkzaam. Deze logica's zijn bepalend voor de mogelijkheden tot succesvol handelen in het culturele veld omdat ze beiden een eigen definitie van succes definiëren. Aan de ene kant de logica van de culturele industrie waar de handel in cultuurgoederen een doorsnee handel is, de prioriteit ligt bij afzet, er wordt gestreefd naar winst op de korte termijn en er wordt aangepast aan de reeds bestaande vraag. Dit noemt Bourdieu het veld van de uitgebreide productie.

Aan de andere kant vinden we de omgekeerde economische logica van de zuivere kunst. Hier gaat het om een verplichte erkenning van belangeloosheid, een ontkenning van de commerciële economie en het afwijzen van profijt op de korte termijn. Er wordt geen andere vraag erkend dan de vraag die zelf wordt gegenereerd, voortgekomen uit haar relatief autonome geschiedenis waar producenten slechts voor de erkenning van andere producenten produceren. De vraag wordt dus gegenereerd door de spelers in het veld en niet door een anoniem publiek. Hierdoor wordt de accumulatie van symbolisch kapitaal mogelijk gemaakt. Dit is wat Bourdieu het subveld van de beperkte productie noemt. In het veld van beperkte productie worden investeringen pas terugverdiend als ze lijken te worden weggeven als gift. Hier zit een aanvaarding van de risico's van culturele investeringen en een onderwerping aan de wetten van het veld in besloten. De gever verwacht ogenschijnlijk niets terug en houdt zo zijn belangeloze karakter in stand. Toch, stelt Bourdieu, is het economisch belang ook aanwezig in zelfs de meest belangeloze praktijk van het culturele veld. De

ontkenning en omdraaiing van de economie moet dus niet worden opgevat als volledige afwijzing van het economisch belang. Het gaat er voor de actor om een middenweg te vinden tussen het realisme dat nodig is om minimale concessies te doen aan de economische praktijk van het veld en de overtuiging die binnen het veld geldt, de ontkenning van de economische theorie, als voorwaarde voor het participeren in het veld.

Interessant is dat beide logica's als het ware elkaars economische tegenpolen vormen maar niet los van elkaar kunnen en moeten worden gezien. De subvelden bestaan bij gratie van elkaar. Tezamen vormen en bepalen ze de bewegingsruimte van de actoren in het culturele veld en zo de mogelijkheden die uit een positie-inname in een bepaald deel van het veld voortvloeit. Toch is de harde scheiding die Bourdieu maakt tussen deze twee velden zeker in het kader van dit onderzoek zeer interessant. Bourdieu baseerde zijn culturele veldtheorie op het literaire veld van Frankrijk in de tweede helft van de negentiende eeuw. Het romantisch ideaal van de kunstenaar als gekweld genie sijpelt dan ook door in zijn theorie. Waar deze scheiding tussen de subvelden in de negentiende eeuw relatief duidelijk te noemen was, is deze in onze postmoderne tijd een stuk vager en amorpher geworden. Dit wil zeggen dat de grens vandaag de dag naar mijn mening niet meer allesbepalend is voor het duiden van de machtsverhoudingen binnen het culturele veld als geheel. Het grijze gebied waar beide gebieden van specifieke productie elkaar treffen dat de lijn vertegenwoordigt lijkt uitgedijd. Dit zou kunnen betekenen dat principes en wetten uit beide delen van het veld tegenwoordig meer door elkaar heen worden gebruikt in het licht van de strijd om een positie in het veld.

Zo kan tegenwoordig bijvoorbeeld een uiterst commerciële culturele onderneming, zoals bijvoorbeeld het *Lowlands* festival, door beroep te doen op principes afkomstig uit zowel het veld van uitgebreide als beperkte productie, toch een dusdanige hoeveelheid kapitaal verwerven om haar positie als gelegitimeerd en dus geloofwaardig alternatief festival te verstevigen en uitbreiden. Ook bij de drankfabrikant *Red Bull* zien we een dergelijk scenario. Red Bull is, naast sponsor van *extreme sports*, ook een moderne mecenas van de muziekindustrie.⁶ Ongeveer de helft van wat Red Bull in extreme sports investeert, stopt het in muziek. Het logo staat bijvoorbeeld op de muzieksite *boilerroom.tv*, dat live optredens van 'underground' artiesten uitzendt en zich als filter profileert voor alles wat jong en avantgarde is op het gebied van muziek. Zonder deze investeringen stonden sommige grote namen van nu niet op de kaart. Zo tracht Red Bull het kapitaal van deze partijen toe te eigenen om zo uiteindelijk de winst te kunnen vergroten. Door dit te doen onder het mom van sponsoring, dus door de nadruk te leggen op wat deze steun betekent voor de artiesten, wordt het winstbejag verhuld. De drankverkoop steeg het afgelopen jaar met twaalf procent. Zowel de artiest als het merk komen door deze wisselwerking dus een stapje verder.

1.2.2) Strijd

⁶ Hoorntje, Rolinde. (2013) 'Wat krijgt Red Bull voor al die reclame terug?', in: *NRC Next*, 4-6-13.

In het culturele veld is er een constante strijd gaande tussen verschillende waardeproducerende instanties. Dit zijn actoren en instituties die een bepaald belang hebben bij de relationele positie die ze in het veld vervullen. Deze strijd gaat om het bemachtigen, vasthouden en uitbreiden van een gelegitimeerde positie in het veld als waardeproducerende instantie. Dit moet als voornaamste doel worden gezien van de actor en bepaalt al zijn handelen in het culturele veld dat kan worden omschreven als een veld van strategische mogelijkheden. De actor kiest dus een weloverwogen positie ten opzichte van de andere actoren. Culturele productie kan met andere woorden ook worden opgevat als strategische daad waarmee volgens Bourdieu, naast de artistieke ambities die hier op de eerste plaats uit naar voren komen, de veldpolitieke ambities van de actor duidelijk worden gemaakt. De actor laat met andere woorden zien op welke manier hij zijn handelen in het veld afstemt op het strategische doel dat hij voor ogen heeft. Dit handelen dient te worden opgevat als doelbewust maar zonder bewust te calculeren. Zo wordt er door de actor ook blijk gegeven van het erkennen van de regels van het spel, de wetten van het veld. Deze erkenning is een voorwaarde voor het succesvol handelen in het veld. Dus zonder blijk te geven van de wetten van het veld is er geen succesvol strategisch handelen mogelijk. Dit handelen impliceert deze erkenning omdat het namelijk anders niet als handeling kan worden herkend door het veld.

Dit is een punt waarop Bourdieu kritiek heeft ontvangen. Er wordt gesteld dat niet al het handelen in het veld perse strategisch is. Met het theoretisch uitgangspunt van de strategisch gemotiveerde actor zou de beweging in het veld van een bepaalde actor wel erg makkelijk tot een samenhangend verhaal gekneet kunnen worden.⁷ Met deze gedachte in het achterhoofd ga ik er in dit onderzoek vanuit dat deze strijd wel degelijk kan worden ontleed en geanalyseerd om zo duidelijk zichtbaar te kunnen maken wat het proces van waardetoekenning in termen van onderlinge transacties behelst. En zodoende dus een inzicht kan geven in de dynamiek van het subveld van de popmuziek.

1.2.3) Positie-inname

Centraal in deze strijd staan de onderlinge relaties van wederzijdse afhankelijkheid tussen actoren in het veld. Deze interdependentie leidt constant tot nieuwe afspraken, regels en conventies binnen het veld. Dit betekent dat culturele productie niet los kan worden gezien van de sociale figuraties, de kortstondige en duurzame vormen van wisselwerking tussen de actoren, die gezamenlijk het culturele veld vormen. Deze interdependentie leidt binnen het veld tot een dynamiek van positie-inname, wederzijdse erkentelijkheid, onderlinge waardetoekenning en kapitaalsuitwisseling. Kapitaal moet worden gezien als de optelsom van de middelen tot toeëigening van het geobjectiveerde product van opgehoopte arbeid die een bepaalde actor tot zijn beschikking heeft.⁸ Het veld bestaat als het ware bij de gratie van de handelingen van alle actoren, echter krijgen deze handelingen pas waarde na een

⁷ Rutten, Alex. (2012) 'Steun, weerklank en vriendschap. Over sociaal kapitaal en de breuk tussen Piet Mondriaan en Theo van Doesburg'. In: *Tijdschrift voor tijdschriftstudies*. Afl. 32. P166

⁸ Bourdieu, Pierre. (1992) *Opstellen over smaak, habitus en het veldbegrip*. Amsterdam: Van Gennep: 127

succesvolle beweging binnen de context van de structuur van het culturele veld. Het culturele object moet dus worden opgevat als een manifestatie van het veld als geheel waarin alle werkzame krachten in dat veld zijn geconcentreerd. Het culturele veld kan dus worden opgevat als een sociale constructie die als zodanig te ontleden valt. Het sociologisch perspectief van Bourdieu plaatst het zwaartepunt naar het krachtenveld van de sociale relaties, naar wat er zich tussen mensen afspeelt. Het veld geldt als representatie van de onderlinge verhoudingen tussen de actoren waarin het veld op een specifiek moment tot stand komt. Het is een gestructureerde sociale constructie waarin de machtsverhoudingen in kaart kunnen worden gebracht.

Deze relationele netwerken zijn dus geen natuurlijk gegeven, ze zijn geconstrueerd. Ze zijn het product van individuele of collectieve investeringsstrategieën die bewust of onbewust zijn gericht op het vestigen dan wel onderhouden van sociale relaties die op korte of lange termijn bruikbaar kunnen zijn in het proces van positie-inname. Het gaat hier om het transformeren van toevallige relaties, zoals werk of verwantschap, in relaties die tegelijkertijd noodzakelijk en kiesbaar zijn en verplichtingen met zich mee brengen. Deze duurzame verplichtingen worden als subjectief ervaren, bijvoorbeeld als gevoelens van erkentelijkheid en vriendschap, of zijn institutioneel beschermd in de vorm van rechten.⁹ Dit wil zeggen dat de actor in zijn handelen dient te realiseren dat hij niet anders kan dan het aanvaarden van deze verplichtingen om onderdeel uit te blijven maken van dit relatienetwerk. Dit vergt een onafgebroken onderhoud van sociale contacten door middel van een doorlopende reeks van transacties waarin de wederzijdse erkentelijkheid van de actoren wordt herbevestigd. Met andere woorden stelt Bourdieu dat een succesvolle positie-inname en beweging in het veld niet mogelijk is zonder de erkentelijkheid van andere actoren.

1.2.4) Waardetoekenning

Het moge duidelijk zijn dat we hier af zijn gestapt van het idee van autonome culturele productie. Hiermee wordt bedoeld dat het beeld van de kunstenaar als genie, als iemand die op zichzelf is gericht en zich verheven voelt boven de maatschappij waarin hij werkt, is losgelaten. Bourdieu stelt namelijk dat de productie van artistieke waarde een collectief gebeuren behelst.¹⁰ Dit houdt in dat de waarde van een kunstwerk niet intrinsiek is maar dat de waarde ervan wordt toegekend door alle actoren binnen het veld dat het werk zelf produceert. Deze wisselwerking van onderlinge waardetoekenning noemt Bourdieu consecratie. Het vermogen om aan objecten of actoren waarde toe te kennen en de winsten die daaraan zijn verbonden toe te eigenen krijgt vorm in wat Bourdieu noemt het consecratiekapitaal. Dit kapitaal komt tot stand door middel van het consecratieproces maar geldt ook als voorwaarde voor het meedoen in dat proces.

⁹ Bourdieu, Pierre. (1992) *Opstellen over smaak, habitus en het veldbegrip*. Amsterdam: Van Gennep: 133

¹⁰ Bourdieu, Pierre (1993). 'The field of Cultural Production, or The Economic World Reversed', in: Pierre Bourdieu, *The Field of Cultural Production*. Cambridge: Polity Press: 34

Door middel van consecratie krijgt een cultureel goed dus betekenis binnen de context dat het goed zelf voortbrengt en wordt het zodoende waardevol. De productie van culturele waarde wordt bepaald door de mate van consecratie door middel van de inzet van kapitaalsoorten door de gelegitimeerde betrokken actoren. Dit leidt tot de constructie van geloof in het cultureel product bij de verschillende actoren die bij de productie van dat product betrokken zijn. De onderlinge interactie die de productie van dit geloof en daarmee de waarde van culturele producten voortbrengt bepaalt vervolgens ook de waarde van het kapitaal dat middels de consecratie zelf is gegenereerd en vervolgens de mate waarop het terug afstraalt op de betrokken actoren. De onderlinge interactie is tegelijkertijd ook gericht op het bevestigen en versterken van elkaars geconsecreeerde positie waarin iets legitiems over die producten kan worden gezegd. Dus door anders gezegd mee te doen in het proces van waardetoekenning, dus door iets over de waarde van een cultureel product te zeggen, wordt de positie van waaruit iets gezegd wordt, mits gefundeerd met de juiste competenties in de vorm van inzetbaar kapitaal, bevestigd. Hierdoor zal wat er vanuit die positie is gezegd in het licht van het proces van waardetoekenning ook daadwerkelijk als legitiem worden ervaren en dus in staat zijn tot het erkend toekennen van waarde, oftewel consecratie.

Consecratie is dus een symbolische constitutie die tot stand komt als gevolg van de sociale verhoudingen binnen het veld. Deze worden door een onophoudelijk proces van ruil voortgebracht die een onderlinge bekendheid en de erkenning daarvan veronderstelt en zelf weer produceert. Op deze manier kunnen de geruilde voorwerpen of handelingen worden getransformeerd in herkenningstekens. Deze tekens bevestigen de grenzen van de groep waarbinnen de actor zich beweegt door middel van wederzijdse erkentelijkheid en de daarin besloten erkenning van het groepslidmaatschap. Dit is een interessant punt in het licht van het mecenaat. Voor het vestigen van een duurzame relatie die voor beide partijen gunstig is en blijft is een 'klik' onmiskenbaar belangrijk. Een klik kunnen we hier opvatten als de wederzijdse herkenning van een minimum aan herkenningstekens. Hier zal ik later in het onderzoek nog verder op in gaan. Door mee te doen in het proces van ruil geeft de actor blijk van het feit dat hij binnen een groep handelt en zijn handelingen als erkende consecrerende positie slechts binnen deze groep mogelijk waardevol kunnen zijn. Zodoende bevestigt en reproduceert de actor de grenzen van de groep waarbuiten de constituerende ruil niet plaats kan hebben.¹¹

De productie van een geconsecreeerd en waardevol cultureel product komt dus tot stand door middel van een gestructureerd proces van onderlinge interactie. Deze interactie krijgt gestalte in het veld in de vorm van twee onderling afhankelijke en simultane processen die invloed uitoefenen op culturele productie en consumptie. Het gaat hier om de processen van materiële en symbolische productie. Onder materiële productie worden alle bezigheden gerekend die resulteren in een fysiek product. Met symbolische productie worden alle activiteiten bedoeld die bijdragen aan de reputatie van een product. Beide processen bestaan dus naast elkaar en beïnvloeden elkaar en daarmee de

¹¹ Bourdieu, Pierre. (1992) *Opstellen over smaak, habitus en het veldbegrip*. Amsterdam: Van Genneep: 134

consumptie van de geproduceerde goederen. Zonder fysiek cultureel product kan er immers geen reputatie worden geschapen en andersom kan een fysiek cultureel product niet worden gekend en erkend als er niet wordt bijgedragen aan de reputatie ervan. Het gaat hier dus wederom om de onderlinge interactie tussen actoren om zo de waarde van een cultureel product te bepalen evenals om de positie waarin legitiem iets over die producten gezegd kan worden.

In dit licht kan mecenaat binnen het veld van culturele productie worden gezien als een waardeproducerende instantie en daarmee als een wezenlijk onderdeel van het krachtenveld van de cultuur. De strijd om een gelegitimeerde consecrerende positie in het veld is dus ook de strijd van de mecenas. Zonder te zijn ingebed in het netwerk van onderlinge waardetoekenning is een succesvolle positie-inname in het veld en de daaruit voortvloeiende mogelijkheid tot consecratie en kapitaalsuitwisseling simpelweg niet mogelijk.

Het succesvol functioneren van de actoren in het culturele veld wordt dus bepaald, of tenminste beïnvloed, door de verbanden waarin ze zich bewegen. De relationele configuratie van de positie van de actor bepaalt de mogelijkheden tot succesvolle beweging binnen het veld. Met andere woorden is het voor de actor van belang om zich in zijn strijd om een geconsecreeerde waardeproducerende positie in het veld te behouden en mogelijk uit te breiden rekenschap te geven van de manier waarop hij zich tot de andere actoren in het veld verhoudt.

1.2.5) Kapitaalsuitwisseling

De verdelingsstructuur van de verschillende kapitaalstypen, te weten: economisch, cultureel, sociaal en symbolisch kapitaal, is volgens Bourdieu een uitdrukking van de intrinsieke structuur van het veld als geheel van positie-innamen, en handelingen.¹² De manier waarop het kapitaal is verdeeld is met andere woorden een afspiegeling van de relationele verhoudingen binnen de structuur van het veld van culturele productie. Het is een uiting van de dwingende voorwaarden die zijn ingebed in de realiteit van het veld zelf en die zodoende de kansen van de actor op succesvol functioneren in deze wereld bepaalt. In het licht van dit onderzoek is dit een interessant gegeven. Het stelt ons in staat om via de verschillende interacties in het veld, waarbij kapitaal is uitgewisseld tussen de betrokken actoren, de machtsverhoudingen in het veld bloot te leggen. Door na te gaan welk kapitaal door welke actor wordt uitgewisseld om een bepaalde beweging danwel positie-inname in het veld te bewerkstelligen kan een schets van een deel van het hedendaagse veld worden gemaakt.

Bourdieu stelt dat de structuur van het veld pas te verklaren valt als er recht wordt gedaan aan kapitaal in al haar verschijningsvormen. Dus niet uitsluitend in de vorm die wordt erkend door de economische theorie, die de economische praktijk heeft gereduceerd tot de warenruil die gericht is op winstmaximalisatie en dus op eigenbelang. Bourdieu zegt dat hierdoor dat de overige vormen van ruil impliciet worden gedefinieerd als belangeloos. Hij doelt hier met name op de vormen van ruil die de

¹² Bourdieu, Pierre. (1992): 121

transsubstantiatie mogelijk maken waardoor economisch kapitaal zichzelf kan presenteren in de immateriële vorm van bijvoorbeeld sociaal of cultureel kapitaal¹³. Onder economisch kapitaal verstaat Bourdieu het kapitaal dat onmiddellijk in geld omzetbaar is en kan worden geïnstitutionaliseerd in de vorm van eigendomsrechten.¹⁴

Bij transsubstantiatie, een begrip uit de katholieke geloofsleer, wordt er onderscheid gemaakt tussen de substantie, die niet verandert, en de verschijningsvorm die wel verandert. Op deze manier tracht Bourdieu het transformeren van kapitaal te duiden. Bijvoorbeeld in het geval van de transformatie van economisch in sociaal kapitaal, dat de investering in de vorm van een specifieke arbeid veronderstelt die bijvoorbeeld de accumulatie van sociaal kapitaal mogelijk maakt. Deze investering vergt tijd, aandacht en zorg. Hiervoor kan slechts ruimte voor gemaakt worden in ruil voor economisch kapitaal. Omdat deze vorm van arbeid geen betrekking heeft op de op winstbejag gestoelde warenruil, de enge definitie van de ruil, dus niet direct kan worden omgezet in geld, wordt zij door de economische theorie als belangeloos gezien. In het licht van dit onderzoek is de impliciet belangeloze typering van deze vorm van ruil erg interessant.

Om binnen de economische structuur van het veld te functioneren dienen de belangen die gemoeid zijn met handelen op grond van het toeëigenen van sociaal, cultureel en symbolisch kapitaal te worden verhuld. De vraag is dan in hoeverre deze handelingen belangeloos kunnen worden genoemd en welke implicaties dit verhullen heeft voor een succesvolle beweging in het veld.

1.2.5.1) Sociaal kapitaal

Als er door de actor op een juiste manier rekenschap wordt gegeven aan het belang van zijn relationele configuratie is het mogelijk de arbeid die er in het opbouwen en onderhouden van een netwerk is gestoken om te zetten in waardevol uitwisselbaar kapitaal. Dit kapitaal noemt Bourdieu sociaal kapitaal. Het is het geheel van bestaande of potentiële hulpbronnen dat voortvloeit uit een al dan niet geïnstitutionaliseerd netwerk van relaties van onderlinge bekendheid en erkentelijkheid. Het zijn dus alle relaties van de actor die binnen het consecratieproces van een bepaald cultureel product kunnen worden ingezet als bijdrage aan de waardetoekenning van dit product. Zo heeft elk lid van dit netwerk het gevoel van collectief kapitaalbezit. Hoe groter het netwerk van effectief inzetbare sociale relaties, des te meer kapitaal er binnen dit netwerk kan worden ingezet in het licht van het consecratieproces. Sociaal kapitaal oefent dus een vermenigvuldigingseffect uit op het individuele kapitaal van de actor. Het kan in combinatie met kapitaalsvormen van de relaties in waarde stijgen.

Het sociaal kapitaal is nooit volledig afhankelijk van het individuele kapitaalbezit van de actor, of van de actoren waarmee het in verbinding staat, omdat de ruil die de wederzijdse erkenning mogelijk maakt uitgaat van een minimum aan objectieve homogeniteit.¹⁵ Dit wil zeggen dat het

¹³ Bourdieu, Pierre. (1992): 121

¹⁴ Bourdieu, Pierre. (1992): 122

¹⁵ Bourdieu, Pierre. (1992): 132

individuele kapitaal van de actoren een minimum aan dezelfde eigenschappen moet bezitten om zodoende het vermenigvuldigingseffect te kunnen optimaliseren. Het vermogen sociaal kapitaal te accumuleren hangt dus af van de mate waarin de actor erin slaagt de herkenningstekens van de groep waarin hij zijn kapitaal zou willen vermenigvuldigen succesvol te reproduceren. Als voorwaarde geldt hiervoor dus dat de het kapitaal van de actor een minimum aan eigenschappen bezit dat wordt (h)erkend door de groep waar hij deel van uit wil maken. Op deze grond kan vervolgens worden getracht een duurzame relatie aan te gaan.

Het volume van het sociale kapitaal dat een bepaalde actor bezit hangt dus af van de grootte van het netwerk van relaties dat hij effectief kan mobiliseren en van de hoeveelheid kapitaal dat deze relaties bezitten. Deze relaties kunnen in praktische zin bestaan in de vorm van materiële en symbolische transacties die zorgen dat de relatie in stand wordt gehouden.¹⁶ Het profijt dat vervolgens als gevolg van het lidmaatschap van een groep of netwerk ontstaat ligt aan de basis van de solidariteit die deze winst mogelijk maakt. Het is dus tegelijkertijd oorzaak en gevolg. Deze winst kan materieel zijn in de vorm van alle diensten die worden bewezen door nuttige relaties en symbolisch zoals deze voortvloeit uit het lidmaatschap van een bijzondere prestigieuze groep. Dit wil zeggen dat er binnen de groep een solidair besef bestaat dat als voorwaarde geldt voor het behoren tot die groep en tegelijkertijd het behoren tot die groep tot iets begeerlijks maakt. Dit besef houdt dus in dat de actor zich realiseert dat de actoren binnen de groep, op dezelfde gronden als de actor zelf, gebruik kunnen maken van elkaars kapitaal om zo het vermenigvuldigingseffect optimaal te kunnen benutten.

De accumulatie van sociaal kapitaal is dus noodgedwongen een zaak voor de lange termijn. Het veronderstelt een netwerk van relaties met een geschiedenis, een netwerk waarin een specifieke vorm van arbeid is geïnvesteerd. Door het verstrijken van de tijd, waarin onophoudelijk wordt geïnvesteerd in de sociale contacten middels een specifieke vorm van arbeid die op het eerste gezicht een onbaatzuchtige besteding van tijd, aandacht, zorg en belangstelling inhoudt, kan de transactie een volkomen ander karakter krijgen en uitstijgen boven de enge economische monetaire definitie van de ruil. Op deze manier kan sociaal kapitaal uiteindelijk worden getransformeerd in economisch kapitaal. We zien hier dus dat de accumulatie van in dit geval sociaal kapitaal een vorm van transsubstantiatie behelst. De verschijningsvorm van hetgeen dat wordt geïnvesteerd verandert, van economisch naar sociaal kapitaal, terwijl de substantie ervan, de veronderstelde investering van tijd en aandacht, hetzelfde blijft.

1.2.5.2) Cultureel kapitaal

Een mogelijke voorwaarde voor het toetreden tot een groep en het als gevolg daarvan opbouwen van sociaal kapitaal is het bezit van cultureel kapitaal. Dit kapitaal is onder bepaalde omstandigheden omzetbaar in economisch kapitaal en kan worden geïnstitutionaliseerd in de vorm

¹⁶ Bourdieu, Pierre. (1992): 133-134

van onderwijskwalificaties. De verbinding tussen economisch en cultureel kapitaal ontstaat via de tijd die nodig is voor de verwerving ervan. Het gaat hier om de tijd die is onttrokken aan de economische noodzaak van het dagelijks leven.

Cultureel kapitaal bestaat volgens Bourdieu in drie verschillende verschijningsvormen. De eerste vorm is zojuist al even genoemd: de geïnstitutionaliseerde staat. Het is een vorm van objectivering, bijvoorbeeld in de vorm van een schooldiploma, die het individu in staat stelt nieuwe eigenschappen te verlenen aan het cultureel kapitaal dat zij wordt geacht te garanderen. Het verleent de actor institutionele erkenning en garandeert de waarde van een bepaalde hoeveelheid scholair kapitaal.¹⁷ Verder hebben we cultureel kapitaal in geobjectiverde staat, in de vorm van cultuurgoederen. En als derde de belichaamde staat, in de vorm van duurzame disposities van het organisme.

1.2.5.2 a) Belichaamde staat

De accumulatie van cultureel kapitaal in de belichaamde staat veronderstelt assimilatie en kost zodoende tijd, die persoonlijk moet worden geïnvesteerd. Deze arbeid van het subject aan zichzelf, het zichzelf vormen van het subject, is eerst en vooral een investering in tijd. Het wordt zodoende geïncorporeerd kapitaal, een vorm van eigendom die tot een lijfelijke eigenschap van het individu is geworden, een hebben dat is veranderd in een zijn. Het behelst het geheel van overgeërfde en verworven eigenschappen. Dit kapitaal kan niet onmiddellijk worden overgedragen als gift, ruil of door aankoop omdat het dusdanig is verbonden met het individu dat het bezit. Het kan niet worden geaccumuleerd los van het vermogen tot toeëigening van een afzonderlijke actor en is dus niet overdraagbaar.

Dit ingelijfde kapitaal, dat als voorwaarde geldt voor de toeëigening van cultureel kapitaal, stelt het individu in staat het object niet alleen materieel maar ook symbolisch toe te eigenen.¹⁸ Het materieel toeëigenen van cultuurgoederen vergt economisch kapitaal. Het symbolisch toeëigenen van deze goederen veronderstelt de aanwezigheid van cultureel kapitaal. Zonder de juiste culturele competenties blijft een cultureel object slechts een object omdat de symbolische waarde ervan voorbij gaat aan het individu.

1.2.5.2 b) Geobjectiverde staat

Cultureel kapitaal in de geobjectiverde staat heeft betrekking op fysieke objecten van culturele waarde in het bezit van een individu. Cultureel kapitaal dat is geobjectiveerd in materiële dragers is in deze geobjectiverde staat ook overdraagbaar. Deze overdracht gaat veelal gepaard met een hoge verhullingsgraad om zo het belangeloze karakter van de ruil in stand te houden en op die manier de accumulatie van symbolisch kapitaal te mogelijk te maken. Hierover later meer. Als er

¹⁷ Bourdieu, Pierre. (1992): 131

¹⁸ Bourdieu, Pierre. (1992): 129

bijvoorbeeld een kunstwerk of –collectie wordt geschonken aan een museum zal de nadruk komen te liggen op het belangeloze karakter van deze gift. Deze nadruk zorgt voor het verhullen van de kapitaalstransactie die als oorzaak en gevolg van deze ruil plaatsvindt. Het belangeloze karakter van de ruil zorgt voor het verhullen van de wederzijdse afhankelijkheidspositie. Hier gaat een legitimerend effect vanuit dat ervoor zorgt dat de positie in het veld van de betrokken actoren wordt bevestigd en zodoende verstevigd.

1.2.5.2 c) Geinstitutionaliseerde staat

Cultureel kapitaal kan verder ook worden geobjectiveerd in de vorm van titels en diploma's. Zo kunnen bepaalde eigenschappen die betrekking hebben op de biologische begrenzing van het belichaamd kapitaal worden geneutraliseerd. Zo'n diploma of titel geldt als brevet van culturele competentie dat de bezitter ervan een sociaal aanvaarde, stabiele en wettelijk gegarandeerde culturele waarde verleent. Hier zien we het verschil tussen de autodidact, wiens competenties in de vorm van kapitaal ten alle tijden op losse schroeven kunnen worden gezet, en het cultureel kapitaal dat wordt gewaarborgd door wettelijk gegarandeerde onderwijskwalificaties die formeel onafhankelijk zijn van de persoon van hun bezitter. Deze geïnstitutionaliseerde vorm van kapitaal is relatief autonoom ten opzichte van zijn bezitter evenals ten opzichte van het cultureel kapitaal dat hij op een bepaald moment daadwerkelijk bezit. Dit wil zeggen dat dit geïnstitutionaliseerde kapitaal kan worden gezien als een maatschappelijk geaccepteerde garantie van de monetaire waarde van de investering die benodigd was voor het verkrijgen van dit kapitaal. Het is een product van de omzetting van economisch in cultureel kapitaal. Het zorgt ervoor dat aan het cultureel kapitaal van de actor middels een proces van collectieve magie institutionele erkenning wordt verleend. Dit laat ook toe dat bezitters van deze geïnstitutionaliseerde vorm van kapitaal met elkaar kunnen worden vergeleken en uitgewisseld.

De actor kan twee dingen doen om de specifieke toeëigening van kapitaal te bewerkstelligen. Hij kan een manier vinden om zich het cultureel kapitaal eigen te maken dat als voorwaarde voor de specifieke toeëigening geldt, bijvoorbeeld door een opleiding te volgen. Ofwel kan hij de diensten van de houders van dit kapitaal verwerven. Hiermee bedoel ik dat het individu door middel van een proces van interactie zich het kapitaal van de ander kan toeëigenen. Aan dit proces van interactie ligt een wederzijdse erkenning van elkaars positie, op grond van herkenningstekens in de vorm van een minimum aan overeenkomsten tussen de eigenschappen van elkaars kapitaal, ten grondslag. Wederom zien we hier het belang van de relationele configuratie van de actor in het veld en het kapitaal dat hij als gevolg van deze configuratie kan uitwisselen. We zien dat er situatie in het veld ontstaat van wederzijdse afhankelijkheid. De actor lijkt een dubbelzinnige status te bekleden als heerser enerzijds en overheerste anderzijds. De actor is namelijk enerzijds in staat zich middels de diensten van degenen met een specifiek cultureel kapitaal dit specifieke kapitaal zelf toe te eigenen. Anderzijds is hij compleet afhankelijk van de diensten van anderen voor de succesvolle specifieke

toeïening van dit kapitaal. Door het verhullen van de wederzijdse afhankelijkheidssituatie treedt er een legitimerend effect op dat de betrokken actoren in staat stelt gebruik te maken van elkaars kapitaal.

Cultureel kapitaal kan dus in een materieel en symbolisch werkzame vorm voorbestaan als het door de actor wordt ingezet als wapen in de strijd die wordt geleverd op de velden van de culturele productie.¹⁹ De macht die de actor kan ontwikkelen en de winst die hij daaruit kan behalen staat dus in een recht evenredig verband met de beheersing van zijn geaccumuleerd cultureel kapitaal.

1.2.5.3) Subcultureel kapitaal

Naast de hierboven beschreven kapitaalsoorten is het in het licht van dit onderzoek interessant om er nog een kapitaalsoort bij te betrekken die niet in de theorie van Bourdieu voorkomt. Het stelt ons in het geval van Korstanje in staat om de (h)erkenningstekens te duiden die het mogelijk maken samenwerkingsverbanden aan te gaan binnen het culturele veld.

Het gaat hier om subcultureel kapitaal. Dit begrip is geïntroduceerd door Sarah Thornton in haar onderzoek naar cultureel kapitaal in de *dance* cultuur van het Verenigd Koninkrijk.²⁰ In dit onderzoek stelt Thornton dat leden van deze dance scenes geobsedeerd zijn door het maken van distincties en het produceren van hiërarchieën op basis van status die kunnen worden vertaald in een hiërarchische machtsverdeling.

In het werk *Extreme Metal* maakt Keith Kahn-Harris een zelfde soort analyse voor de metalscene. Hij stelt dat de metalscene een bepaalde mate van autonomie bezit ten opzichte van het globale machts- en kapitaalsverkeer. De scene creëert zijn oorspronkelijke en eigen bronnen van onderscheid en kapitaal.²¹ Het kan in die zin worden opgevat als een subveld binnen het muzikale culturele veld met zijn eigen spelregels voor het verkrijgen en ophopen van kapitaal en kan daarmee dus een waardevolle bijdrage kan leveren in het proces van positie-inname.

Net als bij het model van het veld van Bourdieu ziet Kahn-Harris de metalscene als een plek waar een constante strijd gaande is om de verdeling van kapitaal. Deze strijd gaat volgens hem om cultureel kapitaal dat wordt verworven door middel van het tonen van competentie in de culturele praktijk van de scene. Subcultureel kapitaal kan in de metalscene worden geaccumuleerd middels het construeren en opvoeren van verschillende vormen van discours en identiteit door jezelf kenbaar te maken als onderdeel van de scene via het op de juiste wijze inzetten van herkenningstekens. Door binnen de kaders van de metalscene bijvoorbeeld dingen te schrijven, waarin het individu zijn kennis van de geschiedenis van de subcultuur kan etaleren of door je op een andere manier, bijvoorbeeld in kleding, uit te drukken. Subcultureel kapitaal wordt op deze wijze zowel toegekend als toegeëigend door leden van de scene. Het wordt toegekend in de vorm van macht en prestige, en toegeëigend door

¹⁹ Bourdieu, Pierre. (1992): 130

²⁰ Thornton, S. (1995) *Club Cultures: Music, Media and Subcultural Capital*. Cambridge: Polity Press.

²¹ Kahn-Harris, Keith. (2007): *Extreme Metal. Music and Culture on the Edge*. Oxford: Berg: 121

de manier waarop leden hun identiteit opvoeren. Het bezit van subcultureel kapitaal, zij het toegekend door anderen dan wel voor zichzelf toegeëigend, staat gelijk aan het verwerven van zelfvertrouwen, prestige, gemeenschapsgevoel en identiteit.²²

1.2.5.3 a) Mundaan subcultureel kapitaal

Volgens Kahn-Harris circuleren er twee vormen van subcultureel kapitaal in de scene, *mundane* en *transgressive* subcultureel kapitaal.²³ Beide vormen zitten elkaar niet in de weg maar moeten worden opgevat als elkaar aanvullend. Ze bevestigen op tactische wijze de noodzakelijkheid van de ander. De spanning tussen deze twee vormen heeft gefungeerd als een productieve bron van spanning en heeft daarmee een belangrijke rol gespeeld in de ontwikkeling van de metalscene.²⁴ Mundaan subcultureel kapitaal is gericht op de mogelijkheden van de collectieve macht die voortkomt uit een collectief resultaat van de *mundane* activiteiten van het geheel van leden van de scene. De metalscene bestaat uit mensen in verschillende gedaanten van fans tot muzikanten; in verschillende instituties zoals bands, platenlabels en *fanzines*; en in verschillende contexten zoals concerten en kantoren.²⁵ Mundaan subcultureel kapitaal impliceert met andere woorden de mogelijkheden en vreugde van collectieve activiteit. Het geeft een lid van de scene het gevoel bij de scene te horen. Het wordt geaccumuleerd door een onaflatende investering in de oneindige activiteiten die de scene constant reproduceren. Hier moeten we denken aan het bezoeken van concerten, het kopen en luisteren van muziek en hierover bijvoorbeeld op een metal forum discussiëren. Dit houdt volgens Kahn-Harris zelfopoffering en hard werken in, een soort van altruïstische toewijding aan het collectief.

De demonstratie van een *savoir faire*, een 'weten wat te doen', is dus cruciaal voor het ophopen van deze vorm van subcultureel kapitaal. Het wordt geclaimd door middel van het kennen van de complexe geschiedenis van de scene als geheel en door te hebben geluisterd naar de talloze bands die in de scene actief zijn. Het gaat er dan bijvoorbeeld om dat het individu een bepaalde band kan plaatsen binnen het kader van een specifiek (sub)genre. Hiermee wordt er blijk gegeven aan de praktijk van distincties zoals deze in de scene bestaan. Met het vermogen subculturele distincties te maken stelt het individu zichzelf in staat zijn subcultureel kapitaal te etaleren. Deze distincties zijn immers uitingen van de verhoudingen van de actoren ten opzichte van elkaar in het veld op een bepaald moment. Zodoende bepaalt het vermogen deze distincties te maken, als uiting van de specifiek geleverde *mundane* arbeid die het kunnen maken van deze distincties veronderstelt, de beweegruimte van de actor in die richting waar de kans op een succesvolle geconsecreerde positie-inname in het veld het grootst is. Het proces van ontwikkelen van scene specifieke vaardigheden is een van de belangrijkste genoegens van het betrokken raken in de scene en deze kennis wordt dan ook met veel

²² Kahn-Harris, Keith. (2007): 141

²³ Red.: Vanaf hier vertaald als respectievelijk mundaan en transgressief subcultureel kapitaal.

²⁴ Kahn-Harris, Keith. (2007): 7

²⁵ Kahn-Harris, Keith. (2007): 9

vermaak geëtaled.²⁶ Hierbij moeten we dan denken aan het aanzien dat een bepaald individu geniet die altijd op de hoogte is van de laatste ontwikkelingen in de scene, bijvoorbeeld door het ontdekken van nieuwe bands of het kennen van obscure oude bands, en hier bijvoorbeeld verslag van doet op een blog.²⁷

De altruïstische waarden van de scene komen in het geding als er mogelijk winst kan worden gemaakt ten koste van de scene. Winstbejag en commercie worden getolereerd mits ze gelden als bijproducten van de praktijk van de scene, in plaats van een doel op zich.²⁸ Zo lang de scene met andere woorden op de eerste plek blijft komen en er een altruïstisch element behouden blijft hoeft commercialiteit geen problemen op te leveren. Dit is in het licht van de Korstanje casus een interessant punt. Het is de vraag in hoeverre het subculturele kapitaal Korstanje kan helpen eventueel winstbejag te verhullen. Geld verdienen met de scene wordt immers getolereerd mits er aan bepaalde verplichtingen wordt voldaan. Zo worden succesvolle leden bijvoorbeeld geacht minder succesvolle leden bij te staan. De programmering van Fortarock, de bands die Fortarock heeft aangeboden vanaf de clubavonden tot en met de festivals, kan in dit kader een interessant inzicht verschaffen door bijvoorbeeld te focussen op de manier waarop Korstanje zijn mundaan subcultureel kapitaal heeft ingezet om Fortarock zo sterk mogelijk te positioneren. Hoe kunnen we in dit licht bijvoorbeeld de samenwerking met de band Delain en de onlangs door Fortarock aangekondigde korting op de tickets voor het festival van 2015 interpreteren?²⁹ Het moge duidelijk zijn dat Kahn-Harris stelt dat commercie in de metalscene dus zelden in principe, maar regelmatig in praktijk wordt afgezworen.³⁰

1.2.5.3 b) Transgressief subcultureel kapitaal

Mundaan subcultureel kapitaal kan kortom worden opgehoopt middels een specifieke verbintenis met het collectief. Het meeste mundaan kapitaal bevindt zich over het algemeen bij de actoren die zich het beste hebben weten aan te passen aan de aparte regels binnen de scene. Het gaat hier dan om het bijdragen aan en het laten voortbestaan van de scene en niet om het innoveren ervan. Mundaan kapitaal is in die zin dus een blijk van bijdrage aan het voortbestaan van de scene in de vorm van geleverde arbeid, bijvoorbeeld door het voortzetten en verder uitkristalliseren van een bestaande muziekstijl.³¹ De mecenas zou dit kader zeker bij kunnen dragen aan de scene door een combinatie van zijn kapitaalsbezit in te zetten om een ruimte te verschaffen waar de scene kan samenkomen en op die manier in stand kan worden gehouden.

Creativiteit en innovatie zijn twee verschillende zaken. Innovatie is in tegenstelling tot het idee

²⁶ Kahn-Harris, Keith. (2007): 124

²⁷ Angry Metal Guy. (2012) *Angry metal guy speaks. Friendly advice from an angry reviewer.* <http://www.angrymetalguy.com/about/>. (geraadpleegd op 29-3-15)

²⁸ Kahn-Harris, Keith. (2007): 126

²⁹ Fortarock. (2015) *Fortrock festival ticket update.* <http://www.fortarock.nl/festival-info/nieuws/fortarock-festival-ticket-update>. (geraadpleegd op 27-02-2015)

³⁰ Kahn-Harris, Keith. (2007): 126

³¹ Kahn-Harris, Keith. (2007): 126

van het collectief een individuele praktijk die zich uit in de accumulatie van de andere vorm van subcultureel kapitaal.³² Transgressief subcultureel kapitaal wordt verkregen door middel van radicaal individualisme in de vorm van het tentoonspreiden van uniekheid en een gebrek aan afhankelijkheid van de scene.³³ Het bezit van transgressief kapitaal betekent dat het individu onderdeel is van de scene, maar niet van de scene is.³⁴ Het kan dus worden verkregen door vanuit de scene kritiek te geven op de scene zelf. Impliciet betekent dit dat kritiek op mundaan kapitaal tot het verkrijgen van transgressief kapitaal kan leiden.

Mundaan kapitaal wordt met name voortgebracht door middel van het kunnen plaatsen van verschillende bands binnen verschillende systemen van distinctie. Het veronderstelt een bepaalde mate aan homogeniteit onder de leden van de scene die wordt beloond met mundaan kapitaal. Bij het vergaren van transgressief kapitaal gaat het veel meer om de persoonlijke betrokkenheid bij de muziek.³⁵ Het stelt bepaalde leden in staat de scene te gebruiken als voedingsbodem voor het produceren van vormen van kunst waarmee de leden zich kunnen onderscheiden van de rest. We moeten dan bijvoorbeeld denken aan het incorporeren van verschillende muziekstijlen of het zich anderszins beroepen op elementen afkomstig van buiten de metalscene. Transgressief kapitaal heeft op deze manier meer gemeen met vormen van cultureel kapitaal die circuleren in andere velden dan mundaan kapitaal. In dit licht is transgressief kapitaal, als katalysator van het vergaren van kapitaal middels de focus op het produceren van individualistische kunst, potentieel gezien beter overdraagbaar naar andere vormen en scenes.³⁶ Het is in die zin dan eigenlijk ook niet echt subcultureel te noemen. Het is een specifieke vorm van kapitaal die overal bestaat waar individuen erop uit zijn om taboes en de mainstream aan te vallen.³⁷ Hier zien we nogmaals de spanning die er in de scene bestaat tussen deze twee verschillende vormen van subcultureel kapitaal. Leden met mundaan kapitaal zijn gebaat bij het in stand houden van de scene en hekelen de elementen van transgressief kapitaal die de stabiliteit van de scene ondermijnen.³⁸ Transgressief kapitaal biedt het individu dus weinig houvast in de zin van gemeenschapsgevoel en het idee in een bepaalde traditie te staan die moet worden voortgezet. De instabiliteit als gevolg van deze positie in de scene wordt beloond met transgressief kapitaal.

Ten slotte is het in het licht van dit onderzoek nog interessant om te kijken naar de manier waarop nieuwkomers worden ontvangen in de scene en hoe dit zich vertaalt in de (on)mogelijkheid om kapitaal te verwerven. Kahn-Harris stelt in navolging van Thornton dat subcultureel kapitaal kan worden verworven door bepaalde dingen niet te doen. Niets doet kapitaal sneller opdrogen dan een individu dat te hard zijn best doet om erbij te horen.³⁹ Ook in de metalscene worden nieuwe leden met

³² Kahn-Harris, Keith. (2007): 126

³³ Kahn-Harris, Keith. (2007): 127

³⁴ Kahn-Harris, Keith. (2007): 129

³⁵ Kahn-Harris, Keith. (2007): 128

³⁶ Kahn-Harris, Keith. (2007): 129

³⁷ Kahn-Harris, Keith. (2007): 129

³⁸ Kahn-Harris, Keith. (2007): 131

³⁹ Kahn-Harris, Keith. (2007): 130

minachting benaderd. Ze worden gezien als onwetend en trendgevoelig, en zijn derhalve niet in staat respectievelijk mundaan en transgressief subcultureel kapitaal te verwerven. *Trendwatchers* zijn per definitie niet in staat om beide vormen van subcultureel kapitaal te verkrijgen. Het woord trend heeft binnen de metalscene überhaupt slechts negatieve connotaties. Trends representeren het vooruitzicht op verandering en een hogere graad van heterogeniteit binnen de scene. Verandering en heterogeniteit verzwakken de mechanismen die het mogelijk maken om mundaan subcultureel kapitaal te verwerven.⁴⁰ Het binnendringen van nieuwe leden wordt dan ook actief getracht te voorkomen. Om de scene met welke kapitaalsvorm dan ook te betreden dient het individu hard te werken om de scene specifieke kennis te bemachtigen.⁴¹

Leden van de metalscene richten zich dus kortom in verschillende mate op zowel mundaan als transgressief subcultureel kapitaal waardoor er een tweeledige reactie wordt losgemaakt ten opzichte van verandering en heterogeniteit. Deze spanning tussen de opvatting van het subveld als routine of als transformatief, dus met andere woorden als repetitief of als innovatief, bestaat in alle muzikale subvelden.⁴² Er vindt zowel innovatie als begrensde creativiteit plaats.

1.2.5.4) Symbolisch kapitaal

Dan is er, naast economisch, sociaal en (sub)cultureel kapitaal, ook het symbolisch kapitaal. Bourdieu stelt dat dit doorgaans prestige, reputatie of roem genoemd wordt en als legitiem kapitaal tegelijkertijd ontkend en erkend wordt.⁴³ Het wordt miskend als kapitaal maar erkend als legitieme competentie. Het is met andere woorden een krediet dat is gebaseerd op geloof en wederzijdse erkenning. Het is gegrond op de ontelbare momenten van interactie waarmee actoren een persoon of object bekleden met dezelfde macht die zij deze toeschrijven.⁴⁴

Symbolisch kapitaal geldt dus als product van subjectieve daden van erkenning. Ze bestaat als legitiem krediet in de vorm van kapitaal slechts in en door vertrouwen. Het is een geschonken krediet dat wordt toegekend door degene die de symbolische macht die van het kapitaal uitgaat ondergaat. Anders gezegd wordt het de ander toevertrouwd door hem vertrouwen te schenken. Het is een krediet dat bestaat omdat er door de betrokken actoren wordt geloofd dat het bestaat. Het is de erkenning die een actor van een bepaalde groep ontvangt.⁴⁵ Het moet in het licht van het mecenaat worden gezien als een soort bewijs van goed gedrag. Het is een blijk van het op de juiste manier hebben gehandeld in het veld en speelt dan ook een cruciale rol in de strijd om positie-inname in het culturele veld. De actor die zich volgens Bourdieu te veel aan de kant van de uitgebreide productie begeeft ontzegt zichzelf de kansen van degene die wel blijk heeft gegeven de specifieke wetten van het veld te onderkennen. Dit houdt in dat deze actor de belangen die op het spel staan weet te miskennen en doen miskennen. Op

⁴⁰ Kahn-Harris, Keith. (2007): 131

⁴¹ Kahn-Harris, Keith. (2007): 1

⁴² Negus, K. (1999) *Music genres and Corporate Cultures*. London: Routledge.

⁴³ Bourdieu, Pierre. (1992) *Opstellen over smaak habitus en het veldbegrip*. Amsterdam: Van Gennep: 144

⁴⁴ Bourdieu, Pierre. (1992): 234-235

⁴⁵ Bourdieu, Pierre. (1992): 154

deze manier stelt de actor zichzelf in staat te kunnen delen in de winst die aan een belangeloze houding is verbonden.⁴⁶ Dus door de belangen die er voor een actor spelen te miskennen en verhullen wordt er blijk gegeven aan het feit dat deze belangen wel degelijk bestaan. Het symbolisch kapitaal dat hiermee kan worden verschaft stelt de actor vervolgens in staat zich te onderscheiden op grond van een ontkenning van het economische of politieke karakter van het kapitaal dat hij bezit. Het gaat hier dus om een verhulling van de belangen van de actor. Dit symbolisch kapitaal levert een krediet op dat onder bepaalde omstandigheden en altijd op termijn in staat is om economische winst op te leveren. In het kader van dit onderzoek is het interessant om bijvoorbeeld te kijken naar de rol die de eventuele uitwisseling van symbolisch kapitaal heeft gespeeld in de samenwerking met Delain en de uitbreiding van Fortarock.

Deel 3) Opzet onderzoek

1.3.1) De reis van de casus

Nu we een beeld hebben van het theoretisch kader waarbinnen we het handelen van de mecenas kunnen duiden is het zaak om te kijken hoe we dit kader in het geval van de casus van Korstanje concreet kunnen inzetten. In het volgende hoofdstuk zal uiteen worden gezet op welke wijze de hierboven uiteengezette theorie op een gestructureerde manier kan worden toe gepast op het mecenaatsverhaal en de casus van Korstanje. Bourdieu heeft het in zijn werk niet specifiek over de rol van de mecenas binnen het culturele veld. Als we de theorie van Bourdieu dus succesvol willen toepassen op het mecenaatsverhaal dienen we er dus op de eerste plaats vanuit te gaan dat mecenaat geldt als wezenlijk onderdeel van het culturele veld omdat het in staat is middels interactie waarde toe te kennen. Het moet binnen het kader van het culturele veld worden gezien als waardeproducerende instantie.

Ervan uitgaande dat het mecenaat een wezenlijk onderdeel vormt van het culturele krachtenveld kunnen we stellen dat de mecenas, net als alle andere deelnemers in het culturele veld, zijn positie in dit veld wil vestigen, vast wil houden, deze zoveel mogelijk wil verstevigen en mogelijk uitbreiden.⁴⁷ In het licht van het strategische doel dat de actoren willen bereiken kiezen ze zo een weloverwogen positie ten opzichte van elkaar. De beweging in het veld van de mecenas kunnen we duiden door de interactie tussen deze weloverwogen wederzijds afhankelijke posities te ontleden met behulp van Bourdieu. Zo wil ik laten zien op welke manier, in het kader van het nastreven van het strategische doel, de positie van de actor in het veld de mate bepaalt waarin de interactie tussen de actoren, het proces van onderlinge waardetoekenning, voor de actoren zelf als waardevol kan worden opgevat. Deze interactie bewerkstelligt door middel van kapitaalsuitwisseling een hogere

⁴⁶ Bourdieu, Pierre. (1992): 247

⁴⁷ Braber, Helleke van den. (2002) *Geven om te krijgen. Literair mecenaat in Nederland tussen 1900-1940*. Nijmegen: Vantilt: 33

consecratiegraad en daarmee vergroot het de mogelijkheid tot een succesvolle positie-inname.

Hier zien we ook de onderscheidingsfunctie van het mecenaat. Het stelt de mecenas als actor in staat zich te onderscheiden door in eerste instantie vanuit een ander veld van macht het veld te betreden en bij het vestigen van de positie het kapitaal van een reeds in het veld geconsecreerde actor toe te eigenen. Is de positie ingenomen dan kan deze worden verstevigd door middel van onderscheiding middels het eigen, als gevolg van inlijving in het proces van consecratie, geaccumuleerde kapitaal. Mecenaat-eigen is de doelbewustheid en doelgerichtheid waarmee de mecenas deelneemt in het proces van ruil.

Als we in navolging van Bourdieu het culturele veld schematisch visualiseren kunnen we de beweging van de mecenas als gevolg van zijn handelen in het veld zien als een reis op weg naar de voor de actor maximaal geconsecreerde positie.⁴⁸ Het bereiken van zijn einddoel wordt niet alleen bepaald door de doelen en motieven van de mecenas maar ook door de bereidheid van anderen om waarde toe te kennen. Dit wil zeggen dat de mecenas in het licht van zijn positie-inname op het juiste moment het juiste kapitaal dient te bezitten en dit kenbaar te maken door het in te zetten. Op deze manier wordt de mecenas voor de andere actoren een interessante partner om kapitaal mee uit te wisselen en kunnen beide partijen uiteindelijk hun eigen en elkaars positie in het veld verstevigen.

1.2.2) Reis als carrière

Zo kunnen we komen tot een duiding van de beweging van de mecenas in het veld als zijnde een carrière. Een carrière bestaat uit gebeurtenissen die positief of negatief inwerken op latere gebeurtenissen met een carrièrewaarde.⁴⁹ Het feit dat elk moment volstrekt afhankelijk is van het vorige, zoals Bourdieu het stelt, brengt een onzekerheid met zich mee als gevolg van het feit dat, ervan uitgaande dat alle actoren een strategisch doel nastreven, nooit alle toekomstige effecten van de huidige beslissing kunnen worden ingeschat. Deze onzekerheid wordt ook nog versterkt door de wisselwerking tussen de zelfgenomen beslissingen en die van anderen. De kunstwereld geldt immers als een verzameling van hechte netwerken waarin de beweging van de ene actor allerlei gevolgen heeft voor de bewegingen en de bewegingsvrijheid van de anderen.⁵⁰ Volgens Bourdieu dient elke vorm van culturele productie te worden opgevat als het door de actor uitspreken van niet alleen zijn artistieke maar ook zeker zijn veldpolitieke ambities. Dat betekent voor de mecenas dat hij in alles wat hij doet laat zien op welke manier hij zijn handelen in het veld strategisch afstemt op het bereiken van zijn doel. Dit handelen moet aldus worden gezien als doelbewust, maar zonder doelbewust te calculeren. Op deze manier tracht ik een soort kader te scheppen waarbinnen het handelen van de mecenas binnen het culturele veld kan worden begrepen als een onbewust bewuste onderwerping aan de wetten van het

⁴⁸ Bourdieu, Pierre. (1993) *De regels van de kunst. Wording en structuur van het literaire veld*. Amsterdam: Van Gennep: 152

⁴⁹ Laermans, Rudi. (2004) 'De draaglijke lichtheid van het kunstenaarsbestaan. Over de onzekerheden van artistieke carrières.', in: *De witte raaf*. <http://www.dewitteraaf.be/artikel/detail/nl/2864>. (geraadpleegd op 28-11-14)

⁵⁰ Bevers, Ton. (1993) *Georganiseerde cultuur. De rol van overheid en markt in de kunstwereld*. Den Haag: Coutinho: 17

veld. Alle handelingen zijn immers een uiting van de strijd van de actor voor een positie-inname. Het paradoxale is echter dat om deze positie-inname als succesvol te kunnen beschouwen het instrumentele karakter van het handelen door de mecenas dient te worden verhuld.

Door de beweging van de mecenas in het veld op te vatten als een carrière, en in het kader van dit onderzoek te zien als reis met verschillende fases, wil ik in mijn onderzoek blijk geven aan het belang dat de mecenas heeft bij belangeloosheid. Hiermee bedoel ik dat zijn handelen nooit op zichzelf staat en dus niet als altruïstisch of belangeloos moet worden opgevat, alhoewel dit ogenschijnlijk vaak wel het geval is, maar in dienst staat van het bereiken van een doel. Het handelen van de mecenas heeft een positief of negatief effect op zijn handelen in de toekomst. Het mogelijke profijt dat de mecenas van zijn positie heeft hangt af van de mate waarin hij op een juiste manier rekenschap weet te geven van de wetten van het veld door middel van het op de juiste manier verhullen van dit profijt. Zo kun je dan ook stellen dat de mecenas inderdaad een groot belang heeft bij belangeloosheid. In dit onderzoek kies ik er derhalve voor de reis van de mecenas door het veld op te vatten als een carrière.

1.3.3) Structurering

Als we inderdaad de bewegingen van de mecenas opvatten als een reis, dan is het interessant om etappes van die reis in kaart te brengen en te kijken naar de zichtbare en verholde processen van waardetoekenning die de mecenas in staat hebben gesteld om zijn doel, een succesvolle geconsecreerde positie-inname in het culturele veld, te bereiken.

Om tot een overzichtelijk beeld te komen van de voor dit onderzoek relevante delen van het culturele veld stel ik dan ook voor om de reis door het veld van de mecenas op te delen in drie fases. Deze fases zijn ontleend aan de strijd van de actor om een gelegitimeerde positie-inname. Voor hij een positie kan innemen oriënteert de mecenas zich eerst op het culturele veld, dit is de eerste fase. Hier kijken we allereerst naar de oorsprong en achtergrond van de motieven van de mecenas en de manier waarop de mecenas die motieven in eerste instantie heeft trachten te verwezenlijken. De tweede fase is de introductie van de mecenas in het veld door het al dan niet succesvol aangaan van relaties met reeds in het veld gepositioneerde actoren. Hier richten we ons op de onderlinge waardetoekenning en de gevolgen hiervan voor beide partijen. Als gevolg van de wisselwerking tussen de actoren kan er een positie worden ingenomen, verstevigd en uitgebreid, dit is de derde fase. Hier zullen we ons richten op de manier waarop de mecenas zijn geaccumuleerde kapitaal weer inzet en ruilt om zijn eigen positie verder te legitimeren. Verder zal worden gekeken naar de voorwaarden en de gevolgen van het uitbreiden van de positie van de actor. Ook zullen we hier opnieuw de motieven van de mecenas bekijken en vergelijken met zijn motieven in fase een. Op deze manier kunnen we erachter komen of de mate van consecratie invloed heeft op de motieven van de mecenas.

Zoals aangegeven zal ik naast deze drie fases ook een aparte casus uit de reis van Korstanje lichten. Aan het einde van de tweede fase zullen we zien dat de mate van consecratie van Korstanje en

Fortarock zo zijn toegenomen dat we niet anders kunnen concluderen dan dat Korstanje daadwerkelijk een positie heeft ingenomen in het culturele veld als mecenas. Het contact met de band *Delain* mondt uiteindelijk uit in een vrij intensieve geefrelatie. Het verhulde profijt van deze geefrelatie kan alleen worden bewerkstelligd indien er door beide partijen op veldgepaste wijze zal worden gehandeld. Door de precieze werking van de geefrelatie te onthullen kunnen we een beeld krijgen van de positie van Korstanje als mecenas op dat moment. Dit beeld fungeert ter illustratie en verdieping van de overgang van de tweede naar de derde fase, het illustreert ons de voorwaarden en gevolgen van de daadwerkelijke positie-inname van Korstanje als mecenas in het culturele veld. In combinatie met de drie verschillende fases wil ik op deze manier een zo volledig mogelijk beeld trachten te geven van een deel van het huidige culturele veld en de mogelijkheid om dit veld als buitenstaander te betreden.

Hoofdstuk 2: De reis van Korstanje

Fase 1: Oriëntatie op het veld

Voordat de mecenas daadwerkelijk een positie in kan nemen oriënteert de mecenas zich eerst op het culturele veld. Dit is de fase die we in dit hoofdstuk zullen bespreken. Ik richt mij hier als het ware op het voorwerk dat Korstanje heeft gedaan om daadwerkelijk het veld te betreden om zodoende een succesvolle positie-inname te bewerkstelligen. We kijken allereerst naar de achtergrond en ontwikkeling van de passie voor metal bij Korstanje en hoe dit zich theoretisch vertaalt in het licht van zijn latere reis in het culturele veld. Hoe is deze passie ontstaan en hoe krijgt deze vorm? Vervolgens richten we ons op de aparte context waarin Korstanje zijn passie voor metal vorm gaf. Hier doel ik op de statusklasse waarin Korstanje, als telg uit een zeer succesvolle ondernemersfamilie, is ingebed. Maatpakken en metal gaan in de regel nou eenmaal niet samen. Op welke wijze kunnen we het uitspreken, de *coming out*, van Korstanje als metalliefhebber en de manier waarop hij dit vorm geeft interpreteren in het kader van de sociale statusklasse waarin hij is ingebed? Hierna kijken we naar de eerste pogingen om contact te leggen met actoren in het veld. Deze pogingen om op eigen houtje intrede in het veld te doen waren allemaal onsuccesvol. Wat zegt het al dan niet slagen van het leggen van deze contacten over de positie van Korstanje op dat moment? Als laatste richten we ons op het eerste contact met Willem Venema. Hier vindt de overgang plaats naar de tweede fase, de introductie in het veld. Op welke gronden heeft Venema Korstanje geïntroduceerd?

2.1) Passie voor metal: achtergrond en ontwikkeling

Korstanje wordt in 1971 in Nijmegen geboren en kwam midden jaren tachtig voor het eerst in aanraking met metal. “Ik was een jaar of veertien toen ik bij jongens in de klas kwam die echt harde metal luisterden. Via hun ben ik met de metal in aanraking gekomen. Ik werd gegrepen door de platenhoezen en de harde muziek.” Later werd Korstanje ook een fervent concertbezoeker. “Vanaf toen ik ongeveer achttien was ging ik ook veel naar concerten in Nijmegen. Dit was met name in jongerencentrum Staddijk in de Nijmeegse wijk Weezenhof. Doornroosje ging pas in de loop van de jaren negentig wat breder programmeren. In Doornroosje was het in de jaren tachtig vooral punk.” Belangrijk hierin is dat ondanks dat Korstanje ook steeds vaker naar bijvoorbeeld Noorderligt in Tilburg ging om concerten van zijn favoriete bands bij te wonen hij duidelijk aangeeft dat “de Staddijk mij echt muzikaal heeft gevormd.”. De fundering voor zijn passie is dus in zijn thuisstad Nijmegen gelegd. Dit moet een belangrijke rol hebben gespeeld in het besluit om in Nijmegen iets vanuit die passie op poten te zetten.

Dit is ook de periode waarin Korstanje zijn subcultureel kapitaal aan het verdienen is waarvan hij later, bij de introductie in het culturele veld, veel profijt van zal blijken te hebben. Om precies te zijn deed Korstanje hier voornamelijk een beroep op mundaan subcultureel kapitaal van zijn metalvrienden en andere leden van de scene. Door middel van een interactief proces van onderlinge

waardetoeëning en eigen investeringen en toewijding heeft Korstanje zich wat van dit kapitaal kunnen toeëigenen. Toen hij voor het eerst met metalmuziek in aanraking kwam en erdoor gegrepen werd opende zich voor hem de mogelijkheid zich te verdiepen in de scene. Ten eerste door zich te gaan verdiepen in de verschillende bands. Kahn Harris stelt dat de muziek van een bepaalde band vaak wordt beschreven in referentie naar andere bands.⁵¹ Dus door op platenhoezen en in tijdschriften naar bepaalde bands op zoek te gaan word je al snel op een heleboel andere bands gewezen. Op deze manier moet Korstanje zich de complexe geschiedenis van de metal eigen hebben gemaakt. Zeker zonder alle gemakken die het internet wat dat betreft vandaag de dag biedt moet hierin veel tijd en moeite zijn gaan zitten. Het demonstreren van subcultureel kapitaal gebeurt het meest effectief door middel van het ten toon spreiden van de juiste specifieke kennis van individuele bands en albums. Het gaat dan om het etaleren van de specifieke en gedetailleerde kennis van de scene inzicht in de praktijk van complexe distincties die bestaan binnen de scene. Door met andere woorden een band te kunnen plaatsen binnen een complexe muziekgeschiedenis, dus door de band met de juiste termen en referenties te kunnen onderscheiden van andere bands, kan het individu blijk geven aan het feit dat hij heeft gewerkt om deze kennis verwerven. In een interview met de Gelderlander zien we een kleine demonstratie van het mundaan subcultureel kapitaal van Korstanje: “ik heb niet zoveel met *melodic* metal. Doe mij maar death metal. Daar zit meer power in, het is steviger”.⁵² Hij verwerft hiermee dan mundaan subcultureel kapitaal door middel van het tonen van zijn kennis van de distincties binnen de scene. En hij geeft de voorkeur aan een hoek van de metal waar opvallend genoeg veel transgressief kapitaal aanwezig is. Korstanje zegt de voorkeur te geven aan bands als *Gorefest*, een legendarische Nederlandse death metal band die eind jaren tachtig geheel zijn eigen plan trok door bijvoorbeeld radicaal te breken met het creatieve imago, en *Hatebreed*, een van de grondleggers van de hardcore stroming binnen de scene. Inmiddels zijn deze bands onderdeel geworden van de canon van distincties van de metalscene, maar toen Korstanje deze bands leerde kennen golden ze als baanbrekend door tegen de stroom in te zwemmen en konden op grond daarvan transgressief kapitaal verwerven. Transgressief subcultureel kapitaal wordt verkregen door middel van radicaal individualisme en een gebrek aan afhankelijkheid van de scene. De bands met veel transgressief kapitaal waar Korstanje naar luistert zijn dus weldegelijk onderdeel van de scene maar zijn niet van de scene. De roeien dus als het ware tegen de stroom van het collectief in. Het meeste mundaan kapitaal bevindt zich over het algemeen bij de actoren die zich het beste hebben weten aan te passen aan de aparte regels binnen de scene, die zich het beste onderdeel van het collectief hebben getoond. Het gaat dan om het bijdragen aan en het laten voortbestaan van de scene en niet om het innoveren ervan. Dit betekent dan impliciet dat transgressief kapitaal alleen verworven kan worden als gevolg van de accumulatie van mundaan subcultureel kapitaal, alleen als er al sprake is van een ingebed-zijn in het subveld van de metal. Als we later in dit hoofdstuk in gaan op de maatschappelijke status van Korstanje stuiten we hier op een

⁵¹ Kahn-Harris, Keith. (2007): 123

⁵² Auteur onbekend. (2012): ‘Blauwe plekken, het hoort erbij’, in: De Gelderlander. (16-3-2013)

opvallend punt. Het is binnen de context van zijn maatschappelijk status namelijk al merkwaardig dat Korstanje zich zo aangetrokken voelt tot de metalscene en het feit dat Korstanje in de metal dan ook nog zijn voorkeur geeft aan muziek met veel transgressief kapitaal, maakt het helemaal interessant. Korstanje kiest duidelijk niet voor de makkelijkste weg, voor zover daar bij metal over het algemeen sprake van kan zijn natuurlijk. Hieruit blijkt in ieder geval dat we de passie voor metal van Korstanje serieus kunnen en moeten nemen om bepaalde gebeurtenissen tijdens zijn reis beter te kunnen begrijpen.

De muziek is wat alle individuen dus in eerste instantie met elkaar verbindt. Dit proces van kennis verwerven geldt als een van de geneugten van het betrokken raken bij de scene. Korstanje wordt met andere woorden onderdeel van een veel groter collectief van individuen die allemaal gemeen hebben dat ze een bepaalde mate van zelfopoffering, toewijding en hard werken over hebben gehad voor de metalscene. Dit is het tweede punt waar Korstanje mundaan subcultureel kapitaal kan toeëigenen. Het gaat dan om het verwerven van gedetailleerde kennis van de instituties en gebruiken uit de scene. Deze kennis vereist een actieve ervaring van de scene. Tijdens zijn concertbezoeken moet Korstanje in aanraking zijn gekomen met andere leden van het collectief en zou zich zodoende de specifieke gebruiken van de scene eigen hebben kunnen maken. Het is, in het licht van de mogelijke toeëigening, van belang dat Korstanje deze kennis dus niet alleen op de juiste wijze, maar ook tegenover de juiste mensen ten toon spreidt. Dit zijn in deze prille beginfase waarschijnlijk zijn metalvrienden, klas- en schoolgenootjes, en andere leden van de scene die hij bijvoorbeeld tegenkomt bij concerten in de Staddijk. Alleen als Korstanje zich op de juiste wijze weet te verhouden tot de leden van de scene stelt hij zichzelf in staat zelf mundaan subcultureel kapitaal te verwerven. Ook hier gaat het om de ernst en het werk dat het lidmaatschap van de scene impliceert en veronderstelt. Mundaan subcultureel kapitaal wordt geproduceerd door de gelofte om hard te werken in dienst van de scene. Er is anders gezegd sprake van een altruïstische gelofte aan het collectief. Zolang het individu zich aan deze gelofte houdt wordt hij serieus genomen als onderdeel van het collectief. In die zin is het ook een strijd om identiteit en geloofwaardigheid.

Deze zaken stellen Korstanje in staat een *savoir faire* te demonstreren op grond waarvan hij later in zijn reis kan worden geïntroduceerd in het culturele veld. Ze treden dan op als herkenningstekens die het cultureel kapitaal van Korstanje als het ware kracht bij zetten. Ook wat betreft de programmering van de clubavonden en de eerste festivals speelt het subcultureel kapitaal in een latere fase van de reis van Korstanje een belangrijke rol. Aan de ene kant stelt het hem in staat om vanuit het perspectief van een liefhebber een gevarieerd en sterk programma samen te stellen. Aan de andere kant brengt het ook bepaalde verplichtingen met zich mee die van invloed zijn op de mate van consecratie en daarmee van de uitwisseling van het kapitaal dat voortvloeit uit de ingenomen positie in het culturele veld en daarmee ook in het subveld van de metal. Zolang de scene voorrang blijft krijgen en een element van belangeloosheid behouden blijft, hoeft commercialiteit geen problemen te veroorzaken. Economische winst kan zo ook worden gezien als een gerechtvaardigde beloning voor de

accumulatie van subcultureel kapitaal. Succes binnen de scene kan ervoor zorgen dat mundaan subcultureel kapitaal middels een verhoogde economische winst omzetbaar is naar andere vormen van kapitaal die werkzaam zijn ook buiten het subveld van de metal. Maar alleen als er aan de verplichtingen die dit met zich meebrengt kan worden voldaan is het geaccumuleerde subculturele kapitaal te behouden.

Zo worden succesvolle leden van de scene bijvoorbeeld geacht minder succesvolle leden bij te staan.⁵³ Doordat Korstanje tijdens zijn reis naar een geconsecreerde positie-inname een beroep heeft gedaan op zijn subcultureel kapitaal afkomstig uit de metalscene, zal hij door dezelfde scene worden beoordeeld op zijn betrouwbaarheid. Dit is een verplichting die, mits op de juiste manier verhuld, niet als een verplichting voelt. Het is een onderdeel van de gelofte aan de scene waaraan Korstanje zijn subcultureel kapitaal dankt en al heel vroeg in zijn reis de vruchten van lijkt te plukken. Hij dient zijn dienstbaarheid aan de scene op juiste wijze vervolg te geven in zijn reis. Korstanje is namelijk ook weer afhankelijk van de metalscene voor het toewerken naar zijn strategisch doel. Aan de andere kant is de metalscene in die zin van Korstanje afhankelijk dat Korstanje, indien hij succesvol een positie kan innemen, een ruimte kan scheppen voor de scene en daar heeft het collectief profijt van. Het is een ruimte waar de scene kan plaatsvinden, waar leden samenkomen en elkaar in staat stellen om kapitaal te etaleren en mogelijk uit te wisselen. De scene als collectief mag dit als het ware van Korstanje verwachten. Korstanje heeft er weer baat bij als hij deze verwachting weet in te lossen. Voor de verdere legitimatie van zijn positie en om deze uit te breiden naar het strategische doel, een dusdanig ingebedde en dus geconsecreerde positie die Korstanje de mogelijkheid verschaft een groot metalfestival te organiseren, is hij in het begin bijvoorbeeld afhankelijk van de leden van de scene die de aangeboden bands kennen en ervoor naar de eerste Fortarock concerten komen. Er is sprake van een wederzijdse afhankelijkheidssituatie die door Korstanje te worden verhuld wil hij in het licht van zijn reis zijn mundaan subcultureel kapitaal behouden. Op deze manier kunnen leden die al lang in de scene actief zijn, op grond van een verbond met de scene en een smetteloze reputatie daarbinnen wat betreft veldethisch handelen, subcultureel kapitaal verwerven in de vorm van respect en faam. In de rest van dit hoofdstuk zullen we ons waar nodig focussen op de eventuele rol van het mundaan subcultureel kapitaal in die specifieke situatie.

2.2) Korstanje en het ondernemerskapitaal

Nijmegen is de thuisstad van de familie Korstanje. Robert Korstanje is een geboren en getogen Nijmegenaar. Hij heeft hier aan de universiteit rechten gestudeerd en woont en werkt inmiddels nog steeds in de stad. Zijn vader, Willem Korstanje, was eigenaar van het verpakkingsmaterialen bedrijf Variopak. Dit bedrijf begon hij in de kelder van zijn huis in de Nijmeegse wijk Weezenhof. “Op een gegeven moment hadden we twee fabrieken, eentje in Frankrijk en in Nijmegen op de Westkanaaldijk.

⁵³ Kahn-Harris, Keith. (2007): 129

In Nijmegen werkten toen tweehonderd man.” aldus Willem Korstanje.⁵⁴ Het bedrijf groeit uit tot een grote speler op de verpakkingsmarkt en levert aan zestig landen. Het moge duidelijk zijn dat de familie Korstanje een echte ondernemersfamilie is en wat dat betreft ook veel aanzien geniet. Ook als werkgever voor de stad Nijmegen speelde het bedrijf een aanzienlijke rol. Door het teruglopen van de markt en een langlopend zakelijk geschil met zakenpartner Elopak is het bedrijf in 2009 genoodzaakt de deuren van de fabriek in Nijmegen te sluiten. Bij het sluiten van de fabriek in 2009 komen tachtig mensen op straat te staan.⁵⁵ Als jonge metalhead werkt Korstanje in de zomervakanties in de fabriek en is er vanaf 1998, na zijn studie rechten, ook nog werkzaam als inkoper, jurist en uiteindelijk als directielid.

Binnen de muren van de Nijmeegse fabriek begint het Fortarock-verhaal. Op personeelsfeesten van Fortapak draaiden de ouders van Korstanje veel oude rock muziek uit de jaren zestig als *Led Zeppelin*, *Deep Purple* en *Pink Floyd*. Korstanje was zelf op den duur ook niet meer te houden: “meestal tegen het einde van de avond. Even een metalplaatje opzetten.”⁵⁶ Korstanje weet zijn enthousiasme voor metal ook voor een deel over te brengen op het personeelsbestand en zo krijgt het bedrijf kleur als ‘metalfabriek’. Ook de ouders van Korstanje begin van metal te houden als Korstanje ze in 1993, op zestigjarige leeftijd, meeneemt naar hun eerste metalconcert: *Metallica* in de stadion de Kuip in Rotterdam. Op het eerste gezicht toch een aparte mix van twee ogenschijnlijk recht tegenover elkaar staande werelden. Het strikte bedrijfsleven aan de ene kant en de met donkere herrie gevulde wereld van de metal aan de andere kant. De familie is zich bewust van deze aparte samenloop van omstandigheden. In een interview in het ondernemersdeel van De Gelderlander wordt Willem Korstanje gevraagd hoe zijn netwerk reageert op zijn voorliefde voor metal. “Die vinden het bijzonder. Ik kom zelden iemand tegen die ook van metal houdt. Toevallig is onze fiscalist ook metalfan.”⁵⁷ De familie geldt binnen het kader van het bedrijfsleven als een vreemde eend in de bijt.

Het naar buiten treden met deze wat vreemde voorliefde voor metal is zeker in het licht van de ontwikkeling van Fortarock uiterst interessant te noemen. Het kan worden opgevat als een eerste profilering ten opzichte van de statusklasse waarin de familie is ingebed. De statusklasse wordt bepaald door de positie die de familie Korstanje met hun bedrijf op dat moment binnen de kaders van het bedrijfsleven inneemt. Als we de geschiedenis van het mecenaat in Nederland induiken vinden we een opvallende overeenkomst wat betreft deze manier van profilering tussen de familie Korstanje en Matthieu René Radermacher Schorer, een vooruitstrevend verzamelaar die in het begin van de twintigste eeuw leefde in Utrecht. Zijn beide ouders waren van adellijke afkomst en René was voorbestemd zijn vader als jurist op te volgen. Tijdens zijn studie rechten speelt hij een aanzienlijk rol in het Utrechtse studentenleven als vooraanstaand lid van het Utrechts studentencorps. Hij speelt een

⁵⁴ Maas, Theo. (2013) ‘Fortarock begon als hobby’, in: de Gelderlander. (16-3-2013)

⁵⁵ Auteur onbekend. (2008) *Fortapak sluit, 80 man op straat*. <http://www.gelderlander.nl/regio/nijmegen-e-o/nijmegen/fortapak-sluit-88-man-op-straat-1.2594534>. (geraadpleegd op 16-5-2015)

⁵⁶ Gijssels, Robert van. (2012) ‘Hard in pak’, in: De Volkskrant. 1-6-2012

⁵⁷ Maas, Theo. (2013) *Fortarock begon als hobby*. in: de Gelderlander. (16-3-2013)

hoofdrol in de traditionele maskerade tijdens het lustrum van de vereniging in 1911 en wordt een jaar later gekozen tot rector. Zijn overige maatschappelijke bezigheden waren passend voor een jongeman van zijn afkomst en omgeving.⁵⁸ In 1914 breekt Radermacher Schorer radicaal met zijn toenmalige vrienden en besluit zich volledig terug te trekken uit het studentenleven. Hij bereidt zich in alle afzondering voor op zijn doctoraalexamen. Radermacher Schorer rigoureuze keuze was het gevolg van het feit dat hij zich heel sterk voelde aangetrokken tot de “moderne cultuur, het moderne boek en de moderne kunst, terwijl mijn omgeving daar volkomen negatief tegenover stond.”⁵⁹ Ook in het ouderlijk huis voelde hij zich niet gelukkig en onbegrepen. Radermacher Schorer wendde zich na het behalen van zijn doctoraal in 1918 steeds verder af van zijn ouderlijk milieu en zocht zijn heil steeds meer in de Utrechtse kunstwereld.

We maken een kleine sprong in de tijd naar het moment dat Radermacher Schorer in 1928 zijn woonhuis ingrijpend laat verbouwen door een beginnend architect. Zijn huis verandert van een statig negentiende-eeuws herenhuis in een hypermoderne, lichte en ruime woning. Ingericht met halfronde, witte wanden, stalen buismeubels en glazen tafels. Hij stelt zijn huis open voor het publiek en vooral voor mensen uit de wereld van de kunst en cultuur. Het openstellen van zijn huis was voor Radermacher Schorer niet alleen een manier om zijn leven via de omgang met kunstenaars te verrijken. Het was een welbewuste poging om een podium te scheppen waarop jonge en vernieuwende kunstenaars zich konden presenteren. Voor Radermacher Schorer moet de verbouwing van zijn huis dan ook een belangrijke stap zijn geweest richting het leven dat hij zich al lange tijd wenste. Zijn culturele leven ging zich vanaf dat moment namelijk thuis afspelen.⁶⁰ De verbouwing van zijn huis moet worden gezien als een sterk cultureel signaal, als afwijzing van de normen van het behoudende milieu waaruit hij afkomstig was. Radermacher Schorer tartte met zijn interieurs de publieke opinie. Het was een duidelijke affichering van zijn positie als kunstliefhebber en geestverwant van vooruitstrevende kunstenaars. We kunnen wel stellen dat de mengeling van milieus zich niet alleen in de persoon, maar ook in het huis van Radermacher Schorer heeft plaatsgevonden. Hij bracht als gastheer en organisator uiteenlopende kunstenaars samen om hen op allerlei manieren in hun artistieke ontwikkeling te stimuleren.⁶¹ Zo ontstond er een situatie waarin gastheer en gasten op en bepaalde manier afhankelijk van elkaar waren. Hier zien we een succesvolle verhulling van de wederzijdse afhankelijkheid optreden om zo het belangeloze karakter van het verbouwen en opstellen van zijn huis in stand te houden. Immers is het signaal dat Radermacher Schorer wil afgeven veel krachtiger als hij hiervoor bijval krijgt van de juiste actoren die reeds een positie in hebben genomen in het culturele veld, en dan in dit geval het liefst zo veel mogelijk aan de linkerkant daarvan. Deze actoren hebben vervolgens ook profijt van hun associatie met Radermacher Schorer. De onderlinge interactie is tegelijkertijd ook gericht op het bevestigen en versterken van elkaars geconsecreeerde positie. Dit is de

⁵⁸ Braber, Helleke van den. (2002): 265

⁵⁹ Braber, Helleke van den. (2002): 265

⁶⁰ Braber, Helleke van den. (2002): 279

⁶¹ Braber, Helleke van den. (2002): 331

wederzijdse afhankelijkheidssituatie die, met de juiste graad van verhulling, het proces van onderlinge waardetoekenning, oftewel consecratie, mogelijk maakt. Het stelt de actoren in het geval van Radermacher Schorer staat cultureel en symbolisch kapitaal uit te wisselen en dus verhuld profijt te hebben van hun relatie.

Radermacher Schorer verwierf veel populariteit en aanzien als gastheer. In het *Utrechts Dagblad* wordt hij geprezen om zijn kennis en het feit dat hij zijn gasten “op hoofdsche wijze” ontving.⁶² Dit zien we opvallend genoeg ook terug bij Korstanje en dan met name bij de eerste Fortarock festivals. Van deze faciliterende en dienstbare houding heeft Radermacher Schorer in ruime mate geprofiteerd. Zijn huis was niet alleen een podium voor kunstenaars maar ook voor hemzelf, bedoeld om zich *en public* nadrukkelijk naast de kunstenaars te scharen. Maar ook de stedelijke aristocratie voelde zich thuis bij Radermacher Schorer. Dit betekent dat hij bij de verwerving van zijn artistieke prestige ook zijn maatschappelijk aanzien wist te behouden. Vera Zolberg veronderstelt in haar onderzoek naar verzamelaars van modernistische kunst in de Verenigde Staten dat de keuzes van een verzamelaar in veel gevallen bedoeld zijn als reflectie op of bevestiging van hun artistieke en sociale positie.⁶³ Op basis van zijn positie tegenover zijn eigen milieu en tegenover de statusgroep waartoe hij zou willen behoren is Radermacher Schorer in te delen in de categorie excentrieke verzamelaars. Deze groep laat zich niet leiden door traditionele opvattingen die in groepen met een hogere maatschappelijk status heersen. De excentrieke verzamelaar is geboren in een gevestigde en prestigieuze statusgroep. Verschillende factoren hebben voor een vervreemding van de waarden van deze groep gezorgd en zodoende wordt de keuze gemaakt om kunst te verzamelen die afwijkt van deze waarden. Kortom kan aan de hand van zijn mecenaatspraktijk worden geconcludeerd dat Radermacher Schorer echt als een nieuw soort moderne weldoener actief is geweest.⁶⁴

Terug naar de familie Korstanje. Zoals ik hierboven al kort aanstipte zijn er ondanks de talloze verschillen een aantal wezenlijke overeenkomsten aan te wijzen tussen de situatie van Radermacher Schorer en de familie Korstanje. Niet alleen in de eerste oriënterende fase die we momenteel aan het verkennen zijn maar ook in de volgende fases biedt een vergelijking met Radermacher Schorer een verhelderend inzicht. Het is wellicht verhelderend als we Korstanje allereerst zouden indelen als ‘verzamelaar’, indien we deze term even wat ruimer interpreteren, volgens de categorieën van Zolberg.⁶⁵ Net als Radermacher Schorer is Korstanje het best te categoriseren als ‘excentriekeling’. Korstanje is geboren in een gevestigde en prestigieuze statusgroep, als zoon van een succesvolle ondernemer, en laat zich wat betreft zijn culturele uitingen in niets leiden door de traditionele opvattingen die in deze groep heersen. Korstanje als wit schaap met een zwart bandshirt aan.

De belangrijkste overeenkomst is de sterke passie die we bij beide heren terugvinden. In de context van beide gevallen is de verwantschap met de kunstvorm opvallend te noemen. Het

⁶² Braber, Helleke van den. (2002): 281

⁶³ Braber, Helleke van den. (2002): 297

⁶⁴ Braber, Helleke van den. (2002): 332

⁶⁵ Braber, Helleke van den. (2002): 297

behoudende adellijke milieu van Radermacher Schorer en de snelle harde wereld van het bedrijfsleven van Korstanje gelden over het algemeen niet als vruchtbare voedingsbodems voor de radicale voorkeur van beide heren. Toch had dit bij Rademacher Schorer geen gevolgen voor zijn maatschappelijk aanzien, welke voortkwam uit de sociale klasse waarin hij was ingebed, toen hij zich nadrukkelijk manifesteerde als moderne kunstliefhebber. Ook kon Korstanje, zoals we op pagina twee al hebben kunnen lezen, op bijval rekenen onder de werknemers van het bedrijf. Het is interessant om te achterhalen op welke manier dit aanzien tot stand komt en zo bij kan dragen aan de duiding van de positie van Korstanje voor hij het culturele veld betreedt.

De familie Korstanje is een echte ondernemersfamilie en geniet op dat gebied in de wereld van het bedrijfsleven veel aanzien. Ik stel als uitbreiding van het theoretisch kader voor om vanaf hier het aanzien van een individu als gevolg van zijn positie in het bedrijfsleven te duiden met de term ondernemerskapitaal. Het vertegenwoordigt de mate waarin een individu volgens de specifieke economische wetten en regels van vraag en aanbod die binnen het veld van het bedrijfsleven werkzaam zijn als succesvol kan worden beschouwd. Dus in hoeverre de keuzes die het individu als actor heeft gemaakt binnen het spel van het bedrijfsleven-veld hebben geleid tot een succesvolle positie-inname in datzelfde veld. Het is een vorm van *savoir faire*, veronderstelt dus een bepaald 'ingebod-zijn' en is binnen de grenzen van het veld van het bedrijfsleven uiterst waardevol. Zonder serieus te worden genomen als ondernemer, dus door blijk te hebben gegeven aan kennis van de specifieke regels van het spel van het veld van het bedrijfsleven, kun je immers niks beginnen in de zakenwereld. Er dient met andere woorden altijd sprake te zijn van een bepaalde vorm van consecratie. Zo moet ondernemerskapitaal binnen de kaders van het veld van het bedrijfsleven worden gezien als de basis voor het vergaren van economisch kapitaal. Het is dan de vraag in hoeverre dit op deze manier vergaarde economisch kapitaal van waarde is in andere velden, met name in het culturele veld. In het culturele veld gelden, zoals we inmiddels weten, andere wetten en regels die veelal gebaseerd zijn op het nastreven van anti-economische waarden. Deze wetten zorgen er dus voor dat ondernemerskapitaal niet direct of zelfs helemaal niet te vertalen is naar waardevol kapitaal in het culturele veld. Dit uit zich in de praktijk bijvoorbeeld in de moeite die partijen uit het culturele veld en het bedrijfsleven hebben bij het formuleren van duidelijke tegenprestaties als het gaat om financieringssamenwerking in de vorm van sponsoring.⁶⁶ Ondanks dat zal nog blijken dat ondernemerskapitaal een belangrijke rol speelt, zowel in positieve als in negatieve zin, in verschillende fases van de reis van Korstanje door het culturele veld.

Het moge duidelijk zijn dat Korstanje flink wat ondernemerskapitaal heeft vergaard als gevolg van zijn positie in het veld van het bedrijfsleven. Hij is allereerst de zoon van de directeur en kan zodoende wat potjes breken.⁶⁷ Verder was Korstanje na zijn studie werkzaam in het bedrijf toen het de

⁶⁶ Steenbergen, Renée. (2008) *De nieuwe Mecenas. Cultuur en de terugkeer van het particuliere geld*. Amsterdam: Business Contact: 96

⁶⁷ Gijssels, Robert van. (2012) 'Hard in pak', in: De Volkskrant. (1-6-2012)

derde grootste leverancier van de zogenaamde ‘gevel top’ verpakking in Europa was, met de fabriek in Nijmegen als distributiecentrum.⁶⁸ In 2002 produceerde het bedrijf 750 miljoen eenheden en staat zodoende in de markt bekend als een competitieve en flexibele producent van verpakkingsmateriaal. Dit zijn indrukwekkende gegevens. Als werknemer in verschillende functies binnen het bedrijf moet Korstanje dus wel het klappen van de zweep binnen de zakenwereld kennen. Het ondernemerskapitaal dat dit hem oplevert heeft dan dus betrekking op zijn vermogen tot juist of gewenst handelen, dat de kans op succesvolle accumulatie van economisch kapitaal vergroot middels de verantwoordelijkheden die worden verondersteld door zijn functies onder de paraplu van het bedrijf als gevestigde actor. Zoals hierboven gesteld vergroot Korstanje’s ondernemerskapitaal de kans op het in een later stadium mogelijk verwerven van economisch kapitaal. Dit betekent dat Korstanje in het veld van het bedrijfsleven ingebed moet zijn geraakt in de statusgroep die voortvloeit uit een dusdanige positie-inname. Hij heeft zich met andere woorden succesvol de wetten en regels van (een deel van) het veld van het bedrijfsleven eigen gemaakt en hier op gewenste wijze blijk van gegeven. Als gevolg hiervan geniet hij een bepaald aanzien dat we dus zullen duiden met ondernemerskapitaal. Maar omdat het ingebed zijn een vorm van *savoir faire* behelst dat alleen binnen zijn eigen kaders waardevol is, is het de vraag of de accumulatie van deze vorm van kapitaal invloed heeft uitgeoefend op de gewenste positie-inname in het culturele veld. Hier zal ik later in dit hoofdstuk op terugkomen als Korstanje door op eigen houtje te beginnen met contacten leggen, het culturele veld betreedt.

Net als Radermacher Schorer komt Korstanje dus uit een groep met een hoge maatschappelijke status waar traditionele waarden een belangrijke rol spelen. Deze staan haaks op de waarden die, in het geval van Radermacher Schorer, worden vertegenwoordigd in de moderne kunst beweging van het begin van de twintigste eeuw en, in het geval van Korstanje, de metalscene. Zoals we hierboven bij Zolberg hebben gezien, kunnen we de passie van de ‘verzamelaar’ interpreteren als een reflectie op, of bevestiging van zijn artistieke en sociale positie. Het is duidelijk Korstanje zich niets aan trekt van de waarden die normaal gesproken gangbaar zijn in het bedrijfsleven en, in deze beginperiode, met name voor bedrijfsfeesten. Daar moet toch vooral iedereen het gezellig hebben. Ook bij Korstanje zien we dus een mengelmoes van milieus in zowel zijn persoon als in zijn maatschappelijke leven. Zo kunnen we de metalplaten die Korstanje draaide op de bedrijfsfeesten van het bedrijf interpreteren als eenzelfde soort cultureel signaal als dat Radermacher Schorer afgaf met de verbouwing van zijn huis. Wetende dat in 2006 de eerste Fortarock clubshows werden georganiseerd kunnen we de muziekkeuze van Korstanje tijdens de feesten tussen 1998 en 2004, net als de verbouwing, zien als belangrijke stap richting zijn gewenste bestaan en als een duidelijke affichering van zijn positie als metalliefhebber. Het is niet moeilijk voor te stellen dat de muziek van Korstanje door de meeste feestgangers moet zijn ervaren als herrie. Net als bij de interieurs van Radermacher Schorer zal Korstanje met zijn metalplaten dus de publieke opinie hebben getart. Opvallend is hier de

⁶⁸ Auteur onbekend. <http://market.industream.com/elopakweb/site/cms.jsp?node=987> (geraadpleegd op 24-6-15)

werking van de verschillende kapitaalsoorten. Aan de ene kant zien we dus een bepaald vervreemdend effect optreden waardoor zowel Korstanje als Radermacher Schorer zich steeds verder buiten hun maatschappelijke context plaatsen. Aan de andere kant verliezen ze niet het aanzien dat ze als gevolg van die maatschappelijke status hebben verworven. En er opent zich een hele nieuwe mogelijkheid om aanzien te verwerven die aantrekkelijker is omdat het de herkenning en legitimering van geestverwanten behelst. In het geval van Korstanje kunnen we stellen dat zijn ondernemerskapitaal, in combinatie met zijn verworven mundaan subcultureel kapitaal, hem een zeker vertrouwen moet hebben gegeven om tijdens de bedrijfsfeesten zijn eigen metalplaten op te zetten. Om met andere woorden zijn culturele signaal af te geven en zich zo ten opzichte van zijn omgeving te afficheren als metalliefhebber en een stap te zetten richting het door hem gewenste bestaan, of in het geval van Korstanje treffender geformuleerd richting zijn strategisch doel. Het is hierin belangrijk dat Korstanje niet werd uitgejouwd of vriendelijk doch dringend werd verzocht andere muziek te draaien. Zijn handelingen werden getolereerd en daarmee ook gelegitimeerd. Er is dus sprake van een bepaalde mate van aanzien, in de vorm van ondernemerskapitaal, en van onbegrip, in de vorm van het niet erkennen van zijn mundaan subcultureel kapitaal door de aanwezigen op het bedrijfsfeest. Waarvan het grootste deel immers niet ingebed is in de metalscene waardoor er geen herkenning kan optreden.

Het ondernemerskapitaal van Korstanje speelt hier nog een positieve rol. Dat wil zeggen dat het hem in de context van het veld van het bedrijfsleven een bepaalde ruimte tot handelen verschaft. Dat het ondernemerskapitaal ook een tegenwerkend effect kan hebben blijkt wel als Korstanje het veld van het bedrijfsleven verlaat en de grenzen van het culturele veld probeert over te steken.

2.3) Eerste contacten in het culturele veld

Het moge duidelijk zijn dat Korstanje zich duidelijk anders dan gebruikelijk profileert en positioneert binnen de kaders van zijn maatschappelijke context. De volgende stap betekende het binnentreden van het culturele veld. Het is interessant om ons hier te focussen op de manier waarop Korstanje zijn plannen in eerste instantie heeft trachten te verwezenlijken en in welke mate hij hier succes mee had.

“Rond 2004 begonnen onze plannen steeds serieuzere vormen aan te nemen en in 2005 wilden we concreet iets gaan doen met onze plannen” zegt Korstanje hierover. “In feite was het ons idee om gelijk een groot festival te organiseren met allemaal harde en geweldige bands. We hebben daarvoor met verschillende partijen contact gehad.” Hier wordt dus voor het eerst het culturele veld betreden door contacten te leggen en samen te werken met actoren uit het culturele veld. Zo is er geprobeerd om direct via Amerikaanse contacten de grote Amerikaanse band *System of a Down* hierheen te halen. Korstanje zoekt ook direct contact met een andere Amerikaanse band. “We hebben ook de stoute schoenen aangetrokken en de legendarische band *Gorefest*, die net op reünietour waren, persoonlijk benaderd met een voorstel iets te organiseren”. Ook wordt er voor langere tijd serieus gewerkt met een Duits contact: “die kwam met allerlei grote namen als *Metallica*, *Rammstein* en

Muse". Verder wordt er ook gekeken naar mogelijkheden dichterbij huis. "We zijn bijvoorbeeld bij het *Gelre Dome* stadion in Arnhem gaan kijken. Daar werden al wel vaker grote concerten gegeven, bijvoorbeeld door *Rammstein*. Er was ook vrij serieus contact met het management van *Within Temptation* om te kijken of er samengewerkt kon worden". We zien hier dat Korstanje druk bezig is geweest met het aangaan van relaties in het culturele veld. Al deze pogingen liepen echter op niks uit. Het directe contact met *Gorefest* liep spaak: "we werden vriendelijk doorverwezen naar MOJO". De Duitse en Amerikaanse contacten waren volgens Korstanje "uiteindelijk toch allemaal te vaag en wilden uiteindelijk veel geld zien. We moesten maar gewoon bieden op bepaalde bands. Inmiddels zijn we erachter dat het niet zo werkt".

Wat Korstanje hier zelf al aangeeft is dat het succesvol betreden van het culturele veld niet gemakkelijk is. De geleverde arbeid is zeker noemenswaardig maar levert uiteindelijk simpelweg niets op. Korstanje handelt hier nog te veel volgens de regels van het veld van het bedrijfsleven, op grond van zijn ondernemerskapitaal. En als hij zijn mundaan subcultureel kapitaal wel inzet, door direct contact te zoeken *Gorefest* en daarbij ook aangeeft een fan van de band te zijn, blijkt dat niet genoeg om tot een vruchtbare samenwerking te komen. Zijn ondernemerskapitaal zit hem dan dus in de weg. Het ogenschijnlijk belangeloze karakter van beide actoren komt in het geding als de wederzijdse afhankelijkheidspositie te veel wordt onthuld. Korstanje handelt te veel volgens de principes van het veld van het bedrijfsleven. Er is geen sprake van verhulling van de economische belangen. Deze staan haaks op de anti-economische waarden van dit deel van het culturele veld. Korstanje plaatst zichzelf in een duidelijke afhankelijkheidspositie en onthult daarmee ook de economische belangen van zijn relatie. Hiermee laat Korstanje onbewust merken geen weet te hebben van de regels van het veld, met andere woorden laat hij zijn contacten merken dat ze te maken hebben met een ongeconsecreerde en dus letterlijk en figuurlijk met onbetrouwbare tegenpartij. Zo ontzegt hij zichzelf de mogelijkheid tot consecratie en zal op die gronden nooit een positie in kunnen nemen in het culturele veld. "We dachten bij wijze van spreken dat we ergens met een koffer met geld aan konden komen en dat het dan wel goed zou komen. Maar dat bleek niet zo te zijn. We zijn toch, via een andere weg, gekomen waar we uiteindelijk heen wilden. Waarschijnlijk ook met een breder draagvlak binnen het wereldje" zegt Korstanje hier achteraf over. Hij geeft hiermee ook gelijk aan waar voor een belangrijk deel om draait binnen het culturele veld. Wat hij 'een breder draagvlak' noemt zou je met andere woorden kunnen omschrijven als een succesvolle geconsecreerde positie-inname ten opzichte van alle andere actoren.

Zoals Korstanje hierboven terugkijkend zelf al heeft aangegeven, heeft het culturele veld zijn eigen spelregels. Wie deze regels niet kent, en zomaar wat gaat doen, zal door de spelers van het spel worden genegeerd en buitengesloten. Dit is wat we in principe bij Korstanje zien als hij in het wilde weg beroep doet op verschillende actoren in het veld. Korstanje is een nog onbekende en daarmee ongeconsecreerde actor die ook nog eens van buiten het culturele veld komt, zijn kapitaal is daarmee verdacht. Hier komt het belang van consecratie in het licht van een succesvolle positie-inname in het culturele veld sterk naar boven. Omdat Korstanje zich klaarblijkelijk het benodigde sociale,

symbolische en het geobjectiveerde en geïnstitutionaliseerde culturele kapitaal niet zelf eigen kan maken, in dezelfde zin als dat Korstanje zich de regels van het bedrijfsleven eigen heeft weten te maken via een gradueel proces van assimilatie, is het dus zaak dat hij zich het gewenste kapitaal van een ander toe-eigent. Zijn ondernemerskapitaal en mundaan subcultureel kapitaal zijn klaarblijkelijk niet genoeg om serieus te worden genomen door deze specifieke actoren in het culturele veld. Alleen dan is immers een succesvolle betreding van het culturele veld mogelijk. Als gevolg van de geografische spreiding van de metalscene, waarbinnen de voor Korstanje interessante actoren actief zijn, draait het veldethisch gezien met dan ook met name om vertrouwen.⁶⁹ Het gaat dan specifiek om welke actor of institutie het meest betrouwbaar is als het aankomt op transacties van kapitaal. Degene met een goede reputatie wordt daarvoor beloond met subcultureel kapitaal en kan op die manier een duurzame uitbreiding van zijn positie bewerkstelligen. Korstanje kan anders gezegd geen garantie geven die wordt herkend en erkend door actoren in het culturele veld voor zijn kapitaal. Hij is een onbetrouwbare partner, zeker als er met contacten wordt gewerkt die honderden of duizenden kilometers verderop zitten. Om conflicten binnen de scene te voorkomen, die zijn lastig op lossen over de lange afstand en zo het voortbestaan van de scene in gevaar te brengen, zijn eerlijkheid en betrouwbaarheid cruciale waarden. Nieuwe leden worden over het algemeen dan ook met minachting benaderd en geweerd uit de scene. Korstanje loopt hier het risico om te graag te willen, wat de noodzakelijke verhulling van doelen en belangen geen goed zal doen.

Als we vanuit deze gedachte nogmaals teruggaan naar wat Korstanje vertelde over zijn onderhoud met serieuze buitenlandse contacten. Die waren volgens Korstanje ‘uiteindelijk toch allemaal te vaag en wilden uiteindelijk veel geld zien’ waardoor deze pogingen tot samenwerking mislukten. Het is interessant om vanuit beide partijen na te gaan waarom deze pogingen mislukten want Korstanje heeft hier vanuit zijn perspectief waarschijnlijk een verstandige beslissing gemaakt. Je zou kunnen stellen dat hij hier zijn onkunde tracht te verhullen om geen afbreuk te doen aan zijn huidige positie.⁷⁰ Dit maakt zijn uitspraak ook gelijk gekleurd en daarmee verdacht. Korstanje doet het immers overkomen alsof zij de onbetrouwbare partner waren, en niet hij zelf. Terwijl ‘vaag’ ook kan betekenen dat Korstanje zijn contacten niet begreep, hij herkende hun werkwijze niet, en waarschijnlijk vroegen ze om veel geld omdat ze het idee hadden dat er veel te halen viel. Korstanje kent de spelregels helemaal nog niet. Hij handelt op grond van zijn ondernemerskapitaal en is te veel gericht op de korte termijn. Dit maakt hem waakzaam wat betreft het aangaan van zakelijke overeenkomsten en het uitgeven van geld. “Er zijn volgens mij een boel ‘fans’ die een festival zouden willen organiseren. Vaak zijn deze pogingen minder succesvol. Er is bijvoorbeeld een tijd geleden

⁶⁹ Kahn-Harris, Keith. (2007): 131

⁷⁰ Met *huidige positie* wordt hier de positie van Korstanje bedoeld op het moment van de afname van het interview (24-02-2015 15:30 uur). Op dat moment was hij bezig met de organisatie van het Fortarock XL festival van dat jaar op de goffertweide. Dit betekent dat hij dus in het interview spreekt vanuit deze positie in het subveld van popmuziek. Om deze positie tegenover de interviewer niet in gevaar te brengen (denk aan: relaties in het veld, financieel belang te veel onthullen, publieke opinie), toont Korstanje inmiddels weldegelijk te zijn ingebed in het culturele veld door zijn eerste stappen rondom en in het veld op juiste wijze te verhullen.

door een aantal mensen geprobeerd zoiets als Fortarock op te zetten in de buurt van Eindhoven. Ze hadden weinig geld maar hadden een sterke passie voor de metalmuziek. Zij hebben toen een aantal verkeerde keuzes gemaakt waardoor ze verkeerd terecht zijn gekomen. Het feit dat wij uit een echte ondernemersfamilie komen heeft ons misschien wel behoed om vanuit onze passie voor metal dezelfde verkeerde keuzes te maken”. Hier geeft Korstanje duidelijk aan zich veel te beroepen op zijn ondernemerskapitaal. Dit helpt hem inderdaad om niet te overhaast zakelijke beslissingen te nemen. Maar het weerhoudt hem op hetzelfde moment van het behalen van zijn strategisch doel doordat hij nog te veel geworteld is in een veld met totaal andere principes dan het culturele veld. Wanneer we het dan vanuit het perspectief van de buitenlandse contacten bekijken is het niet lastig een beeld te schetsen van de gronden waarop Korstanje eigenlijk op dat moment consecratie wordt ontzegd. Zijn ondernemerskapitaal heeft geen enkele betekenis voor de actor in het culturele veld en zorgt alleen maar voor onduidelijkheid, het ondernemerskapitaal zorgt voor ongewenste onthulling van de economische belangen en daarmee voor afkeer en uitsluiting. Er is met andere woorden geen minimum aan overeenkomsten van wederzijdse herkenningstekens die het mogelijk maken om een relatie van wederzijdse afhankelijkheid aan te gaan. Het ontbreekt Korstanje aan het juiste kapitaal en dan met name aan het juiste sociale kapitaal.

2.4) Eerste stappen in het culturele veld: Willem Venema

In dit kader kan een gatekeeper een belangrijke functie vervullen. Een gateway dienen we hier op te vatten als een toegangspoort tot netwerken, parallelwerelden en ‘virtual realities’ zoals bijvoorbeeld een veld van macht zoals we deze bij Bourdieu vinden. Gatekeepers zijn de instellingen en individuen die bepalen onder welke voorwaarden toegang wordt verleend tot een op netwerk gebaseerde maatschappij.⁷¹ Het zijn met andere woorden de grensbewakers van velden. Ook het culturele veld kent zulke gatekeepers. Met de opkomst van het digitale tijdperk is de functie van de gatekeeper veranderd. Volgens Rifkin speelt de gatekeeper een belangrijker rol dan ooit voor het begrijpen van de toegangsdynamiek.⁷² In deze door netwerken bepaalde wereld zijn gatekeepers of cultureel intermediairs volgens Jeremy Rifkin de nieuwe elite. Deze elite bestaat in het kader van dit onderzoek uit artiesten, individuele actoren en instituties met een prominente positie in het culturele veld die kunnen worden ingezet in het onophoudelijke proces van onderlinge waardetoekenning. Zij fungeren als de gatekeepers tussen het individu en de culturele ervaring waarnaar hij of zij op zoek is. Maar ook tussen de actoren buiten velden, of buiten instituties binnen velden, die toegang willen en actoren binnen velden, of binnen bepaalde instituties binnen velden, die toegang willen en kunnen bieden. In de reis van Korstanje heeft Willem Venema als eerste en belangrijkste gatekeeper opgetreden.

Willem Venema is al meer dan veertig jaar werkzaam in de muziekbusiness en geldt als een

⁷¹ Rifki, Jeremy.(2000) *The age of access*. New York: Ken Tarcher: 182

⁷² Rifki, Jeremy.(2000): 182

eigenwijze, innovatieve en slagkrachtige concertpromotor. Hij is zelf altijd initiatiefrijk geweest maar heeft ook onder andere bij grote spelers als MOJO, The Alternative en The Entertainment Group gewerkt en was een van de initiatiefnemers van het nog steeds zeer succesvolle *Lowlands* festival. Bij MOJO werd Venema in 1988 medevenoot, verkocht zijn aandelen vlak voor het bedrijf werd verkocht en in 2004 volgde zijn ontslag na een conflict met de directie waarbij het feit dat Venema uit de school was geklapt tegenover de pers over de overname van MOJO door het Amerikaanse SFX als druppel gold. Venema past blijkbaar moeilijk in het stramien van een institutie als MOJO, dat zich voor een groot deel aan de rechterkant van het veld manifesteert.⁷³ “Ik ben niet zo’n corporate denker, vrees ik” aldus Venema. Venema startte The Alternative en werd een serieuze uitdager van MOJO. Tegenwoordig werkt hij voor zijn eigen *Double Vee concerts*. Het is duidelijk dat Venema een invloedrijke positie inneemt in het culturele veld.

Instituties in het culturele veld zoals MOJO concerts vertegenwoordigen een gigantisch volume aan kapitaal. Het cultureel kapitaal van MOJO wordt onder andere bepaald door de brede scala aan artiesten dat MOJO vertegenwoordigt en door de organisatie van meerdere zeer succesvolle evenementen. Dit betekent ook dat MOJO een gigantisch netwerk bezit binnen het subveld van de popmuziek. Bijna zo groot dat het volgens Venema zeer lastig is om iets substantieels buiten MOJO om te organiseren. Dit merkt Korstanje ook als hij contact begint te leggen met het culturele veld: “we werden van te voren door verschillende partijen gewaarschuwd voor Mojo. Dan zou een mastodont zijn die voor niets of niemand uit de weg ging. Dit viel uiteindelijk heel erg mee, het is gewoon een betrouwbare en zakelijke partner.” Zoals Korstanje al aangeeft is MOJO een institutie met een zeer uitgebreide positie in het culturele veld. Dit veronderstelt een hoge mate van ingebed zijn in de verschillende delen van het subveld van de popmuziek, zoals bijvoorbeeld de metalscene, maar ook in delen meer aan de rechterkant van het veld. Door de waarden van toewijding en belangeloosheid die binnen de metalscene gelden, is het subveld van de metal gesitueerd aan de kant van de beperkte productie. Hier zou het zogenaamde gevaar van MOJO in kunnen zitten. Doordat MOJO zich veel aan de kant van de uitgebreide productie begeeft brengt zij in de ogen van de actoren aan de kant van de beperkte productie de altruïstische waarden van de scene in het geding.

Alle actoren die tezamen MOJO vormen handelen allemaal vanonder de consecratieparaplu van MOJO. Hiermee bedoel ik te duiden dat de legitimiteit van deze handelingen vind plaats op grond van het kapitaal van MOJO, niet van de persoonlijke actor die uit naam van MOJO handelt. De actor blijft als het ware droog onder de consecratieparaplu van MOJO, waarvan hijzelf een onderdeel is, die hij zelf mede omhoog houdt en waarmee hij dus ook anderen droog kan houden. Venema kan met andere woorden zijn eigen positie, en die van anderen legitimeren binnen de institutionele grenzen van MOJO. Dit zijn over het algemeen actoren met veel mundaan subcultureel kapitaal als gevolg van hun vermogen zich te kunnen aanpassen aan het werken binnen een institutionele structuur en zijn dus

⁷³ Auteur onbekend. (2004) *Willem Venema op staande voet ontslagen door Mojo*
<http://3voor12.vpro.nl/nieuws/2004/februari/willem-venema-op-staande-voet-ontslagen-door-mojo.html>. (24-5-2015)

ingebod in de structuur van het culturele veld. Dit betekent dat ze in dit veld een positie binnen de institutionele grenzen van MOJO innemen en als gevolg daarvan sociaal en symbolisch kapitaal hebben kunnen verwerven. Er is dus sprake van een onder de consecratieparaplu van MOJO verhoud profijt. Op basis van dit profijt als gevolg van de afhankelijkheidspositie, zijn individuele actoren in staat kapitaal uit te wisselen in naam van MOJO.

Venema vormt hierin een opvallend voorbeeld. Zijn positie en werkzaamheden onder de consecratieparaplu van MOJO hebben hem een grote hoeveelheid aanzien en kapitaal doen verwerven. Venema is ontslagen bij MOJO omdat hij niet meer in dat keurslijf kon functioneren. Hiermee geeft hij enerzijds blijk dat hij niet goed functioneert binnen de institutionele structuur van MOJO. Anderzijds heeft hij heel lang wel goed gefunctioneerd, daarmee blijk gevende aan de specifieke vereisten van het culturele veld, en binnen die structuur dingen bewerkstelligd die de institutionele structuur eigenlijk verder zelf hebben bepaald. Door de positie van MOJO kon Venema indertijd een band kraken of maken. “Het is een beweging die ik zelf bij MOJO in gang heb gezet: De carrière van een band loopt parallel met de evenementen van MOJO. Dan krijg je een lancering op *Lowlands*, vervolgens furore maken op Pinkpop”.⁷⁴ Nog steeds gelden optredens op grote festivals als Pinkpop en *Lowlands* als de belangrijkste pijlers onder de kapitaalsverdeling van het subveld van de popmuziek.

Venema neemt bij zijn ontslag dus heel veel kapitaal mee, kapitaal dat hij al had verworven voor hij, en dus op grond waarvan hij bij MOJO kwam, en kapitaal dat hij heeft vergaard als een van de kopstukken binnen de mogelijkheden van de institutionele structuur van MOJO. Denk hierbij aan het sociaal kapitaal, in de vorm van contacten met geconsecreeerde actoren, cultureel kapitaal, in de vorm van de bands met wie Venema heeft gewerkt en de evenementen die hij heeft georganiseerd, en symbolisch kapitaal, als gevolg van zijn succesvol functioneren volgens de wetten en regels van het culturele veld binnen een zeer bepalende institutionele structuur. Opvallend genoeg zou zijn ontslag in dit licht hem in ieder geval geen kwaad hebben gedaan. Het stelt Venema zelfs in staat zich duidelijk te profileren om zo zijn eigen positie in te nemen in het culturele veld ten opzichte van MOJO. Venema stapt met andere woorden onder de consecratieparaplu van MOJO uit, hij breekt met een van zijn belangrijkste consecrators, om met een meegenomen stuk stof van de paraplu zijn eigen schuilplaats te beginnen. Hij ontdoet zich van de zekerheid die gebaande paden van MOJO hem bieden om voor de onzekerheid van zijn eigen weg te kiezen. Zijn ontslag levert hem met andere woorden veel transgressief subcultureel kapitaal op. Dit stelt Venema vervolgens in staat zich te manifesteren als in het veld ingebedde radicaal individualist. Venema gaat zich na zijn ontslag met zijn nieuwe *agency* The Alternative richten op nichemarkten, jong talent en “artiesten die op zoek zijn naar speciale persoonlijke aandacht, die bij een groot bedrijf minder snel bediend worden. Of mensen uit mijn persoonlijk netwerk, die bijvoorbeeld een hekel hebben aan corporate gedrag”. Deze houding zorgt ervoor dat zijn onderneming een belangeloos karakter behoudt. Venema slaagt erin het te doen

⁷⁴ Auteur onbekend. (2006) *Sprout 50: Willem Venem over Mojo*. <http://www.sprout.nl/artikel/sprout-50-willem-venema-over-mojo-audio>. (24-5-2015)

voorkomen alsof hij letterlijk een alternatief heeft en benadrukt het feit dat hij zich richt op de minder succesvolle leden van het veld. Zo lijkt het alsof het geld dat hij hiermee verdient slechts als bijproduct optreedt en niet als doel op zich. De scene komt op de eerste plek en het belangeloze karakter blijft behouden. Zo biedt het transgressief subcultureel kapitaal van Venema hem de kans symbolisch kapitaal te accumuleren. Het moge duidelijk zijn dat hij een zeer invloedrijke en verbonden positie binnen het culturele veld vervuld. Venema lijkt zich bewust te positioneren ten opzichte van de andere actoren in het veld en toont zichzelf hiervan bewust: “ik ben wat radicaler in mijn keuzes met wie ik wil werken, of althans dat imago heb ik, en daar schaam ik me niks voor. Ik ben niet van plan om dingen te doen waar ik geen zin in heb”. Wederom zien we hier een juiste mate van verhulling optreden die zijn positie als individualist kracht bij zet.

Deze positie komt bijvoorbeeld ook naar voren in het feit dat Venema altijd met artiesten van verschillende pluimage heeft gewerkt. Van volkszangers tot hard rock. Hier zien we eenzelfde soort vermenging van milieus publieke leven en persoon als we bij Radermacher Schorer zagen. Dit kan als herkenningsteken fungeren in relatie tot Korstanje, bij wie ook een soortgelijke vermenging van milieus is aan te wijzen. Het ‘radicale’ waar Venema het hier ook zelf over heeft zit hem met name in de eigenwijsheid en tegendraadsheid in zijn keuze met een bepaalde artiest in zee te gaan en het bij elkaar brengen van verschillende werelden. “Zo heb ik samen met Wolter Kroes, een artiest die op het randje balanceert van popmuziek en volksrepertoire, een theatertour georganiseerd. De artiest is vanuit artistiek oogpunt niet bijzonder interessant, maar om zijn draagvlak bij een bepaald publiek is hij wel in theaters geprogrammeerd. Vervolgens is de voorstelling inhoudelijk aangepast aan de setting”. Venema is wars van zogenaamde ongeschreven regels binnen het culturele veld en wil simpelweg “dingen mogelijk maken”. Deze instelling zou als herkenningsteken tussen Venema en Korstanje ook een belangrijke rol kunnen spelen. Het ondernemerskapitaal van Korstanje zou hierin dan deels van pas kunnen komen. De drang om te ondernemen is in beide gevallen sterk aanwezig en beide heren hebben wat dat betreft overeenkomstige eigenschappen en kwaliteiten.

Over de eerste pogingen van Korstanje om op eigen houtje het culturele veld te betreden is Venema dan ook duidelijk: “als een grote band op wereldtour gaat is werkelijk alles tot in de puntjes voorbereid door specialisten met een soort van militaire discipline. Die moet je geen knollen voor citroenen verkopen, die houden van afspraken.”. Ook Venema zelf was terughoudend toen hij werd benaderd door Korstanje: “ik werd op een gegeven moment gebeld door iemand die een concert wilde organiseren met *System of a Down*. Ik dacht: ‘oh god, moet ik nu weer alles gaan uitleggen’. Venema stelt het zo dat: “als je in dit wereldje iets wil opzetten onafhankelijk van MOJO, dat ze dan het beste een eigen merk konden gaan opbouwen. Dit merk moet met geduld en beleid worden vormgegeven zodat je met wat kan komen als je naar een agent stapt. Die gaan nou eenmaal niet zo maar met een individueel persoon in zee. Zelfs niet als er met heel veel geld wordt gesmeten. Het is blijft toch een hele conservatieve business”. Hier geeft Venema aan wat we hierboven al eens op hadden gemerkt. Blijkbaar zijn economisch kapitaal, ondernemerskapitaal en mundaan subcultureel kapitaal niet

voldoende om tot een vruchtbare wederzijdse samenwerking te komen. Er dient blijkbaar nog een verbindende factor te ontbreken die ervoor zorgt dat het kapitaal van Korstanje kan worden gelegitimeerd en omgezet naar in het culturele veld waardevolle bezittingen. Volgens Venema was dat dit voor Korstanje eigenlijk allemaal nieuw. Hij benadrukt hier eigenlijk het belang van de mix van consecratie en de juiste gelegitimeerde competenties in de vorm van het gewenste kapitaal om zo toe te werken naar het strategische doel, een succesvolle positie-inname in het culturele veld.

Dat Korstanje niet over het juiste kapitaal beschikte wordt verder duidelijk als Venema verder vertelt: “omdat *System of a Down* wat betreft boekingen bij MOJO zit waren ze bij mij eigenlijk aan het verkeerde adres. Ik heb ze toen doorverwezen naar Rob Trommelen van MOJO, die ik daar zelf nog heb binnen gehaald toen ik daar werkzaam was, maar die bleek niet te reageren.” Venema heeft toen getracht uit te leggen waarom MOJO niet reageerde en stelde ze de vraag “waarom ze dit eigenlijk wilden organiseren. Als je fan bent koop je toch gewoon een kaartje, dan heb je ook niet de kopzorgen. Toen belden ze later een keer terug dat ze toch graag het een en ander beter uitgelegd zouden willen hebben”. Hier zien we duidelijk dat Korstanje zich het benodigde kapitaal van Venema probeert toe te eigenen.

Venema is een eerste instantie huiverig om op dit voorstel in te gaan: “omdat ik geen vraagbaak ben en gewoon een kantoor te runnen heb, twijfelde ik in eerste instantie. Maar de persoon aan de telefoon was zo aardig dat ik toen heb voorgesteld tegen cultureel tarief wat advies te komen geven. Maar dan wel tijdens een etentje, want anders moest ik dat klote eind helemaal voor niks rijden!”. Zou Venema werkelijk overstag zijn gegaan enkel en alleen omdat hij Korstanje ‘zo aardig’ vond klinken? Hier zien we dat er een specifieke klik moet zijn geweest, een wederzijdse herkenning van een minimum aan herkenningstekens, die Venema deed besluiten om toch in te gaan op het verzoek van Korstanje. Met zijn acceptatie consecreert Venema Korstanje, waarmee hij tegelijkertijd ook zijn eigen positie herbevestigt. Als Venema niet op het verzoek van Korstanje was ingegaan zou hij zichzelf de mogelijkheid om kapitaal te verwerven om zo zijn positie te herbevestigen hebben ontnomen. Het is voor de positie van Venema dus van belang dat hij dit soort telefoontjes krijgt, dat hij wordt aangesproken op zijn kapitaal. Het feit dat hij aan deze verhuiling vervolgens klaarblijkelijk op juiste wijze gehoor geeft, bevestigt zijn positie als geconsecreerde ingebedde positie in het culturele veld.⁷⁵

Dit is het onophoudelijke proces van ruil dat de verhoudingen tussen alle actoren in het veld voortbrengt en de onderlinge bekendheid en de erkenning daarvan veronderstelt en zelf weer produceert. Het is tegelijkertijd zijn eigen oorzaak en gevolg en houdt zichzelf op deze manier in stand. Dus door het spel te spelen op een manier die voor andere spelers, die al aan het spelen zijn, herkenbaar is en als zodanig door deze spelers erkend wordt, kun je het spel daadwerkelijk meespelen.

⁷⁵ Ook hier spreekt Venema vanuit zijn positie op het moment dat het interview werd afgenomen (08-04-15 13:00 uur.) over zijn positie (en die van anderen) toentertijd (tussen 2004-2006). Uit het feit dat hij zijn profijt als gevolg van deze wederzijdse afhankelijkheidspositie succesvol weet te verhullen blijkt zijn mate van consecratie.

Korstanje wordt opgenomen in dit onophoudelijke proces van wederzijdse erkentelijkheid, dit houdt in dat hij dus ook erkend is als een actor en dus wordt geacht op juiste wijze rekenschap te kunnen geven aan de specifieke wetten en regels van het veld. Nu Korstanje mee kan doen in het proces van ruil, in het consecratieproces, dient hij met andere woorden blijk te geven van het feit dat hij binnen een groep handelt en zijn handelingen als erkende consecrerende positie slechts binnen deze groep mogelijk waardevol kunnen zijn. Herkenningstekens bevestigen de grenzen van de groep waarbinnen de actor zich beweegt door middel van wederzijdse erkentelijkheid en de daarin besloten erkenning van het groepslidmaatschap. Doordat handelingen slechts waardevol zijn binnen de grenzen van de consecratie ontstaat er anders gezegd een afgebakend gebied, in de zin van een consecratienetwerk, binnen het veld van de popmuziek. Hierbinnen treedt het vermeerderingseffect op waardoor de waardevolle uitwisseling van kapitaal voor de betrokken actoren mogelijk wordt gemaakt. Zo zou dit netwerk zich mettertijd kunnen vestigen als institutie. Het is duidelijk dat Venema als gatekeeper een machtige positie inneemt in het subveld van de popmuziek en voor Korstanje als consecrator van onmiskenbare waarde is geweest.

De consecratie die als symbolische constitutie optreedt als gevolg van de verhoudingen in het veld, tussen Venema en Korstanje in dit geval, stelt Korstanje in staat om zijn mundaan subcultureel kapitaal en ondernemerskapitaal op te voeren als herkenningstekens. Zijn kapitaal werkt elkaar niet meer tegen maar vult elkaar nu aan en wordt waardevol. Welke herkenningstekens hebben er bij Venema en Korstanje een rol gespeeld? Venema vertelt allereerst geraakt te zijn door “de manier waarop de familie Korstanje bezig was met die metal. Dat vond ik uitermate merkwaardig en bewonderenswaardig. Het meest opvallende is toch wel dat Korstanje qua uiterlijk niets weg heeft van een metalhead. Echt bijzondere mensen”. Hier treedt het mundaan subcultureel kapitaal als gevolg van het kennen van de geschiedenis van de metal op als herkenningsteken. Waar dit kapitaal in het veld van het bedrijfsleven nog veel onbegrip en verwarring teweeg bracht, is het nu een waardevol bezit dat hem uiteindelijk mede in staat stelt een positie in het culturele veld in te nemen. Ook merkt Venema dat de familie concreet weet wat ze wil met deze passie. “Ze zijn echt *dedicated* en bezeten. Je moet toch een bepaalde afwijking hebben om iets in de wereld van de popmuziek te doen. Je moet op zijn minst eigenwijs zijn, gedreven zijn, gepassioneerd zijn en echt iets willen. Ook moet je over een merkwaardige combinatie van contactuele eigenschappen bezitten om recht te praten wat krom is”. Deze drive herkent Venema bij Korstanje: “in alle mensen die ik binnen heb gehaald bij de bedrijven (MOJO, The Alternative, Entertainment group etc.) waar ik door de jaren heen heb gewerkt, herkende ik eenzelfde soort drang. Bij mij is het *all or nothing*.” De gedrevenheid en passie, gefundeerd met ondernemerskapitaal, treden in dit geval op als herkenningstekens. Venema zou hieruit kunnen afleiden dat hij niet met zomaar iemand met een leuk idee te maken heeft. Het ondernemerskapitaal werkt nu niet meer vervreemdend maar als blijk van een bepaalde drift die op een succesvolle manier is vormgegeven. Zoals gezegd versterken het mundaan subcultureel kapitaal en het ondernemerskapitaal van Korstanje elkaar op dit punt. Omdat Korstanje veel ondernemerskapitaal

bezit is het opvallend dat hij mundaan subcultureel kapitaal bezit en vice versa. Op grond van deze herkenningstekens kan Venema Korstanje introduceren in het culturele veld. Dit is de volgende fase van de reis van Korstanje.

Hoofdstuk 3: De reis van Korstanje

Fase 2) Introductie in het culturele veld

Het is duidelijk dat met het succesvol aangaan van een relatie met een geconsecreeerde actor in het culturele veld Korstanje in de volgende fase van zijn reis is beland. Door mee te doen in het onophoudelijke proces van ruil, dat de sociale verhoudingen die binnen het veld bestaan voortbrengt, wordt Korstanje onderdeel van de dynamiek van het culturele veld en kan zijn reis naar een succesvolle positie-inname echt beginnen. In dit hoofdstuk richten we ons op de onderlinge waardetoekenning en de gevolgen hiervan voor de betrokken partijen. We kijken allereerst naar wat Korstanje met het door hem toegeëigende kapitaal doet. Welke stappen onderneemt hij om voet aan de grond te krijgen in het subveld van de popmuziek? We focussen ons hierin op de samenwerking van Korstanje met poppodium Doornroosje door na te gaan op welke manier er succesvol danwel onsuccesvol is gehandeld in het licht van de beoogde positie-inname van Korstanje. Hier doel ik op zaken als wederkerigheid, onderlinge waardetoekenning en legitimering in de vorm van consecratie en de uitwisseling van verschillende kapitaalsoorten met de noodzakelijke verhulling van de belangen en wederzijdse afhankelijkheidspositie van de betrokken actoren. Op welke wijzen geeft Korstanje met andere woorden op succesvolle manier blijk aan de specifieke vereisten van het culturele veld en welk verhold profijt begint hij hier voor zichzelf uit te halen?

Waar Korstanje in de eerste fase door zijn gebrek aan ingebed-zijn niet verder leek te komen, zien we inmiddels, na het aangaan van een relatie met Venema, dat zijn subcultureel kapitaal en ondernemerskapitaal, indien hij zijn belangen op de juiste wijze weet te verhullen, een waardevolle bijdrage kan leveren in het licht van het nastreven van het strategisch doel. We focussen ons nu, na het eerste geconsecreeerde contact, op de manieren waarop Korstanje zijn reis naar een eigen positie in het subveld van de popmuziek vorm probeert te geven middels het uitwisselen van waardevol kapitaal met relaties in het veld. Korstanje neemt voor de duidelijkheid nog geen geconsecreeerde positie in het veld in. Het belang dat hij in het veld heeft bij de juiste handeling, bij de juiste actoren en op het juiste moment, is dus groot.

3.1) Begin van het consecratieproces

De overgang naar de tweede fase vindt eigenlijk plaats als het contact met Venema is gelegd. Als met andere woorden Venema, als geconsecreeerde actor in het culturele veld, Korstanje heeft erkend en hem zo het vooruitzicht geeft op een positie-inname. Venema wordt uitgenodigd voor een aantal diners waar hij “een soort persoonlijk college gaf over hoe we onze plannen daadwerkelijk voor elkaar konden krijgen” aldus Korstanje. Venema zegt dat hij ze heeft geadviseerd om “allereerst in hunzelf te gaan investeren en van welke naam dan ook een *brand* te maken om jezelf tot interessante partner te maken”. Ook de manier waarop Venema zijn advies formuleert, met termen als ‘*brand*’ en ‘jezelf tot partner maken’, laat zien dat Venema inderdaad de werking van het veld als geen ander kent

Anders gezegd wordt er hier door Venema impliciet bedoeld op de noodzakelijke verhulling van de economische belangen van de actor, een belangrijke manier van blijk geven aan de wetten van het veld. Door het onthullen van de economische dynamiek van het culturele laat Venema zien dat er weldegelijk sprake is van economische belangen die alleen succesvol kunnen worden behartigd als de economische dynamiek waarbinnen zij fungeren wordt ontkend en verhuld.

Het zorgvuldig opbouwen van een eigen merk vormt de volgende stap van Korstanje. Venema: “ik had nog nooit van de naam *Forta* gehoord, dat bleek de naam van het verpakkingsbedrijf van de familie te zijn. Dus ik zei: ‘plak er *rock* achter, en je hebt een merk’. Vervolgens heb ik ook geadviseerd om er een bedrijf op te zetten en van Fortarock een promotehikel voor dit bedrijf te maken, zodat er ook een fiscaal voordeel uit te halen viel. Omdat er nu eenmaal veel tijd gaat zitten in het opbouwen van zo’n merk wordt het dan niet alleen een hobby die heel veel geld kost”. Het is van belang om hier een onderscheid te maken tussen de concrete en strategische doelen van Korstanje en de middelen die hij voor het behalen van deze doelen kan inzetten. Het concrete doel van Korstanje is het organiseren van een metalfestival. Dit doel wordt bewust en rationeel naar buiten toe geformuleerd. Met het concrete doel wordt het veld betreden en andere actoren tegemoet getreden. Om dit concrete doel te bereiken dient Korstanje steun en consecratie te verwerven van actoren op sleutelposities, zoals gatekeepers, en van leden van de scene. Korstanje kan zo zijn concrete doel, het organiseren van een metalfestival, als het ware met een noodzakelijke omweg bereiken. Om de steun en consecratie van gatekeepers te vergaren is de accumulatie van sociaal en cultureel kapitaal vereist in de vorm van respectievelijk contacten en kennis. Vervolgens is voor het verwerven van consecratie van leden van de scene *branding* nodig. We kunnen in navolging van Kahn Harris constateren dat het voor nieuwe instituties die deel uit willen gaan maken van een subcultuur cruciaal is om zichzelf zichtbaar te maken door in te spelen op het gevoel van collectieve identiteit. Hoewel Kahn Harris de term niet noemt, lijkt het gerechtvaardigd om te stellen dat voor het verwerven van consecratie van leden van de scene vormen van *branding* nodig zijn. *Branding* heeft betrekking op alle acties die erop gericht zijn een merk of naam gedifferentieerd te positioneren in de markt waarmee consumenten zich willen en kunnen identificeren. Dit speelt later in de reis van Korstanje een belangrijke rol bij de eerste Fortarock clubavonden en de sponsorconstructie met Doornroosje die hierachter verhuld is. Door middel van *branding* kan Korstanje zijn persoonlijke economische belangen verhullen onder de nog te laden consecratieparaplu van Fortarock. Zo stelt Korstanje zichzelf met andere woorden in staat mensen te verleiden naar iets te gaan verlangen waarvan ze zich nog niet bewust waren dat ze dat wilden. Hier komt ik later in dit hoofdstuk op terug als de samenwerking met Doornroosje vorm begint te krijgen. Door middel van *branding* hoopt Korstanje dus vooral symbolisch naam te maken door Fortarock bij wijze van spreken een synoniem te laten worden voor *heavy* muziek.

Het organiseren van een metalfestival is dus het *concrete* doel van Korstanje. Maar in zijn reis fungeert het noodzakelijke consecratieproces dat vooraf gaat aan de positie-inname in het culturele veld als middel voor het bereiken van een van zijn *strategische* doelen, het steunen van de metalscene

in de breedste zin van het woord. Opvallend hierin is dus dat het strategische doel en de positie-inname dus in eerste instantie niet samenvallen maar eerder in een causaal verband staan met elkaar. De strategische doelen van Korstanje hebben betrekking op het verwerven van subcultureel en symbolisch kapitaal. Dit dient in het licht van het spel van het culturele veld deels onbewust te worden verhuld. Ook zou het verwerven van economisch kapitaal wellicht als een strategisch doel kunnen worden bestempeld. Of in ieder geval de doelstelling dat het niet te veel economisch kapitaal mag kosten, dus dat het organiseren van een metalfestival eventueel ook wat kan opleveren en er dus weldegelijk een bepaald economisch belang bij is gediend. Bij het behalen van het concrete doel dient dit economische belang overigens te worden verhuld. Het verwerven van economisch kapitaal staat immers het verwerven van subcultureel en symbolisch kapitaal in de weg volgens de regels van het veld van beperkte productie.

Een succesvol ingenomen positie veronderstelt een vorm van ingebed zijn in het veld en stelt de actor in staat zijn concrete doel te verwezenlijken. Hier zien we duidelijk de interessante tegenstelling tussen het behalen van het naar buiten geformuleerde concrete doel dat gepaard gaat met het nastreven van allerlei verhulde strategische doelen. De concrete en strategische doelen vallen niet samen maar fungeren als het ware als elkaars katalysator, de een zet de ander in beweging en vice versa. Ze vormen de basis van waaruit interactie met het veld mogelijk wordt. Met andere woorden bepalen deze doelen het handelingspotentieel en daarmee het vermogen tot translatie van de actor.⁷⁶ Deze doelen worden als waardevol en legitiem erkend slechts binnen de grenzen van het veld, met andere woorden zijn zij slechts binnen de grenzen van het veld in staat om samen tot een sterk handelingspotentieel te komen. Dit betekent dat Korstanje als actor met concrete en strategische doelen in het culturele veld genoodzaakt is zich de wetten van het veld eigen te maken.

Korstanje kan niet anders dan zich de lessen van Venema eigen maken over de specifieke werking van het veld om voldoende ingebed te raken in het veld. Zo kan hij met zijn nieuw verworven ervaring, in de vorm van verschillende vormen van cultureel kapitaal, en contacten in het veld, vertegenwoordigd in zijn sociaal kapitaal, daadwerkelijk een gigantische operatie als een festival organiseren. De mate van consecratie op grond van deze kapitaalsoorten bepaalt immers de mogelijkheid tot het verwerven van symbolisch kapitaal voor Korstanje als actor. Het stelt Korstanje in staat zijn buiten het culturele veld verworven economisch kapitaal effectief en succesvol in te zetten in het culturele veld. En bovendien wordt Korstanje als het ware de mogelijkheid geboden om met deze middelen te laten zien dat hij afstapt van de korte termijn visie en als volledig in de consecratiecycle meedraaiende actor de lange termijn blik omarmt en accepteert. Het aannemen van deze blik kost veel tijd en moeite en geeft weinig tot geen zeker vooruitzicht op enige recuperatie.

Opvallend is dat Venema het culturele veld tijdens de dinercolleges eigenlijk compleet aan het onthullen is. Hij ontdoet het veld als het ware van haar mystiek door de werking van het veld bloot te

⁷⁶ Dankert, Ritse. (2014) *ANT in het kort*. <http://ritskedankert.nl/dossiers/actor-netwerk-theorie/ant-in-het-kort>

leggen. Hiermee geeft hij dan enerzijds blijk van zijn ingebed-zijn in het subveld van de popmuziek, maar brengt Venema anderzijds posities in het veld als het ware in gevaar door het onthullen van de belangen die in het veld spelen. Deze onthulling is gelegitimeerd omdat Venema dit op dat moment in zijn functie als gatekeeper doet. Hij fungeert met andere woorden als mediator tussen Korstanje, op dat moment nog geworteld in het veld van het bedrijfsleven, en het subveld van popmuziek. Door de economische belangen, die weldegelijk aanwezig zijn in het culturele veld maar tot dan toe nog verborgen waren voor Korstanje, te ontsluiten toont Venema het veld in termen die voor Korstanje begrijpelijk zijn. Venema schetst het veld met andere woorden in ondernemerstermen. Vervolgens is het dan voor de geconsecreerde introductie van Korstanje in het veld zaak dat hij gaat inzien dat het veld inderdaad kan worden begrepen in ondernemerstermen, maar dat een succesvolle positie-inname in het veld noujuist afhangt van het verhullen van dit feit. Zo zien we dat Venema's vermogen om als het ware te schakelen tussen verschillende velden een cruciale rol speelt in zijn rol als mediator en gatekeeper.

3.2) Uitstippelen van de route door het veld

Venema richt zich tijdens zijn dinercollege niet alleen op de werking van het veld. Hij stippelt voor Korstanje en Fortarock ook een route uit: "ik heb een soort tijdspad voor ze getekend waarin ik een route uitstippelde van kleine zalen, naar steeds grotere zalen. En zo is het ook precies gegaan". Hier zien we dat Venema zijn eigen legitimiteit benadrukt en bevestigt door aan te geven precies te hebben voorzien hoe de ontwikkeling van Fortarock zich zou voltrekken. Venema stelt voor dit te bewerkstelligen door samenwerkingen aan te gaan met actoren in het culturele veld en benadrukt zo het belang van sociaal kapitaal in het licht van een succesvolle positie-inname.

Sociaal kapitaal wordt bepaald door de arbeid die er in het opbouwen en onderhouden van een duurzaam relatienetwerk is gestoken. Het is het geheel van potentiële en bestaande hulpbronnen als netwerk van relaties van onderlinge bekendheid en erkentelijkheid gebaseerd op een minimum aan objectieve homogeniteit. Deze relaties worden in stand gehouden door processen van materiële en symbolische ruil en kunnen door de actor worden ingezet in het proces van waardetoekenning. Het geeft de actor het gevoel van collectief kapitaalsbezit middels het vermenigvuldigingseffect. Dit ligt aan de basis van een solidair besef binnen het relatienetwerk die enerzijds als voorwaarde geldt voor lidmaatschap van het netwerk en anderzijds het lidmaatschap van dit netwerk tot iets begeerlijks maakt. Indien Korstanje dus gebruik wil maken van het vermenigvuldigingseffect van het relatienetwerk, dat nu met Venema is gevestigd, dient hij zich ten alle tijden te realiseren dat de actoren binnen de groep, op dezelfde gronden als Korstanje zelf, gebruik kunnen maken van elkaars kapitaal. Dit maakt later bij de samenwerking met *Delain* het lidmaatschap van het relatienetwerk van Korstanje tot iets begeerlijks, er valt voor andere actoren een duidelijk voordeel uit te halen. In die zin speelt het sociaal kapitaal van Korstanje een belangrijke rol in zijn mate van consecratie en daarmee zijn positie-inname in het culturele veld. Het geldt met andere woorden als een bevestiging van

Korstanje als geconsecreerde actor met een afgebakende positie. De accumulatie van sociaal kapitaal is noodgedwongen een zaak voor de lange termijn. Het veronderstelt een onophoudelijke investering in deze sociale contacten middels een op het eerste gezicht onbaatzuchtige besteding van tijd en aandacht. Deze veronderstelde geleverde arbeid stellen de transacties die het netwerk in stand houden in staat de monetaire economische definitie van ruil te overstijgen. Hier zien we wederom een van de vereisten van het beperkte veld, het afwijzen van profijt op de korte termijn. Om een relatienetwerk op te bouwen dat Korstanje in staat stelt om de specifieke ogenschijnlijk belangeloze arbeid die hij heeft geleverd om dit netwerk op te bouwen om te zetten in waardevol sociaal en wellicht later economisch kapitaal, dient Korstanje dus simpelweg het veld in te trekken om mensen te ontmoeten. En dan niet gelijk achter de grootste vissen aangaan, maar langzaam maar zeker toewerken naar een positie waar deze grote vissen niet meer om heen kunnen. Met andere woorden dient Korstanje te zorgen dat hij een dusdanig symbolisch geladen en geconsecreerde inneemt dat hij op grond van een minimum aan homogeniteit in staat wordt gesteld om een grote speler als MOJO op nemen in zijn relatienetwerk op basis van een vorm van wederzijdse erkentelijkheid. Op deze manier vergroot de waarde van het sociaal kapitaal van Korstanje.

Op dit moment in de reis van Korstanje is hier in ieder geval nog geen sprake van. Korstanje staat nog aan het begin van de consecratiecycle en moet nu die specifieke vorm van arbeid investeren om zijn sociaal kapitaal in waarde te doen stijgen. Hierover zegt hij: “wij zijn bijvoorbeeld veel shows en evenementen afgegaan en hebben veel mensen gesproken. Daar is heel veel tijd in gaan zitten moet ik zeggen. Zelfs meer dan ik van te voren had gedacht”. Het is interessant dat Korstanje zegt de veronderstelde arbeid te hebben onderschat. Dit zegt aan de ene kant iets over de dynamiek van het huidige veld en het feit dat het accumuleren van sociaal kapitaal daarbinnen inderdaad nog steeds een intensief en onophoudelijk proces behelst. En aan de andere kant zegt het iets over het veld als afgebakend en autonoom geheel en hoe moeilijk het is voor iemand van buiten het veld om hier voet aan de grond te krijgen. Dit is opnieuw een punt waar het ondernemerskapitaal van Korstanje hem niet in zijn voordeel werkt. Contacten uit het veld van het bedrijfsleven hebben binnen de kaders van het culturele veld geen waarde en de gronden waarop hij dit kapitaal heeft kunnen verwerven druisen in tegen de vereisten van het veld van beperkte productie binnen het subveld van de popmuziek. Kortom begint voor Korstanje met het geconsecreerde contact met Venema de mogelijkheid tot het vergaren van een tot dan toe nog onbereikbare vorm van kapitaal die een uiterst waardevolle rol speelt in het bereiken van zijn concrete en strategische doelen.

Parallel hieraan speelt ook het mundaan subcultureel kapitaal van Korstanje een belangrijke rol. Korstanje is als bezoeker vaak bij concerten in Doornroosje geweest en moet zodoende bekend zijn met de scene die daar op dat moment samenkam. Na een concert in Doornroosje is Korstanje in contact geraakt met programmeur Robert Meijerink. Via Meijerink hoorde Korstanje voor het eerst van Willem Venema: “Korstanje ging als bezoeker regelmatig naar Doornroosje en daar heeft Robert Meijerink mijn naam een keer genoemd”. Maar tijdens de interviews met Korstanje, Venema en

Meijerink werd niet geheel duidelijk wie daadwerkelijk als initiator van dit relatienetwerk kan worden aangewezen. Het is uiteraard Korstanje die uiteindelijk daadwerkelijk contact zoekt. Toch moet hij op het juiste moment, tijdens een bezoek aan Doornroosje als bezoeker, van de juiste persoon, in dit geval Meijerink, de juiste naam, Willem Venema, hebben meegekregen om het consecratieballetje zagezegd aan het rollen te krijgen. Het is dus een samenloop van ogenschijnlijk toevallige omstandigheden die ervoor zorgt dat er een relatienetwerk kan worden gevormd waarbinnen, dat wil zeggen tussen de leden van dit netwerk, de transactie van waardevol kapitaal kan worden bewerkstelligd.

De theorie van Bourdieu schiet onder andere door zijn historische context op het punt van het ontstaan van consecratienetwerken wellicht enigszins tekort. De focus ligt bij Bourdieu op de consecratiencyclus waarbinnen een actor met de juiste competenties kan worden opgenomen en hij schetst het beeld van het proces van loskomen van de ideologie van de scheppende kunstenaar, die zegt dat de waarde van een werk alleen van de schepper afhangt waardoor niemand zich afvraagt wie deze schepper autoriseert, waar de autoriteit waarop de schepper zich beroept is gebaseerd.⁷⁷ Naar mijn mening ligt bij Bourdieu de nadruk niet zozeer op een centraal punt of persoon van waaruit de consecratie-cyclus is ontstaan, maar meer op het aantonen van het ontstaan van een autonoom kunstenveld *an sich* en het feit dat daarbinnen geen centraal punt valt aan te wijzen van waaruit wordt bepaald wat waardevol is. Er is noujuist sprake van allemaal verschillende punten van waaruit in mindere of meerdere mate gelegitimeerde en verschillende vormen van waarde kunnen worden geproduceerd. De Actor-netwerk theorie (ANT) kan hier uitkomst bieden en interessante inzichten opleveren als we deze toepassen op het consecratie netwerk dat begint bij Korstanje en Venema.

3.3) Eerste uitbouw relatienetwerk

Deze theorie richt zich op hoe symbolische en materiële waardeproducerende handelingen samenkomen en als een geheel optreden. Er wordt op een waardevrije manier gekeken naar de manier waarop die verschillende elementen worden samengebracht, er wordt geen onderscheid gemaakt tussen menselijke of niet-menselijke entiteiten, in een coherent en elkaar aanvullend geheel, een netwerk. Dit netwerk is in potentie vergankelijk en bestaat bij de gratie van het onophoudelijke proces van interactie dat aan de basis van alle relaties in het veld staat. Dit betekent dat deze relaties constant zullen moeten worden onderhouden. Zonder blijvende interactie tussen de actoren houdt het netwerk op te bestaan. Handelingspotentieel stelt de actor in staat te interacteren met andere actoren. Het is het vermogen van een mens of ding om de wereld om zich heen te doen veranderen. De ANT gaat ervan uit dat er geen vaste orde bestaat in de werkelijkheid maar er wel een constante ordening plaatsvindt. Dit proces van ordening wordt translatie genoemd en behelst een veelzijdige vorm van interactie waardoor actoren elkaar bij kunnen staan om individuele en collectieve doelen te bereiken. Door translatie veranderen dus de betrokken partijen. De actor die middels het proces van translatie andere

⁷⁷ Bourdieu, Pierre. (1992): 249

actoren dusdanig weet te veranderen dat ze zich voegen in zijn plan, wordt de *primum movens*, of de *verplaatsende verplaatser*, genoemd.⁷⁸ Deze actor verandert dus zijn mede-actoren en zal daardoor zelf ook onvermijdelijk veranderen.

We zien dus dat bij de ANT de nadruk sterk ligt op de interactie tussen actoren. Het proces van translatie dienen we in het geval van de reis van Korstanje eenzelfde soort vermogen toe te dichteren als het consecratieproces. Als gevolg van consecratie verandert immers het vermogen van Korstanje om kapitaal te verwerven om zo zijn strategische doel te bereiken. Met andere woorden zorgt het consecratieproces voor het scheppen en in stand houden van een bepaalde orde, namelijk die van het veld van culturele productie. Dit zien we terug in de constant in beweging zijnde verhouding tussen de verschillende ingenomen posities in het culturele veld, waar de constante strijd plaatsvindt om wie met de meest gelegitimeerde stem kan bepalen wat gelegitimeerd is. Het handelingspotentieel van Korstanje, zijn *agency*, dat we in dit kader dienen op te vatten als zijn vermogen om door Venema te worden opgenomen in de consecratie-cyclus, wordt bepaald door zijn verworven subcultureel kapitaal en ondernemerskapitaal. Dit bepaalt immers in hoeverre Korstanje in staat de werkelijkheid van het veld te veranderen en naar zijn hand te zetten. Korstanje stelde zichzelf met andere woorden middels zijn handelingspotentieel in staat om te worden bijgestaan in het bereiken van zijn individuele doel. In het kader van dit onderzoek zouden we dan kunnen stellen dat Korstanje, middels een proces van translatie, Venema heeft ‘veranderd’ zodat Venema zich in het plan van Korstanje heeft gevoegd. Korstanje ‘verandert’ hierdoor zelf ook weer als gevolg van het opgenomen zijn in de consecratie-cyclus. Op basis hiervan is Korstanje in dit onderzoek aan te wijzen als de *primum movens*.

3.3.1) Doornroosje

Nu Korstanje de basis heeft gelegd voor een relatienetwerk en deze mogelijkwerwijs kan uitbreiden dient hij deze vorm te geven zodat een vruchtbare en op de lange termijn duurzame uitwisseling van kapitaal kan worden bewerkstelligd. Om dit netwerk zo ver mogelijk uit te bouwen is het zaak dat zijn eigen positie binnen dit netwerk voldoende is bevoorrad met het juiste kapitaal om zo een wezenlijke rol in het proces van consecratie te kunnen gaan blijven spelen. Korstanje dient zich nu sociaal kapitaal, in de vorm van nieuwe contacten, cultureel kapitaal, in de vorm van al dan niet geïnstitutionaliseerde kennis van en in dit deel van het veld, en symbolisch kapitaal, in de vorm van de erkenning door het op juiste wijze handelen op grond waarvan al dit kapitaal is verworven, toe te eigenen. Venema ziet dit in en geeft daarmee wederom blijk van zijn ingebed-zijn: “toen heb ik voorgesteld om een samenwerking met Doornroosje te beginnen. Als zij ervoor konden zorgen dat Doornroosje geen bepaalde financiële risico’s meer hoeft te nemen, dan ben je gauw vrienden”. Hier doemt de tweede belangrijke consecrator in de reis van Korstanje op. “Venema raadde ons aan om contact te zoeken met Doornroosje omdat daar volgens hem ontzettend veel kennis zat”. Venema doelt

⁷⁸ Dankert, Ritse. (2014).

hier op Doornroosje als instituut in het subveld van de popmuziek.

3.3.2) Doornroosje: positionering in het veld

Doornroosje neemt als gerenommeerd poppodium een belangrijke positie in het veld in en vertegenwoordigt een grote hoeveelheid economisch, cultureel, sociaal en symbolisch kapitaal. In de afgelopen veertig jaar heeft Doornroosje een gigantisch netwerk in het culturele veld en ook daarbuiten opgebouwd. Ze beschikt over een gigantisch bestand aan contacten waar op vrijwillige danwel professionele basis een beroep kan worden gedaan. Dit over de lange termijn duurzaam gebleken netwerk van contacten bepaalt het sociaal kapitaal van Doornroosje als instituut. Het gaat dan om de wisselwerking van het sociaal kapitaal van de individuele actoren die werkzaam zijn onder de paraplu van Doornroosje en het sociaal kapitaal dat Doornroosje als instituut bezit, als collectief van actoren die in heden en verleden hebben bijgedragen aan de positie van Doornroosje. Belangrijk is te noemen dat Doornroosje sterk is geworteld in de alternatieve scene van Nijmegen vanaf het einde van de jaren zestig, welke in de jaren tachtig uitmondde in de kraak- en punkscene. Doornroosje heeft altijd een antiautoritair en onafhankelijk karakter naar buiten uitgestraald. De vertegenwoordigde kennis en ervaring van het geheel van actoren en posities verbonden in het consecratienetwerk van Doornroosje bepalen de mogelijkheid tot het accumuleren van cultureel kapitaal en daarmee het vermogen tot niet alleen de materiële, maar ook de symbolische toeëigening van benodigd kapitaal.

Het feit dat Doornroosje grotendeels wordt gefinancierd met gemeenschapsgeld speelt in het licht van de huidige positie van Doornroosje een voorname rol. Wat betreft programmering heeft Doornroosje altijd gekozen voor alternatieve muziek. Grote bands stonden er toen ze nog klein waren en bands die in Nederland nergens anders speelden kwamen naar Doornroosje. Deze inhoudelijke keuze om een alternatief te bieden aan het mainstream muziekaanbod heeft met behulp van overheidssteun, door de jaren heen op veranderende gronden, op de lange termijn geleid tot een duidelijke positie, als gevolg van de inhoudelijke continuïteit, in het subveld van de beperkte productie. In het geval van het geobjectiveerde culturele kapitaal is het niet onbelangrijk in ogenschouw te nemen dat veel van het materiële bezit van Doornroosje is verworven met behulp van subsidiegelden. Dit brengt een speciale verantwoordelijkheid met zich mee. Deze verantwoordelijkheden geven vervolgens wel weer uitzicht op het verwerven van andere dan economische kapitaalsoorten. Hierin vervult bijvoorbeeld het oude gebouw als bekende graffiti *hall of fame*, een vrijplaats voor graffiti artiesten, mede als blijk van het geworteld zijn in meerdere scenes, een belangrijke rol in de verwerving van cultureel kapitaal in geobjectiveerde staat. Doornroosje heeft dus ook een belangrijke publieksfunctie, het gebouw is bij wijze van spreken van iedereen en verschaft zo ook een letterlijke ruimte waar verschillende subculturen kunnen samenkomen. Het oude gebouw is dus een uiterst waardevolle vorm van geobjectiveerd cultureel kapitaal en draagt zodoende

bij aan de mate van consecratie van de positie van Doornroosje.⁷⁹ Het zou dan interessant zijn om te kijken welke gevolgen de verhuizing van Doornroosje naar het nieuwe pand, speciaal voor Doornroosje gebouwd, heeft gehad op de consecratie van Doornroosje op grond van haar nieuwe geobjectiveerd cultureel kapitaal.

De publieksfunctie vertaalt zich ook naar het feit dat Doornroosje geldt als kenniscentrum op het gebied van de popmuziek en daardoor bij uitstek geschikt is voor het vervullen van een opleidingsfunctie. Zo heeft Doornroosje meerdere stageplekken beschikbaar, worden ervaren vrijwilligers belangrijk gemaakt in de organisatie met mogelijkheden tot doorstroming en kan er in principe door iedereen met een goed idee een evenement worden georganiseerd. Op deze manier verschaft Doornroosje voor jongeren en studenten uit de regio een ruimte waar kennis kan worden gemaakt met de vele facetten van het functioneren binnen een geïnstitutionaliseerde organisatie in het culturele veld. Met andere woorden kan Doornroosje onder andere op grond van haar cultureel kapitaal als brevet van culturele competentie, als eerste mogelijkheid op consecratie, meedraaien in de consecratiecycle in het subveld van de popmuziek. Dit betekent dat Doornroosje een grote hoeveelheid geïnstitutionaliseerd cultureel kapitaal vertegenwoordigt. De rol van het belichaamd cultureel kapitaal is in het geval van de positie van Doornroosje interessant te noemen. Doornroosje, zeker het oude gebouw en de feesten en concerten die daar zijn gegeven, is een onderdeel van het belichaamd cultureel kapitaal van een heleboel individuen. Ik doel hier op de tijd die het individu door de jaren heen in Doornroosje heeft geïnvesteerd, de identiteitsbevestigende werking van het belichaamd cultureel kapitaal van Doornroosje en het gemeenschapsgevoel dat hier voor veel mensen uit voort is gevloeid. Dit wijst op het bestaan van een collectief, van een geheel dat groter is dan de som van zijn delen, en heeft daarom iets weg van de manier waarop mundaan subcultureel kapitaal kan worden verworven. Het gemeenschapsgevoel van Doornroosje is alleen te categoriseren als grensoverschrijdend en overstijgt daarmee het idee van een scene. Doornroosje is niet in te delen binnen een bepaalde scene maar schiept al decennia lang een ruimte waarin verschillende scenes noujuist naast elkaar konden bestaan en op die manier ook met elkaar in contact konden komen. Doornroosje is als instituut in het veld in termen van de ANT een ruimte waarbinnen translatie kan plaatsvinden. Op die manier nodigt ze het individu uit tot interactie, daarmee de kans op het veranderen van de wereld om zich heen en zodoende zichzelf. Dit is het punt waar naar mijn mening de verantwoording voor het ontvangen van gemeenschapsgeld zit besloten.

Zeker vergeleken met de positie van MOJO, als instituut in het subveld van de popmuziek, begeeft Doornroosje zich veel meer aan de kant van de beperkte productie. Toch hebben beide partijen veel met elkaar te maken om samen tot de productie van een waardevol cultureel goed te komen, in dit

⁷⁹ Voor de duidelijkheid: we hebben het hier over de positie van Doornroosje t.t.v de samenwerking met Korstanje, dus vanaf ruwweg 2005. Doornroosje was toen nog gevestigd in de oude lagere school aan de Groenewoudseweg in Nijmegen. Alhoewel er toen al sprake was van een mogelijke verhuizing heeft het nog tot eind 2014 geduurd dat Doornroosje het oude pand verliet. Als we het in dit onderzoek hebben over de positie van Doornroosje - en het daar bijhorende kapitaalvermogen – dan is dat gebaseerd op haar positie destijds en de mogelijkheden die daar op dat moment op grond daarvan uit voortvloeiden.

geval het organiseren van concerten. Opvallend is dat MOJO zich veel vrijer dan Doornroosje lijkt te kunnen bewegen tussen het subveld van beperkte en het subveld van uitgebreide productie. Doornroosje is een non-profit organisatie gefinancierd met subsidies. Het poppodium vervult als ketenintendant een belangrijke rol binnen de culturele sector van Nijmegen en ontvangt tussen 2014 en 2017 hiervoor 1.3 miljoen euro aan gemeentelijke subsidie.⁸⁰ Dit heeft gevolgen voor de bewegingsvrijheid van Doornroosje als actor in het culturele veld. Het gevoerde beleid en de op grond daarvan ontvangen subsidies bepalen anders gezegd de mogelijkheid voor Doornroosje om economisch kapitaal te verwerven. Doornroosje wordt door de inhoudelijke en financiële restricties van haar positie, als gevolg van haar afhankelijkheid van overheidssteun, als het ware vastgepind aan de linkerkant van het veld, haar positie is met andere woorden begrensd. Het nemen van risico's op economisch en inhoudelijk gebied is hierdoor voor Doornroosje, in tegenstelling tot zoals we bij MOJO zien, bijvoorbeeld niet mogelijk. Omdat Doornroosje een duidelijk begrensde positie inneemt kunnen de gevolgen van een beweging naar het uitgebreide veld voor deze positie aanzienlijk zijn. Doornroosje kan moeilijk inhoudelijk risico nemen. Indien er bijvoorbeeld een act wordt geboekt die volgens de consecrators van Doornroosje, die met elkaar zijn verbonden op grond van het alternatieve imago en heb op grond daarvan verworven symbolisch kapitaal, niet aan de eisen van het consecratienetwerk voldoet, kan dit afbreuk doen aan het culturele en symbolische kapitaal van Doornroosje. Dit zou vervolgens ook weer gevolgen kunnen hebben op economisch gebied. Het economisch kapitaal van Doornroosje is grotendeels gebaseerd op de overheidssteun. Doornroosje werd zelfs in de bezuinigingen op de Nijmeegse culturele sector voor 2006 nog ontzien van bezuiniging op subsidie en de plannen voor een nieuw onderkomen.⁸¹ Deze steun is verkregen op basis van het feit dat de gemeente Nijmegen de stad wilde profileren als muziekstad. De legitimering van Doornroosje als podium voor alternatieve muziek die uitgaat van de economische steun van de gemeente speelt dus een cruciale rol voor het laten voortbestaan van deze positie. Een commerciële keuze, een beweging te veel richting het uitgebreide veld, zou dus ernstige gevolgen kunnen hebben voor het economisch en symbolisch kapitaal van Doornroosje en daarmee voor het voortbestaan van haar positie in het veld. Dit speelt later in fase drie bij de uitbreiding van de dan inmiddels ingenomen positie van Korstanje in het subveld van de popmuziek een belangrijke rol wat betreft de grenzen die er aan de samenwerking met Doornroosje zijn verbonden. Meijerink zegt hier met betrekking tot de samenwerking van Korstanje zelf het volgende over: "wij hebben van te voren gezegd dat als Fortarock zo groot wordt dat het commercieel kan worden genoemd, wij een stap terug zouden nemen. Simpelweg omdat we dat niet willen en niet mogen. Ik moet altijd de balans tussen de inhoud en de begroting zien te vinden".

De positie in het veld mag dan wel een beperkte financiële en inhoudelijke handelingsvrijheid bieden, het geeft Doornroosje wel de mogelijkheid tot het verwerven van symbolisch kapitaal. We

⁸⁰ Grond, S. (2014) *Beschikking verlening en bevoorschotting budgetsubsidie 2014*. Nijmegen: Gemeente Nijmegen.

⁸¹ Grond, S. (2014)

hebben gezien dat Doornroosje als oudgediende in het veld voor veel mensen geldt als een belangrijk onderdeel van hun belichaamde culturele kapitaal. Symbolisch kapitaal is op deze wijze gegrond op de ontelbare momenten van interactie waarmee actoren een persoon of object bekleden met dezelfde macht die zij deze toeschrijven. Dit levert Doornroosje een bepaalde status op, een krediet gebaseerd op geloof en wederzijdse erkenning, als een blijk van erkenning van een bepaalde groep. Zo valt bijvoorbeeld te verklaren waarom zoveel mensen moeite bleken te hebben met de verhuizing van Doornroosje naar het nieuwe pand naast het centraal station van Nijmegen en waarom het oude pand, dat bijna letterlijk en figuurlijk uit zijn voegen barstte, nog zo lang werd getolereerd. Het ging allang niet meer om de muren maar wel om wat er zich tussen die muren afspeelde. Deze voor veel mensen bijna transcendente status wordt als legitiem kapitaal tegelijk erkend en ontkend. Het wordt miskend als economisch kapitaal maar erkend als legitieme competentie. De manier waarop Doornroosje haar positie door de jaren heen heeft vormgegeven heeft zoveel krediet opgeleverd dat bepaalde zaken, zoals het oude vervallen pand, als het ware werden getolereerd en zelfs een wezenlijk onderdeel werden van de identiteit van Doornroosje als instituut in het veld. Hier zien we de werking van het symbolisch kapitaal van Doornroosje. In plaats van dat bijvoorbeeld alle individuen waarmee Doornroosje in contact staat het oude gebouw letterlijk komen repareren, als vorm van onderlinge waardetoekenning, wordt zij bedekt met een mantel van symbolisch kapitaal. Hierdoor doet hetzelfde oude gebouw op welke manier dan ook, bijvoorbeeld economisch of cultureel gezien, niets aan de waarde van de positie van Doornroosje af, het lijkt er zelfs in positieve zin aan bij te dragen.

Zetten we Doornroosje nu weer naast MOJO dan zien we een duidelijk verschil in geaccumuleerd symbolisch kapitaal als gevolg van de positie-inname in het veld. De actor die zich volgens Bourdieu te veel aan de kant van de uitgebreide productie begeeft ontzegt zichzelf de kansen van diegene die wel blijk hebben gegeven de specifieke wetten van dit deel van het veld te onderkennen. Vandaar dat Korstanje zegt “van te voren door verschillende partijen te zijn gewaarschuwd voor MOJO. Dat zou een mastodont zijn die voor niets of niemand uit de weg ging”. Er heerst dus in bepaalde delen van het veld een bepaalde angst ten opzichte van een beweging richting het uitgebreide veld. Het statusverlies als gevolg van deze beweging naar rechts is blijkbaar nog steeds dermate ernstig dat actoren schuwen aanspraak te maken op het kapitaal van een instituut als MOJO, dat wellicht vanuit het gedachtegoed van het veld van beperkte productie niet op de juiste gronden is verkregen. Dit laat zien dat er ook in het hedendaagse culturele veld nog altijd een duidelijke scheidslijn bestaat tussen de subvelden van uitgebreide en beperkte culturele productie. De manier waarop actoren zich tussen deze velden bewegen lijkt met het steeds verder noodzakelijk intreden van de marktwerking in de cultuursector wel een andere vorm aan te nemen.

Er is zeker sprake van een bewustzijn van de scheiding in het culturele veld. Dit betekent anders gezegd dat in bepaalde gevallen specifieke vormen van kapitaal nog altijd zwaarder zullen wegen dan andere, slechts op grond van de wijze waarop dit kapitaal is verworven. Zo zien we vandaag de dag dat het vermogen van een culturele actor, hetzij individueel of institutioneel, succesvol

eigen inkomsten te verwerven een bepaald aanzien met zich meebrengt. Dit aanzien getuigt blijkbaar van het feit dat een vorm van cultureel ondernemerschap, het met andere woorden op welke manier dan ook toelaten van economische principes binnen de praktijk van het beperkte productieveld, niet meer tot uitsluiting van de consecratiecycle leidt. Het biedt eerder kansen op het verwerven van cultureel en symbolisch kapitaal en daarmee op het vestigen danwel verstevigen of uitbreiden van een geconsecreerde en consecrerende positie. Enerzijds zien we dus dat nog steeds dezelfde principes werkzaam zijn in en tussen het veld van beperkte en uitgebreide productie, op grond waarvan macht en autoriteit in die velden in welke vorm dan ook succesvol kunnen worden uitgeoefend. En anderzijds zien we dat de er een uitwisseling van principes tussen beide subvelden plaatsvindt van waaruit zich een nieuw scala aan mogelijkheden tot het verwerven van waardevolle kapitaalsoorten opent. MOJO toont bijvoorbeeld met haar werkwijze als instituut aan dat, door zich te beroepen op en een combinatie te maken van waardevolle elementen afkomstig uit zowel het subveld van uitgebreide als beperkte productie om zo tot de machtspositie te komen die MOJO heden ten dagen vervult, zij het huidige culturele veld heel goed doorziet of in ieder geval snapt op welke manieren er zowel veel geld als symbolische macht in zijn te verwerven. Deze economische machtspositie uit zich in de hedendaagse praktijk van het subveld van de popmuziek bijvoorbeeld in het feit dat MOJO zeker in Europa nog steeds als marktleider geldt met jaarlijks meer dan tweehonderd concerten en festivals met ruim 1.2 miljoen bezoekers.⁸² Omdat MOJO zich grotendeels aan de kant van de uitgebreide productie begeeft ontleent ze een groot deel van haar symbolische machtspositie aan deze economische machtspositie.

Doornroosje heeft als gevolg van de overheidssteun op de lange termijn haar positie in het subveld van de beperkte productie weten te verstevigen en, voor zover mogelijk was, weten uit te breiden. En toont op die manier in ieder geval dat de waarden uit het beperkte deel nog steeds werkzaam zijn en zeker kunnen bijdragen aan een succesvolle positie-inname in het culturele veld. Met het hedendaagse schrikbeeld van subsidieafhankelijkheid in het achterhoofd is het echter niet onbelangrijk in ogenschouw te houden dat wat betreft de legitimering die uitgaat van de geïnstitutionaliseerde en geconsecreerde positie van Doornroosje, die dus op het gebied van legitimering en kapitaalbezit voor een belangrijk deel afhankelijk is van overheidssteun, op de lange termijn de vraag moet worden blijven gesteld op welke autoriteit Doornroosje zich beroept anders dan die van de overheid. Over het algemeen wordt de overheid als onbetrouwbare partner voor de culturele sector gezien.⁸³ Het lastige van de positie van Doornroosje is hierin dat ze ook voor de legitimering vanuit het publiek in zeker mate afhankelijk is van overheidssteun, zonder subsidies kan Doornroosje immers niet het cultureel kapitaal etaleren dat het publiek van haar positie verwacht.

⁸² Auteur onbekend. (2012) *Mojo Concerts BV*. <http://www.wijlimburg.nl/nieuws-overzicht/mojo-concerts-bv-omzet-van-87-naar-95-miljoen-winst-van-55-naar-39-miljoen-euro-2012>. (13-4-2015)

⁸³ Steenbergen, Renée. (2008): 98

3.3.3) Doornroosje en Fortarock: samenwerkingsconstructie

Het merk Fortarock, met zijn op meerdere niveaus werkzame verhulling, dient nu te worden geladen met de juiste competenties. Ten eerste moet het merk symbolisch geladen worden via het enerzijds opbouwen van een goede naam in de scene door het zijn van een betrouwbare partner als het om kapitaalstransacties gaat. Omdat Korstanje met Fortarock profijt heeft van de scene, zijn mundaan subcultureel kapitaal heeft ervoor gezorgd dat Korstanje kon worden opgenomen in de consecratiencyclus, komen de altruïstische waarden die de metalscene voorstaat in het geding. En anderzijds door het presenteren van een uitgekiende programmering, die recht doet aan het mundaan subcultureel kapitaal op grond waarvan het elders verworven economisch kapitaal van waarde kan zijn in het culturele veld en specifiek in de metalscene. Ten tweede dient het merk ook onder de onzichtbaarheidsmantel der consecratie te worden geladen. Want het is dankzij zijn economisch kapitaal en ondernemerskapitaal dat Korstanje zichzelf als interessante partner kon presenteren voor het culturele veld, dat anders gezegd het mundaan subcultureel kapitaal van Korstanje als waardevol kan en dient te worden beschouwd. Dit is een cruciaal en interessant punt in de reis van Korstanje. Dit is het moment dat Korstanje zich moet losmaken van de principes die hem tot dan toe altijd succes hebben gebracht in het veld van het bedrijfsleven en blijf kan geven van het ingebed raken in het culturele veld.

Nu Korstanje op geconsecreerde wijze is geïntroduceerd in het veld wordt het voor hemzelf ook steeds duidelijker wat er allemaal tussen hem en het halen van zijn strategische doel staat. Het is duidelijk dat Korstanje hier zoekende is naar houvast aan zijn nu geconsecreerde kapitaal. Het is nu zaak dat hij bij het laden van het merk Fortarock op de juiste wijze rekenschap geeft aan het feit dat hij nu onderdeel uitmaakt van de consecratiencyclus en zijn kapitaal alleen waardevol en legitiem zal worden geacht als hij rekenschap geeft van de vereisten die deelname aan deze cyclus veronderstellen. Om de afstand tussen Korstanje en zijn doelen te overbruggen dient Korstanje zich nu kapitaal van Doornroosje toe te eigenen. De keuze voor een samenwerking met Doornroosje lijkt voor de hand te liggen maar het is interessant en goed om te achterhalen waarom Doornroosje precies zo geschikt bleek om Fortarock te laden met de juiste competenties.

Ten eerste past het karakter van Doornroosje goed bij het donkere imago van de metal. Dit betekent met andere woorden dat de principes waarop de positie van Doornroosje in het veld rust een minimale homogeniteit bezitten ten opzichte van de principes die in de metalscene gelden. Dit wil zeggen dat het individuele kapitaal van de actoren een minimum aan dezelfde eigenschappen moet bezitten om zodoende het vermenigvuldigingseffect te kunnen optimaliseren. Dit zien we ook terug in de programmering van Doornroosje waar toentertijd onder de naam *Spirit in Black* metalconcerten werden georganiseerd. Meijerink: “we hadden bij Doornroosje al metalavonden. Onder de naam *Spirit in Black* speelden er dan af toe bijvoorbeeld drie metalbands op een avond. Dat concept hebben we eigenlijk doorgezet onder de naam Fortarock. Intern zijn we met de juiste mensen gaan werken om zo Fortarock op poten te zetten”. Korstanje voegt hieraan toe: “In principe alleen een naamsverandering,

maar we vonden het interessant om te kijken hoe daar op gereageerd zou worden”. Hier valt ook de tweede reden voor de samenwerking met Doornroosje uit te halen. Haar functie als kenniscentrum door haar sterk ingebedde positie en het feit dat precies die kennis die in deze fase van de reis van Korstanje van grote waarde is, daar aanwezig is. Meijerink geeft aan dat er vanuit Doornroosje direct actie is ondernomen door de juiste mensen aan Fortarock te koppelen. Hier bedoelt hij mee dat Korstanje en Fortarock in staat worden gesteld het kapitaal toe te eigenen van de actoren onder de consecratieparaplu van Doornroosje als instituut in het veld die het cultureel en sociaal kapitaal bezitten dat het beste aansluit op de strategische doelen van Korstanje. Deze actoren zullen na totstandkoming van het contact met Doornroosje deel uit gaan maken van het consecratienetwerk van Korstanje en vergroten zodoende de waarde van zijn sociaal kapitaal. Het aanvoelen van dit soort strategische handelingen geeft aan dat Doornroosje daadwerkelijk een instituut in het veld genoemd kan worden, het getuigt van het doorzien van het belang dat er aan vormen van sociaal en cultureel kapitaal wordt gehecht in dit deel van het culturele veld. Het is interessant dat ook Korstanje door zijn samenwerking met Doornroosje voortdurend blijk kan geven van zijn steeds verder ingebed raken in het veld en daar vervolgens symbolisch profijt van kan hebben.

Korstanje is tijdens het interview duidelijk over de rol van Doornroosje: “Doornroosje heeft ons wegwijs gemaakt in het wereldje. Niet alleen via de contacten die ze hadden met veel verschillende partijen, maar ook productietechnisch hebben ze ons erg geholpen om toe te werken naar de organisatie van het eerste festival in 2009”. Meijerink erkent dat Doornroosje een functie als kenniscentrum vervult: “we krijgen regelmatig verzoeken binnen van mensen die iets willen organiseren in samenwerking met Doornroosje. Het grootste deel wil vooral gebruik maken van de financiële middelen van Doornroosje. Af en toe zit daar een uniek idee tussen van iemand met een goede visie en de realistische ambitie om dit plan te verwezenlijken. Iemand die Doornroosje vooral als een kennis- en informatiecentrum met een erkende naam binnen de wereld van de muziek wil gebruiken om zo zijn plan te verwezenlijken”. Specifiek over de samenwerking met Korstanje zegt Meijerink: “Doornroosje heeft met name als adviesorgaan gefungeerd. Zij waren heel ontvankelijk voor adviezen van ons, van contacten die wij voor hun hadden gelegd en van de relaties die ze zelf aan waren gegaan”. We zien dat ondanks het feit dat Korstanje de ogenschijnlijk belangeloze investering van moeite en tijd die benodigd is voor het behalen van zijn concrete doel zegt te onderschatten, hij weldegelijk open staat voor advies vanuit het veld. Korstanje geeft zo blijk van zijn ingebed raken in het veld, van het feit dat hij nu daadwerkelijk meedraait in de consecratiecyclus van het beperkte veld, door zich verhoudt bewust te tonen van de machtsstructuur die in het veld heerst. Deze wordt bepaald door de kapitaalsverdeling in het veld. Korstanje kan met andere woorden zijn eigen positie in het veld meer en meer afbakenen ten opzichte van de andere actoren in het veld in het licht van het nastreven van zijn concrete en strategische doelen.

Om deze doelen te kunnen verwezenlijken dient Korstanje zich nu zoals gezegd het voor hem waardevolle kapitaal van Doornroosje toe te eigenen. Doornroosje stelt Korstanje in staat om

tegelijkertijd steun en consecratie te verwerven van zowel actoren op sleutelposities als van leden van de scene. We hebben gezien dat Korstanje de eerste groep vooral nodig heeft met betrekking tot het verwerven van sociaal en vormen van cultureel kapitaal. Leden van de scene kunnen bij de consecratiencyclus van Korstanje worden betrokken door middel van *branding*. Hiervoor werken Korstanje en Doornroosje samen een sponsorconstructie uit. Deze sponsorconstructie komt erop neer dat Korstanje per programmajaar een bepaald bedrag beschikbaar stelde waarvoor Doornroosje dan onder de naam Fortarock metalconcerten zou organiseren.⁸⁴ Meijerink vertelt dat toen Korstanje eenmaal inzag dat een festival organiseren op de korte termijn onhaalbaar was, ze snel tot een veldgepaste oplossing kwamen: “laten we het zo doen dat we het merk Fortarock als het ware opladen met concertavonden in Doornroosje. Zo kon Nijmegen wennen aan het concept van Fortarock. Mensen moesten een gevoel bij die naam krijgen en weten waar het voor stond: metal!” Over de praktische rol die Doornroosje daarin kon spelen was Meijerink in het interview erg duidelijk: “Het publiek moet een bepaald vertrouwen krijgen bij het merk. Wij hebben al heel lang een relatie met ons publiek en kunnen deze relatie ook in kaart brengen sinds wij via internet kaartjes verkopen. Dat is voor ons waardevolle informatie omdat we zien dat het concertbezoek de laatste jaren heel erg is verbreed. Hier konden we met Fortarock op inspelen doordat we consistent een programma konden brengen en zo het merk konden laden. Zo hadden we allebei profijt van onze samenwerking”.

Het is duidelijk dat Meijerink met een plan komt dat ons wederom verhuuld de mate van ingebed-zijn van Doornroosje toont. Allereerst alleen al in het feit dat Doornroosje een in kaart gebrachte relatie met haar bezoekers heeft en hier dankbaar gebruik van maakt door hier in de programmering en de promotie daarvoor op in te spelen, getuigt van een geschiedenis in het veld. Venema bevestigt het beeld dat Doornroosje weet wat ze aan het doen is en rekenschap geeft van de lange termijn visie: “in de popmuziek is drie een soort magisch getal. Je moet iets altijd drie keer de kans geven voor je er mee op houdt. Waar dit op gebaseerd is weet ik niet. Dat maakt iedereen elkaar gewoon wijs in de loop der jaren. Maar in mijn ervaring, bijvoorbeeld bij *Lowlands*, is het inderdaad zo dat het na drie jaar succesvol genoemd kon worden”. Zowel Venema als Meijerink tonen zich ervaren spelers uit het subveld van de beperkte productie door de nadruk te leggen op een lange termijn visie en de afwijzing van het nastreven van winst op de korte termijn. Hierdoor geven zij beiden blijk van de ontkenning en omdraaiing van de economische principes zoals deze werkzaam zijn in bijvoorbeeld het subveld van de uitgebreide productie. Belangrijk is dat de ontkenning en omdraaiing van de economie niet moet worden opgevat als volledige afwijzing van het economisch belang. Zowel Venema als Meijerink hebben een groot deel van hun symbolisch kapitaal te danken aan de verschillende economische omstandigheden waaronder zij het door hen geaccumuleerde culturele kapitaal konden verwerven. Het is dus dankzij het tot op zekere hoogte ter harte nemen van

⁸⁴ De exacte bedragen heb ik niet weten te achterhalen. Tijdens de interviews werd duidelijk dat zowel Korstanje als Meijerink niet zover in detail zouden treden. In het geval van de samenwerking met Delain zal ik wel in staat zijn een indicatie te geven van de hoogte van de gift. Hierover later meer.

de bestaande economische belangen dat Venema en Meijerink allebei sterke en machtige posities in nemen in het subveld van de popmuziek. Wat betreft de consecratie en steun van actoren op sleutelposities in het licht van het introduceren van Fortarock in het culturele veld zit Korstanje in deze fase dus goed.

Om te zorgen dat Korstanje zich kan blijven verzekeren van deze steun is het belangrijk dat de contacten binnen het relatienetwerk wederkerig worden onderhouden. Het is met andere woorden voor het succesvol verlopen van de kapitaaltransacties die dit netwerk veronderstellen van groot belang dat er sprake is van wederkerigheid, op zowel verhuld als onthuld niveau. De vorm van de samenwerkingsovereenkomst tussen Korstanje en Doornroosje impliceert dat er door beide partijen op onbewust bewuste wijze rekening moet worden gehouden met de wederkerigheid die de sponsorconstructie veronderstelt. Het moge duidelijk zijn dat sponsoring geen gift is maar een zakelijke transactie waarvoor de begunstigde partij een materiële tegenprestatie dient te leveren.⁸⁵ Met andere woorden dient er als gevolg van de aard van de wederzijdse uitwisseling sprake te zijn van een gelijk verdeeld en gebalanceerd profijt voor zowel geveer als ontvanger. Kirchberg benadrukt dat de perceptie van deze uitwisseling van deze baten de basis vormt voor het analyseren van de motivatie van zowel de geveer als de ontvanger om een relatie aan te gaan.⁸⁶ Meijerink is duidelijk over de voordelen voor Doornroosje: “voor ons was een samenwerking gunstig omdat we hiermee een rode draad in de programmering hadden. Wij voorzagen hun met goede adviezen om samen aan de naam Fortarock te werken en konden in ruil daarvoor avonden draaien waarin de eventuele min op de balans zou worden gecompenseerd door Korstanje. We hebben nooit winst gedraaid op die avonden maar op deze manier konden we dit tien keer per jaar doen en zodoende toch continuïteit bieden”. In eerste instantie betekent de samenwerking met Korstanje voor Doornroosje vooral een verlichting van de financiële lasten door een toename van het economisch kapitaal. Omdat Doornroosje geen winst mag nastreven betekent dit dat deze stijging van het economisch kapitaal kan worden geïnvesteerd in het cultureel kapitaal van Doornroosje. Of zoals Meijerink het zelf zegt: “door de samenwerking met Fortarock heeft Doornroosje in de programmering meer risico kunnen lopen dan ze normaal hadden kunnen doen. Door de samenwerking hebben we zeker de helft meer metalavonden kunnen organiseren dan gewoonlijk”.

Kirchberg bevestigt dit standpunt van Meijerink als het gaat om de ruimte die extra financiering verschaft. Kirchberg stelt dat sponsorgiften als aanvulling gelden op de publieke subsidies. Ze zijn eveneens essentieel voor het behouden van een creatief randje. Deze toegevoegde innovatieve culturele kwaliteiten van een cultuurinstelling kunnen alleen worden bewerkstelligd door middel van het verwerven van additionele inkomsten. Zonder deze inkomsten loopt een culturele instelling als Doornroosje het risico wel te overleven, maar zonder hetgeen haar aantrekkelijk maakt

⁸⁵ Steenbergen, Renée. (2008): 91

⁸⁶ Kirchberg, Volker. (2003) 'Corporate Arts sponsorship', in: Towse, Ruth (ed). *A Handbook of cultural economics*. Cornwall: MPG books ltd: 144

verder te ontwikkelen.⁸⁷ Het is noujuist die risicovolle programmering, in die zin dat Doornroosje niet voor de veilige zekere keuze gaat door geen grote publiekstrekkingen binnen te halen, die Doornroosje tot Doornroosje maakt. Het is wat haar aantrekkelijk maakt en op grond waarvan ze haar bestaansrecht op verschillende manieren gelegitimeerd ziet. De extra inkomsten vanuit de sponsorovereenkomst met Korstanje geven Doornroosje kortom meer ruimte om een specifiek deel van sociale en culturele kapitaal te etaleren en haar positie op deze wijze verheldert verder te consecreren. Er komt met andere woorden geld vrij, doordat al vast staat dat de Doornroosje bij wijze van spreken een aantal avonden is afgehuurd en helemaal betaald, dat opnieuw via een wat metal betreft duurzame en gevarieerde programmering neer te zetten het culturele kapitaal ten goede kan komen. De gemeenschap die enige identiteit ontleent aan Doornroosje kan dit kapitaal vervolgens op haar eigen manier toeëigenen en er dus zelf uiteindelijk profijt van hebben. De voordelen van de samenwerking voor Doornroosje zijn makkelijker aan te wijzen dan het profijt dat Korstanje bij deze overeenkomst heeft. Deze voordelen vinden hun doorwerking naar buiten toe via de draden van het consecratienetwerk van Doornroosje en leveren zo veelvuldig profijt op bij verschillende actoren verbonden in dit netwerk. Het gaat dan dus niet om een direct of onmiddellijk profijt, maar om een effect dat doorsijpelt in het veld en daar zijn zegenrijke doorwerking vindt.

In het licht van de kaders van het culturele veld is het opvallend dat Meijerink het volgende zegt tijdens het interview: “ons motief om een samenwerking met Korstanje aan te gaan was in eerste instantie niet uit eigen belang, bijvoorbeeld op financieel gebied, maar dat wij de stijl die hij voor ogen had hier goed dachten neer te kunnen zetten in Nijmegen. Daarvoor is Doornroosje ook bedoeld, als podium voor een zo breed mogelijk scala aan popmuziek. Zeker met Korstanje als promotor met het kapitaal om het ook daadwerkelijk op de rails te zetten zagen wij het helemaal voor ons”. Dit is een totale bevestiging van het beeld dat we hierboven hebben proberen te schetsen. Het beeld van Doornroosje als gelouterd instituut met diepe wortels in het deel van de beperkte productie binnen het subveld van de popmuziek. En het feit dat de actoren die hun kapitaal voor het grootste deel ontleen aan het gegeven dat ze onder de consecratieparaplu van Doornroosje handelen en hier in hun latere reis door het culturele veld aanzienlijk profijt van kunnen hebben. In de quote hierboven is het ook opvallend dat Meijerink op dat moment Korstanje als “promotor” benadert. Hiermee geeft hij aan dat Korstanje echt volledig is opgenomen in de consecratiecyclus van Doornroosje. Meijerink benoemt Korstanje in termen uit de praktijk van het subveld van de popmuziek, erkent en herkent daarmee zijn inspanningen in het veld en daarmee Korstanje als volwaardige speler.

We zien dat ondanks de noodzakelijke onbewust bewuste verhulling van Meijerink, de voordelen voor Doornroosje naar buiten toe duidelijker zijn aan te wijzen. Maar zoals Meijerink ook al aangeeft heeft Korstanje erg veel belangen bij deze sponsorconstructie. De voordelen voor Korstanje persoonlijk zijn anders gezegd meer naar binnen gekeerd en vinden hun uitwerking op de

⁸⁷ Kirchberg, Volker. (2003) ‘Corporate Arts sponsorship’, in: Towse, Ruth (ed). *A Handbook of cultural economics*. Cornwall: MPG books ltd: 143-145

lange termijn. De voordelen van de sponsorconstructie hebben onder de juiste mate van verhulling niet alleen naar buiten maar ook naar binnen via Fortarock betrekking op Korstanje zelf. Ze sorteren in die zin ook op een persoonlijk niveau effect in die zin dat ze betrekking hebben op het verhoud strategisch doel van Korstanje. Want alleen met het behalen van het strategische doel, dat wil zeggen met het bereiken van een bepaalde mate van consecratie, kunnen de voordelige effecten zoals hierboven al werd beschreven doorsijpelen tot diep in het veld en zo weer terug afstralen op Korstanje enzovoort. Met andere woorden is het concrete doel van Korstanje, het organiseren van een metalfestival, datgene dat genoeg is geworteld in het veld om de positieve doorwerking in het veld ervan te bewerkstelligen. We zien hier dus het interessante tweeledige profijt dat Korstanje heeft bij de sponsorconstructie met Doornroosje. Om de wederzijdse afhankelijkheidspositie niet in het geding te brengen dient de op hand zijnde tegenprestatie te worden verhoud om de sponsorconstructie zijn belangeloze karakter te doen behouden. Op grond van zijn onbewust bewuste overgave aan deze regels heeft Korstanje zijn kapitaalsvermogen kunnen consecreren. Het feit dat zijn kapitaal, ook buiten de grenzen van het culturele veld verworven kapitaal, hem niet in de weg staat wil zeggen dat het de accumulatie van cultureel, sociaal en symbolisch kapitaal bevordert.

Het veld van het bedrijfsleven, waar Korstanje dit kapitaal heeft weten te verwerven, is vreemd terrein voor Doornroosje en vormt dus op meerdere manieren als een precair onderdeel van de samenwerking met Korstanje, zeker als het aankomt op wederkerigheid. Deze wederkerigheid komt in het geval van Doornroosje voor een groot deel neer op het simpelweg tevreden stellen van de gever. Meijerink toont zich hiervan wederom bewust en onderstreept het belang van een eerlijke en openlijke communicatie tussen gever en ontvanger: “het financiële aspect is hun *call*. Dit moet je heel erg zakelijk benaderen. Wij kijken niet met een schuin oog naar hun geldbuidel. Het contact hierover moet open en vooral heel zakelijk zijn en dus in dienst staan van een doel”. Het opmerkelijke aan wat Meijerink hier zegt is het feit dat hij in deze context twee keer het woord “zakelijk” gebruikt. Het lijkt er dus op dat Meijerink het belangrijk vindt om Korstanje als nieuwkomer in het culturele veld, met een aantal voor de positie van Doornroosje aantrekkelijke en onaantrekkelijke eigenschappen, als het ware tegemoet te komen. Meijerink tracht zich voor zover zijn positie dat toelaat zoveel mogelijk op dezelfde golflengte als Korstanje te bewegen, of in ieder geval trachten tot een minimale basis van homogene herkenningstekens te komen. Op deze wijze kan Meijerink Doornroosje in staat stellen aanspraak te maken op de voor Doornroosje waardevolle kapitaalsoorten van Korstanje. Meijerink neemt als ontvanger hier een soort ongevraagde gevraagde bescheiden en inschikkende houding aan. In plaats van het benadrukken van de waarde van het door Doornroosje toegeëigende economische kapitaal van Korstanje als belangrijkste onderdeel van de samenwerking zegt Meijerink: “de opzet is nooit geweest dat hij de dikke sponsor was die maar moest betalen voor ieder bandje. Het is niet zo dat iedere vorm van harde muziek bij Fortarock zou passen. Korstanje kan erop vertrouwen dat wat wij onder Fortarock organiseren binnen het genre kwalitatief hoogstaand en gevarieerd is. Als er een concert geboekt kan worden waar ons budget net niet toereikend is, maar de muziek heeft volgens mij

niks met Fortarock en ook met de persoonlijke smaak van Korstanje te maken, dan zal ik de middelen die wij voor Fortarock beschikbaar hebben daar ook absoluut niet voor aanspreken. Je moet dingen zuiver houden. Zowel naar Korstanje als naar het publiek”. Door de vertrouwensband en de zuivere communicatie daarbinnen te benadrukken als belangrijke waarden stelt Meijerink Doornroosje in staat om zagezegd met een schoon geweten het geld van Korstanje te incasseren. Met andere woorden verhult Meijerink hier simpelweg op de veldgepast onbewust bewuste wijze het zwaarwegende economische belang dat voor Doornroosje gemoeid is met een samenwerking met Korstanje. Deze handeling is in die zin veldgepast te noemen dat hij valt te verklaren vanuit de positie van Meijerink als actor onder de consecratieparaplu van Doornroosje.

De dienstbare en toegeeflijke houding van Doornroosje in deze fase van de reis van Korstanje is interessant om op te merken. Het toont ons de zelfredzame structuur van het culturele veld en zijn doorwerking op actoren van verschillende statuur en op verschillende niveaus. Op dit soort momenten is het opmerkelijk hoe verhelderend het theoretisch framework van Bourdieu deze complexe werking kan blootleggen. Op het eerste gezicht zouden we hier van buitenaf kunnen concluderen dat Doornroosje, als subsidietrekster, ontzettend verheugd is het met het extra geld dat ze uit de samenwerking met Korstanje kan halen. Ten gevolge hiervan neemt Doornroosje dan de bovengenoemde houding aan als teken van dank en eerbied ten opzichte van haar gever. Als we echter uitgaan van de institutionele positie van Doornroosje in het culturele veld dan dienen we geen genoegen te nemen met de hierboven getrokken conclusie. Doornroosje weet door haar lange geschiedenis in het culturele veld hoe dit soort transacties succesvol dienen te worden voltrokken. Ze weet dat het vreemde kapitaal van Korstanje aanvankelijk slechts in potentie waardevol kan zijn binnen het culturele veld en benadrukt zo de waarde die Doornroosje hecht aan het consecratieproces. Zo stelt ze zichzelf in staat haar positie in het beperkte deel van het subveld van de popmuziek naar buiten toe op onbewust bewust verholde wijze te verstevigen. Als instituut kan Doornroosje niet anders dan acht geven aan de structuur die haar positie heeft gevormd. Het zou raar zijn als Meijerink tijdens het interview zou uitweiden over wat Doornroosje allemaal wel niet heeft kunnen doen van het ontvangen geld. Deze verhulling heeft een tweeledige werking. Door de nadruk te leggen op de toegeeflijke en dienstbare houding stelt Meijerink Doornroosje allereerst in staat om op termijn aanspraak te kunnen maken op het kapitaal van Korstanje. En ten tweede etaleert Doornroosje met het benadrukken van deze houding haar ingebedde positie in het veld. Er is met andere woorden maar een enkele goede weg en Doornroosje weet deze altijd te vinden.

Opvallend hierin is dat terwijl de meeste mecenasen in Nederland over het algemeen als vrij publiciteits- en publieksschuw te boek staan, Korstanje noujuist gebaat is bij elke vorm van publiciteit. In ieder geval bij positieve publiciteit binnen het culturele veld. Dat er in Nederland vooral in de anonimiteit wordt gegeven wordt door Renée Steenbergen aan zaken toegeschreven als een gevoel van wantrouwen tegenover particulier bezit, als erfenis van de jaren zestig, en de calvinistische achtergrond. Steenbergen stelt dat: “Giften van particulieren... zijn vaak niet of niet volledig in kaart

gebracht, omdat die zich achter de schermen afspelen”. Naar mijn idee gaat Steenberg hier volledig voorbij aan het feit dat deze giften van particulieren kunnen worden gedaan nou juist omdat ze zich in haar woorden achter de schermen afspelen. We dienen hier wel rekening te houden met het feit dat Korstanje gebaat is bij publiciteit binnen het veld. Alleen dan kan zijn economisch kapitaal van buiten het veld van waarde zijn in het culturele veld. Het dient volgens de wetten van de consecratiecycle als legitieme vorm van kapitaal te worden erkend om van waarde te kunnen zijn binnen de wetten van het subveld van de beperkte productie. Wat er van een ruil naar buiten komt is dat deel van de ruil dat het meest wederkerig de belangen van zowel ontvanger als van de gever dient. Wat er naar buiten toe zichtbaar is van de ruil gaat met andere woorden gepaard met de noodzakelijke verhulling van de gecreëerde wederzijdse afhankelijkheidspositie. Het veld als geheel zal er bij de totstandkoming en ontwikkeling van het samenwerkingscontract nooit achter komen wat beide partijen van elkaar willen en uiteindelijk van elkaar krijgen. Het toont ons dus wat de actoren willen dat we zien en geeft zodoende een verhelderd en dus onvolledig beeld van de dynamiek in dit deel van het culturele veld.

Onderzoek naar verbanden binnen het veld op basis van wat daarvanuit naar buiten komt kan zodoende tot niet meer leiden dan een inzicht in het veld door middel van het creëren van statistieken. Onderzoekers turven heel wat af: ze tellen de omvang aan giften van goede doelen, ze tellen crowdfundingopbrengsten en welk fonds hoeveel geeft aan welke culturele instelling. Het artikel over crowdfunding in de laatste uitgave van de Boekman stichting is hier een mooi voorbeeld van.⁸⁸ Het principe van statistiek staat naar mijn idee haaks op de principes van het culturele veld. Het veld anno nu is in flux, posities zijn in beweging en veranderen voortdurend doordat relatienetwerken constant splitsen en fuseren. Dit is het veld eigen als ruimte waar het spel om de meest geconsecreerde consecratie in al zijn ernst wordt gespeeld. Zoals in dit onderzoek al naar voren is gekomen lijkt het model van Bourdieu een goede fundering voor het begrijpen van deze complexe en altijd veranderende structuur van het veld als sluitend en zelfredzaam. Toch is het veld zo dynamisch, neem bijvoorbeeld alleen al de recente digitale ontwikkelingen in acht, dat zelfs het model van Bourdieu op sommige punten wat betreft het treffend analyseren van het veld te kort lijkt te schieten. Ik zou bij deze willen aansturen op een veldgepaste onderzoeksmethode waarmee een dynamisch geheel ook dynamisch kan worden gerepresenteerd. Als het veld in flux is, dan moet het onderzoek ernaar dat ook zijn en een onderdeel uitmaken van de dynamische structuur van het veld. Energie steken in statistieken is naar mijn idee een kwestie van achter de feiten aanlopen en schiet op deze manier in deze context haar doel volledig voorbij. De dynamiek van het culturele veld is niet statisch te maken. Alleen als er een dynamische manier van representatie ontwikkeld wordt kan onderzoek naar het veld zelf een wezenlijk onderdeel blijven spelen in de consecratiecycle van het culturele veld. In plaats van het veld te reconstrueren in de vorm van statistiek is het naar mijn idee productiever om te trachten dichter op het veld te zitten. Hiervoor moet op de gelijke golflengte worden afgestemd. Dit kan bijvoorbeeld

⁸⁸ Bekkers, Rene. (2015) 'Crowdfunding. Een nieuwe inkomstenbron voor de culturele sector', in: Hamersveld, Ineke van (ed). *Wie geeft er aan cultuur*, Boekman 103: 40

door het ontwikkelen van een *antropomorfe* onderzoekstaal die de bewegelijke natuur van het veld als uitgangspunt heeft en zich bewust toont van de creatieve en constructieve kracht die van die natuur uitgaat. Ik doel hier dan op een soort van *deconstructivistische* blik op het culturele veld. Dit houdt in dat de focus komt te liggen op de ruimte tussen actoren in plaats van op de ruimte om een actor. De ruimte tussen actoren is de in beginsel waarde vrije ruimte die op ieder moment de basis vormt voor een potentiële vorm van interactie tussen actoren. De invulling van deze ruimte bepaalt de dynamiek van het veld. De ruimte tussen actoren, dus wat actoren potentieel voor elkaar kunnen betekenen en uit elkaar kunnen halen bepaalt dus naar mijn mening de beweeglijke structuur binnen het veld. De werking van het veld zou dan kunnen worden bestudeerd aan de hand van wat er achter de schermen gebeurt. Op basis van en vanuit de steeds verschillende positie-innames en de manier waarop de ruimte tussen deze actoren steeds verschillend wordt ingevuld kan er worden getracht het veld in kaart te brengen met de interactie tussen actoren binnen het veld als vertrekpunt. Interactie is per definitie dynamisch en kan op die manier als uitstekend onderzoekshandvat dienen. Aan de hand van dit model, dat uitgaat van de actor als onderdeel van een zichzelf in beweging houdend proces van ruil, zouden bepaalde verwachtingen kunnen worden geformuleerd die het nemen van bijvoorbeeld beleidsbeslissingen in het veld, door de gevolgen ervan inzichtelijk te maken in verhouding tot de betrokken partijen, mogelijk eenvoudiger kunnen maken. Dat modellen als die van het culturele veld van Bourdieu gebonden zijn aan historisch context is dan ook overigens geen belemmering maar eerder een verrijking. Het geeft aan dat er achter de façade van de verhullende praktijk van het culturele veld en het alledaags cultuurbeleid bepaalde grondbeginselen liggen waar creatieve mensen van allerlei soort zich de afgelopen eeuwen hebben beroepen om iets te maken van hunzelf en van hun leven. Dit lijkt mij iets om te koesteren. Maar dat terzijde.

Terug naar Fortarock. Dat Korstanje baat heeft bij publiciteit zit hem in het feit dat Korstanje een vorm van *branding* toepast op zijn mecenaat. Hierdoor heeft *exposure* een versterkend effect op de positie van Fortarock en daarmee voor de positie van Korstanje als mecenas. Hij loopt hiermee wel de kans om buiten het culturele veld op veel onbegrip en tekenen van vervreemding te stuiten.⁸⁹ De regels van het spel zijn blijkbaar zo dwingend dat ze de actor dwingen alle schepen achter zich te verbranden, geen enkele andere waarheid te accepteren dan de waarheid van het culturele veld, en niet meer om te kijken. Het werkt dus nogmaals binnen de kaders van het veld als een manier om kapitaal te etaleren en te laten zien hoe serieus de actor het spel neemt. Het werkt in het geval van de samenwerking tussen Korstanje en Doornroosje dan ook eerder als wederkerig voordeel. Zowel Korstanje als Doornroosje hebben profijt bij een goede promotie van Fortarock, promotie zowel gericht op een heel breed publiek als op een heel specifiek publiek. Doornroosje heeft profijt middels de kaartverkoop en Korstanje wordt in staat gesteld zich steeds verder in het veld te positioneren.

⁸⁹ In een recent interview met Willem Korstanje voor de regionale omroep TV Gelderland (12-5-15) zien we dit vervreemdende effect in werking en enigszins aangezet ter wille van het entertainmentgehalte van het filmpje. <http://www.omroep gelderland.nl/nieuws/2091948/Rocken-bij-een-goed-glas-wijn>

Meijerink erkent de verhulde openheid van Korstanje via Fortarock: “zij zagen Doornroosje als een goede voedingsbodem voor het vinden van een zo groot mogelijk metalpubliek. De mensen die wij in potentie kunnen bereiken zijn liefhebbers van harde muziek dus het is een logische stap geweest voor hun om vanuit hun ondernemersgeest via Doornroosje hiermee in contact te komen, net als we hun in contact konden brengen met andere belangrijke spelers uit het circuit”. Hier zien we andermaal dat het sociaal kapitaal van een instituut als Doornroosje in het subveld van de popmuziek onder de juiste omstandigheid van onschatbare waarde is. Ook Korstanje benadrukt tijdens het interview, aan de muren hangt promo materiaal van de verschillende festivals en op tafel liggen verschillende magazines met advertenties van Fortarock erin, dat er inderdaad veel aandacht aan promotie is besteed: “we hebben altijd geadverteerd in grote metalbladen met internationale oplage, ook in de tijd van de clubavonden in Doornroosje”. De manier waarop Korstanje hier invulling geeft aan zijn positie in het culturele veld toont ons de in zijn geval productieve werking van *branding*. Deze werkwijze is opvallend te noemen, zeker zoals we binnen de toch strikte kaders van het beperkte veld hebben kunnen zien. Zijn ondernemerskapitaal werkt nu in het voordeel van Korstanje en levert hem waardevolle inzichten op in de dynamiek van het veld en de werking van de consecratiecyclus. Korstanje zal als gevolg van zijn ondernemerskapitaal het veld anders benaderen, nog deels uit onwetendheid. Maar naarmate Korstanje via de consecratie van Venema en Doornroosje meer en meer ingebed raakt in het veld en zich hiervan bewust toont kan die onbewuste onwetendheid als gevolg van een positie als buitenstaander als het ware bewust worden gemaakt. Korstanje kan zijn naïviteit als gevolg van zijn positie als nieuwkomer hierdoor uitbuiten en inzetten bij het behalen van zijn strategische en concrete doel. Op deze manier kan Korstanje zijn ondernemerskapitaal waardevol inzetten binnen de grenzen van het culturele veld. Door in te spelen op het voordeel dat voortkomt uit een nog ongebonden positie en de mate van verantwoording die daarvoor dient afgelegd te worden in vorm van kapitaalswinst of –verlies verschaft Korstanje zich een zekere ruimte om zijn ondernemerskapitaal binnen de grenzen van het veld als waardevol te etaleren.

Publiciteit kan dus een sterk vermenigvuldigingseffect veroorzaken op het sociaal en cultureel kapitaal van Korstanje en Doornroosje, mits deze natuurlijk positief is. Dit hangt af van de steun en consecratie van de scene die Korstanje middels Doornroosje dient te generen om het merk Fortarock te laden met de juiste competenties. Hier speelt de inhoudelijke invulling van het merk van Fortarock een cruciale rol. Hier blijkt andermaal dat Korstanje bij Meijerink en Doornroosje in goede handen is. Meijerink zegt: “in de beginperiode hebben wij ons heel erg hard gemaakt voor de inhoud van Fortarock. Die moet zeker in de begintijd gewoon kloppen. Toen heeft Korstanje heel duidelijk de investering op nummer een gezet. Hij heeft bewust dat financiële risico genomen om het merk te kunnen laden en een publiek te zoeken. Je kunt het verloren geld ook zien als investering om jaren later op de Goffert terecht te komen. Dat is in mijn ogen sterk ondernemerschap”. We kunnen hieruit afleiden dat Korstanje op dit punt in zijn reis overtuigd moet zijn van de manier waarop de dynamiek in zijn voordeel kan werken. Met deze overtuiging geeft hij blijk van het feit dat er in het veld geen

onmiddellijk profijt kan worden nagestreefd. Pas als het effect van de consecratie tussen Korstanje en Doornroosje zijn volledige doorwerking heeft gehad tot diep in het veld, kan er eventueel profijt in de vorm van symbolisch kapitaal terugstromen naar Korstanje. De zakelijke manier van het omschrijven van de situatie door Meijerink zou ook kunnen impliceren dat Doornroosje zich hier in ondernemerstermen uitlaat om Korstanje tegemoet te komen. Op deze manier zou Korstanje, op grond van ondernemerskapitaal en de aanspraak die Doornroosje daarop maakt door zijn ‘gift’ in ondernemerstermen aan hem uit te leggen, de lange termijn werking van onderneming in het veld sneller in kunnen zien.

Meijerink benadrukt tijdens het interview wel dat: “het is niet zo dat wij met de tong op de knieën achter hun aan liepen te hijgen. We hebben geprobeerd om altijd onze focus als Doornroosje nooit uit het oog te verliezen. Het is niet zo dat we een plan sowieso steunen omdat er toevallig financieel veel mogelijk is”. We zien hier dat Doornroosje ondanks haar dienstbare houding zeer waakzaam is wat betreft het bewaken van haar specifieke sterk geconsecreerde positie in het veld. Dit toegepaste verhullen kunnen we hier opvatten als een bevestiging van de positie van Doornroosje en komt in dit geval voort uit de omdraaiing van de economische principes. En dus niet uit een volledige afwijzing daarvan. Economisch kapitaal geldt in het veld om met Bourdieu te spreken als de wortel van alle andere kapitaalsoorten. De andere vormen van kapitaal dienen echter nooit te worden gereduceerd tot economisch kapitaal omdat ze hun effect sorteren daar waar ze verhullen.⁹⁰ De ontkenning van de economische principes zit hem hier in het feit dat Meijerink in zijn uitspraak het belang en de potentie van economisch kapitaal onderkent, maar benadrukt dat de focus op Doornroosje ligt, op het symbolische kapitaal dat zij vertegenwoordigt.

3.4.1) Fortarock in Doornroosje: inhoudelijke invulling clubavonden

We hebben gezien dat er bepaalde voorwaarden gelden bij het verwerven, bezitten en beroep doen op subcultureel kapitaal. Zeker als er een bepaalde winst kan worden behaald middels de scene en het subcultureel kapitaal dat zij vertegenwoordigt. Hier kan Doornroosje wederom een grote rol spelen als Korstanje zich wil kunnen blijven beroepen op zijn mundaan subcultureel kapitaal. Korstanje zegt over de praktische invulling van de inhoud: “met Doornroosje hebben we vanaf het begin lijstjes gemaakt, een soort *wishlist*, met welke bands we allemaal zouden willen boeken en hoe we dachten dit het beste voor elkaar konden krijgen. Ook maakten we een lijstjes voor het festival, maar dit lukte de eerste paar jaar steeds niet. Toen zijn we steeds verder gegaan met de clubavonden in Doornroosje en vanuit daar langzaam gaan bouwen”. Korstanje kan hier nu een direct beroep doen op het mundaan subcultureel kapitaal dat hij als tiener is begonnen te accumuleren door tijd en energie te steken in het verkennen van de distincties die in het subveld van de metal van kracht zijn. Deze distincties zullen niet zijn veranderd, ze zijn eerder geïnstitutionaliseerd. De voortdurende passie van

⁹⁰ Bourdieu, Pierre. (1992): 138

Korstanje voor de metal veronderstelt dat hij in mindere of meerdere mate is blijven investeren in de activiteiten die de scene constant reproduceren. Hij zal dus in ieder geval enigszins op de hoogte zijn gebleven van de ontwikkelingen van de distincties binnen de metalscene.

Dit is naar mijn mening ook een zeer wezenlijk geluksmoment in de reis van de mecenas in het algemeen. Dit geluksmoment zit hem in het feit dat Korstanje als het ware een stap dichterbij de actoren komt die hem in eerste instantie op indirecte wijze in staat hebben gesteld zijn subcultureel kapitaal te verwerven, namelijk de kunstenaars of de bands in het geval van het subveld van de metal. Het gaat hier dus niet om zomaar actoren, maar om de scheppers en makers, de figuren waar elke mecenas bij in de buurt wil zijn. Nabijheid is een zeer belangrijk element in de motieven van de mecenas om daadwerkelijk te geven en om de lange reis te ondernemen die hem in staat stelt zijn economisch kapitaal van waarde te kunnen laten zijn in het culturele veld. Op deze wijze kan de mecenas zichzelf symbolisch kapitaal in het vooruitzicht stellen. Ook geldt dit als geluksmoment omdat het Korstanje als het ware mogelijk maakt terug in de tijd te reizen. Een aanzienlijk deel van zijn mundaan subcultureel kapitaal heeft Korstanje immers verworven in zijn tienerjaren, op dat moment zo'n twintig jaar geleden. Het zal Korstanje herinneren aan de onaflatende investering die hij destijds heeft geleverd en aan het gevoel van identiteitsbevestigende saamhorigheid dat daaruit voort komt.

Subcultureel kapitaal dat lang geleden is verworven kan inmiddels de vorm van geïncorporeerd belichaamd cultureel kapitaal hebben aangenomen en in die zin een uiterst waardevolle competentie in het wapenarsenaal van de mecenas vormen. Het is als belichaamd cultureel kapitaal letterlijk een onderdeel van hem. Daar moet een vorm van zelfvertrouwen uit voort zijn gevloeid. Deze vorm van zelfvertrouwen komt specifiek voort uit het gevoel onderdeel te zijn van iets groters, dat zich op min of meer vaststaande principes beroept. Deze principes van het veld herkent Korstanje en hij kan ervan uitgaan dat de andere spelers de regels net zo serieus nemen als hij dat zelf doet. Behalve een geluksmoment kan het zich kunnen beroepen op subcultureel kapitaal dus een sterk vermenigvuldigingseffect in gang zetten. Het vormt als het ware de vruchtbare grond waarin het kapitaalsbezit van Korstanje zich kan wortelen. De inhoudelijke invulling van de clubavonden in de vorm van de programmering is dus nogmaals voor Korstanje van groot belang, Korstanje dient het juiste culturele kapitaal, dat gebaat is bij deze specifieke grondsamenstelling, te poten in de grond van zijn subcultureel kapitaal. Zijn mundaan subcultureel kapitaal stelt hem wel in staat om hier een eigen stem te vinden ten opzichte van de zee van concertpromotors en boekers uit het sociaal kapitaal van het relatienetwerk. Op deze wijze etaleert Korstanje ook een hoge mate van zelf toegeëigende rechtmatige zelfverantwoordelijkheid wat betreft de invulling van Fortarock.

3.4.2) Fortarock in Doornroosje: veldpolitieke ambities

De invulling van de eerste Fortarock clubavonden zijn dan ook op te vatten als een sterk signaal richting de scene. Helleke van den Braber stelt in navolging van Bourdieu in haar onderzoek

naar literair mecenaat dat de publicatie van een literair werk vooral moet worden gezien als een strategische daad. Als een handeling afgestemd op het bereiken van het strategische doel van de actor. Dit is daarmee ook het moment dat de actor zijn veldpolitieke ambities uitspreekt.⁹¹ In de reis van Korstanje kunnen we de eerste Fortarock club avond in Doornroosje dezelfde betekenis toedichten als van den Braber hierboven doet bij de publicatie van een literair werk. Het is het moment dat er op grond van verschillende vormen van verworven sociaal, cultureel en symbolisch kapitaal naar buiten wordt getreden. Dit is dus het zichtbare deel van de ruil en dat deel dient te voldoen aan de vereisten van het culturele veld willen Doornroosje en Korstanje zich op termijn kunnen blijven beroepen op het profijt van de sponsorovereenkomst. Alleen dan kan er vanuit het diepste van het veld die consecratie optreden die enerzijds Doornroosje nodig heeft om haar voortbestaan als alternatief popinstituut te legitimeren en die anderzijds Korstanje nodig heeft om zijn strategische doel te bereiken. Dit is dus een belangrijk moment in zijn reis als mecenas. Vanaf dit moment moet voor iedereen in de scene en ook daarbuiten duidelijk zijn dat Fortarock staat voor metal in de breedste zin van het woord. Zij die in termen van de heersende waarnemingscategorieën het meest zichtbaar zijn verkeren in de beste positie om de wereld te wijzigen door de categorieën van waarneming te veranderen. Met andere woorden vergroot de zichtbaarheid het monopolie op legitieme uitspraken in het consecratieproces.⁹² Het is nu zaak dat Korstanje blijk gaat geven van de verplichtingen die zijn verworven subcultureel subcultureel kapitaal met zich meebrengen door zich te beroepen op ditzelfde kapitaal. Dit maakt de positie van Korstanje in dit geval een interessante. Als onderdeel van de scene zou hij zichzelf eigenlijk als nieuwkomer, als iemand die iets uit de scene wil halen, moeten wantrouwen. Omdat zijn concrete doel gericht is op een bijdrage aan het voortbestaan van de scene is het voor het behalen van zijn strategische doel voor Korstanje van cruciaal belang dat hij zijn geconsecreerde reputatie waar kan blijven maken.

Dat *branding* hier weer een belangrijke rol heeft vervuld als het gaat om de verhulling van economische belangen blijkt als Korstanje vertelt over de zichtbaarheid van Fortarock: “via investeren in de *PR* en merchandising van Fortarock konden we ons ook naar buiten toe als merk steeds duidelijker kenbaar maken. We hebben ook een podium gehad op het Valkhoffestival tijdens de zomerfeesten, dat mede wordt georganiseerd door Doornroosje. Hier konden we allemaal verschillende metalbands een plek geven, van sprookjes- tot deathmetal. Het is nu een beetje bijzaak geworden maar we blijven er mee door gaan, ook dit jaar weer”. *Branding* stelt Korstanje hier in staat om een tweeledig *savoir faire* te demonstreren waarvan de ene helft betrekking heeft op zijn ondernemerskapitaal en de andere helft op zijn mundaan subcultureel kapitaal. De specifieke situatie van Korstanje en de specifieke symbolische positie die hij op dit moment voor ogen heeft stellen hem met andere woorden in staat om deze kapitaalsoorten met elkaar te versterken en in waarde te doen stijgen. Korstanje kan zijn ondernemerskapitaal waardevol inzetten door middels de promotie van

⁹¹ Braber, Helleke van den. (2002): 33

⁹² Bourdieu, Pierre. (1992): 154

Fortarock symbolisch naam te maken en het economische belang dat hierbij voor hem gemoeid is op gepaste wijze te verhullen.

In het geval van merchandising is het economisch belang dat bij deze investering in de promotie speelt vrij direct aan te wijzen. Korstanje maakt een investering door bijvoorbeeld Fortarock shirts te laten maken. Mensen zullen alleen een shirt dragen van iets waarmee ze zich zullen identificeren. Er dient met andere woorden zoals we hierboven al vaker hebben aangestipt een identiteitsbevestigende werking van deze shirts uit te gaan. De Fortarockshirts representeren de specifieke investering van ondernemerskapitaal, cultureel kapitaal en economisch kapitaal waarop Korstanje een beroep heeft gedaan om tot de shirts te komen. Korstanje verschaft zichzelf hier de mogelijkheid zijn ondernemerskapitaal als waardevol te etaleren. Op deze wijze voorziet Korstanje zichzelf kortom van de mogelijkheid om op grond van zijn ondernemerskapitaal, verkregen in en op grond van buiten het culturele veld heersende principes, een *savoir faire* te demonstreren van waarde binnen de kaders van het subveld.

Als we dit betrekken op de Fortarock shirts zien we bijvoorbeeld dat Korstanje de cultus waarde van het bandshirt binnen de metalscene lijkt te onderkennen. Korstanje gebruikt een herkenningsteken van binnen de scene, een zwart shirt met metal bedrukking, om de positionering van Fortarock duidelijk te maken. Behalve dat ze een identiteitsbevestigende functie hebben, stellen ze het individu in staat zich te onderscheiden door zich tegelijkertijd bewust te tonen van de complexe distincties die er binnen het subveld van de metal bestaan en de hiërarchische machtsverdeling die hieruit voortkomen. Zo kan via het dragen van een bandshirt, als vorm van opgevoerde identiteit, subcultureel kapitaal worden toegeëigend.⁹³ Korstanje toont ons hiermee dus dat hij deze processen ook kent en zich bewust is van de waarde toekennende werking die van deze processen uitgaan. Promotionele uitingen als de Fortarock shirts kunnen op deze wijze worden opgevat als de uitkomst van de combinatie van het ondernemerskapitaal en het mundaan subcultureel kapitaal van Korstanje en daarmee als een blijk van zijn positie binnen de consecratiencyclus. Korstanje kijkt als het ware met zijn linkeroog als metalliefhebber en met zijn rechteroog als ondernemer en dit is precies wat hem als actor in het culturele veld onderscheidt. Promotie via merchandising is dus een verstandige keuze van Korstanje. Hij doorziet als ingewijde actor de redenatie die het individu ervanuit laat gaan dat als er iets op een shirt staat, het dan ook wel iets van betekenis moet zijn. Dit is exact dat verlangen dat *branding* weet op te roepen, naar iets waarvan het individu nog niet wist dat hij of zij daar naar verlangde. Een bij uitstek geschikt instrument om Fortarock ogenschijnlijk vanuit het niks betekenis te laten krijgen binnen de kaders van hetgeen waarvan ze een onderdeel claimt te zijn, de metalscene.

Aan de andere kant kan Korstanje ook zijn mundaan subcultureel kapitaal hier inzetten om een veldgevraagd *savoir faire* te etaleren. Ik doel hier op het feit dat indien er een element van ogenschijnlijke belangeloosheid behouden blijft, commercialiteit in combinatie met de scene geen

⁹³ Kahn-Harris, Keith. (2007): 121

probleem hoeft te zijn. Succesvolle leden worden geacht minder succesvolle leden bij te staan. Als we wat Korstanje hierboven zegt in acht nemen en naar de programmering van de eerste Fortarock avond op 17-05-2006 in Doornroosje kijken, kunnen we stellen dat Korstanje op veldgepaste manier gehoor geeft aan de eisen van het subveld. Op de eerste clubavond spelen drie progressieve metal bands: Another Messiah, Textures en Gojira.⁹⁴ Op de website van Fortarock staat een uitgebreide beschrijving van alle bands. Hieruit kunnen we gelijk afleiden dat er zorg is besteed aan het plaatsen van deze bands binnen de distincties die binnen de metalscene gelden. In de omschrijving worden veel verwijzingen gemaakt die slechts voor ingewijden in de scene als zodanig zullen worden begrepen. Het gebruik van termen als “mathmetal”, verwijzingen naar redelijk obscure maar wereldberoemde metalbands als *Opeth*, *My Dying Bride*, *Morbid Angel* en *Strapping Young Lad*, en een verwijzing naar een instituut in het veld in de vorm van het Franse *Listenable Records* etaleert Korstanje in samenwerking met Doornroosje via Fortarock haar mundaan subcultureel kapitaal.

De avond wordt geopend door de Nijmeegse band *Another Messiah*. Deze groep had destijds hun eerste album opgenomen en al enige tourervaring in Nederland en het buitenland. Een band die dus echt aan het begin stond van een carrière in het subveld van de metal. Belangrijk is ook dat de band uit Nijmegen komt. Deze feiten spelen een grote rol als het gaat om het voldoen aan de voorwaarden van de metalscene. Korstanje heeft nu als geconsecreerde actor de mogelijkheid om andere actoren die nog onsuccesvol zijn een positie te bieden waar een hoge mate van consecratie vanuit gaat. Zeker voor een jonge band is het spelen van shows met gevestigde bands een mogelijkheid bij uitstek om (sub)cultureel, sociaal en uiteindelijk symbolisch kapitaal te verwerven. De positie die Korstanje hier heeft gecreëerd kan dus binnen de kaders van het subveld van de metal en wellicht daarbuiten in het subveld van beperkte productie leiden tot een hoge mate van consecratie. Korstanje geeft zo als het ware iets terug aan de scene waaraan hij de kennis en het zelfvertrouwen heeft te danken dat hem in staat heeft gesteld deze avond op poten te zetten. Een hele belangrijke handeling van Korstanje om de duurzame steun en consecratie van de scene op termijn te kunnen bewerkstelligen.

De Nederlandse band *Textures* was in 2006 al toe aan hun tweede album. De band heeft een uitstekende reputatie als gevolg van hun eerste album, waarvoor de band in 2004 de Essent Award kreeg voor meest belovende act. Ook kent *Textures* een uitstekende live-reputatie als gevolg van de optredens met grote bands uit de scene als *The Dillinger Escape plan*, *Meshuggah* en *Machine Head*. *Textures* heeft in 2006 al op grote festivals zoals *Lowlands* en het Franse *Fury Fest* gestaan. Het moge duidelijk zijn dat *Textures* een meer geconsecreerde positie in het subveld van de metal lijkt te vervullen dan *Another Messiah*. *Textures* is in staat geweest haar consecratienetwerk verder uit te breiden. Daarmee heeft de band zichzelf in staat gesteld om in ieder geval het sociaal en cultureel kapitaal van deze actoren en instituties toe te eigenen. Op basis van dit kapitaal vervulde *Textures* een

⁹⁴ <http://www.fortarock.nl/clubshows/historie/gojira-plus-textures-plus-another-messiah> (28-8-15)

belangrijke rol in de Nederlandse metalscene.

Het Franse *Gojira* sloot de avond af. Deze band heeft vanuit de obscuriteit van het kleine dorpje Ondres in het zuidwesten van Frankrijk uit weten te groeien tot band met wereldwijde erkenning. De band geldt als een van de vernieuwers van het genre in het nieuwe millennium.⁹⁵ De band is sinds 1996 actief in de scene en vervult ten opzichte van de andere bands die avond de meest geconsecreeerde positie. Dit wil zeggen dat *Gojira* een lange weg door het subveld van de metal moet hebben afgelegd. De band is dus in hoge mate geconsecreeerd en kan op basis hiervan een sterk afgebakende positie innemen in het subveld van de metal. We zullen in de volgende fase van de reis van Korstanje zien dat hij de relatie met de bands zorgvuldig onderhoudt en daarmee blijk geeft van zijn ingenomen positie in het culturele veld.

Als we de programmering van de eerste clubavond weer zien als de strategisch inhoudelijke invulling van het merk Fortarock, ervan uitgaande dat dit ook het moment is dat Korstanje zijn veldpolitieke ambities uitspreekt, kunnen we hier stellen dat Korstanje hier zorgvuldig en zeer veldgepast te werk gaat. Hij stelt zichzelf in staat zijn mundaan subcultureel kapitaal te etaleren en doet dit op de onbewust bewuste manier die dit deel van het veld eigen is. Opvallend is de keuze voor drie bands die niet direct bekend staan om hun toegankelijkheid. In het geval van de eerste keer zou een veilige keuze, een grote naam waar zeker weten veel publiek op afkomt maar wel veel geld kost, voor de hand hebben gelegen. Maar het is niet moeilijk te raden waarom hier niet voor is gekozen. Dit zou dan immers een handeling zijn te veel op grond van het ondernemerskapitaal van Korstanje. Hij kiest ervoor om mundaan subcultureel kapitaal de boventoon te laten voeren en laat zich leiden door een praktische beheersing van de wetten waaraan het subveld onderworpen is. Korstanje kiest om met Bourdieu te spreken voor een balans tussen realisme enerzijds, in de vorm van concessies aan de praktijk van het subveld en de hierin gevraagde belangeloosheid anderzijds. Dit houdt in dat Korstanje deze concessies voorziet van economische middelen om een ambitie te realiseren die niet in termen van economie kan worden gevangen.⁹⁶ Dit is ook wat hem op onbewust bewuste wijze dwingt om een lange termijn visie aan te nemen. Korstanje weet dat elk moment in het veld volstrekt afhankelijk van het daaropvolgende moment. De overgave aan de aanname dat elk moment afhankelijk is van het daaropvolgende moment, geldt als basis voor alle handelingen in dat veld. Dit bemoeilijkt het aannemen van een lange termijn visie omdat Korstanje dus onmogelijk risico's kan incalculeren. Bourdieu stelt niet voor niets dat van belang is dat de actor zich niet blind staart op zijn rijkdom van het moment.

Korstanje lijkt een sterke ontwikkeling door te maken binnen de kaders van het culturele veld. Als we kijken naar de manier waarop Korstanje hier bezig is met het afbakenen van zijn eigen positie dan is er een opvallende overeenkomst is aan te wijzen tussen *Gojira*, *Textures* en *Another Messiah*. Deze bands bezitten en beroepen zich namelijk vooral op vormen van transgressief subcultureel

⁹⁵ <http://www.allmusic.com/artist/gojira-mn0000721409/biography> (29-8-15)

⁹⁶ Bourdieu, Pierre. (1992): 174

kapitaal. Ze hebben door muzikaal een totaal eigen weg te kiezen binnen hun historische context vormen van radicaal individualisme vertoond en zo een gebrek aan afhankelijkheid van de scene ten toon gespreid. Bij het vergaren van transgressief kapitaal gaat het veel meer om de persoonlijke betrokkenheid bij de muziek.⁹⁷ Via die persoonlijke betrokkenheid kunnen de leden vormen van kunst produceren waarmee ze zich kunnen onderscheiden van de rest. De songteksten van *Gojira* gelden in dit geval als duidelijk voorbeeld van manieren waarop persoonlijke betrokkenheid bij de muziek kan worden tentoongespreid. De bandleden van *Gojira* zijn opgegroeid aan de zuidwestkust van Frankrijk. Het landschap van deze omgeving wakkerde bij de bandleden een interesse voor de natuur en de aarde aan. In de songteksten verwerken en verkondigen de bandleden hun overtuigingen en zorgen als het om het milieu gaat. Ze tonen zich eveneens geëngageerd middels hun samenwerking met milieuorganisaties.⁹⁸ Hier zien we dat transgressief subcultureel kapitaal een specifieke vorm van kapitaal behelst die overal bestaat waar individuen erop uit zijn om taboes en de mainstream aan te vallen.⁹⁹ Het transgressief subcultureel kapitaal van de band vertegenwoordigt en benadrukt de persoonlijke betrokkenheid van de bandleden met de muziek die ze maken en werkt zodoende binnen de metalscene als identiteitsbevestigend. Binnen de kaders van de metalscene is de onderwerpkeuze van *Gojira* een opvallende eigenschap. De band wordt in staat gesteld haar identiteit vanuit de scene te bevestigen door zich te kunnen onderscheiden ten opzichte van de andere leden van de scene. Dit houdt in dat *Gojira* onderdeel is van de scene, maar niet van de scene is.¹⁰⁰ Op grond van dit individualisme kan transgressief kapitaal worden verworven door *Gojira*. Transgressief kapitaal heeft door haar focus op het produceren van individualistische vormen van kunst meer gemeen met vormen van cultureel kapitaal die circuleren in andere velden dan mundaan subcultureel kapitaal dat heeft. In het geval van *Gojira* kunnen we aantonen dat transgressief subcultureel kapitaal inderdaad ook waardevol kan zijn buiten het subveld van de metal. De transgressieve positie-inname in de metalscene van *Gojira* verschaft de band de mogelijkheid om de persoonlijke betrokkenheid van de bandleden bij de muziek die ze produceren te etaleren buiten de grenzen van het subveld. *Gojira* begeeft zich via de betrokkenheid bij milieuorganisaties in het subveld van de filantropie. Dit veld is weer ingebed in andere velden van macht waarlangs het consecratiekapitaal weer terug kan afstralen op *Gojira*. Door leden van de scene die zich vooral beroepen op mundaan subcultureel kapitaal en zich richten op het in standhouden van de bestaande conventies zal deze transgressieve positie-inname in als een aanval kunnen worden opgevat. Dit betekent immers dat bestaande conventies zullen schuiven en van betekenis veranderen. Ze kunnen in twijfel worden getrokken doordat ze de kans lopen teveel te worden onthuld en brengen zo de waarden van de scene in gevaar. Dat is een uiterst bedreigende situatie voor de actoren die belang hebben bij stabiliteit binnen de structuur van het subveld van de metal. Deze actoren lopen met het verlies van kapitaalsbezit het risico geen beroep meer te kunnen

⁹⁷ Kahn-Harris, Keith. (2007): 128

⁹⁸ <http://www.gojira-music.com/bio> (29-8-15)

⁹⁹ Kahn-Harris, Keith. (2007): 129

¹⁰⁰ Kahn-Harris, Keith. (2007): 129

doen op de beloningen in de vorm van prestige, zelfvertrouwen, gemeenschapsgevoel en identiteitsbevestiging.

In het licht van het strategische doel van Korstanje dienen we deze inhoudelijke keuze niet op te vatten als een transgressieve positie-inname. Korstanje etaleert precies het veldgevraagde subcultureel en sociaal kapitaal in de ruimte die hij samen met Doornroosje in het veld heeft gecreëerd. We moeten de keuze voor deze drie bands op de allereerste clubavond zien als een manier om Fortarock heel duidelijk te profileren binnen de kaders van het subveld van de metal. Korstanje laadt zo het merk Fortarock met waardevolle competenties en kan een belangrijke rol gaan spelen in de consecratiencyclus van dit deel van het culturele veld. We zien hier ook de onderscheidende functie van het mecenaat. Het stelt Korstanje dus in eerste instantie staat om zich op een veldgevraagde manier binnen het culturele veld te onderscheiden ten opzichte van de andere actoren. Dit gebeurt met name op grond van vormen van cultureel en sociaal kapitaal. Het gaat dan om de complexe geschiedenis van distincties binnen de metalscene die als het ware schuilgaat achter de programmering en de erkenning daarvoor vanuit het veld. Het verholde symbolische profijt dat dit oplevert voor Korstanje dient vervolgens als basis voor het innemen en afbakenen van zijn positie in het culturele veld.

Deze transgressieve inhoudelijke keuze stelt Korstanje ook in staat zich buiten de grenzen van het culturele veld te onderscheiden, bijvoorbeeld in het veld van het bedrijfsleven. Dit heeft met name betrekking op het ondernemerskapitaal van Korstanje. Dit is het kapitaal dat door dit veld als waardevol wordt herkend en erkend. Echter is het ondernemerskapitaal van Korstanje geconsecreerd in het culturele veld, het heeft als het ware een extra betekenis gekregen. Actoren uit het veld van het bedrijfsleven zullen Korstanje een bepaalde status toedichten op basis van zijn ondernemerskapitaal. Er treedt dan ook een vorm van vervreemding op als gevolg van het feit dat de actoren uit het veld van het bedrijfsleven niet zijn ingebed in de consecratiencyclus van het culturele veld. Dit betekent dat zij de waarde en de status die in het culturele veld is toegeschreven aan het ondernemerskapitaal wellicht wel zullen herkennen, maar niet erkennen waardoor het vervreemde effect in werking treedt. Op grond hiervan wordt Korstanje dus in staat gesteld zich van andere actoren met ondernemerskapitaal te onderscheiden. Deze onderscheidende functie van mecenaat buiten het culturele veld zien we in het geval van de reis van Korstanje in werking tijdens het zestigste verjaardagsfeest van Willem Korstanje. Het feest dienen we tevens op te vatten als een bevestiging van de positie-inname van Korstanje in het culturele veld. Dit is het moment dat we zijn aanbeland in de derde fase van de reis van Korstanje.

Hoofdstuk 4: Mecenaatscasus

4.0) De relatie tussen Korstanje en Delain

In dit hoofdstuk nemen we de relatie tussen Fortarock en *Delain* onder de loep. Door middel van het duiden van de voorwaarden en gevolgen van het contact met de band *Delain*, dat zal uitmonden in een geefrelatie waarin er sprake dient te zijn van profijt dat op een veldgepaste manier is verhuld, kunnen we een beeld schetsen van Korstanje als waardeproducerende instantie binnen de consecratiencyclus van het subveld van de popmuziek. We kunnen met andere woorden voor het eerst in zijn reis laten zien dat Korstanje door de andere actoren als volwaardig lid wordt gezien, mag meedoen aan het spel en zich dus ook een deel van het prijzengeld mag toeëigenen. Als gevolg van zijn positie-inname in het subveld van popmuziek met wortels in de metalscene kan Korstanje voor hem op dit punt nieuwe vormen van nabijheid bewerkstelligen. Hij begeeft zich gelegitimeerd achter de schermen van de scene en mag in de keuken van *Delain* kijken.

4.1) Delain: Martijn Westerholt

De band *Delain* wordt in 2002 opgericht door toetsenist Martijn Westerholt.¹⁰¹ Westerholt is vanwege gezondheidsredenen uit zijn vorige band *Within Temptation* gestapt waar hij samen met zijn broer in speelde van 1996 tot 2001. Westerholt is geboren in 1979 en zit dus vanaf zijn zeventiende levensjaar in *Within Temptation*. *Delain* brengt in 2002 haar eerste demo *Amenity* uit en begint naam te maken in de scene als symfonische metalband. Op basis hiervan verdient de band een contract bij het bekende *Roadrunner* platenlabel en brengt daar in 2005 haar eerste album *Lucidity* uit. Het album wordt goed ontvangen en wordt gezien als een beste platen van dat jaar binnen het genre van de *gothic* en *melodic* metal.¹⁰² Het album wordt opgenomen met een aantal verschillende sessiemuzikanten, waaronder veel bekende namen uit de metalscene en pas als *Delain* op tour gaat wordt er een band geformeerd waar Westerholt en zangeres Charlotte Wessels uiteindelijk de vaste spil in gaan vormen. *Delain* neemt in het subveld van popmuziek dus een afgebakende positie in op basis van het in het veld door de band verworven sociaal, cultureel en symbolisch kapitaal. Wat betreft het sociaal kapitaal is het interessant dat Westerholt het volgende zegt: “ik zit eigenlijk al vanaf mijn zeventiende in het wereldje. Ik heb eigenlijk nooit echt stil gestaan bij het netwerk dat ik in de afgelopen tijd heb opgebouwd”. We kunnen hieruit op twee manier afleiden dat Westerholt een ingebedde positie inneemt. Bourdieu stelt dat de lengte van de productiecyclus een goede maatstaf is voor de positie van de actor in rechter- dan wel het linkerdeel van het veld.¹⁰³ Met productiecyclus bedoelt Bourdieu de manier waarop een onderneming invulling geeft aan het proces van waardetoekenning van het eigen culturele product. Ondernemingen met een korte productiecyclus bevinden zich volgens Bourdieu bij

¹⁰¹ Interview met Martijn Westerholt. (16-3-15) Zwolle.

¹⁰² Murphy, Trajan Paul. (2013) *Delain. Lucidity*. <http://www.sputnikmusic.com/review/58479/Delain-Lucidity>. (12-6-2015)

¹⁰³ Bourdieu, Pierre. (1993): 175

de commerciële pool. Ondernemingen met een lange productiecyclus richten zich op producten die in het heden niet over een markt beschikken maar in de toekomst wellicht wel. Als gevolg van deze geheel op de toekomst gerichte cyclus zal een voorraad worden aangelegd van deze producten die echter altijd het gevaar lopen ondertussen hun symbolische waarde te verliezen en daarmee te vervallen tot de toestand van louter materiële objecten.¹⁰⁴

De actoren kunnen zodoende worden gerangschikt op grond van hun artistieke leeftijd, dat wil zeggen op grond van de termijn waarop de actor vasthoudt aan zijn artistieke productiewijze op grond van de mate van canonisatie.¹⁰⁵ Door voor zichzelf op zijn zeventiende een nieuwe positie te creëren waarmee hij zich destijds van de bestaande posities wist te onderscheiden kunnen we er met betrekking tot de positie van Westerholt van uit gaan dat hij als actor een hoge artistieke leeftijd heeft. Dit wil zeggen dat Westerholt al erg lang verbonden is met actoren en instituties die vasthouden aan een lange productiecyclus. Als gevolg van zijn artistieke leeftijd heeft Westerholt onder andere een uiterst waardevol netwerk van contacten in de metalscene opgebouwd. Deze contacten bestaan voornamelijk uit bands of producenten en instituties uit het subveld van de popmuziek. We zien dat Westerholt duidelijk aanspraak heeft gemaakt op zijn sociaal kapitaal voor het opnemen van het eerste studioalbum van *Delain*. Het album is ingespeeld door bekende namen uit de Nederlandse metalscene zoals Sharon den Adel de zangeres van *Within Temptation*, Ad Sluijter de gitarist van *Epica* en Marco Hietala van *Nightwish*. Opvallend aan deze muzikanten is dat ze allemaal uit een specifieke hoek van de metalscene lijken te komen. Zowel *Within Temptation*, *Epica* als *Nightwish* zijn bands die in te delen zijn binnen het genre van de symfonische metal. Hier zien we dat de wederzijdse erkentelijkheid die ontstaat als gevolg van de ruil van sociaal kapitaal een minimum aan homogeniteit veronderstelt. Dit is duidelijk het deel van de scene waarin Westerholt zijn sociaal kapitaal heeft weten te verwerven. Maar ook de contacten met overkoepelende instituties die een groter deel van het veld beslaan, zoals het *Roadrunner* platenlabel, dragen voor een groot deel bij aan de waarde van het sociale kapitaal van Westerholt. *Roadrunner* is een oorspronkelijk Nederlands platenlabel dat zich focust op metal en was tot 2006 onderdeel van de *Universal Music Group*. *Universal* neemt net als MOJO en een overkoepelende positie in het culturele veld in en wordt eveneens gezien als een institutionele mastodont binnen het subveld van de popmuziek. Bij *Roadrunner* vinden we dus een mix van cultureel kapitaal, in de vorm van de specifieke kennis wat betreft de metalscene, sociaal kapitaal, in de vorm van het gigantische netwerk waar het label als divisie van *Universal* onderdeel van uitmaakt, en economisch kapitaal, wederom als gevolg van de relatie met *Universal*. Voor *Roadrunner* was het interessant om met *Delain* in zee te gaan als gevolg van de positie van Westerholt als actor in een zeer specifiek deel van het subveld van de popmuziek. Zakelijk gezien biedt *Delain* de mogelijkheid om een zeer specifiek publiek en daarmee een zeer specifieke markt aan te spreken. De positie in de metalscene van *Delain* en Westerholt garandeert als het ware een kleine maar zeer trouwe afzetmarkt.

¹⁰⁴ Bourdieu, Pierre. (1993): 176

¹⁰⁵ Bourdieu, Pierre. (1993): 194

Het moge duidelijk zijn dat zonder de uitwisseling van waardevol kapitaal tussen *Delain* en *Roadrunner* het opnemen van een studioalbum met zoveel gastmuzikanten, waar veel tijd, planning en dus geld in gaat zitten, niet mogelijk zou zijn geweest. Hier zien we duidelijk de werking van het vermenigvuldigingseffect dat sociaal kapitaal heeft in de praktijk. Kortom kunnen we hier stellen dat Westerholt met *Delain* een uiterst waardevol netwerk van contacten uit een specifiek deel van het subveld van de popmuziek heeft verworven. Dit netwerk geldt dan voor de positie van Westerholt enerzijds als onderscheidende factor, zijn specifieke sociale kapitaal is wat hem onderscheidt van de andere actoren uit het veld. De legitimerende werking en de scheppende mogelijkheden die uitgaan van een goed onderhouden consecratienetwerk maken zijn positie tot een waardevolle. Anderzijds is deze legitimerende werking een blijk van de artistieke leeftijd en daarmee van het geworteld zijn in de metalscene.

De manier waarop Westerholt zijn sociaal kapitaal tijdens het interview etaleert kunnen we ook opvatten als een blijk van zijn positionering in het deel van de beperkte productie. Dat Westerholt aangeeft “nooit echt stil gestaan” te hebben bij het zeer waardevolle netwerk dat hij door de jaren heeft weten op te bouwen laat zien dat Westerholt zijn handelen als actor in het culturele veld weldegelijk doelbewust vormgeeft, maar zonder bewust te calculeren. Hij bevestigt deze beperkte positie-inname als hij verder vertelt: “ik hoef niet perse in een Porsche te rijden. Als ik gewoon creatief kan zijn vind ik het al goed”. Hij benadrukt hier de ontkenning van de commerciële economie en de afwijzing van economisch profijt op de korte termijn. Westerholt wil aan geen enkele andere vraag voldoen dan de vraag die hij zelf genereert. Dit is zoals we hebben vernomen noodgedwongen een zaak van de lange termijn omdat het gaat om de accumulatie van symbolisch kapitaal. Alleen dan vervallen handelingen in het veld niet tot handeling *an sich* en blijft de symbolische waarde van zijn positie in stand. We kunnen aan de hand van de lange productiecycclus stellen dat Westerholt dus ook het nodige symbolisch kapitaal heeft weten te verwerven. De goede ontvangst van het eerste album van de band betekent dat er vanuit de metalscene een bepaalde mate van acceptatie is uitgesproken en draagt op deze manier ook bij aan de accumulatie van symbolisch kapitaal. We weten inmiddels dat dit symbolisch kapitaal en daaraan verbonden positie in het culturele veld gepaard gaat met bepaalde verholde verplichtingen. We zullen zien dat deze een belangrijke rol spelen als Korstanje en Westerholt een samenwerkingsverband aangaan.

4.1.1) Positionering in het veld

Voor het aangaan van deze relatie heeft het culturele kapitaal van Westerholt een vitale rol gespeeld en dan met name zijn subcultureel kapitaal. *Delain* is ingebed in een zeer specifieke hoek van de metalscene. De band is in die zin een mooi voorbeeld van een band die vooral aanspraak maakt op mundaan subcultureel kapitaal zoals Kahn-Harris deze beschrijft in zijn messcherpe en uitgebreide analyse van de metalscene. Kahn-Harris stelt dat de bands kapitaal meeste mundaan subcultureel zich over het algemeen het beste hebben kunnen aanpassen aan het werken binnen bepaalde instituties.

Muzikanten kunnen zo mundaan subcultureel kapitaal verwerven door bestaande stijlen verder te ontwikkelen. Dit zijn bands die volgens Kahn-Harris dienen te worden gekarakteriseerd als *uitwerkers* en niet als *innovators* van een bepaalde stijl.¹⁰⁶ Wel benadrukt hij dat deze bands als gevolg van hun vermogen zich te kunnen aanpassen aan de eisen van het instituut waarbinnen ze opereren, over het algemeen de meeste relaties met een breed scala aan leden binnen de scene hebben. Met instituut bedoel ik hier een afgekaderd en gecanoniseerd gebied binnen het subveld van de metal. Hierbinnen is een specifieke vorm van subcultureel kapitaal vertegenwoordigd die kan worden toegeëigend door de actor op grond van een specifieke vorm van arbeid die de kennis van deze gevestigde distincties veronderstelt. Dit kan bijvoorbeeld een organisatie zijn, of, in het geval van *Delain*, de symfonische metal als geconsecreerde stroming binnen de metal. Als gevolg van het voor een langere termijn succesvol opereren binnen de grenzen van een instituut vergroot de kans op contact met bijvoorbeeld een groot platenlabel, waardoor de productiewaarde van een band zal stijgen omdat er door uitwisseling meer waardevol kapitaal beschikbaar zal zijn. Denk bijvoorbeeld aan meer economisch kapitaal voor hoogwaardige studio opnames of een mix van economisch en sociaal kapitaal voor het regelen van een promotionele tour. Op deze manier kan succes binnen de scene op indirecte wijze leiden tot de accumulatie van mundaan subcultureel kapitaal. Dit kapitaal veronderstelt de arbeid die is geleverd voor het verkrijgen van de specifieke kennis die voor dit deel van de metalscene als waardevol wordt gezien en in die hoedanigheid in de scene als legitimerende factor kan optreden.

De beschrijvingen van Kahn-Harris is bijna naadloos toe te passen op Westerholt en *Delain*. We zien het beeld van *Delain* als een band met veel mundaan subcultureel kapitaal ook bevestigd in verschillende recensies van het eerste studioalbum. Op *Sputnik Music* lezen we het volgende: “*Delain* doesn't bring anything new to the table, but they make great use of what's already there. Overall, this is a very good symphonic metal album... I would definitely recommend this to fans of bands like *Within Temptation*, *Nightwish*, and *Epica*”.¹⁰⁷ Op *Metal Storm* lezen we een opmerking van dezelfde strekking: “the formula has been used many times. Beautiful female vocals with a female choir, lots of keyboards, well-chosen breaks in song structures, streamlined guitar sound with the occasional impressive bits... However, it is done so well on this album that it cannot be ignored for its simple lack of apparent creativity”.¹⁰⁸ We zien in beide recensies dat *Delain* heel duidelijk in een bepaalde metaltraditie wordt geplaatst. De recensenten doen dit op basis van bepaalde distincties die ze maken op basis van sound. De recensenten stellen zichzelf zo tegelijkertijd in staat het door hunzelf geaccumuleerde mundaan subcultureel kapitaal te etaleren en zo een duit in het zakje te doen van het consecratieproces. In beide recensies wordt benadrukt dat het bij *Delain* meer gaat om de voortzetting of verdere uitwerking van een al bestaande stijl. Het album wordt dan ook beoordeeld op de uitwerking van de details op basis waarvan bepaalde distincties gemaakt kunnen worden. In plaats van

¹⁰⁶ Kahn-Harris, Keith. (2007): 127

¹⁰⁷ Murphy, Trajan Paul. (2013) *Delain. Lucidity*. <http://www.sputnikmusic.com/review/58479/Delain-Lucidity>. (12-6-2015)

¹⁰⁸ Demonic Tutor. (2013) *Delain. Lucidity*. http://www.metalstorm.net/pub/review.php?review_id=4926 (12-6-2015)

een hele nieuwe tekening te maken, kiest *Delain* ervoor om een al bestaande tekening verder in te kleuren. Omdat andere leden van de scene deze tekening al kennen zal er anders naar worden gekeken en zullen bepaalde details een grotere rol gaan spelen. Met andere woorden zal het meer draaien om ambacht dan om een eigen geluid. *Delain* heeft zich hierin duidelijk bekwaam getoond. Westerholt heeft zich dan ook kunnen ontwikkelen bij een van de pioniers van het genre. Dit wil zeggen dat hij zichzelf in staat heeft weten te stellen om met *Within Temptation* zijn eerste culturele, sociale en symbolisch kapitaal te verwerven in het culturele veld. Westerholt kent dus niet alleen de complexe geschiedenis van distincties, hij heeft er aan bijgedragen en is er zelf een onderdeel van. Hij kiest er duidelijk niet voor om die conventies weer een stap verder te brengen en door te ontwikkelen. Op deze manier kunnen we *Delain* opvatten als een band die zich goed heeft weten aan te passen aan het werken binnen het genre van de symfonische metal als instituut in de metalscene. Hieraan kunnen we dan afleiden dat *Delain* zichzelf in staat heeft gesteld veel mundaan subcultureel kapitaal te verwerven. En ook echt alleen mundaan subcultureel kapitaal. In dit licht is het interessant te noemen dat Korstanje met Fortarock als mecenas voor *Delain* is gegaan omdat we in de tweede fase hebben kunnen zien dat Korstanje zeker blijk heeft gegeven van enige transgressiviteit.

4.1.2) Delain en Fortarock

Het contact tussen beide partijen is in eerste instantie gelegd via Doornroosje. Korstanje heeft contact met *Delain* kunnen zoeken als gevolg van het sociaal kapitaal dat hij zich heeft kunnen toeëigenen van Doornroosje. Op de eerste plaats speelt *Delain* op 24-11-2006 als hoofdprogramma op een van de eerste Fortarock avond. Een aantal maanden later nodigt de familie de band uit om te komen spelen op het zestigste verjaardagsfeest van Willem Korstanje. Hieruit kunnen we ook afleiden dat Korstanje zich bewust lijkt te positioneren als mecenas. Voor Korstanje was het contact met *Delain* een manier om direct betrokken te raken bij het lot van individuele kunstenaars.¹⁰⁹ Dit past bij de faciliterende en dienstbare houding die Korstanje inneemt ten opzichte van de metalscene. Zelf zegt hij over zijn motieven om met Fortarock in *Delain* te investeren: “dat we aandeelhouder zijn geworden in *Delain* was voor ons vooral een manier om een beetje voet aan de grond te krijgen in het wereldje. Ze hadden contracten bij MOJO en het grote metal label *Roadrunner*, dat waren voor ons interessante partijen. Door deze constructie konden zij ons dan promoten. Dat is natuurlijk het achterliggende idee maar we vonden het ook gewoon heel erg interessant om de band op deze manier te helpen”. We zien hier dat er voor Korstanje een verhuld profijt schuil gaat achter de samenwerking met *Delain*. Dit verholde profijt ligt aan de basis van elke mecenaatsrelatie en stelt Korstanje op termijn in staat zich middels het vestigen van een geefrelatie succesvol het sociale en symbolische kapitaal van *Delain* toe te eigenen dat voor hem en Fortarock van waarde kan zijn in het licht van het behalen van zijn strategische en concrete doelen.

¹⁰⁹ Braber, Helleke van den (2002): 331

Het verhulde profijt dat Korstanje bij zijn op het eerste oog faciliterende en dienstbare houding heeft zien we een eeuw geleden ook terug bij Radermacher Schorer die we al eens ter vergelijking naar voren hebben gehaald tijdens de eerste fase. Radermacher Schorer was als moderne kunstliefhebber in zijn sociale omgeving een vreemde eend in de bijt. Hij benadrukte dit verschil met de radicale verbouwing van zijn woonhuis aan het Wilhelminapark tot culturele ontmoetingsplek. Met het verbouwen en het openstellen van zijn huis nam Radermacher Schorer een dienstbare houding aan ten opzichte van het veld van de moderne kunst. Hij benadrukt dan ook dat zijn verbouwde huis vooral moet gelden als ontmoetingsplaats en als een podium voor jong talent. Hierachter schuilt het verhulde profijt dat Radermacher Schorer heeft bij zijn positie als mecenas in het culturele veld van het begin van de twintigste eeuw. Hij raakt direct betrokken bij het lot van individuele kunstenaars en kan zichzelf zo middels dit contact verrijken. Zo stelt hij zichzelf bijvoorbeeld in staat cultureel kapitaal te verwerven, in de vorm van kennis, en sociaal kapitaal, in de vorm van contacten in de kunstwereld. Zijn huis moet dus vooral ook als een podium worden gezien voor Radermacher Schorer zelf, om zich publiekelijk naast de kunstenaar te scharen en op die manier symbolische winst te behalen.¹¹⁰ Radermacher Schorer schiep een ruimte waarbinnen individuen van verschillende pluimage bij elkaar kwamen. Als gevolg hiervan treedt de tweeledige mengelmoe van milieus op die we ook hebben kunnen zien optreden bij Radermacher Schorer vanaf het moment dat zijn culturele leven zich bij hem thuis ging afspelen. Radermacher Schorer was voor de verbouwing van zijn huis altijd zeer actief in verschillende culturele commissies en genootschappen.¹¹¹ Het omvangrijke netwerk dat hij opbouwde met deze bestuurswerkzaamheden kon Radermacher Schorer met de verbouwing van zijn huis op deze manier kapitaliseren. Zo stelde hij zichzelf in staat zich te onderscheiden in zowel in het culturele veld als binnen zijn maatschappelijke context. Op basis daarvan stelde hij zichzelf in staat de waarde van zijn culturele, sociale en symbolische kapitaal te doen verhogen. Bij Korstanje zien we eigenlijk eenzelfde soort distributie-gericht mecenaat als bij Radermacher Schorer. Distributie-gericht mecenaat houdt in dat er ondersteuning plaatsvindt in de vorm van een materiële of symbolische investering in distributiekanaalen.¹¹² We moeten Fortarock in dit geval als abstracte afgebakende ruimte zien waarbinnen vergelijkbare processen werkzaam zijn als destijds in het huis van Radermacher Schorer na de verbouwing als fysieke ruimte. Deze processen staan eigenlijk in dienst van de bevordering van de productie van anderen en sorteren daarmee op termijn een verhuld profijt bij zowel Korstanje als Radermacher Schorer als mecenasen.

Verder is in de vergelijking tussen Korstanje en Radermacher Schorer de overeenkomst tussen beide heren als het gaat om de door hen gekozen begunstigden opvallend te noemen. Radermacher Schorer richtte zich met name op kunst die experimenteel of vernieuwend van aard was en niet of minder makkelijk een publiek kon bereiken. En ook Korstanje richt zich, alhoewel in een geheel

¹¹⁰ Braber, Helleke van den (2002): 331

¹¹¹ Braber, Helleke van den (2002): 272-292

¹¹² Braber, Helleke van den (2002): 44

andere context, op een culturele uiting die over het algemeen minder vernieuwend genoemd kan worden maar waar ook slechts een klein publiek voor te vinden is. Dit kunnen we in beide gevallen opvatten als een bevestiging van de vervreemding van de waarden van de statusgroep waarin beide heren zijn ingebed en de identiteitsbevestigende werking die daarvan uitgaat. We zien kortom dat het spanningsveld dat opdoemt als verschillende velden van macht bij elkaar komen op de lange termijn als voedingsbodem kan dienen voor het toeëigenen van symbolisch kapitaal. Dit betekent echter dat de verantwoordelijkheden die deze voedingsbodem veronderstelt constant in acht gehouden dienen te worden gehouden. Indien er sprake blijft van veldgepast handelen zal de positie en het consecratiekapitaalsvermogen van beide heren niet in gevaar komen. Om er achter te komen hoe dit in de praktijk werkte zullen we ons richten op de momenten waaruit blijkt dat de betrokken actoren handelden uit bescherming van hun kapitaalsvermogen. We bekijken met de andere woorden de ruimte tussen de actoren die normaal gesproken veldgevraagd verhuld blijft. In situaties waar er niet genoeg blijkt wordt gegeven aan de wetten van het veld zal deze ruimte als het ware oplichten. Een van de actoren is bang dat zijn kapitaal het risico loopt in waarde te verminderen en zal handelen uit bescherming van zijn eigen positie. Hierbij zullen de belangen van de actoren worden onthuld. Op deze manier kunnen we vervolgens enerzijds inzicht verwerven in de werking van dit specifieke deel van het veld als het gaat om mecenaat. En anderzijds kunnen we de belangen die spelen tussen de betrokken actoren op het moment dat de ruimte oplicht inzichtelijk maken om een beeld te krijgen van de posities in het veld ten opzichte van elkaar.

We hebben gezien dat *Delain* binnen het subveld van de popmuziek een duidelijk afgebakende positie inneemt op basis van haar sociaal, cultureel en symbolisch kapitaalsvermogen. Korstanje maakt nog niet lang onderdeel uit van de consecratiecyclus waarmee zijn kapitaal van buiten het veld nog verdacht is en niet worden toegeëigend zonder het risico te lopen op consecratieverlies vanuit de metalscene. Binnen de metalscene wordt er immers met minachting gekeken naar nieuwe leden. Dat blijkt inderdaad tot op zekere hoogte als Westerholt vertelt: “de familie had ons benaderd om op de zestigste verjaardag van de vader van Robert Korstanje te komen optreden. Eigenlijk doen wij als band nooit feesten en partijen, dat is gewoon niet ons ding. We hadden echter net veel gespeeld en konden eigenlijk wel wat geld gebruiken om weer te investeren. We zagen het zo dat we dan maar beter een besloten feest konden doen, ook omdat dit niet naar buiten toe zou worden gepromoot als een regulier optreden en zodoende bij onze vaste achterban voor verwarring zou kunnen zorgen”. Westerholt twijfelde dus in eerste instantie om op de uitnodiging van de familie in te gaan, net zoals we destijds bij Venema zagen. Westerholt is bang dat zijn positie en zijn kapitaalsvermogen in gevaar komen door in zee te gaan met Korstanje. Westerholt maakt zich druk om imagoschade bij zijn ‘vaste achterban’ en verhult zo het ware risico dat hij loopt. Westerholt onthult hier in feite dat hij de geconsecreerde positie van *Delain* wil gebruiken om buiten de scene om geld te verdienen, om vervolgens weer te investeren in het subveld van de popmuziek. Hiermee dreigt het gevaar van consecratieverlies vanuit de metalscene omdat de verantwoordelijkheden worden genegeerd die zijn

verbonden aan het verworven mundaan subcultureel kapitaal waar *Delain* haar positie in het veld voor een groot deel mee legitimeert.

Het wordt bovendien in retrospectie alsnog duidelijk dat de specifieke economische belangen van *Delain* te veel worden onthuld als Westerholt tijdens het interview verder vertelt: “we stonden toen eigenlijk aan het begin van onze muzikale carrière. We hadden net onze eerste plaat uitgebracht en waren flink aan de weg aan het timmeren. Om de volgende stap te kunnen maken moest er gewoon weer flink geïnvesteerd worden. Bijvoorbeeld het boeken van supporttours om ook in het buitenland voet aan de grond te krijgen, dat kost gewoon veel geld. Ons platenlabel was, net als heel veel andere platenmaatschappijen, terughoudend wat betreft het investeren in nieuwe bands”. Hieruit blijkt wel dat Westerholt er moeilijk omheen kan dat *Delain* vooral een economisch belang heeft bij een samenwerking met Fortarock. Maar aan de andere kant schuilt hier ook het risico dat Westerholt loopt om het handelen van *Delain* in het culturele veld achteraf te reduceren tot een commerciële transactie. Het aanzien van belangeloosheid en vrijgevigheid dreigt te vervallen als de tegengift compleet wordt onthuld. We kunnen dit zien als een uiting van de diepgewortelde ambiguïteit van de kunstwereld.¹¹³ Bourdieu stelt dat hierin aan de ene kant nieuwkomers die kapitaal ontberen zich een plaats op de markt kunnen veroveren door zich te beroepen op de waarden uit naam waarvan de gevestigden hun symbolisch kapitaal hebben vergaard. Terwijl het aan de andere kant juist degenen zijn die in voldoende mate weten te schuiven en te schipperen met de economische eisen die in deze ontkende economie besloten liggen in staat zijn om voluit munt uit hun symbolische investeringen kunnen slaan.¹¹⁴ *Delain* lijkt prima in staat te zijn geweest tot dit schuiven en schipperen door tegen de eigen bandfilosofie akkoord te gaan met een optreden op een feest, en dit te verbergen voor de achterban. Maar ook Korstanje lijkt dit soort strategisch en kameleontisch manoeuvreren onder de knie te hebben. Als we dit toepassen op Korstanje zien we inderdaad het beeld opdoemen van een nieuweling die de economische eisen van het desbetreffende deel van het culturele veld weet op te schuiven. Op grond hiervan weet Korstanje *Delain* als het ware uit haar comfort zone te laten treden om zijn eigen positie verder uit te breiden en verder richting zijn strategische doel toe te werken.

4.2.1) Het zestigste verjaardagsfeest van Willem Korstanje: begin van de samenwerking

Dat blijkt wel als Westerholt vertelt: “toen we op dat feest aankwamen troffen we een gezelschap aan van allemaal nette mensen. Dat was nogal een verrassing want mensen uit, om het zo maar te zeggen, de wat hogere sociale klassen associeer je in eerste instantie niet met metal. Mijn vader is altijd werkzaam geweest in het bedrijfsleven, dus ikzelf was wel gewend om in dit soort gezelschap te verkeren”. Omdat ik niet heb kunnen achterhalen wie er precies op dit feest aanwezig waren ben ik genooddaakt een inschatting te maken van de aldaar aanwezigen. Dit is van belang voor het duiden van de vervreemdende sociale situatie die zich die avond voordeed. We bevinden ons

¹¹³ Bourdieu, Pierre. (1993): 184

¹¹⁴ Bourdieu, Pierre. (1993): 184

namelijk in het ouderlijk huis van de familie Korstanje, een gigantische en modern ingerichte villa. Daar zullen die avond mijns inziens vier verschillende typen gasten aanwezig zijn geweest. Dat zijn familie, mensen uit het eigen bedrijf, vrienden en kennissen en zakenrelaties van buiten het eigen bedrijf. Deze zakenrelaties zullen als enige niet op de hoogte zijn van de metal-voorkeur van de familie en erkennen slechts het ondernemerskapitaal van de familie als herkenningsteken. Het zal met andere woorden voor dit deel van de gasten moeilijk zijn geweest om zich aan te passen aan het kapitaal dat op dat moment bij Korstanje prevaleerde. Hij liet zijn subculturele kapitaal die avond die boventoon voeren terwijl voor de hand zou liggen dat er zich die avond een hiërarchie kon vestigen op basis van ondernemerskapitaal om de zakenrelaties als het ware tegemoet te komen. We kunnen hieruit opmaken dat er tijdens het verjaardagsfeest werd gehandeld op grond van verschillende vormen van kapitaal. Dit leidt bij Westerholt in eerste instantie tot onbegrip en vervreemding omdat ondernemerskapitaal geen enkele betekenis heeft voor hem als actor uit het beperkte deel van het culturele veld. Hierin worden de principes immers ontkend waarop ondernemerskapitaal kan worden verworven. Maar Westerhof geeft aan deze wereld te kennen als gevolg van het beroep van zijn vader. Met andere woorden heeft Westerholt zich van zijn vader een minimum aan ondernemerskapitaal weten toe te eigenen. Op basis hiervan weet Westerholt zich aan te passen aan zijn omgeving en staat er in principe weinig meer in de weg van het opbouwen van een voor beide partijen profijtelijke relatie.

Westerholt lijkt zelf ook aan te geven dat hij zich bewust is van dit ondernemerskapitaal: “ik zou mezelf niet een doorsnee muzikant noemen omdat ik ook wel vrij zakelijk kan zijn. Ik denk dan ook niet dat iedere band in staat is om een dusdanige relatie te hebben. Het moet wel bij elkaar passen”. Het ondernemerskapitaal van beide partijen speelt bij het vinden van een geschikte vorm van de relatie en zeer cruciale rol. We zien dan namelijk dat Westerholt genoeg ondernemerskapitaal heeft om zich te redden op een sociale gelegenheid. Westerholt was in zijn hoedanigheid als actor in het subveld van de popmuziek op het verjaardagsfeest. Het minimale ondernemerskapitaal van Westerholt is om met Bourdieu te spreken in die zin een teken van de balans tussen realisme, in de vorm van concessies aan de praktijk van het veld, en de belangeloze overtuiging die gevraagd is in dit deel van het culturele veld.

Bij geefrelaties is er vaak sprake van een hoge mate van informaliteit en betrokkenheid.¹¹⁵ Het is daarom voor het vestigen van een duurzame relatie tussen Fortarock en *Delain* van belang dat er sprake is van een klik op zowel zakelijk als persoonlijk gebied. Dat er met andere woorden sprake is van respectievelijk een minimale homogeniteit als het gaat om het ondernemerskapitaal en het cultureel kapitaal van Westerholt en Korstanje. Westerholt vertelt waarom hij zich zo snel thuis voelde bij Korstanje: “Korstanje is een jurist maar vroeger was hij gewoon een metalhead. Misschien zelfs nog wel meer dan ik, hij luisterde echt naar het stevige werk. Hij vertelde me ook dat hij als

¹¹⁵ Steenbergen, Renée. (2008): 91

bezoeker naar Dynamo was geweest toen ik daar een van mijn eerste concerten met *Within Temptation* had, dus daar lag ook een klik. De mix tussen zakelijkheid en metal die we allebei in ons hebben zorgde echt voor het versterken van de klik tussen ons”. We kunnen hieraan afleiden dat de klik tussen Westerholt en Korstanje bestaat uit twee verschillende elementen. Allereerst speelt het mundaan subcultureel kapitaal van Korstanje een grote rol door als herkenningsteken op te treden. Westerholt herkent en erkent de specifiek arbeid en kennis die door dit subcultureel kapitaal worden verondersteld. De herkenning treedt op doordat beide heren op hun manier in dezelfde onophoudelijke stroom van activiteiten op onaflatende wijze hebben geïnvesteerd die de metalscene constant reproduceren. Zowel Korstanje als Westerholt hebben dezelfde gelofte afgelegd om hard te werken voor de scene. Het verschil tussen de activiteiten van beide heren uit zich in het verschil in mundaan subcultureel kapitaalsvermogen waar Westerholt veel meer van heeft dan Korstanje. Maar ondanks dit grote verschil tussen Westerholt en Korstanje zal de identiteitsbevestigende werking en het gevoel van collectieve vreugde dat uitgaat van de activiteiten voor de scene overheersen. Zo kan mundaan subcultureel kapitaal optreden als herkenningsteken. Het etaleren en het delen van deze voor de metalscene specifieke kennis geldt als een van de genoegens van het betrokken raken in de scene. Westerholt en Korstanje zullen dan ook met veel genoegen hun eigen kapitaal etaleren en uitwisselen.

En inderdaad verliep de rest van de avond volgens Westerholt: “heel erg spontaan, het was echt heel erg gezellig. Het zijn bijzondere mensen, en dat zeg ik niet alleen omdat we een groot bedrag van hun hebben gehad. Ze zijn ‘echt’ om het zo maar te zeggen”. Allereerst is het interessant om op te merken dat Westerholt hier woorden van dezelfde strekking gebruikt om Korstanje te omschrijven als Venema deed in de eerste en tweede fase. Blijkbaar herkennen zowel Westerholt als Venema bij Korstanje eenzelfde soort drive op grond waarvan zij het economisch kapitaal van Korstanje in het culturele veld denken te kunnen invoeren. Hier zien we daarmee ook dat Westerholt aanvoelt dat hij in een lastig parket zit als het aankomt op het beschermen van zijn positie. Zijn positie bestaat bij gratie van het verhuuld economisch handelen middels een collectieve verdringing van de specifieke economische belangen van de betrokken partijen. Westerholt vertelt tijdens het interview dat er op het feest eigenlijk geen enkele sprake was van verhuuld economisch handelen: “de geefrelatie is eigenlijk begonnen op het feest van de vader van Korstanje. We hadden vooraf al betaald gekregen maar kregen daar ter plekke nog een envelop met daarin tweeduizend euro. Dit was dus een fooi! Ik heb toen iedereen van de band wat geld gegeven en de rest in de bandpot gedaan”. We moeten deze grote gift van Korstanje zien als een ontkenning van zijn eigenbelang op de korte termijn. Door de schijnafwezigheid van eigenbelang heeft het geven een hogere status dan een normale economische transactie en zal symbolisch profijt opleveren op de lange termijn.¹¹⁶ De omvang van de gift werkte verder ook als smeermiddel. Het versoepelde alle nog komende contacten tussen band en mecenas en zorgde ervoor dat de weldoener er inderdaad vanuit kon gaan dat er op korte of lange termijn een

¹¹⁶ Abbing, Hans. (2002) *Why are artists poor? The Exceptional Economy of the Arts*. Amsterdam: Amsterdam University Press: 46

tegengift zou komen. Een gewiekste zet van Korstanje.

Hans Abbing vergelijkt de werking van de gift met de werking van reclame. Abbing ziet een overeenkomst tussen de gift en reclame als het gaat om het veranderen van het gedrag van het individu.¹¹⁷ Giften produceren net als reclame externe effecten op de begunstigden en de observanten van deze gift. Deze externe effecten werken volgens Abbing uiteindelijk weer door op diegene die het externe effect in eerste instantie voortbracht. Het gevolg van reclame is vaak een toename van de omzet. Een gift wordt volgens Abbing beantwoord met aandacht, respect en onderscheid. Bij Korstanje zien we inderdaad dat zijn ‘fooi’ een effect sorteert waarvan pas na een lange periode kan worden gezegd of dit weer op hem af zal stralen in de vorm van symbolisch kapitaal. We kunnen in het licht van het nastreven van zijn strategische doel anders gezegd stellen dat Korstanje met zijn gift het gedrag van Westerholt heeft proberen te sturen in de richting die voor hem op de lange termijn profijtelijk zal zijn. Hierbij schuift en schippert Korstanje op onbewust bewuste wijze met de economische voorwaarden die in de ontkende economie besloten liggen. Het is opvallend dat dit ook het punt is waarop de posities van Westerholt en *Delain* de gevarenzone betreden. Waar deze gift voor Korstanje geldt als ontkenning van zijn eigenbelang op de korte termijn is het bij *Delain* en Westerholt precies omgekeerd. Het zo direct accepteren van economisch kapitaal onthult het belang op de korte en op de lange termijn dat *Delain* als actor heeft bij de relatie met Korstanje. Wederom zouden we hieruit op kunnen maken dat Westerholt zich als kunstenaar op dat moment in een precaire situatie bevond. Het moet voor hem niet gemakkelijk zijn geweest om een toegeeflijke houding aan te nemen zonder het gevoel te hebben zichzelf te verkopen. Wat geholpen zal hebben is dat de gift tot stand kwam in een informele en besloten setting. Zodoende was deze voor het publiek, in dit geval de achterban van *Delain*, niet zichtbaar.

4.3) Delain en Fortarock: begin van de geefrelatie

Op het verjaardagsfeest is in de vorm van verschillende wederzijds erkende herkenningstekens de basis voor een mogelijke samenwerking in de toekomst gelegd. Westerholt vertelt hoe hij deze stap nam: “aan het eind van het verjaardagsfeest zei mevrouw Korstanje, misschien half serieus, dat indien wij ooit nog eens financiële steun zochten, we wisten waar we moesten aankloppen! Dit heb ik altijd in mijn achterhoofd gehouden. Na ongeveer een half jaar heb ik gewoon de stoute schoenen aangetrokken en contact gezocht”. Dit loopt uit op een bezoek van Westerhof aan Korstanje op zijn vakantie adres en uiteindelijk op een aantal onderhandeling-sessies waarin een voor beide partijen zo gunstige mogelijke vorm voor de samenwerking wordt gezocht. Het is in het licht van de informele sfeer waarin deze relatie uiteindelijk is ontstaan interessant dat deze onderhandelingen plaatsvinden tijdens ‘etentjes’ in restaurants. Dit zouden we van zowel Korstanje als Westerholt kunnen opvatten als het op onbewust bewuste manier proberen te creëren van een omgeving waarin acht wordt gegeven

¹¹⁷ Abbing, Hans. (2002): 187

aan de informaliteit van de op hand zijnde transactie en is in die zin van beide partijen veldgepast te noemen. We zien hier bij wijze van spreken dat er een zeer formele beslissing wordt gesmeed in een zeer informele setting. In deze officieel informele situatie zien we dat Korstanje en Westerholt in staat zijn elkaars kapitaalvermogen en het daardoor veronderstelde gedrag te verkennen. Middels het etaleren van elkaars eigen culturele kapitaal en het eigen ondernemerskapitaal zal er op veldeigen wijze een hiërarchie moeten worden gevestigd waarin beide partijen voelen dat hun positie en het door hun beschikbaar gestelde kapitaal recht is aangedaan. Hier vinden we de dunne scheidslijn die in een officieel informele setting als deze bestaat tussen gezelligheid en zakelijkheid, tussen ophemelen en beledigen.

Uit wat volgt blijkt dat Westerholt lang niet genoeg ondernemerskapitaal heeft geaccumuleerd om een sterke zakelijke onderhandelingspositie ten opzichte van Korstanje in te nemen. Hetzelfde ondernemerskapitaal blijkt met andere woorden niet voldoende te zijn ingebed in de wereld van de onderhandelingstafel, waar het ondernemerskapitaal in tegenstelling tot in het culturele veld een doorslaggevende factor is. We zien dat het ondernemerskapitaal van Korstanje, ondanks de ingenomen positie in het culturele veld, op dit gebied voor een muzikant als Westerholt een bron van onbegrip en vervreemding blijft. Er is dan geen sprake meer van een minimale homogeniteit tussen het ondernemerskapitaal van Westerholt en Korstanje. Er wordt als gevolg daarvan geen blijk gegeven van de hiërarchie die op dat moment door Korstanje wordt verondersteld vanuit zijn waardevollere ondernemerskapitaal. Hier zien we de objectieve werkelijkheid van de posities van beide partijen en hun betrekkingen aan het licht treden.¹¹⁸ De waarden die deze werkelijkheid versluieren worden tegelijkertijd opnieuw bekrachtigd.

Westerholt zegt achteraf in te hebben ingezien dat hij deze onderhandelingen verkeerd had aangepakt: “in eerste instantie had ik naar de eerste gesprekken met Korstanje onze tourmanager meegenomen. Hoe onze tourmanager dat aanpakte schoot bij hun volledig in het verkeerde keelgat. Ze waren echt beledigd op een gegeven moment”. Ik heb niet kunnen achterhalen wat de tourmanager precies deed om Korstanje op de kast te krijgen. We kunnen wel trachten te achterhalen op welke gronden er hier werd gehandeld om inzicht te krijgen waarop deze miscommunicatie berust. Het is in deze situatie met andere woorden onduidelijk wie er met de meest gelegitimeerde stem kan bepalen wat gelegitimeerd is. De tourmanager heeft zich waarschijnlijk een houding aangemeten waaruit bij Korstanje het gevoel ontstond tot op zeker hoogte niet serieus genomen te worden. Het is niet duidelijk hoe te bepalen welk kapitaal van welke partij het meeste aanzien geniet. Dit is het spanningsveld tussen gever en ontvanger dat ons de tegenstrijdige elementen in de ambivalente verhouding tussen Westerholt en Korstanje het scherpst kan tonen. Bourdieu zegt dat niemand anders dat de kunsthandelaar een beter inzicht krijgt in de belangen en strategieën van de producenten van kunstwerken. Dit betekent dat *Delain* de gift niet aan de kaak kan stellen, dus lastig kan weigeren,

¹¹⁸ Bourdieu, Pierre. (1992): 253

zonder haar eigen belangen gebonden motieven te verraden.¹¹⁹ Korstanje legt met zijn gift dus in een klap alle belangen en veldstrategieën van *Delain* bloot. Voor *Delain* biedt de relatie allerlei voordelen. Het wordt nu duidelijk dat Korstanje als beschermend schild kan optreden tussen de band en de markt en tegelijkertijd ook als verbinding tussen deze elementen kan fungeren. Met andere woorden kan Korstanje de positie van *Delain* aanzienlijk versterken met economisch en sociaal kapitaal. Maar tegelijkertijd zorgt hij hiermee voor een bedreiging van de positie van *Delain* in die zin dat Korstanje door de achterban toch als nieuwkomer zal worden gezien. Het is dus zaak dat Korstanje de wetten van dit deel van het veld niet te veel verschuift om te zorgen dat zijn economisch kapitaal hierbinnen geconsecreerd blijft.

We zien het beeld dat Bourdieu hierboven schetst bevestigd en we zien dat Korstanje er klaarblijkelijk in is geslaagd veldgepast te blijven handelen als Westerholt vertelt: “wij hebben hem in het begin echt kennis laten maken met hoe het nou eigenlijk voor zo’n bandje werkt. Dit was zakelijk natuurlijk interessant voor hun maar de samenwerking bestaat volgens mij ook voor een groot gedeelte toch gewoon uit liefdeberij. Gewoon omdat ze ons tof vinden en het prachtig vinden om ons te zien groeien”. Door het enerzijds in specifieke situaties gelijktijdig en elkaar versterkend uitoefenen van gezag op basis van het ondernemerskapitaal en het anderzijds toepassen van de juist mate van verhulling als het gaat om het versluieren van het kapitaalsbelang, weet Korstanje bij *Delain* als actor een gevoel van vertrouwen te bewerkstelligen op grond waarvan er wederzijdse legitimering in de vorm van consecratie kan plaatsvinden. Hierdoor kan de bijbehorende mogelijkheid gaan plaatsvinden tot het uitwisselen van kapitaal binnen het consecratienetwerk met een symbolische waardestijging als gevolg. Het is duidelijk dat *Delain* erg gebaat is bij het vooruitzicht op opname in het consecratienetwerk van Fortarock. Als actor in de metalscene dient Westerholt al geen ander te beseffen dat nu de belangen groter zijn geworden, ook de scene-specifieke verantwoordelijkheden zwaarder wegen. Westerholt dient zich op veldgepast onbewust bewuste wijze te verhouden ten opzichte van de principes waardoor *Delain* haar subcultureel kapitaal heeft kunnen verwerven en op grond waarvan zij nu in staat wordt gesteld zoveel economisch kapitaal te verwerven. Simpel gezegd is het op dit moment voor Westerholt lastig hoe hij zich moet opstellen ten opzichte van Korstanje, nu zijn potentiële geveer. We hebben aan de houding van de tourmanager van de band kunnen zien dat teveel bravoure afschrikkend werkt. Een te nederige houding zou betekenen dat de waarden van de metalscene en daarmee het kapitaalsvermogen van Westerholt worden bedreigd. Westerholt moet de complexe balans tussen nederigheid en bravoure die nodig is voor het definitief vestigen van een vruchtbare relatie in stand weten te houden.

De vader van Westerholt heeft hierin uiteindelijk als een soort gatekeeper opgetreden om de onderhandelingen tot een goed einde te brengen: “op een gegeven moment heb ik mijn vader gevraagd of hij mee wilde komen. Ik merkte gelijk dat hij zich beter in hun kon verplaatsen. Hij sprak

¹¹⁹ Bourdieu, Pierre. (1992): 254

bijvoorbeeld in dezelfde financiële termen waarin zij ook spraken. Mijn vader was ook aanwezig bij het etentje waar we uiteindelijk de knoop hebben doorgehakt. Het was dus zeker belangrijk dat ik hem erbij heb betrokken”. Hieruit blijkt andermaal het belang van de gatekeeper als mediator tussen verschillende velden. Als vader en accountant van twee muzikanten die beiden werkzaam zijn in het subveld van de popmuziek kan hij als het ware schakelen tussen deze twee verschillende velden. Westerholt geeft aan dat zijn vader zich beter kon verplaatsen in Korstanje doordat hij bijvoorbeeld dezelfde taal sprak als Korstanje. Dit houdt in dat er sprake is van een minimale homogeniteit tussen het ondernemerskapitaal van de vader van Westerholt en Korstanje op grond waarvan op gelijke voet kan worden onderhandeld.

Dat de onderhandelingspositie van Westerholt met dank aan zijn vader aanzienlijk verbeterd blijkt als hij verder gaat: “als accountant had hij gewoon ervaring met dat soort dingen. Dat merkte ik al toen we de onderhandelingen ingingen. Ik wilde in eerste instantie dertigduizend euro vragen. Mijn vader zei gelijk dat ik meteen hoog in moest zetten. Toen moest ik wel een bepaalde drempel over om daadwerkelijk met een voorstel van zeventigduizend euro aan te komen. Ik dacht werkelijk dat ze me de deur uit zouden schoppen. Korstanje stelde echter voor om er maar honderdduizend euro van te maken”. We zien hier duidelijk dat de vader van Westerholt vaker met dit bijtje heeft gehakt. Het bedrag dat Westerholt initieel wil vragen getuigt van een bescheiden en veldeigen opstelling ten opzichte van economisch kapitaal. Als gevolg van het ingebed zijn in de anti-economische waarden van het subveld van de beperkte productie, kunnen we stellen dat dit bij Westerholt in de context van de onderhandelingen heeft geleid tot een in termen van het veld van het bedrijfsleven wat wereldvreemde inschatting van de waarde van economisch kapitaal. Het is dan ook eigenlijk niet verassend te noemen dat deze onderhandelingen moeizaam op gang kwamen. In dit licht is het opvallend dat Westerholt zegt: “in mijn muzikant-zijn heb ik een redelijk zakelijke approach. Ik houd heel erg van muziek schrijven maar ik houd ook van het opbouwen van een bedrijf, dat gedeelte van de band vind ik oprecht ook erg leuk. Ik zou me simpelweg niet alleen met het creatieve kunnen bezig houden”. We zien echter dat Westerholt aan de onderhandelingstafel duidelijk ondernemerskapitaal te kort komt. Van zakelijke en juridische onderhandelingen heeft Westerholt duidelijk geen kaas gegeten. Toch geeft hij zelf aan dat hij zichzelf ziet als een zakelijke muzikant, een aparte positie-inname in het deel van de beperkte productie. Westerholt ziet zichzelf in termen van het culturele veld als een zakelijke muzikant. Het ondernemerskapitaal dat hij heeft weten te verwerven is slechts genoeg om zich binnen de kaders van het subveld van de popmuziek ten opzichte van andere daarin actoren te onderscheiden. Het biedt geen garantie voor een succesvolle en gelegitimeerde handeling buiten deze kaders. Wat dat betreft is de rol van de gatekeeper wederom dus niet te onderschatten.

4.3.1) Delain en Fortarock: samenwerkingsconstructie

Westerholt benadrukt dit nogmaals als hij vertelt waarop de onderhandelingen uiteindelijk uitliepen: “we hebben met zijn allen nagedacht over welke vorm onze samenwerking dan precies moet

krijgen. Gelukkig kon mijn vader mij hierin bijstaan vanuit zijn achtergrond als accountant in het bedrijfsleven. We kwamen erop uit dat een besloten vennootschap met Fortarock als stille vennoot de beste vorm was. Zij zouden zich dan niet bemoeien met de dagelijkse gang van zaken maar wilde zeg maar wel op de lange termijn op de hoogte gehouden worden”. Ook Korstanje zegt dat deze constructie zijn voorkeur genoot: “we wilden met Fortarock graag aandeelhouder van *Delain* worden omdat we dan een stukje bescherming hadden voor onze inbreng”. We zien dat Korstanje hier vooral handelt vanuit zijn ondernemerskapitaal om een bepaalde garantie te krijgen voor het economisch kapitaal dat hij beschikbaar stelt voor *Delain*. Korstanje geeft hiermee in eerste instantie absoluut geen blijk van zijn positie-inname in het subveld van de beperkte productie. Op deze manier wordt *Delain* als het ware gedwongen om van rechtsvorm te veranderen om de toeëigening van economisch kapitaal van Korstanje mogelijk te maken. Opvallend is dat Westerholt hierover het volgende zegt: “het was niet lastig om de stap te nemen en van rechtsvorm te veranderen om de samenwerking mogelijk te maken. Er was op de eerste plaats meteen al een wederzijds vertrouwen. Als je zoveel geld investeert alleen maar om wat contacten te krijgen dat vind ik dat nogal wat!”. Hieruit kunnen we opmaken dat Korstanje toch de juiste mate van verhulling heeft toegepast om bij Westerholt een gevoel van vertrouwen te bewerkstelligen. Dit blijkt wel als Westerholt vertelt over de invulling van besloten vennootschap: “ikzelf (60% van de aandelen) en Charlotte (zangeres *Delain* red. 15% van de aandelen) hebben zelf toen een deel geïnvesteerd en zijn individueel aandeelhouder geworden. Korstanje kocht zich toen ook in (25%) en doneerde daarbovenop nog eens een flink bedrag. Ik geloof dat ze in totaal toen iets van €100.000 in ons hebben geïnvesteerd. Daarmee wilde ze ons denk ik ook hun gevoel van verbondenheid met *Delain* tonen”.

We zien hier weer een vergelijkbare situatie opdoemen als destijds op het verjaardagsfeest. De grootte van de gift heeft hier eenzelfde functie als de ruime fooi die Westerholt destijds op het feest in ontvangst mocht nemen. De gift werkt als een soort smeermiddel waardoor Westerholt het gevoel krijgt dat er sprake moet zijn van vertrouwen en verbondenheid vanuit Korstanje. De manier waarop Westerholt de grootte van de gift en dit gevoel aan elkaar weet te koppelen kunnen we vervolgens interpreteren als een succesvolle verhulling van het economische belang dat Westerholt bij deze samenwerking had. Dit blijkt wel als hij verder vertelt: “achteraf is dit [de investering van €100.000 red.] wel gewoon een realistische inschatting geweest. Ik kon op dat moment stoppen met mijn baan naast *Delain*, zodat ik me helemaal op de band kon gaan focussen. Het is niet zo dat we daarna met geld zijn gaan smijten. We maakten netjes een begroting die we dan gezamenlijk goedkeurden en zo verliep het begin van de samenwerking eigenlijk heel organisch. Dit zag ik gewoon als een bijzondere mogelijkheid die min of meer toevallig op mijn pad is gekomen”. Als gevolg van de samenwerking met Fortarock heeft Westerholt zich volledig kunnen toewijden op het verstevigen en verder uitbreiden van zowel zijn eigen positie als de positie in het culturele veld van *Delain*. Westerhof benadrukt dit nogmaals: “ik had geen enkele afleiding meer. Ik kon stoppen met mijn werk bij een marketing bureau en dieper in het hele creatieve proces duiken”. Zeker in Nederland is dit voor een muzikant uit het

beperkte deel van het subveld van de popmuziek een uitzonderlijke positie.¹²⁰ De uitwisseling met Fortarock en Korstanje zijn voor Westerholt dus een uiterst waardevolle transactie van kapitaal gebleken. Wie zien ook dat Westerholt hier wederom op veldgepaste onbewust bewuste wijze de nederige positie weet te verhullen die hij heeft moeten aannemen om de uitwisseling van waardevol kapitaal mogelijk te maken.

Dat het nieuw verworven kapitaal inderdaad in het veld zijn vruchten afwerpt blijkt wel als Westerholt vertelt: “we merkten naast de financiële ruimte ook dat onze onderhandelingspositie, bijvoorbeeld ten opzichte van ons platenlabel, erg was versterkt. Ze zagen dat wij gewoon een stabiele factor waren met krachtige investeerders achter ons. We zijn op een gegeven moment naar ons label gegaan om te zeggen dat we een grote Europese tour wilden gaan doen met een grote band. Het label was huiverig en vertelde ons dat dit helemaal niet kon omdat er simpelweg helemaal geen geld voor was. Toen hebben we even duidelijk gemaakt dat we niet om geld kwamen vragen maar alleen even kwamen mededelen dat we die tour daadwerkelijk al hadden geboekt. Zij wisten niet wat hun overkwam, dat was wel heel erg gaaf”. We zien hier dat *Roadrunner* zich dient te herpositioneren ten opzichte van *Delain* nu het consecratiekapitaal van de band is toegenomen. Dit zorgt dus voor een verschuiving van de posities in het veld. Omdat het consecratiekapitaal van *Delain* is toegenomen door een stijging van het economisch kapitaal dat ook nog eens van buiten het culturele veld afkomstig is zal deze herpositionering dan ook vooral op die gronden gebeuren. We kunnen hier met andere woorden met name uit afleiden dat met name de zakelijke positie van *Delain* op de korte termijn aanzienlijk verbetert. Met zakelijke positie bedoel ik hier die positie die voortkomt uit een combinatie van economisch kapitaal en ondernemerskapitaal die *Delain* zich bij deze transactie heeft weten toe te eigenen. Dit veronderstelt een handeling op grond van waarden die vooral buiten de grenzen liggen van het deel van beperkte productie binnen het veld, waar nogmaals dit kapitaal ook is verkregen, en is daarmee verdacht. Een verbetering van de zakelijke positie betekent niet automatisch dat ook de symbolische waarde van de positie van de band zal stijgen. Het is in termen van dit deel van het culturele veld eerder verdacht dat de band opeens zoveel geld heeft. Het is voor Westerholt nu van cruciaal belang de juiste veldgevraagde mate van onthulling toe te passen op deze kapitaalstransactie. Westerholt geeft allereerst aan dat het economisch kapitaal volledig ten gunste is gekomen van zijn consecratiekapitaalsvermogen: “het geld is vooral gaan zitten in tours, apparatuur en het uitbetalen van Charlotte en mij”. We zien dus dat *Delain* zichzelf met het toeëigenen van het economisch kapitaal van Korstanje ook de mogelijkheid heeft verschaft om geobjectiveerd cultureel kapitaal te verwerven, in de vorm van apparatuur, en sociaal en symbolisch kapitaal als gevolg van het touren. Het economisch kapitaal vindt op deze manier ook weer indirect zijn doorwerking in het culturele veld via de draden van het consecratieweb van *Delain* en Fortarock.

Toch geeft Westerholt vervolgens aan dat: “de eerste tour die we met geld van Korstanje

¹²⁰ IJdens, T. (2009) *Pop, wat levert het op?* Tilburg: IVA: 10 *samenwonend muzikant

hebben bekostigd had achteraf misschien iets goedkoper gekund”. Hier zien we een soort schuldgevoel optreden waaraan we zouden kunnen afleiden dat Westerholt achteraf toch blijk geeft van zijn positie als actor in het linker deel van het culturele veld. We kunnen dan ook stellen dat Westerholt destijds voor zijn gevoel in dat opzicht toch teveel gehandeld heeft op grond van waarden en principes die buiten de grenzen van dit deel van het veld op succes kunnen rekenen. Hier speelt het ondernemerskapitaal van Korstanje dat Westerholt zich toentertijd inmiddels in ieder geval voor een deel moet hebben toegeëigend een grote rol in. We kunnen kortom stellen dat het profijt van de samenwerking tussen Fortarock en *Delain* aan de ene kant op de korte termijn vooral positieve effecten sorteert in de vorm van economisch, cultureel en sociaal kapitaal. En aan de andere kant op de lange termijn nadelige effecten kan sorteren in de vorm van subcultureel en symbolisch kapitaal. Dit heeft vervolgens dan ook weer nadelig effect op het cultureel en sociaal kapitaal enzovoort. Wederom een uiterst precare situatie waar alleen het juiste veldgevraagde gedrag deze effecten op de lange termijn niet tot consecratieverlies vanuit het veld zal leiden.

4.3.2) Delain en Fortarock: risico's

Het is voor Westerholt nu van groot belang dat hij zich niet te veel laat leiden door het kapitaal van zijn mecenas. De verleiding is groot om een tegengift te willen geven in de vorm van nabijheid tot het creatieve proces. Het verlangen naar nabijheid is voor de mecenas een van de voornaamste motieven om te geven. De mecenas voelt zich aangetrokken tot de symbolische kracht die van het creatieve proces uitgaat. We weten bovendien dat een geefrelatie over het algemeen wordt gekenmerkt door een hoge mate van onderlinge betrokkenheid. De informele sfeer waarin de relatie is gevormd speelt hier een belangrijke rol. Korstanje trekt als mecenas alle registers open om zijn protegé in de watten te leggen. Met de grootte van de gift in het achterhoofd zal Westerholt moeten schipperen tussen zijn eigen belang en het belang vanuit de scene. Westerholt moet anders gezegd proberen geen *pleaser* te worden, maar in acht houden wat hij als het goed is heeft geleerd terwijl hij zijn subcultureel kapitaal aan het verwerven was, dat het bij het verwerven van subcultureel kapitaal vaak gaat om het vooral niet doen van iets. Westerholt loopt het risico te graag te willen waardoor hij de grenzen van de metalscene wel eens niet zo nauw zou kunnen nemen. Dit is wat ik bedoelde met het risico dat Westerholt loopt indien hij zich teveel zou laten leiden door het kapitaal van zijn mecenas. Om Korstanje zo min mogelijk tegen de haren in te strijken is het niet de bedoeling dat Westerholt veel ‘maniertjes’ van Korstanje overneemt. Deze zullen immers door het thuisfront niet worden herkend en erkend. Dit betekent vervolgens dat alle handelingen van *Delain* binnen de grenzen van het beperkte deel van het subveld van de popmuziek hun symbolische betekenis verliezen. Zo lopen de waarden van de metalscene het risico te grabbel worden gegooid in ruil voor een grote zak met geld.

We zien inderdaad dat Westerholt zich wat dat betreft in de gevarenzone begeeft wanneer hij vertelt: “een BV dwingt je, doordat je bijvoorbeeld jaarrekeningen moet gaan maken, als het ware ook om op een meer gestructureerde manier te werk te gaan. *Delain* werd gewoon een bedrijf. De

samenwerking heeft ons in die zin geholpen om ook op de lange termijn een professionele organisatie neer te kunnen zetten. Volgend jaar vieren we inmiddels ons tien-jarig jubileum!”. Westerholt loopt hier langs de flinterdunne grens tussen succes en falen in een mecenaatrelatie. Aan de ene kant ontdekt hij *Delain* in een paar zinnen van al haar symbolische waarde. En aan de andere kant loopt het risico Korstanje tegen de haren in te strijken door zijn contributie aan *Delain* op totaal veldongepaste wijze te reduceren tot slechts een economische. In het licht van zijn strategische doel als mecenas in het subveld van de popmuziek wil Korstanje natuurlijk dat zijn bijdrage niet alleen heeft bijgedragen aan de materiële maar ook zeker aan de symbolische productie van *Delain*. Het schrikbeeld voor de mecenas is dat hij slechts als grote zak geld op pootjes wordt gezien. Korstanje wil met andere woorden serieus genomen worden op meerdere fronten. Helemaal opvallend is het als Westerholt tijdens het interview dan even later het volgende zegt: “wij zijn al tien jaar eigenlijk een vrij stabiele factor. We trekken in Nederland standaard zo’n vierhonderd tot achthonderd man, er zijn niet veel andere Nederlandse bands die dat doen. Ik vind het natuurlijk moeilijk om te zeggen in welke mate dit door de samenwerking komt. We hebben in ieder geval de juiste investeringen kunnen doen waardoor we na ongeveer vijf jaar uit onze schulden waren en een beetje winst begonnen te draaien”. Korstanje zal als actor uit het veld van het bedrijfsleven tevreden kunnen zijn met bovenstaande omschrijving. Westerholt lijkt immers binnen de kaders van dat veld beter de weg te kunnen vinden. Maar hier schuilt niet de symbolische winst die Korstanje met het aangaan van deze relatie als actor in het culturele veld, als mecenas, voor ogen had in het licht van zijn strategische doel. Korstanje komt anders gezegd niet in het veld van het bedrijfsleven met *Delain* nieuw verworven zakelijke inzichten pronken. Nee, het is de bedoeling dat *Delain* binnen het culturele veld succesvol is. Dit stelt Korstanje vervolgens in staat om hier verhuld op termijn als soms zichtbare en soms onzichtbare man achter de schermen symbolisch van te profiteren in de vorm van bekendheid en aanzien binnen de metalscene, hij wil een van de jongens zijn. Korstanje mocht eerst toch nog alleen aan de hand van zijn gatekeepers het veld betreden om er wegwijz te geraken. Het veld zit vol met allerlei wegen waarop constant in kleine of grote mate sprake is van verkeer. Zij hielden zijn hand stevig vast om hem natuurlijk te willen beschermen tegen zichzelf en de buitenwereld. Het is niet de bedoeling dat Korstanje in een moment van onoplettendheid zomaar de straat oprent, met alle mogelijke gevolgen van dien. De gatekeepers beschermen dus ook met name hunzelf door zijn handen in het begin goed vast te houden. Als ze vaak genoeg hebben gezien dat Korstanje weet dat hij eerst links, dan rechts en vervolgens nogmaals links dient te kijken alvorens hij een weg wil oversteken, kan bij hun het geruststellende gevoel indalen dat Korstanje later als hij groot is zichzelf zonder kleerscheuren door het verkeer weet te bewegen. Nu Korstanje groot is, zijn ook zijn handen gegroeid en kan hij zijn gatekeepers hard terug knijpen en zo zelf een kant op dirigeren. Het is tijd dat Korstanje op eigen benen gaat staan en vertrouwt op zijn motorisch geheugen zonder zijn gatekeepers hierbij in hun vertrouwen te beschamen. Het is hier met andere woorden ook van belang dat Korstanje zich als mecenas niet te veel begeeft richting het veld van de uitgebreide productie en handelingen uitvoert

vanuit markteconomische overwegingen. Ook voor Korstanje dus een uiterst lastige situatie omdat het voor hem natuurlijk ook gewoon om een flinke smak kapitaalsvermogen gaat.

Korstanje lijkt toch te hebben gekozen voor een meer zakelijke aanpak. Dit wordt duidelijk als hij verder vertelt: “je hoort wel een verhalen dat er meerder partijen in de markt zijn die dingen organiseren waar het geld uit dubieuze bronnen komt. Dat er bijvoorbeeld zwart uitbetaald dient te worden, zodat de buitenlandse bands wat zakgeld hebben voor hun Europese tour. Het is toch een serieuze business, dus we pakken alles gewoon serieus aan. Daarom was de bv constructie met *Delain* ook zo interessant. Dan maakte op basis van de jaarrekening een begroting voor het komende jaar en maakte we daar een praatje over. We hielpen *Delain* met het benaderen van hun band als een onderneming, wat het simpelweg ook gewoon is”. Hier zien we eigenlijk dat een soort zuigende werking van Korstanje als mecenas uitgaat naar het terrein waarop hij zichzelf het meest comfortabel voelt. Dit kunnen we nu Korstanje net een positie heeft ingenomen binnen de consecratiencyclus van dit deel van het culturele veld wellicht nog toe te schrijven aan onervarenheid. Een ervaren mecenas zou zich hier met name richten op het symbolisch kapitaal dat hij op termijn zou kunnen verwerven via zijn protegé. Het is in dit licht ook opvallend dat er in de intentieverklaring van Fortarock en *Delain* een clause is opgenomen waarin staat dat er bij een geaccumuleerde winst tot €400.000, 20% van de winst naar Fortarock gaat. En bij een winst vanaf €400.000 gaat er 10% van dit bedrag naar Fortarock.¹²¹ Er wordt door beide partijen blijkbaar vanuit gegaan dat er op gegeven moment winst gemaakt zal worden. Het is mij niet duidelijk geworden waarop deze verwachting precies is gebaseerd en hoe ze bij de grens van €400.000 zijn gekomen. Er zijn in Nederland maar een handvol artiesten die zo veel winst kunnen maken en die begeven zich in het veld niet in de buurt van *Delain*. Wellicht heeft deze constructie te maken met het feit dat er op deze manier voor Fortarock een fiscaal voordeel uit te halen viel. Middels deze constructie kan Korstanje zijn giften immers afschrijven als promotionele investeringen met zijn bedrijf Fortarock. Door als het ware een wederzijds overeengekomen onbereikbare lat te leggen benadrukt Korstanje in termen van het veld het belangeloze karakter van zijn investering. En tegelijkertijd weet hij hier ook een fiscaal voordeel uit te halen. Zo zien we dat zijn ondernemerskapitaal Korstanje in staat stelt om de economische principes van dit deel van het culturele veld op te schuiven en zelfs een fiscaal voordeel uit dit deel van het schijnbaar anti-economisch getinte subveld van de popmuziek. Hiervan uitgaande wil Korstanje, zoals we als eerder zagen, een garantie voor zijn investering. Als gevolg hiervan kunnen we enerzijds stellen dat Korstanje inderdaad nog veldonervaren is en als houvast teruggrijpt op zijn ondernemerskapitaal dat geworteld is buiten het culturele veld. Korstanje kan er als actor in dit specifieke deel van het culturele veld toch helemaal niet van uitgaan dat een culturele onderneming op termijn zeker economische winst zal opleveren. Anderzijds kunnen we het teruggrijpen op zijn ondernemerskapitaal zien als het doelbewust in zijn eigen voordeel opschuiven van de economische principes van dit deel van het veld.

¹²¹ Zie bijlage.

Beide partijen moeten nu opletten dat ze de deze principes niet ver oprekken om op termijn ook aanspraak te kunnen blijven maken op symbolische bijval vanuit de metalscene.

Inderdaad lijkt Westerholt zich bewust van het risico dat hij loopt op consecratieverlies vanuit de scene: “voor mij draaide het eigenlijk vooral om het elimineren van de randvoorwaarden die hetgeen in de weg zitten dat ik wil doen. Ik vond het heel belangrijk dat de samenwerking geen enkele invloed op het creatieve vlak had”. En Westerholt zegt verder: “dit was ook een goede manier om Charlotte (*Wessels*) verder te betrekken bij de band en haar ook meer verantwoordelijk te geven”. Het economisch kapitaal stelt Westerholt allereerst in staat voor zichzelf een soort basisinkomen te verschaffen. Het is zaak dat Westerholt de ruimte die dit basisinkomen hem verschaft mede gebruikt om zijn positie als actor in de metalscene te beschermen en afbakenen door weer te handelen op grond van zijn subcultureel en symbolisch kapitaal. Westerholt benadrukt in zijn antwoorden dan ook vooral de indirecte effecten van het economisch kapitaal op de langere termijn. Deze veronderstellen namelijk dat hij simpelweg meer tijd kan besteden aan de creatieve kant van *Delain*. Zo wordt uiteindelijk ook Wessels in staat als actor te worden opgenomen in de consecratiecycle van het culturele veld. Hiermee bevestigt Westerholt enerzijds het belang dat hij als actor hecht aan zijn positie hierin en anderzijds verhuult hij hiermee het persoonlijke profijt dat hij op de korte termijn hierdoor ondervond.

4.3.3) Delain en Fortarock: veldgepast handelen

Nu het duidelijk is wat de gevaren zijn voor beide posities is het van belang om te kijken op welke manier beide actoren op veldgepaste wijze zullen zorgen dat hun symbolische positie van deze gevaren gevrijwaard blijft. Met de hoge mate van betrokkenheid in een informele sfeer en de gevaarlijke zuigende werking van Korstanje als mecenas in het achterhoofd is het interessant om te zoeken naar het raakvlak tussen zakelijkheid en creativiteit. We richten ons met andere woorden op het gebied van de inmenging, waar in geefrelaties over het algemeen een taboe op rust. Het is zaak dat Westerholt zich het voor hem noodzakelijk waardevolle kapitaal op onbewust wijze weet toe te eigenen op basis van zijn geconsecreerde positie in het subveld van de popmuziek. Hij dient zich niet plots ook te gaan laten leiden door zijn nieuw verworven ondernemerskapitaal en ook zijn culturele veldpraktijk hierdoor gaan laten bepalen.

Creativiteit laat zich bij wijze van spreken niet zoals zakelijkheid vangen in contracten en andere juridisch overeenkomsten. Creativiteit is met andere woorden een zaak van goed vertrouwen, een geloofszaak waar bij dit soort overeenkomsten geen contracten nodig zijn. Ook de informele sfeer en de hoge mate van betrokkenheid zullen niet bijdragen aan het vergemakkelijken van afspraken als het gaat om culturele of creatieve productie. Het is voor Westerholt niet de bedoeling dat hij, nu hij alle tijd van de wereld heeft om te maken wat hij zelf wil, naar de pijpen moet gaan dansen van iemand van buiten het veld waarmee vooral op basis van geloof een relatie is gesmeed. We zien inderdaad dat *Delain* als actor wat betreft inmenging op veldgepaste wijze handelde als Korstanje

vertelt: “*Delain* was in het begin erg huiverig dat onze samenwerking gevolgen zou hebben wat betreft inspraak en artistieke vrijheid. Hier hebben we van te voren lang over gesproken. We hebben afgesproken dat wij ons totaal niet zouden bemoeien met het artistieke gedeelte, dit was eigenlijk een vanzelfsprekendheid. We maken er wel eens grapjes over in de trant van of de volgende plaat niet een stukje ruiger kan”. De informele sfeer binnen een geefrelatie biedt ook veel ademruimte. Beide actoren erkennen elkaars verschillen en overeenkomsten waardoor de machtsverhouding niet te veel uit balans raakt. Humor blijkt in geefrelaties vaak als redmiddel te hebben gediend. Het maakt het taboe dat er rond inmenging bestaat bespreekbaar. In de geschiedenis van het mecenaat is bijvoorbeeld de relatie tussen Gerard Reve en havenbaron Ludo Pieters hiervan een mooi voorbeeld.¹²² Maar ook anno 2015 zien we dat humor een grote rol kan spelen in het bespreekbaar maken van het taboe rond inmenging. Op crowdfunding initiatieven als voordekunst.nl worden creatieve ondernemers heel direct gevraagd om duidelijke tegenprestaties te formuleren in ruil voor een gift van een bepaald bedrag. De manier waarop bijvoorbeeld cabaretier en theatermaker Peter van Rooijen invulling geeft aan het formuleren van zijn tegenprestaties toont ons de functie van humor als het gaat om inmenging in ruil voor de juiste prijs.¹²³ Humor zorgt enerzijds voor het zichtbaar maken van het ongemakkelijke aspect van inmenging, maar blaast aan de andere kant lucht in deze benauwde situatie waardoor het onderwerp bespreekbaar lijkt te zijn.

Ook in de relatie tussen *Delain* en Korstanje zien we dat humor eenzelfde soort rol heeft gespeeld. Door grappend te vragen of de volgende plaat “een stukje ruiger kan” laat Korstanje Westerholt eigenlijk weten dat hij zich ervan bewust is dat hij zich niet met deze zaken zou bemoeien. De inmengingsgrens wordt op dit moment even onthuld en voor beide partijen opnieuw bekrachtigd. Als we nu op hetzelfde moment vanuit het oogpunt van *Delain* naar Korstanje kijken zien we dat ook Korstanje zich hierbinnen op veldgepaste wijze weet op te stellen. Westerholt vertelt: “Robert (*Korstanje*) heeft duidelijk aangegeven geen interesse te hebben zich met de dagelijkse gang van zaken te bemoeien. We hebben niet echt duidelijke afspraken over inmenging gemaakt, dat is heel natuurlijk gegaan. We benaderen hem bijvoorbeeld als we een bepaald contract kunnen afsluiten om te vragen wat hij hiervan vindt vanuit hun expertise. Maar het is niet zo dat hij ooit heeft gezegd zich ook maar een beetje te bemoeien met de inhoud. Het feit dat mijn vader ook bij de eerste gesprekken aanwezig was heeft daar wellicht ook nog aan bijgedragen”. Korstanje bevestigt dit: “de zakelijke deals daarentegen bespraken we wel altijd samen. Hier konden we hun ook helpen vanuit onze ondernemers en juridische achtergrond om een betere inschatting te maken als er bijvoorbeeld een tour geboekt moest worden of contracten moesten worden ondertekend”. We zien dat het veldgepast handelen de benodigde ademruimte verschaft tussen de actoren waarbinnen ook het ondernemerskapitaal geen schade aan kan richten en een waardevolle rol kan vervullen.

¹²² Heezen, Will en Laar, Paul van de. (2011) *Ludo Pieters 1921-2008. Rode havenbaron, mecenas en vriend van Gerard Reve*. Bussum: Uitgeverij Thoth.

¹²³ Rooijen, Peter van. (2015) *Peter van Rooijen debuutalbum*. <https://www.voordekunst.nl/projecten/3667-peter-van-rooijen-debuutalbum-1>. (14-6-2015)

We kunnen stellen dat er door beide partijen in het begin van de relatie voldoende veldgepast is gehandeld om de succesvolle wederzijdse toeëigening van elkaars consecratiekapitaal mogelijk te kunnen maken. De focus ligt hier op de voordelen die Korstanje ondervond door met *Delain* in zee te gaan. Allereerst wilde Korstanje wilde voet aan de grond krijgen in het wereldje. Dit betekent dat hij allereerst op verholde wijze uit was op het sociale kapitaal van *Delain*. We zien inderdaad dat Korstanje via *Delain* nieuwe contacten heeft weten te leggen als Westerholt vertelt: “ik heb Korstanje bijvoorbeeld in contact gebracht met Cees Wessels, de oprichter van het platenlabel Roadrunner. Wessels heeft ze volgens mij nog een ander platenlabel dat hij had, te koop aangeboden!”. Hieruit kunnen we opmaken dat Korstanje zich begaf tussen de welgeplaatst gepositioneerde actoren in het subveld van de popmuziek. Dat Wessels Korstanje een platenlabel te koop aanbiedt kunnen we op twee manieren interpreteren. Ten eerste kunnen we het zo interpreteren dat Wessels Korstanje simpelweg ziet als een zak met geld, waar hij een waarschijnlijk slecht draaiende divisie van zijn label aan kwijt denkt te kunnen. Of we kunnen dit aanbod zien als een manier van Wessels om aan Korstanje te laten blijken dat hij hem serieus neemt als actor in het culturele veld op grond van een minimale homogeniteit aan herkenningstekens en het feit dat hij zich met Fortarock bevindt in het consecratienetwerk van *Delain*.

En ook in een later stadium van de geefrelatie zien we dat het sociaal kapitaal van *Delain* dat voor Korstanje aantrekkelijk is, zijn doorwerking vindt als Westerholt verder gaat: “het toeval wil dat wij destijds een plaat aan het opnemen waren met een producer die ook veel met *Rammstein* had gewerkt. Dus ik vertelde Korstanje over die producer en over *Rammstein*. Voor het festival van dat jaar stond prompt *Rammstein* op het affiche”. De kans is vrij klein dat het contact dat uiteindelijk heeft geleid tot het optreden van *Rammstein* op de eerste Fortarock XL editie op de Goffert in 2012 daadwerkelijk op deze manier is gelegd. Het boeken van zo’n grote band als *Rammstein* is in werkelijkheid vaak weinig romantisch en gaat simpelweg over heel veel geld. Westerholt weet dit als geen ander, toch pikt hij op deze manier een graantje mee van het succes dat Korstanje had met het binnenhalen van *Rammstein*. Later in deze fase verkennen we welke gevolgen dit succes had voor Korstanje als mecenas uit het beperkte deel van het culturele veld. Westerholt etaleert tijdens het interview zijn sociaal kapitaal en benadrukt daarmee zijn waardevolle wederkerige bijdrage in de relatie met Fortarock. Hij zegt hierover: “we wilden echt vanuit onszelf iets terug doen voor hun, dus niet perse omdat hier afspraken over zijn gemaakt. We hebben dit op onze manier proberen in te vullen, vanuit onze mogelijkheden”. We zien dat ook Westerholt probeert om het belangeloze karakter van de gift in stand te houden. Het is dan opvallend dat hij het bijna doet overkomen alsof het idee van een tegengift geheel van hem komt terwijl deze toch in iedere geefrelatie wordt verondersteld. In het geval van Fortarock en Korstanje is deze veronderstelling zelfs vastgelegd in een besloten vennootschap. Dit is dus precies die onbewust bewuste wijze waarmee Westerholt wederom blijkt geeft van zijn ingebed-zijn in dit deel van het culturele veld. Wellicht is het niet onbelangrijk in oenschouw te nemen dat hier wellicht ook een dosis onwetendheid of naïviteit bij kan komen kijken.

Het is immers ook voor Westerholt de eerste keer dat hij onderdeel uitmaakt van iemands mecenaat. Hier zijn we aanbeland bij het tweede voordeel voor Korstanje.

Het gaat hier om nabijheid, het gevoel dicht bij de creatieve productiebron te staan en achter gesloten deuren te mogen kijken die voor gewone stervelingen verborgen blijven. Westerholt vertelt wat dit inhield: “we hebben nog steeds veel contact met de familie Korstanje. We nodigen elkaar uit voor concerten, als we in Nijmegen spelen gaan we altijd samen wat eten, we hebben nog steeds de aandeelhoudersvergadering, we zijn uitgenodigd in de skybox van Fortarock in het Goffert stadion van NEC. De familie heeft ook veel te maken met liefdadigheid, bijvoorbeeld benefietconcerten, waarvoor ze ons soms ook vragen. Zo hebben we heel leuk contact en proberen wij ook van onze kant zoveel mogelijk voor hun terug te doen”. We zien op de eerste plaats dat *Delain* echt in de watten wordt gelegd met luxe diners en uitnodigingen voor sociale evenementen. Deze zaken bevinden zich wat betreft symbolische waarde buiten de kaders van het subveld van de popmuziek. Er zal dan ook weinig sociaal en cultureel kapitaal zijn uitgewisseld. Toch zullen deze momenten naast dat ze voor Westerholt simpelweg aangenaam waren, ook ruimte hebben geboden om zijn positie als actor uit de metalscene te benadrukken. Dit gebeurt dan weliswaar in velden van macht waar het zeer specifieke cultureel kapitaal van Westerholt in eerste instantie niet zal worden herkend en erkend. Maar omdat hij hier als het ware weer aan de hand van Korstanje in deze vreemde velden wordt geïntroduceerd kan hij zichzelf in staat stellen zijn cultureel kapitaal zodanig te etaleren dat hiervan een identiteitsbevestigende werking uitgaat. Met het etaleren van zijn cultureel kapitaal kan Westerholt op deze manier een symbolisch profijt behalen door als het ware zijn kennis overdragen. Ten tweede zien we dat er cultureel kapitaal wordt uitgewisseld in de vorm van het elkaar uitnodigen voor concerten. Dit zijn de momenten dat vooral Korstanje kan profiteren van zijn positie als mecenas. Vanwege zijn privileges zal Korstanje zich in staat kunnen stellen om tijdens deze concerten naast cultureel ook sociaal kapitaal toe te eigenen. Dit is het derde voordeel dat Korstanje heeft bij deze samenwerking. Korstanje moet hier met veel genoegen zijn eigen consecratiekapitaal hebben geëtaleerd, wat hem op termijn ook in het licht van zijn strategische en concrete doel veel symbolisch profijt blijkt te hebben opgeleverd. De manier waarop de samenwerkingsconstructie is vormgegeven impliceert dat *Delain* in ruil voor de ontvangen gift Fortarock dient te promoten. Dit staat immers beschreven in de intentieverklaring die zoals we weten door beide partijen moedwillig is ondertekend.¹²⁴

4.3.4) Delain en Fortarock: tegenprestatie

Dit blijkt wel als het voor *Delain* lastig lijkt om een om een gepaste tegengift te vinden die volgens ongesproken afspraken tegemoet komt aan de stortvloed van ogenschijnlijke liefdadigheid van Korstanje. Westerholt vertelt: “ik wist in het begin niet goed in welke mate ik naar buiten mocht treden met het feit dat zij ons steunden. Dit was in het begin gewoon onduidelijk voor ons. Ze waren

¹²⁴ Zie bijlage.

bijvoorbeeld een keer beledigd omdat we hun op een gegeven moment niet hadden genoemd in een speech tijdens een conferentie op Buma ROCKS!, terwijl ze dit nou juist wel wilden. Wij wisten niet of ze ook buiten het wereldje naar buiten wilden treden als donateurs. Dat was vanaf toen dan ook kristalhelder. Het is niet zo dat we er niet over hebben nagedacht maar we hebben gewoon de verkeerde invulling aan hun wensen gegeven”. We zien hier dat Korstanje zich te kort voelt gedaan als mecenas en zich echt beledigd voelt. Westerholt ontnemt hem de kans om zichzelf kenbaar te maken als mecenas en hier vervolgens symbolisch profijt uit te kunnen halen. Tijdens het internationale conferentie en showcase festival voor *loud music* is een groot deel van de actoren die een rol van betekenis spelen binnen dit deel van het subveld van de popmuziek aanwezig. Een grote misstap van *Delain* waar Korstanje als actor in het veld door wordt benadeeld. We zien hoe lastig het is voor *Delain* om een gepaste tegenprestatie te formeren als Korstanje zelf het volgende vertelt: “dat wij *Delain* steunen hebben we eigenlijk nooit aan de grote klok gehangen, de meeste mensen zullen niet eens weten dat wij daarachter zitten”. De informele sfeer waarin de relatie opbloeide zorgt hier voor onduidelijkheid en zorgt er uiteindelijk voor dat het symbolisch belang van Korstanje in dit geval wordt onthuld. Hier zien we wederom de objectieve werkelijkheid van de posities van beide partijen en hun betrekkingen aan het licht treden. De waarden die deze werkelijkheid versluieren worden tegelijkertijd opnieuw bekrachtigd. Of het was vanaf dat moment zoals Westerholt zelf al aangaf “kristalhelder” dat er naar buiten getreden kon of moest worden namens Fortarock. Het is mij tijdens de interviews niet duidelijk geworden of *Delain* ook inderdaad gehoor aan deze oproep heeft gegeven. Maar aan de andere kant zijn er daarna voor zover ik heb kunnen achterhalen in ieder geval geen dergelijke incidenten meer voorgevallen waaruit we zouden kunnen opmaken dat Westerholt Korstanje niet naar de mond praatte.

Opmerkelijk in dit licht is een interview met Charlotte Wessels, de zangeres van *Delain*. Het interview vond nota bene plaats na afloop van het optreden van de band op het Fortarock XL festival op de Goffert in 2013, toen de geefrelatie nog in volle gang was. Wessels wordt aan het einde van het interview gevraagd hoe *Delain* eigenlijk in “korte tijd een grote naam” is geworden. Ze antwoordt als volgt: “het is inderdaad wel snel gegaan. We krijgen de kans om hele bijzondere dingen te doen. Onze vorige plaat bijvoorbeeld is opgenomen in Zweden, in een hele bijzondere studio. Ik studeer zelf nog, en het is heel apart om zo eigenlijk een soort dubbelleven te leiden. Het is wel leuk als je dan studiegenoten vertelt dat je in een bandje speelt, en ze dan allemaal shirts met je gezicht erop zien als ze een keer naar een show komen. Binnen de band hebben we ook nog allemaal projecten, zoals de nieuwe plaat die eraan komt en onze speciale show in Haarlem later dit jaar. Het is heel druk!”¹²⁵ En verder op de vraag hoe ze haar studie kan combineren met haar werkzaamheden in *Delain*: “ik heb een korte vertraging opgelopen, maar verder lukt het best goed om studie en muziek te combineren. Ik heb mijn bachelor in kunstgeschiedenis afgerond, en ik doe nu een master genderstudies. Daar schrijf ik nu

¹²⁵ Coenen, Rob. (2013) *Interview met Delain*. <http://www.zwaremetalen.com/interview/26970/Interview-met-Delain.html>. (4-7-1015)

mijn scriptie voor, en het lukt goed om daar genoeg aan te werken”. Het opmerkelijke zit hem hier in het feit dat Wessels zich in haar antwoord slechts richt op de effecten van de relatie voor de band en voor haar persoonlijk. Sterker nog, ze vertelt niet hoe ze zichzelf in staat heeft weten te stellen om dit alles te kunnen permitteren, ze zegt er met andere woorden niet bij dat dit überhaupt effecten van de relatie zijn. *Delain* heeft net opgetreden op het Fortarock XL festival dus het lijkt mij dat het niet zo kan zijn dat het in deze context onduidelijk was of er wel of niet naar buiten kan worden getreden met de geefrelatie. Ook al hebben we hier te maken met een heel specifiek gericht digitaal medium, een digitaal forum waar alleen de doorgewinterde metalfan iets te zoeken heeft, dat hoogstwaarschijnlijk niet heel veel mensen lezen. Omdat de mensen die het wel lezen leden van de scene zijn en op die manier invloed kunnen uitoefenen op de mate van consecratie vanuit de scene. Ze zouden immers kunnen vinden dat een geefrelatie afbreuk doet aan het subcultureel kapitaal van de band waarmee de waarden van de scene in het geding dreigen te geraken. Wessels zou de eerste protégé niet zijn die tegenover *peers* afhankelijkheid van een mecenas in bepaalde omstandigheden liever verhulde dan onthulde. We kunnen ons nu dus met recht afvragen of Wessels er hier juist aan doet om haar antwoorden op deze manier te formuleren. Elke kans om je mecenas *en publique* te bedanken lijkt mij er persoonlijk eentje om niet te laten liggen. Dit lijkt op onvermogen van *Delain* om op wederkerig fatsoenlijke en gepaste wijze invulling te geven aan de op hand zijnde tegenprestatie. Dit kunnen we zien in het kader van wat Steenbergen een van de gebreken van de subsidiecultuur noemt. Als gevolg van het feit dat deze cultuur decennia lang heeft geheerst, zijn eerbetoon en dankzegging ongebruikelijk zijn geworden binnen delen van het culturele veld.¹²⁶

4.3.5) Delain en Fortarock: momenten van spanning

Laten eerbetoon en dankzegging nou precies die elementen zijn die voor het laten slagen van een wederzijds profijtelijke geefrelatie van cruciaal belang zijn. Het is dus niet verassend dat dit op veldpositioneel vlak tussen Fortarock en *Delain*, en dan wellicht dus ook tussen Korstanje en Westerholt op meer persoonlijk vlak, voor frictie blijkt te blijven zorgen binnen de geefrelatie tussen beide partijen. Het is eerder opmerkelijk dat Wessels zich totaal niet bewust lijkt te zijn van deze spanning. Ze lijkt zich daarmee dan ook af te wenden van de belangen die zij alleen al op meerdere niveaus heeft bij het tevreden stellen van Korstanje als mecenas. Het is zo voor andere actoren, Korstanje op de eerste plaats, niet duidelijk of Wessels nou wel of niet genoeg rekenschap lijkt te geven van haar eigen positie als actor binnen dit web van consecratie. We weten vervolgens aan de ene kant dat te weinig verhulling riskant is omdat het voor de andere spelers niet duidelijk is of je nou aan het spelen bent of niet. Het leidt zoals we inmiddels weten op die manier mogelijk tot de onthulling van de verhulde economische belangen van de betrokken actoren en brengt zo het belangeloze karakter van de gift in gevaar. Aan de andere kant kunnen we hieraan afleiden dat als het

¹²⁶ Steenbergen, Renee. (2008) *De nieuwe Mecenas*: 165

ware teveel verhulling ook niet goed is. Dan is het voor de andere spelers, in dit geval de mecenas, ook niet duidelijk met welke legitimiteit iemand als actor bepaalde uitspraken doet en daarmee onzeker of deze actor geconsecreerd kan blijven worden zonder dat de andere actor zijn eigen kapitaal hiermee in gevaar brengt. In dit geval is het feit dat het interview in het volle zicht van de scene-leden plaatsvindt interessant. Het is niet alleen het veldeigen, algemeen-symbolische kapitaal dat op het spel staat maar heel duidelijk ook het subculturele kapitaal dat in de scene circuleert, waar zowel Korstanje als Wessels op uit zijn. Het symbolisch profijt dat op termijn als gevolg van het succesvol in stand houden van dit belangeloze karakter kan worden toegeëigend dreigt komen te vervallen. Kortom kunnen we stellen dat *Delain* de wellicht oprecht onwetende houding niet kan blijven gebruiken als excuus voor het nalaten van het blijkbaar niet kunnen leveren van een gevraagde, laat staan een gepaste, tegenprestatie. Als actor met een relatief hoge artistieke leeftijd, met een vorm van consecratiekapitaal die in een specifiek deel van het culturele veld als waardevol gelegitimeerd is, dient Westerholt beter te weten dan de wederkerige teugels van zijn kant zo te laten vieren. Nogmaals een simpelweg uiterst riskante handeling van *Delain* die haar positie in het veld in ieder geval zeker niet beter maakt.

Een gepaste tegenprestatie weten te leveren in het geval van de bijna astronomische gift van Korstanje is natuurlijk niet gemakkelijk. We zien dat er met geefrelaties in het culturele veld aan beide kanten van de geefrelatie wordt geworsteld als het gaat om het vinden van een passende tegenprestatie. Gevers weten niet goed wat ze kunnen terugverwachten en weten dat ze onmogelijk hun volledige zin kunnen krijgen, anders zouden ze überhaupt niets te zoeken hebben in het culturele veld. De ontvangers moeten wennen aan het feit dat de gever weer een gezicht heeft, in tegenstelling tot de overheid als anonieme gever, en op een rechtstreekse en passende wijze bedankt dient te worden.¹²⁷ We zien deze worsteling ook bij Fortarock en *Delain* als Korstanje vertelt: “de reden dat wij in de openbaarheid treden als gever is geen kwestie van borstklopperij. We onderkennen het belang van de voorbeeldfunctie. Ook snijdt het mes voor ons in dit geval aan twee kanten. Op deze manier konden we ook onze *Fortarock* avonden promoten en onze naamsbekendheid verder uitbouwen”.¹²⁸ Het is opmerkelijk dat we hier wederom het beeld bevestigd kunnen zien van Korstanje als actor die in zijn eigen voordeel met de economische principes van dit deel van het culturele veld weet te schipperen en schuiven. Het in de openbaarheid treden van de mecenas als gever is hierin zoals gezegd al vaker een heikel punt gebleken. Er wordt dan ook gesproken over het ontbreken van een goede voorbeeldfunctie als het op de particuliere gever aankomt.¹²⁹ Zo blijft de *culture of giving* achter bij *culture of asking* en zullen nooit veel mensen zich geprikkeld voelen om actief deel te nemen aan de consecratiecycle. Het ontbreken van deze voorbeeldfunctie valt wellicht te verklaren aan de hand van het feit dat indien er te veel ruchtbaarheid aan de gift wordt gegeven, het symbolisch profijt van de mecenas bij zijn

¹²⁷ Steenbergen, Renee. (2008) *De nieuwe Mecenas*: 165-166

¹²⁸ Interview met Robert Korstanje. (9-7-13) Nijmegen

¹²⁹ Hueting, Rocco. (2013) *Een proces, geen gebeurtenis. Een onderzoek naar de stand van zaken van het Nijmeegse culturele veld met betrekking tot het verwerven van meer eigen financiële verantwoordelijkheid*. Ongepubliceerd stageverslag. Nijmegen: RU: 20

ogenschijnlijk belangeloze gift dreigt te vervallen. Bij Korstanje is het zo dat openbaarheid een integraal onderdeel vormt van de geefrelatie. Het wordt als we naar het contract kijken als tegenprestatie min of meer verondersteld. Desondanks is het binnen de kaders van het culturele veld niet opvallend dat *Delain* en Korstanje in dit geval zijn gebotst. Zeker als Westerholt tijdens het interview het volgende zegt met betrekking tot het wel of niet naar buiten treden met de geefrelatie: “je denkt dan ook aan je concurrentiepositie. Als wij hiermee naar buiten zouden treden naar andere bands zijn wij simpelweg ook ons voordeel mogelijk kwijt”. Wat we hier eigenlijk zien is dat Westerholt hier lijkt te denken dat hij door het verdonkeremanen van zijn afhankelijkheid van mecenaat zijn eigen positie en die van *Delain* aan het verstevigen is. In plaats daarvan loodst hij ze richting de gevarezone. Het is meestal zo dat een gever als tegenprestatie een exclusiviteitseis neerlegt als het gaat om het werk van zijn begunstigde.¹³⁰ Hier zien we eigenlijk dat Westerholt dit omdraait door impliciet exclusiviteit te claimen wat betreft zijn gever. Het is maar goed dat Korstanje niet op de hoogte is van deze handeling van Westerholt omdat hij indruist tegen al de vastgelegde en onafgesproken afspraken die gelden binnen de geefrelatie. Als gevolg van het feit dat Westerholt zijn eigen belang op de korte termijn hier zo voorop stelt loopt hij het gevaar zijn positie te onthullen. Hij laat zichzelf met andere woorden risico lopen zichzelf te openbaren als een wrekkige egoïst die zijn eigen economische en symbolische belang op de lange en korte termijn belangrijker vond dan dat van de scene, iets wat hem in de scene zoals we inmiddels hebben kunnen vernemen duur kan komen te staan. Het is goed nogmaals te benadrukken dat Westerholt dit handelen en het belang dat hij daarmee voor *Delain* diende tijdens het interview onthult. Zou hij dit destijds tegen Korstanje hebben gezegd, in plaats van de in dit licht meer gekuist te noemen verklaring die we zo even van Westerholt vernamen, dan zou dit wel eens tot een moeilijk uit te leggen en op te lossen conflict binnen de geefrelatie hebben kunnen leiden. We zien hier inderdaad het beeld opdoemen van Westerholt als actor uit het beperkte deel van het subveld van de popmuziek die constant bezig is zijn positie ten opzichte van de andere actoren in dit deel van het veld te bepalen en waar mogelijk te versterken. Dit heeft binnen de geefrelatie uiteindelijk geleid tot grote spanning die ervoor zorgde dat beide actoren zich in hun positie bedreigd voelden. Het woord van Korstanje als gever heeft hier, op grond van zijn positie als mecenas en het daardoor veronderstelde symbolische consecratiekapitaal, als laatste geklonken.

Een ander voorbeeld van een moment in de geefrelatie waar de posities van beide partijen op scherp werden gezet en Korstanje het laatste woord kreeg speelt zich af tijdens een aandeelhoudersvergadering van *Delain Entertainment B.V.*¹³¹. Westerholt vertelt: “we hebben een keer op ons donder gehad van Robert. We hadden een begroting gemaakt die niet uitkwam. Hier was Korstanje toen erg ontevreden over. We hebben toen nog een keer bij hun aangeklopt voor geld en

¹³⁰ Steenbergen, Renee. (2008): 121

¹³¹ Naam van de besloten vennootschap waarin Westerholt, Wessels en Korstanje als vertegenwoordiger van Fortarock de aandeelhouders zijn.

later hebben we nog een keer geld geleend. Nu hebben we al een aantal jaren niet meer bij hun aangeklopt, die tijd is geweest”. Het valt allereerst op dat Westerholt eigenlijk vooral wil benadrukken dat er nu al een tijd geen geld meer is gevraagd aan Korstanje, dat *Delain* als actor op eigen benen kan staan en onafhankelijk lijkt te kunnen opereren. Toch zien we dat het in dit moment nergens anders om draait dan het feit dat Korstanje zich hier tekort voelt gedaan door *Delain* op basis van zijn ondernemerskapitaal. Hij wil natuurlijk dat zijn gift goed besteed wordt, niet alleen in die zin dat het op termijn eventueel profijt op zou kunnen leveren, maar blijkbaar ook op een volgens de principes van een deel van het ondernemerskapitaal van Korstanje te verantwoorden manier. Hier bedoel ik anders gezegd mee dat Korstanje niet alleen wil dat zijn geld goed wordt besteed, maar dat de gift ook correct en volgens de regeltjes dient te worden ingevuld. Als blijkt dat *Delain* ondanks de financiële steun van Fortarock nog steeds een tekort op de begroting heeft kan Korstanje niet anders dan op zijn strepen staan. Het tekort zal immers uit zijn zak moeten worden aangevuld. Het is niet geheel onverwacht dat een actor als Westerholt zich wellicht verkijkt op de beschikbare hoeveelheid economisch kapitaal en de verantwoordelijkheden die daarbij komen kijken. Met het afkeuren van de begroting van *Delain* laat Korstanje als het ware even merken dat er binnen deze kaders niet met hem gesold moet worden. Ook is het het psychologische effect van deze ontevreden en afkeurende handeling niet onbelangrijk in ogenschouw te nemen. Dit speelt een belangrijke rol in het herbevestigen van de hiërarchie binnen de geefrelatie. Zo blijft zoals we al eerder zagen de machtsbalans in beweging en zal er door beide actoren constant dienen te worden gezocht naar de voor zichzelf meest comfortabele positie. Hierdoor zal er binnen een geefrelatie altijd onvermijdelijk onbalans, frictie en spanning bestaan. Het is juist deze spanning die voor beide partijen als basis geldt voor een duurzame, creatieve en productieve samenwerking. Het gevoel dat er zorgvuldig met zijn gift wordt omgegaan, natuurlijk zodat Korstanje hier later ook zelf symbolisch profijt uit kan halen, is het vierde punt dat we kunnen aanwijzen als een van de redenen waarom Korstanje deze directe geefrelatie is aangegaan. Het gevoel dat er iets ogenschijnlijk belangeloos ‘goeds’ met zijn geld wordt gedaan. Belangrijk is hierin wederom het ogenschijnlijk belangeloze element dat ons bij het vijfde en laatste voordeel van Korstanje als mecenas brengt. Ik doel hier op het succes dat Korstanje zich deels zal kunnen toeëigenen indien *Delain* succesvol zal zijn binnen de metalscene. Korstanje vertelt op welke manieren hij met Fortarock heeft getracht om *Delain* verder in de kijker te spelen in de metalscene : “als beginnende band is het natuurlijk lastig om vaste voet aan de grond te krijgen. Waar wij bijvoorbeeld via sponsoring een handje hebben kunnen helpen was bij het inkopen van een supporttour. Dan koop je eigenlijk een plek in het voorprogramma van een grote band die een grote tour speelt om je zo in de kijker te spelen bij een groot publiek. Ze hebben ook uiteindelijk een aantal keer op het festival gespeeld en onlangs nog op een Fortarock clubavond in een uitverkochte grote zaal van de nieuwe Doornroosje”.

Aan de hand van wat Korstanje hier zegt kunnen we afleiden dat hij volgens hemzelf toch een bepaalde symbolische ontwikkeling heeft doorgemaakt die hem in staat heeft gesteld om dus niet

alleen in materiële zin bij te dragen aan de positie van *Delain* binnen de metalscene. Korstanje impliceert hier eigenlijk dat zijn ondersteuning met Fortarock met name ook heeft bijgedragen aan het vestigen en verstevigen van de artistieke positie van *Delain*. Hier schuilt het verholde symbolische en scene-specifieke profijt dat op termijn op Korstanje zal afstralen. Uit het feit dat hij het conflict aanging op het Buma ROCKS congres kunnen we afleiden dat de positie van Korstanje in het culturele veld is veranderd ten opzichte van het begin van dit hoofdstuk. De positie van Korstanje als mecenas was toen nog maar net gevestigd en vertegenwoordigde nog niet het consecratiekapitaal dat hij in de loop van de derde fase met het voortzetten van de Fortarock clubavonden en de mecenaatsamenwerking met *Delain* heeft weten toe te eigenen. We zullen zien dat Korstanje hier dankbaar gebruik van zal maken wanneer de stap wordt gezet om daadwerkelijk het eerste Fortarock festival te organiseren in het najaar van 2009.

Hoofdstuk 5

Fase III: positie-inname en uitbreiding

In dit hoofdstuk richten we ons opnieuw op de manier waarop Korstanje in het licht van het nastreven van zijn strategische en concrete doel zijn geaccumuleerde kapitaal inzet om zijn nieuw verworven positie als mecenas te verstevigen en uit te breiden. Zoals we hebben kunnen zien in het vierde hoofdstuk draait Korstanje met Fortarock als waardeproducerende instantie inmiddels mee in de consecratiecycle van het subveld van de popmuziek. Samen met Doornroosje heeft hij een fysieke ruimte beschikbaar weten te stellen waarbinnen actoren uit de metalscene hun waardevolle kapitaal kunnen etaleren en uitwisselen. Korstanje draagt zo bij aan het voortbestaan van de scene en neemt op grond van deze geconsecreeerde handelingen in het veld een positie in als metalmecenas. We kijken dan met name naar de invloed die de mate van consecratie heeft op het handelen en de motieven van Korstanje als mecenas in het subveld van de popmuziek. Het is voor het eerst tijdens zijn reis door het culturele veld dat we Korstanje kunnen analyseren als weldoener.

Ook nieuw in deze fase is dat Korstanje nu deel uitmaakt van de consecratiecycle binnen dit deel van het culturele veld. Dit betekent dat hij hier in zijn handelen door wordt bepaald. Zoals we hebben gezien stellen zijn positie en kapitaalsvermogen Korstanje in staat om zich zowel binnen als buiten de kaders van het culturele veld te onderscheiden, dit geldt ook voor zijn rol als mecenas. Om deze onderscheidende functie van het mecenaat intact te houden is het van cruciaal belang dat Korstanje zich onbewust bewust rekenschap blijft geven van de dynamiek van dit deel van het culturele veld. Het is namelijk precies deze dynamiek die hem de mogelijkheid heeft verschaft om het culturele veld als *outsider* te betreden, hierin waardevol kapitaal te verwerven en een positie in te nemen.

We zullen zien dat ondanks dat Korstanje deel uitmaakt van de consecratiecycle van het subveld van de popmuziek, hij toch nog als wordt gezien. Deze veldeigen tegenstelling zal een grote rol blijven spelen in het uitbreiden van zijn invloedssfeer. We volgen Korstanje tot en met het eerste Fortarock XL en zullen zien dat zijn positie als nieuwkomer met een geconsecreeerde positie hem enerzijds mogelijkheden zal verschaffen en anderzijds sterk zal begrenzen in zijn handelen. We gaan kortom met andere woorden kijken hoe Korstanje zijn mecenaatsimperium binnen de grenzen van het culturele veld succesvol zal trachten uit te bouwen. Hierbij dient hij net als in de vorig fase in het licht van het behalen van zijn concrete doel op veldgepaste wijze blijf te blijven geven van alle beperkingen en mogelijkheden die door deze grenzen worden verondersteld.

5.1) Het eerste Fortarock festival in park Brakkestein

We bevinden ons nu met Korstanje en Fortarock als mecenas eigenlijk in een soort tussenfase. Korstanje is niet meer die nieuwkomer die al hortend en stotend zijn weg door het veld heeft weten te vinden. Korstanje heeft Fortarock symbolisch weten te laden en heeft zich daarmee veldbekwaam

getoond. Hij hoort er op dit moment zeker bij, maar met de echt grote jongens mag hij nog niet spelen. Het is dus niet zo dat Korstanje als actor direct contact heeft met de actoren op echt machtige posities, dat zijn in dit geval de mensen van MOJO. Dat contact loopt tot en met de eerst festivals nog steeds via Doornroosje. We volgen Korstanje hier op zijn weg als hij voor het eerst echt kan *cashen* met zijn nieuw verworven consecratiekapitaal als hij Fortarock uitbreidt met een heus eendaags festival. Het is Korstanje, alle goede wil en inspanning ten spijt, tot 2009 simpelweg niet gelukt om een metalfestival zoals hij dat voor zich zag uit de grond te stampen. We hebben gezien dat hier verschillende redenen aan ten grondslag lagen. Korstanje ontbeerde zoals we weten het benodigde consecratiekapitaal waardoor een aantal onmisbare schakels in de consecratieketting, die gesmeed dient te worden voor het organiseren van een heus metalfestival, zich niet zomaar bleken te laten smeden.

Het blijkt wederom dat Doornroosje hier een grote rol van betekenis heeft gespeeld als Korstanje vertelt: “tot en met de editie van 2011 is Doornroosje nauw betrokken geweest bij de productie van het festival. We werken nu nog steeds met partijen, bijvoorbeeld bepaalde leveranciers, die we in de Doornroosje tijd hebben gelegd. Nu speelt Doornroosje alleen nog een rol wat betreft de programmering”. Het sociale kapitaal van Doornroosje speelt een grote rol in het bij elkaar zoeken van de puzzelstukjes die tezamen een festival vormen. Naast leveranciers heeft Doornroosje nog een belangrijk contact weten te leggen: “we zijn via Toine Tax, de directeur van Doornroosje, met de gemeente in contact gekomen. In 2009, toen we het jaar ervoor al een keer vergeefs hadden geprobeerd een festival op poten te zetten, kregen we groen licht vanuit de gemeente met een vergunning om park Brakkestein als festivallocatie te kunnen gebruiken”. We zien hier dat het symbolische succes van Korstanje als mecenas ook zijn doorwerking vindt richting andere velden van macht, in dit geval het politieke veld. Korstanje heeft zich in de ogen van de Nijmeegse gemeente schijnbaar in een jaar tijd geprofileerd als welwillende en capabele speler met een aantal indrukwekkende connecties en een flinke achterban in een deel van het culturele veld. Ook Venema doet in zijn rol als gatekeeper hier weer van zich spreken door zijn ervaring en voorspellende gave in het culturele veld tijdens het interview te benadrukken: “ik heb ze ook geadviseerd om de lokale folklore te respecteren. Waarom zou je de lokale economie niet een graantje mee laten pikken? Zo kun je je gezicht naar de gemeente altijd strak houden en andersom hen ook aanspreken als er bepaalde fouten worden gemaakt. Zo kun je ervoor zorgen dat je vergunning intact blijft”. Venema bedoelt hier met andere woorden te zeggen dat Korstanje in het licht van zijn concrete en strategische doelen niet alleen rekening diende te houden met het feit dat vanaf het moment dat Korstanje werd opgenomen in de consecratiecyclus van een deel van het subveld van de popmuziek, al zijn handelingen hierbinnen niet alleen binnen het culturele veld maar ook in velden van macht hun doorwerking zullen vinden.

Alhoewel Korstanje zich in het autonoom opererende deel van het culturele veld lijkt te positioneren dient hij rekenschap te geven aan het feit dat deze andere velden van macht weldegelijk verbonden zijn met het culturele veld. Korstanje heeft dit aan den lijve ondervonden in die zin dat de gemeente hem geen vergunning wilde verschaffen voor het organiseren van een festival. Dan kun je

zoveel vormen van cultureel kapitaal bezitten als je wilt, het feest gaat dan gewoonweg niet door. Het symbolisch kapitaal van de actor kan in dat geval klaarblijkelijk nog niet worden vertaald naar waardevolle vormen van kapitaal in andere velden van macht. Nu wordt het ook duidelijk hoe groot het symbolische belang was dat Korstanje had bij zijn introductie in de consecratiencyclus. Korstanje kon zichzelf in staat stellen zijn concrete doel te bereiken indien hij zijn strategische doel zonder al te veel obstakels succesvol kon blijven nastreven. Alleen dan zou Korstanje zichzelf in staat kunnen stellen om genoeg symbolisch kapitaal te verwerven om hier ook buiten de grenzen van het culturele veld een beroep op te kunnen doen om macht uit te oefenen. Om met andere woorden op basis van in het culturele veld verworven aanzien en status ook buiten het veld iets met legitimiteit te kunnen zeggen. Kortom is Korstanje er in 2009 dan eindelijk in geslaagd om zijn symbolische kapitaal te verzilveren om de gemeente zo ver te krijgen om een vergunning te verlenen om in park Brakkestein het eerste Fortarock festival te mogen organiseren.

5.1.1) Het eerste Fortarock festival: noodzakelijke toeïgening kapitaal

We zullen ons eerst richten op het kapitaal dat Korstanje zich van verschillende actoren heeft moeten toeëigenen om voldoende consecratie te genereren voor het slagen van het eerste festival. Korstanje vertelt over de partijen die betrokken waren bij de organisatie van dit festival: “formeel hebben we met Doornroosje een sponsorcontract opgemaakt voor de clubavonden en een samenwerkingscontract voor het festival. Ikzelf hield me een beetje met de programmering bezig en als gezicht naar buiten toe. Toine Tax hield zich meer bezig met het budgettaire verhaal, hij had hier meer zicht op. Helen Basten van Spin Events hebben we benaderd voor de productie van de eerste twee edities van het festival. Zij was een bekende van Doornroosje via haar rol als productieleader tijdens het Valkhof festival tijdens de zomerfeesten en eveneens als productieleader bij het Music Meeting Festival dat sinds 2004 jaarlijks in park Brakkestein wordt gehouden. Zo werd de organisatie van de eerste edities een echt Nijmeegs dingetje”. Uit de woorden van Korstanje kunnen we drie verschillende actoren noemen die een gigantische rol hebben gespeeld in de ontwikkeling van Fortarock. Ten eerste zien we dat Korstanje het benodigde subcultureel kapitaal kan toeëigenen middels een veldgepaste invulling van de programmering. Het is opvallend dat Korstanje naast het gezicht naar buiten, zich nou net met de programmering ging bezig houden. Dit moeten we zien als een gevolg van de onbewust bewuste wijze waarmee Korstanje als mecenas, als volwaardig lid meedraaiend in de consecratiencyclus binnen een deel van het subveld van de popmuziek, blijkt geeft van het feit dat hij hier zijn etaleermoment probeert te claimen. Korstanje voelt anders gezegd aan dat het festival een moment bij uitstek is om zijn nieuw verworven consecrati kapitaal te etaleren. De programmering is waar het meeste subcultureel kapitaal mee te verdienen is. Korstanje weet dit en grijpt zijn kans. Hiervoor kan hij via Doornroosje het benodigde sociale, culturele en symbolische kapitaal verwerven. In de praktijk betekent dit dat Korstanje samen met Freek Koster de lijn van programmeren doorzet die was ingezet tijdens de clubavonden in Doornroosje. Via het sociaal kapitaal

van Doornroosje ontstaat het contact met Helen Basten die als actor in het culturele veld een nog niet eerder benodigde vorm van cultureel kapitaal bezit. Het gaat hier om specifieke vormen van belichaamd en geïnstitutionaliseerd cultureel kapitaal die betrekking hebben op het leiden van grote culturele producties die Doornroosje en Korstanje klaarblijkelijk ontberen.

En weer is daar Venema, die zijn voorspellende gaven uit ziet komen wanneer hij vertelt: “ik heb ze ook gezegd dat ze wat betreft productie niet het buskruit opnieuw moeten willen uitvinden. Er zijn in Nederland een aantal bedrijven opgekomen die zo’n productie helemaal voor jou kunnen doen. Dus neem een producent die je vertrouwt, dan weet je van te voren wat het kost en dan weet je dat de bands die je wil doen, met een bepaalde standaard, met jou zaken willen doen”. Als Venema verder gaat benadrukt hij het belang van het kiezen van een productie-partner die het klappen van de culturele veldzweep kent, die met andere woorden sterk is ingebed in het culturele veld: “zorg dat je een producent hebt die goed kan communiceren, die precies weet hoe dat soort bands in elkaar zitten. Iemand waarvan je weet dat de zaken die je belooft ook daadwerkelijk voor handen zullen zijn. In dat aspect schuilt het grootste financiële risico, daar heb ik ze voor gewaarschuwd”. In het licht van de woorden van Venema lijkt de keuze voor Basten een voor de hand liggende te zijn geweest, waarmee hij andermaal zijn tijdens het interview geëtaleerde kennis bevestigd ziet. Zeker als Basten tijdens haar interview het volgende zegt: “ik probeer altijd zo goed mogelijk naar mijn opdrachtgever te luisteren. Zo probeerde ik Korstanje niet lastig te vallen met dingen die hem niks interesseerden. Het gaat er volgens mij vooral om dat je zegt wat je doet en hier ook verantwoording aan aflegt in de financiën. Dus als ik zeg dat iets voor een ton geregeld kan worden dan doe ik het ook echt voor een ton”.

5.1.2) Het eerste Fortarock festival: Helen Basten

We zijn hier bij de volgende belangrijke actor in de reis van Korstanje aanbeland. Voor de productie van het festival wordt zoals gezegd Helen Basten ingeschakeld. Korstanje eigent zich met name het culturele en sociale kapitaal toe dat Basten als actor vertegenwoordigt. Basten is veelvuldig betrokken geweest bij de organisatie van verschillende culturele en andersgezinde activiteiten in Nijmegen en daarbuiten.¹³² Ze is dus geworteld in het culturele veld en omschrijft zichzelf hierbinnen op de website van haar productiebedrijf als ‘organisatiedier’ die vanuit haar bedrijfskundige achtergrond op een ‘directe’ manier de ‘bouwstenen van een project in elkaar zet’. Basten bevindt zich als productie leider als actor in het culturele veld aan de kant van uitgebreide productie. We lezen bijvoorbeeld op haar website dat: “ik heb geen creatieve principes waar ik me aan moet houden zoals Doornroosje wel heeft. Zij wilden iets en ik maak dat waar. Ik vind het leuk om dingen te verpatsen. Als iemand met een goed idee zit vraag ik mij altijd af hoe je dit kan verkopen”. Het is opvallend dat Basten hier ‘verkopen’ zegt, in plaats van bijvoorbeeld ‘realiseren’. Ze is duidelijk gericht op een andere succestermijn dan we gewend zijn in het subveld van de beperkte productie. Ook in het

¹³² Basten, Helen. (2015) *De Drive van spinprojecten is die van Helen Basten zelf*. www.spinprojecten.nl (18-8-2015)

interview bevestigt ze deze uitgebreide positie-inname waar het er eigenlijk op neer komt dat u vraagt en Basten draait: “ik werk vanuit de financiën: als de nullen en enen op z'n plek staan, hebben we daarna de ruimte”.¹³³ Haar bedrijfskundige achtergrond is wellicht wat Basten hier onderscheidt van andere actoren met soortgelijke bezigheden. Een diploma in de bedrijfskunde geldt immers als geïnstitutionaliseerde vorm van kapitaal en is op die manier als competentie op te voeren. Het contact met Korstanje blijkt hierin geen geringe rol te hebben gespeeld als Basten vertelt: “ik was me rond de tijd dat ik werd benaderd door Korstanje aan het oriënteren op een studie bedrijfskunde. Zij hebben hier ook uiteindelijk een rol in gespeeld om dit echt door te zetten. Ze boden zelfs aan om de studie voor mij te betalen! Hier ben ik niet op ingegaan maar ik was wel erg onder de indruk van het aanbod”. We zien Korstanje een opvallende en voor zijn positie als mecenas veldgepaste handeling doen. Het aanbod van Korstanje om de studie van Basten te betalen dienen we dan ook op te vatten als een gift met dezelfde zuigende psychologische werking als de fooi-envelop die Westerholt ontving tijdens het verjaardagsfeest van Willem Korstanje. Het feit dat Basten het aanbod van Korstanje weigert kunnen we in dit licht vervolgens uitleggen als blijk van het feit dat Basten de met het aanbod veronderstelde verhulde wederkerigheid en inmenging als het ware heeft doorzien en blijkbaar niet zit te wachten op deze mate van verbondenheid. We kunnen dit aanbod met andere woorden zien als een manier voor Korstanje om te trachten Basten in te lijven om hier hopelijk op termijn van te kunnen profiteren. Hieruit kunnen we dan wel opmaken dat Basten nu echt onderdeel uitmaakt van het consecratienetwerk van Korstanje en Fortarock. Beide actoren bevonden zich al in het consecratienetwerk van Doornroosje, maar nu pas zijn daadwerkelijk de zuignappen op de consecratietentakels van Korstanje en Basten aan elkaar gezogen en wordt de uitwisseling van kapitaal tussen de twee actoren mogelijk.

Basten bevestigt de klik waarover Korstanje het al had wanneer ze vertelt: “het opzetten van het eerste Fortarock festival werkte heel snel erg goed. Net als Doornroosje ben ik heel erg online. Omdat we vrij snel allemaal op een lijn zaten konden we zaken heel snel en efficiënt regelen, bijvoorbeeld via email. Ook omdat het eerste jaar de Music Meeting en Fortarock een week na elkaar werden gehouden liep het als een trein”. We kunnen aan de hand van deze woorden wel stellen dat Doornroosje en Basten als doorgewinterde actoren uit het culturele veld elkaars werkwijze herkennen en erkennen. Basten noemt een concreet voorbeeld: “door gebruik te maken van een *dropbox* waar we alle contracten in opsloegen konden we Korstanje ook makkelijk op de hoogte blijven van wat we allemaal precies aan het doen waren. Op deze manier konden we hem echt bij het proces betrekken”. Zo zien we dat in de praktijk van het werkveld iets ogenschijnlijk simpels als het bekend zijn met het werken met een vorm van mobiele technologie enerzijds de productiviteit verhoogt. En anderzijds dat Basten op deze manier een psychologisch effect bij Korstanje teweeg kan brengen als gevolg waarvan hij zich een wezenlijk onderdeel van creatieve proces voelt.

¹³³ Basten, Helen. (2015)

Basten vervult dus ook een belangrijke rol wat betreft nabijheid, hier zullen we laten nog op terugkomen als Korstanje de stap naar de Goffert heeft gemaakt. De uitgebreide positie-inname stelt Basten in staat om er alles aan te doen om Korstanje zich als mecenas speciaal te laten voelen en hem wat zijn wensen betreft gerust te stellen. Dit blijkt wel als ze vertelt: “we hebben echt ons best gedaan om Korstanje zich bijzonder te laten voelen als initiator en financier. Dat het echt hun feestje is om het zo maar te zeggen. Ik heb bijvoorbeeld geprobeerd hem zoveel mogelijk naar zijn mening te vragen over bepaalde zaken, zodat hij het gevoel had dat dit echt zijn festival was. Hij had bijvoorbeeld een vriend die speciale kauwgom verkocht. Die heb ik toen op verzoek van Korstanje ook een plek gegeven op het terrein om zijn waar te verkopen”. Het moge duidelijk zijn dat Korstanje als mecenas de lakens uitdeelt, maar dan vooral door op veldgepaste wijze te delegeren. Korstanje toont hiermee dan dus ook dat hij met andere woorden heeft bijgeleerd op zijn reis door het culturele veld. Verder werd er ook letterlijk gebruik gemaakt van de productionele infrastructuur van het Music Meeting festival. Dit houdt simpelweg in dat er in park Brakkestein eerst duizenden mensen naar wereldmuziek komen luisteren. Dan blijven de podia en alles wat daarbij komt kijken staan waarna het decor wordt aangepast, zodat er een week later duizenden mensen naar metalbands komen luisteren. Als gevolg van de onderlinge verbondenheid van de actoren uit het Nijmeegse culturele veld snijdt het mes op deze manier aan twee kanten. Zo kunnen bepaalde kosten door beide festivals worden gedeeld waardoor een deel van het risico dat gepaard gaat met het organiseren van een geheel nieuw festival wellicht wat zal kunnen worden ingeperkt. Er vindt met andere woorden consecratie plaats vanuit de Music Meeting via het sociaal kapitaal van Basten, waar Korstanje nu dankbaar gebruik van kan maken nu hij onderdeel uitmaakt van dezelfde consecratiecyclus.

Ondanks het feit dat haar uitgebreide positie al dan niet noodzakelijk is voor het succesvol functioneren van de positie van Basten als actor vertoont ze door haar jarenlange ervaring in verschillende delen van het culturele veld ook trekjes die we herkennen uit het subveld van beperkte productie. Dit kunnen we dan ook zien als representatie van het feit dat de lijn van Bourdieu anno 2015 een andere betekenis heeft. Zoals we weten scheidt in het denken van Bourdieu deze denkbeeldige lijn op vrij rigide manier de linker- van de rechterkant van het veld. De lijn representeert de strikte scheiding die hij aanbrengt tussen het functioneren van commerciële en niet-commerciële kunst. De manier waarop Basten invulling geeft aan haar positie als cultureel productiedier is in dit kader exemplarisch omdat ze zich als actor enerzijds met name inlaat met actoren en instituties, zoals Doornroosje, het Valkhof festival en de Music Meeting, die zich hebben gevestigd in het subveld van de beperkte productie. Maar anderzijds geeft ze zelf aan dat zij er als actor geen enkel artistiek principe op nahoudt, daarmee tegelijkertijd erkennend dat deze principes iets waardevols zijn. Aan de hand van wijze waarop Basten haar uitgebreide positie-inname en het consecratiecontact in het beperkte subveld succesvol heeft weten te verenigen kunnen we dan stellen dat de scheiding die Bourdieu maakte tussen beide subvelden inderdaad een andere vorm heeft aangenomen en dus een andere betekenis heeft gekregen. We kunnen stellen dat de scheidslijn aan velderosie onderhevig

poreus is geworden. Misschien kunnen we dit verschil aanduiden met de verschuiving van een cultureel veld naar een culturele industrie. Hierin zijn nog steeds dezelfde principes en patronen werkzaam als Bourdieu die schetst. Door de toenemende druk vanuit de overheid om cultureel ondernemerschap te bevorderen is er echter ook in het beperkte veld meer en meer sprake van een productie-matige benadering van het kunstenaarschap. Naar mijn mening houdt dit vervolgens in dat actoren uit het beperkte deel van het veld of de industrie, zich nog steeds kunnen beroepen op bepaalde vormen van symbolisch kapitaal die alleen in dat subveld te vinden zijn en die op deze manier hun onderscheidende functie behouden. Het feit dat als het ware de grensbewaking tussen beide subvelden is opgeheven maakt dat het waardevolle kapitaal waar het hier om draait, om met passend productie-jargon te spreken, vrijer kan worden gedistribueerd. Basten lijkt zich deze jas als geen ander aan te hebben kunnen meten en geldt daarmee in mijn ogen als een actor anno nu.

Als we met dit in het achterhoofd kijken naar wat Basten nu vervolgens vertelt, zien we bijvoorbeeld dat Basten zich beroept op principes die in het licht van haar uitgebreide positie-inname als opvallend kunnen worden gekenmerkt. Ze blijkt haar persoonlijke belangen op subveldgevraagde wijze verhullen als ze vertelt: “ik heb Korstanje altijd gezien als iemand met een passie en niet als een grote zak met geld. Omdat dat toevallig metal is heeft hij ons nodig. Hij geeft niet zomaar, hij heeft altijd een doel voor ogen. Ik vond het te gek dat hij met die passie echt wat wilde gaan doen en dat hij mij had gevraagd om daarbij te helpen. Ik denk dat we daarom nog steeds goed contact hebben. Ik ga met mijn bedrijfje bijvoorbeeld een ruimte huren in het kantoorpand van Fortainvest aan de Berg en Dalseweg”. We zien daarnaast dat Basten aan de ene kant het ogenschijnlijk belangeloze karakter van de relatie met Korstanje lijkt te willen benadrukken. Maar zoals ze zelf al aangeeft en volgens de wetten van het culturele veld valt te verklaren, verhult dit belangeloze karakter het belang dat Basten als actor bij deze relatie heeft. Het gaat in dit geval om een belang bij het enorme economisch kapitaalsvermogen in de vorm van geobjectiveerd cultureel kapitaal als kantoorruimte voor haar culturele onderneming. Dat Basten hier overigens benadrukt dat ze de passie van Korstanje als zodanig herkent en erkent kunnen we zien als iets veldeigens dat we al eerder tijdens de reis van Korstanje hebben aangetroffen en geduid. Ik doel hier op de onbewust bewuste wijze waarop actoren in dit deel van het culturele veld blijken dienen te geven van het feit dat zij onderdeel uitmaken van de consecratiecycle van het culturele veld. Het is de passie die hierin vaak blijkt te gelden als eerste en laatste herkenningsteken. Het geldt als eerste teken in die zin dat het de verwachting schept dat een bepaalde specifieke kennis en de daarvoor geleverde onbaatzuchtige arbeid kan worden verondersteld. Hierachter gaat dan als het goed is het gevraagde kapitaalsvermogen schuil waarin deze passie stevig is geworteld. Alleen dan zal de actor zijn kennis kunnen etaleren en weten over te brengen om gebruik te kunnen maken van de waarde en potentie van dit kapitaal. Het geeft de andere actor als het ware het gevoel dat er goede kans is, als een soort tipje van de sluier, dat een wederzijds profijtelijke relatie mogelijk is.

Basten geeft aan dat er naast het economisch kapitaal inderdaad sprake was van een wederzijds profijtelijke relatie: “ik heb er heel veel werk aan overgehouden. Zeker nadat het festival zo was gegroeid, en ik er eigenlijk niets meer mee te maken had, lijken veel mensen te denken dat ik dat grote festival organiseer!”. Hier hebben we te maken met het profijt dat Basten ondervond als gevolg van de symbolisch positie van Fortarock. Associatie met Fortarock en het festival levert Basten een positief effect op in haar culturele praktijk. En omdat haar positie-inname in het veld niet perse gebonden lijkt aan hele strenge principes geldt het ondernemerskapitaal van Korstanje voor Basten als zeer waardevol. Het is precies dit kapitaal dat haar middels haar studie in eerste instantie al onderscheidde als actor en zou dus een mooie toevoeging zijn aan het kapitaalsvermogen van Basten. Ze vertelt dan ook dat: “ook wat zakelijkheid betreft heb ik veel van hun geleerd. Ik kreeg vooral veel ruimte en heb geleerd om zelfstandig te zijn en initiatief te nemen. Maar altijd met in het achterhoofd hoe de opdrachtgever het wil. Het was in dit geval heel fijn dat Korstanje kon uitleggen welk gevoel hij bij bepaalde zaken wilde krijgen. Ik vond het ontzettend leuk en leerzaam om binnen die ruimte proberen te regelen wat hij wilde”. Korstanje blijkt zijn positie als mecenas, met wortels in verschillende velden van macht, als geen ander tot nut te kunnen stellen. De verschillende consecratiepetten die hij draagt maken hem voor Basten een bijna ideale opdrachtgever. Het is belangrijk even te benadrukken dat de relatie tussen Korstanje en Basten geen geefrelatie is, zoals bij *Delain*, maar dat het om een zakelijke transactie gaat. Deze heeft plaats kunnen vinden als gevolg van het feit dat Korstanje zijn geefrelaties met Doornroosje en *Delain* is aangegaan op grond waarvan zijn positie-inname als mecenas in het veld is gelegitimeerd. Het blijkt echter wel zo te zijn dat er op termijn bepaalde voordelen aan de relatie met Korstanje en Fortarock kleven die niet bij de zakelijke transactie waren inbegrepen. Een soort *colleagues with* strategische *benefits* dus. Hiermee bedoel ik te zeggen dat de werkre relatie tussen Korstanje en Basten het niveau van een normale werknemer-gever relatie overstijgt.

Terug naar de verschillende consecratiepetten van Korstanje en waarom dit voor Basten als actor in het culturele veld aantrekkelijk is. Ten eerste stelt zijn ondernemerskapitaal hem in staat om een bepaalde werkwijze te hanteren die Basten herkent en waarbinnen zij zichzelf op een positieve manier denkt te kunnen ontwikkelen. Ten tweede is Korstanje diep van binnen natuurlijk nog steeds een grote metalfan, eentje met een specifieke smaak. Zijn subcultureel kapitaal stelt hem hier in staat om zijn specifieke smaak te duiden en uit te drukken binnen de voor Basten klaarblijkelijk herkenbare distincties van de metalscene. We zullen zien dat de spanning tussen de passie van Korstanje enerzijds en zijn ondernemersgeest anderzijds zal oplopen na het eerste Fortarock XL festival op de Goffert en zal resulteren in gevoel van heimwee. Basten vertelt verder waarom ze zo graag met Korstanje werkt: “ik heb ook veel bedrijfsfeesten georganiseerd. Dan heb je vaak te maken met een commissie die iets heel bijzonder wil en uiteindelijk toch kiest voor de meest veilige optie om iedereen tevreden houden. Bij Korstanje was het gelijk gewoon heel duidelijk wat hij wilde. Hij wilde snoeiharde metal, goeie wijn, lekker eten voor de *press/guest* en goed eten voor de crew. Dan is het vervolgens te gek om daar

samen vorm aan te gaan geven”. Korstanje heeft goed nagedacht over wat hij precies wil, hij heeft er ook de tijd voor gehad. Wellicht heeft Venema hier weer een invloedrijke rol gespeeld. Hij vertelt tijdens het interview namelijk dat hij Korstanje tijdens de dinercolleges het volgende heeft geadviseerd: “gastheerschap is bij een promotor cruciaal. Over Fortarock heb ik wat dat betreft nooit slechte geluiden gehoord”. We kunnen de wensen van Korstanje zien als een manier om Fortarock van andere festivals te onderscheiden. Door dit te doen middels de combinatie tussen goed eten en harde metal geeft Korstanje hier op persoonlijke wijze invulling aan.

Opvallend is het als we hier ter vergelijking nog eenmaal teruggrijpen op Radermacher Schorer. Hij werd in het Utrechts dagblad in bloemrijke termen omschreven als iemand die behoorde tot de intellectuele elite, iemand die “zeer veel smaak, zeer veel intuïtie, en zéér veel kennis” tentoonspreidde en zijn gasten op “hoofsche wijze” ontving.¹³⁴ Van den Braber stelt dat Radermacher Schorer in het artikel niet wordt neergezet als gewoon burger, maar als een bijna-kunstenaar verheven boven de gewone man.¹³⁵ Zodoende wordt de aparte inrichting van het huis van Radermacher Schorer aan het Wilhelminapark niet op eigen merites beoordeeld, maar beschouwd als een passend decor voor de intellectuele en artistieke bezigheden van de bewoner. Wederom zijn er interessante vergelijkingen te trekken met Korstanje en de metalscene. Als we Venema moet geloven is er wat betreft gastheerschap nooit een slecht geluid te horen geweest in het wereldje. Net als Radermacher Schorer heeft ook Korstanje veel aandacht besteedt aan het ontvangen van zijn gasten, zowel de bezoekers voor het podium als de artiesten achter het podium. We lezen een passage uit een interview met Korstanje in de Volkskrant met bijna letterlijk dezelfde strekking als we bij Radermacher Schorer zagen: “We kijken rond op het Nijmeegse landgoed Brakkenstein, een fraai park gelegen aan een oude manege en een tennisvereniging, dat morgen dienst doet als metalweide. Korstanje ontvangt de gasten hier graag in het Chalet Brakkestein, een luisterrijk landhuis en een eetgelegenheid op stand, waar het straks wemelt van de getatoeëerde beren. 'Zie je hier straks Kerry King van Slayer met zijn getatoeëerde hoofd aan zijn lunch zitten? Prachtig.'”¹³⁶ Ook Korstanje blijkt zichtbaar te genieten van het bij elkaar brengen van de twee verschillende velden waaraan hijzelf zijn status ontleent. Op deze manier kan hij een soort van vermenigvuldigingseffect bewerkstelligen dat hem in staat stelt om zijn consecratiekapitaalsvermogen als het ware dubbel te etaleren.

5.1.3) Het eerste Fortarock festival: programmering

Het is dus van belang dat Korstanje niet alleen zijn culinair exquisite smaak deelt met de gasten. Deze smaak heeft Korstanje immers waarschijnlijk kunnen ontwikkelen als gevolg van het geaccumuleerde ondernemerskapitaal en het economisch kapitaal dat daaruit voortvloeide. *Haute cuisine* staat voor de duidelijkheid mijlenver af van de gemiddelde metalband die op het festival zal

¹³⁴ Braber, Helleke van den (2002): 281

¹³⁵ Braber, Helleke van den (2002): 282

¹³⁶ Gijsel, Robert van. (2012) 'Hard in Pak', in: De Volkskrant.

hebben opgetreden. Het verwennen van de bands met lekkere hapjes zal voor Korstanje met andere woorden niet genoeg zijn om de benodigde consecratie vanuit de metalscene te ontvangen. Korstanje moet ook wat betreft de inhoudelijke invulling van het festival de juiste subculturele snaar weten te raken. Hiervoor richten we ons weer tot het programma van de festivals in Brakkenstein. Korstanje werkte voor de invulling van het programma net als bij de clubavonden samen met Freek Koster van Doornroosje: “in het begin heb ik me samen met Freek Koster van Doornroosje bezig gehouden met de programmering. Hiervoor stelden we van te voren een soort speerpunten op om tot een lijst met bands te komen, een goede mix van nieuwe bands en wat meer gevestigde namen. Die legden we dan voor aan Mojo. Mijn eigen *wishlist* heb ik inmiddels na al die jaren Fortarock bijna helemaal kunnen afstrepen!”. We zien op het programma van Fortarock 2009 inderdaad een interessante mix van harde bands staan. We zien allereerst *Delain*, *The Devil's Blood* en ook de riddermetal van *Heidevolk* als Nederlandse namen op de poster staan. Grotere namen uit de metalscene zijn *Meshuggah*, *The Dillinger Escape Plan* en *Moonspell*. Allemaal bands die eigenlijk vooral gemeen hebben dat ze op geen enkele manier op elkaar lijken. Het zijn in ieder geval geen grote publiekstrekkingen die het festival later wel zal weten te strikken zoals *Rammstein* en *Metallica* dat wel zijn, waar dan overigens ook flink voor zal moeten betaald. Bands als *Delain* en *Heidevolk* beroepen zich vooral op mundaan subcultureel kapitaal, het zijn twee bands die zich hebben toegelegd op het uitwerken van een geïjkte stijl en danken hun bestaansrecht op grond van deze distinctie. *The Devil's Blood*, *Meshuggah* en *The Dillinger Escape Plan* zijn bands die zich met name beroepen op meer transgressief kapitaal en zijn veel moeilijker in een bepaalde subcategorie in te delen. Het zijn bands die door middel van het tonen van een vorm van radicaal individualisme hun persoonlijke betrokkenheid bij de muziek die ze maken hebben willen benadrukken. Hiervoor zijn ze op termijn beloond met transgressief kapitaal. Via de hardnekkige doorwerking van dit kapitaal genieten ze daarom ook buiten de scene in het subveld van popmuziek en daarbuiten enige bekendheid. Ze hebben zich binnen de metalscene weten te onderscheiden en zijn daarvoor beloond met transgressief subcultureel kapitaal dat zich in potentie kan laten omzetten in vormen van cultureel kapitaal die ook in andere delen van het subveld van de popmuziek als legitiem worden aanvaard. Deze bands beroepen zich op elementen afkomstig uit verschillende gebieden van de metalscene en daarbuiten, die als zodanig voor andere actoren uit de metalscene herkenbaar zijn. Door deze verschillende elementen samen te voegen hebben deze groepen het eigen geluid weten te creëren waar ze ook vandaag de dag hun naam en faam aan te danken hebben. *Meshuggah* is bijvoorbeeld een Zweedse *extreme-metal* band die bekend werd om haar eigen combinatie van snelle donkere metal-riffs en polyritmische elementen uit de *jazz-fusion* hoek. *The Dillinger Escape Plan* is een Amerikaanse *mathcore* band, dit houdt in dat de band een brouwsel heeft weten te maken met *grindcore*, *post-hardcore*, jazz en metal invloeden. *The Devil's Blood* is een Tilburgse *occult-rock* band die meer richting de heavy metal gaat en dit combineert met elementen uit de progressieve rock scene van de jaren zestig en verwijzingen naar het occulte door tijdens de show allerlei rituelen plaats te laten vinden waar liters van te voren meegebracht varkensbloed de hoofdrol

in spelen. Om met Kahn-Harris te spreken is het duidelijk dat alle drie de bands wel onderdeel zijn van de metalscene, maar niet van de scene zijn. Korstanje is met het programma van het eerste festival in staat gebleken om een breed scala aan bands een podium te bieden, om hun subculturele en symbolische kapitaal te etaleren. Hierbij lijkt hij op veldgepaste wijze te handelen in die zin dat Korstanje ervoor kiest om zowel de in welke mate dan ook succesvolle als de minder succesvolle actoren bij te staan, een van de vereisten vanuit de metalscene indien er geld kan worden verdiend met de scene. We zouden het dan zo kunnen stellen dat Korstanje hier op die veldeigen onbewust bewuste wijze de scene tegemoet komt die als gevolg van zijn positie zou moeten kunnen worden verondersteld.

Aan de hand van de bezoekersaantallen en de reacties vanuit de scene kunnen we dan ook niet anders concluderen dan dat de eerste editie van het Fortarock festival inhoudelijk gezien als succesvol kan worden bestempeld.¹³⁷ Op verschillende onlinefora zijn bezoekers veelal positief en roemen noujuist het kleinschalige karakter dat blijkbaar verloren gaat als er een te grote massa op afkomt. Het underground karakter van het programma lijkt hierin bij veel bezoekers een grote rol in te hebben gespeeld. Het moet bijna letterlijk een metalscene-speelplaats zijn geweest waar een al dan niet zelfverklaard selecte groep van leden van metalscene bij elkaar konden komen om met alle geneugten die daarbij in de praktijk komen kijken hun subculturele kapitaal te etaleren en uit te wisselen. De volgende reactie is typerend voor het algemene geluid vanuit de scene, die waakzaam is voor nieuwkomers en de waarden van de scene in stand wil houden: “Inderdaad, de line up was goed (echte toppers ontbraken) maar dat geeft eigenlijk helemaal niets. Tevens hoop ik dat het festival niet veel groter wordt. Locatie was helemaal top!”¹³⁸ Op [zwaremetalen.com](http://www.zwaremetalen.com) lezen we vervolgens: “erg mooi verslag. Ik hoop erg hard dat dit festival er volgend jaar opnieuw komt. Hopelijk even kleinschalig als het nu was!”¹³⁹ Natuurlijk zijn hier dan ook een aantal negatieve geluiden te horen met name over randzaken die niet specifiek voor Fortarock gelden maar te horen zijn op ieder popfestival, zoals een te hoge bierprijs en slecht geluid. Zaken die dus niet direct invloed hebben op de symbolische positie van Fortarock.

We kunnen nu wel stellen dat Korstanje met de eerste editie van zijn festival de goedkeuring van de scene kan wegdragen. Hij kan dus uitkijken naar een flinke stijging van de waarde van zijn subcultureel en symbolisch kapitaalvermogen. Het is in dit licht ook opvallend dat Korstanje het volgende vertelt: “We zijn na het eerste festival door gegaan en gaan nog steeds door met het organiseren van de clubavonden. Dit heeft voor ons vooral met het bieden van continuïteit te maken, zodat de mensen ons niet vergeten. Doordat we doorgaan met de organisatie van kleinere dingen, zoals het Valkhof festival en het nieuwe concept Fortarock *In The City*, kunnen we het publiek toch een

¹³⁷ Jansen, Wouter. (2009) *Fortarock- The festival - review. Een recensie* <http://www.metalfan.nl/concertreviews.php?id=455> (14-9-2015)

¹³⁸ ibidem

¹³⁹ Beukel, Martijn van den. (2009) *Fortarock the Festival*. <http://www.zwaremetalen.com/recensie/13571/FortaRock-The-Festival-2009.html>. (7-9-2015)

mooi programma blijven bieden. We hebben ook een podium gehad op het Valkhoffestival tijdens de zomerfeesten, dat mede wordt georganiseerd door Doornroosje. Hier konden we allemaal verschillende metalbands een plek geven, van sprookjes- tot deathmetal. Het is nu een beetje bijzaak geworden maar we blijven er mee door gaan, ook dit jaar weer!¹⁴⁰ Dat dit soms ook voor financieel lastige situaties kan zorgen zien we als Korstanje vertelt: “een aantal keer hebben we terwijl we eigenlijk niks hadden waarvan we zeker wisten dat er publiek op af zou komen, toch clubavonden georganiseerd om de continuïteit te waarborgen. Bijvoorbeeld een keer op een zondag in Augustus, uiteindelijk een gezellige avond voor maar een handjevol mensen”. Korstanje lijkt constant bezig te zijn met de zichtbaarheid en daarmee de symbolische waarde van Fortarock binnen de metalscene. Dit loopt het risico snel uit de hand te lopen en heel veel geld te gaan kosten, iets dat vanuit de ondernemersgeest van Korstanje niet lang geaccepteerd zal kunnen worden. Hier hebben we het over de balans tussen concessies aan de verhuld economische praktijk van het veld en het negeren van de economische principes om op termijn mogelijk profijt te kunnen behalen.

We zien dat Korstanje hier op veldgepaste wijze gehoor aan weet te geven wanneer hij het volgende vertelt: “Na een aantal van dat soort clubavonden zagen we inderdaad dat het op termijn uiteindelijk voor niemand voordelig was om door te gaan met geforceerd van dit soort avonden te blijven organiseren. We zijn op zoek gegaan naar de juiste balans tussen publiekstrekking en onbekend talent en plannen op de langere termijn om de balans sluitend te maken, om het zo maar te zeggen”. We gaan zien dat Korstanje ook in een later stadium van zijn reis nog zal worstelen met het vinden van een balans tussen investeren en geld uitgeven. De ervaring die hij met het organiseren van de clubshows heeft opgedaan zal dan kunnen worden opgevoerd als belichaamd cultureel kapitaal. In combinatie met zijn ondernemerskapitaal zou dit Korstanje kunnen behoeden voor eventuele financiële misstappen. De eerste festivals golden dus in verschillende opzichten als succesvol. De programmering getuigt van kennis van de scene en er is klaarblijkelijk waardering vanuit de scene voor het feit dat deze onderbelichte bands naar boven worden gehaald. Ook productioneel verloopt de samenwerking gesmeerd en er lijkt voor alle betrokken partijen sprake te zijn van wederkerigheid waardoor middels het vermenigvuldigingseffect in het consecratienetwerk een stijging van de waarde van het gedeelde kapitaalsvermogen kan worden bewerkstelligd.

5.2) Fortarock groeit : op weg naar de Goffert

Toch waren de eerste edities ondanks deze positieve geluiden in financieel opzicht geen succes. Dat dit op den duur de nodige spanning met zich mee brengt voor Korstanje als mecenas zien we als Basten vertelt: “voor hun was het zeker in het begin echt een hobby. Ze wilden gewoon iets moois neerzetten. De eerste vergaderingen voor het festival waren bijvoorbeeld lunches waar iedereen

¹⁴⁰ Fortarock in the City is voor het eerst georganiseerd in mei 2015. Het vindt de avond voor het festival plaats in de nieuwe Doornroosje naast het centraal station van Nijmegen. Een mini-versie van het festival als een opwarmertje voor het daadwerkelijke festival de volgende dag.

lichtelijk aangeschoten van terugkwam. Toine kwam dan aanzetten met excel-bestanden en prognoses waarmee Korstanje eigenlijk niets had. Hij wilde gewoon in een ongedwongen sfeer praten over hoe het nou eigenlijk gaat met Fortarock. Wij zijn veel meer gewend om droog naar de zaken te kijken. Toen er verlies werd gemaakt werden de vergaderingen wat grimmiger en zijn zij de zaken toch ook wat anders gaan benaderen”. Zoals Basten zelf al aan lijkt te geven kunnen we toch een verschil aanwijzen tussen de doorgewinterde actoren en Korstanje als nieuwkomer. Er is een duidelijk verschil in benaderingswijze waardoor het feit dat Korstanje geworteld is in meerdere velden voor de andere actoren blijkbaar wordt benadrukt. Als directeur van Doornroosje is Taks gebonden aan de beperkingen die zijn positie-inname onder de consecratieparaplu van Doornroosje met zich meebrengt en hij lijkt hier met zijn aandacht voor cijfertjes en statistieken star aan vast te houden. Hieruit kunnen we opmaken dat Taks als actor meer veldervaring en dus een hogere artistieke leeftijd dan Korstanje heeft. Basten kan tussen Taks en Korstanje functioneren als mediator om het verschil in artistieke leeftijd te overbruggen en de miscommunicatie die dat in de praktijk mogelijk tot gevolg heeft waar mogelijk te voorkomen.

Het moge duidelijk zijn dat het handelingspotentieel van Korstanje als mecenas inmiddels flink is toegenomen. Zijn symbolische status is ten goede veranderd en stelt hem in staat om de wereld om zich heen te veranderen. Hij kan zelf beslissend handelen en zich naast reactief nu ook actief manifesteren. Korstanje heeft een groep van actoren om zich heen verzameld die allemaal een hogere artistieke leeftijd hebben. Het zijn in ieder geval actoren die in hun handelen op verschillende manieren blijk geven van het feit dat ze sterk zijn ingebed in het culturele veld en garant staan voor het kapitaal dat ze daarbinnen vertegenwoordigen. Korstanje weet deze actoren met andere woorden in het licht van zijn concrete doel te activeren en mobiliseren. Dit toont ons aan de ene kant dat Korstanje succesvol heeft toegewerkt naar zijn strategische doel, zijn symbolische positie stelt hem immers in staat om allereerst in contact te komen met deze mensen om vervolgens het vereiste culturele, sociale en symbolische kapitaal van deze actoren toe te eigenen. Aan de andere kant draagt zijn nu volledig tot wasdom gekomen handelingspotentieel ook weer bij aan de symbolische positie van Korstanje als mecenas in het culturele veld, dit stelt hem op termijn in staat om een samenwerkingsverband aan te gaan met MOJO om de overstap naar de Goffert te maken. Anders gezegd stelt het Korstanje tegelijkertijd in staat om voor zichzelf toe te werken naar een strategisch doel dat nu onvermoede dimensies en proporties blijkt aan te kunnen nemen. Dit dient te voltrekken op de voor ons inmiddels bekende veldgepast onbewust bewuste wijze, door doelbewust te handelen maar zonder deze handelingen in het veld bewust te calculeren. We zullen zien dat het onbewust bewust toewerken naar dit nieuwe strategische doel, een dusdanig symbolisch geladen positie-inname in het veld die Korstanje in staat stelt het metalfestival zoals hij het voor zich zag te realiseren, gevolgen zal hebben voor de verhouding van de betrokken actoren tot elkaar.

In het interview lijkt Korstanje zich achteraf bewust te tonen van het de gevolgen van het veranderen van zijn symbolische positie na de eerste festivals en de mogelijkheden die hem dit bood

om zijn positie uit breiden. Hij vertelt: “het contact met MOJO ging in het begin steeds via Doornroosje. Wij kwamen net kijken en niemand kende ons nog. We namen altijd al wel bands van ze af maar vanaf het eerste Fortarock festival hadden we voor het eerst zelf direct contact met de mensen van MOJO. Die waren komen kijken wat voor jongens wij nou eigenlijk waren die hier een festival op poten hadden gezet. In 2011 zijn we serieus in gesprek geraakt om te kijken hoe we het festival samen konden uitbreiden en stabiel konden blijven houden”. Korstanje tekent hier in grote lijnen eigenlijk de kern van zijn reis door het culturele veld. Alsof het hem al die tijd te doen was geweest om uiteindelijk met de grote jongens mee te mogen spelen en de klapper te slaan waar Korstanje als jonge metalfan waarschijnlijk op zijn kamer van droomde. Het toont ons zo enerzijds de werking van het veld en het belang hierbinnen van de juiste mix van symbolisch, cultureel en sociaal kapitaal. Die mix geldt binnen de grenzen van het veld als basis voor een wederzijds erkentelijke en op termijn mogelijk op meerdere niveaus profijtelijke relatie en kan op die wijze tevens worden opgevat als een blijk van het als actor geworteld-zijn in een deel van de bodem van het culturele veld. De woorden van Korstanje laten ons aan de andere kant zien op welke manier hij hier specifiek gebruik heeft weten te maken van deze aparte dynamiek om uiteindelijk misschien wel een symbolische positie te bekleden waar Korstanje van te voren nooit op zou hebben gerekend. Hieruit kunnen we dan afleiden dat een zeer specifiek deel van het culturele veld, het subveld van de popmuziek en de metalscene daarbinnen, een zeer vruchtbare bodem kan bieden voor nieuwkomers uit andere velden van macht om waarde te scheppen en identiteit te vormen.

Het is in dit licht opvallend dat Korstanje vervolgens vertelt: “de editie van 2012 in park Brakkestein was eigenlijk hoe ik het vroeger voor ogen had. Zeven- of achtduizend man, een sterke programmering, uitverkocht en dus ook financieel interessant. Het jaar daarop verhuisden we naar de Goffertweide om plaats te kunnen bieden aan *Rammstein*. Dat was echt de grote klapper. Daarna maakte we ons wel een beetje druk om wat we nu konden doen om de continuïteit te waarborgen omdat we zo snel zo sterk waren gegroeid”. We zien hier gelijk de risico’s die bij een uitbreiding van een positie-inname komen kijken. Het blijkt in de praktijk altijd lastiger te zijn om op termijn een op verschillende niveaus kwalitatief hoogstaande rol te blijven spelen in de consecratiecycle van het culturele veld. Zelfs, of misschien wel zeker niet, als de handeling van de actor steeds meer richting het veld van de uitgebreide productie beweegt. Hier stuiten we eigenlijk met Korstanje op de paradox van het culturele veld. Als we het even heel sec bekijken is Korstanje gewoon een metalfan die zijn helden van vroeger bij wijze van spreken naar zijn achtertuin kan halen. Korstanje heeft allereerst en in tegenstelling tot de meeste andere leden van de scene de middelen om dit te bewerkstelligen en grijpt deze kans dan ook met beide handen aan. En dit is het punt waar we niet anders kunnen concluderen dat we hier een soort onoplosbare, of in ieder geval een lastig verklaarbare, tegenstelling stuiten die de eigenheid en onafhankelijkheid van het culturele veld min of meer illustreert. Het zijn juist de specifieke normen en waarden in de metalscene, diezelfde scene waar Korstanje zichzelf ondanks het vervreemdende effect dat op het op zijn omgeving zou moeten hebben gehad in zekere zin

in heeft kunnen vinden, die het bijkans onmogelijk maken om een groot festival daadwerkelijk te organiseren.

5.2.1) Fortarock groeit: offers voor de uitbreiding

Het publiek is in deze zin dan eigenlijk eerst de oplossing voor deze onmogelijkheid en daarna gelijk weer het probleem. Het gaat dan om het spanningsveld tussen het legitimeren enerzijds ten opzichte van het ondermijnen van die legitimering anderzijds, het publiek heeft de macht om te legitimeren, en heeft met name als die legitimering door teveel van hen wordt omarmd ook de macht om die legitimering weer te ondermijnen. Teveel heeft in dit geval betrekking op het feit dat legitimering toegekend door teveel scene-leden die collectief over te weinig mundaan kapitaal beschikken de waarde van het subculturele kapitaal bedreigt. Dit spanningsveld is een van de motoren die het culturele veldspel gaande houden. De metalscene is als onderdeel van het subveld van de popmuziek wat betreft consecratie ijskoud en het oordeel is dan ook bikkelhard om de waarden van de metalscene te beschermen. Het publiek kan de mecenas maken of breken en speelt in de reis van Korstanje als legitimator dus een cruciale rol. Korstanje wordt vanuit de scene door het publiek geconsecreerd op grond van het feit dat het publiek op de eerste plaats bereid is op festivals te komen bij gratie van een bepaalde vorm van geloof of betovering. Korstanje heeft een gelegitimeerde nieuwe ruimte in de metalscene gecreëerd waar actoren samen kunnen komen om hun scene-specifieke kapitaal te etaleren en uit te wisselen. Het publiek gaat er met het kopen van een kaartje voor een van de eerste Fortarock festivals vanuit dat in ruil voor het economisch kapitaal dat zij afdragen de condities op het Festival meer dan geschikt zullen zijn voor het succesvol etaleren en uitwisselen van haar waardevolle kapitaal. Het publiek verwacht een bepaalde mate van overtuiging of betovering op het festival die alleen kan plaatsvinden als er recht wordt gedaan aan de specifieke symbolische en subculturele eisen die de metalscene voorschrijft. Hiervoor dient het veldgevraagde belangeloze karakter tot op zekere hoogte in stand te worden gehouden.

Hoe meer Korstanje in veldtermen openlijk blijkt geeft van het feit dat hij zijn positie letterlijk en figuurlijk aan het uitbreiden is, des te meer komt dit belangeloze karakter in het geding. Met in het achterhoofd het eerste directe contact met MOJO op het festival van 2011, kunnen we deze editie namelijk ook als een soort opstapje richting de Goffert zien. Als blijkt van het feit dat Korstanje Fortarock wil uitbreiden en bereid is hiervoor met zijn positie op te schuiven richting het subveld van de uitgebreide productie door in zee te gaan met actoren die uit dat deel afkomstig zijn. Daar hoeft voor het creëren van culturele waarde immers geen sprake te zijn van het verhullen van economische belangen. We kunnen het dan vervolgens zo uitleggen dat Korstanje als het ware zijn eigen positie, al dan niet gedreven door principes die Korstanje zich eigen heeft gemaakt in zijn veld van afkomst, opoffert om te bewerkstelligen dat er een ruimte wordt geschapen waar een heel groot deel van de scene kan samenkomen.

Het ondernemerskapitaal van Korstanje kan in deze als drijfveer hebben opgetreden om als het

ware over zijn veldspecifieke principes heen te stappen, zijn positie te offeren en de gok te wagen door met MOJO in zee te gaan en Rammstein te boeken. Basten vertelt hierover: “de eerste festivals draaiden verlies. Toen werd er ook overlegd of ze wel door moesten gaan met het organiseren van het festival. Juist op dat moment kwam Rammstein voorbij dus was de keuze wel of niet door te gaan makkelijk gemaakt”. We zien hier dat Rammstein dus in meerder opzichten een uitkomst bood voor een financieel lastige situatie. Het economische belang dat Fortarock had bij de uitbreiding en de beweging naar rechts telde duidelijk zwaar mee. We zien dat hier door Fortarock in de promotie in verschillende media slim wordt ingespeeld als er wordt aangekondigd groots uit te pakken onder het mom van het vijfjarig jubileum van het festival. Vandaar dat er voor deze gelegenheid “XL” achter Fortarock staat en er een uitstapje wordt gemaakt naar het veel ruimere Goffertpark. Deze toevoeging ontbreekt op de volgende Fortarock festivals, die toch ook op de Goffert gehouden worden. Het vijfjarig jubileum en de toevoeging in de naam kunnen we opvatten als toepassingen van marketing en gelden zo ook als blijk van de uitgebreidere positie-inname van Korstanje met Fortarock. Dit betekent dat Korstanje kennelijk vindt dat hij zonder schroom kan teruggrijpen op zijn ondernemerskapitaal. Waar hem dit in het subveld van de beperkte productie nog veel onbegrip opleverde kan Korstanje er binnen de kaders van het uitgebreide deel openlijker zijn voordeel mee doen. Zijn ondernemerskapitaal zal nu met andere woorden eerder herkend en erkend worden en in combinatie met zijn inmiddels geaccumuleerde culturele en symbolische kapitaalsvermogen zijn positie als actor binnen dit deel van het veld in waarde te doen stijgen en zodoende verstevigen.

Om er met andere woorden voor te kunnen zorgen dat het publiek nog steeds op Fortarock kon rekenen, dat de waardevolle ruimte die er voor de scene is gecreëerd niet verloren zal gaan, heeft Korstanje moeten kiezen voor het uitbreiden van de positie van Fortarock en daarmee voor het in letterlijke zin uitbreiden van het publieksbestand. Met een monsterband als Rammstein kun je immers meer mensen trekken. Hierdoor blijft Korstanje ook in staat om de andere helft van het programma, de helft waarmee de scene tevreden wordt gesteld, te kunnen presenteren. Dit betekent noodgedwongen dat er ook heel veel nieuwkomers zullen zijn die de waarden van de scene niet zullen onderkennen. Mensen die alleen voor Rammstein als sensatieband komen zullen niet over het vereiste mundane subculturele kapitaal beschikken en halen daarmee de waarde naar beneden van het festival als ruimte waar subcultureel kapitaal kan worden geëtaleerd en uitgewisseld. Hier schuilt het ijskoude karakter van de scene omdat zij hier haar macht kan laten gelden en haar legitimatie kan intrekken. Dat is wellicht ook gebeurd, dat zou dan wellicht de afname in bezoekersaantallen kunnen verklaren na het eerste Fortarock XL festival. Dit is de uitwerking van de beweging naar rechts van Korstanje op de symbolische waarde van Fortarock en Korstanje als actoren wat betreft de consecratie vanuit het veld waarin de productie is geworteld. De mecenas wordt het verwijt gemaakt dat hij zijn eigen afkomst en daarmee de afkomst van iedereen in de scene verloochend. Korstanje loopt voortdurend de kans om dit verwijt te krijgen vanuit de scene en wordt hierdoor in zijn handelen beperkt. Terwijl Korstanje toch vooral, maar niet alleen maar, wilde zorgen dat deze waardevolle ruimte voor de scene bewaard bleef.

Precies deze paradox maakt het culturele veld tot een ruimte met een continue aantrekkingskracht waar de winsten gigantisch zijn maar de verliezen nog veel groter.

Korstanje lijkt in het interview het risico te onderkennen dat met name optreedt vanuit de scene en dus invloed heeft op de waarde van het subcultureel kapitaal. Dit vindt uiteindelijk zijn doorwerking richting het symbolisch kapitaal van Korstanje als mecenas en Fortarock als actor in het culturele veld. Korstanje vertelt: “het is gewoon zo dat hoe hoger je klimt, hoe dieper je kan vallen. Ik hield een tijdje de grote metal fora, zoals ZwareMetalen, in de gaten. Als er dan wat negatiefs over Fortarock werd gezegd trok ik me dat toch persoonlijk aan. Het was mooi om te zien dat mensen elkaar gingen corrigeren en het dus opnamen voor Fortarock. Het hoort er blijkbaar toch een beetje bij”. We zien hier dat Korstanje hier worstelt met de flinterdunne grens van de paradox die we hierboven hebben blootgelegd. Hij is enerzijds fan en wil zich mengen tussen de fans om bevestiging voor zijn positie te zoeken. Maar het publiek is gebaat bij vormen van verhulling die het betoverende effect van de positionering in de scene in stand houden. Om simpelweg nog als fan het culturele veld te betreden, daarvoor is zijn positie inmiddels te zwaar geladen en verbonden in het veld. Hij heeft dingen gezien die hij ter verdediging van zijn eigen positie zou kunnen opvoeren, maar mag deze in het belang van dezelfde positie die hij ermee zou kunnen verdedigen niet aan de anderen onthullen.

Korstanje is ten opzichte van de andere bezoekers van ZwareMetalen met andere woorden te veel onttoverd. Dit blijkt wel als Korstanje tijdens het interview het volgende vertelt: “het was aan de ene kant heel gaaf om letterlijk en figuurlijk achter de schermen te mogen kijken van de wereld van de metal. Aan de andere kant mis ik het in het publiek staan bij al die geweldige bands ook wel een beetje, dat is toch wel waar het om draait. Daarom ga ik ieder jaar even flink het terrein op, zelfs nog even de *pit* in zoals bij Hatebreed in 2013. Eigenlijk vind ik het wel een beetje jammer dat ik het niet meer op die manier kan beleven, maar je krijgt er heel anders soort beleving voor terug”. Korstanje bevestigt hier precies het dilemma dat we hierboven hebben geschetst door te realiseren dat hij inderdaad anders is dan andere metalfans. Hij kan niet tegelijk in de scene zijn en de scene mogelijk maken. We kunnen dus weldegelijk van een offer van Korstanje spreken om de geloofsovertuiging in stand te houden die ervoor zorgt dat hij zich kan blijven onderscheiden van andere fans en actoren van binnen het buiten het veld en de metalscene. Korstanje geeft zijn *gewone* metalfan-zijn op, om te zorgen dat andere *gewone* fans gewoon door kunnen gaan met fan-zijn. Als gevolg van de uitbreiding van de positie zullen de belangen van Korstanje steeds meer worden onthuld. Er wordt dan zichtbaar dat Korstanje als actor nog steeds in staat is om symbolisch te profiteren na de uitbreiding van de positie van Fortarock terwijl het grootste deel van de scene hier noujuist minder symbolisch of subcultureel profijt uit weet te slaan. Korstanje profiteert op persoonlijk niveau bijvoorbeeld in de vorm van het vooruitzicht op nabijheid. Ik doel hier op het verschil wat betreft slagkracht tussen het indirect en het direct samenwerken met MOJO. Korstanje vertelt hier tijdens het interview over: “misschien is het wel zo dat we toen we nog slechts met Doornroosje samenwerkten, we beperkter waren in onze keus wat betreft bands. Sinds we echt met MOJO samen zijn gaan werken waren

bepaalde contacten toch wat makkelijker gelegd. Maar dat is een keuze die je dan maakt waarover we duidelijke afspraken hadden met Doornroosje. Zij mogen maar tot een bepaald maximum een risico lopen, bij MOJO zijn ze toch wel wat anders gewend!”.

Omdat Korstanje nu veel directer samenwerkt met MOJO zal hij zichzelf in het vooruitzicht kunnen stellen dat hij heel dicht bij de allergrootste metalbands kan komen en ze bovendien ook nog van heel dicht bij aan het werk zal kunnen zien. Dit vooruitzicht op nabijheid stelt hem in staat zich van andere actoren te blijven onderscheiden in die zin dat hij simpelweg steeds dichterbij zijn helden kan komen. Dit is de ogenschijnlijk belangeloze manier waarop Korstanje persoonlijk profiteert van zijn positie als mecenas. Het publiek heeft echter geen enkele boodschap aan het feit dat Korstanje er voor zichzelf “een heel ander soort beleving voor terug” krijgt. De legitimering die van het publiek uitgaat is gebaseerd op het vertrouwen dat Korstanje voor hen tijdens het festival de veldgevraagde betovering kan bewerkstelligen. Op deze manier kan het ogenschijnlijk belangeloze karakter in stand worden gehouden om het publiek gerust te stellen wat betreft het mogelijke risico dat de waarden van de metalscene op dat moment lopen. Door mee te doen aan de maskerade van het culturele veld, door bepaalde zaken verhuuld te houden kan Korstanje ervoor zorgen dat een uitbreiding van zijn positie, een beweging naar het rechter deel van het culturele veld, niet al te veel afbreuk doet aan zijn symbolische positie en aan zijn subcultureel kapitaalsvermogen. Alleen dan kan Korstanje ook in de toekomst zeker zijn dat hij zich hierop kan blijven beroepen.

5.3) Fortarock XL: het eerste festival op de Goffert

We zien inderdaad dat Korstanje er met de eerste editie van het Fortarock XL op de Goffert in is geslaagd om een succesvol metalfestival te organiseren. Met een volwaardige line-up en vijftigduizend bezoekers kan met recht worden gesproken van een geslaagde stap. We bevinden ons nu in het laatste deel van de reis van Korstanje. Door zijn beweging richting het subveld van de uitgebreide productie wordt het op termijn steeds lastiger om Korstanje op de eerste plaats als mecenas te zien. Hij is dan echt meer een promotor geworden en heeft op die grond een positie ingenomen als actor in het culturele veld. Mecenaat in de zin van structureel ogenschijnlijk belangeloos geven zal ongetwijfeld hierin nog een rol spelen, maar voert niet langer de boventoon zoals we dit wel hebben kunnen vaststellen in de eerste twee fases van de reis van Korstanje. We gaan nu verder met het analyseren van het succes van het eerste festival op de Goffert. Korstanje is met dit festival binnen de kaders van het uitgebreide subveld in het scheppen van een ruimte waar de metalscene haar subcultureel kapitaal toch op succesvolle wijze kan etaleren en uitwisselen. Er moet dus sprake zijn geweest van een balans als het gaat om de bezoekers en het subcultureel kapitaal dat zij vertegenwoordigen.

We kunnen op twee manieren trachten te achterhalen op welke manier Korstanje erin is geslaagd genoeg subcultureel en symbolisch kapitaal te verwerven en verenigen in het licht van het Fortarock XL festival. We kijken dan allereerst op welke manier deze invulling laat zien dat Fortarock de scene

tegemoet komt. Alleen dan kan immers de legitimerende werking veilig worden gesteld die van de scene en het publiek uitgaat en waarvan Korstanje en Fortarock voor een belangrijk deel van afhankelijk zijn wat betreft de waarde van hun subculturele en symbolische consecratiekapitaal. Vervolgens richten we ons op de reacties van het publiek en in verschillende media. Opmerkelijk is dat vanaf de verhuizing naar het Goffertpark er veel meer media aandacht lijkt te zijn voor Fortarock en ook voor Korstanje persoonlijk. Het lijkt alsof Fortarock er nu echt bij hoort. Het is vervolgens interessant om een algemeen beeld te krijgen van de strekking van deze media uitingen en daar tegenover de reacties van metalfans op verschillende online fora te zetten. Op deze manier kunnen we tot een genuanceerder beeld te komen van de symbolische en subculturele effecten van de uitbreiding van de positie van Korstanje met Fortarock.

We richten ons hier ook op de gevolgen van deze effecten voor de positie van Korstanje als mecenas. Binnen de kaders van het uitgebreide veld is immers weinig tot geen sprake van verhulling, hetgeen de waardering die Korstanje als mecenas wellicht wel voelde tijdens de eerste festivals niet gen goede zal komen. Het waren juiste de verhulling en de persoonlijke aandacht die Korstanje zo aanspraken in de organisatie van de eerste festivals. Op deze manier zal het meedraaien in het veld simpel gezegd steeds meer op ‘werken’ gaan lijken en zal zo afbreuk aan de positie van Korstanje als ogenschijnlijk belangeloze mecenas. Aan de hand van dit beeld zullen we tenslotte wat vooruitblikken en een prognose trachten te maken op welke manier Korstanje zich in het huidige culturele veld met Fortarock symbolisch en subcultureel staande denkt te kunnen houden.

5.3.1) Fortarock XL: programmering

Als we naar de programmering van het Fortarock XL festival kijken zijn er wat betreft het tegemoet komen van de metalscene een aantal opvallende zaken aan te wijzen. Allereerst vallen natuurlijk de grote namen op. *Rammstein*, *Mötörhead*, *Opeth* en *Mastodon* zijn bands die onderdeel zijn geworden van de complexe geschiedenis van distincties binnen de scene en op basis van hun bijdrage hieraan zijn beloond met veel transgressief kapitaal. Het zijn in die zin dus allemaal radicaal individualistische bands die een geheel eigen geluid hebben ontwikkeld en op basis daarvan ook weer enige bekendheid buiten de metalscene genieten, waarvan *Rammstein* het beste voorbeeld vormt. Dit is dan ook dé publiekstrekker van het festival. Maar ook *Mötörhead* is een mooi voorbeeld van een band die al vanaf het einde van de jaren zeventig precies hetzelfde doet en op deze manier een ijzersterke transgressieve positie heeft weten te verwerven in de scene met een enorme wereldwijde fan schare. Zanger *Lemmy*, heeft zelfs geen achternaam nodig, geniet een ongenaakbare cult-status die ver buiten de metalscene reikt en speelt ieder jaar nog steeds ontelbaar veel shows. *Opeth*, Amerikaanse trash-metal, en *Mastodon*, Amerikaanse mix van hardcore en metal, zijn bands die vooral binnen de scene veel bekendheid genieten op basis van hun transgressieve positie-inname, ze zijn anders gezegd iets minder toegankelijk dan *Rammstein* en *Mötörhead*. Het is niet zo dat deze bands hebben bijgedragen aan het voortbestaan van een bestaande stijl, ze hebben duidelijk hun eigen

weg gekozen en zich zo weten te onderscheiden van hun tijdgenoten. Als we vervolgens letterlijk en figuurlijk wat lager op het festivalaffiche kijken zien we twee opvallende namen die ons bij een ander aspect brengen van het tegemoet komen van de scene. Ook *Delain* en *Textures* prijken op het programma, twee bands die we in de historie van Fortarock al vaker zijn tegengekomen. Zo zien we dat Korstanje met Fortarock wel degelijk een podium wil blijven bieden aan zowel de succesvolle en minder succesvolle leden van de metalscene. Een belangrijke handeling richting de scene waarmee Korstanje toont dat hij als succesvol lid van de scene ook aan de nog minder succesvolle leden denkt en ze vanuit zijn positie daarin tracht te helpen. Ook illustreert het ons andermaal het belang van een goed onderhouden sociaal kapitaalvermogen, de Fortarock clubavond waar beide bands op speelde is dan al immers een kleine vijf jaar geleden. Blijkbaar is het contact tussen *Textures* en Fortarock in de tussentijd goed gehouden als gevolg waarvan de band een mooie spot had op het festival.

Dat *Delain* op het festival zou spelen komt met de samenwerking met Korstanje in het achterhoofd niet geheel als een verassing. We kunnen ook hier weer stellen dat het contact met Fortarock voor *Delain* niet alleen op een financiële manier van onschatbare waarde is geweest. Korstanje heeft namelijk met Fortarock een steeds groeiende en meer met de scene verbonden ruimte gecreëerd waar *Delain* op meerdere fronten van heeft kunnen profiteren. Het festival als ruimte van samenkomst van de geografisch gespreide metalscene geldt ook als plek waar de zakelijke kant van de scene samenkomt en waar belangrijke contacten kunnen worden gelegd. We grijpen hier nogmaals terug op wat Westerholt ons eerder vertelde over de doorwerking van het sociale kapitaal op de langere termijn: “het toeval wil dat wij destijds een plaat aan het opnemen waren met een producer die ook veel met Rammstein had gewerkt. Dus ik vertelde Korstanje over die producer en over Rammstein. Voor het komende festival van dat jaar stond prompt Rammstein op het affiche”. We zien hier dat Westerholt hier tijdens het interview probeert te benadrukken dat de relatie tussen *Delain* en Fortarock wat betreft het verwerven van sociaal kapitaal wel degelijk wederkerig was. Westerholt etaleert hier enerzijds zijn eigen sociaal kapitaal dat hij onder de consecratieparaplu van *Delain* heeft weten toe te eigenen. Anderzijds eigent hij zich hiermee tegelijkertijd een deel van het succes van de boeking van *Rammstein* toe door aan te geven dat hij als een soort mediator ervoor heeft gezorgd dat Korstanje zich als mecenas kenbaar kon maken ten opzichte van een actor die in het veld verbonden is met *Rammstein*. Zo zou Westerholt dus met andere woorden het eerste contact hebben gelegd dat is uitgemond in de boeking van *Rammstein*, een handeling waarmee miljoenen euro’s zijn gemoeid. Het is dus niet zomaar wat dat Westerholt zich hier een symbolisch deeltje van lijkt op te eisen. Westerholt lijkt immers te impliceren niet alleen dat hij een cruciale mediator was, maar zelfs dat Korstanje dat hele Rammstein zonder zijn influisteringen niet eens had *gekend* of ook maar aan hen had gedacht bij het programmeren van zijn festival. Ondanks de enigszins relativerende toon waarop Westerholt dit tijdens het interview vertelde kunnen we niet anders dan concluderen dat we hier inderdaad te maken hebben met het toeëigenen van een deel van dit waardevolle sociale en symbolische kapitaal. Het feit dat Westerholt dit tijdens het interview enigszins probeert te relativeren dienen we dan op te vatten als

wijze van verhulling van zijn symbolische belangen in deze situatie en daarmee als onbewust bewuste blijk van zijn geworteld-zijn als actor.

Het is naar mijn mening opvallend dat Westerholt zich dit kapitaal hier toe-eigent. We kunnen er immers vanuit gaan dat het contact met MOJO er hoogstwaarschijnlijk voor heeft gezorgd dat *Rammstein* naar Nijmegen gehaald kon worden. Dit contact tussen Korstanje en MOJO is zoals we weten in directe zin gelegd in 2011. De mogelijkheid om *Rammstein* binnen te halen moet zich niet veel later voor hebben gedaan zodat we de editie van 2012 inderdaad als een overbruggingsjaar kunnen zien. In 2012 was de samenwerking met MOJO nog in de context van park Brakkestein voor het eerst zichtbaar. Het jaar erna werd met de verhuizing naar Goffert ook de context helemaal bepaald door MOJO. De kans dat Westerholt zoals hij zelf insinueert daadwerkelijk een rol heeft gespeeld in dit hele verhaal lijkt opeens erg klein geworden. Zeker als Korstanje tijdens het interview vertelt dat: “we zijn op een gegeven moment met de top van MOJO uit eten geweest. Na een goede maaltijd en een glas wijn kwamen we toch verder. Het moet op persoonlijk vlak ook klikken anders ben je gauw klaar, dat is wel belangrijk”. Korstanje geeft aan dat hij, net als bij zijn andere potentieel waardevolle partners tijdens zijn reis heeft gedaan, op zijn persoonlijke wijze heeft geïnvesteerd in het contact met MOJO. Dit heeft hem tot dan toe geen windeieren gelegd dus we hebben geen enkele reden om niet aan te nemen dat Korstanje er toch hoogstpersoonlijk verantwoordelijk voor is dat er middels Fortarock via MOJO contact met *Rammstein* kon worden gemaakt. Vandaar dat ik wilde benadrukken dat het toeëigenen van het symbolische en het sociale kapitaal door Westerholt als opvallend kan worden bestempeld, het geldt als blijk van een bepaald gevoel van bravoure. In het licht van de samenwerking tussen *Delain* en Fortarock, en wat daar allemaal in is voorgevallen, lijkt een meer bescheiden houding hier toch meer op zijn plaats. Het is immers het economische kapitaal van Fortarock dat *Delain* in staat stelde om op eigen tempo toe te werken naar het uitbrengen van een nieuw studio album en op die manier in ieder geval indirect in contact bracht met de desbetreffende producer. Desalniettemin moge het duidelijk zijn de samenwerking op meerdere manieren ook op termijn zijn profijtelijke doorwerking vindt op de positie van *Delain* en Westerholt in het subveld van de popmuziek. Het is natuurlijk de vraag in hoeverre de scene hiervan profiteert, vandaar wellicht dat Wessels in haar interview tijdens het festival de samenwerking verhulde.¹⁴¹ *Delain* lijkt net iets meer te profiteren van Fortarock dan de rest van de scene en wil deze bevoorrechte positie zoals we al eerder hebben kunnen vernemen het liefst voor zichzelf behouden. Slechts middels het toepassen van de juiste mate verhulling kan dit worden bewerkstelligd. Het boeken van *Textures* en *Delain*, met nog een aantal kleinere onbekende bands, fungeert in dit kader als verhulling van het feit dat *Delain* op het festival speelt omdat Korstanje in zekere zin zelf onderdeel van deze band uitmaakt. Hier doel ik op *Delain* als een soort van *creative common*, een gemeenschappelijke ruimte waarin mensen inhoud en geld bijdragen om iets gemeenschappelijk te creëren, waar Korstanje in dit kader fungeert als co-

¹⁴¹ Coenen, Rob. (2013) *Interview met Delain*. <http://www.zwaremetalen.com/interview/26970/Interview-met-Delain.html>. (4-7-1015)

creator.¹⁴² Door *Delain* in een context van andere Nederlandse en minder succesvolle bands te plaatsen kan in het licht van het tegemoetkomen van de scene worden verhuld dat *Delain* bij wijze van spreken een streepje voor heeft bij de baas van het festival. Zo zien we dat het tegemoet komen van de scene als mes kan worden opgevat dat in dit geval aan meerdere kanten snijdt.

5.3.2) Fortarock XL: reacties vanuit het veld

Fortarock blijkt dankzij en ondanks haar uitgebreide positie-inname middels de programmering de vereiste kennis van de geschiedenis van distincties binnen de scene te etaleren in het programma. We kunnen stellen dat Korstanje er met de programmering in is geslaagd om de scene tegemoet te komen als het gaat om de verdeling van waardevol subcultureel kapitaal. Tevens is Korstanje er tegelijkertijd in geslaagd om de programmering zodanig in te vullen dat er een verhullende werking vanuit gaat om het belangeloze karakter van de geefrelatie met *Delain* in stand te houden. Als we vervolgens naar enkele recensies en de reacties van bezoekers op Fortarock XL kijken zien we een opmerkelijk beeld opdoemen, er zijn steeds meer negatieve reacties te vinden. Vandaar dat Korstanje eerder aangaf te zijn gestopt met het bijhouden van al deze informatie. Het feit dat Korstanje alleen geïnteresseerd lijkt in positieve feedback en slecht nieuws liever niet wil horen onthult voor ons de manier waarop Korstanje hier in staat. Een echte zakelijk leider van een festival wil alles horen, en juist ook negatieve reacties, omdat die zo'n mooie graadmeter zijn van de mate aan legitimiteit en de noodzakelijke voorraad aan subcultureel kapitaal. Juist op basis van negatieve feedback kan er worden bijgestuurd. We kunnen met andere woorden dan stellen dat Korstanje toch nog meer als mecenas, of als fan, of als gewoon lid van de scene handelt, in plaats van als festivaldirecteur.

Mensen twijfelen dus aan de legitimiteit van de positie van Fortarock nu ze deze opvallende stap naar rechts hebben gemaakt. Zo lezen we nog voor het festival heeft plaatsgevonden de volgende reacties:

Door: DriverXL Zaterdag 22 September 2012 - 12:25 zwaremetalen.com

Vraag me af wat voor publiek hierdoor naar Fortarock getrokken wordt. Ik zeg in eerste instantie afwezig of rest van line-up moet subliem zijn. Brakkenstein is inderdaad geweldige plek met Goffert wordt het wat mij betreft te massaal.

Door: Abobo Donderdag 18 April 2013 - 15:38 zwaremetalen.com

Dat meen je niet, wat een kut schema zeg. Het begint er op te lijken dat Fortarock gewoon weer z'n kut commercieel festival word. Waarom geen Kreator of Amon Amarth op mainstage?!

Door Midian op 22-03-2013 om 21:12 metalfan.nl

Wordt er niet warm of koud van. Wat een hoop shitbands zeg. Commerciele zoi pff

¹⁴² Klamer, Arjo en Langeveld, Cees. (2011)*Pak Aan*. Hilversum: Stichting cultuur en economie: 130

Wederom zien we hier hoe hard de scene kan zijn in haar consecratieoordeel. Met onze analyse van het programma leken we te kunnen stellen dat er voldoende subculturele waarde was vertegenwoordigd en dat er tot op zekere hoogte werd voldaan aan de verplichtingen als het aankomt op geld verdienen met de scene. Het metalpubliek lijkt dwars door Korstanje heen te kijken en bekritiseert gelijk de massaliteit van de nieuwe locatie, een defensieve uiting om de waarden van de scene te beschermen. De juiste bands, Kreator en Amon Amarth zijn bands die vooral in de scene veel aanzien genieten, staan niet op het podium dat ze verdienen. Dit wordt vervolgens afgeschreven op het feit dat FortaRock zijn oren laat hangen naar het grote publiek en is vercommercialiseerd. Alleen de juiste bands op het programma zetten werkt blijkbaar niet genoeg verhullend. Het tegemoet komen van de scene zit hem blijkbaar in dit soort details die welhaast onmogelijk kunnen worden ingecalculereerd maar waar het festival voor zijn consecratie toch in grote mate afhankelijk van is. Dat de scene niet met zich laat sullen en het hoog opneemt als de scene op deze wijze wordt bedreigd blijkt nogmaals als we de volgende reacties bekijken:

Door Ella Ran op 06-11-2012 om 14:57 Re: Voorverkoopinfo FortaRock XL bekend metalfan.nl

Zo jammer. Een superleuk festival, niet te groot. En nu gaan ze ondanks de belofte het niet te doen, naar een groter terrein waar veeeeel meeeeeeeeer mensen terecht kunnen. Een headliner als Rammstein roept het gemiddelde top 40 publiek op om te komen en zo blijven de trouwe metalfans die er vanaf het eerste uur bij waren weer met lege handen staan. Zij hebben dit festival groot gemaakt, maar de charme is er wel vanaf op deze manier. Weer een klein, sfeervol festival dat kapot gemaakt wordt. Jammer.

Door ovd806 (Erwin) op 07-11-2012 om 21:38 Re: Voorverkoopinfo FortaRock XL bekend metalfan.nl

Even voor de duidelijkheid: we hebben alle Rammstein cd's (niet de downloads dus). Dus om de muzieksoort gaat het niet. We zitten al meer dan 30 jaar in de metal. We houden van bijna alle genres binnen de metal. Maar...we moeten ons in het dagelijks leven steeds aanpassen aan de top-40 cultuur (of mag jij je death/thrash/black/ paganmetal op kantoor draaien??), we moeten ons dagelijks al aanpassen aan de mainstream. Dan hebben we eindelijk weer een mooi metalfestival en dan na 4 jaar dit: Een van oorsprong metalfestival dat een festival gaat organiseren met een band die vooral niet-metalheads aantrekt, waarin verder (bewust?) niet wordt geadverteerd met de rest van de echte metal die gaat komen, een ticketprijs die 50% duurder is dan de vorige keren, in een keer groeit van 5.000 naar 50.000 man. En sinds wanneer is 3FM een zender die metal promoot???? En denk je dat die echte teringherrie dan op 3FM komt? Nee, geen zin in dus. Erg jammer, want de vorige 4 edities waren geweldig.

We zien duidelijk dat deze actoren uit de metalscene zich persoonlijk geraakt voelen nu het festival van vorm veranderd. De manier waarop deze actoren en ook de actoren hierboven, zij het in mindere mate, dit doen stelt hen in staat om het eigen consecratiekapitaalsvermogen te etaleren, “de trouwe metalfans die er vanaf het eerste uur bij waren” en “we hebben alle *Rammstein* cd's (niet de downloads dus)”, daarmee blijk geeft van het ingebed-zijn in de metalscene en gelegitimeerd de waarde van de scene kan verdedigen. De identiteitsbevestigende werking die hiervan uitgaat stelt de

actor in staat zich van andere actoren te onderscheiden en op deze wijze gelijktijdig mundaan subcultureel kapitaal te etaleren en te verwerven. Kortom kunnen we stellen dat Korstanje vanuit de scene wordt geprezen voor het opzetten van een nieuw internationaal metalfestival, voor het scheppen van een ruimte waar de scene samen kan komen, maar wordt bekritiseerd voor het verkeerd invullen van deze ruimte. Zo zien we dat dezelfde motor die het veld zichzelf in stand laat houden, toch tot een soort gevoel van hoogmoed kan leiden bij de actor. Het gevaar dat deze actor vervolgens loopt is te worden onthuld als een machtswellusteling, als iemand die zelfs de waarden die hem groot hebben gemaakt verkwaamt om zijn eigen positie kosten wat kost te kunnen uitbreiden.

Het is interessant om ons nu te richten op het algemene geluid dat we kunnen afleiden uit de berichtgeving rond Fortarock in de meer mainstream te noemen media. Hiermee bedoel ik niet per definitie de oude ‘fysieke’ media, maar ook digitale meer algemene muziek- en nieuwssites. Als we deze meer algemene recensies lezen krijgen we een beeld van een uiterst geslaagd festival. Fortarock XL laat de veelzijdigheid van metal zien, dus een sterke line-up, er was een goede sfeer en met *Rammstein* had het festival een “fraaie en indrukwekkende afsluiting van een geslaagd jubileumfestijn” in huis, stelt de nieuwssite nu.nl.¹⁴³ Deze positieve geluiden kunnen simpelweg niet opboksen tegen de geluiden uit de scene als het gaat om de waarde verhoging of verlaging van het consecratiekapitaal van Korstanje en Fortarock. Deze recensies zijn immers hoogstwaarschijnlijk opgemaakt door een verslaggever met onvoldoende mundaan subcultureel kapitaal en wordt als gevolg daarvan niet erkent door actoren uit de metalscene. We weten inmiddels dat het juist die details zijn die een doorslaggevende rol spelen in het mogelijk toeëigenen van consecratiekapitaal vanuit de metalscene. Hier zien we nogmaals de voorspellende gave van Venema als hij tijdens het interview het volgende zegt: “de eerste samenwerking met MOJO was gelijk een klapper. Maar daarna kom je toch terecht in de corporate molen van het grote festival gebeuren. En dat is nou eenmaal een kleine vijver. Naar mijn mening hadden ze na zo’n grote klapper eigenlijk een jaartje over moeten slaan”. Venema lijkt Korstanje hier te waarschuwen voor een soort glazen plafond waar je in een klein land met een kleine markt schijnbaar onvermijdelijk tegen aan dreigt te lopen. Venema stelt het eigenlijk zo dat Fortarock nu onderdeel van het establishment is en de gevolgen daarvan op meerder niveaus zal ondervinden. Hierdoor zal het voor Korstanje met Fortarock steeds moeilijker worden om enerzijds een sterke concurrentiepositie in te nemen in het subveld van de uitgebreide productie ten opzichte van andere grote metalfestivals. En anderzijds zal het als een soort gelijktijdig gevolg daardoor steeds lastiger worden om de scene tegemoet te komen. Als er niet langer aan de vereisten en verantwoordelijkheden die de scene veronderstelt kan worden voldaan zal er vanuit de metalscene op termijn geen consecratie meer over blijven. Korstanje lijkt het beeld dat Venema hierboven schetst van Fortarock als onderdeel van “corporate molen” van het subveld van de popmuziek te bevestigen als hij vertelt: “*Rammstein* heeft het in Nederland altijd heel goed gedaan. Zij wilden zelf graag ook op een

¹⁴³ Auteur onbekend. (2013) *Fortarock XL kent vlamvend eindslot*. <http://www.nu.nl/muziek/3489991/fortarock-xl-kent-vlammend-slot.html>. (14-10-15)

metal festival spelen dus het die boeking was vrij snel rond. De jaren erna is het voor ons toch lastiger gebleken om een dusdanige succesvolle editie te programmeren. Er is concurrentie op de festivalmarkt bij gekomen, van bijvoorbeeld grote metalfestivals in Duitsland zoals *Grüne Hülle Rock*, is de vraag soms simpelweg groter dan het aanbod”.

Korstanje bevindt zich dus ten opzichte van de metalscene in een niet geheel onverwacht lastig parket. De beweging richting het subveld van de uitgebreide productie, de samenwerking met MOJO en de daarmee veronderstelde toetreding van de massa, dreigt te worden doorzien door het publiek en wordt hem niet in dank afgenomen. Het ogenschijnlijk voor het hogere doel opofferen van zijn positie door naar rechts op te schuiven heeft voor Korstanje onontkoombare gevolgen voor de consecratie vanuit het veld. Basten lijkt dit te bevestigen als ze hierover tijdens het interview het volgende vertelt: “vanaf het moment dat ze naar de Goffert verhuisden en Rammstein kwam spelen telden ze echt mee. Dat is ook wat ze wilden, om mee te draaien in dat wereldje. Ik denk dat ze inmiddels een beetje teleurgesteld zijn in dit wereldje omdat het toch zakelijker en dus minder cool is geworden dan ze in het begin dachten. Nu proberen ze geloof ik weer wat meer terug te grijpen naar hun passie. Die passie was ook de reden dat ik zo enthousiast was toen we onze samenwerking begonnen. Toen had ik het echt het gevoel dat we dit klusje samen even gingen klaren.”. Basten merkt bij Korstanje een duidelijke hang naar dat wat is geweest. De commercialiteit en massaliteit van de grote producties met MOJO hebben zijn positie als mecenas aanzienlijk beïnvloed en wekken de indruk dat Korstanje het gevoel moet hebben tot op zekere hoogte de controle kwijt te zijn. Het verwijt zijn eigen afkomst te verloochenen in ruil voor een uitgebreidere positie hangt als een zwaard van Damokles boven het hoofd Korstanje de mecenas. We zullen ons nu richten op de wijze waarop Korstanje met deze spanning weet om te gaan door te kijken welk persoonlijk profijt hij voor zichzelf met deze beweging naar rechts heeft weten te bewerkstelligen.

5.3.3) Fortarock XL: gevolgen voor Korstanje als mecenas

We zien dat Korstanje via de programmering ook op persoonlijk niveau weet te profiteren. Op het festivalaffiche zien we namelijk ook *Hatebreed* staan, een van de favoriete bands van Korstanje die hij dus ook weer kan afstrepen op zijn *wishlist*. We hebben eerder vernomen dat Korstanje zich “zelfs nog even de *pit*” heeft begeven tijdens het optreden van Hatebreed in 2013. Zelfs twee jaar na dato stelt de programmering van 2013 hem nog in staat om zich te onderscheiden door zijn subcultureel kapitaal te etaleren en daarmee zijn positie als mecenas tijdens het interview te bevestigen. Zo blijkt nogmaals dat de programmering of de inhoudelijke invulling van Fortarock voor Korstanje als mecenas een belangrijk instrument vormt om waardevol kapitaal te verwerven en te etaleren.

Dit zien we ook terug in het feit dat Korstanje tijdens het interview het volgende aangeeft: “we zijn ook nog steeds wel betrokken bij de Fortarock clubavonden, die nog steeds worden georganiseerd. Wel iets minder intensief dan in het begin, toen keken we echt per avond. Nu werken we met een

budget voor een langere periode waar Doornroosje dan grotendeels zelf invulling aan mag geven. De invulling van de avonden doen we wel nog steeds zoveel mogelijk samen. Het is niet zo dat ik zoals Jan Smeets ieder hekje en tentje ga controleren. Met Productiewerk bemoei ik me bijvoorbeeld niet heel veel. Wel met de uitstraling, de ontvangst van de gasten en het opleuken van de backstage met een *biergarten*". Het is duidelijk dat Korstanje als mecenas zijn kansen schoon ziet en grijpt om kapitaal te verwerven of te etaleren en ook om nabijheid te generen, om dicht bij zijn helden te komen. Hij doet dit door zich toe leggen op zaken die Korstanje tijdens het festival in staat stellen om zich openlijk te onderscheiden van de andere mensen die zich op dat moment op het festival bevinden. Door zich zoals hij zelf al aangaf bezig te houden met de ontvangst en de uitstraling met een *biergarten*, en dan niet met de productionele kant van het verhaal maar door anderen met zijn eigen ideeën aan te sturen. Korstanje bedenkt met andere woorden van alles, anderen moeten vervolgens een manier bedenken om dit enigszins binnen de perken te realiseren en uiteindelijk gaat Korstanje ermee aan de haal door er tijdens het festival mee te pronken.

Hier stuiten we op een duidelijk verschil met de productie van de eerste festivals in park Brakkestein en de grote XL uitvoering op de Goffertweide. Dit verschil wordt bepaald door de kaders van het subveld waarin het festival op dat moment geworteld is. Korstanje heeft met MOJO een beweging naar rechts heeft gemaakt, richting het veld van de uitgebreide productie en merkt nu ook het verschil in persoonlijke aandacht en de gevolgen voor de mate van nabijheid voor zijn positie als mecenas. Tijdens de organisatie en productie van de eerste festivals had Korstanje de persoonlijke aandacht van productie leider Helen Basten, die zorgde ervoor dat Korstanje zich ook als mecenas erkend voelde. Deze manier van werken laat veel ruimte voor eigen invulling en kunnen we duidelijk associëren met het subveld van de beperkte productie. In het uitgebreide deel van het veld wordt de productie in die zin veel economischer en grootser aangepakt. MOJO neem als het ware alles wat er nodig is voor het festival zelf mee waardoor alles bij wijze van spreken veel meer is voorgekauwd.

Meijerink van Doornroosje legt nogmaals uit waarom de samenwerking met Fortarock wat betreft de organisatie en de productie van de festivals van hun kant ophield: "wij hebben altijd gezegd: we kunnen jullie helpen met de opbouw van een festival tot maximaal vijftienduizend mensen. Als Fortarock zo groot wordt dat het commercieel kan worden genoemd, wij een stapje terug zouden doen. Hier kunnen wij beperkt financieel in deelnemen omdat we die risico's van het plots organiseren van een nieuw festival als non-profit organisatie omdat we dat niet mogen en niet willen in verband met het gevoerde beleid van Doornroosje en de daar tegenover staande subsidiegelden.". Doornroosje is gebonden aan haar positie in het subveld van de beperkte productie. We zien hier dat Doornroosje niet mee kan komen met de beweging van Korstanje richting het uitgebreide veld, waar de risico's die Doornroosje niet kan nemen wel kunnen worden ingecalculeerd. Het is in die zin tekenend voor zijn positie als actor onder de consecratieparaplu van Doornroosje dat Meijerink in dit verband het woord commercieel gebruikt om de grens van de actieradius van de positie van Doornroosje aan te geven. Het is niet zo dat Doornroosje helemaal geen bewegingsvrijheid geniet, het kan in dit soort gevallen

bewegen en zou dat wellicht ook willen, maar haar vrijheid is begrensd door haar eigen positie-inname. De beweging aan de hand van MOJO richting het uitgebreide veld heeft dus gevolgen voor het sociaal kapitaalvermogen van Korstanje als mecenas. Het is niet zo dat de verbindingen tussen in dit geval Doornroosje en Korstanje helemaal zullen worden afgesneden, de clubavonden gaan immers gewoon door. Toch is er sprake van een minder intensieve verbinding dan toen er ook werd samengewerkt voor de eerste Fortarock festivals en dat tast op die manier de inzetbaarheid aan van het sociaal kapitaal van Korstanje.

In dit licht is het opvallend wat Meijerink vervolgens tijdens het interview vertelt: “bij de transitie naar het Goffertpark hebben wij zoals van te voren aangegeven bewust onze handen ervan afgetrokken. Fortarock blijft van Korstanje en hij heeft geheel op eigen houtje met MOJO zaken gedaan om Fortarock naar een niveau te tillen waarbij Doornroosje niks meer voor hun kon betekenen”. Hieruit zouden we kunnen opmaken dat zowel Doornroosje als Korstanje zich in deze situatie bewust van hun eigen positie hebben getoond. Dat wil zeggen dat ze beiden blijk hebben gegeven van het feit dat een beweging richting het uitgebreide veld bepaalde gevolgen, positief of negatief, heeft voor hun huidige positie op dat moment. Voor Doornroosje betekent deze beweging kan deze beweging verlies aan consecratie betekenen en daardoor mogelijk bedreigend zijn. Maar voor Korstanje en Fortarock opende zich met deze beweging een nieuw scala aan mogelijkheden voor het op succesvolle wijze hopen te kunnen etaleren en toeëigenen van subcultureel kapitaal en het bewerkstelligen van een hogere mate van nabijheid. De waarde van het sociaal kapitaal van Korstanje wordt aan de andere kant dus ook heel erg vergroot. Maar dat er onmiskenbaar dingen waren veranderd merkte Korstanje direct in de organisatie en tijdens het Fortarock XL festival.

Korstanje heeft het besluit om met MOJO in zee te gaan helemaal zelf genomen. Doornroosje en Basten maakten tijdens de interviews duidelijk dat zij absoluut geen weet hadden van het feit dat zij in 2013 opeens geen festival meer hoefden te organiseren. Zij waren in de veronderstelling dat ook de vijfde editie op dezelfde manier zou worden georganiseerd als de vier voorgaande edities. Basten zat als zelfstandige ondernemer dus opeens zonder werk. Ze laat tijdens het interview haar ongenoegen hierover blijken: “ik ben een van de weinigen geweest die tegen Korstanje heeft gezegd dat ik het jammer vindt dat ze die stap naar de Goffert hebben gemaakt en met MOJO etc. in zee zijn gegaan. We hadden zoveel schik tijdens de eerste festivals en alles liep echt als een trein. Tijdens Fortarock XL heeft Korstanje toen tegen mij gezegd dat het nooit de bedoeling was dat wij niet meer aan het werk zouden zijn op Fortarock. Dat vond ik echt alles waard op dat moment”. Hieruit kunnen we afleiden dat Korstanje niet helemaal heeft kunnen overzien welke gevolgen zijn beweging naar rechts had voor zijn sociaal kapitaal en de doorwerking daarvan op zijn positie van mecenas.

Korstanje worstelt met de gevolgen van zijn nieuwe positie-inname voor zijn consecratiekapitaal. Het blijkt als gevolg van de uitgebreide positie-inname van Fortarock steeds lastiger om op termijn voldoende mundaan subcultureel kapitaal te etaleren middels de programmering nu het zwaarwegendere economische belang van Fortarock veel meer wordt onthuld

met de positie-inname binnen de kaders van het uitgebreide veld. Korstanje zegt hierover tijdens het interview het volgende: “we moesten strenger gaan opletten welke bands we wel en niet boekten, of de mensen nog wel kwamen als we een bepaalde keuze hebben gemaakt en hoe we hierin het beste konden inspelen wat betreft financiën. Er was voor ons bijvoorbeeld dit jaar sprake dat we Metallica konden boeken, maar die staan nu op dezelfde dag op een Duits festival. Dan is het op een gegeven moment gewoon *all about the money*”. We zien dat voor Korstanje als mecenas de lol er op deze manier een beetje afgaat. Het verwerven van het juiste mundaan subcultureel kapitaal lijkt onderschikt aan het ondernemerskapitaal en economische kapitaal als gevolg van het feit dat de uitgebreide positie culturele productie van Fortarock nu totaal afhankelijk blijkt te zijn van het aanbod van bands en nu dus geheel vraag gestuurd te werk gaat. Korstanje bevestigt dit volledig wanneer hij tijdens het interview verder vertelt: “wij hebben altijd op de lange termijn gedacht. We zijn als festival toch afhankelijk van het aanbod van grote bands die eventueel op tour zijn, die zorgen er simpelweg voor dat je kaarten verkoopt. Het is gewoon zo dat we ons aan het aanbod moeten aanpassen”. We begeven ons nu met Fortarock op de vrije markt. Als gevolg hiervan barst een concurrentiestrijd los tussen de kleine groep actoren die genoeg consecratiekapitaal bezitten om aanspraak te kunnen maken op het toeëigenen van het waardevolle kapitaal van het beschikbare aanbod. Dit zal ongetwijfeld een omgeving zijn waarin Korstanje zich op basis van zijn ondernemerskapitaal prima staande zal weten te houden en die hem op die manier ook uitdagingen en kansen zal bieden. Wel zal er steeds minder ruimte zijn voor het op persoonlijk wijze invullen van elementen van Fortarock. Juist die persoonlijke mix stelde Korstanje voorheen immers in staat zijn gemixte kapitaalsvermogen te etaleren en zich zo tijdens de eerste edities van het festival succesvol te onderscheiden van de andere aanwezigen.

In plaats van de aandacht die hij genoot, als een soort spil in het organisatorische web, tijdens de eerste festival is Korstanje in de productie van MOJO veel meer een onderdeel als alle andere. Als gevolg waarvan hij waarschijnlijk behandeld zal worden als een vermogende maar doodgewone zakelijke partner. Dit verschil wordt benadrukt wanneer Basten vertelt: “ik had thuis een doos met zilveren polsbandjes. Deze heb ik op de dag van het festival (in park Brakkestein red.) aan de familie Korstanje gegeven zodat ze overal zonder problemen konden komen. Ik heb bij de beveiliging benadrukt dat deze zilveren bandjes echt altijd overal doorgelaten moeten worden. Korstanje heeft me hier nog vaak aan herinnerd, helemaal toen we elkaar spraken tijdens het festival op de Goffert. Dat soort kleine dingen kunnen echt een verschil maken”. De zilveren *access all areas* bandjes waren dus een persoonlijk initiatief van Basten en tonen ons de persoonlijke aandacht, het assertieve meedenken van Basten, om Korstanje zich als mecenas zich zoveel mogelijk betrokken te laten voelen bij de productie. Basten vertelde tijdens het interview dat Korstanje haar tijdens het XL festival aansprak op het feit dat hij zich afvroeg waar de zilveren bandjes dit jaar waren gebleven. Korstanje heeft de productie voor het XL festival uit handen gegeven en zal zich hierbij in die zin veel minder betrokken voelen. Maar wat belangrijker is in dit geval is dat er waarschijnlijk vanuit MOJO weinig persoonlijk initiatief zal zijn geweest om hem het gevoel te geven betrokken te zijn bij dit proces. Dit kan aan de

ene kant als een lastenverlichting worden gezien maar heeft als gevolg dat Korstanje zich op den duur steeds minder erkend zal voelen als mecenas, co-creator, financier en initiatiefnemer.

Korstanje vertelt hierover tijdens het interview: “op zich best jammer dat toen het festival zo snel kon groeien de groep van de eerste festivals min of meer uit elkaar viel en door andere grotere partijen werd overgenomen”. Hij lijkt aan te geven dat zijn uitgebreide positie-inname op hem een versterkende onttoverende werking lijkt te hebben. Door het vervallen van het ogenschijnlijk belangeloze karakter van de gift binnen het subveld van de uitgebreide productie is zijn positie als mecenas veranderd, de nadruk is steeds verder verwijderd van waar het in eerste instantie voor Korstanje om ging. Zijn reis door het culturele veld is immers ontsproten uit zijn passie voor metal, uit zijn mundaan subcultureel kapitaal, uit de arbeid die hij als jongeman verrichtte om dit in het veld als werkelijk waardevol erkend kapitaal te verwerven en het gevoel van collectieve vreugde dat hiervan uitgaat. Juist doordat Korstanje handelde vanuit zijn subcultureel kapitaal kon hij een hoge mate van herkenning bewerkstelligen bij het metalpubliek. Deze herkenning mondde onvermijdelijk uit in erkenning en opende daarmee de mogelijkheid tot het accumuleren van meer mundaan subcultureel kapitaal. Deze bron lijkt nu te zijn opgedroogd voor Korstanje, het plezier van het verwerven van subcultureel kapitaal en de identiteitsbevestigende werking die van dit kapitaal uitgaat lijken verder weg dan ooit.

Op deze manier valt de welhaast nostalgische toon van Korstanje te verklaren wanneer hij tijdens het interview het volgende vertelt: “als het elk jaar slecht zou gaan, dit jaar hebben we het bijvoorbeeld lastig, dan moet je er op een gegeven moment gewoon mee stoppen. Over een langere periode hebben we het gemiddeld gezien gewoon goed gedaan. Via andere activiteiten hebben we ons best gedaan om toch constant zichtbaar te blijven om zo de mensen hopelijk binnen te kunnen houden. Het is belangrijk dat je gewoon met een goed verhaal komt als je afwijkt van je initiële plan. In die zin zou een stap terug naar weer een kleinschaliger festival niet eens hoeven betekenen dat we wat betreft onze positie een stap terug doen”. Het is opmerkelijk dat Korstanje binnen een tijdsbestek van negen jaar, van de oprichting van Fortarock tot het moment van het interview in 2015, al lijkt terug te verlangen naar zijn nabije verleden als actor in het subveld van de popmuziek. Basten lijkt dit bevestigen als ze vertelt: “het is nooit het hoofddoel geweest om geld met Fortarock te verdienen. Ze hebben een holding waarmee ze quitte mogen spelen en een holding waarmee ze geld moeten verdienen. Als we twintigduizend euro winst maakten was dat prima. Bij Rammstein ging het om miljoenen, dat was ook prima maar ik denk toch dat hij een beetje heimwee heeft naar park Brakkestein”. Hij lijkt ervan overtuigd dat met de juiste mate van verhulling een beweging terug naar links, naar het subveld van de beperkte productie mogelijk is. Dit betekent dat Korstanje ervan uitgaat dat de symbolische positie van Fortarock inmiddels sterk genoeg is dat mensen ook zonder monsterbands zullen blijven komen.

Met de juiste combinatie van subcultureel en symbolisch kapitaal hoopt Korstanje het consecratieverlies te kunnen compenseren. Op deze wijze denkt hij en een her-inname van een positie

als mecenas in het beperkte deel van het subveld van de popmuziek te kunnen legitimeren en zonder al te veel gezichtsverlies te doorstaan. Meijerink bevestigt dat Fortarock een sterke symbolische positie heeft weten te verwerven en een cruciale rol heeft gespeeld in de ontwikkeling van een sterk en divers cultureel aanbod in Nijmegen: “we hebben nu in Nijmegen een rode lijn op een bepaald niveau op het gebied van de metal. Daar is het mij vanuit Doornroosje altijd om te doen geweest. Zonder de samenwerking met Korstanje hadden we zoiets in dit tempo, op dit niveau nooit vol kunnen houden”. En ook bij Basten zien we dat Korstanje niet stuk kan: “natuurlijk wil ik hem graag helpen. Kijk, hij heeft ons toch een dikke vier jaar werk bezorgd aan een van de leukste projecten die ik in ieder geval ooit heb gedaan. Dan laat ik hem toch niet zo maar vallen”. Wat betreft contacten in het culturele veld zit het met het sociaal kapitaal van Korstanje blijkbaar dus wel goed. Dit is de eerste van twee bronnen in het veld van waaruit symbolisch kapitaal kan stromen richting Korstanje en Fortarock, de sleutelfiguren in het culturele veld. De tweede bron is de opinie van de metalscene, grillig, hard, ijskoud maar soms juist onverwacht warm. Met de eerste bron van symbolisch kapitaal lijkt het voor Korstanje wel goed te zitten als hij daadwerkelijk een beweging terug naar links wil maken. Zijn sociaal kapitaal is goed onderhouden en Fortarock lijkt er een ongeschonden veldreputatie op na te houden. Het oordeel van scene is in deze zin veel lastiger te peilen en te voorspellen. Het is de vraag of het metalpubliek de naam Fortarock door haar verblijf in het subveld van de uitgebreide productie niet te veel besmet vindt. Alleen dan kan een her-inname van een positie in het beperkte deel ten volle worden gelegitimeerd.

Basten heeft nog steeds veel contact met Korstanje en bespeurt inderdaad een gevoel van nostalgie bij Korstanje. Ze geeft tegelijkertijd een mooie karakterisering van Korstanje als mecenas wanneer ze in het interview vertelt: “het is nooit het hoofddoel geweest om geld met Fortarock te verdienen. Als we met de eerste festivals twintigduizend euro winst maakten, was dat prima. Bij *Rammstein* ging het om miljoenen, dat was ook prima. Maar toch denk ik dat hij een beetje heimwee heeft naar park Brakkestein. Maar goed, als morgen Metallica langs komt doet hij het!”. Aan het eind van onze reis met Korstanje kunnen we hem karakteriseren als een actor met wortels in verschillende velden van macht namelijk in ondernemersveld, in culturele veld, en in een veld dat misschien helemaal geen apart veld is maar wel cruciaal: de subcultuur van de metalscene, dit is wat hem onderscheidt van andere actieve actoren in het veld. Deze dubbele- of zelfs driedubbele geworteldheid geldt tijdens zijn reis zowel als zijn kracht als zijn valkuil. Het is in die zin veelzeggend dat Korstanje, als relatief jonge actor, achter lijkt te blijven met een gevoel van nostalgie en een hang naar het nabije verleden van Fortarock.

Hoofdstuk 6: Conclusie

6.1) Het staven van de vooronderstelling

In dit onderzoek ben ik uitgegaan van een vooronderstelling die ik heb trachten te staven met behulp van drie gerichte onderzoeksvragen om zo een beeld te krijgen van de werking van een deel van het huidige culturele veld met betrekking tot mecenaat. In dit onderzoek is uitgegaan van de stelling dat de moderne mecenas probeert een gelegitimeerde positie in te nemen in het huidige culturele veld. Al zijn handelen binnen de kaders van dit veld is vervolgens gericht op het verstevigen danwel verruimen van deze positie. En omdat deze handelingen zijn gegrond in de voedingsbodem van het veld en slechts binnen de grenzen van het veld van waarde zijn, dient hiervan blijk te worden gegeven door de mecenas middels een veldgevraagde en veldgepaste invulling van deze handelingen. Het gaat er met andere woorden niet alleen om *dat* de mecenas een positie wil veroveren, het gaat er ook of nog zelfs meer om *hoe* de mecenas zijn positie verovert. Om een beeld te krijgen van de manier waarop Korstanje zich als mecenas heeft weten te mengen in de consecratiecycle van het subveld van de popmuziek en om mijn vooronderstelling te kunnen staven heb ik gewerkt vanuit een drietal onderzoeksvragen. Deze vragen zal ik hier trachten te beantwoorden vanuit de reis die we met Korstanje achter de rug hebben. Hierbij houd ik de vijf begrippen uit het werk van Bourdieu die hebben gefungeerd als theoretisch kader van deze reis in mijn achterhoofd, te weten de omgekeerde economische logica, strijd, positie-inname, waardetoekenning en kapitaalsuitwisseling. Deze begrippen spelen tijdens de hele reis van Korstanje een belangrijk rol en bieden hier als theoretisch framework uitkomst in het beantwoorden van de onderzoeksvragen.

6.2) Eerste subvraag: welk handelen gericht op positie-verbetering of de noodzakelijke verhulling daarvan hanteert de mecenas?

Allereerst zullen we ons richten op het handelen van de mecenas dat is gericht op positieverbetering en de noodzakelijke verhulling die de mecenas in dat licht op deze handelingen dient toe te passen. We hebben tijdens de reis van Korstanje kunnen zien dat hij als aspirant-actor en uiteindelijk als mecenas eigenlijk voortdurend heeft gehandeld vanuit het idee zijn positie op termijn te kunnen verruimen. Dit hebben we in het onderzoek geduid als het nastreven van het strategische doel, het voldoende symbolisch laden van de positie van Korstanje en Fortarock om tot een verwezenlijking van het concrete doel van Korstanje te kunnen komen. Omdat Korstanje er in de derde fase van zijn reis met de organisatie van het eerste Fortarock festival ook daadwerkelijk in slaagt om dit doel te verwezenlijken kunnen we met zekerheid stellen dat Korstanje er tijdens zijn reis in is geslaagd voldoende wortel te schieten in het culturele veld. Voor Korstanje als buitenstaander en nieuwkomer in het veld zorgde de omgekeerde economische logica van het subveld van de beperkte productie, die deze verhulling voorschrijft, op de eerste plaats bij hemzelf voor verwarring en onbegrip.

Korstanje is mettertijd op veldgevraagde wijze blijk gaan geven van het feit dat hij onderdeel uitmaakt van het strijdtoneel van het culturele veld. Dit stelde hem in staat zich de waardetoekenning van een bepalende actor toe te eigenen om op succesvolle wijze toe te treden tot het culturele veld. We hebben het hier over Willem Venema in zijn rol als gatekeeper, als min of meer zelfverklaard grensbewaker van het culturele veld. Aan de andere kant is het succesvol handelen van Korstanje als mecenas ook te verklaren door de waardetoekenning die hij zich toe kon eigenen vanuit de metalscene. Hier speelt zijn eigen mundaan subcultureel kapitaal als herkenningsteken een grote rol in, hierover in de tweede en derde paragraaf van de conclusie meer. Met behulp van de consecratie van zowel sleutelactoren uit het veld als vanuit de metalscene heeft Korstanje zich het veld in kunnen werken. Hier heeft hij zich het benodigde en vereiste kapitaal weten toe te eigenen dat hem steeds dichterbij zijn concrete doel bracht. Via de vijf begrippen uit het theoretisch kader komen we zo uit bij de uiteindelijk succesvolle positie-inname van Korstanje als mecenas in subveld van popmuziek.

Nu we een beter beeld hebben van het handelen van Korstanje tijdens zijn reis kunnen we hierin een aantal opmerkelijke zaken uitlichten. Aan het begin van zijn reis werd Korstanje in zijn handelen nog bepaald door andere actoren, hij was wat betreft het verruimen van zijn positie totaal afhankelijk van de consecratie van anderen. Naarmate Korstanje gestaag aan zijn strategische doel kon werken en zijn reis vorderde is daarmee ook zijn handelingspotentieel enorm toegenomen. Dit betekent dat waar Korstanje in het begin afhankelijk was van andere actoren, hij zichzelf in een positie heeft weten te manoeuvreren waar anderen voor het verbeteren van hun eigen positie nu afhankelijk zijn van Korstanje en Fortarock. Hij heeft op jacht naar zijn concrete doel als gevolg van het op de veldeigen onbewust bewuste wijze toepassen van verhulling andere actoren weten te activeren.

Laten we dit eens vanuit een ander perspectief bekijken om een duidelijk beeld te krijgen van het handelen van Korstanje en de gevolgen daarvan. Korstanje heeft uiteindelijk de juiste ingang naar het veld gevonden aan de hand van Venema. Die zag hem rond de muren van het veld dolen en steeds tevergeefs opnieuw pogingen ondernemen om het veld binnen te komen, Korstanje zwaaide te opzichtig met de grote zak met geld die hij met zich meedroeg. Zo opzichtig dat het niet opviel dat hij een zwart bandshirt onder zijn lichtblauw gekleurde maatpak draagt. Venema is zelf geen onbekende in de kringen van de uitgebreide productie en herkent het bandshirt als zodanig. Venema neemt Korstanje bij de hand en maakt hem duidelijk dat indien hij in het veld wil opvallen en een goede indruk wil maken, Korstanje zijn maatpak aan moet houden, maar de nadruk dient te liggen op het bandshirt in plaats van de zak met geld. Venema brengt Korstanje in het veld naar Doornroosje aan wier hand Korstanje zijn eerste handelingen als mecenas zal verrichten. Doornroosje begeeft zich nooit rond de muren van het veld en was het bandshirt zonder Venema nooit opgevallen, ze had geen idee dat er sprake was van een gedeelde interesse. Vanaf het moment dat Doornroosje en Korstanje samen zijn gezien merkt Korstanje dat hij ten opzichte van zijn omgeving is veranderd. Na te hebben gespeeld met de grote jongens lijkt al het andere wel voor hem kinderspel. Gewoon thuis een album van je favoriete band luisteren kan en is leuk, maar Korstanje kan als hij wil de band naar

hem toe laten komen. Dat kan alleen als Doornroosje nog gezien wil worden met Korstanje, hij moet blijven zorgen dat hij haar en plein public op een gepaste manier soigneert.

Als we op deze manier naar de reis van Korstanje kijken kunnen we stellen dat Korstanje zich voldoende bewust heeft getoond van het feit dat zijn rol slechts waarde heeft als onderdeel van een veel groter geheel. Het veldgepaste verhullen dat Korstanje op zijn ondernemerskapitaal toepast legt de nadruk op zijn mundaan subcultureel kapitaal en maakt zo de weg vrij voor het toeëigenen van de noodzakelijke consecratie van Venema als gatekeeper. Hiermee is ook het kapitaalsvermogen van Korstanje gelegitimeerd en kan de uitwisseling van waardevol kapitaal voor hem beginnen. Het contact met Venema en het contact dat daaruit voortvloeit zorgen allereerst voor een enorme toename van de waarde van het sociale kapitaal van Korstanje, ook begint de symbolische waarde van Korstanje als actor te stijgen. Als gevolg hiervan neemt in de loop van de reis van Korstanje zijn handelingspotentieel enorm toe, dit stelt hem in staat anderen in te zetten in het licht van zijn strategische en concrete doel. Op basis van deze competenties is het Korstanje dan ook gelukt om als nieuwkomer een positie in te nemen in het culturele veld.

6.3) Tweede subvraag: welk verhuld profijt heeft de mecenas bij deze ogenschijnlijk belangeloze investeringen?

Het moge duidelijk zijn dat de verhulling die Korstanje toepast op zijn handelen als mecenas gericht is op de toekomst. Wat er voor hem op het spel staat is een verhuld profijt dat op termijn kan optreden indien er voldoende veldgepast is gehandeld. Het belang dat Korstanje had bij het ogenschijnlijk belangeloze karakter van zijn handelen heeft hem op termijn een subcultureel en symbolisch profijt opgeleverd in de vorm van consecratiekapitaal. Op deze manier kunnen we zijn verholde handelen gericht op positieverbetering zien als een ogenschijnlijk belangeloze investering die Korstanje in staat heeft gesteld om tijdens zijn reis gestaag richting zijn strategische doel te bewegen. Dit eigenbelang vermomd als ogenschijnlijke belangeloosheid is een belangrijk kenmerk van elke vorm van mecenaat.

Tijdens de reis van Korstanje hebben een aantal verschillende zaken ertoe geleid dat Korstanje zich op termijn dit subcultureel en symbolisch kapitaal kon toeëigenen. We hebben al gezien dat Korstanje zich vanaf het moment dat hij geconsecreerd het culturele veld betreedt genoeg veldgevraagd heeft weten in te bedden in het culturele veld. Dit veldgepast handelen is wat Korstanje op termijn het symbolisch kapitaal oplevert dat hij nodig had om de symbolische waarde van Fortarock te doen toenemen, precies dat is het profijt waarop hij al die tijd uit is. Maar ook hebben we kunnen zien dat er in de eerste fase een wat dit betreft onsuccesvolle periode is geweest waarin Korstanje onzeker was welke kapitaalsoort te etaleren. Hij kon uiteindelijk worden geconsecreerd op basis van zijn mundaan subcultureel kapitaal. Voor hem is dit ook het moment dat zijn subcultureel kapitaal voor anderen niet meer vervreemdend werkt, maar als herkenningsteken optreedt en hem in staat stelt zich op een waardevolle manier te onderscheiden. Het succes van Fortarock heeft Korstanje

in de metalscene een goede reputatie opgeleverd. Korstanje heeft met Fortarock een ruimte geschapen in het veld waarbinnen de metalscene haar kapitaal kan etaleren en uitwisselen, waarmee hij een enorme bijdrage levert aan het voortbestaan van de scene. Hierdoor is de waarde van zijn mundaan subcultureel kapitaal op termijn enorm toegenomen.

Maar tijdens de reis van Korstanje hebben we moeten vaststellen dat het symbolisch profijt van Fortarock niet alleen tot een toename van de waarde van zijn subcultureel kapitaal heeft geleid. De verantwoordelijkheden die verbonden zijn aan dit kapitaal komen in het geding wanneer Fortarock met MOJO in zee gaat en met haar positie richting het deel van de uitgebreide productie opschuift. Dit heeft gevolgen voor de legitimering vanuit de metalscene. Indien Korstanje zich niet alleen in zijn rol als mecenas maar ook in zijn eigen persoonlijke omgeving en binnen de kaders van het veld van het bedrijfsleven gelegitimeerd wil kunnen blijven beroepen op de onderscheidende functie van zijn mundaan subcultureel kapitaal dan dient hij een balans te vinden tussen het tegemoet komen van de scene en uitbreiden van de positie van Fortarock. Wat op het eerste gezicht profijtelijk lijkt te zijn kan dus in de praktijk dat profijt in gevaar brengen.

Hier stuiten we op het volgende interessante aspect van de zoektocht naar profijt van Korstanje, namelijk de gevolgen van zijn positie als nieuwkomer. We hebben steeds kunnen merken dat Korstanje, zeker als het op consecratie vanuit de metalscene aankwam, door de reeds geconsecreerde actoren tot op zekere hoogte toch als de eeuwige buitenstaander wordt benaderd. Het ondernemerskapitaal van Korstanje heeft hierin de meest voornamelijk rol gespeeld, het blijkt toch een bepaald afschrikkend of bedreigend effect te hebben op actoren uit het deel van de beperkte productie en de metalscene. Aan de andere kant moeten we ook vaststellen dat juist dit ondernemerskapitaal hem onderscheidt als mecenas. Zowel in het veld ten opzichte van andere actoren als buiten het veld, binnen zijn persoonlijke omgeving en het veld van het bedrijfsleven. We hebben meerdere malen kunnen constateren dat Korstanje bepaalde mogelijkheden voor zichzelf kon creëren door vanuit zijn ondernemerskapitaal te handelen om zo voor zichzelf op verschillende niveaus profijt in het vooruitzicht te kunnen stellen. Denk hierbij bijvoorbeeld aan het toepassen van vormen van *branding* en *PR* als vehikels om de positie-inname van Fortarock in de tweede en derde fase af te bakenen. Maar minstens zo belangrijk was de onderscheidende en identiteitsbevestigende functie die zijn subcultureel kapitaal buiten het veld sorteert tijdens het verjaardagsfeest en backstage in de *biergarten* tijdens een van de festivals.

Laten we weer vanuit een ander oogpunt kijken naar het verholde profijt van Korstanje's ogenschijnlijk belangeloze investering in het culturele veld en de manier waarop hij dit heeft weten te bewerkstelligen. Er is namelijk een moment geweest waarop Korstanje heeft besloten om helemaal vanuit het veld van het bedrijfsleven, dat zelfs nog achter het hooggebergte van het uitgebreide veld ligt, naar de muur van het culturele veld te lopen. Deze queeste ondernam Korstanje niet zomaar, als in een vlaag van verstandsverbijstering, maar was gegrond in de wens die hij koesterde sinds hij als tiener op zijn kamertje de donkere toonaarden van de metal ontdekte. Opgroeiend in een echte

ondernemersfamilie was Korstanje in de veronderstelling dat het op reis meebrengen van een zak geld het belangrijkste zou zijn, geld opent immers alle deuren. Al aangekomen bij de poorten van het subveld van de beperkte productie bleken de voorschriften tot toelating een hele andere focus te hebben. Korstanje had niet gedacht dat verschillen tussen zijn veld van afkomst en het culturele zo groot zouden zijn en vond het lastig om niet gewoon te doen alsof hij thuis was. Tijdens de wandeling aan de hand van Venema wordt Korstanje duidelijk dat als hij zijn wens daadwerkelijk wil realiseren en zijn profijt wil maximaliseren, hij zich zal moeten aanpassen en hiervoor vooral geduld moet weten op te brengen. Korstanje begrijpt dat hij langs iedereen moet om zich voor te stellen en dan vooral een goede indruk achter te laten. Hij houdt altijd in zijn achterhoofd waarvoor Korstanje zich in deze andere wereld heeft gestort. Gelukkig verschilt dit gedeelte niet heel veel van wat hij zich herinnert van vroeger en weet hij steeds weer een glimlach en een stevige handdruk op te brengen in zijn ronde door het veld. Korstanje merkt zelfs dat zijn verleden hem zo nu en dan een streepje voor lijkt te bieden en begint steeds beter zijn eigen weg te kunnen vinden

Korstanje merkt dat hij na verloop van tijd inderdaad ten opzichte van zijn omgeving begint te veranderen. Zijn oude collega's begrepen zijn bizarre muzieksmaak eerst niet, nu Korstanje er iets concreets mee heeft gedaan beginnen ze te begrijpen waar Korstanje het al die tijd over moet hebben gehad en daarmee krijgt Korstanje er een heleboel vrienden bij. Fortarock is niet langer een droom, een luchtkasteel, maar vervult daadwerkelijk een erkende rol in de samenleving en dat wordt gewaardeerd in het thuisland. Ook de oude metalvrienden van Korstanje zijn onder de indruk van hun oude *concertbuddy*, dat hij anders was dan de meeste bezoekers wisten ze altijd wel maar dat hem dit echt zou lukken hadden ze nooit gedacht. Korstanje haalt de bands die vroeger zoveel indruk op hun maakten gewoon naar zijn eigen achtertuin toe. Maar als Korstanje steeds dichterbij de echt grote jongens komt merkt hij plots dat zijn oude vrienden beginnen te klagen. Ze hebben de indruk dat Korstanje vooral bezig is het veiligstellen van zijn eigen profijt, in plaats van het laten prevaleren van het gedeelde profijt. Ze moeten zijn vervelende en aanstootgevende trekjes maar tolereren omdat ze via hem toevallig naar een hele exclusieve party kunnen waar Korstanje vervolgens de hele avond zonder hun tussen de *celebrities* vertoeft op het *VIP deck*. Zonder vrienden zal Korstanje ook maar voor gek staan als hij alleen aankomt bij die party. Hij wil zijn oude vrienden liever dan ook niet kwijt, waar vindt Korstanje zo snel nieuwe vrienden met dezelfde smaak als hij, daar zijn er niet veel van. Korstanje wil vooral geen gezichtsverlies leiden en zal voor zichzelf een manier moeten verzinnen om te leren jongleren tussen zijn oude vrienden en zijn nieuwe kennissenkring en vriendinnetje.

Richten we onze blik nu weer terug op de positie van Korstanje als moderne mecenas dan kunnen we stellen dat het voor hem van cruciaal belang is gebleken een balans te vinden tussen het ondernemerskapitaal aan de ene kant en het subcultureel kapitaal, aan de andere kant daarbij nooit toepassing van veldgevraagde mate van verhulling uit het oog verliezend de om ook het symbolisch kapitaal van Fortarock op termijn veilig te kunnen stellen. Alleen dan zal er genoeg sprake zijn van legitimering van zowel het veld als de metalscene, kan er aanspraak worden blijven gemaakt op het

verhulde symbolisch profijt dat Fortarock nodig heeft om ook in de toekomst een rol van betekenis te kunnen blijven spelen in het voortbestaan van de scene.

6.4) Derde subvraag: welke rol speelt de interactie met andere actoren hierin en in welke mate maakt de mecenas hierin gebruik van ruil en uitwisseling?

We weten inmiddels dat Korstanje als mecenas op verhulde wijze heeft gehandeld ter verbetering van zijn subculturele en symbolische positie om toe te werken naar zijn concrete doel. Door het toepassen van deze verhulling heeft Korstanje zich voor een heel specifiek deel van het culturele veld van een bemoeial, iemand die te graag wil meedoen maar geen idee heeft hoe de vork werkelijk in de steel zit, weten te ontwikkelen naar een interessante en kapitaalachtige partner. Op deze manier is het consecratiewiel van Fortarock aan het rollen geraakt. We richten ons hier dan ook op de interactie met andere actoren en de mate van ruil en uitwisseling waarvan Korstanje als mecenas gebruik heeft gemaakt. Als we naar de reis van Korstanje kijken kunnen we niet anders dan concluderen dat consecratie via interactie met anderen uiteindelijk binnen de kaders van het veld altijd doorslaggevend zal zijn.

Het is bij de gratie van anderen dat Korstanje wordt toegestaan het veld überhaupt te betreden, laat staan mee te delen in de waarde die in het veld besloten zit. Het is middels de waardetoekenning van actoren die zijn ingebed in de consecratiecyclus van het veld, die gelegitimeerd kunnen dicteren wat legitiem is en zo waarde aan iets kunnen toekennen, dat een object of actor waarde kan krijgen. Dit is tevens de wijze waarop het veld zichzelf in stand houdt als autonome ruimte waarbinnen het oneindige proces van ruil waarde kan hebben. Korstanje als mecenas had met name in de eerste twee fases vooral geconsecreerd economisch kapitaal te bieden. In ruil hiervoor kon Korstanje op verhulde wijze werken aan het vestigen van de positie van Fortarock als metalinstituut en zichzelf als metalmecenas. De toename van de symbolische en subculturele waarde van de positie van Fortarock heeft ervoor gezorgd dat Korstanje in de derde fase, vanaf het moment dat hij onderdeel uitmaakt van de consecratiecyclus van het veld, naast economisch kapitaal ook subcultureel kapitaal kon gaan toekennen. Fortarock is met andere woorden ook een gelegitimeerde stem geworden die in het proces van waardetoekenning kan bepalen wat legitiem is. Zo zien we dat dit onophoudelijke proces van ruil er aan de ene kant voor zorgt dat Fortarock schijnbaar vanuit het niets kan uitgroeien tot een instituut in de metalscene. Aan de andere kant kunnen we constateren dat de legitimiteit waarmee Fortarock zegt te spreken, slechts bestaat bij gratie van het ogenschijnlijk belangeloze karakter van de ruil en investering van Fortarock in het veld. Het is niet zo dat Fortarock jarenlange praktijkervaring in het veld en in de metalscene heeft. Dit wil zeggen dat de legitimiteit van Fortarock ergens anders vandaan komt, deze heeft Fortarock zich toegeëigend in ruil voor economisch kapitaal. De verhulling van dit feit speelt dus in de instandhouding van Fortarock als gelegitimeerd metalinstituut een cruciale rol. We kunnen dan wederom stellen dat het er in het veld niet alleen gaat om *dat* je iets doet, maar het gaat veel meer over *hoe* je iets doet.

Hier zijn we aanbeland bij het punt van de wederkerigheid, dit blijkt een opmerkelijke rol te hebben gespeeld in de reis van Korstanje. De relatie met *Delain* is de belangrijkste geef- dan wel mecenaatsrelatie van zijn carrière. In geefrelaties dient er altijd sprake te zijn van een tegenprestatie. Met een astronomische gift als die van Korstanje viel het te verwachten dat het formuleren van een gepaste tegenprestatie lastig zou worden voor *Delain*. De ongedwongen sfeer, waarin de relatie vorm heeft gekregen, die we hebben kunnen proeven heeft tussen beide actoren geleid tot miscommunicatie en onduidelijkheid waardoor de wederkerigheid in de relatie in het geding kwam. Korstanje voelde zich in de geefrelatie met *Delain* regelmatig in zijn positie als mecenas tekort gedaan en dit toonde ons zo de grenzen van zijn positie-inname. Dit waren de momenten die *Delain* had moeten aangrijpen om op gepaste wijze te onthullen dat Fortarock letterlijk een aandeel in de band heeft zonder daar direct symbolische of subculturele schade mee op te lopen. We moeten dan vaststellen dat op het gebied van wederkerigheid *Delain* ernstig subcultureel en symbolisch tekort is geschoten, maar ondertussen wel ten volle heeft geprofiteerd van de geefrelatie met Korstanje. Wat de ruil met *Delain* Korstanje ondanks deze momenten van spanning wel heeft opgeleverd is nabijheid. Ook het sociaal kapitaal van *Delain* zal Korstanje en Fortarock niet slecht zijn uitgekomen, hoewel tijdens het onderzoek is mij niet helder geworden of het sociale kapitaal dat *Delain* heeft opgeleverd in concrete zin daadwerkelijk een bijdrage heeft geleverd aan het consecratiekapitaalsvermogen van Fortarock.

Om een zo volledig mogelijk beeld te krijgen van de wijze waarop Korstanje als mecenas gebruik heeft gemaakt van ruil en uitwisseling nemen we ten slotte nog eenmaal het andere perspectief aan. Want waar het Korstanje op de eerste plaats om te doen was, zijn diep gekoesterde metalwens, lijkt werkelijkheid te zijn geworden. Korstanje mag niet alleen meespelen met de grote jongens, hij is nu een van hun ondanks het feit dat hij veel jonger is dan de anderen. Het was niet gemakkelijk voor Korstanje om dit verschil te compenseren zonder over te komen als de benjamin en zonder over te komen als een opschepperig arrogant ventje. Het was dan ook onvermijdelijk dat dit op den duur voor problemen zou kunnen zorgen. Korstanje stapte toch hoopvol en vol met goede moed op de grote jongens van de band af. Door de nadruk te leggen op de combinatie tussen zijn maatpak en het metalshirt kon Korstanje indruk maken met zijn kennis en heeft hij er verder alles aan gedaan om ze helemaal in de watten te leggen. De goede moed van Korstanje lijkt hem uiteindelijk toch in de schoenen te zijn gezakt. Hij dacht van zijn vrienden op aan te kunnen maar voelt zich door hun toch een aantal keer lelijk in zijn hemd gezet. Korstanje ging uit van onuitgesproken wederzijdse afspraken en van een duidelijk afgebakend gemeenschappelijk doel. Toch krijgt Korstanje het idee dat de jongens van de band eerst en vooral aan zichzelf denken in plaats van aan het gemeenschappelijk belang. Ze gaan voorbij aan het feit dat juist het, ook al is het maar ogenschijnlijk, nastreven van dit gemeenschappelijke doel hun noujuist in staat stelt om op te vallen door vooral hunzelf te blijven. Dat moet voor Korstanje als een koude klap in het gezicht hebben gevoeld.

Terug nu naar de vraag welke rol interactie heeft gespeeld in de carrière van Korstanje, en dan met name in de laatste fase daarvan. Het is dan ook opmerkelijk te noemen dat hij uiteindelijk is

uitgekomen in een deel van het veld dat zoveel weg heeft van zijn oude situatie als ondernemer en daar aangekomen toch weer terugverlangt terug naar links, naar de diepere krochten van het veld. Korstanje mist het gevoel van betrokkenheid dat hij had toen hij zelf direct andere actoren aan de hand kon nemen en dirigeren. Toen gaven de anderen Korstanje echt het gevoel dat hij onderdeel uitmaakte van het consecratieproces en niet alleen werd gezien als een grote zak met geld. Dit gaf hem die extra voldoening die hij zocht toen hij zijn oude positie verliet en ambitieus richting het veld trok. Het uitzicht op een hogere mate van nabijheid heeft Korstanje doen handelen vooral vanuit zijn ondernemerskapitaal en heeft een onttoverend effect gehad dat hem doet terugverlangen naar zijn nabije verleden als mecenas. Het is de vraag hoeveel Korstanje in zijn positie als mecenas zou moeten inleveren indien de stap terug gemaakt wordt. Het proces van ruil en waardetoekenning zal hierin in ieder geval weer een hoofdrol spelen

6.5) Aanbevelingen

Zoals ik in de inleiding heb aangekondigd heb ik mij tijdens de reis van Korstanje, vanwege het nog ontbreken van veel literatuur op het gebied van modern mecenaat, ook gericht op de grenzen van mijn methode en theoretisch kader. Het is ons gaandeweg wel duidelijk geworden dat er wat betreft onderzoek naar de veranderende rol van de mecenas in het huidige culturele veld nog veel terrein valt te winnen. En dan niet zozeer vooral als het gaat om hetgeen er precies wordt bestudeerd, maar vooral hoe dit wordt gedaan. Het is ook belangrijk om na te denken over de manier waarop de resultaten van dit onderzoeken kunnen worden gepresenteerd op een manier die recht doet aan de dynamiek waarin deze resultaten tot stand zijn gekomen. Zo kunnen zowel de onderzoekers als de praktijk van het culturele veld hiervan profijt ondervinden.

De aanbevelingen die hier ik zal doen hebben aan de ene kant betrekking op de theorie van Bourdieu als theoretisch kader voor het onderzoek naar de rol van de moderne mecenas in het huidige culturele veld. Hier richten we ons op de bruikbaarheid van de veldtheorie als uitgangspunt voor onderzoek naar mecenaat. Aan de andere kant heb ik getracht een aantal aanbevelingen te formuleren die als aanzet moeten worden gezien naar een verandering in het onderzoek naar het culturele veld in algemenere zin. Daar focussen we ons op het trachten te vinden van een nieuwe onderzoekstaal. Zo'n taal is nodig, omdat er tot nu toe veel te weinig onderzoek is gedaan dat volledig die recht doet aan het culturele veld als autonoom waardevolle ruimte in de samenleving.

6.5.1) Aanbevelingen: de veldtheorie van Bourdieu

De reis van Korstanje heeft ons tevens in staat gesteld om de toepasbaarheid van de veldtheorie van Bourdieu langs de meetlat van de praktijk van het huidige culturele veld te leggen. We hebben de theorie zo ver mogelijk opgerekt waar we konden en zo getracht de grenzen van de veldtheorie in dit licht bloot te leggen. De ontoereikendheid van de theorie van Bourdieu is allereerst een noodzakelijk gevolg gevolg van de historische context waarin deze is gebonden, het is anno 2015

immers geen 1880 meer en het veld is per definitie dynamisch en constant aan verandering onderhevig. Ik stel echter dat het feit dat deze theorie gebonden is in zijn historische context in het kader van onderzoek naar het culturele veld juist moet worden gezien als een verrijking. Bourdieu biedt met zijn model van het veld een prachtig uitgangspunt voor het benaderen van het culturele veld als dynamische plek.

Het gaat er namelijk niet zozeer om *wat* er steeds in het veld verandert, maar *hoe* deze veranderingen worden bewerkstelligd. Dat de posities van de actoren ten opzichte van elkaar en binnen de grenzen van het veld zijn veranderd lijkt me evident, interessant echter is het idee dat ook de manier waarop de waarde in het veld wordt toegekend is veranderd. Naar mijn idee is de mobiliteit van de waarde in het culturele veld enorm toegenomen sinds de markt prominenter aanwezig is geworden in de Nederlandse culturele praktijk. Als gevolg hiervan dienden de actoren zich met hun positie mobieler op te stellen binnen de grenzen van het veld. Hierdoor moesten de actoren ook in veldmorele zin een flexibelere houding aannemen ten opzichte van de anderen om zelf ook aanspraak te kunnen blijven maken op het verstevigen van hun positie. Dit is een punt waarop het model van Bourdieu tekort lijkt te schieten. Hij heeft het over het vestigen en verstevigen van de positie-inname, dit impliceert dat de positie statisch is. Terwijl we hebben kunnen zien dat er in het culturele veld anno 2015 sprake is van actoren die zich een hoge mate van mobiliteit en flexibiliteit veroorloven. Ik zal hieronder proberen te specificeren wat ik in dit opzicht onder mobiliteit versta, en op welke manier veranderingen in die mobiliteit kenmerkend zijn voor de manier waarop we de werking van het veld kunnen begrijpen.

De reis van Korstanje heeft ons laten zien dat de lijn van Bourdieu tussen de subvelden van de beperkte en de uitgebreide productie ook in het huidige culturele veld nog bestaat, maar ook dat er sprake is van een enorme toename van het grensverkeer tussen beide subvelden. Het lijkt erop dat de in de ogen van Bourdieu min of meer ondoordringbare grens tussen beide subvelden in de loop van de tijd aan erosie onderhevig is begonnen te vervagen. Alhoewel het in het licht van de recente ontwikkelingen rond het Europese vluchtelingenbeleid misschien niet geheel gepast is, kunnen we het vervagen of eroderen van de lijn van Bourdieu tot op zekere hoogte vergelijken met de open Europese grenzen. Ter bevordering van de handel tussen de verschillende subvelden heeft het veld zich als het ware op evolutionaire wijze aangepast om haar eigen voortbestaan te verzekeren. Het veld is dus gebaat bij het eroderen van deze grens, het geldt als voorwaarde voor haar verdere bloei. Zo kunnen we het veld inderdaad begrijpen als een verzameling of afspiegeling van alle positie-innames in dat veld op een bepaald moment. Omdat de actoren veranderen, verandert het veld. En omdat het veld verandert, veranderen de actoren mee. Het is dus niet zo dat de grens *an sich* flexibeler is geworden, het zijn de actoren die deze grens in stand houden die mobieler en dus flexibeler zijn geworden. Dit houdt in de praktijk zoals we hebben kunnen zien in dat actoren gemakkelijker kunnen oversteken zonder zich druk te hoeven maken om strenge grenscontroles door corrupte douanebeambten. Met andere woorden heeft het oversteken van de grens van het uitgebreide naar het beperkte deel en vice

versa niet meer die invloed op de waarde van hun symbolisch kapitaal die het had in de negentiende eeuw. Het verschil zit hem dus in de al dan niet noodzakelijke tolerantie ten opzichte van het verhullen van de oorsprong van die waarde. Het is niet meer nodig om de waarde te smokkelen aangezien er geen grensbewaking meer is. We moeten aan de hand van de reis van Korstanje wel concluderen dat de waarde die is toegeëigend in het rechter deel van het veld makkelijker in het linker deel kan worden gecash't, maar dat de omgekeerde beweging van links naar rechts lastiger valt te realiseren. Een casus als die van Korstanje en Fortarock laat ons zien dat deze grens in de huidige culturele of creatieve industrie poreus is geworden en simpelweg op een andere manier zijn effect sorteert. Dit betekent dan in het onderzoek naar het veld wat mij betreft dat deze grens niet dient te worden genegeerd omdat ook vandaag de dag actoren er duidelijk nog steeds bepaalde winsten en competenties uithalen zijn die een rol kunnen spelen in de relationele configuratie van de actoren in het culturele veld anno 2015.

Als we de huidige veldsituatie theoretisch willen duiden is het zaak dat we als onderzoekers eerst moeten kijken naar wat we al hebben. Vervolgens zullen in specifieke gevallen knelpunten naar boven komen drijven die ons richting zullen geven hoe we ons veldmodel kunnen uitbreiden door als het ware mee te laten bewegen met de dynamiek van het veld. Tijdens de reis van Korstanje is de toevoeging van de term ondernemerskapitaal bijvoorbeeld uiterst waardevol gebleken. Het stelde ons in staat om enerzijds het niet onvermijdelijke maar niet te miskennen buitenveldelijke kapitaal van de mecenas te duiden. Dit betekent niet dat het kapitaal van de mecenas dat afkomstig is van buiten het veld per definitie ondernemerskapitaal is. In het specifieke geval van Korstanje is gebleken dat dit de meest adequate term was om dit kapitaal in zijn geval te omschrijven. Dit betekent vervolgens dus dat deze term in vergelijkbare gevallen als die van Korstanje, een mecenas afkomstig uit het bedrijfsleven, tevens kan dienen als nuttig theoretisch instrument. En anderzijds gaf uitbreiding van de theorie met dit concept ons een indicatie van de nieuwe dynamische werking van het veld en de mobiliteit daarbinnen van waarde en de toekenning daarvan. De veldtheorie geeft ons op deze wijze tegelijkertijd haar eigen grenzen als theoretisch kader aan, biedt ruimte voor aanvulling zonder in waarde te moeten inboeten en werkt op die manier in mijn ogen uitstekend als historisch verankerd vertrekpunt voor het benaderen van een ruimte waarin verandering als enige constante geldt.

6.5.2) Aanbevelingen: onderzoek naar het culturele veld

Het als gevolg van het constant veranderende veld noodzakelijk gebleken oprekken van de veldtheorie heeft ons ook laten zien dat het onderzoek naar het moderne mecenaat werkelijk in de kinderschoenen staat en wat mij betreft qua ontwikkeling niet veel geruststellende tekenen vertoont. Het onderzoek naar het veld is op dit moment nog te veel statisch en levert op deze manier niet veel meer op dan een inzicht in wat is geweest. Maar als alles toch de hele tijd verandert is het op deze wijze in kaart brengen van het veld een onmogelijke opgave. Waarom wordt het vizier dan niet gericht op het heden en de toekomst?

Ook de term modern mecenaat verdient wellicht herrijking. De term dekt, zonder in een

taalspel te willen vervallen, naar mijn mening namelijk absoluut niet de lading van wat Korstanje als individueel geval heeft weten te bewerkstelligen. Het kan echter wel dienen als paraplueterm voor het duiden van al die vormen van structurele relaties, van iemand van buiten het veld met mensen daarbinnen, die gebaseerd zijn op het ogenschijnlijk belangeloos materieel danwel symbolisch steunen van een creatieve of culturele uiting. Belangrijk daarbij is verder dat die relaties uitgaan van een wederkerige basis van waaruit er voor beide partijen slechts op termijn sprake kan zijn van mogelijk symbolisch profijt. We moeten de werking van modern mecenaat en het onderzoek naar modern mecenaat wat mij betreft ook zo los mogelijk proberen te zien van de strikte grens zoals we die bij Bourdieu terugvinden. Het concept modern mecenaat dient voor onderzoekers een waardevrij beginstation te zijn voor het duiden en analyseren van interveldelijke relaties die bestaan bij de gratie van de verhulling. We dienen ons in eerste instantie dus niet te richten op wat we zien van deze moderne mecenaatsrelaties, maar juist een stap terug te nemen en te graven naar wat we niet te zien krijgen. Dit kunnen we bewerkstelligen door de ruimte tussen actoren als vertrekpunt aan te wijzen, dit is de ruimte waar de belangen van de mecenas het meest onthuld kunnen worden kunnen worden ontsluit. Het beeld van de belangen van de mecenas kan ons veel accurater laten zien wat de moderne mecenas werkelijk drijft.

Op een zijweggetje heb ik tijdens de reis dan ook aangestuurd op een antropomorfe onderzoekstaal met een deconstructivistisch perspectief. We moet als onderzoekers het veld niet constant willen reproduceren in feiten en cijfers, zoals ook Sisyphus nog altijd de steen tegen de berg opduwt om hem later als statistieken naar beneden te zien rollen en alles weer van voren af aan begint. Ook de berusting die Camus schetst bij Sisyphos tijdens zijn afdaling, wetende dat hij beneden aangekomen weer opnieuw zal moeten beginnen, het idee dat het creëren van statistieken volstaat voor het inzichtelijk maken van het culturele veld, biedt hierin voor mij geen uitkomst. Als onderzoeker zou je er niet in moeten berusten dat je niet veel verder zal komen dan statistieken. Het lijkt mij geen gezonde en productieve uitgangssituatie als je als onderzoeker toch op dezelfde voet verder gaat ondanks, of misschien zelfs dankzij het feit dat je volledig bewust bent dat je daarmee helemaal niets inzichtelijk maakt. Op deze manier wordt het veld als waardevolle ruimte totaal gebagatelliseerd door het onderzoek naar het culturele veld. Het onderzoek vormt zo een bedreiging voor de waarde die ze zelf beschrijft, waar ze zelf aanspraak op maakt en die ze zelf zegt te verdedigen.

Wat binnen de kaders van het culturele veld als gelegitimeerd waardevol wordt gezien is vluchtig en op meerdere manieren contextbepaald. Het vluchtige karakter van deze waarde maakt het lastig om bijvoorbeeld een proces van waardetoekenning inzichtelijk te maken los van zijn context en zomaar simpelweg denken te kunnen vangen in statistieken. Waar het onderzoek naar modern mecenaat zich naar mijn mening wel op zou moeten richten is de immense menselijke kracht en ambitie tot creatie die er in het veld in, en tussen de actoren verborgen zit. Achter de façade van de verhullende praktijk van het culturele veld en het alledaags cultuurbeleid zitten klaarblijkelijk bepaalde universele menselijke grondbeginselen, zoals de drang van het individu om zich te

onderscheiden en te excelleren, waarop creatieve mensen van allerlei soorten en maten zich de afgelopen eeuwen hebben beroepen om hun bestaan een voor hun zinvolle invulling te geven. Korstanje vormt hier geen uitzondering op. Het is Korstanje zelf die dit uiteindelijk in gang heeft gezet door ongeveer dertig jaar geleden op zijn kamertje betoverd te raken door gewoon een snoeiharde metalplaat op te zetten. De manier waarop hij deze passie vervolgens heeft weten te manifesteren in vormen die herkend en erkend worden in verschillende velden van macht, daarmee blijkt gevend van het geworteld zijn in die verschillende velden, vind ik werkelijk wonderlijk en toont ons de immense kracht die is gebundeld in het culturele veld. Het onderzoek naar het veld kan wat mij betreft niet achter blijven wil het gelegitimeerd kunnen blijven schrijven over het veld. Laten we uitgaan van het onderzoek als wezenlijk onderdeel van het veld door heel dicht op het veld te gaan zitten om de wervelwind van de almachtige consecratiecyclus door onze haren te voelen.

Hoofdstuk 7: bibliografie

7.1) Literatuur

Bekkers, Rene. (2015) 'Crowdfunding. Een nieuwe inkomstenbron voor de culturele sector', in: Hamersveld, Ineke van (ed). *Wie geeft er aan cultuur*, Boekman 103

Bevers, Ton. (1993) *Georganiseerde cultuur. De rol van overheid en markt in de kunstwereld*. Den Haag: Coutinho

Bourdieu, Pierre. (1992) *Opstellen over smaak, habitus en het veldbegrip*. Amsterdam: Van Genneep

Bourdieu, Pierre. (1993) *De regels van de kunst. Wording en structuur van het literaire veld*. Amsterdam: Van Genneep

Bourdieu, Pierre. (1993). 'The field of Cultural Production, or The Economic World Reversed', in: Pierre Bourdieu, *The Field of Cultural Production*. Cambridge: Polity Press

Braber, Helleke van den. (2002) *Geven om te krijgen. Literair mecenaat in Nederland tussen 1900-1940*. Nijmegen: Vantilt

Heezen, Will en Laar, Paul van de. (2011) *Ludo Pieters 1921-2008. Rode havenbaron, mecenas en vriend van Gerard Reve*. Bussum: Uitgeverij Thoth

Hoorntje, Rolinde. (2013) 'Wat krijgt Red Bull voor al die reclame terug?', in: *NRC Next*. 4-6-13

Jurt, Joseph. (1995). *Das Literarische Feld. Das Konzept Pierre Bourdieus in Theorie und Praxis*. Darmstadt: Wissenschaftliche Buchgesellschaft

Kahn-Harris, Keith. (2007) *Extreme Metal. Music and Culture on the Edge*. Oxford: Berg

Kirchberg, Volker. (2003) 'Corporate Arts sponsorship', in: Towse, Ruth (ed). *A Handbook of cultural economics*. Cornwall: MPG books Ltd

Negus, K. (1999) *Music genres and Corporate Cultures*. London: Routledge

Rifki, Jeremy. (2000) *The age of access*. New York: Ken Tarcher

Rutten, Alex. (2012) 'Steun, weerklank en vriendschap. Over sociaal kapitaal en de breuk tussen Piet Mondriaan en Theo van Doesburg'. In: *Tijdschrift voor tijdschrijfstudies*. Afl. 32. P166-175

Smithuijsen, C. B. (ed.) (1990) *De Hulpbehoevende mecenas. Particulier initiatief, overheid en cultuur, 1940-1990*. Amsterdam: Boekmanstichting

Steenbergen, Renée. (2008) *De nieuwe Mecenas. Cultuur en de terugkeer van het particuliere geld*. Amsterdam: Business Contact

Thornton, S. (1995) *Club Cultures: Music, Media and Subcultural Capital*. Cambridge: Polity Press

Klamer, Arjo en Langeveld, Cees. (2011) *Pak Aan*. Hilversum: Stichting cultuur en economie

7.2) Digitale bronnen

Angry Metal Guy. (2012) *Angry metal guy speaks. Friendly advice from an angry reviewer*. <http://www.angrymetalguy.com/about/>. (29-3-15)

Auteur onbekend. (2008) *Fortapak sluit, 80 man op straat*. <http://www.gelderlander.nl/regio/nijmegen-e-o/nijmegen/fortapak-sluit-88-man-op-sstraat-1.2594534>. (16-5-2015)

Auteur onbekend. Zonder Titel. <http://market.industream.com/elopakweb/site/cms.jsp?node=987> (24-6-15)

Auteur onbekend. (2004) *Willem Venema op staande voet ontslagen door Mojo* <http://3voor12.vpro.nl/nieuws/2004/februari/willem-venema-op-staande-voet-ontslagen-door-mojo.html>. (24-5-2015)

Basten, Helen. (2015) *De Drive van spinprojecten is die van Helen Basten zelf*. www.spinprojecten.nl (18-8-2015)

Beukel, Martijn van den. (2009) *Fortarock the Festival*. <http://www.zwaremetal.com/recensie/13571/FortaRock-The-Festival-2009.html>. (7-9-2015)

Dankert, Ritse. (2014) *ANT in het kort*. <http://ritskedankert.nl/dossiers/actor-netwerk-theorie/ant-in-het-kort>

Demonic Tutor. (2013) *Delain. Lucidity*. http://www.metalstorm.net/pub/review.php?review_id=4926 (12-6-2015)

Coenen, Rob. (2013) *Interview met Delain*. <http://www.zwaremetalen.com/interview/26970/Interview-met-Delain.html>. (4-7-1015)

Fortarock. (2015) *Fortrock festival ticket update*. <http://www.fortarock.nl/festival-info/nieuws/fortarock-festival-ticket-update>. (27-02-2015)

Jansen, Wouter. (2009) *Fortarock- The festival - review. Een recensie* <http://www.metalfan.nl/concertreviews.php?id=455> (14-9-2015)

Laermans, Rudi. (2004) 'De draaglijke lichtheid van het kunstenaarsbestaan. Over de onzekerheden van artistieke carrières.', in: *De witte raaf*. <http://www.dewitteraaf.be/artikel/detail/nl/2864>. (28-11-14)

Murphy, Trajan Paul. (2013) *Delain. Lucidity*. <http://www.sputnikmusic.com/review/58479/Delain-Lucidity>. (12-6-2015)

Rooijen, Peter van. (2015) *Peter van Rooijen debuutalbum*.

Vossen, Dimitri. (2015) *Weerklank: Curation marketing: het nieuwe mecenaat of de overwinning van het grote geld?* <http://www.gonzocircus.com/content-curation-marketing-het-nieuwe-mecenaat-of-de-overwinning-van-het-grote-geld/> (10-10-15)

Auteur onbekend. (2013) *Fortarock XL kent vlamvend eindslot*. <http://www.nu.nl/muziek/3489991/fortarock-xl-kent-vlamvend-slot.html>

7.3) Mondelinge bronnen

Interview met Helen Basten. (26-4-15) Nijmegen

Interview met Robert Korstanje. (24-2-15) Nijmegen.

Interview met Robert Meijerink. (10-2-15) Nijmegen

Interview met Willem Venema. (8-4-15) Rotterdam

Interview met Martijn Westerholt. (16-3-15) Zwolle

7.4) Krantenartikelen en overige bronnen

Gijssel, Robert van. (2012) 'Hard in pak', in: *De Volkskrant*. 1-6-2012

Grond, S. (2014) *Beschikking verlening en bevoorschotting budgetsubsidie 2014*. Nijmegen: Gemeente Nijmegen

Hueting, Rocco. (2013) *Een proces, geen gebeurtenis. Een onderzoek naar de stand van zaken van het Nijmeegse culturele veld met betrekking tot het verwerven van meer eigen financiële verantwoordelijkheid*. Ongepubliceerd stageverslag. Nijmegen: RU

IJdens, T. (2009) *Pop, wat levert het op?* Tilburg: IVA

Maas, Theo. (2013) *Fortarock begon als hobby*. in: *De Gelderlander*. (16-3-2013)

<http://www.omroepgelderland.nl/nieuws/2091948/Rocken-bij-een-goed-glas-wijn>