

**Culturele betrekkingen tussen Nederland en China na
1989**

Cultural relations between the Netherlands and China after 1989

Vztahy v oblasti kultury mezi Nizozemskem a Čínou po roce 1989

Diplomová práce navazujícího magisterského studia

nizozemské a čínské filologie

Monika Arnoštová

Vedoucí práce: **Drs. Bas Hamers**

Prohlašuji, že jsem svou diplomovou práci vypracovala samostatně a uvedla v ní veškerou literaturu, kterou jsem použila.

Ik verklaar dat ik mijn scriptie alleen geschreven heb en alle vakliteratuur en bronnen die ik gebruikt heb in de literatuurlijst heb vermeld.

V Olomouci , dne _____ 2012

Monika Arnoštová

Dankbetuiging

Ik wil graag van harte mijn dank betuigen aan Drs. Bas Hamers voor zijn begeleiding en zijn waardevolle adviezen. Grote dank behoort ook aan mijn familie en vrienden, die me tijdens het schrijven van mijn scriptie ondersteunden en ervan overtuigd hebben dat niets onmogelijk is.

Inhoudsopgave

<i>Inleiding</i>	1
<i>Lijst met afkortingen</i>	4
1. Geschiedenis van China van 1989 tot heden	5
1.1 <i>Begin van de studentenprotesten</i>	5
1.2 <i>Het tiananmenprotest</i>	7
1.3 <i>Verloop na het protest</i>	11
1.4 <i>Dood van Deng Xiaoping en terugkomst van Hong Kong</i>	13
1.5 <i>Het einde van de jaren 90</i>	14
1.6 <i>Hu Jintao en de vierde generatie leiders</i>	16
1.7 <i>Harmonische samenleving</i>	19
2. Betrekkingen tussen Nederland en China vanaf 1989	21
2.1 <i>De Duikbotencrises</i>	21
2.2 <i>De Nederlandse reactie op Tiananmen</i>	22
2.3 <i>Het Herstel</i>	23
2.4 <i>De periode 2000 tot 2005</i>	25
2.5 <i>De periode 2006 tot heden</i>	27
3. Cultureel beleid in China	29
3.1 <i>Officieel cultuurbeleid</i>	29
3.2 <i>Cultureel beleid in de praktijk</i>	31
4. Culturele uitwisseling	34
4.1 <i>Culturele uitwisseling van 1989 tot 2000</i>	34
4.1.1 <i>Film</i>	35
4.1.2 <i>Muziek</i>	40
4.1.3 <i>Beeldende kunst</i>	43
4.1.4 <i>Literatuur</i>	45
4.1.5 <i>Culturele evenementen</i>	46
4.2 <i>Culturele uitwisseling van 2000 tot 2005</i>	46
4.2.1 <i>Film</i>	47
4.2.2 <i>Muziek</i>	54
4.2.3 <i>Beeldende kunst</i>	57
4.2.4 <i>Literatuur</i>	59

4.2.5 Culturele evenementen.....	61
4.3 <i>Culturele uitwisseling van 2006 tot 2009</i>	63
4.3.1 Film	64
4.3.2 Muziek	71
4.3.3 Beeldende kunst	74
4.3.4 Literatuur.....	79
4.3.5 Culturele evenementen.....	80
4.4 <i>Culturele uitwisseling van 2010 tot heden</i>	81
4.4.1 Film	82
4.4.2 Muziek	86
4.4.3 Beeldende kunst	87
4.4.4 Literatuur.....	93
4.4.5 Culturele evenementen.....	96
4.5 <i>40 jaar diplomatieke betrekkingen tussen Nederland en China</i>	98
5. Conclusie.....	101
Bibliografie.....	105
<i>Literaire bronnen</i>	105
<i>Internet bronnen</i>	105
Resumé	123
Summary	125
Anotace.....	128
Bijlagen.....	129
<i>Bijlage I</i>	130
<i>Bijlage II</i>	131

Inleiding

In mijn scriptie houd ik me met de culturele uitwisseling tussen Nederland en de Volksrepubliek China na 1989 bezig en de keus van dit onderwerp betekende voor mij een interessante verbinding van mijn grootste interesses. Namelijk van Nederland en China, de twee landen die al sinds jaren onderwerp van mijn studie zijn, mijn passie voor cultuur en interesse voor de internationale betrekkingen en diplomatie.

Kort na de tijd toen ik het onderwerp van mijn scriptie opstelde, heb ik me gerealiseerd, dat het onderwerp betrekkelijk gecompliceerd zou zijn en dat de bronnen voor mijn scriptie niet gemakkelijk te vinden zijn. Mijn interesse voor de culturele betrekkingen tussen Nederland en China was echter zo groot dat deze moeilijkheden me niet konden afschrikken. Toch moet ik toegeven dat het soms heel lastig was en ik niet wist hoe verder te gaan, maar de drijfveer om mijn eigen werk over dit onderwerp te schrijven, hielp me altijd de weg te vinden.

Zoals ik zelf al voorspelde, was het een moeilijk volwaardige bronnen te vinden. Naast onderzoek van gerelateerde boeken in de bibliotheken in België, Nederland, Tsjechië en Oostenrijk, heb ik veel tijd aan het zoeken van de beste bronnen op het internet besteed en contact met de Nederlandse ambassade in Peking en de Ambassade van de Volksrepubliek China in Den Haag opgenomen. De Nederlandse ambassade in Peking is altijd heel behulpzaam geweest en heeft me zelfs een boek dat de ambassade ter gelegenheid van de 40 jaar diplomatieke betrekkingen Nederland met China uitgaf, kosteloos gestuurd. Met de Chinese ambassade in Den Haag had ik tot mijn spijt niet zo'n positieve ervaring. Geen enkele van mijn ongeveer vijf gestuurde emails werd beantwoord. Ook nadat mijn tante, die in Nederland leeft, contact met de ambassade opnam, verbeterde de situatie niet. De ambassade wist over mijn emails, maar ze beweerde voor mij geen bruikbare informatie te hebben. Dat was waarschijnlijk de reden waarom tijdens afgelopen jaar ook mijn andere emails aan de ambassade onbeantwoord bleven.

Voor het onderzoek van de culturele uitwisseling tussen Nederland en de Volksrepubliek China heb ik informatie van de Nederlandse pers gebruikt. Vanwege de beperkte toegankelijkheid van enkele nieuwsarchieven en om tot meer objectieve resultaten te komen, heb ik niet alleen één krant, maar nieuwsberichten uit verschillende Nederlandse kranten gebruikt. Namelijk uit De Volkskrant, Trouw, NRC Handelsblad en De Telegraaf. Binnen elk jaar van mijn onderzoeksperiode heb ik alle met China gerelateerde artikels onderzocht en de artikels die zich met de culturele uitwisseling tussen Nederland en China bezighouden, in

mijn scriptie vermeld. De eerste drie hoofdstukken dienen als een inleiding in de achtergrond van de culturele uitwisseling tussen Nederland en de Volksrepubliek China.

In het eerste hoofdstuk wordt de geschiedenis van China vanaf 1989 tot heden beschreven. In dit hoofdstuk leg ik uit, waarom ik het jaar 1989 als mijlpaal gekozen heb en binnen kortere periodes beschrijf ik de Chinese geschiedenis van de stormachtige studentenprotesten in 1989 tot heden, wanneer de vierde generatie Chinese leiders naar een harmonische samenleving streeft.

In het tweede hoofdstuk worden de betrekkingen tussen Nederland en de Volksrepubliek China van 1989 tot heden besproken. De betrekkingen tussen Nederland en China vingen met het ondertekenen van het gezamenlijke communiqué in 1972 aan en zijn niet altijd heel nauw en vriendelijk geweest. Zo wordt de moeilijke handelsrelatie China – Nederland – Taiwan en zijn invloed op de betrekkingen tussen Nederland en de Volksrepubliek, herstel van de betrekkingen na het Tiananmenprotest in 1989 en ten slotte het verloop van de relatie tussen Nederland en China tot heden beschreven.

Het derde hoofdstuk gaat over het culturele beleid in China. Ik besteed vooral aandacht aan de censuur en aan de problemen die de censuur en beperkte vrijheid van de kunstenaars in China oplevert. In dit hoofdstuk worden zowel het officiële culturele beleid als de culturele beleid in de praktijk behandeld.

Het vierde en omvangrijkste hoofdstuk wordt door mijn onderzoek van culturele uitwisseling tussen Nederland en de Volksrepubliek China gevormd. Binnen vier perioden wordt aandacht besteed aan de concrete culturele uitwisseling en eventueel aan de controversiële aspecten daarvan. In het kader van elke periode wordt de culturele uitwisseling op het vlak van film, muziek, kunst, literatuur en culturele evenementen besproken. Als vijfde en laaste periode wordt apart het jaar 2012 behandeld, wanneer Nederland en de Volksrepubliek China 40 jaar diplomatieke betrekkingen vieren en in dit verband verschillende culturele evenementen organiseren.

In mijn scriptie behandel ik niet de culturele uitwisseling van Nederland met Hongkong en Macau, de speciale autonome regio's van de Volksrepubliek China en met Taiwan wiens relatie met de Volksrepubliek China niet duidelijk is. De Volksrepubliek China en haar overheid worden in mijn scriptie vaak door de termen China, De Volksrepubliek of mogelijkserwijs Peking aangeduid. Bij de vermelding van de Chinese namen maak ik gebruik

van de officiële Chinese transcriptie pinyin. In enkele gevallen, wanneer de naam in het Nederlands anders wordt gebruikt, zoals in het geval van “Peking”, houd ik me bij de in het Nederlands gebruikelijke term.

Aan het einde van mijn scriptie worden de resultaten van mijn onderzoek in verband met de historische achtergrond en betrekkingen tussen Nederland en China na 1989 behandeld en er wordt aandacht aan de analyse van deze culturele betrekkingen en zijn invloeden besteed. Er wordt antwoord gegeven op de sleutelvraag welke rol in de culturele betrekkingen tussen beide landen de politiek en de bilaterale betrekkingen gespeeld hebben.

Lijst met afkortingen

ARCAM	Architectuurcentrum Amsterdam
ASEAN	Associatie van Zuidoost-Aziatische Naties
bijv.	bijvoorbeeld
CCP	Chinese Communistische Partij
CEAC	Chinese European Art Center
DCC	Dutch Culture Centre
enz.	enzovoort
EU	Europese Unie
FOAM	Fotografiemuseum Amsterdam
GEM	Museum voor actuele kunst in Den Haag
IFFR	International Film Festival Rotterdam
IOC	International Olympisch Comité
JOC	Jazz Orchestra of the Concertgebouw
NAI	Nederlandse Architectuur Instituut
NCAF	Netherlands China Arts Foundation
SICA	Stichting Internationale Culturele Activiteiten
VN	Verenigde Naties
VPRO	Vrijzinnig Protestantse Radio Organisatie
VS	Verenigde Staten
WTO	Wereldhandelsorganisatie

1. Geschiedenis van China van 1989 tot heden

Het jaar 1989 heb ik als mijlpaal voor mijn scriptie gekozen, omdat het het jaar van een belangrijke gebeurtenis in de geschiedenis van China is, namelijk het Tiananmenprotest in Peking. Het Tiananmenprotest is een mijlpaal in de nieuwe geschiedenis van Volksrepubliek China en had een belangrijke invloed op de ontwikkeling van de Chinese relaties met het buitenland.

Dit studentenprotest vond op de avond van 4 juli 1989 op het Plein van de Hemelse Vrede (Tiananmenplein) in Peking plaats. De aanleiding van dit protest was de politiek van de Chinese politicus Deng Xiaoping, die een poging deed om het Maoïstische communisme tot een socialistische markteconomie om te vormen. Na de dood van Mao Zedong in 1976, kwam in 1981 Deng Xiaoping na een interne machtsstrijd als partijleider aan de macht. In het begin werden zijn economische, politieke en sociale hervormingen heel positief ontvangen, maar later hebben ze bij de bevolking het verlangen naar radicalere hervormingen opgewekt. Aan het einde van de jaren 80 nemen de klachten van de bevolking snel toe. Mensen waren ontevreden met de toenemende inflatie, corruptie binnen de partij en beperkte mogelijkheden voor de studenten. De toenemende democratisatie in het beleid van de communistische partij veroorzaakte groeiende corruptie in allerlei gebieden – politie, leger, overheidsadministratie. Het politieke systeem liet geen onafhankelijke controle toe. Met deze situatie was de bevolking niet tevreden en hun ongenoegen werd vooral door de studenten geuit.

1.1 Begin van de studentenprotesten

Een belangrijke aanleiding tot de studentenprotesten was de achteruitgang van de communistische regimes in Oost-Europa en de dood van de populaire hervormingsgezinde secretaris-generaal van de communistische partij Hu Yaobang. Hu Yaobang was aangeklaagd, omdat hij te lankmoedig was tijdens de vroegere studentenprotesten in 1986 en door dit gedrag de sociale stabiliteit ondermijnde. In 1987 werd hij gedwongen zijn functie te verlaten. Hu Yaobang behoorde eigenlijk tot een groep van gereformeerde communisten, die

hervormingen niet alleen in de economie, niettemin ook in de politiek vorderden. Deng was het met deze ideeën niet eens, maar was wel voor hervormingen in de administratie.

Al in 1986 worden door studenten in verschillende Chinese steden protesten georganiseerd. Aan de universiteiten hebben ze discussiegroepen opgericht, die over de huidige politiek-economische situatie debatteerden. Deze discussiegroepen vormden het begin van de opstand. De studenten eisten vrije lokale verkiezingen, vrijheid van meningsuiting, democratische hervormingen en betere studievoorwaarden. Deze acties ontstonden spontaan, maar hadden een zeer goede organisatie. Grote demonstraties vonden niet alleen in Peking en Shanghai plaats, maar ook in provinciesteden. De academische functionarissen hebben met de studenten wel gesympatiseerd en deden pogingen om in de communicatie tussen hen en de politici te bemiddelen. Studenten hebben echter bijna geen ondersteuning bij de bevolking gevonden en zijn daarom aan het begin van 1987 teruggekeerd naar de universiteiten.¹

Hu Yaobang sympatiseerde met de studenten en vervulde niet de wens van Deng om de de protesten te beëindigen en werd daarom in januari 1987 van zijn functie van secretaris-generaal ontheven. Zijn plaats werd door Zhao Ziyang ingenomen en de Anti Bourgeois Liberalisatie Campagne tegen iedereen die de demonstraties geprovoceerd hadden werd gelanceerd. Zij werden van ondermijning van de autoriteit van de partij en van geringschatting van het marxisme-leninisme beschuldigd. Enkele initiators verlieten het land, anderen werden gestraft. Zhao Ziyang heeft de Campagne beëindigd, maar de intellectuele discussies over de hervormingen gingen door. Het was duidelijk, dat hervorming van het politieke systeem in China onvermijdelijk is, maar de leiding van de communistische partij was het er nog niet over eens, hoe verder deze hervormingen moesten gaan.

De zitting van het Nationaal Volkscongres in maart 1989 verliep in een gespannen sfeer. De economische hervormingen die een jaar daarvoor doorgevoerd waren, veroorzaakten een grote inflatie en stijging van de prijzen van alle basisbehoeften. Een ander onderwerp van kritiek was het groeiende verschil tussen ontwikkeling van de kustgebieden en het binnenland en de toenemende corruptie. Dit was de eerste keer in de geschiedenis van de Volksrepubliek China, dat de politiek van de partij openlijk bekritiseerd werd.²

¹ Bakešová, Ivana, *Čína ve XX. století díl 2.* (Olomouc:Univerzita Palackého v Olomouci, 2003), 184-185.

² Bakešová, Ivana, *Čína ve XX. století díl 2.* (Olomouc:Univerzita Palackého v Olomouci, 2003), 189.

1.2 Het tiananmenprotest

De onderbroken activiteit van de studentenorganisatie vanaf het einde van 1986, was in het begin van 1989 opnieuw hersteld. Aanleiding daarvoor was het volgende Nationaal Volkscongres, waar scherpe conflicten tussen voorvechters van verschillende richtingen van de verdere ontwikkeling van China plaatsvonden. Universiteitstudenten hebben vele petitieën opgesteld, waarin ze het versnellen van de politieke hervormingen, aftreding van onbekwame functionarissen, grotere vrijheid van meningsuiting en vrijheid van vergadering eisten. Deze activiteiten waren echter niet alleen tot universiteiten beperkt. Chinese en buitenlandse journalisten hebben ook aan hun popularisatie bijgedragen. Discussies over de toekomst van China verplaatsten zich van leslokalen naar openbare plaatsen en verspreidden zich ook naar provinciale steden. De climax van deze activiteit was begin mei gepland, ter gelegenheid van het 70-jarig jubileum van de 4-Mei beweging in 1919.³ Op 15 april 1989 is echter Hu Yaobang overleden.⁴

Nadat hij zijn functie verloren had, was Hu Yaobang niet meer zo actief in de politiek. Hij was nog steeds lid van het politbureau, maar leefde in afzondering. In april 1989 wilde hij waarschijnlijk gebruik maken van de geschikte atmosfeer na de onrustige zitting van het Nationaal Volkscongres en heeft een toespraak voor de volgende zitting van de politbureau voorbereid. Deze toespraak ging over de noodzakelijkheid moreel en ook materieel de universiteiten en wetenschappelijke instituten te ondersteunen. Tijdens de zitting kreeg hij echter last van zijn hart en is een week daarna, op 15 april 1989, gestorven. Tijdens de twee jaar na zijn ontslag van de functie van secretaris-generaal werd Hu geidealiseerd en zijn dood heeft een symbolische betekenis gekregen. Zijn dood was de aanleiding tot het verspreiden van de discussie van de intellectuele elite, ook naar de gewone mensen. Al twee dagen na zijn dood hebben studenten van de universiteiten in Peking een mars naar het centrum en de regeringsgebouwen ondernomen en een discussie met premier Li Peng geëist. Ze kregen echter geen reactie en na twee uur zonder antwoord probeerden ze de regeringsgebouwen binnen te komen. Sommige studenten waren vermoedelijk brutaal geslagen.⁵

³ De 4-mei beweging was een intellectuele beweging die zich afkeerde van het Westerse Imperialisme, maar liet zich toch door de Westerse ideeën over gelijkheid en nationalisme inspireren.

⁴ Bakešová, Ivana, *Čína ve XX. století díl 2.* (Olomouc:Univerzita Palackého v Olomouci, 2003), 193.

⁵ Bakešová, Ivana, *Čína ve XX. století díl 2.* (Olomouc:Univerzita Palackého v Olomouci, 2003), 194.

De begrafenis van Hu Yaobang vond op 22 april 1989 plaats. Ongeveer 100.000 studenten waren op Tiananmenplein aanwezig om de begrafenis bij te wonen en een petitie aan premier Li Peng aan te bieden. Li Peng weigerde echter de delegatie van studenten te ontvangen. De wrevel onder studenten en het volk, die niet tevreden waren met de relatief sobere begrafenis, is hierop alleen maar gegroeid en het karakter van de situatie is ook wat veranderd. Studenten hebben agitatie groepen gevormd die scholen en fabrieken bezochten en studenten begonnen te staken. De propagatie van eisen van de studenten werd ook door de pers ondersteund.⁶

De begrafenis en herdenking van de overleden Hu Yaobang is uiteindelijk tot een massieve pro-democratische demonstratie uitgegroeid. Een paar dagen na de begrafenis kwamen naast studenten ook arbeiders naar Tiananmen om tegen de stijgende inflatie (tot 30%) en de corruptie te protesteren. Er vonden echter geen incidenten plaats en op 1 mei vierde China de Dag van de Arbeid.⁷

Op 4 mei waren de studenten goed bekend met de 70de herdenkingsdag van de 4-Mei Beweging en ze waren zich ook goed bewust van het feit, dat het jaar 1989 het 200de jubileum van de Franse revolutie is en van zijn principes van vrijheid, gelijkgerechtigdheid en broederschap. 200.000 studenten, die ervan overtuigd waren dat ze in de geest van deze twee jubilea iets moesten ondernemen, marcheerden naar het Tiananmenplein. Ze eisten dat de regering erkent dat de beweging patriottisch en niet anti-regering is en democratisatie aan de universiteiten en in het Chinese politieke systeem. De studenten waren heel ontroerd dat de regering weigerde een discussie met hen te voeren en op 13 mei gingen 3.000 studenten in hongerstaking. Op 15 mei zijn meer dan 800.000 mensen naar Tiananmen gekomen om de studenten in hongerstaking te ondersteunen en solidariteit met hun eisen uit te drukken.⁸

De dag daarna heeft ook de regering zich de massale steun van het volk voor de eisen van de studenten gerealiseerd. Op 17 mei hebben Deng Xiaoping en andere oudere functionarissen een vergadering gehouden, tijdens welke ze de verdere aanpak van de protesten behandeld hebben. Deng en voorvechters van de harde lijn hebben besloten dat de eisen van de studenten

⁶ Bakešová, Ivana, *Čína ve XX. století díl 2.* (Olomouc:Univerzita Palackého v Olomouci, 2003), 195-196.

⁷ China voor beginners. 2009. *De gebeurtenissen van juni 1989.* 26 november 2009 http://china-voor-beginners.clubs.nl/nieuws/detail/1249116_de-gebeurtenissen-van-juni-1989

⁸ Wright, David Curtis, *History of China.* (Santa Barbara:ABC-CLIO, 2011), 192.

voor democratie en meer vrijheid in China de ondergang van de Chinese Communistische Partij zou betekenen en dat de protesten alleen maar met geweld onderdrukt kunnen worden.⁹

Wat het verloop van de situatie nog heeft verergerd, was het bezoek van Michael Gorbachov aan Peking. De komst van Gorbachov naar Peking veronderstelde een triomf in de buitenlandse politiek van Deng Xiaoping en op 17 mei, tijdens het hoogtepunt van zijn bezoek, waren al meer dan 3.000 mensen in hongerstaking en op het Tiananmenplein kwamen duizenden inwoners van de hoofdstad de studenten in hongerstaking ondersteunen. Deze gebeurtenis kreeg grote aandacht in de buitenlandse pers en betekende groot gezichtsverlies voor China.¹⁰

Het bezoek van Gorbachov was al lang voor deze politieke onrust gepland en het ging om het eerste bezoek van een hoofd van de Sovjet-Unie aan China sinds 1959. Deze missie was bedoeld als een herleving van de wederzijdse relaties, maar is uiteindelijk met een pijnlijk fiasco geëindigd. Gorbachov is waarschijnlijk de enige staatsman, die niet op het Tiananmenplein heeft gelopen en de Grote Hal van het Volk via de zijkant betreden is. Het bezoek van Gorbachov, dat een hervatting van de Chinese diplomatieke relaties betekende, werd door het tumult in Peking helemaal overschaduwd.¹¹

Op 18 mei 1989 stemde de regering toe de leiders van de studenten te ontmoeten. Li Peng en twee andere hoge ambtenaren hebben de studenten ontmoet, maar Li Peng bleef erbij, dat er alleen maar over afloop van de hongerstaking en ontruiming van het Tiananmenplein onderhandeld kon worden. Daarmee waren de studenten niet tevreden en de ontmoeting werd zonder overeenstemming beëindigd. De aanpak van de crisis heeft het politbureau in twee kampen verdeeld. Aan de ene zijde was Deng Xiaoping, Li Peng en de meerderheid van oude functionarissen die de studentenopstand met geweld wilden stoppen, aan de andere zijde was Zhao Ziyang die een vreedzame oplossing wilde bereiken. Tijdens de vergadering van het politbureau op 19 mei werd hij net als voor hem Hu Yaobang uit zijn functie ontheven en tot zijn dood in 2005 onder huisarrest gezet. Desondanks heeft hij nog dezelfde dag de studenten op Tiananmen bezocht en in een toespraak probeerde hij ze te overreden om de hongerstaking te beëindigen en het plein te verlaten.¹²

⁹ Wright, David Curtis, *History of China*. (Santa Barbara:ABC-CLIO, 2011), 194.

¹⁰ Bakešová, Ivana, *Čína ve XX. století díl 2*. (Olomouc:Univerzita Palackého v Olomouci, 2003), 202-203.

¹¹ Dillon, Michael, *China A Modern History*. (New York:I.B. Tauris & Co Ltd, 2010), 367.

¹² Wright, David Curtis, *History of China*. (Santa Barbara:ABC-CLIO, 2011), 194.

De volgende dag heeft Li Peng de noodtoestand in Peking afgekondigd en troepen van het Volksbevrijdingsleger hebben bevel gekregen zich naar Peking te verplaatsen. Deze actie heeft de eisen van demonstranten voor meer democratie en aftreden van de aanhangers van de harde linie alleen maar versterkt. Toen ze op 30 mei een kopie van het Vrijheidsbeeld oprichtten, was het als een rode doek op een stier. Tijdens de nacht van 3 op 4 juni kwam het Volksbevrijdingsleger naar Tianamen om het plein van de Hemelse Vrede van demonstranten schoon te vegen. De tenten van de demonstranten werden door tanks vernield en velen werden gedood of raakten gewond. De Chinese regering heeft later gemeld dat er 200 burgers, 36 studenten inbegrepen, om het leven gekomen zijn en meer dan 3.000 mensen gewond waren. De cijfers van onafhankelijke bronnen zijn echter veel hoger. Het is waarschijnlijk waar dat direct op het Tiananmen het aantal slachtofers niet zo groot was, maar het protest speelde zich ook in andere districten af. Soortgelijke protesten ontstonden ook in andere Chinese steden zoals Shanghai, Guangzhou, Wuhan, Chengdu, Guiyang, Harbin en Lanzhou.¹³

Er wordt vooral gesproken over studenten die aan dit protest deelgenomen hebben, maar dat is niet precies. In tegenstelling tot vroegere protesten, hebben aan het Tiananmenprotest ook vele arbeiders en kleine ondernemers deelgenomen. Het protest werd ook door veel binnenlandse organisaties en buitenlandse Chinezen financieel ondersteund. Activisten van het protest probeerden na de mislukking van het protest naar het buitenland te vluchten. Degenen die niet genoeg geluk hadden naar buitenland te kunnen vluchten, werden gearresteerd en meestal tot lange gevangenisstrafen veroordeeld.¹⁴

De gebeurtenissen in China rond 4 juni 1989 kan men als een staatsgreep beschouwen. Het gaf aanleiding tot personele veranderingen in de partijleiding, de publieke demonstraties werden verboden en met behulp van politie en het leger beëindigd en een uitgebreide zuivering heeft alle media getroffen. Na een golf van arrestaties hebben zelfs executies plaatsgevonden.¹⁵

¹³ Dillon, Michael, *China A Modern History*. (New York: I.B. Tauris & Co Ltd, 2010), 368.

¹⁴ Bakešová, Ivana, *Čína ve XX. století díl 2*. (Olomouc: Univerzita Palackého v Olomouci, 2003), 206-208.

¹⁵ Fürst, Rudolf, *Čína ve XX. století díl 3*. (Olomouc: Univerzita Palackého v Olomouci, 2006), 13.

1.3 Verloop na het protest

Het ongelukkige protest was een overwinning van het meer autoritaire links onder leiding van Li Peng en andere oudere functionarissen, maar niet voor lang. In de zomer van 1989 werd de afgetreden Zhao Ziyang in de functie van secretaris-generaal door de tot die tijd niet zo bekende Jiang Zemin vervangen. De reële macht was echter nog steeds in handen van de verouderde Deng, die Jiang als zijn opvolger had gekozen. Omdat Dengs gezondheid verslechterde, nam Jiang geleidelijk al zijn functies over. In maart 1990, na de aftreding van Deng, werd hij tot voorzitter van het Centraal Comité van de CCP en in 1992 als voorzitter van het Centraal Militair Comité van de CCP gekozen. De voorzitter van het Centraal Militair Comité is eigenlijk de hoogste functie die men in China bereiken kan. Het Centraal Militair Comité staat boven het Ministerie van Defensie en is daardoor het hoogste orgaan in het bestuur van de Chinese Communistische Partij.¹⁶

Peking deed voortaan pogingen tot verdere politieke en vooral economische contacten met het buitenland, maar de buitenwereld was na het Tiananmen protest absoluut geschokt. Voor velen was het ondenkbaar, dat de roep om meer democratie en betere studievoorwaarden met zo veel geweld was neergeslagen. Tijdens de Culturele Revolutie, die in China tussen 1966 en 1976 plaatsvond, waren er nog niet zo veel buitenlanders in China aanwezig, die mogelijke getuigen van de gebeurtenissen konden zijn en media waren toen ook nog niet zo verspreid en ontwikkeld. De buitenwereld kreeg daarom een niet zo groot inzicht in wat er in China was gebeurd. In 1989 is de situatie echter aanmerkelijk veranderd. In Peking vestigden zich relatief veel buitenlandse journalisten en ook de pers in Hong Kong gaf de afloop van de gebeurtenissen in het voorjaar 1989 trouw weer. Het is moeilijk te bepalen of alle berichten, die de buitenlandse journalisten publiceerden objectief zijn, maar ook een nuchtere weergave van de feiten heeft in buitenland aanstoot gegeven. De gewelddadige manier van aanpakken van de studentenopstand vond gewoon geen begrip bij landen, waar men aan de mensenrechten voldoet.

De gecompromitteerde Chinese regering verkeerde na het Tiananmenprotest in een diplomatische isolatie. Dankzij Japan en de VS is de situatie relatief snel verbeterd, want ze hadden de toestemming van China in de Veiligheidsraad van de Verenigde Naties voor de

¹⁶ Fürst, Rudolf, *Čína ve XX. století díl 3*. (Olomouc: Univerzita Palackého v Olomouci, 2006), 13., Wikipedia. 2012. *Jiang Zemin*. 1 mei 2012 http://nl.wikipedia.org/wiki/Jiang_Zemin

operatie Desert Sabre¹⁷ nodig. Peking concentreerde zich in deze tijd vooral op verdere economische hervormingen. Op het 14^{de} Congres van de Chinese Communistische Partij in 1992 was een nieuw politiek programma opgesteld, die op eerste plaats de economische ontwikkeling van het land en het verhogen van de levensstandaard en voortzetting van de hervormingen van Deng Xiaoping in de zin van het kapitalisme met socialistische trekjes zette. Onder het kapitalisme met socialistische trekjes verstaat men een bureaucratisch geleide economie, dat het parallelle bestaan van staats-, semi-private en private instellingen en bedrijven toelaat. Tot de staatssector behoren vooral mijnbouw, energetica, machineindustrie en bouwindustrie. De private onderneming begon zich voornamelijk in het gebied van diensten en consumentenindustrie te verspreiden. Het meest productieve deel van de Chinese economie werd vertegenwoordigd door de Speciale Economische Zones met onbeperkte buitenlandse investeringen. Verder werd op het 14^{de} Congres van de Chinese Communistische Partij enig idee van het politieke pluralisme geweigerd en de hoofdrol van de Chinese Communistische Partij bevestigd.¹⁸

Na 1992 wordt de voortuitgang in China door een algemene terugtocht van de communistische ideologie gekenmerkt. Na het Tiananmenprotest en desintegratie van de communistische regimes in Europa waren de Chinese leiders zich goed bewust dat met een strikt communistisch beleid het bestaande bestuur niet lang aan de macht zou blijven. Belangrijk was ook dat de hele partij zich begon te verjongen. De verouderde conservatieve kaders werden door jongere functionarissen met een universiteitsopleiding vervangen. De niet geliefde politici die de harde aanpak van het Tiananmenprotest hebben doorgezet en die als een rem op het doordrijven van economische hervormingen werkte, verlieten hun posten geleidelijk.

Midden jaren 90 was het al duidelijk geworden dat de kwestie van opvolging na Deng Xiaoping en zijn generatie heel dringend was. Jiang Zemin werd weliswaar als “de kern” van de nieuwe generatie Chinese leiders aangeduid, maar beschikte niet over sterke politieke middelen en had niet zo grote autoriteit als zijn voorgangers Mao Zedong of Deng Xiaoping. In 1993 consolideerde Jiang zijn positie door het lanceren van een campagne tegen corruptie. Op deze manier zette hij vele van zijn mogelijke rivalen aan de kant en daardoor bemoedigde hij ook de maatschappij, want na het bevrijdigen van de economie begon corruptie een enorm probleem te vormen. De bevolking was van mening dat deze campagne alleen maar

¹⁷ Desert Sabre was een militaire operatie van de Verenigde Naties tegen Iraak in 1991.

¹⁸ Fürst, Rudolf, *Čína ve XX. století díl 3*. (Olomouc:Univerzita Palackého v Olomouci, 2006), 14-16.

onbelangrijke personen zou bereiken, maar Jiang had geen bezwaar om de campagne tegen corruptie ook tegen zijn rivalen te gebruiken.¹⁹

1.4 Dood van Deng Xiaoping en terugkomst van Hong Kong

Een andere belangrijk jaar voor de ontwikkeling van China was 1997. In januari 1997 is een van de belangrijkste staatsmannen van de 20^e eeuw in China, Deng Xiaping, overleden. Hij verscheen voor de laatste keer in het publiek in 1994. Sindsdien bleef hij in thuiszorg. Tijdens de 20 jaar van zijn hervormingen sinds 1978 is het hem gelukt China fundamenteel te veranderen van een achtergebleven land in een dynamische maatschappij met een zich snel ontwikkelende economie.²⁰

Op 1 juli 1997 vond een andere voor China heel belangrijke gebeurtenis plaats. Namelijk de teruggave van de Britse kolonie Hong Kong aan de Volksrepubliek China. Hong Kong werd een Speciale Bestuurlijke Regio, waarin onder het idee van “één land, twee systemen” voor de volgende 50 jaar een status quo werd gegarandeerd. Wat betreft buitenlandse politiek en defensie is Hong Kong ondergeschikt aan China, maar in alle andere kwesties geniet het autonomie. De teruggave van Hong Kong werd in China heel ceremonieel gevierd en veroorzaakte een golf van patriotisme. In 1999 werd onder dezelfde omstandigheden ook de toenmalige Portugese kolonie Macau aan China teruggegeven.

Het 15^{de} Congres van de Chinese Communistische Partij, dat in 1997 plaatsvond, betekende een belangrijke overwinning voor Jiang Zemin en reformisten in de partij in het algemeen. De belangrijkste punten van dit congres waren uitgebreide hervormingen van de industriële staatsbedrijven en het opbouwen van socialisme met Chinese karakteristieken voor de 21^e eeuw. De basis daarvoor werd gevormd door de leer van Deng Xiaoping dat elementen van socialisme en markteconomie verbond. Jiang legde vooral de nadruk op het behouden van het autoritatieve systeem met centraal toezicht op de media en op de bestrijding van corruptie. Verder zijn op dit congres veel personele veranderingen goedgekeurd. Er werd vooral kans aan hoogopgeleide jongere kaders met een technische opleiding gegeven. Die

¹⁹ Hála, Martin, *Čína na přelomu věků*. In: Fairbank, John King, *Dějiny Číny*. (Praha: Nakladatelství Lidové noviny, 2007), 488.

²⁰ Hála, Martin, *Čína na přelomu věků*. In: Fairbank, John King, *Dějiny Číny*. (Praha: Nakladatelství Lidové noviny, 2007), 489.

vertegenwoordigden de volgende generatie van Chinese leiders, de zogenaamde technocraten.²¹

1.5 Het einde van de jaren 90

Het einde van de jaren 90 was een periode vol politieke stabiliteit en economische groei. De aanpak van dissidenten en personen die het regime openlijk bekritiseerden was voortaan streng, maar de lagen van de bevolking die niet politiek actief waren hebben van de huidige sociale omstandigheden wel geprofiteerd. Mensen konden van meer persoonlijke onafhankelijkheid genieten en de regering heeft ook de individuele economische activiteiten ondersteund. Niettemin werd het nieuwe regime met een aantal problemen geconfronteerd. Dat waren vooral het gebrekkige sociale systeem en de toenemende verschillen in de samenleving, die de bevrijding van de economie met zich meebracht.²²

De geleidelijke hereniging van China dankzij de teruggave van de toenmalige kolonies Hong Kong en Macau einde jaren 90, heeft de spanning tussen Taiwan en China vergroot. Bovendien won in maart 2000 de kandidaat van Democratische Progressieve Partij Chen Shuibian, die altijd een voorstander van de onafhankelijkheid van het eiland was, de presidentsverkiezingen in Taiwan. Dit betekende een onaangename verrassing voor Peking, dat naar de unificatie van China streefde.²³

De ernst van de problematiek van de vereniging met Taiwan is beter te begrijpen door het begrip “Hemels mandaat”. Al sinds de oudste dynastieën wordt er in China geloofd dat de keizer de “Zoon des hemels” is en beschikt over een hemels mandaat dat hem bevoegd maakt over “Het rijk van het Midden”²⁴ te heersen. De keizer is dan verplicht het land te verenigen en naar welvaart voor het volk te streven. Wanneer de keizer niet deugdzaam heerst, kan hij het hemels mandaat verliezen. Dat kan door natuurrampen, misoogsten of hongersnood gekenmerkt worden, want op deze manier kan de hemel laten zien, dat de keizer het hemels

²¹ Fürst, Rudolf, *Čína ve XX. století díl 3.* (Olomouc:Univerzita Palackého v Olomouci, 2006), 23-24.

²² Fürst, Rudolf, *Čína ve XX. století díl 3.* (Olomouc:Univerzita Palackého v Olomouci, 2006), 26.

²³ Hála, Martin, *Čína na přelomu věků.* In: Fairbank, John King, *Dějiny Číny.* (Praha:Nakladatelství Lidové noviny, 2007), 514-515.

²⁴ „Het rijk van het Midden“ betekent de letterlijke vertaling van de naam voor China in het Chinees - Zhongguo 中国. De Chinezen hebben zich altijd als het midden van de wereld waargenomen.

mandaat niet meer waard is en omvergeworpen kan worden. Het Chinese volk heeft erin geloofd dat nu de Chinese Communistische Partij over het hemels mandaat beschikt. Door de onbekwaamheid het Chinese rijk, waarvan ook Taiwan deel uitmaakte, te verenigen, kan de Partij dit mandaat verliezen. Het hemels mandaat en de vereniging van het land, dat voor Chinezen altijd van groot belang was, vormen één van de belangrijkste redenen voor het oplossen van de hereniging met Taiwan. Voor de Chinese Communistische Partij is het simpel een kwestie van zijn eigen legitimiteit.

Het jaar 1999 was heel rijk aan jubilea en gebeurtenissen. Het was het 80^e jubileum van de 4-Mei Beweging, 50 jaar van de oprichting van de Volksrepubliek China en 40 jaar van de Opstand in Tibet. In dit jaar werd de toenmalige Portugese kolonie Macau aan China teruggegeven en de huidige president van China, Hu Jintiao, werd tot vicepresident en plaatsvervangend secretaris van het militaire comité van de CCP gekozen. Dat heeft de verwachtingen aangemoedigd dat Hu Jintiao op het volgende congres in 2002 de opvolger van Jiang Zemin zou worden. In 1999 werd de “Grote ontwikkeling van het Westen-campagne” gelanceerd met doel de armste provincies in het westen van China te ontwikkelen en hun integratie in de economische structuren in het oosten voort te zetten. Het verborgen doel van deze campagne was ook het exploiteren van grondstoffen, die zich in dit gebied bevinden en assimilatie van de lokale minderheden.²⁵

Op basis van de voorwaarden die in november 1999 gesteld waren, trad China in december 2001 toe tot de Wereldhandelsorganisatie (WTO). De toelating tot de WTO was een belangrijke indicator van succesvolle economische modernisatie in China en hielp de Chinese regering het doel een wereldeconomie te worden te bereiken.²⁶

Een ander succes in 2001 was de beslissing van het International Olympisch Comité (IOC), dat de 26^e editie van de Zomerspelen in Peking werd georganiseerd. Voor de Volksrepubliek China betekende deze toekenning een groot succes en erkenning van de nieuwe status van China in de wereld. Een geslaagde organisatie van de Olympische spelen in 2008 werd een kwestie van nationale trots en China investeerde ongelooflijke bedragen in het vernieuwen van sportaccomodaties en de aanbouw van nieuwe. Het beroemde Nationaal Stadion van Peking, het zogenaamde Vogelnest, behoort hedentendage tot de belangrijkste

²⁵ Fürst, Rudolf, *Čína ve XX. století díl 3.* (Olomouc:Univerzita Palackého v Olomouci, 2006), 31., Kamerling, Susanne. 2009. *China, terrorisme en de Oeigoeren.* Clingendael. 4 maart 2009

http://www.clingendael.nl/publications/2009/20090304_cscp_oeigoeren.pdf

²⁶ Dillon, Michael, *China A Modern History.* (New York:I.B. Tauris & Co Ltd, 2010), 403.

attracties in Peking. Het Vogelnest is vooral populair vooral bij de Chinese toeristen, die het als een symbool van nationale trots beschouwen.²⁷

De Olympische Spelen duurden van 8 tot en met 24 augustus 2008 en hebben naar China duizenden atleten en bezoekers gebracht, die anders misschien China nooit hadden bezocht. Peking werd in deze periode door veel buitenlandse media geobserveerd en voor veel mensen in het buitenland waren deze reportages één van de eerste kennismakingen met het tegenwoordige China. Desondanks waren de Olympische Spelen een onderwerp van controverse vanwege mensenrechtenschendingen, kinderarbeid, internetcensuur en andere kwesties waarvoor China bekritiseerd worden.

De aanwezigheid van Nederlandse politici en de koninklijke familie bij de spelen was ook niet duidelijk. *In maart 2008 werd aangekondigd dat het Nederlandse parlement een hoorzitting zou houden over de verhouding tussen de Spelen en de mensenrechtensituatie in China. Het kabinet-Balkenende IV besloot om de hoogste afgevaardigden Minister-President Jan Peter Balkenende en staatssecretaris Jet Bussemaker van sport naar de officiële opening van de Olympische Spelen te sturen. Ook kroonprins en IOC-lid Willem-Alexander en Prinses Máxima besloten de Olympische Spelen 2008 bij te wonen.*²⁸ Aan de Olympische spelen in China werd in Nederland net zoals in de rest van de wereld enorm veel aandacht besteed.

1.6 Hu Jintao en de vierde generatie leiders

In november 2002 vond het 16^e Congres van de Chinese Communistische Partij plaats. Het hele congres betekende grote personele veranderingen in de hoogste leiding van CCP. Zoals al vroeger voorspeld was, werd op dit congres Hu Jintao als Secretaris-generaal van de CCP gekozen en tot het Permanent Comité van het Politbureau van de CCP traden veel nieuwe leden toe, die de vierde generatie Chinese leiders vormden. President Jiang Zemin, premier Zhu Rongji en ook voormalig premier Li Peng en anderen uit de verouderde derde generatie werden door Hu Jintao, Wen Jibao, Wu Bangguo, Jia Qinglin, Zeng Qinghong, Huang Ju, Wu

²⁷ Dillon, Michael, *China A Modern History*. (New York: I.B. Tauris & Co Ltd, 2010), 419-420.

²⁸ Wikipedia. 2012. *Olympische Zomerspelen 2008*. 28 april 2012

http://nl.wikipedia.org/wiki/Olympische_Zomerspelen_2008#cite_note-4

Guanzheng, Li Lanqing en Luo Gan vervangen. Het aantal leden van het Permanent Comité van het Politbureau was daardoor van 7 tot 9 verhoogd.²⁹

De positie van Hu Jintao en Wen Jiabao werd bevestigd tijdens de zitting van het Nationaal Volkscongres in maart 2003, toen Hu Jintao tot president en Wen Jiabao tot premier van de Volksrepubliek China werden gekozen. De wisseling van macht was echter nog niet compleet, want Jiang Zemin had de belangrijke positie van secretaris van het militaire comité behouden. Deze laatste hoge post gaf hij af aan Hu Jintao in september 2004. Daardoor was de wisseling van deze twee generaties Chinese leiders voltooid.³⁰

De leiders van de vierde generatie zijn geboren in de jaren 40 of 50 van de 20^e eeuw en hebben de gebeurtenissen van de Culturele revolutie beleefd. Op jonge leeftijd hebben ze een chaotische periode vol geweld en manipulatie beleefd, waarop de teleurstelling van het verval van ideologie, in wiens geest ze waren opgevoed, volgde. Ze hebben geen identieke visies, maar wat ze gemeen hebben is pragmatisme, patriotisme en ze zijn ook niet openlijk antiwesters. Deze generatie wordt gekenmerkt door een goede opleiding, die zij aan de Chinese universiteiten hebben genoten, meestal in technische of natuurwetenschappelijke vakken.³¹

Voor de nieuwe leiding Hu en Wen stonden al vanaf het begin vele ingewikkelde kwesties te wachten. Direct na de zitting van het National Volkscongres in maart 2003 brak in de Chinese provincie Guandong een epidemie van SARS uit, die zich van Guandong naar Hongkong en van daaruit naar andere landen verspreidde. Functionarissen van lager en middelbaar niveau in Guandong probeerden de epidemie te verzwijgen, wat hen, en ook de minister van Volksgezondheid, later hun post kostte. Naast de bedreiging voor de gezondheid was de epidemie een groot risico voor de internationale betrekkingen. De leiding heeft een aantal veiligheidsmaatregelen afgekondigd en na enige weken is het hen gelukt de epidemie te onderdrukken. Dat heeft het prestige van de leiding bij de bevolking in een goede licht gesteld.³²

Het Nationaal Volkscongres heeft in 2003 een belangrijke wijziging van de grondwet goedgekeurd, dat privé-eigendom en de naleving van de mensenrechten garandeerde. Verder

²⁹ Fürst, Rudolf, *Čína ve XX. století díl 3.* (Olomouc:Univerzita Palackého v Olomouci, 2006), 34.

³⁰ Dillon, Michael, *China A Modern History.* (New York:LB. Tauris & Co Ltd, 2010), 405.

³¹ Fürst, Rudolf, *Čína ve XX. století díl 3.* (Olomouc:Univerzita Palackého v Olomouci, 2006), 35.

³² Hála, Martin, *Čína na přelomu věků.* In: Fairbank, John King, *Dějiny Číny.* (Praha:Nakladatelství Lidové noviny, 2007), 520.

werd Jiang Zemin's theorie van "Drie vertegenwoordigingen" officieel erkend. Volgens "Drie vertegenwoordigingen" kunnen zelfs communisme goedgezinde kapitalisten tot de CCP toetreden. Deze wijziging in de officiële retoriek veroorzaakte verraste reacties in het buitenland en wees erop dat de partij er vooral naar streeft de veranderingen in de maatschappij te reflecteren en economische ontwikkeling te verzekeren. In het geval van mensenrechten kwamen echter geen belangrijke veranderingen tot stand.³³

Ten opzichte van de buitenwereld profileert het duo Hu Jintao en Wen Jiabao zich vooral door gematigde en verantwoordelijke politiek waardoor zij proberen de mogelijke vrees van de groeiende politieke, economische en ook militaire macht van China te verzwakken. Deze gematigdheid drukt China in betrekkingen met buurlanden in Zuidoost-Azië uit, die in de Associatie van Zuidoost-Aziatische Naties (ASEAN) verenigd zijn. Deze nieuwe gematigdheid contrasteert sterk met de vroegere overmachtspolitiek van Jiang Zemin, die de spanning en confrontaties, vooral met de Verenigde Staten, verergde. Vanaf de successie van de vierde generatie is de internationale positie en betrekkingen met belangrijke partners zoals VS, Rusland, Japan of EU het beste vanaf het begin van de hervormingen in China. Een potentieel risico in de betrekkingen met het buitenland blijft echter de kwestie van Taiwan.³⁴

In de binnenlandse politiek treedt de vierde generatie in de voetsporen van de derde generatie, maar hun stijl wordt door meer mensheid en openheid gekenmerkt. Hu en Wen presenteren zich als verdedigers van benadeelde groepen van de bevolking, vooral van de boeren in het binnenland of van de economische migranten, die op zoek naar werk naar de steden in de oostkust van China gaan. Hun openheid is echter niet onbeperkt. Het huidige beleid geeft werk aan waarschijnlijk bijna 30 000 mensen, die zich met de internetcensuur bezighouden. Deze "internetpolitie" is vooral bezig met berichten in de internetdiscussies, waar ze ongewenste berichten direct of door middel van software filters wissen. Met betrekking tot de omvang en het karakter van de communicatie op internet, kunnen deze controles niet alles omvatten. De censuur is natuurlijk gemakkelijker toepasbaar in de traditionele media zoals pers, radio of televisie, maar ook op dit gebied is de verschuiving naar grotere professionaliteit en onafhankelijkheid zichtbaar. Ondanks de signalen van grotere

³³ Fürst, Rudolf, *Čína ve XX. století díl 3.* (Olomouc:Univerzita Palackého v Olomouci, 2006), 39.

³⁴ Hála, Martin, *Čína na přelomu věků.* In: Fairbank, John King, *Dějiny Číny.* (Praha:Nakladatelství Lidové noviny, 2007), 522.

openheid is het doel van de vierde generatie leiders vooral het behouden van de politieke controle over de snel transformerende samenleving.³⁵

1.7 Harmonische samenleving

Vanaf het beleid van Hu Jintao en Wen Jiabao heeft het begrip “harmonische samenleving” nieuwe belangstelling gekregen. Het gaat om een begrip dat al in de tijd van de oude Chinese filosoof Confucius verscheen en die nu door de CCP als alles omvattende formule gebruikt werd.

Het hedendaagse China is een land dat kampt met veel problemen in de maatschappij. Het gaat vooral om grote verschillen in de welvaart van mensen die in steden of op het platteland wonen, de ontwikkelde oostkust en het achtergebleven zuiden van China, veel Chinese minderheden versus etnische Han Chinezen of corruptie en mensenrechtenschending door de communistische regering. De Chinese communistische partij is derhalve met de idee van harmonische samenleving gekomen, dat een vreedzame optie voor iedereen kan bieden.

Het begrip harmonische samenleving kwam al op na het Tiananmenprotest in 1989, omdat na het studentenprotest, dat op iedere andere manier opgelost was dan met harmonie, had de CCP vooral behoefte aan stabiliteit en iets wat de marxistische ideologie zal vervangen en de partij zijn positie helpt te bewaren. Dat werd vooral vanaf 2005 de idee van harmonische samenleving. Toen hield Hu Jintao een toespraak voor provinciale ambtenaren en hooggeplaatste kaders over het nut een harmonische socialistische samenleving op te bouwen. Hu legde uit dat het streven naar sociale harmonie diep geworteld was in de traditionele Chinese cultuur, het Europese socialisme, marxisme-leninisme en het Chinese communisme. Sociale harmonie is een platform voor versterking van het partijmandaat geworden, vanaf de economische groei in de jaren 1980 en 1990 naar sociaal-economische groei in de 21^e eeuw.³⁶

Op 25 juni 2007, tijdens een toespraak in de Centrale Partij School van de Communistische Partij van China, duidde Hu Jintao zijn politiek van het verspreiden van

³⁵ Hála, Martin, *Čína na přelomu věků*. In: Fairbank, John King, *Dějiny Číny*. (Praha: Nakladatelství Lidové noviny, 2007), 522-523.

³⁶ Delury, John. 2008, „*Harmonious*“ *In China*. 31 maart 2008 <http://www.hoover.org/publications/policy-review/article/5798>

welvaart en de strenge aanpak van corruptie aan als de belangrijkste taken van de CCP om het doel van harmonische samenleving tot 2020 te bereiken. Verder signaleerde hij dat iedere hervorming of politiek systeem in China vooral in overeenkomst met de economische en sociale ontwikkeling van het land zal moeten zijn, wat hij als de hoogste prioriteit aanduidde. Terwijl hij toegaf dat deelname aan het besluitvormingsproces kan worden verbeterd door het openen van nieuwe kanalen voor consultatie en dat de naleving van de wet van essentieel belang is, stond hij erop dat over de leidende rol van de partij niet te onderhandelen valt. Hu Jintao's toespraak was duidelijk bedoeld om de toon te zetten voor de politieke discussies over de toekomstige richting van het hervormingsprogramma in de aanloop naar het 17^e vijfjaarlijkse congres van de CCP, die in oktober 2007 plaatsvond en waar de volgende generatie van de Chinese leiders opstond. De belangrijkste van hen zijn Xi Jinping, die tot vice-president van de partij werd verkozen en die hoogstwaarschijnlijk in 2012 Hu Jintao in zijn functie van voorzitter van de partij en president zal opvolgen en Li Keqiang, die senior vice-premier werd.³⁷

Het 18^e congres van de Chinese Communistische Partij zal in het najaar van 2012 plaatsvinden. Al sinds oktober 2011 houden alle provincies de provinciale partijcongressen die de nieuwe provinciale partijleiding verkiezen. In tegenstelling tot vroegere perioden zijn de nieuw verkozen partijsecretarissen niet overwegend ingenieurs, maar vaker specialisten in rechten, management, sociale wetenschappen of economie. Dat voldoet aan de verwachtingen, dat bij de volgende generatie Chinese leiders voornamelijk maatschappijopbouw centraal zal staan.³⁸

Wat de volgende wisseling van de leiding voor de verdere ontwikkeling van China zal betekenen is nog niet duidelijk, maar in termen van harmonische samenleving zien velen een belofte van een meer democratisch en humaan beleid. Sinds het Tiananmenprotest heeft China een grote ontwikkeling ondergegaan en de Chinese leiders slaagden erin het land uit de armoede en vernedering ten opzichte van de westerse wereld te halen. In termen van maatschappijopbouw heeft China echter nog een lange weg te gaan.

³⁷ Dillon, Michael. *China A Modern History*. (New York: I.B. Tauris & Co Ltd, 2010), 418.

³⁸ Chinasquare. 2012. *Voorbereiding 18^e Partijcongres*. 9 februari 2012 <http://www.chinasquare.be/actueel-nieuws/beleid-actueel/voorbereiding-18de-partijcongres/>

2. Betrekkingen tussen Nederland en China vanaf 1989

De basis van de betrekkingen tussen Nederland en China wordt gevormd door de erkenning van Nederland van het één-China beleid. In het gezamenlijke communiqué van 1972 respecteert het Koninkrijk der Nederlanden dat de Volksrepubliek China de enige wettige regering van China is, met Taiwan als haar provincie. Dit gezamenlijke communiqué bepaalt sindsdien niet alleen de relaties van Nederland met China, maar ook met Taiwan.

2.1 De Duikbotencrises

De bilaterale relatie tussen Nederland en de Volksrepubliek China is voornamelijk door de drie zogenaamde duikbotencrises gecompliceerd. De eerste duikbotencrisis vond al in 1980 plaats, toen de Nederlandse regering een uitvoervergunning gaf om twee duikboten te laten bouwen en leveren aan Taiwan. China protesteerde heftig tegen deze bestelling en verwees in dit verband naar de gezamenlijke verklaring van 1972. De Nederlandse regering en de betrokken ministeries besloten na talrijke discussies toch de exportvergunning van de onderzeeboten te verlenen. Deze bestelling hebben de politici als een poging om de Nederlandse scheepbouw op te heffen waargenomen. De scheepsbouwindustrie stagneerde en de Taiwanese bestelling kon het nog in leven houden. Nederland beloofde aan China dat in de toekomst geen andere leveranties van onderzeeboten of ander militair materieel zouden plaatsvinden, maar dat was voor de Chinese overheid niet voldoende. In mei 1981 heeft China de diplomatieke relaties met Nederland verbroken en trok haar ambassadeurs uit Nederland terug.³⁹

In 1983 kwam de tweede duikbotencrisis tot stand, toen de Taiwanese regering bekend had gemaakt dat Taiwan nog andere onderzeeboten wou kopen, maar ditmaal heeft de Nederlandse overheid geen exportvergunning vrijgegeven, wat ten goede kwam van de relaties met de Volksrepubliek China. In reactie op deze afwijzing zegde China een intensievere handelsrelatie met Nederland toe en in 1984 waren de diplomatieke betrekkingen tussen beide landen weer op ambassadeursniveau hersteld.

³⁹ Blussé, Leonard en van Luyn, Floris-Jan, *China en de Nederlanders. Geschiedenis van de Nederlands-Chinese betrekkingen 1600-2007*. (Zutphen: Walburg Pers, 2008), 202.

*“Sindsdien is een aantal belangrijke overeenkomsten over economische en technologische samenwerking (1984), over culturele samenwerking (1984) en over bescherming van investeringen (1985) gesloten. In juni 1987 kwam het verdrag ter voorkoming van dubbele belasting tot stand. Daarnaast vond een uitwisseling van bezoekers plaats: in 1985 bracht de premier van China, Zhao Ziyang een officieel bezoek aan Nederland, dat in 1987 werd beantwoord door minister-president drs. R. Lubbers en de minister van Buitenlandse Zaken mr H. van den Broek.”*⁴⁰

Het hoogtepunt van de officiële bezoeken tussen Nederland en China diende het staatsbezoek van koningin Beatrix en prins Claus in het voorjaar van 1989 te zijn, maar die werd vanwege de studentenopstand in Peking afgezegd.

2.2 De Nederlandse reactie op Tiananmen

De Nederlandse minister van Buitenlandse Zaken Van den Broek kondigde in mei 1989 aan dat het staatsbezoek van koningin Beatrix en prins Claus uitgesteld werd. Van den Broek uitte zelfs begrip voor de moeilijke situatie waarin de Volksrepubliek China zich bevond. Het staatsbezoek was in overleg met China uitgesteld en heeft de betrekkingen tussen Nederland en China niet bijzonder beïnvloed.

Ondertussen hadden ook de Chinese studenten in Nederland voor de Chinese ambassade in Den Haag geprotesteerd. Aan de protesten hebben ongeveer 80 studenten deelgenomen, wat een derde van alle Chinese studenten in Nederland was.⁴¹ In Nederland, net zoals in andere westerse landen, kreeg het Tiananmenprotest veel aandacht, maar niemand had er toen rekening mee gehouden dat de regering geweld tegen de betogers zou gebruiken.

Een paar dagen na de onderdrukking van het protest heeft Nederland de diplomatieke betrekkingen met China bevroren. De Tweede Kamer heeft besloten de Nederlandse ambassadeur nog in China te laten, want Nederland wilde de betrekkingen met China niet op de spits drijven en de aanwezigheid van de ambassadeur in China verzekerde een belangrijke

⁴⁰ Blussé, Leonard, *Tribuut aan China*. (Amsterdam: Otto Cramwinckel Uitgeverij, 1989), 178.

⁴¹ Blussé, Leonard en van Luyn, Floris-Jan, *China en de Nederlanders. Geschiedenis van de Nederlands-Chinese betrekkingen 1600-2007*. (Zutphen: Walburg Pers, 2008), 215.

bron van betrouwbare informatie.⁴² In reactie op het bloedbad op het Tiananmenplein besloot de Europese Raad eind juni een wapenembargo tegen China in te stellen, de samenwerkingsprojecten uit te stellen en geen nieuwe kredieten te verlenen. Verder werd er besloten de visa van Chinese studenten in Europa, indien gewenst, te verlengen en de mensenrechtensituatie in China aan de orde te stellen op de internationale fora.⁴³

2.3 Het Herstel

Nog geen half jaar na het bloedbad op Tiananmen wist China zich al uit zijn isolatie te bevrijden. De toestemming van China met de VN-sancties tegen Irak tijdens operatie Desert Sabre heeft zijn reïntegratie in de internationale gemeenschap vereenvoudigd. In de tweede helft van 1990 heeft de Europese Gemeenschap alle sancties met uitzondering van wapenembargo opgeheven. Dat was het laatste signaal waarop Nederland nog wachtte, voordat Nederland de handelscontacten hervatte. Nederland was zich er, net als andere landen, van bewust dat de handel met China niet te onderschatten is en ze probeerde zich niet zoveel bezig te houden met de kwestie van de mensenrechten. Door de hervormingen van Deng Xiaoping groeide de Chinese economie en iedereen wilde daarvan profiteren.

De Nederlandse diplomatie deed een inspanning om de zakelijke relaties met China te bevorderen. Van de belofte, die China in 1983 aan Nederland deed toen de Nederlandse regering geen vergunning voor export van onderzeeërs aan Taiwan verleende, heeft het Nederlandse bedrijfsleven echter niets gemerkt. Daarenboven bleek Taiwan in 1991 weer in een aankoop van vier onderzeeboten geïnteresseerd te zijn. Deze verleidelijke aanbieding werd in Nederland heel lang overwogen, maar uiteindelijk werd er besloten de voorkeur aan stabiele relaties met de Volksrepubliek China te geven. Deze onderlandelingen werden de derde duikbotencrisis genoemd.

In februari 1992 is de situatie sterk verbeterd, toen de Nederlandse minister van Economische Zaken Koos Andriessen een gesprek met de Chinese ambassadeur over de omvang van de handel tussen China en Nederland gevoerd had. Tot zijn grote verbazing kwam een reactie daarop al de volgende dag. China tekende een contract voor zeven

⁴² Blussé, Leonard en van Luyn, Floris-Jan, *China en de Nederlanders. Geschiedenis van de Nederlands-Chinese betrekkingen 1600-2007*. (Zutphen: Walburg Pers, 2008), 216.

⁴³ Bookelmann, Evita, *Nederland, China en de rechten van de mens*. Ongepubliceerde Master scriptie, Universiteit Utrecht, Utrecht 2009, 36.

vliegtuigen met de Nederlandse vliegtuigbouwer Fokker. Dat was meer een geste van China. Enkele maanden daarna vertrok Andriessen naar China met het credo dat “de kassa moet rinkelen”. De betrekkingen tussen China en Nederland begonnen zich te normaliseren. Het bezoek van Andriessen was het eerste bezoek aan China van een Nederlandse minister sinds het studentenprotest op het Plein van de Hemelse Vrede. Het resultaat van zijn missie naar China was een verdubbeling van het exportvolume naar China, wat Nederland als bevredigend beschouwde.⁴⁴

De betrekkingen tussen Nederland en China draaiden in de daarop volgende jaren vooral om handel. De kwestie van mensenrechten was te gevoelig om daarover met China openbaar te discussiëren en aan het einde van de jaren negentig kon Nederland het zich niet veroorloven, evenals de rest van de wereld, de contacten met China in gevaar te brengen.

1996 was een bijzonder geslaagd jaar, na enkele wederzijdse bezoeken van ministers, maar in 1997 waren de bilaterale relaties door de kwestie van mensenrechtenschendingen in China erg verslechterd. Nederland was in 1997 voorzitter van de Europese Unie en de minister van Buitenlandse Zaken Van Mierlo heeft deze kans gebruikt om de situatie in China aan de kaak te stellen. Het resultaat was miserabel. Op Denemarken na heeft niemand steun betuigd en de toespraak van Van Mierlo kreeg onmiddellijke gevolgen.⁴⁵

“Prompt werd het bezoek van minister Hans Weijers van Economische Zaken uitgesteld. De Nederlandse ambassadeur in China werd ontbonden. Het lang verwachte bezoek van vice-premier Zhu Rongji werd afgezegd. Want Nederland moest als voorbeeld dienen voor alle landen die nog van plan waren China in het openbaar aan de schandpaal te nagelen. Het complete Nederlandse bedrijfsleven viel als één man over de minister heen.”⁴⁶

Het Nederlandse handelsleven heeft behoorlijk geleden onder de openlijke kritiek van Van Mierlo en het duurde bijna een jaar voordat de contacten tussen Nederland en China weer normaliseerden. Dat gebeurde dankzij het bezoek van premier Li Peng en het ondertekenen van een gigantisch contract. Het ging om een contract met Koninklijke Shell voor de bouw van een petrochemisch complex in Zuid-China, ter waarde van negen miljard gulden. Deze grootste buitenlandse investering, die tot die tijd in China gedaan was, werd persoonlijk door

⁴⁴ Blussé, Leonard en van Luyn, Floris-Jan, *China en de Nederlanders. Geschiedenis van de Nederlands-Chinese betrekkingen 1600-2007*. (Zutphen: Walburg Pers, 2008), 221,223.

⁴⁵ Bookelmann, Evita, *Nederland, China en de rechten van de mens*. Ongepubliceerde Master scriptie, Universiteit Utrecht, Utrecht 2009, 49.

⁴⁶ Blussé, Leonard en van Luyn, Floris-Jan, *China en de Nederlanders. Geschiedenis van de Nederlands-Chinese betrekkingen 1600-2007*. (Zutphen: Walburg Pers, 2008), 231.

Li Peng in Nederland ondertekend.⁴⁷ Premier Li Peng heeft de Nederlandse premier Willem Kok en de minister van Buitenlandse Zaken Hans van Mierlo ontmoet, die indachtig problemen die de discussie over mensenrechten met China kan veroorzaken, dit onderwerp liever niet ter sprake bracht. De handel met China was in de loop van de jaren negentig al zo gegroeid, dat geen dreiging in de onderlinge relaties gewenst was.

In 1999, tien jaar later dan gepland, kon eindelijk het staatsbezoek van koningin Beatrix aan de Volksrepubliek China doorgang vinden. Hoewel het staatsbezoek in Nederland gretig werd bediscussieerd, hebben koningin Beatrix en haar echtgenoot prins Claus in april 1999 een negendaags staatsbezoek aan China gebracht. De toenmalige president Jiang Zemin heette het bezoek in de Grote Hal van het Volk welkom. Deze hal bevindt zich symbolisch genoeg op het Plein van de Hemelse Vrede, waar de studentenopstand precies tien jaar geleden met geweld onderdrukt werd. Na tien jaar van gecompliceerde relaties tussen de twee landen was het tenslotte gelukt een bezoek op staatsniveau te organiseren en de betrekkingen tussen Nederland en China daarmee te versterken.

2.4 De periode 2000 tot 2005

Aan het begin van het nieuwe millennium was met de groeiende handel ook de algemene interesse voor China in Nederland flink gestegen. De Nederlandse toeristen ontdekten China als een nieuw vakantieland, interesse voor de studie van het Chinees steeg jaar na jaar, steeds meer mensen stelden belang in fengshui, tai chi of de Chinese acupunctuur en de Chinese restaurants waren in Nederland populairder dan ooit.

Politiek gezien ging het niet altijd over rozen. Terwijl in 2000 de Chinese premier Zhu Rongji een bezoek aan Nederland bracht, dat prettig en soepel verliep, werd het geplande bezoek van de minister van Buitenlandse Zaken Jozias van Aartsen in 2001 afgelast. Hij zou in Peking premier Zhu Rongji ontmoeten en daarna naar Hongkong reizen, waar de Nederlandse voorvechter van mensenrechten Renée Jones-Bos een debat met enkele niet-gouvernementele organisaties voerde. Onder deze organisaties bevonden zich namelijk ook

⁴⁷ Berbers, Toine en Nysingh, Edwoud. 2012. *Olieconcern partner in petrochemische fabriek Shell voor 9 miljard in megaprojekt China*. De Volkskrant. 5 februari 1998
<http://www.volkskrant.nl/vk/nl/2680/Economie/archief/article/detail/457968/1998/02/05/Olieconcern-partner-in-petrochemische-fabriek-Shell-voor-9-miljard-in-megaprojekt-China.dhtml>

vertegenwoordigers van de Falun Gong-beweging⁴⁸, die al sinds twee jaar in China verboden was. De reactie van China was voorspelbaar. De woordvoerder van het Chinese Ministerie van Buitenlandse Zaken liet weten, dat China niet wenste dat buitenlandse regeringen zich door de kwestie van Falun Gong in China's binnenlandse aangelegenheden zou mengen. Het resultaat daarvan was dat Van Aartsen zijn bezoek een dag voor zijn vertrek naar Peking afzegde. Als officiële verklaring daarvoor heeft hij tijdgebrek vermeld en China heeft de situatie verder niet gedramatiseerd.⁴⁹

In 2004 heeft de Europese Unie overlegd de wapenembargo tegen China, die al vanaf het bloedbad op Tiananmen in 1989 van kracht was, op te heffen, maar uiteindelijk werd de opheffing uitgesteld. Voor de opheffing van de wapenboycot stemden vooral Frankrijk en Duitsland, die daarvan konden profiteren, maar de andere landen zijn overeengekomen om het wapenembargo te verlengen. Het respect van de Chinese regering voor de mensenrechten was nog niet voldoende en de kruisraketten gericht op Taiwan hebben het Europees Parlement ook van het verlengen overtuigd.⁵⁰

In de tweede helft van 2004 was Nederland voorzitter van de Europese Unie en premier Jan Peter Balkenende en minister van Buitenlandse Zaken Ben Bot hebben China namens de EU bezocht. China deed een poging om de kwestie van het wapenembargo opnieuw ter discussie te stellen. De Nederlandse voorzitters apprecieerden de openheid waarmee premier Wen Jiabao en andere leden van de Chinese regering over mensenrechten spraken. Volgens hen ging het China niet zozeer om wapenhandel, maar om een erkenning dat er in China sprake van een nieuw regime is.⁵¹ Ondanks de positieve waarnemingen van beide Nederlandse politici, is de EU-wapenembargo tegen de Volksrepubliek China nog tot op vandaag de dag van kracht.

⁴⁸ Falun Gong is een Chinese spirituele discipline, die vanaf zijn onstand in 1992 veel aanhangers kreeg. Toen er in 1999 ongeveer 100 miljoen beoefenaars van Falun Gong waren, wat veel meer dan de 60 miljoen leden van de CCP was, heeft de partij deze beweging verboden.

⁴⁹ Blussé, Leonard en van Luyn, Floris-Jan, *China en de Nederlanders. Geschiedenis van de Nederlands-Chinese betrekkingen 1600-2007*. (Zutphen: Walburg Pers, 2008), 238-239.

⁵⁰ De Volkskrant. 2004. *Europarlement: wapenembargo tegen China voortzetten*. 16 november 2004 <http://www.volkskrant.nl/vk/nl/2668/Buitenland/article/detail/711256/2004/11/16/Europarlement-wapenembargo-tegen-China-voortzetten.dhtml>

⁵¹ De Volkskrant. 2012. *Balkenende: verbetering mensenrechten China*. 6 april 2004 <http://www.volkskrant.nl/vk/nl/2824/Politiek/article/detail/707627/2004/04/06/Balkenende-verbetering-mensenrechten-China.dhtml>

2.5 De periode 2006 tot heden

In de volgende jaren kon ook Nederland eindelijk van de spectaculaire economische groei in China profiteren. Volgens een bericht van het Nederlands Centraal Planbureau in 2006, heeft de export vanuit China de rol van Nederland als “gateway to Europe” versterkt en de goedkope importen van China hadden een positieve invloed op de Nederlandse inflatie. De vrees van economische herstructureringen bleek ongegrond te zijn. De handel met China zorgde in Nederland voor ongeveer 23 000 banen en door het verlagen van de inflatie kon het gemiddelde Nederlandse huishouden circa 300 euro per jaar besparen. Voor de eerste keer waren de effecten van de groeiende Chinese economie ook in Nederland voelbaar.⁵²

Ter gelegenheid van 35 jaar diplomatieke betrekkingen tussen Nederland en de Volksrepubliek China heeft de minister van Buitenlandse Zaken Maxime Verhagen in het voorjaar van 2007 een officieel bezoek aan China gebracht en samen met zijn Chinese ambtsgenoot Jiang Jiechi ondertekenden zij een gezamenlijke verklaring. De ministers stelden vast dat de relatie tussen Nederland en China geleidelijk versterkt is, wat zich door wederzijds politiek vertrouwen, uitgebreide samenwerking op het gebied van economie, wetenschap, technologie, onderwijs, cultuur en andere gebieden kenmerkt. Beide landen uitten hun tevredenheid over de geboekte vooruitgang. De ministers hebben een lange discussie gevoerd, aan bod kwamen vooral kwesties van mensenrechten, opheffing van het Europese wapenembargo en verder versterking van de bilaterale samenwerking.⁵³

In 2008 zorgden de Olympische Spelen voor nieuwe spanningen. Door geweldadige onderdrukking van de opstand in Tibet in het voorjaar van 2008 werd China opnieuw doelwit van kritiek wegens de mensenrechtenschendingen. De Europese politici dreigden daarom dat ze de Olympische Spelen niet zouden bijwonen. De aanwezigheid van de Europese leiders tijdens de Olympische Spelen was de hele eerste helft van 2008 een onderwerp van discussies. Ten slotte hebben bijna alle leiders de Spelen in Peking bijgewoond, met inbegrip van Jan Peter Balkenende, die eigenlijk niet veel keus had. Als kroonprins Willem-Alexander als IOC-lid ging, was hij ook verplicht te gaan.

⁵² Centraal Planbureau. 2006. *Opkomst China gunstig voor Nederlandse economie*. 13 september 2006 <http://www.cpb.nl/persbericht/329130/opkomst-china-gunstig-voor-nederlandse-economie>

⁵³ Ministerie van buitenlandse zaken. *Gezamenlijke Verklaring inzake de Versterking van Bilaterale Samenwerking met China*. 29 mei 2007 <http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2010/05/21/bijlage-gezamenlijke-verklaring-inzake-de-versterking-van-bilaterale-samenwerking-met-china-kamerbrief-inzake-het-bezoek-van-de-minister-van-buitenlandse-zaken-aan-china.html>

De controverse omtrent de Olympische Spelen heeft de betrekkingen tussen Nederland en China geen kwaad gedaan. Nederland bleef één van de belangrijkste Chinese partners in Europa. De omvang van de economische en de culturele uitwisseling bleef alleen maar stijgen. Voor wat onrust zorgde echter het bezoek van de Dalai Lama in juni 2009. Om de relaties met China niet op het spel te zetten, heeft premier Balkenende de Dalai Lama niet ontmoet. Toch werd de ontmoeting van de Tibetaanse geestelijke leider met de minister van de Buitenlandse Zaken door China fel bekritiseerd. De ontvangst van een man die de eenheid van het land bedreigt, beschouwt China als inmenging in zijn binnenlandse aangelegenheden. De reactie daarop liet niet lang op zich. Een maand daarna stond een werkbezoek van Tweede Kamerleden aan het Chinese Volkscongres op de agenda, dat China plots afzegde.⁵⁴ Minister van Buitenlandse Zaken Verhagen weigerde de situatie op diplomatiek niveau aan te vechten. Evenals de Nederlandse Tweede Kamer heeft ook het Chinese parlement het recht om te beslissen wie ze op bezoek zouden uitnodigen.

In 2012 vieren Nederland en China 40 jaar diplomatieke betrekkingen, die ze in 1972 door het ondertekenen van een gezamenlijk communiqué aanknoopten. Ter gelegenheid van dit jubileum worden het hele jaar door in China en Nederland verschillende activiteiten door de ambassades georganiseerd. Daarmee willen beide landen hun 40-jarige officiële samenwerking vieren en de vriendschappelijke banden nog verder versterken.

De diplomatieke betrekkingen tussen Nederland en China behoren niet tot de gemakkelijkste, maar door het sterke belang van beide landen om voorspoedige handel te drijven wordt er altijd naar stabiele en vriendelijke relaties gestreefd. Nederland behoort tot de vijf topinverteerders in China en wordt als een land met bijzonder grote prestaties gezien. Voor Nederland is China als de tweede wereldeconomie één van de belangrijkste partners en de Nederlandse belangstelling voor de Chinese cultuur neemt alleen maar toe.

⁵⁴ Nieuws.nl. 2009. *Verhagen wil geen rel schoppen met China*. 18 juni 2009 <http://binnenland.nieuws.nl/559863>

3. Cultureel beleid in China

Het communistische regime in China bepaalt onder andere dat alles wat op het gebied van cultuur geproduceerd wordt, door het kritische oog van de Chinese censoren wordt bekeken. Het gaat echter niet om dezelfde vorm van censuur als in het Stalinistische apparaat van professionele censoren, die een exact overzicht hadden van wat precies geboden werd en elke soort culturele productie, alles strikt censureerden. China daarentegen beschikt niet over een supranationaal apparaat dat de hele culturele productie in heel China censureert. De censuur gebeurt meestal pas na het publiceren.

Met de censuur in China houden zich vooral enkele sleutelinstellingen bezig. Belangrijkste daarvan is de Propaganda afdeling van de Chinese Communistische Partij, die de belangrijkste instelling voor het verspreiden van de ideologie is. Deze afdeling houdt zich alleen maar bezig met zaken die al een bepaalde controverser veroorzaakten en geeft regelmatig bulletins uit die de onderwerpen bepalen, die de officiële kranten zouden moeten vermijden.⁵⁵ De grootste aandacht van de censors trekt vooral de film- en televisie-industrie, waarmee zich speciale censoren voor deze gebieden bezighouden. De literatuur wordt door de Algemene Administratie van Pers en Publicatie in de gaten gehouden. Met andere gebieden van cultuur houden zich gespecialiseerde afdelingen in officiële instellingen bezig.

3.1 Officieel cultuurbeleid

Het hedendaagse cultuurbeleid in China is gebaseerd op het document over cultuurbeleid voor de volgende vijf jaar, dat de Propaganda afdeling van de Chinese Communistische Partij op 15 februari 2012 gepubliceerd heeft. Dit document zet de geest van het vorige document door en legt de nadruk op de eerdere traditie van controle over de media en publieke communicatie en op het economisch beleid dat de investeringen op cultuurgebied moet bevorderen.

De belangrijkste term in het document blijft de harmonische samenleving dat essentieel is voor het bereiken van harmonie en ontwikkeling op allerlei gebieden. Het document legt de

⁵⁵ Kraus, Richard Curt, *The Party and the Arts in China: The New Politics of Culture*. (Lanham: Rowman & Littlefield Publishers, 2004), 109.

nadruk op het socialistische waardesysteem en op de betekenis van de rol van de Chinese geschiedenis. Er wordt gevraagd om meer inspanning in de archeologie en in de historische studies en om meer gezamenlijke activiteiten tussen burgers, politie en het leger. Verder wordt er vermeld dat China van de internationale organisaties gebruik zou moeten maken, om haar culturele agenda op het globale niveau te brengen. Dat kan de groeiende assertiviteit van China reflecteren, vooral gezien het feit dat de Verenigde Staten lijken het nastreven van de uitvoering van de WTO-zaak DS363 (maatregelen betreffende de handel en de distributie van bepaalde publicaties en audiovisueel entertainment producten) op te heffen.⁵⁶

China streeft verder naar de opbouw van een modern systeem van culturele industrie, dat over een sterk concurrentievermogen zal beschikken. De culturele sector in China zal volgens Sun Zhijun, plaatsvervangend hoofd van de afdeling voor publiciteit van het Centraal Comité van de Chinese Communistische Partij, geleidelijk tot één van de basisindustrieën in China uitgroeien, aldus zijn uitspraak op de persconferentie omtrent het document over verdere culturele hervormingen en ontwikkeling in het kader van het 12^e vijfjarenplan voor de periode van 2011-15.⁵⁷

Het plan eist vooral meer innovatieve inhoud en sterkere concurrentiekracht van de culturele industrie en ook de rol van de partij in het culturele beleid lijkt zich te verbreden. Tijdens het 12^e vijfjarenplan wil de centrale overheid meer geld in het verder stimuleren van de culturele industrie investeren, voornamelijk in de publieke sector. Andere doelstellingen zijn onder andere het verzekeren dat 99 procent van de bevolking toegang tot televisie en radioprogrammas' heeft en het gratis openen van alle bibliotheken en musea voor het publiek. Naast bevordering van de traditionele sectoren zoals film en literatuur, zal de overheid ook de nieuwe sectoren zoals animatie, digitale publicaties en mobiele multimedia ondersteunen. Verder wil China meer steun geven aan de midden- en kleinbedrijven die zich met cultuur bezighouden en van over eigen intellectuele eigendom beschikken.⁵⁸

⁵⁶ Beach, Sophie. 2012. *Chinese Cultural reform meets Hollywood*. China Digital Times. 20 februari 2012
<http://chinadigitaltimes.net/2012/02/chinese-cultural-reform-meets-hollywood/>

⁵⁷ Wei, Liu. 2012. *Culture to be pillar industry*. China Daily. 16 februari 2012

http://www.chinadaily.com.cn/cndy/2012-02/16/content_14619111.htm

⁵⁸ Ibidem.

3.2 Cultureel beleid in de praktijk

Het probleem van het culturele beleid en de censuur in de Volksrepubliek China is, dat het nergens zwart op wit staat, wat niet mag en niet meer toegestaan is. Er bestaan wel onderwerpen waarvan het duidelijk is, dat ze taboe moeten blijven zoals de rol van de Chinese communistische partij, Culturele revolutie, Tiananmenprotest, democratie, Falun Gong, de kwestie van Tibet en Dalai Lama, corruptie of pornografie. Daarna moeten de kunstenaars zelf voorzichtig bepalen wat te gevoelig is en wat toegestaan is. Dat neemt echter de hele creativiteit in beslag. China is een land met één van de rijkste en oudste culturen ter wereld, maar blijft hedentendage op het vlak van cultuur ver achter bij het Westen. De productie van kunst is in vergelijking met de omvang van het land en de economische ontwikkeling zeer ondermaats. China is zich van dit feit bewust en ook de inhoud van het document over het culturele beleid van de Propaganda afdeling van de Chinese Communistische Partij is daarop gebaseerd.

De huidige situatie wordt heel accuraat geschetst in de toespraken van president Hu Jintao in oktober 2011 en januari 2012, waarin hij het belang van de culturele sector benadrukt en zelfs over een culturele oorlog tussen het Westen en China spreekt. Hij waarschuwt voor de vijandige internationale krachten die naar de verwesterlijking van China streven en roept de Chinezen op tot meer ijverige culturele productie. Zijn toespraken hebben echter vooral veel onrust in de culturele sector gewekt. In Hu's adviezen ziet de culturele sector in China vooral een andere manier hoe hij verdere economisch groei wil bereiken.⁵⁹

*“China heeft de culturele invloed in het buitenland gestaag opgebouwd, onder meer door tentoonstellingen en voorstellingen in de hele wereld. Toch zijn de Chinese leiders niet tevreden. “De internationale cultuur van het Westen is sterk, terwijl wij zwak zijn”, klaagde Hu tijdens zijn toespraak. Maar de Chinese schrijvers en kunstenaars vinden dat China de zwakheid vooral aan zichzelf te danken heeft, en met name aan de censuur.”*⁶⁰

Cultuur is een achtergebleven sector in China die nog veel potentieel biedt en China kan helpen om meer krediet in het buitenland te krijgen. De creatieve activiteiten van de kunstenaars en schrijvers worden echter door de censuur bemoeilijkt. Deze beperkte vrijheid liet echter slechts weinig buitengewone werken ontstaan. In de praktijk ziet het eruit, dat de

⁵⁹ Becker, Antoaneta. 2012. *China wil cultureel front tegen het Westen*. Mondiaal Nieuws. 15 januari 2012

<http://www.mo.be/artikel/china-wil-cultureel-front-tegen-het-westen>

⁶⁰ Ibidem.

kunstenaar een bepaald idee over zijn werk heeft, die hij aan de gewenste inhoud van de regering moet aanpassen. De grotere namen van de culturele sector, zoals bijvoorbeeld kunstenaar Ai Weiwei kunnen het zich wel veroorloven met een meer controversieel werk te komen, maar voor de minder beroemde kunstenaars kan een controversieel werk een tijdelijk of absoluut einde van hun carrière betekenen.

Een ander bezwaar van de tegenwoordige culturele productie in China is, dat de perceptie van kunst en het creëren van kunst in China totaal van het Westen verschilt. Chinese kunstenaars, onafhankelijk daarvan of dat schilders, schrijvers, beeldhouwers, muzikanten of filmmakers zijn, leren hun beroep zo, dat ze ten eerste enkel hun meester observeren. Langzamerhand beginnen ze het werk van hun meester te kopiëren en wanneer ze de techniek perfect beheersen, proberen ze een beetje van hun eigen bijdrage aan het werkstuk toe te voegen. Het probleem is dat ze in dit stadium van het proces meestal niet meer in staat zijn eigen creativiteit te uiten. Natuurlijk zijn er kunstenaars die dit verloop niet achter de rug hebben en erin slagen creatieve en met het Westen competitieve werken te produceren, maar die strijden dan netzoals de minder creatieve kunstenaars met de censuur. Dat contrasteert sterk met het Westen waar men bijvoorbeeld over enige schilders kan zeggen dat ze niet eens kunnen tekenen, terwijl hun Chinese collega's de techniek volledig beheersen, maar toch veel minder succes behalen.

De situatie in de culturele sector treffend beschreven door de Nederlandse journalist en sinoloog Garrie van Pinxteren in haar boek *China, Centrum van de Wereld*:

“Het is voor Chinese kunstenaars lastig om te werken in een omgeving waar nauwelijks geld en aandacht voor alternatieve kunst is. Er is weinig vrijheid voor kunstenaars en een heel beperkte traditie in het scheppen van oorspronkelijk werk. Voor de Chinese kunst geldt hetzelfde als voor andere gebieden van het maatschappelijke leven in China. Er is nog steeds een aantal taboes, zaken die je in de kunst niet kunt aanroeren zonder dat je dat een werk- of tentoonstellingsverbod oplevert. Als je die taboes omzeilt, of als je ze zo subtiel aanraakt dat de censor niet doorheeft dat je ze aanstipt, dan kun je meer doen dan begin jaren tachtig mogelijk was. Maar of dat meteen ook tot een werkelijk interessant cultureel klimaat leidt, is nog de vraag.”⁶¹

⁶¹ Van Pinxteren, Garrie, *China, Centrum van de Wereld*. (Amsterdam:Uitgeverij Balans, 2007), 141.

Vanaf de jaren tachtig heeft China niet alleen in de economische, maar ook in de culturele sector veel vooruitgang geboekt. Begin jaren tachtig en vooral na het Tiananmenprotest in 1989 stond de culturele productie onder veel striktere controle dan hedentendage, maar ondanks meer aandacht voor de kunst van de overheid en de wat versoepelde censuur, is de Chinese kunstenaar nog steeds niet vrij. Meer aandacht van de overheid voor de cultuur zou zeker ten goede van deze sector komen, vooral wat financiële steun betreft. Toch kan het echter niet verzekeren dat de kwaliteit omhoog gaat, want die is ergens anders geworteld.

4. Culturele uitwisseling

De hervormingen van Deng Xiaoping van de jaren tachtig hebben een ontwikkeling van de cultuur in China met zich meegebracht. De jaren tachtig werden gekenmerkt door periodes van bevrijding en aanscherping van het beleid, dat gebruik maakte van verschillende campagnes zoals “tegen vervuiling uit het westen” of “tegen geestelijke vervuiling”. Toch was er sprake van een meer liberale culturele omgeving. Het Tiananmenprotest betekende een terugkeer naar strengere ideologische controle, maar dit duurde niet zo lang. Al in het begin van de jaren negentig deed zich een uitgesproken ontwikkeling van alle soorten van cultuur voor en er was meer ruimte voor de culturele uitwisseling met het Westen, waar grote belanstelling voor de Chinese cultuur was. Zo wordt de perceptie van de Chinese cultuur in de jaren negentig in Nederland door Floris-Jan van Luyn beschreven:

“Geen land in Europa was zo actief op het gebied van de moderne Chinese film, beeldende kunst, muziek en literatuur als Nederland. En nergens bestond daar zoveel belangstelling voor als in Amsterdam en Rotterdam.”⁶²

In Nederland was de interesse voor de Chinese cultuur vrij groot en dankzij Nederlandse organisatoren van allerlei soorten evenementen, die de culturele uitwisseling mogelijk maakten, hebben er veel interessante uitwisselingen op het vlak van cultuur plaatsgevonden. In de volgende hoofdstukken is een overzicht van de concrete voorbeelden van de culturele uitwisseling tussen Nederland en China te vinden. De periode van 1989 tot 2012 is vervolgens in vier kortere perioden ingedeeld en in elke periode wordt de culturele uitwisseling op het vlak van film, muziek, kunst, literatuur en festivals en andere evenementen behandeld.

4.1 Culturele uitwisseling van 1989 tot 2000

Het jaar 1989, jaar van de politieke onrust in China, was geen geslaagd jaar voor de culturele uitwisseling. Het Tiananmenprotest en de harde aanpak door de autoriteiten in China heeft voor een golf van kritiek en afkeer in Nederland gezorgd en heeft ook de culturele uitwisseling negatief beïnvloed. Dit wordt heel duidelijk door enkele gebeurtenissen. De

⁶² Blussé, Leonard en van Luyn, Floris-Jan, *China en de Nederlanders. Geschiedenis van de Nederlands-Chinese betrekkingen 1600-2007*. (Zutphen: Walburg Pers, 2008), 225.

tentoonstelling over Chinese cultuur in de Nederlandse gemeente Spijkenisse, georganiseerd door Vereniging Nederland-China werd uitgesteld vanwege de gebeurtenissen in Peking en de bevroren diplomatieke relatie tussen Nederland en China.⁶³ Verder, op Heerlen na, weigerden alle Nederlandse steden het optreden van het Chinees staatscircus, want ze wilden door de ontvangst van het staatscircus niet laten blijken, dat ze de gebeurtenissen in Peking goedkeuren.⁶⁴ Het Chinees staatscircus genoot een grote populariteit in Nederland, maar in 1989 heeft het Nederlandse publiek het als een symbool van de Volksrepubliek China geweigerd. Vanaf 1990 stabiliseerde de situatie opmerkelijk en ook de culturele uitwisseling tussen beide landen werd actiever.

4.1.1 Film

De Chinese cinema, die na de donkere tijden van de Culturele Revolutie en zeer strenge censuur, pas in de tijd van de hervormingen van Deng Xiaoping weer tot bloei kon komen, genoot in Nederland sinds de jaren negentig een steeds grotere populariteit. Elk jaar werden enkele Chinese films in de Nederlandse filmtheaters vertoond en het International Film Festival Rotterdam is sinds de jaren negentig een van de weinige festivals, waar de zowel onafhankelijke als door de Chinese overheid geaccepteerde regisseurs hun films konden vertonen.

Op het Filmfestival van 1993 in Rotterdam verscheen de Chinese actrice Gong Li, die na de films “*Het rode korenveld*”, “*Ju Dou*” en “*Raise the Red Lantern*” beroemder in Nederland dan in eigen land was. Met regisseur Zhang Yimou presenteerde zij op het festival hun gezamenlijke nieuwe film “*The Story of Qiu Ju*”. De films van Zhang Yimou waren ten eerste in China verboden, maar na de vele bekroningen in het buitenland zijn de autoriteiten overstag gegaan. Gong Li heeft daarbij gezegd dat de overheid de films van Zhang Yimou niet heeft begrepen, omdat hij andere films dan de door de staat ondersteunde producties maakt. Zijn films zijn niet kritisch en propagandistisch genoeg. Zhang Yimou probeert in zijn films een beeld te geven van wat de mensen echt bezighoudt.⁶⁵

⁶³De Waarheid. 1989. *Tentoonstelling over China uitgesteld*. 9 juni 1989

<http://kranten.kb.nl/view/article/id/ddd%3A010472708%3Amp021%3Ap008%3Aa0084>

⁶⁴De Telegraaf. 1989. *Staatscircus China niet welkom in Maastricht*. 23 juni 1989

<http://kranten.kb.nl/view/article/id/ddd%3A010645633%3Amp021%3Ap007%3Aa0560>

⁶⁵Koch, Eric. 1993. *Gong Li lieveling van Rotterdam*. De Telegraaf. 5 februari 1993

<http://kranten.kb.nl/view/article/id/ddd%3A010691732%3Amp021%3Ap013%3Aa0536/layout/main>

Wat onrust veroorzaakte was het Internationale Film Festival van 1994 in Rotterdam, want de organisatoren wilden zes films vertonen, waarvoor het Chinese Filmbureau geen toestemming had gegeven, om deze films in het buitenland te vertonen.⁶⁶ Het ging meestal om films die nooit eerder in het buitenland vertoond waren en in sommige gevallen was het filmmateriaal zelfs met behulp van de Nederlandse diplomatieke post naar Nederland vervoerd. Enkele films daarvan waren daags voor aanvang van het festival verboden en een zaakgelastigde van de Chinese ambassade in Den Haag liet de organisatoren weten, dat vertoning van de niet-geautoriseerde films een negatief effect zal hebben op de relatie tussen het festival en de Chinese regering. De leiding van het Festival besliste echter deze films toch te vertonen.⁶⁷

Van de verboden films zijn er vooral twee interessante films te noemen. “*Red beads*”, de eerste film van de jonge Chinese regisseur He Jianjun, die zelfs de winnaar van de Fipresci-prijs⁶⁸ was en “*The days*”, ook de eerste film van zijn generatiegenoot Wang Xiaoshuai. Het onderwerp van beide films was het leven van de generatie in de nasleep van de Tiananmentragedie, wat in China een te gevoelig thema was en beide films werden door het Chinese Filmbureau verboden.

In het algemeen werden vooral de films die zich met actuele thema's en de huidige toestand van de maatschappij bezighielden als problematisch beschouwd. Hoe meer het verhaal zich in het verleden afspeelde, hoe beter. Openbaar in de films over de gebeurtenissen van Tiananmen of over de problemen van deze generatie te spreken, was absoluut ongewenst. Verder was het belangrijk, dat de films, als niet propagandisch, dan minstens een voorlichtend karakter hadden. Veel van de nieuwe filmmakers wilden echter niet aan deze criteria voldoen en produceerden hun films clandestien.

De nieuwe generatie Chinese regisseurs die toen in de dertig waren, werd als de zesde generatie Chinese filmmakers gekenmerkt. Tot deze generatie behoren Wang Xiaoshuai, Zhang Yuan, He Jianjun, Lou Ye, Ning Ying en Lu Chuan. Terwijl Zhang Yimou, Cheng Kaige, Zhang Junzhao en Tian Zhuangzhuang tot de vijfde generatie Chinese regisseurs behoren. De vijfde generatie groeide op onder het regime van Mao Zetong, maar na diens

⁶⁶ De Telegraaf. 1994. *Chinese film*. 1 februari 1994

<http://kranten.kb.nl/view/article/id/ddd%3A010692162%3Ampg21%3Ap003%3Aa0292>

⁶⁷ Blussé, Leonard en van Luyn, Floris-Jan, *China en de Nederlanders. Geschiedenis van de Nederlands-Chinese betrekkingen 1600-2007*. (Zutphen: Walburg Pers, 2008), 226.

⁶⁸ De Fipresci-prijs is een internationale filmkritiek prijs, die door de jury van de Fédération Internationale de la Presse Cinématographique aan de regisseur van de beste film wordt toegekend.

dood konden ze aan de Beijing Film Academie of Centraal Instituut voor Drama hun studies beginnen. Deze generatie heeft de Chinese cinema naar het Westen gebracht en elementen van de Chinese kunst en traditie met de Westerse wijze van filmmaken verbonden. In hun films probeerden de regisseurs een bescheiden kritiek op de toestand van de Chinese maatschappij te geven. De zesde generatie is daarentegen veel minder subtiel. De censuur was ten opzichte van de jaren tachtig na het Tiananmenprotest veel strenger en een groot deel van hun werk ontstond underground zonder toestemming van de Chinese autoriteiten en kon niet in China vertoond worden. Thema's zoals traditie verloren aan belang en werden door de snel veranderende moderne samenleving, het leven in de grote steden en nieuwe levensstijl van de door het Westen gefascineerde jongeren, vervangen. Het belangrijkste aspect van deze generatie is, dat ze onafhankelijk werken. Een groot deel van hun werk is onaanvaardbaar in China en de cineasten proberen de financiële steun voor hun films in het buitenland te krijgen. Dankzij steun van buitenlandse organisaties, fondsen en festivals konden veel buitengewone films ontstaan, die op de Westerse filmfestivals regelmatig veel success behalen.

Op het Film Festival in Rotterdam van 1995 behoren de Chinese en Taiwanese films tot de meest populaire. Van de Chinese producties konden de Nederlandse bezoekers "*The square*" van Zhang Yuan en "*Postman*" van He Jianjun zien. Beide jonge regisseurs hebben een jaar daarvoor na hun bezoek aan het festival in Rotterdam, in China een tijdelijk werkverbod gekregen. Dit jaar beleefden deze twee films op het festival hun wereldpremière, "*Postman*" werd zelfs in Nederland voltooid en heeft de Fipresci-prijs voor de beste film gewonnen⁶⁹ In Nederlandse bioscopen in Amsterdam, Den Haag, Rotterdam, Eindhoven, Nijmegen en Utrecht werd in 1995 de nieuwe Chinese film "*Ermo*" van Zhou Xiaowen vertoond en in veel filmtheaters in het land verschenen de bovengenoemde films "*Red beads*" van He Jianjun en "*The days*" van Wang Xiaoshuai.⁷⁰

Op het volgende International Filmfestival in Rotterdam in 1996 scoorde China weer. De film "*Erzi*" (Zonen) van de Chinese regisseur Zhang Yuan won zowel de Fipresci-prijs als de Tiger Award, die vanaf dit jaar aan een beginnend talent wordt gegeven. De festivaldirecteur Emile Fallaux uitte zijn tevredenheid over de toekenning van de prijzen en dat het ondanks

⁶⁹ Duursma, Mark. 1995. *Chinese cinema toont zich groots op festival in Rotterdam*. De Trouw. 2 februari 1995 <http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2753192/1995/02/02/Chinese-cinema-toont-zich-groots-op-festival-in-Rotterdam.dhtml>

⁷⁰ Kroon, Hans. 1995. *Twee existentialistische juweeltjes uit China „Red Beads“ en „The Days“*. De Trouw. 12 januari 1995 <http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2603080/1995/01/12/Twee-existentialistische-juweeltjes-uit-China-RED-BEADS-en-THE-DAYS.dhtml>

enkele moeilijkheden geslaagd was de film te laten vertonen.⁷¹ Zhang Yuan had namelijk sinds twee jaar een werkverbod in China en had de autoriteiten niet om toestemming gevraagd zijn film in Rotterdam te vertonen.⁷²

In 1996 kon men in China na jaren weer twee Nederlandse speelfilms zien. Sino Universal Co. heeft de rechten voor “*Krima Kerime Noah’s ark*” van Herbert Curiel en “*De vlinder tilt de kat op*” van Willeke van Ammelrooy gekocht. Black Tulip Films was de eerste Nederlandse producent sinds jaren, die toegang tot de grote Chinese filmmarkt kreeg. Beide films waren al het jaar daarvoor op een festival in Shanghai vertoond. De toestemming van de overheid voor de vertoning van de buitenlandse films, de vertaling en nasynchronisatie duurden echter relatief lang en de films verschenen pas eind 1996 in China.⁷³

De Chinese filmwereld van 1997 was vol van spektakel. Ten eerste hebben de Chinese autoriteiten het paspoort van Zhang Yuan ingenomen, zodat hij niet aan het Filmfestival in Cannes kon deelnemen. Vanwege zijn film “*Zonen*” die het jaar daarvoor zowel de Fipresci-prijs als de Tiger Award in Rotterdam won, was hij van de lijst van officiële Chinese filmmakers geschrapt. “*Zonen*” is namelijk een op de werkelijkheid gebaseerde docu-drama over vader die in dronkenschap verzaakte. In China mocht deze film niet vertoond worden vanwege zijn sombere visie op het dagelijks leven in de Volksrepubliek.⁷⁴

Zhang’s nieuwe film “*Oost Paleis, West Paleis*” werd evenzoals de “*Zonen*” zonder toestemming van de Chinese autoriteiten vertoond en door het Franse ministerie van Cultuur gesponsord. In antwoord daarop heeft China de vertoning van “*Keep Cool*”, een nieuwe film van Zhang Yimou, verboden. Deze beslissing was heel ongegrond, want “*Keep Cool*” heeft in China alle censuurfases doorstaan. Het ging zeer waarschijnlijk om wraak van het Chinese

⁷¹ De Trouw. 1996. „Erzi“ van Zhang Yuan grote winnaar op Filmfestival. 5 februari 1996
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2661069/1996/02/05/Erzi-van-Zhang-Yuan-grote-winnaar-op-Filmfestival.dhtml>

⁷² Van Bueren, Peter en Straathof, Caroline. 1996. Zhang Yuan ziet wel of hij last krijgt na Rotterdam. De Volkskrant. 26 januari 1996
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/419196/1996/01/26/Zhang-Yuan-ziet-wel-of-hij-last-krijgt-na-Rotterdam.dhtml>

⁷³ De Trouw. 1995. China. 7 december 1995
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2466716/1995/12/07/China.dhtml>

⁷⁴ Stigter, Bianca. 1999. Alcoholistische vader en dronken zonen in China. NRC Handelsblad. 3 februari 1999
<http://vorige.nrc.nl/krant/article1512381.ece>

Filmbureau. Voor Zhang Yimou, die zijn film volgens de regels van het Filmbureau gemaakt had, was dit een teleurstelling.⁷⁵

Het Filmfestival in Rotterdam was al sinds een paar jaren bekend om het vertonen van verboden Chinese films en de 26^{ste} editie in 1997 was geen uitzondering daarop. In Rotterdam verschenen dit jaar geen van de twee boven genoemde films, maar er stonden wel twee andere films van Chinese productie op het programma. Dat waren “*Rainclouds over Wushan*” van Zhang Ming en de film “*Frozen*” van de geheimzinnige Chinese regisseur Wu Ming (“geen naam” in het Chinees), die alleen onder dit pseudoniem bekend wilde zijn.⁷⁶ Inmiddels heeft echter Wang Xiaoshuai zijn echte naam bekend gemaakt. Zijn nieuwe film “*Frozen*” werd met behulp van het Hubert Bals Fonds en de Nederlandse producent Moskito Film in Nederland voltooid. Hoewel “*Frozen*” een van de sterkste kandidaten voor de Tigercompetitie was, ging de Tiger Award naar de Kazachstaanse regisseur Amir Karakoelov voor de film “*Last holiday*”.⁷⁷

De film “*Keep Cool*” van Zhang Yimou bleef naar het schijnt de Chinese autoriteiten nog lang bezighouden. “*Keep Cool*” stond op het programma van het 27^{ste} International Film Festival in Rotterdam, maar een paar dagen voor het festival heeft de festivaldirecteur Simon Field gezegd, dat de Chinese producent niet in staat was een kopie van de film bij het festival af te leveren. De organisatoren van het festival kregen geen officiële verklaring, maar er werd vermoed, dat de oorzaak een interne Chinese kwestie is.⁷⁸

Dit jaar konden ook de Nederlandse toeschouwers de controversiële film “*East Palace, West Palace*” van Zhang Yuan zien. De eerste Chinese film, die openlijk over homoseksualiteit spreekt en bovendien in de context van de tumultueuze gebeurtenissen in het Peking van 1989, werd in de Nederlandse filmtheaters in Amsterdam, Rotterdam, Utrecht en Nijmegen vertoond. Het spraakmakende “*East Palace, West Palace*” heeft voor veel spanning op de buitenlandse festivals gezorgd. Op het filmfestival van Pusan in september 1998 kon

⁷⁵ De Volkskrant. 1997. *China verbiedt vertoning film Zhang Yimou op festival Cannes*. 2 mei 1997
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/505894/1997/05/02/China-verbiedt-vertoning-film-Zhang-Yimou-op-festival-Cannes.dhtml>

⁷⁶ Duursma, Mark. 1997. *Wu Ming: In China weet je nooit wat er gebeuren gaat*. De Trouw. 8 februari 1997
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2537195/1997/02/08/Wu-Ming-In-China-weet-je-nooit-wat-er-gebeuren-gaat.dhtml>

⁷⁷ Duursma, Mark. 1997. *Tiger-jury negeert sterkste titels*. De Trouw. 10 februari 1997
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2646866/1997/02/10/Tiger-jury-negeert-sterkste-titels.dhtml>

⁷⁸ Van Bueren, Peter. 1998. *Nieuwe film Zhang Yimou niet op festival*. De Volkskrant. 5 februari 1998
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/457958/1998/02/05/Nieuwe-film-Zhang-Yimou-niet-op-festival.dhtml>

Zhang Yuan zijn film al zelf voorstellen, want toen was hij al van zijn huisarrest verlost en kreeg hij zijn paspoort van de autoriteiten weer terug. Dat betekende echter niet, dat de film door de autoriteiten goedgekeurd werd.

Het Rotterdam Filmfestival van 1999 toont een nieuwe tendens in de filmindustrie. Door de opkomst van een sterke generatie Amerikaanse regisseurs en een verrassend sterk aanbod van Europese films, daalt het aandeel van Aziatische films. Volgens de Engelse filmcriticus en Azië-deskundige Tony Rayns verkeerde de cinema in Zuid-Oost Azië in een grote crisis. Vooral de censuur, concurrentie van de televisie en de Aziatische financiële crisis hebben een slechte invloed op de Chinese cinema gehad en creëerden ongunstige omstandigheden voor het ontstaan van meesterwerken zoals de vroegere producties van de regisseurs Zhang Yimou of Cheng Kaige. Dit jaar werd op het festival in Rotterdam geen van de drie deelnemende Chinese films met een prijs bekroond.⁷⁹

Een interessante film daarvan was “*Xiao Wu*” van de Chinese regisseur Jia Zhangke. Ook hij was bij het Chinese publiek onbekend. Zijn film heeft hij met hulp uit Hongkong gedraaid en hoewel hij een poging deed om toestemming voor “*Xiao Wu*” in China te krijgen, had Jia geen succes. Jia’s collega, een andere onafhankelijke filmmaker Ning Ying, zei over de hedendaagse Chinese film:

*“Je weet nooit hoe een film bij de censuur zal vallen. De regels veranderen constant. De censoren komen altijd met veel kritiek, vooral als de film gaat over het huidige China. Het verleden geeft minder problemen. In mijn werk gaat de helft van mijn energie naar de film, de andere helft naar de censuur. Veel cineasten beginnen er niet eens aan. Ze zeggen dat ze vanwege de censuur geen goede film kunnen maken. Dat is niet altijd waar. Ik probeer binnen de censuur vrijheid te vinden. Ik kan er niet omheen, anders kunnen mijn films in China niet vertoond worden.”*⁸⁰

4.1.2 Muziek

Onder het motto van “de Westerse weerklink van Oosterse muziek” ontmoetten in 1990 westerse en niet-westerse, waaronder ook Chinese, musici en dansers elkaar tijdens het

⁷⁹ Kroon, Hans. 1999. *Filmfestival*. De Trouw. 5 februari 1999

<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/2611055/1999/02/05/Filmfestival.dhtml>

⁸⁰ Van der Putten, Jan. 1999. *Meeleven met mannetje Wu Jia Zhang Ke(28) moet het hebben van het huiskamercircuit*. De Volkskrant. 22 januari 1999

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/529056/1999/01/22/Meeleven-met-mannetje-Wu-Jia-Zhang-Ke-28-moet-het-hebben-van-het-huiskamercircuit.dhtml>

festival “*Spiegels van het Oosten*” op drie lokaties - Rotterdam, Amsterdam en Utrecht.⁸¹ Een jaar later werd de jonge Nederlandse dirigent Jules van Hessen uitgenodigd om concerten met twee van de meest gerenommeerde orkesten in China te geven.⁸² Dat was voor de eerste keer dat een Nederlandse dirigent zo’n uitnodiging ontving. Deze concertreis vond plaats in het kader van een cultureel samenwerkingsprogramma tussen Nederland en China voor de periode van 1991 tot 1993. Dit programma werd door de Chinese ambassade en het Nederlandse ministerie van de Buitenlandse Zaken ondersteund. Hetzelfde jaar hebben zeven Chinese componisten Nederland bezocht en reisden met het Nieuwe Ensemble naar Utrecht, Rotterdam en Groningen, waar het ensemble nieuwe in opdracht geschreven werken speelde.⁸³ Deze componisten, die de Chinese achtergrond met westerse invloeden combineren, presenteerden in Nederland nieuwe klassieke muziek, die elementen van verschillende culturen verbindt. In 1992 was ook de tweede presentatie van de muziek van jonge Chinese componisten door het Nieuwe Ensemble een groot succes.⁸⁴

In juni 1994 werden enkele Chinese composities in de Amsterdamse Beurs van Berlage in het kader van het Holland Festival door de Deutsche Kammerphilharmonie uitgevoerd.⁸⁵ Hoewel de componisten Qu Xiaosong, Tan Dun en Chen Qigang een andere stijl van muziek schrijven, zijn ze erin geslaagd de atmosfeer van poëtische oermuziek te creëren, waarmee zij een grote indruk op het publiek hebben gemaakt.

In september 1994 kwam het meer dan vijftig leden tellende gezelschap van één van de beste opera’s van Peking naar Nederland. De eerste voorstelling was in het Rotterdamse Luxor theater en daarna heeft het gezelschap nog in 40 Nederlandse theaters voorstellingen gegeven. De Pekingse Opera behoort tot één van de meest geliefde Chinese opera’s en werd ook in Nederland hoog gewaardeerd.⁸⁶

⁸¹ De Telegraaf. 1990. *Spiegels van het Oosten*. 22 maart 1990

<http://kranten.kb.nl/view/article/id/ddd%3A010645658%3Ampeg21%3Ap027%3Aa0606>

⁸² De Telegraaf. 1991. *Dirigent Van Hessen naar China*. 18 november 1991

<http://kranten.kb.nl/view/article/id/ddd%3A010646405%3Ampeg21%3Ap009%3Aa0239>

⁸³ Hazendonk, Roeland. 1991. *Zeven Chinese componisten in Nederland Qu Xiao-Song „Wij componeren vanuit een Chinese en een westerse achtergrond“* De Telegraaf. 3 april 1991

<http://kranten.kb.nl/view/article/id/ddd%3A010646278%3Ampeg21%3Ap011%3Aa0606>

⁸⁴ Hazendonk, Roeland. 1992. *Opwindende nieuwe muziek uit China*. De Telegraaf. 15 mei 1992

<http://kranten.kb.nl/view/article/id/ddd%3A010646661%3Ampeg21%3Ap017%3Aa0635/layout/main>

⁸⁵ Hazendonk, Roeland. 1994. *Chinese oermuziek maakt indruk*. De Telegraaf. 14 juni 1994

<http://kranten.kb.nl/view/article/id/ddd%3A010691915%3Ampeg21%3Ap017%3Aa0449>

⁸⁶ Van der Meyden, Henk. 1994. *Totaal-Theater in Peking Opera*. De Telegraaf. 18 augustus 1994

<http://kranten.kb.nl/view/article/id/ddd%3A010692072%3Ampeg21%3Ap013%3Aa0574>

In april 1995 werden in het Amsterdamse Paradiso premières van nieuwe Chinese composities voorgesteld. Aan de uitvoeringen heeft opnieuw het Nieuw Ensemble deelgenomen. De premières stonden onder leiding van de Chinese componist Tan Dun, de auteur van drie van de zes gepresenteerde werken en die daarbij mede als vocalist en mimespeler optrad.⁸⁷

In september 1996 heeft het Koninklijk Concertgebouworkest twee concerten in Peking gegeven. Het eerste was in de Grote Hal van het Volk, de zaal van het Chinese parlement, waar 8 000 bezoekers in kunnen en het tweede was een open-luchtconcert voor ongeveer 60 000 toehoorders in het enorme complex van de Hemelse Tempel. Nog voor deze tour heeft het Concertgebouw in Amsterdam een “China-concert” met de jonge Chinese cellist Jian Wang gegeven.⁸⁸

Er was grote belangstelling in China voor de buitenlandse klassieke muziek. Het Koninklijke Concertgebouworkest was één van de vier buitenlandse orkesten die dat jaar tijdens het “1996 Internationaal Orkestjaar” in China optraden. Het Concertgebouworkest was in China niet zo beroemd als bijvoorbeeld het Wiener Philharmoniker, dat in oktober optrad, maar Chinese musici en muziekstudenten waren heel enthousiast over het optreden van het Amsterdamse orkest en deze tournee betekende een nieuwe introductie voor het Chinese publiek.

Een ander mooi voorbeeld van de culturele uitwisseling tussen Nederland en China is het bezoek van de Nederlandse alt-saxofonist Benjamin Herman aan de Volksrepubliek. In China werd in 1999 voor de zesde keer het Internationale Jazzfestival gehouden, dat vanouds deels door de Nederlandse ambassade georganiseerd werd. Het festival is inmiddels uitgegroeid tot een internationaal en cultureel hoogtepunt in China en wordt in Peking, Changchun en Shanghai gehouden.⁸⁹

⁸⁷ Degens, Ralph. 1995. *Tan Dun manipuleert reraffineerd klanken*. De Trouw. 13 april 1995
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2562266/1995/04/13/Tan-Dun-manipuleert-geraffineerd-klanken.dhtml>

⁸⁸ Straatman, Franz. 1996. *Concertgebouworkest speelt in Peking in het Volkscongres voor achtduizend bezoekers*. De Trouw. 17 februari 1996
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2654492/1996/02/17/Concertgebouworkest-speelt-in-Peking-in-het-Volkscongres-voor-achtduizend-bezoekers.dhtml>

⁸⁹ De Trouw. 1999. *Saxofon spelen in China*. 20 november 1999
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2740917/1999/11/20/Saxofoon-spelen-in-China.dhtml>

Jazz stond toen in China in zijn kinderjaren. Er was wel een groeiende jazzscène in Shanghai voor 1949, maar na het oprichten van de Volksrepubliek China kwam daaraan snel een einde. Jazz werd in China altijd met individualisme en decadentie geassocieerd, wat niet bij de ideologie van de socialistische China paste. De Chinese jazz muzikanten moesten toen hun carrière beëindigen of naar het buitenland vluchten. Sinds de jaren tachtig werd jazz in China weer getolereerd, maar de scène stond toen nog in de kinderschoenen. De reformen van Deng Xiaoping en de nieuwe openheid van China ten opzichte van de westerse cultuur hebben een gunstige invloed op de ontwikkeling van jazz in China gehad.

4.1.3 Beeldende kunst

In het Rotterdamse museum Boymans Van Beuningen vond in 1990 de historische China tentoonstelling “*De verboden stad*” plaats.⁹⁰ Deze tentoonstelling diende al een jaar daarvoor plaats te vinden, maar na het bloedbad in Peking heeft het gemeentebestuur van Rotterdam besloten, de expositie op te schorten. In 1990 vond de tentoonstelling “*De verboden stad*” echter wel plaats en trok enorm veel toeschouwers. De organisatoren moesten zelfs de openingsuren van het museum verlengen.

In 1993 vond de interessante tentoonstelling “*Gao Qipei en de Chinese vingerschilderkunst*” in het Amsterdamse Rijksmuseum plaats.⁹¹ Deze tentoonstelling onstond dankzij een nieuw onderzoek, dat de originaliteit van de schilderijen bevestigde. Nog meer aandacht kreeg de spraakmakende expositie “*Schrijdende beelden*” in de Rotterdamse Kunsthal, die de Chinese avantgarde kunstenaars in Nederland introduceerde. De vroegere tentoonstellingen van Chinese kunst waren vooral op het rijke culturele verleden van China gericht. Dit was voor de eerste keer, dat de Nederlandse kunstliefhebbers ook met moderne Chinese kunst kennis konden maken. Deze tentoonstelling werd door de China-kenner Hans van Dijk voor het Haus der Kulturen der Welt in Berlijn georganiseerd en na Berlijn kon de tentoonstelling ook door Rotterdam, Oxford en Odense ontvangen worden. “*Schrijdende beelden*” werd in Nederland heel kritisch bekeken, want de perceptie van de hedendaagse Chinese kunst was niet echt positief. Er werd vermoed, dat Chinese kunstenaars alleen maar

⁹⁰ De Telegraaf. 1990. „*Verboden stad*“ trekt enorm. 26 oktober 1990

<http://kranten.kb.nl/view/article/id/ddd%3A010646207%3Amp021%3Ap014%3Aa0530>

⁹¹ De Telegraaf. 1993. *Werk in Rijksmuseum inderdaad van Chinese vingerschilder Gao Qipei*. 23 februari 1993

<http://kranten.kb.nl/view/article/id/ddd%3A010691747%3Amp021%3Ap008%3Aa0415/layout/main>

navolgers van hun Westerse voorbeelden zijn, maar deze tentoonstelling deed een poging om van het tegendeel te overtuigen.⁹²

In maart 1997 verschenen werken van vier jonge Chinese schilders in Amsterdam. Yue Minjun, Yang Shaobin, Liu Ye en Zeng Fanzhi presenteerden in de Amsterdamse galerie Serieuze Zaken hun kijk op het hedendaagse China.⁹³ Alle kunstenaars behoren tot de generatie die tijdens de Culturele revolutie opgroeide en werd daardoor sterk beïnvloedt. In hun werk kan men sporen van de propagandische en kitch kunst, dat tijdens de Culturele revolutie zo verspreid was, vinden. Een andere tentoonstelling van de moderne Chinese kunst vond van mei tot augustus in de Chassé Kazerne in Breda plaats. Onder de naam “*Another Long March*” presenteerden zeventien deelnemende Chinese kunstenaars de conceptuele en installatiekunst uit het huidige China.⁹⁴

In het Rotterdamse Museum voor Volkenkunde was vanaf april tot oktober 1998 een expositie van Yuk-Lin Tang, een Amsterdamse fotograaf van Chinese afkomst, te zien. De expositie “*This Used to be My Playground*” belicht het samengaan van de Chinese en Nederlandse cultuur.

In de Rotterdamse Kunsthall waren in het voorjaar van 1999 penseeltekeningen van de Chinese kunstenaar Jin Weihong te zien. Jin Weihong heeft haar tekeningen in een klassieke Chinese techniek uitgevoerd, maar als onderwerp heeft zij het naakt gekozen, wat in China eerder als taboe gold. In de Amsterdamse galerie waren in dezelfde periode werken van de Nederlandse keramist Norman Trapman te bezichtigen. Aan het creëren van zijn Chine de Commande-porselein heeft hij met keramisten en porseleinschilders in China samengewerkt, wat tot een interessante vermenging van oosterse en westerse motieven leidde.⁹⁵

⁹² Van der Beek, Wim. 1993. *Schrijdende beelden in de Kunsthall, Chinese avantgarde stelt individu ter discussie*. De Telegraaf. 18 juni 1993

<http://kranten.kb.nl/view/article/id/ddd%3A010691817%3Ampeg21%3Ap021%3Aa0607/layout/main>

⁹³ De Volkskrant. 1997. *Beeldende kunst*. 6 maart 1997

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/498729/1997/03/06/BEELDENDE-KUNST.dhtml>

⁹⁴ De Volkskrant. 1997. *Beeldende kunst*. 29 mei 1997

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/482599/1997/05/29/BEELDENDE-KUNST.dhtml>

⁹⁵ De Trouw. 1999. *Beeldende kunst*. 8 april 1999

<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2717606/1999/04/08/Beeldende-kunst.dhtml>

4.1.4 Literatuur

Zowel in 1990 als in 1991 hebben Chinese dichters aan het 22^e Poetry International Festival deelgenomen en dit jaar werden ook enige boeken van Annie M.G. Schmidt voor het eerst naar het Chinees vertaald.⁹⁶ Nederlandse lezers kregen voor het eerst de vertaling van “*Wilde Zwanen*”, een boek van de Chinese schrijfster Jung Chang, dat onmiddellijk een bestseller werd. Alleen al binnen de eerste drie jaar na de uitgave werden in Nederland 250.000 exemplaren van dit autobiografische boek over het leven in het twintigste-eeuwse China verkocht. Vanwege het gevoelige thema van de Culturele Revolutie is haar boek tot nu toe in China verboden.

In 1995 kwam de eerste uitgave uit van “*Tatoeages*”, de eerste in het Nederlands vertaalde verhalenbundel van een Chinese banneling, Li Shizheng, beter bekend onder zijn pseudoniem Duo Duo. Duo Duo heeft zelf aan het Tiananmenprotest in Peking deelgenomen, maar tot zijn grote geluk vertrok hij op de dag van het bloedbad voor een geplande reis naar Europa en na het Rotterdamse poëziefestival is hij enige tijd in Nederland gebleven en schreef zelfs columns voor het NRC Handelsblad. In 2004 keerde hij terug naar China en doceert sindsdien aan de Universiteit van Hainan.

Aan het Poetry International in Rotterdam in 1995 namen enkele Chinese dichters deel en het Poetry International Eregeld werd aan de Chinese dichter Zhou Guoqian toegekend. Deze prijs werd ieder jaar aan een gevangen of vervolgte dichter gegeven. Zhou Guoqian werd in China van het schrijven van regimevijandige teksten beschuldigd en na een eenzame opsluiting, heeft hij enige tijd in een heropvoedingskamp en strafkamp doorgebracht. De jury heeft Zhou Guoqian als een overtuigend dichter en “één van de vele moedige Chinezen van nu die de hoop vormen van het toekomstige China” aangeduid.⁹⁷

In 1997 verscheen de eerste roman “*Het lelietheater*” van de Nederlandse schrijfster van Chinese afkomst, Lulu Wang. De roman werd onmiddellijk een bestseller en werd in 1998 met het Gouden Ezelsoor bekroond voor het bestverkochte literaire debuut. In 1999 kwam het tweede boek van Chinese schrijfster Lulu Wang in Nederland uit. “*Het tedere kind*”, dat een incestthema behandelt, werd echter door de critici niet heel positief ontvangen.

⁹⁶ De Telegraaf. 1991. *Kunst Afrika centraal thema op dichtersfestival*. 17 juni 1991
<http://kranten.kb.nl/view/article/id/ddd%3A010646329%3Ampg21%3Ap009%3Aa0412>

⁹⁷ De Trouw. 1995. *Eregeld Poetry voor gevangen Chinese Richter Zhou Guoqiang*. 23 juni 1995
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2477581/1995/06/23/Eregeld-Poetry-voor-gevangen-Chinese-dichter-Zhou-Guoqiang.dhtml>

Aan het einde van 1998 kwam de autobiografische roman “*Hongerdochter*” van de Chinese schrijfster Hong Ying uit. Het jaar daarvoor debuteerde zij al in Nederland met haar roman “*Zomer van verraad*”. “*Hongerdochter*” reflecteert de studentendemonstraties op het Tiananmenplein in Peking en schetst het armoedige leven van China’s armste stedelingen.⁹⁸ Met de publicatie van beide boeken had Hong Ying geen problemen, maar haar volgende roman “*K: The Art of Love*”, die in 1999 in China verscheen, werd verboden. “*K: The Art of Love*” is een erotische roman, dat als Chinese “*Lady Chatterly’s Lover*” werd gekenmerkt. In 2000 verscheen de roman ook in het Nederlands onder de titel “*K*”.

4.1.5 Culturele evenementen

Ter gelegenheid van een vooropening van een Chinese tuin in Groningen, werd in oktober 1993 een Chinees Festival georganiseerd. Het idee voor deze Chinese tuin onstond vanuit de vriendschappelijke betrekkingen tussen Groningen en Shanghai. Tijdens het Chinese Festival konden de bezoekers met allerlei soorten Chinese cultuur kennis-maken, waaronder Chinese muziek, kunst, acupunctuur en andere traditionele Chinese gewoontes.

4.2 Culturele uitwisseling van 2000 tot 2005

In de periode tussen 2000 en 2005 vond in China de belangrijke machtswisseling tussen de derde en vierde generatie Chinese leiders plaats. Sinds november 2002 is het huidige duo Hu Jintao en Wen Jiabao aan de macht en hun beleid kenmerkte zich in deze periode vooral door meer menselijkheid en openheid. Dat had ook een aanzienlijke invloed op het cultuurgebied in China. De Chinese filmindustrie kreeg meer ondersteuning van de staat en ook de andere culturele productie en culturele uitwisseling met het buitenland werd meer bevorderd. De betrekkingen tussen Nederland en de Volksrepubliek waren echter niet per se warm. In 2001 werd het bezoek van de Nederlandse minister van Buitenlandse Zaken aan China vanwege de geplande ontmoeting met de vertegenwoordigers van de Falun Gong-beweging, afgelast. In 2004 vond het bezoek van premier Balkenende en de minister van Buitenlandse Zaken Bot namens de EU aan China plaats, maar over de opheffing van het wapenembargo van de EU tegen China, kwam er tussen beide partijen geen overeenstemming tot stand.

⁹⁸ Broeder, Leonoor. 1998. *Underdog in China*. De Volkskrant. 27 november 1998
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/495811/1998/11/27/Underdog-in-China.dhtml>

4.2.1 Film

Op het programma van het 29^{ste} International Filmfestival in Rotterdam stonden weer veel Chinese films en hebben ook enkele bekroningen behaald. Een van de drie Fipresci-prijzen ging naar een opvallende kandidaat, de film “*Suzhou river*” van de regisseur Lou Ye, dat al voor de distributie in Nederland aangekocht was. “*Suzhou river*” is een simpel, maar meeslepend verhaal over het leven in Shanghai, waardoor de Suzhou rivier stroomt en een verzamelplaats van armoede, chaos, geheimen en herinneringen symboliseert. De Canal Plus-publieksprijs voor de populairste film van het festival werd gewonnen door de Chinese regisseur Zhang Yang met zijn tweede film “*Shower*” over de verdwijnende badhuizen in China.⁹⁹

Aan het festival nam ook de jonge Nederlands-Chinese regisseur Fow Pyng Hu deel. Zijn speelfilmdebuut “*Jacky*” over de 25-jarige Chinese Nederlander Jacky, houdt zich met de problematiek van het leven in een vacuüm tussen twee culturen bezig.

De films van de bekende regisseurs Zhang Yimou “*Not one less*” en “*Seventeen years*” van Zhang Yuan waren ook belangwekkend. De affaire met de twee nieuwe films van Zhang Yimou een paar maanden daarvoor in Cannes en waaraan ook de Nederlandse pers veel aandacht besteedde, was merkwaardig. Zhang Yimou heeft namelijk alletwee de films van het festival in Cannes teruggetrokken, want zijn films werden door de organisatoren van het filmfestival gepolitiseerd. “*Not one less*” en “*Road home*” zijn simpele en tedere films, die via kleine verhalen van kleine mensen over de grote gebeurtenissen vertellen. Zhang voelde zich benadeeld, want zijn films die niet tegen de regering waren, werden als propaganda beschouwd.¹⁰⁰

De film “*Seventeen years*”, die ook op het Filmfestival in Rotterdam aanwezig was, was de eerste film van Zhang Yuan die in China vertoond mocht worden. Al zijn vroegere films, die hij clandestien gemaakt had, waren in Rotterdam in het bijzijn van Zhang Yuan te zien, maar aan het vaderlandse publiek werden ze onthouden. “*Seventeen years*”, een film over een meisje dat al zeventien jaar vastzit voor de moord op haar halfzus, was de eerste die de censuur doorkwam. Bovendien heeft Zhang als eerste regisseur toestemming van de overheid

⁹⁹ Ruyters, Jann. 2000. *Rotterdam bekroont Aziatische films*. De Trouw. 7 februari 2000
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/2515350/2000/02/07/Rotterdam-bekroont-Aziatische-films.dhtml>

¹⁰⁰ De Trouw. *Zhang Yimou trekt films terug van festival Cannes*. 21 april 1999
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2642904/1999/04/21/Zhang-Yimou-trekt-films-terug-van-festival-Cannes.dhtml>

gekregen, om de film in een Chinese gevangenis te draaien. Zhang, die naar toegang tot de Chinese filmmarkt streefde, probeerde in zijn nieuwe film minder controversieel te zijn en heeft aan “*Seventeen years*” met een officiële Chinese studio samengewerkt. Op het Filmfestival in Rotterdam hebben de films van beide Zhangs geen prijs gekregen, maar op het Filmfestival in Venetië won “*Not one less*” de Gouden Leeuw en Zhan Yuan kreeg voor zijn “*Seventeen years*” de prijs voor de beste regie.

Alhoewel er veel goede Chinese kandidaten voor de prijzen van de 30^{ste} editie van het International Film Festival Rotterdam in 2001 waren, heeft China dit jaar geen prijs gekregen. Op het festival had de tweede film “*All the Way*” van de jonge Chinese regisseur Shi Runjiu zijn wereldpremière.¹⁰¹ Een andere interessante film die op het festival van Cannes al de Grand Prix du Jury gekregen had, was de film “*Devils on the Doorstep*” van Jiang Wen. Zijn film beeldde een boerengemeenschap in China tijdens de Tweede Wereldoorlog uit. In China worstelde hij zwaar met de censuur. Het weifelachtige gedrag van de Chinezen tijdens de Japane bezetting werd absoluut afgekeurd en Jiang Wen kreeg de strengste straf die de Chinese regering ooit aan een filmmaker gegeven had. Jiang Wen mocht zeven jaar lang niet in China werken.¹⁰² Tijdens zijn werkverbod als regisseur bleef hij echter in de Chinese filmindustrie actief en verscheen in enkele films van zijn collega’s als acteur.

De laatste Chinese film, die aan het 30^{ste} Filmfestival in Rotterdam deelnam, was de film “*Platform*” van Jia Zhangke, generatiegenoot van de bovengenoemde regisseurs. “*Platform*” is een autobiografische film over de jaren tachtig, wanneer China de weg naar de markteconomie insloeg. Over de ontwikkelingen die China in deze periode doormaakte, verhaalt Jia door de lotgevallen van een reizende theatergroep. Net als zijn vorige film “*Xiao Wu*” werd ook “*Platform*” zonder toestemming van de Chinese autoriteiten gemaakt en werd in China verboden.¹⁰³

In 2001 draaide in de Nederlandse bioscopen de film “*So Close To Paradise*” van Wang Xiaoshuai. Deze film is een van de weinige films van de zesde generatie filmmakers, die na enkele wijzigingen ook in de Chinese bioscopen mocht verschijnen. Daarvoor moesten echter

¹⁰¹ De Volkskrant. 2001. *Chinese western*. 18 januari 2001

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/592962/2001/01/18/Chinese-western.dhtml>

¹⁰² De Trouw. 2000. *Censuur*. 13 juli 2000

<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2509212/2000/07/13/CENSUUR.dhtml>

¹⁰³ Van Bueren, Peter. 2001. *Rijke parabel vergt geduld*. De Volkskrant. 2 augustus 2001

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/586927/2001/08/02/Rijke-parabel-vergt-geduld.dhtml>

door de censors aan de film een moraliserende toon toegevoegd worden en een aantal ongewenste scènes eruitgeknipt worden.¹⁰⁴

In het kader van het Homeport Harbour City Project vond in juni 2001 in het Nederlands Fotomuseum in Rotterdam “*Shanghai weekend*” plaats. Op het programma stonden videopresentaties van kunstenaars uit Shanghai, projectie van het 48-uur durende video-evenement dat in Shanghai plaatsvond, een filmpresentatie van de Chinese regisseur Lou Ye en een betoog over kunst in de openbare ruimte in Shanghai.¹⁰⁵

Op het International Film Festival 2002 in Rotterdam was de vertegenwoordiging van de Chinese films heel zwak. Op het festival verscheen enkel de film “*Weekend Plot*” van Zhang Ming. Zijn tweede film over een groep jonge moderne Chinezen die op een uitstapje naar de Yangze-rivier gaan, heeft aan de Tiger-competitie deelgenomen, maar de prijzen gingen dit jaar naar andere regisseurs.

In januari 2002 vond er een belangrijke verandering in de Chinese filmindustrie plaats. Tot dan toe mochten in China alleen de filmbedrijven van de staat films produceren. Om nieuw kapitaal in de filmindustrie te krijgen, werd besloten dat ook de films buiten het officiële circuit bij de staat een vergunning kunnen aanvragen om hun films in China te produceren. Dit geldt echter niet voor de films, die met behulp van buitenlands kapitaal gemaakt zijn. Deze verandering was bedoeld om de filmindustrie, dat onder het monopolie van de staat aan chronisch geldgebrek geleden had, te stimuleren.¹⁰⁶

In mei 2002 was de Nederlandse première van de nieuwe film van Chen Kaige “*Killing me softly*”. De eerste Engelstalige film en tevens de eerste thriller van Chen Kaige heeft in Nederland net zoals in het buitenland geen bijzonder success behaald. De samenwerking met Hollywood heeft Cheng Kaige vooral beschuldigingen van verlies van zijn persoonlijkheid en originaliteit opgeleverd.¹⁰⁷

¹⁰⁴ Ekker, Jan Pieter. 2001. *Censuur doet niets af aan intense vertelling*. De Volkskrant. 22 februari 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/591076/2001/02/22/Censuur-doet-niets-af-aan-intense-vertelling.dhtml>

¹⁰⁵ De Volkskrant. 2001. *Beeldende kunst*. 28 juni 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/579534/2001/06/28/Beeldende-kunst.dhtml>

¹⁰⁶ Van der Putten, Jan. 2002. *China staat particuliere investeringen in film toe*. De Volkskrant. 24 januari 2002
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/621360/2002/01/24/China-staat-particuliere-investeringen-in-film-toe.dhtml>

¹⁰⁷ Sneek, David. 2002. *Chen Kaige is zijn stijl kwijt*. De Volkskrant. 30 mei 2002
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/629974/2002/05/30/Chen-Kaige-is-zijn-stijl-kwijt.dhtml>

In mei 2002 kon men in het Amsterdamse culturele centrum De Balie de projectie van hedendaagse Chinese films bekijken. Op het programma stonden drie films van de nieuwe generatie Chinese regisseurs, namelijk “*Go for broke*” van Wang Guanli, de ironisch getitelde “*I love Beijing*” van Ning Ying, een film over een taxichauffeur, die net gescheiden de staten van Peking doorkruist en de nieuwe film van Wang Xiaoshuai “*Beijing bicycle*”. Alle drie films verschillen duidelijk van de vorige generatie die zich meer door kostuum- en plattelandsdrama’s kenmerkte. Bij de jongere generatie Chinese cineasten staat eerder het leven in de grote steden en de achterblijvers in de snelle economische vooruitgang centraal.¹⁰⁸

Op het Filmfestival Rotterdam in 2003 verschenen weer een paar interessante Chinese films. De meest succesvolle daarvan was de experimentele film “*Welcome to Destination Shanghai*” van Andrew Cheng. De Fipresci-prijs van de internationale filmkritiek ging dit jaar naar deze film. In “*Welcome to Destination Shanghai*” onthult Cheng de subculturen van het snelveranderende Shanghai, de rijkste en meest levendige stad van het Chinese vasteland. Door het hoofd karakter, een mannelijke prostituée, krijgt men inzicht in de hedendaagse grotestadsjungle in China. Zijn film moest Cheng geheel buiten de officiële filminstituten en zonder toestemming van de Chinese autoriteiten produceren.¹⁰⁹

Dit jaar stelde in Rotterdam ook Zhang Yuan zijn nieuwe film “*I love You*” voor. Het hoofdthema van zijn film is ook het hedendaagse leven in een Chinese metropool, ditmaal in Peking. In tegenstelling tot zijn bovengenoemde collega, probeerde hij de weg te vinden om een officieel toelaatbare film te draaien en “*I love You*” mocht in China vertoond worden.

Ook Jia Zhangke introduceerde op het festival zijn nieuwe film “*Unknown Pleasures*”. In “*Unknown Pleasures*” staat de generatie van Chinese jongeren en de grote transformatie, die China in de laatste jaren doormaakte, centraal. Voor zijn scenario zocht Jia inspiratie bij de taoïstische filosoof Zhuangzi, die voor het genieten van de geneugten pleitte. Het verhaal van twee werkloze jongens die in een snel veranderende maatschappij hun bestaan zoeken, was in China onacceptabel en de film “*Unknown Pleasures*” mocht in de Volksrepubliek niet vertoond worden.¹¹⁰ Ten eerste omdat de film geen positieve blik op het hedendaagse China

¹⁰⁸ Van de Graaf, Belinda. 2002. *Drie maal ontworteling in de grote steden van China*. De Trouw. 8 mei 2002 <http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/2794598/2002/05/08/Driemaal-ontworteling-in-de-grote-steden-van-China.dhtml>

¹⁰⁹ International Film Festival Rotterdam. 2012. *Welcome to Destination Shanghai*. <http://www.filmfestivalrotterdam.com/nl/films/mu-di-di-shanghai/>

¹¹⁰ Ockhuysen, Ronald. 2003. *Wachten op het grote geluk*. De Volkskrant. 13 november 2003 <http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/712008/2003/11/13/Wachten-op-het-grote-geluk.dhtml>

geeft, ten tweede omdat Jia aan de film niet met de officiële filminstellingen samengewerkt had.

De vijfde generatie Chinese filmmakers werd op het festival Tian Zhuangzhuang vertegenwoordigd door de film *“Springtime in a Small Town”*. Het gaat om een remake van de beroemde klassieke film *“Spring in a Small Town”* uit 1948. Tian respecteert het origineel, maar probeert het verhaal over een driehoeksverhouding een actuele toon te geven. Omdat de film geen politieke boodschap bevat, was *“Springtime in a Small Town”* ook in de Chinese bioscopen te zien.

In 2003 was in de Nederlandse filmtheaters de nieuwe film van Chen Kaige te zien. Na de teleurstelling van het Engelstalige *“Killing me softly”*, probeerde Chen door zijn nieuwe film *“Together”* zijn reputatie terug te krijgen. Het verhaal van een jonge violist speelt zich in het Peking van vandaag af, maar bevat ook enkele sporen van de donkere tijden van de Culturele revolutie. Omdat het alleen maar om indirecte verwijzingen gaat, kon hij zijn film in China vertonen.¹¹¹

In januari 2004 was in Nederland de première van de nieuwe film *“Hero”* van de regisseur Zhang Yimou. De Chinese première van *“Hero”* was al in oktober 2002 en heeft in China alle bezoekrecords gebroken. Het ging om de eerste martial-art film van Zhang Yimou en tot die tijd ook de duurste film in de Chinese filmgeschiedenis. *“Hero”* speelt zich tweeduizend jaar geleden af, in de periode van de eerste keizer Qin Shihuang, die de kleinere koninkrijken van het versnipperde China tot één rijk verenigde.¹¹² In het geval van Zhang Yimou, wiens films tot voor kort meestal de censuur niet doorkwamen, gaat het in dit geval om een interessante ommekeer. In het buitenland heeft *“Hero”* niet veel waardering opgeleverd en Zhang werd zelfs voor het pro-totalitaire karakter van de film beschuldigd. Hierdoor krijgt men meer inzicht in welke situatie de Chinese cineasten in die tijd verkeerden. Wanneer ze een film over actuele thema's of eventueel zelfs over de taboe gebeurtenissen van 1989 of de Culturele revolutie draaiden, konden ze ermee rekening houden, dat ze geen toestemming kregen van de autoriteiten voor het vertonen in China. Met deze films hadden ze echter wel kans op de buitenlandse festivals te slagen. Wanneer een cineast zoals Zhang Yimou voor een historisch

¹¹¹ Sneek, David. 2003. *Excuses aan vader*. De Volkskrant. 24 juli 2003

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/725460/2003/07/24/Excuses-aan-vader.dhtml>

¹¹² De Lange, Remke. 2004. *Ovendonderende esthetiek om bij te huilen*. De Trouw. 29 januari 2004

<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/1746441/2004/01/29/Overdonderende-esthetiek-om-bij-te-huilen.dhtml>

onderwerp met een acceptabel thema voor de Chinese regering koos, werd hij in het buitenland voor propaganda bekritiseerd.

Op de 33^{ste} editie van de International Film Festival in 2004 was er een ongewoon sterke vertegenwoordiging van films van Chinese regisseurs. Zhang Yuan presenteerde in Rotterdam zijn film “*Green tea*”, een romantisch drama over een studente, die een serie van blind dates heeft en altijd groene theeblaadjes raadpleegt, wanneer ze een man voor het eerst ontmoet.¹¹³ De nieuwe films van Zhang Yuan zijn meer conventioneel dan zijn vroegere “underground” werken, maar dankzij hun gematigdheid zijn de films ook voor het Chinese publiek toegankelijk.

Zhang Yuan’s collega Wang Xiaoshuai, die zich sinds een paar jaar ook aan de officiële criteria hield, kwam met het spannende drama “*Drifters*” over de negatieve gevolgen van emigratie. Aan de Tiger-competitie nam dit jaar de beginnende filmmaker Diao Yinan met zijn film “*Uniform*” deel. Diao werkte al als scenarist aan enkele films met Zhang Yuan samen en “*Uniform*” was zijn regiedebuut dat hij in het undergroundcircuit maakte.¹¹⁴ Zijn film kenmerkt zich door underground realisme dat voor de Chinese autoriteiten onaanvaardbaar was.

He Jianjun, die al tot de bekende namen in Rotterdam behoorde, was op het festival met zijn “*Pirated Copy*” aanwezig. Een portret van het hedendaagse China, waar de handel in illegaal verkochte westerse of in China verboden films groeit en de personages een weg naar een nieuwe onbekende wereld opent.¹¹⁵

Door de komst van digitale vormen van filmmaken bloeide de onafhankelijke film in China zoals nooit tevoren. Zo kon men op het Rotterdam Filmfestival van 2004 nog twee films van onafhankelijke Chinese filmmakers zien. De eerste was “*The Only Sons*” van Gan Xiao’er, een verrassende film over het Chinese platteland, die serieuze thema’s zoals armoede, religieuze onderdrukking en tirannie behandelt.¹¹⁶ Verder verscheen nog het filmdebuut “*On the Mountain*” van Zhu Chuanming, een boerendrama, waar Zhu op een documentaire manier het op het eerste gezicht idyllische, maar vooral harde leven van de boeren beschrijft.

¹¹³ International Film Festival Rotterdam. 2012. *Green Tea*.

<http://www.filmfestivalrotterdam.com/nl/films/lu-cha/>

¹¹⁴ International Film Festival Rotterdam. 2012. *Uniform*.

<http://www.filmfestivalrotterdam.com/nl/films/zhifu/>

¹¹⁵ International Film Festival Rotterdam. 2012. *Pirated Copy*.

<http://www.filmfestivalrotterdam.com/nl/films/man-yan/>

¹¹⁶ International Film Festival Rotterdam. 2012. *The Only Sons*.

<http://www.filmfestivalrotterdam.com/nl/films/shan-qing-shui-xiu/>

In januari van 2005 was in Nederland de première van de nieuwe film “*House of the Flying Daggers*” van de populaire cineast Zhang Yimou. “*House of the Flying Daggers*” is zijn tweede actiefilm en speelt zich in de negende eeuw af, toen China onder leiding van een corrupte elite stond. Zhang, die zich vroeger vooral met sociale drama’s en historische films bezighield, slaagde er weer in een volwaardige martial-artsfilm te draaien.

Vanaf het 34^{ste} International Film Festival Rotterdam in 2005 kwamen de organisatoren met een noviteit, de Tiger Cubs, prijzen voor de beste korte film. Aan de gewone Tigercompetitie nam dit jaar de Nederlands-Chinese regisseur Fow Pyng Hu met zijn tweede film “*Paradise Girls*” deel. In zijn film vertelt Fow Pyng Hu verhalen van drie Aziatische vrouwen, waardoor hij een portret van de Chinees-Nederlandse gemeenschap creëert.¹¹⁷

Tot andere deelnemende films behoorde de nieuwe film “*The World*” van Jia Zhangke. “*The World*” behandelt de lotgevallen van jonge inwoners in Peking en betekende een belangrijke ommekeer in het werk van Zhang Jiake. Het ging om zijn eerste film die hij met toestemming van de Chinese autoriteiten draaide. Net zoals andere van zijn collega’s streefde hij ernaar, om zijn films ook voor het Chinese publiek toegankelijk te maken. De reacties in het buitenland waren ook betrekkelijk positief. Volgens buitenlandse kritiek heeft hij zijn kritische blik niet verloren en “*The World*” werd ietwat verrassend ook door de Chinese regering goed aanvaard. Jia’s kijk op het hedendaagse Peking is namelijk niet per se positief, iets waarmee het Chinese Filmbureau hoogst waarschijnlijk niet tevreden zou zijn. Dat zijn film officiële toestemming kreeg, kan men in die tijd als een teken van een bepaalde versoepeling van het beleid beschouwen.

Een andere heel succesvolle Chinese film op het festival was “*2046*” van de Hong Kong-Chinese regisseur Wong Kar-Wai. “*2046*” is een bijzonder charismatische film over liefde, die zich in het verleden, heden en ook de toekomst afspeelt. De hoofdrollen van de film werden door enorm veel beroemde Chinese acteurs gespeeld. Naast Tony Leung en Maggie Cheung waren ook twee geliefde actrices van Zhang Yimou, namelijk Gong Li en Zhang Ziyi, te zien.¹¹⁸

¹¹⁷ International Film Festival Rotterdam. 2012. *Paradise Girls*.
<http://www.filmfestivalrotterdam.com/nl/films/paradise-girls/>

¹¹⁸ Sneek, David. 2005. *Schitterend verleden in 2046*. De Volkskrant. 3 februari 2005
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/640321/2005/02/03/Schitterend-verleden-in-2046.dhtml>

Verder verschenen er op het festival nog twee Chinese films. “*Delamu*”, een documentaire over de hoogstgelegen en gevaarlijkste handelsroute in China van Tian Zhuangzhuang en de tragikomische thriller “*The Green Hat*” van Liu Fengdou.

4.2.2 Muziek

In januari 2000 had de bizarre opera “*Hier*” van de Nederlandse componist Guus Janssen zijn première en werd door het Paleisorkest uitgevoerd. Deze opera ging over een handelaar in organen. Janssens liet zich voor zijn onderwerp niet alleen door een reis in China inspireren, maar aan de uitvoering van de opera hebben ook vijf Chinese musici in het kader van het Paleisorkest deelgenomen.¹¹⁹

In de Amsterdamse Ijsbreker werd in augustus 2000 een Qin Festival gehouden. De meesters van de Chinese citer (qin) uit China, Vietnam en de Verenigde Staten speelden tijdens het festival traditionele evenals moderne en geïmproviseerde muziek.¹²⁰

In 2000 kreeg de vader van de Chinese rockmuziek Cui Jian de Prins Claus Prijs. De prijs van twintigduizend euro werd op de Nederlandse ambassade in Peking uitgereikt. Zijn beroemdste lied “*Yi wu suo you*” (Ik heb helemaal niets) was een van de strijdliederen van de studenten tijdens het Tiananmenprotest. Hoewel hij zichzelf niet als een politieke zanger presenteert, is hij voor de regering nog steeds de zanger van het lied dat de studenten tijdens de protesten in 1989 zongen. Zijn tournee door China was in 1990 verboden en nog altijd heeft hij het moeilijk op grote podia te kunnen optreden.¹²¹ Het Prins Claus Fonds organiseerde in januari 2001 ook het eerste concert van Cui Jian in Nederland. De Oude Zaal van de Amsterdamse Melkweg was vol van zowel Nederlanders als Chinezen. In hoeverre China met het uitreiken van de Prins Claus Prijs aan Cui Jian en het organiseren van zijn concert in Nederland problemen had, is de vraag.

In november 2001 was de Nederlandse pianist Marcel Worms op een tiendaagse tournee door China. Met zijn tango- en bluesprogramma heeft hij Peking, Shanghai, Nanking en Tianjin bezocht. Behalve concerten gaf hij in Peking en Shanghai overdag lessen aan

¹¹⁹ Polling, Kees. 2000. *Onsterfelijkheid door orgaanhandel*. De Trouw. 19 januari 2000
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/2514637/2000/01/19/Onsterfelijkheid-door-orgaanhandel.dhtml>

¹²⁰ De Trouw. 2000. *Uitmarkt*. 24 augustus 2000
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2524104/2000/08/24/Uitmarkt.dhtml>

¹²¹ Van der Putten, Jan. 2000. *Cui Jian's liefdeslied werd protestsong*. De Volkskrant. 13 december 2000
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/575447/2000/12/13/Cui-Jians-liefdeslied-werd-protestsong.dhtml>

muziekstudenten, die hoogst geïnteresseerd in zijn werk waren. Volgens Worms hebben de meeste Chinezen nog nooit van tango en blues gehoord en deze muziekstijlen waren toen pas in opkomst.¹²²

In de zomer van 2002 reisde de Nederlands-Chinese dirigent Kian Pin Hiu naar de Chinese stad Tianjin om het plaatselijk symfonieorkest te dirigeren.¹²³ Hij dirigeerde een paar concerten in Tianjin en Peking. Kian Pin Hiu kwam in 1955 naar Nederland om daar viool te gaan studeren en na zijn studies is hij in Nederland gebleven. Vijfentwintig jaar heeft hij de functie van eerste violist in het Koninklijk Concertgebouworkest in Amsterdam bekleed, daarna begon hij zijn carrière als dirigent. Hij begon als chefdirigent van het Flevolands Symfonie Orkest en van 2001 tot 2007 dirigeerde hij het Symfonie Orkest Eindhoven.

In december 2002 trad het Atlas Ensemble, een nieuwe groep van 30 topmusici uit Oost en West, in het Amsterdamse Concertgebouw op. Joël Bons, de stichter van het Atlas Ensemble, deed een poging om een uniek ensemble samen te stellen, dat de kunst van fantastische muzikanten uit alle windstreken op een subtiele manier zou combineren.¹²⁴

In januari 2003 had de nieuwe opera “*Tea*” van de Chinese componist Tan Dun zijn Nederlandse en Europese première. De première in Nederland vond in het Amsterdamse Muziektheater plaats en werd door het Nederlands Kamerorkest uitgevoerd. Tan Dun slaagde er weer in, een unieke samenvloeiing van oosterse en westerse klanken te creëren. Zijn nieuwe kameropera heeft Tan Dun in opdracht van het Japanse operahuis Suntory Hall geschreven. Thee, dat als een belangrijk symbool in de Chinese cultuur gezien wordt, is in het tragische liefdesverhaal een symbool voor het leven, religie en verbazend genoeg ook voor de dood.¹²⁵

Tijdens de Internationale Gaudeamus Muziekweek in Amsterdam in september 2003 werd vooral aandacht aan muziek van de jonge Chinese componisten besteed. In de Amsterdamse

¹²² Van der Putten, Jan. 2001. *Nederlandse pianist laat China juichen bij blues*. De Volkskrant. 21 november 2001 <http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/599803/2001/11/21/Nederlandse-pianist-laet-China-juichen-bij-de-blues.dhtml>

¹²³ Hiu, Pay-Uun. 2002. *Beet Huo Fen*. De Volkskrant. 2 augustus 2002 <http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/628736/2002/08/29/BEET-HUO-FEN.dhtml>

¹²⁴ Fiumara, Anthony. 2002. *Het Atlas Ensemble klinkt als een ver radio station*. De Trouw. 9 december 2002 <http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/2779923/2002/12/09/Het-Atlas-Ensemble-klinkt-als-een-ver-radiostation.dhtml>

¹²⁵ Van der Lint, Peter. 2003. *Thee opera van bijzondere melange*. De Trouw. 9 januari 2003 <http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/1768498/2003/01/09/Thee-opera-van-bijzondere-melange.dhtml>

Ijsbreker konden de Nederlandse bezoekers een lunchconcert van het Shanghai Chinese Ensemble en de pianist Ya-ou Xie horen.¹²⁶

In het voorjaar van 2004 begon Muzieklab Brabant aan een nieuw project met drie Nederlandse jazzmuzikanten en vier in Nederland en België levende Chinese musici samen te werken. Tijdens hun voorstelling “*Het Ming Principe*” probeerden de jazzmusici op een harmonieuze manier de Oosterse en Westerse muziektradities te verbinden.¹²⁷

Na het vorige succes van het Atlas Ensemble werden in de Matinee Amsterdam in maart 2004 twee nieuwe opera’s, geschreven voor een combinatie van Westerse en Chinese instrumenten uitgevoerd. Het Nederlands Kamerkoor werd speciaal in de uitspraak van Chinees getraind en door solisten van de Sichuan Opera en de Beijing Opera ondersteund. Beide opera’s behandelden thema’s uit de Chinese geschiedenis, die voor het Westerse publiek niet zo gemakkelijk te begrijpen waren, maar de wonderlijke muziek van de Chinese componist Guo Wenjing was voor iedereen verstaanbaar.¹²⁸

In maart 2004 vond in het Concertgebouw een concert van de begaafde Chinese pianist Yundi Li plaats. Yundi Li, die als de jongste winnaar aller tijden de eerste prijs op het grote Chopinconcours in Warschau won, heeft de hele Grote Zaal van het Concertgebouw uitverkocht. Op zijn programma heeft Li uitsluitend werk van Chopin en Liszt gezet.¹²⁹

In juni 2004 vond in het Amsterdamse Tropictheater weer een concert van Chinese musici van het Atlas Ensemble plaats. Het concert maakte deel uit van het Holland Festival-programma van het Atlas Ensemble en het nieuw gecomponeerde repertoire werd bijna uitsluitend door Chinese muziekinstrumenten uitgevoerd.¹³⁰

In maart van 2005 organiseerde het Amsterdamse Tropictheater een concert van de Chinese pipaspeelster Liu Fang. Liu Fang, die na haar studies in China naar Canada

¹²⁶ De Volkskrant. 2003. *Klassiek*. 4 september 2003

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/705052/2003/09/04/Klassiek.dhtml>

¹²⁷ Maas, Ton. 2004. *China is soms een stukje dichterbij*. De Volkskrant. 5 april 2004

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/711680/2004/04/05/China-is-soms-eeen-stukje-dichterbij.dhtml>

¹²⁸ Mijnheer, Jaco. 2004. *Chinees trauma in opera laat zich niet navoelen*. De Volkskrant. 8 maart 2004.

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/702058/2004/03/08/Chinees-trauma-in-opera-laait-zich-niet-navoelen.dhtml>

¹²⁹ Mijnheer, Jaco. 2004. *Zoals Liszt het gespeeld zou kunnen hebben*. De Volkskrant. 2 maart 2004

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/711540/2004/03/02/Zoals-Liszt-het-zelf-gespeeld-zou-kunnen-hebben.dhtml>

¹³⁰ Van der Waa, Frits. 2004. *Hyperverfijnd spel eersteklas virtuozen van Atlas Ensemble*. De Volkskrant. 16 juni 2004 <http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/646372/2004/06/16/Hyperverfijnd-spel-eeersteklas-virtuozen-van-Atlas-Ensemble.dhtml>

emigreerde, houdt zich behalve met de traditionele Chinese ook met hedendaagse muziek bezig. Met de Nieuw Ensemble vertolkte zij vooral Chinees repertoire. In oktober kwam Liu Fang opnieuw naar Nederland om aan het Amsterdam China Festival deel te nemen.¹³¹

4.2.3 Beeldende kunst

In het voorjaar 2000 waren in Vlaardingen werken van twee Chinese schilders, die hun geboorteland in 1989 ontvluchtten, te zien. Qiang Liliang, die vooral door het werk van de surrealisten Paul Klee en René Magritte beïnvloed was en Zhanghong Liao, die in haar schilderijen vooral de vorm van het boek beschildert.

In 2001 toonde het Groninger Museum interesse in een samenwerking met twee Chinese kunstenaars, die in Nederland actief zijn. Zhuang Hongyi en zijn vrouw Lu Luo hebben hun vaderland verlaten, want het kunstklimaat in China heeft ze benauwd en ze verlangden naar meer vrijheid om zich te kunnen ontplooiën. Zhuang was de eerste van die twee, die in Nederland belandde en zijn brood aan het begin in Chinese restaurants moest verdienen. Voor beiden was het helemaal niet makkelijk om in Nederland hun weg te vinden, maar met hun entree in het Groninger Museum kwam daar verandering in. Beide kunstenaars werkten samen als “artists in residence” aan een vijfvoudige expositie in Deventer (Kunstpaleis), Zwolle (gemeentemuseum en Overijssels Centrum voor Beeldende Kunst), Zutphen (gemeentehuis) en Enschede (galerie Beeld & Aambeeld).¹³²

Van april tot juni 2001 vond in de Amsterdamse galerie Canvas International Art de tentoonstelling “*Chinese Photography now*” plaats. Op de tentoonstelling waren werken van de Chinese fotografen Zheng Guogu, Han Lei, Hong Hao, Chen Shaoxiong, Yang Zhenzhong en Zhuang Hui te zien. De galerie concentreert zich op een uitgebreid aanbod van schilderijen, tekeningen, schetsen en fotografie van meer dan 300 verschillende kunstenaars, onder andere ook uit China.¹³³

De hoofdtentoonstelling van het zevende Fotofestival Naarden was in 2001 aan China gewijd. Voor de tentoonstelling “*China-Naarden: Wall to Wall*” waren negen hedendaagse fotografen geselecteerd. De tentoongestelde werken waren van de Nederlandse fotografen die

¹³¹ Maas, Ton. 2005. *Sensationele Liu Fang beroert Chinese pipa*. De Volkskrant. 29 maart 2005
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/644074/2005/03/29/Sensationele-Liu-Fang-beroert-Chinese-pipa.dhtml>

¹³² Buseman, Els. 2001. *Tussen kunst en worst*. De Trouw. 6 juni 2001
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2770385/2001/06/06/Tussen-kunst-en-worst.dhtml>

¹³³ De Volkskrant. 2001. *Fotografie*. 26 april 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/588623/2001/04/26/Fotografie.dhtml>

in de afgelopen eeuw China hebben bezocht, waaronder Venus Veldhoen, Bertien van Manen, Hans van der Meer, Koen Wessing, Ed van der Elsen, Vincent Mentzl, Wijnanda Deroo en ook de Nederlandse fotograaf met Chinese achtergrond, Yuk-Lin Tang. Bijzonder was ook het werk van de echtgenote van de Nederlandse ambassadeur in China, Ellen Thorbecke, die in de jaren dertig fotoboeken over Peking, Shanghai en Hongkong publiceerde.¹³⁴

In juni 2001 presenteerde het Nederlands Foto Instituut het fotoproject “*East Wind West Wind*” van de jonge Nederlandse fotograaf Bertien van Manen over het veranderende Chinese leven onder invloed van het Westen.¹³⁵ In de jaren 1997-2000 heeft Bertien van Manen 14 reizen naar China ondernomen, waarvan haar persoonlijke reportage over China ontstond. Zij concentreert zich niet alleen op de veranderingen in grote steden, maar ook op het Chinese platteland.

Van februari tot en met april 2002 vond in het architectuur centrum ARCAM in Amsterdam de tentoonstelling “*China in Town*” plaats. De tentoonstelling focuste vooral op de architectuur van het Amsterdamse Chinatown en het New Chinatown op het Oosterdokseiland.¹³⁶ Een andere merkwaardige tentoonstelling was de expositie van de foto’s van het Chinese platteland van de Chinese fotograaf Jiang Jian.¹³⁷

In het Haagse GEM (Museum voor actuele kunst) was in het voorjaar van 2003 een tentoonstelling van de Chinese kunstenaar Ni Haifeng te zien. Ni behoort tot een generatie van kunstenaars die direct na de Culturele Revolutie afstudeerde. Deze generatie verbindt de invloeden van de klassieke Chinese traditie met de nieuwe ontwikkelingen in de beeldende kunst van het Westen. Ni Haifeng is een fascinerende en originele kunstenaar, die zich vooral met fotografie en installatiekunst bezighoudt. In 1994 emigreerde hij naar Nederland en sinds 2002 verdeelt hij zijn tijd tussen Amsterdam en Peking.¹³⁸

¹³⁴ De Volkskrant. 2001. *Oud en nieuw China*. 23 mei 2001

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/590907/2001/05/23/Oud-en-nieuw-China.dhtml>

¹³⁵ De Volkskrant. 2001. *Lopende tentoonstellingen*. 21 juni 2001

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/581948/2001/06/21/LOPENDE-TENTOONSTELLINGEN.dhtml>

¹³⁶ De Volkskrant. 2002. *Architectuur*. 7 maart 2002

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/634686/2002/03/07/Architectuur.dhtml>

¹³⁷ De Volkskrant. 2002. *Fotografie: Lopende tentoonstellingen*. 16 mei 2002

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/620424/2002/05/16/Fotografie-LOPENDE-TENTOONSTELLINGEN.dhtml>

¹³⁸ Van de Wetering, Geert. 2003. *Een cultuurverhaal in lichaamstaal*. De Volkskrant. 7 april 2003

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/755384/2003/04/07/Een-cultuurverhaal-in-lichaamstaal.dhtml>

In januari 2005 vond een tentoonstelling van journalistieke foto's "*Mao's Culturele Revolutie*" in het Nederlands Fotomuseum te Rotterdam plaats. De tentoonstelling bestond uit twee delen. Het deel bestond uit foto's van de Chinese fotograaf Li Zhensheng, die vanaf 1963 voor het communistische dagblad Heilongjiang Daily fotografeerde. Het tweede deel van de tentoonstelling bestond uit foto's van Hou Bo en Xu Xiaobing, twee fotografen die twaalf jaar lang in de Verboden Stad leefden en als "hoffotografen" werkten. Foto's van Li Zhensheng vertoonden Mao als de sterke leider van het Chinese volk en verbeeldden de waanzin van de Culturele Revolutie. Het tweede deel van de expositie bestond uit de meest bekende foto's van Mao Zetong en andere belangrijke functionarissen, die een sterk propagandistisch karakter hebben.¹³⁹

In het voorjaar van 2005 vonden twee interessante tentoonstellingen plaats. De eerste was de tentoonstelling van grafkeramiek uit China "*Een huishouding na de dood*" in Gemeentemuseum in Den Haag. De tweede tentoonstelling "*Vrij spel met Chinese traditie*" vond in de Galerijen Amber in Leiden plaats en toonde de inkt- en olieverfschilderijen van de Chinese kunstenaar Chung Chensun, die in zijn werk de traditionele Chinese kunst en elementen uit de moderne westerse kunst combineert.

In het museum Beelden aan Zee in Scheveningen was van juni tot december 2005 het grootste overzicht van de Chinese avant-garde beeldhouwkunst dat ooit in Nederland getoond was, te zien. De titel van de tentoonstelling was "*Xianfeng*", wat in het Chinees avant-garde betekent. Vele werken in Scheveningen waren apolitiek maar er waren ook werken van kunstenaars, die de ontwikkelingen en politiek in China reflecteren. Zo verscheen op "*Xianfeng*" bijvoorbeeld de karikaturale verbeelding "urban peasants", boeren die in de stad op werk wachten, van de Chinese kunstenaar Liang Shuo, die toen als resident artist in de Rijksacademie in Amsterdam actief was.¹⁴⁰

4.2.4 Literatuur

In 2000 heeft de tot die tijd niet heel bekende schrijver Gao Xinjian de Nobelprijs voor literatuur gewonnen. Gao is een Chinese dissident, die sinds 1987 in Frankrijk leeft en zijn werk is in China verboden. Alhoewel Chinese autoriteiten altijd klaagden dat geen van de Chinese auteurs ooit de Nobelprijs voor literatuur heeft gewonnen, was een prijs aan een

¹³⁹ Dekker, Marjolein. 2005. *Mao's Culturele Revolutie in het Nederlands Fotomuseum*. Deadline. 10 januari 2005 <http://www.deadline.nl/news/Mao's+Culturele+Revolutie+in+het+Nederlands+Fotomuseum>

¹⁴⁰ Geledraak.nl. 2011. *Hedendaagse beeldhouwkunst uit China*. 24 mei 2011 <http://www.geledraak.nl/html/page496.asp>

dissident die het vaderland verraadde voor China niet acceptabel. De Chinese media hebben het nieuws eerst een paar dagen verzwegen en daarna er slechts terzijde melding van gemaakt. Gao's oeuvre was ook in Nederland niet bekend, maar na het toekennen van de Nobelprijs werd zijn beroemdste boek "*Berg van de Ziel*" naar het Nederlands vertaald.

In 2001 verscheen in Nederland de spraakmakende roman "*Shanghai Baby*" van de Chinese schrijfster Zhou Weihui. "*Shanghai Baby*" kwam in China in 1999 uit en een paar maanden na de uitgave werd het boek verboden. De regering liet tienduizenden exemplaren verbranden, maar ondanks het verbod werden illegale drukken over het hele land verspreid en werd het boek nog populairder. Het verhaal van een Chinese vrouw in Shanghai dat tussen het moderne stedelijke leven en de regels van de communistische maatschappij balanceert, heeft Zhou Weihui veel kritiek van de autoriteiten opgeleverd. Het boek werd vooral vanwege de expliciete seksuele scènes en het onbeschaamde portret van de nieuwe generatie in China beschuldigd. In het buitenland werd "*Shanghai Baby*" populairder dan welk ander boek dan ook van de hedendaagse Chinese literatuur en tot nu toe zijn er meer dan zes miljoen kopieën verkocht.

In de jaren 2000-2001 verscheen in China een groep dichters die zich "het Onderlijf" noemden. Deze dichters behandelen in hun gedichten het stadsleven dat in China sinds de jaren tachtig een gigantische verandering doormaakte. De modernisatie en de nieuwe invloeden van het Westen hebben de traditionele Chinese steden in hectische metropolen veranderd. In 2004 werd een roman van de Chinese "onderlijfdichteres" Yin Lichuan in het Nederlands vertaald. "*Fucker*" is haar eerste roman over het hypermoderne Peking.¹⁴¹

In 2005 werd, eerst in het Engels en hetzelfde jaar nog in het Nederlands, het boek "*Mao, het onbekende verhaal*" van Jung Chang gepubliceerd. Aan het boek heeft zij met haar echtgenoot en historicus Jon Halliday gewerkt. Het gaat om een van de meest gedetailleerde biografieën van Mao Zedong, die probeert Mao te laten zien, hoe hij werkelijk was, niet hoe hij door de propaganda afgeschilderd werd. Dat was in de Volksrepubliek natuurlijk onacceptabel en haar boek, dat Mao afbeeldt als een moordenaar die 70 miljoen doden op zijn geweten zou hebben, werd in China verboden.

Het succes van auteurs zoals Jung Chang, kon de culturele autoriteiten in China helemaal niet tevredenstellen. De uitgeverijsector is in China net als de meeste media in handen van de

¹⁴¹ Van Clever, Maghiel. 2004. *Su Hang tussen het koopvee*. De Trouw. 26 juni 2004
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/1746252/2004/06/26/Su-Hang-tussen-het-koopvee.dhtml>

staat en de schrijvers, die hun werk in China willen uitgeven, houden zich aan de diepewortelde traditie van zelfcensuur. Maar literaire werken van deze schrijvers vinden meestal heel weinig internationaal publiek.

Volgens Zhou Weihui is er echter in China sinds de uitgave van “*Shanghai Baby*” in 2000 veel veranderd en de censuur is opmerkelijk milder geworden. Tijdens het schrijven van haar nieuwe boek “*Trouwen met Boeddha*”, dat in 2005 ook in het Nederlands verscheen, probeerde zij zich een beetje in te houden en enkele expliciete scènes te vermijden.¹⁴² Na enkele aanpassingen mocht het boek in de Volksrepubliek verkocht worden. De Chinese autoriteiten doen eigenlijk een poging om niet zo veel boeken te verbieden, want deze werden dan onmiddellijk populair, alleen maar omdat ze verboden waren en verspreid werden in illegale kopiën door China.

4.2.5 Culturele evenementen

In mei 2003 was een bezoek van de Guangdong Modern Dance Company gepland, maar hun tournee “*Dancing until the Sky Clears up*” werd uiteindelijk afgelast.¹⁴³ De oorzaak was de epidemie van SARS in het zuiden van China, waar ook het dansgezelschap vandaan kwam. De Chinese autoriteiten probeerden in het begin de epidemie te verzwijgen, wat veel onrust en wrevel in het buitenland veroorzaakte. In Nederland werd vervolgens door veiligheidsredenen besloten, om de tournee af te zeggen. In november 2003 bezocht tijdens het Holland Dance Festival een ander Chinees dansgezelschap Nederland, Shen Wei Dance Arts met hun optreden “*Rite of spring*”. Van de uitvoering van “*Rite of spring*” konden de bezoekers in het Danstheater in Den Haag genieten.

Tijdens Julidans van 2004, het zomerfestival voor internationale hedendaagse dans in Amsterdam, stelde de Chinese choreograaf Wen Hui met haar Living Dance Studio twee producties voor. „*Report on giving birth*“ en „*Report on body*“ stellen vooral de vrouw en het vrouwenlichaam centraal.¹⁴⁴ De Living Dance Studio werd in 1994 door Wen Hui en regisseur Wu Wenguang opgericht. Het ging om het eerste onafhankelijke moderne

¹⁴² Slager, Seije. 2005. *Verboden auteur krijgt sterrenstatus*. De Trouw. 26 oktober 2005
<http://www.trouw.nl/tr/nl/4324/Nieuws/archief/article/detail/1715669/2005/10/26/Verboden-auteur-krijgt-sterrenstatus.dhtml>

¹⁴³ Huseman, Jonathan. 2003. *Groep uit Guangdong komt hier dansen*. De Trouw. 4 april 2003
<http://www.trouw.nl/tr/nl/4324/Nieuws/archief/article/detail/1786330/2003/04/04/Groep-uit-Guangdong-komt-hier-dansen.dhtml>

¹⁴⁴ Van der Linden, Mirjam. 2004. *Dans over Chinese vrouw het sterkst zonder boodschap*. De Volkskrant. 16 juli 2004
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/674283/2004/07/16/Dans-over-Chinese-vrouw-het-sterkst-zonder-boodschap.dhtml>

dansgezelschap in China en vanwege de taboedoorbrekende thema's zoals seks, zwangerschap en baren, geldt de Living Dance Studio in China als revolutionair. De voorstellingen zijn een combinatie van dans, video en documentaire projecties. Het onconventionele dansgezelschap werd echter in de Volksrepubliek oogluikend toegestaan.

In verband met het Chinese nieuwjaar organiseerde de Centrale Bibliotheek in Den Haag een China-festival, dat bijna de hele maand februari duurde. In het kader van het festival vonden een foto expositie "*Shanghai Surprise*" van fotograaf Peter de Ruiter, enkele lezingen, film projecties en demonstraties van de Chinese vechtkunst plaats.

In oktober 2005 werd in Amsterdam een reusachtig Chinees festival georganiseerd. In het nieuwe Muziekgebouw aan het IJ, Stedelijk Museum, het architectuurcentrum ARCAM en nog twaalf andere kunstinstituten werd het tot die tijd breedste China programma in Nederland gepresenteerd. De variatie van het programma was bijzonder groot. De bezoekers van het festival konden een voorstelling van de Peking-opera, tempelmuziek, poppentheater of fototentoonstellingen bezoeken en bijzonder breed was ook het aanbod van zowel klassieke als moderne Chinese muziek. In het Concertgebouw vonden concerten van het Traditioneel Nationaal Orkest, het Nieuw Ensemble en het Vlaams Radio Orkest onder leiding van de componist Tan Dun plaats. In locaties als het poppodium De Melkweg of de Kleine Zaal waren concerten van de hedendaagse Chinese muziek en er kwamen vele artiesten die nooit daarvoor in Nederland optraden. Ook de Amsterdamse musea kwamen met een uitgebreid aanbod. In het Tropenmuseum klonk een replica van de 2500 jaar oude bronzen klokken van Markies Yi en in het Museum Van Loon werden lezingen over China georganiseerd. Het Filmmuseum draaide vier films met filmmuziek van Tan Dun en verder waren er enkele recente Chinese fictiefilms en romantische vechtkunstitels te zien. Het Stedelijk museum presenteerde films en video's van de Chinese kunstenaar Yang Fudong, die in zijn werk de snelle veranderingen in China en hun invloed op de mensen reflecteert. In de galerie Canvas International Art in Amstelveen kon men portretten, video's en objecten van de Chinese kunstenaars Lin Tianmiao en Wang Gongxin en schilderijen van Tang Zhigang bekijken.¹⁴⁵

Een deel van het China Festival Amsterdam bestond uit de grote tentoonstelling "*Tian An Men – Gate to Heaven*" in de Amsterdamse Fotografiemuseum FOAM. Aan de tentoonstelling namen 25 hedendaagse Chinese kunstenaars deel, die in hun werk de betekenis

¹⁴⁵ Van Velzen, Joost. 2005. *China bloeit, de kunst ook*. De Trouw. 28 september 2005
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1564737/2005/09/28/China-bloeit-de-kunst-ook.dhtml>

en symboliek van het Tiananmenplein reflecteren. De kunstenaars weerspiegelden in hun fotocollages, videowerken en objecten hun persoonlijke gevoelens ten opzichte van het Tiananmenplein. In hun werk is een toon van ironie, kritiek en egocentrisme sterk aanwezig.

Heel interessant was ook de achtergrond van het festival en de organisatie. Martijn Sanders, organisator van het Amsterdam China Festival en directeur van het Concertgebouw zei daarbij, dat hij nog nooit zo gemakkelijk zoveel sponsorgeld binnen gehaald had. Met een budget van meer dan anderhalf miljoen euro heeft het festival zo een enorme omvang gekregen. Dankzij de groeiende handel met China bloeide volgens Sanders ook de belangstelling voor de Chinese cultuur in Nederland. Verder dreigde er dat het concert van het Chinese orkest afgelast werd, omdat de tournee van het orkest door Europa niet doorging. Sanders is vervolgens zelf naar China gereisd om de Chinese overheid ervan te overtuigen het orkest toch op reis te sturen. Hij is er zelfs in geslaagd dat de Chinese regering de reis en het transport van het orkest betaalde en dat het slotconcert van het festival in het Concertgebouw gegarandeerd werd.¹⁴⁶

Naast het China Festival in Amsterdam heeft de China Red Star Dance Company Nederland bezocht. Het gaat om een dansgezelschap dat aan de dansafdeling van de kunstacademie van het Volksbevrijdingsleger verbonden is. Kunst en politiek kan in Europa een verbazingwekkende combinatie zijn, maar niet in China. Het dansgezelschap presenteerde in Nederland dertien dansen, in welk zij folkloredans, multidisciplinaire opera, acrobatiek, klassiek ballet en westerse moderne dans combineerden.¹⁴⁷

4.3 Culturele uitwisseling van 2006 tot 2009

In de periode van 2006 tot 2009 werd in China door president Hu Jintao vooral nadruk op het creëren van een harmonische samenleving gelegd. De inspiratie voor het ideaal van de harmonische samenleving zocht hij in de oude Chinese tradities. In de snel veranderende Chinese samenleving, waar de kloof tussen de steden en het platteland en in de welvaart van de inwoners een enorm werde, hadden de Chinese leiders behoefte aan een nieuw ideaal dat de marxistische ideologie zou vervangen. Het culturele beleid in China werd in deze periode

¹⁴⁶ Ibidem.

¹⁴⁷ Van der Linden, Mirjam. 2005. *Chinese kitsch van mistflarden en juwelen*. De Volkskrant. 12 oktober 2005 <http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/670349/2005/10/12/Chinese-kitsch-van-mistflarden-en-juwelen.dhtml>

relatief versoepeld, maar in verband met de organisatie van de Olympische Spelen in de zomer van 2008, is de censuur weer strenger geworden. China wilde zich in het beste licht laten zien en elk onvertogen beeld van de Volksrepubliek in het buitenland voorkomen.

De betrekkingen tussen Nederland en China waren in het begin van deze periode dankzij de versterkte handelsrelatie heel bevredigend. In 2007 vierden Nederland en China 35 jaar diplomatieke betrekkingen, waarmee ook een officieel bezoek van minister van Buitenlandse Zaken Verhagen aan China verbonden was. De ommekeer kwam echter met de Olympische Spelen en de gewelddadige onderdrukking van de opstand in Tibet in het voorjaar van 2008. In Nederland, net als in de rest van de wereld, werd China het doelwit van kritiek wegens de mensenrechtenschendingen. Ondanks dreigingen van het afzien van deelname aan de Spelen, werden de Olympische Spelen zowel door Jan Peter Balkenende als de Koninklijke familie bijgewoond. Andere onrust in de betrekkingen kwam weer in 2009 met het bezoek van de Dalai Lama aan Nederland. Ofschoon er geen ontmoeting tussen premier Balkenende en de Dalai Lama plaatsvond, reageerde China op de ontvangst van de Tibetaanse geestelijke leider zeer geïrriteerd en zegde direct een maand na de ontvangst van de Dalai Lama het werkbezoek van Tweede Kamerleden aan het Chinese Volkscongres af.

4.3.1 Film

Het Rotterdam International Filmfestival van 2006 was weer een geslaagd jaar voor China. De debuutfilm "*Walking on the Wild Side*" van de cineast Han Jie won de Tiger Award. Samen met de Tiger-prijs heeft hij zoals iedere winnaar van de prijs, tien duizend euro en een garantie voor uitzending op de Nederlandse televisie gekregen. "*Walking on the Wild Side*" is een heel authentiek en deels autobiografische film over drie jongens die in de jaren negentig in een mijnstad in het Noordwesten van China opgroeien.

Verder verscheen in Rotterdam de nieuwe film "*Shanghai dreams*" van Wang Xiaoshuai. Het gaat ook om een semi-autobiografische film die over de lotgevallen van een plattelandsgezin verhaalt. Dit gezin was in de jaren zestig gedwongen om van Shanghai naar het platteland te verhuizen en terwijl de ouders nog steeds naar Shanghai verlangen, zijn hun kinderen aan het platteland gewend en willen hun dorp niet verlaten. In tegenstelling tot zijn vroegere films, mocht Wang "*Shanghai dreams*" in China vertonen. In een interview voor Bloomberg heeft Wang gezegd dat het Chinese Filmbureau hem een aanbod heeft gedaan om

zijn volgende film officieel te draaien. De aanleiding daarvan was hoofdzakelijk de stijgende productie van de succesvolle Hollywood films en het Filmbureau streefde ernaar een sterker concurrentievermogen van de Chinese filmindustrie te bereiken. Wang zei, dat alhoewel hij zijn scenario helemaal niet gewijzigd had en zijn individuele verhaal over een grotere gemeenschap juist het tegenovergestelde van de door de regering gewenste films was, zijn film werd goedgekeurd.¹⁴⁸ Kort na de première in Cannes in 2005, waar hij de Prijs van de Jury gewonnen had, vond ook de Chinese première van “*Shanghai Dreams*” plaats.

Dat het toezicht op de filmindustrie niet zo bijzonder versoepeld was, bewijst echter het geval van Wang's collega Lou Ye. De cineast heeft op het Filmfestival van Cannes zijn film “*Zomerpaleis*” zonder toestemming van de autoriteiten vertoond en heeft een werkverbod voor de komende vijf jaar gekregen. Lou Ye wist waarschijnlijk heel goed waarom hij geen toestemming aan de Chinese autoriteiten gevraagd had. “*Zomerpaleis*” is een liefdesverhaal dat zich tegen de achtergrond van de studentendemonstraties op het Plein van de Hemelse Vrede in Peking in 1989 afspeelt. De Chinese autoriteiten lieten al enkele films die zich met de Culturele revolutie bezighouden toe, maar de gebeurtenissen van de democratiseringsbeweging van 1989 en de bloedige aanpak van het Chinese regime blijven nog tot op de dag van vandaag taboe.

In juni 2006 had de nieuwe film van Cheng Kaige zijn Nederlandse première. “*The Promise*” is een martial-arts film, die Cheng met een budget van 30 miljoen dollar gemaakt had, waardoor hij het nieuwe record van de duurste Chinese film brak. Duur betekende echter niet onvermijdelijk goed. In Nederland, net als in China en andere landen heeft Cheng Kaige met zijn nieuwe film geen bijzonder groot succes behaald. “*The Promise*” werd door de critici vooral als romantische spektakelfilm met een mengsel van onlogische verhaallijnen, fijne decors en tweederangs effects beschreven.

Op de 37^e editie van het Filmfestival in Rotterdam werden zelfs twee nieuwe films van Jia Zhangke vertoond. De eerste daarvan was “*Still life*” die al in september 2006 op het filmfestival van Venetië met de Gouden Leeuw bekroond werd. “*Still life*” gaat over mensen die vanwege de bouw van de Drieklovendam uit hun dorpen moesten verhuizen. In een sobere documentairstijl beschrijft Jia loten van enkele van de 1,2 miljoen mensen die gedwongen

¹⁴⁸ O'Connell, Patricia. 2005. *Wang Xiaoshuai's Shanghai Dreams*. Bloomberg Businessweek. 10 juli 2005 <http://www.businessweek.com/stories/2005-07-10/online-extra-wang-xiaoshuais-shanghai-dreams>

waren om te verhuizen.¹⁴⁹ De tweede film “*Dong*” speelt zich ook in het gebied van de Drieklovendam af en geeft een portret van de beroemde Chinese schilder Liu Xiaodong, die in het gebied van de Drieklovendam en in de Thaise Bangkok actief was. Beide films waren door het Chinese Filmbureau goedgekeurd en in ongecensureerde versies in de Chinese filmtheaters vertoond.

Van de andere Chinese films die op het festival verschenen, is nog de nieuwe film “*Zomerpaleis*” van Lou Ye vernoemenswaardig. Het romantisch drama dat zich in de tijd van het Tiananmenprotest afspeelt, heeft al een jaar geleden voor veel onrust op het filmfestival van Cannes gezorgd en ook in Rotterdam heeft Lou Ye zijn film zonder toestemming van de Chinese autoriteiten gedraaid.

Aan de Tiger Competitie heeft de debuutfilm “*How is Your Fish Today?*” van de Chinese regisseur Guo Xiaolu deelgenomen. “*How is Your Fish Today?*” is een roadmovie over een moordenaar die in het zuiden van China zijn geliefde had vermoord en dan beslist naar het meest noordelijke punt van China te reizen. Ook Gan Xiao'er stelde op het filmfestival van 2007 zijn nieuwe film “*Raised from Dust*” voor, dat in een christelijke gemeenschap op het Chinese platteland is gesitueerd. Het gaat om een tragisch drama over een vrouw die met existentiële problemen kampt. Gan heeft zijn film onafhankelijk en zonder toestemming van de autoriteiten geproduceerd.

In maart 2007 was de Nederlandse première van de nieuwe film „*Curse of the Golden Flower*“ van Zhang Yimou. Zoals zijn laatste twee films, gaat het ook ditmaal om een spectaculaire film vol martial-arts scènes. „*Curse of the Golden Flower*“ is een psychologisch koningsdrama, dat zich ver in het Chinese verleden, in de tijden van de Tang-dynastie¹⁵⁰ afspeelt. In december 2007 had de Chinese film “*Tuya's Huwelijk*” van Wang Quan'an zijn première in Nederland. De film gaat over de kloof tussen cultuur en kapitalisme in de Chinese provincie Binnen-Mongolië en werd niet op het filmfestival in Rotterdam vertoond. Op het International Filmfestival in Berlijn heeft echter Wang Quan'an met „*Tuya's Huwelijk*“ de Gouden Beer voor de beste film gewonnen.

Op het Amnesty International Film Festival in Amsterdam in maart 2008 werd de controversiële film “*Lost in Beijing*” van Li Yu vertoond. Het gaat om een film over een jong

¹⁴⁹ Ekker, Jan Pieter. 2007. *Still verdriet in Nieuw China*. De Volkskrant. 21 juni 2007
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/875152/2007/06/21/STIL-VERDRIET-IN-NIEUW-CHINA.dhtml>

¹⁵⁰ Tang-dynastie is een van de beroemdste Chinese dynastiën, die in China tussen 618 en 907 heersde.

paar in het nieuwe Peking, die van het platteland naar de hoofdstad komt om daar hun geluk te beproeven. “*Lost in Beijing*” bevat echter veel seks-scènes en laat de kwalijke kanten van het hedendaagse Peking zien. De film had al een jaar daarvoor zijn première op het filmfestival in Berlijn. De Chinese autoriteiten hebben van Li Yu tientallen coupures van de film geëisd en hij heeft de film wel aan de vereisten van het Filmbureau aangepast, maar op het Berlijns filmfestival werd de ongecensureerde versie vertoond. In Peking was de gecensureerde versie van de film in december 2007 voor een korte tijd te zien, maar vervolgens beslisten de Chinese autoriteiten de film absoluut te verbieden. Voor de vertoning van de ongecensureerde versie van “*Lost in Beijing*” in Berlijn, de ongepaste promotie van de film en het vertonen van de verwijderde scènes op het internet heeft Li Yu een werkverbod van twee jaar gekregen.¹⁵¹

In januari 2008 heeft de Nederlandse pers een interessant nieuwsbericht vermeld. De bekende Chinese regisseur Zhang Yuan werd door de politie bij een inval in zijn huis in Peking gearresteerd en van drugsgebruik beschuldigd. Het leek op een intimidatiepoging van de Chinese regering.¹⁵² Zhang Yuan heeft weliswaar sinds 1999 door het Chinese Filmbureau goedgekeurde films gedraaid, maar in het Westen is hij vooral als een alternatieve filmmaker van maatschappijkritische films bekend. Wat de echte oorzaak was van zijn arrestatie, is niet bekend. De controversiële regisseurs worden in China extra in de gaten gehouden en terwijl het beleid van de Chinese filmindustrie ten opzichte van de jaren negentig versoepeld lijkt, laat de Chinese overheid af en toe zien dat niet alles getolereerd wordt. Een ander voorbeeld daarvan was het verbod van “*Lost in Beijing*” van de filmmaker Li Yi eerder dezelfde maand.

Heel interessant was, dat aan de Tiger Competitie de jonge Nederlandse regisseur David Verbeek met de film “*Shanghai Trance*” heeft deelgenomen. Zijn fascinatie voor Azië en de Aziatische cinema heeft hem op het idee gebracht, een film over het razendsnel veranderende Shanghai te draaien. In zijn film richt hij zich vooral op het gebied van relaties, seksualiteit en openheid. Zijn film over jongeren die hun plaats in een snel veranderende samenleving proberen te vinden, heeft Verbeek met steun van de Nederlandse fondsen en de VPRO¹⁵³ geproduceerd. Verbeek wilde zijn film ook in de Volksrepubliek laten vertonen, waarvoor hij

¹⁵¹ Verbij, Antoine. 2007. *Filmfestival negeert Chinese censuur*. De Trouw. 19 februari 2007
<http://www.trouw.nl/tr/nl/4324/Nieuws/archief/article/detail/1659020/2007/02/19/Filmfestival-negeert-Chinese-censuur.dhtml>

¹⁵² Moleman, Hans. 2008. *Chinese filmmaker verdacht van drugsgebruik*. De Volkskrant. 11 januari 2008
<http://www.volkskrant.nl/vk/nl/2686/Binnenland/article/detail/881554/2008/01/11/Chinese-filmmaker-verdacht-van-drugsgebruik.dhtml>

¹⁵³ VPRO is een Nederlandse publieke omroepsorganisatie.

de toestemming van de Chinese autoriteiten nodig had. Van het Chinese Filmbureau heeft de cineast een uitgebreid commentaar gekregen. Ze hadden niet alleen moeite met enkele scènes waarin gepaaldanst wordt, maar vooral met Verbeeks visie op de stad. Die was volgens het Filmbureau te donker en decadent. De scènes van het vervuilde Shanghai moesten ook allemaal weg. Daarnaast werd een diepere uitwerking van twijfels, gedachten en gedragingen van een van de belangrijke personages gewenst. Het gaat om een jonge vrouw die twee vriendjes heeft en die mag volgens het commentaar niet op een concubine lijken. Daarnaast wilden de autoriteiten dat de titel van “*Shanghai Trance*” naar “*Droom aan Zee*” veranderd wordt.¹⁵⁴

Het komt heel zelden voor dat het bekend wordt wat het Chinese Filmbureau uit een film wil knippen en ditmaal was dat zelfs in het geval van een Nederlandse film over China. Bij “*Shanghai Trance*” was het voornamelijk het sociaal realisme wat de Chinese autoriteiten niet wilden zien. Omdat Verbeek zijn film ook per se in China wilde produceren, ging hij akkoord met de veranderingen die het Chinese Filmbureau eiste. Uiteindelijk werd de gecensureerde versie van zijn film onder de titel “*City of Trance*” op het Shanghai International Film Festival van 2008 vertoond.

De censuur in de filmindustrie was in het begin van 2008 hoogst waarschijnlijk vanwege de Olympische Spelen aangescherpt. De organisatie van de Olympische Spelen in Peking in 2008 had voor China een enorm grote betekenis en de autoriteiten wilden China in het beste licht laten zien en elk onvertogen beeld van China in het buitenland voorkomen.

Een bijzonderheid van het 38^{ste} Filmfestival te Rotterdam was ook de vertoning van twaalf films van de “vergeten” vierde generatie Chinese filmmakers. Deze generatie studeerde precies in de tijd af toen Mao Zetong de Culturele revolutie lanceerde en belandde meestal in de heropvoedingskampen op het Chinese platteland. Pas na de dood van Mao in 1976, mochten de cineasten eindelijk aan de slag. Vanwege de strenge censuur en de sterke vijfde generatie van Chinese filmmakers die in 1983 afstudeerde, heeft de vierde generatie geen bijzonder succes behaald. De organisatoren van het IFFR¹⁵⁵ kwamen dit jaar met het

¹⁵⁴ Moleman, Hans. 2008. *De scène waarin word gepaaldanst moet eruit*. De Volkskrant. 15 april 2008 <http://www.volkskrant.nl/vk/nl/2686/Binnenland/article/detail/889301/2008/04/15/De-sc-egrave-ne-waar-in-wordt-gepaaldanst-moet-eruit.dhtml>

¹⁵⁵ IFFR is een afkorting voor International Film Festival Rotterdam.

interessante idee, enkele van de oudere films van de vierde generatie Chinese regisseurs aan de bezoekers van het festival voor te stellen.¹⁵⁶

Behalve dit interessante onderdeel van het programma verschenen op het IFFR van 2008 zoals gewoonlijk ook enkele recente films van Chinese cineasten. Jia Zhangke presenteerde in Rotterdam zelfs twee van zijn nieuwe films. De eerste daarvan was “*Useless*”, een documentaire over de Chinese modeontwerpster Ma Ke die in een wereld tussen massaproductie van kleren en de kleine dorpskleermakers leeft. Een andere van Jia’s films op het festival was “*Ten Years*”, een film die de verborgen wereld van emoties van passagiers die regelmatig met de trein reizen, laat zien. Zhu Chuanming was in Rotterdam met zijn nieuwe documentaire-achtige film “*Winter Story*”, een liefdesverhaal dat zich in een koude winter in een arme wijk van Peking afspeelt. Vervolgens verscheen op het Filmfestival de Chinese documentarist Wang Bing met zijn twee documentaires. De eerste documentaire “*Crude Oil*” is veertien uur lang en wordt in twee dagen als een installatie vertoond. De film werd in de Gobiwoestijn in het noordwesten van China gedraaid en focust op het harde leven van de arbeiders die in de olie-industrie werken. Wang’s tweede documentaire in Rotterdam was “*Fengming, a Chinese Memoir*”. Het gaat om een intense talkingheaddocumentaire over de oude journaliste He Fenming, die haar levensgeschiedenis vertelt.

De strengere censuur in verband met de Olympische Spelen in Peking werd ook duidelijk door het verbod van 34 van de ruim 800 eenminutenvideo’s, die de Nederlandse Stichting The One Minutes als een officieel onderdeel van het culturele programma van de Olympische Spelen wilde vertonen. The One Minutes is een stichting die een wereldwijd netwerk van One Minutes opgebouwd heeft en waarbij bijna honderd landen aangesloten zijn. Deze landen hebben speciaal voor de Olympische Spelen hun beste filmpjes geselecteerd, maar het Chinese Ministerie van Cultuur heeft 34 video’s daarvan verboden. Met de censuur waren kunstenaars uit 22 landen gemoeid, inclusief Nederland. In het eerste geweigerde filmpje van Mieke Gerritzen verscheen een afbeelding van de Dalai Lama, het tweede filmpje van Anne Verhoijzen was een erotisch portret van een gaydanser in Hawaï. Jos Houweling, de directeur van de stichting, heeft daarbij gezegd dat de stichting misschien enkele verboden kon verwachten, maar dat ze zelf geen censuur wilden plegen. De beslissing van het Chinese Ministerie van Cultuur werd door de Stichting The One Minutes geaccepteerd. Volgens de

¹⁵⁶ Smit, Floortje. 2008. *Menselijkheid overwint*. De Volkskrant. 24 januari 2008
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/924781/2008/01/24/Menselijkheid-overwint.dhtml>

Stichting is het beter om in China een gecensureerde tentoonstelling te vertonen, waar wel bijzondere eenminutenvideo's overgebleven zijn, dan helemaal niets.¹⁵⁷

Zoals in de vroegere jaren was ook in 2009 een overvloedige deelname van Chinese films op het International Film Festival in Rotterdam. Zhang Yuan vertoonde zijn film "*Dada's Dance*" over een jonge Chinese vrouw die op zoek is naar haar biologische moeder. He Jianjun, zijn collega van de zesde generatie filmmakers, stelde op het festival zijn film "*River people*" voor. Het is een bijna documentaire portret van jonge vissers op de Gele Rivier. De cineast volgt het traditionele leven in een vissersdorp dat net als de rivier voorbijglijdt aan de generaties van vissers, aan wie de economische ontwikkelingen in de steden helemaal voorbij gegaan zijn. Toch komt in hun levens geleidelijk een verandering en ook het vissersvolk wordt met het moderne leven geconfronteerd.

Jia Zhangke, een andere heel bekende naam op het filmfestival, was in Rotterdam met zijn nieuwe fictie-documentaire "*24 City*" aanwezig. In zijn film staat het individu dat met de razendsnelle transitie in China strijdt, centraal. In tegenstelling tot zijn vroegere werken maakt hij niet gebruik van lange, meditatieve shots, maar concentreert zich meer op het gesproken woord. Emily Tang, de jonge Chinese regisseuse die in 2001 van China naar Hongkong emigreerde, presenteerde op IFFR haar tweede speelfilm "*Perfect Life*". Het gaat om een verhaal over een jonge vrouw die aan haar armoedige bestaan in het koude Noordoost-China probeert te ontsnappen.

In augustus 2009 had de nieuwe film "*Red Cliff*" van de Chinees-Hongkongse regisseur John Woo zijn Nederlandse première. John Woo verfilmde in zijn spektakelfilm de strijd om de rode klif, een historische veldslag aan het einde van de Han-dynastie.¹⁵⁸ Voor zijn film kreeg de cineast in China een budget van 80 miljoen dollar, wat van "*Red Cliff*" de duurste Chinese film aller tijden maakte. John Woo vond de coöperatie met het Chinese Filmbureau heel voorspoedig. Hij kreeg toestemming te filmen waar hij wilde en de Chinese regering stelde zelfs het leger voor de massascènes ter beschikking. Over het filmklimaat in China heeft de cineast gezegd dat filmen nu veel gemakkelijker is dan tien jaar geleden. Zolang de

¹⁵⁷ De Vries, Marina. 2008. *Peking weigert vertoning videokunst*. De Volkskrant. 28 mei 2008
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/912355/2008/05/28/Peking-weigert-vertoning-videokunst.dhtml>

¹⁵⁸ Han-dynastie heersde in China vanaf 206 v.Chr. tot 220 na Chr.

regisseurs zich niet te diep met politiek bemoeien, kunnen ze veel meer officieel produceren.¹⁵⁹

In mei 2009 vond in Den Haag het China Film Festival plaats, dat door het bioscoopcomplex Pathé Spuimarkt samen met de Chinese ambassade georganiseerd werd. Het initiatief voor het festival komt van de Chinese overheid, die meer internationale aandacht voor de Chinese films wilde krijgen. Op het programma stonden zeven recente producties met “*Forever Enthralled*” van Chen Kaige als openingsfilm. “*Forever Enthralled*” was zijn nieuwste biografische film over de Chinese operazanger Mei Lanfang. De cineast evenals de hoofdspelers Chen Hong en Yu Shaoqun woonden het festival in Den Haag bij.¹⁶⁰

In november 2009 won het arbeidersfamilie drama “*Last Train Home*” van de debuterende Chinese regisseur Lixin Fan de prijs voor de beste lange documentaire van het International Documentary Film Festival in Amsterdam. Lixin Fan observeert in zijn documentaire een Chinees gezin dat rond het Chinees Nieuwjaar bijeen tracht te komen, maar een sneeuwstorm en slechte economische omstandigheden maken hun bijeenkomst onmogelijk.¹⁶¹

4.3.2 Muziek

In november 2007 werden in het Muziektheater in Amsterdam drie voorstellingen van de traditionele Chinese opera uitgevoerd. Het dansgezelschap Shen Wei Dans Arts presenteerde in Amsterdam hun voorstelling “*Second Visit to the Empress*”. Shen Wei is een Chinees-Amerikaanse choreograaf, die in de Chinese Peking Operatraditie geschoold is, maar tegenwoordig is hij als choreograaf, danser, beeldend kunstenaar en filmmaker in New York actief. Speciaal voor deze voorstelling in het Muziektheater heeft hij enkele topmusici en zangers uit China uitgenodigd.¹⁶²

In januari 2007 trad weer het Atlas Ensemble in het Muziekgebouw in Amsterdam op. Het ensemble dat uit alle windstreken bijeengevlogen musici verenigt, werd in Nederland sinds

¹⁵⁹ Beekman, Bor. 2009. ‘*Filmmaken is nu makkelijker in China*’. De Volkskrant. 6 augustus 2009
<http://www.volkskrant.nl/vk/nl/2812/China/article/detail/353284/2009/08/06/Filmmaken-is-nu-makkelijker-in-China-rsquo.dhtml>

¹⁶⁰ De Trouw. 2009. *Eerste editie China Film Festival in Den Haag*. 28 april 2009
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1149216/2009/04/28/Eerste-editie-China-Film-Festival-in-Den-Haag.dhtml>

¹⁶¹ Beekman, Bor. 2009. *IDFA bekroont Chinees familiedrama*. De Volkskrant. 28 november 2009
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/361193/2009/11/28/IDFA-bekroont-Chinees-familiedrama.dhtml>

¹⁶² Hiskemuller, Sandra. 2007. *Shen Wei zet de humor in een genietbaar kader*. De Trouw. 9 november 2007
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/1668297/2007/11/09/Shen-Wei-zet-de-humor-in-een-genietbaar-kader.dhtml>

zijn eerste optreden in 2002 heel populair. Onder het motto “*Archipel*” hebben acht componisten een nieuw premièreprogramma voor het Atlas Ensemble gecomponeerd. Naast Chinese musici, namen aan de uitvoering muzikanten uit Turkije, Japan, Syrië en Armenië deel. In mei 2007 werd het programma “*Fire and Paper*” door het Nederlands Philharmonisch Orkest onder leiding van de Chinese dirigent Tan Dun uitgevoerd. Het concert dat in het Concertgebouw in Amsterdam zijn Nederlandse première beleefde bestond uit muziek van Borodin, Russo en De Falla.

In januari 2008 heeft een Cantonees muziek-ensemble met een optreden uit de serie “*China in contrasten*” Nederland bezocht. In het Amsterdamse Muziekgebouw aan ’t IJ liet het ensemble uit Zuid-China traditionele Cantonese muziek horen. Een maand later vond in het Muziekgebouw aan ’t IJ weer een voorstelling van Chinese muziek plaats. Ditmaal ging het om een concert van het Nieuw Ensemble met Chinese solisten die de werken van Leilei Tian, Qu Xiaosong, Tan Dun, Mo Wuping en Chen Qigang lieten horen.¹⁶³ Deze componisten kenmerken zich vooral door een subtiele combinatie van de Chinese traditionele en klassieke westerse muziek.

In mei 2008 vond in de grootste concertzaal van Nederland, in de Rotterdamse Ahoy-hal een concert van de beroemde Chinese pianist Lang Lang plaats. Het concert maakte onderdeel uit van het programma ter gelegenheid van het negentig jaar bestaan van het Rotterdams Philharmonisch Orkest.

Op het programma van het Holland Festival in juni 2008 stond het operadrieluik “*Chinese heldinnen*” van een van de bekendste Chinese componisten Guo Wenjing. De voorstelling in het genre van de traditionele Peking opera had op het festival zijn Europese debuut. Guo Wenjing is in tegenstelling tot zijn in Nederland nog bekendere landgenoot Tan Dun altijd in China blijven wonen. De componist komt uit de provincie Sichuan in het Westen van China en in zijn werk zijn invloeden van de volksmuziek in Sichuan te vinden.¹⁶⁴

In november 2008 werd in het Amsterdamse Muziektheater de Tan Duns opera “*Marco Polo*” in een originele encenering van regisseur Pierre Audi gepresenteerd. De voorstelling van het Nederlands Kamerorkest met pipa- en sitarspelers, blazers van de Tibetaanse

¹⁶³ Serpenti, Armand. 2008. *Chinese stilte*. De Trouw. 7 februari 2008

<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1306416/2008/02/07/Chinese-stilte.dhtml>

¹⁶⁴ Fiumara, Anthony. 2008. *Chinees operadrieluik met zangers die alles kunnen*. De Trouw. 4 juni 2008

<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1300963/2008/06/04/Chinees-operadrieluik-met-zangers-die-alles-kunnen.dhtml>

tempelhoorn en de Pekingoperazangeres Zhang Jun, onder leiding van Tan Dun zelf als dirigent, heeft in Nederland een bijzonder succes behaald. Tan Dun liet ook in deze opera zijn meesterschap in het combineren van westerse en oosterse muziektradities zien.¹⁶⁵

In januari 2009 vonden enkele concerten van de Chinese zangeres Gong Linna in Nederland plaats. De muziek voor haar concerten ter gelegenheid van het Chinese Nieuwjaar werd door haar echtgenoot, musicoloog, zanger en multi-instrumentalist Rober Zollitsch gecomponeerd. Zollitsch schrijft voor haar muziek, die harmonisch met haar vocalen en karakter van de Chinese muziek overeenkomt. Gong Linna zingt vooral Chinese poëzie en gedichten over natuur zijn haar grootste inspiratiebron. De zangeres werkte vroeger als een vaste solist in het wereldberoemde Chinese National Orchestra. Het Orchestra heeft Gong Linna vanwege commerciële en kitcherige aanpak van de Chinese volksmuziektradities verlaten en daarom startte zij een solocarrière in Europa, waar zij volgens haar woorden betere grond heeft om haar stemkunst te ontwikkelen.¹⁶⁶

Einde mei 2009 ging het Jazz Orchestra of the Concertgebouw (JOC) op tournee door China. Als het eerste Jazz Orchestra werd JOC door de Concert Hall in Peking voor twee concerten in de Chinese hoofdstad uitgenodigd. Na Peking trad het JOC nog in de JZ Club en op het Times Square in Shanghai op. In het repertoire stond onder meer muziek van de Nederlandse componisten Rob Horsting, Jorg Kaaij, Bert Joris en Henk Meutgeert.¹⁶⁷

In juni 2009 gaf de pianovirtuoos Lang Lang een concert in het Amsterdamse Concertgebouw, dat volledig uitverkocht was. Na zijn optreden op de openingsceremonie van de Olympische Spelen in Peking werd Lang Lang in de hele wereld nog beroemder en werd een van de populairste en meest verdienende concertpianisten ter wereld. Lang Lang, die in Nederland al sinds een paar jaar tot de bekende pianisten hoorde, heeft zijn populariteit

¹⁶⁵ De Beer, Roland. 2008. *Hersenspinsel blijkt geniale opera*. De Volkskrant. 10 november 2008
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/919160/2008/11/10/Hersenspinsel-blijkt-geniale-opera.dhtml>

¹⁶⁶ Serpenti, Armand. 2009. *Dromerige stemkunst van zangeres Gong Linna*. De Trouw. 26 januari 2009
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1129225/2009/01/26/Dromerige-stemkunst-van-zangeres-Gong-Linna.dhtml>

¹⁶⁷ De Trouw. 2009. *Jazz orchestra op tournee door China*. 18 mei 2009
<http://www.trouw.nl/tr/nl/4512/Cultuur/article/detail/1146919/2009/05/18/Jazz-Orchestra-op-tournee-door-China.dhtml>

vooral aan zijn originele pianotechniek, een aanstekelijk speelplezier en bijzondere podiumuitstraling te danken.¹⁶⁸

4.3.3 Beeldende kunst

In de tweede helft van 2006 kon men in drie Rotterdamse kunstinstellingen tentoonstellingen, lezingen en workshops gericht op China bezoeken. Het Museum Boijmans van Beuningen, het Nederlands Fotomuseum en het Nederlands Architectuurinstituut boden hun bezoekers een breed overzicht van de Chinese hedendaagse kunst, architectuur en beeldcultuur aan. Volgens de organisatoren ging het om “een nieuw kritisch geluid uit de Volksrepubliek”. Ze geven een kritische kijk op het hedendaagse China, waar de vrije markteconomie bloeit en de traditionele Chinese steden in moderne metropolen veranderen. Heel interessant was vooral de solotentoonstelling van de Chinese kunstenaar Xu Zhen in het Museum Boijmans van Beuningen. Xu Zhen is een van de meest controversiële kunstenaars in China. Zijn werken zijn provocatief en humoristisch tegelijk. Xu Zhen concentreert zich vooral op de menselijke gevoeligheid en de eentonigheid van het leven in de stad. In Museum Boijmans van Beuningen kon men zijn reusachtige installatie 8848-1.86 bezichtigen, waarvoor de Mount Everest als inspiratie diende.

Van januari tot maart 2006 was in het museum Het Domein in Sittard een tentoonstelling van de Chinese kunstenaar Cao Fei te zien. Cao Fei houdt zich vooral met fotografie, performances en videowerken over de nieuwe stedelijke cultuur in China bezig. Het Domein stelde haar eerste solotentoonstelling in Nederland voor. Cao Fei portretteert vaak in haar werken de fantasieën van de Chinese jeugd, die tegenwoordig sterk onder invloed van computerspellen, entertainmentindustrie en globale trends uit het Westen en Japan staat.¹⁶⁹ Tegelijkertijd weet zij op een documentaire wijze ook de andere kant van het globale kapitalisme af te beelden. Zo zien we in haar kunstwerken bijvoorbeeld enorm grote kantorenparken, vervuilde landschappen en billboards met advertenties.

In september en november 2006 was in de Kahmann Gallery in Amsterdam de fototentoonstelling “*Chinese Interiors*” van de Nederlandse fotograaf Robert van der Hils te zien. Van der Hils concentreert zich in zijn werk op de Chinese interieurs zowel in de stad als op het platteland. Volgens Van der Hils, die in de laatste jaren deels in China en deels in

¹⁶⁸ Lelie, Christo. 2009. *Lang Lang verrast met prachtige Schubert sonate*. De Trouw. 23 juni 2009 <http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1153346/2009/06/23/Lang-Lang-verrast-met-prachtige-Schubert-sonate.dhtml>

¹⁶⁹ Museum Het Domein Sittard. 2006. *Cao Fei*. <http://www.hetdomein.nl/index.php?p=47&t=content>

Nederland leefde, is er op het Chinese platteland ondanks de snelle ontwikkelingen, niet zo veel veranderd.

Vanaf september 2007 tot januari 2008 vond de tentoonstelling “*China Now Now*” in het Cobra Museum voor Moderne kunst in Amstelveen plaats. De expositie bood een omvangrijk overzicht van de hedendaagse Chinese kunst. De curator van de tentoonstelling, de vooraanstaande Chinese conservator Feng Boyi, selecteerde bijna tachtig werken van veertig Chinese kunstenaars als Zhang Xiaogang, Yue Minjun en Fang Lijun. De tentoongestelde objecten liepen uiteen van schilderijen, beelden, fotografie, installaties en de nieuwe media. De tentoongestelde werken gaven de bezoekers een inzicht in de Chinese avant-garde en de eigentijdse kunst die in een periode van transformatie verkeerde.

Heel interessant was de opinie van Feng Boyi, de curator van “*China Now Now*”, over de hedendaagse kunst in China:

*„Er wordt in China ook gewone hedendaagse kunst gemaakt. De tijd dat moderne kunst ‘littekenkunst’ was door de gevolgen van de dramatisch verlopen Culturele Revolutie, of zich wilde revancheren voor het bloedbad op het Tiananmen-plein, is voorbij. ‘Experimentele Chinese kunst bevindt zich allang niet meer in het stadium van underground. Het wordt geaccepteerd en aangekocht. Niet alleen door de buitenlanders, maar ook door de Chinezen zelf.“*¹⁷⁰

In september en oktober 2007 vond de tentoonstelling “*Concept Now*” in de Amsterdamse galerie Canvas International Art plaats. Deze tentoonstelling stamde van de Sinopia East Asia Fine Arts Collection, die de werken van de conceptuele kunststroming, die China in de jaren negentig van de vorige eeuw ontstond, verzamelt. Op “*Concept Now*” waren foto’s, video’s en installaties van deze groep kunstenaars te vinden. Onder deze kunstenaars waren internationaal bekende namen als Ai Weiwei, Hong Hao, Cao Fei, Zheng Guogu, Lin Yilin en anderen.¹⁷¹

In december 2007 waren in de Galerie Roger Katwijk in Amsterdam monumentale landschappen en portretten met bloemen van de Chinese kunstenaar Zhuang Hong Yi te zien. Zhuang Hong Yi heeft zijn opleiding aan universiteiten zowel in China als in Nederland

¹⁷⁰ Pontzen, Rutger. 2007. ‘*Alsof er uit China alleen dissidente kunst komt*’. De Volkskrant. 28 september 2007 <http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/877933/2007/09/28/lsquo-Alsof-er-uit-China-alleen-dissidente-kunst-komt-rsquo.dhtml>

¹⁷¹ Canvas International Art. 2012. *Concept Now*. <http://www.canvas-art.nl/nederlands/galerie/exposities/id/161/foto/0/status/3/text/1/>

gehad en ook tegenwoordig verdeelt hij zijn tijd tussen Peking en Nederland. Zijn werk is een overeenkomst van oosterse en westerse motieven en technieken.

Van februari tot november 2008 vond de uitgebreide expositie “*Go China!*” in het Groninger Museum en in het Drents Museum in Assen plaats. Onder de naam “*New World Order*” werd in het Groninger Museum de hedendaagse Chinese installatiekunst en fotografie tentoongesteld. Deze tentoonstelling legde de nadruk vooral op de installaties en fotografie die na 2000 gemaakt zijn en die de grote diversiteit en rijkheid van de hedendaagse Chinese beeldende kunst laten zien. Aan deze tentoonstelling hebben ook de eerder genoemde kunstenaar Zhuang Hong Yi en zijn echtgenote Lu Luo deelgenomen. Zhuang vooral met zijn omvangrijke en spectaculaire collages en schilderijen, waarvoor hij overwegend Chinese technieken en materialen gebruikt had. Lu Luo maakt in haar composities vooral gebruik van het textiele materiaal van de authentieke Chinese kostuums die men in de Chinese opera gebruikt.¹⁷² Een ander deel van de expositie in het Groninger Museum was de tentoonstelling “*Teken aan de wand*” die het werk van de Chinese realisten en Avant-garde in de jaren tachtig en negentig presenteerde. Op deze tentoonstelling was ook een solopresentatie van de Chinese architect en kunstenaar Ai Weiwei te zien. In het Drents Museum in Assen vond een expositie over het Chinese terracottaleger plaats.

De expositie “*Go China!*” was tot die tijd de grootste tentoonstelling van de moderne Chinese kunst buiten China, die aandacht zowel aan avant-gardekunst als aan het nieuwe realisme besteedde. Het nieuwe realisme werd vooral gevormd door kunstenaars die tijdens de Culturele Revolutie enkel sociaal-realistische propagandakunst konden maken. Na de dood van Mao Zetong grepen ze eindelijk hun kans echte realistische kunst te maken. Naast het nieuwe realisme ontstonden in de Volksrepubliek ook groepen van avant-gardische kunstenaars die vooral door westerse theorieën en stromingen geïnspireerd zijn. In hun werk zijn vooral sporen van kritiek, ironie en sarcasme te herkennen.¹⁷³

De Chinese kunstwereld is ten opzichte van de jaren tachtig en negentig veel veranderd. Pas eind jaren negentig nam de belangstelling voor de Chinese kunst in het Westen sterk toe. De prijzen van de Chinese kunstwerken stegen snel tot miljoenen euro's en ook de kwaliteit van de Chinese kunst heeft westerse standaarden bereikt. De stormachtige opmars van de

¹⁷² De Lange, Henny. 2008. *Chinese duinen*. De Trouw. 26 januari 2008
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1298700/2008/01/26/Chinese-duinen.dhtml>

¹⁷³ De Lange, Henny. 2008. *Vreugdetranen over de velden*. De Trouw. 4 april 2008
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1295105/2008/04/04/Vreugdetranen-over-de-velden.dhtml>

Chinese kunst ging gepaard met de opendeurenpolitiek en het economische succes dat China doormaakte. Een belangrijke rol heeft in deze ontwikkeling ook de versoepeling van de censuur gespeeld. De kunstenaars hadden meer ruimte voor creativiteit en dankzij de opendeurenpolitiek hadden ze ook betere mogelijkheden kennis te maken met de westerse kunst en mogelijk hun opleiding in het buitenland te volgen. Bovendien onstonden in Peking, Shanghai en Guangzhou bruisende kunstcentra met nieuwe galerieën, musea en avant-gardische culturele centra die zich met de promotie van de hedendaagse Chinese kunst bezighouden.

Ook in de Canvas International Art galerie te Amsterdam vonden in 2008 enkele tentoonstellingen van Chinese kunst plaats. De eerste daarvan was in het voorjaar van 2008 de tentoonstelling “*Between the Light and the Dark – On the Borders of Chineseness*”, waar de video’s, foto’s en schilderijen van Wang Jiawei, Tiong Ang en Ni Haifeng te zien waren. In hun werken proberen de kunstenaars de waarneming van China te weerleggen en de toeschouwers nieuwe perspectieven op China te bieden. Een andere merkwaardige tentoonstelling was “*China Now Now 2*” in mei 2008, een vervolg op de succesvolle expositie “*China Now Now*”, die een jaar daarvoor in dezelfde galerie plaatsvond. Op de tentoonstelling waren hoofdzakelijk werken van de nieuwe Chinese kunstenaars te zien, wiens werk zich door meer persoonlijke thematiek kenmerkt.

Van augustus tot oktober 2008 kon men in het Centraal Museum in Utrecht de fototentoonstelling “*Reizen naar China en Tibet*” van de Nederlandse documentaire fotograaf Koen Wessing zien. Op zijn foto’s probeert hij China, de gastheer van de Olympische Spelen, van een andere kant te laten zien. De foto’s voor de tentoonstelling waren tijdens zijn twee reizen naar China in 2006 en 2007 gemaakt en beelden vooral de arme gebieden en hun inwoners in het westen van het land af.

Een andere fototentoonstelling vond in het najaar van 2008 in de Rotterdamse Kunsthal plaats. De tentoonstelling “*De hutongs van Beijing*” van de Franse fotograaf Ambroise Tézéna focuste op het enorme veranderingsproces dat Peking in de laatste jaren doormaakte. Peking gold altijd als een belangrijk cultureel centrum maar door de modernisatie heeft de stad veel van zijn traditonele karakter verloren. Tézéna fotografeerde tijdens vijf jaar de straten en gebouwen in Peking om daaruit vervolgens een omvangrijke studie van de veranderingen in de stad samen te stellen. In zijn foto’s concentreert hij zich vooral op de

hutongs, de traditionele woonwijken in Peking die aan het verdwijnen zijn om plaats voor nieuwe wegen en gebouwen te maken.

In 2009 verscheen in de Nederlandse pers een interessante vermelding over de Nederlandse Inneke Gudmundsson, die tien jaar daarvoor het Chinese European Art Center (CEAC) in de Zuid-Chinese stad Xiamen oprichtte. Gudmundsson is al sinds 1999 met een uitwisselingsproject voor moderne kunst bezig. Het begin beschreef ze als zeer moeilijk, vooral vanwege het toezicht van het plaatselijke Cultuurbureau, wiens toestemming voor de organisatie van kunstexposities zij altijd nodig had. Als gevolg daarvan kostte het haar vaak veel geld om de afgekeurde kunstwerken terug naar Nederland te sturen en toen kwam zij op het idee om als eerste in China het “artist in residence” programma te beginnen. Gudmundsson zorgt altijd voor onderdak en werkplaatsen voor de artiesten, die drie tot zes maanden in Xiamen actief zijn. Aan het eind van hun verblijf wordt een expositie van hun kunstwerken georganiseerd. Dat project van CEAC werd onder de Nederlandse kunstenaars goed bekend en tegenwoordig gaan veel kunstenaars, ook uit andere landen, naar Xiamen. Gudmundsson beweert dat er sinds 1999 veel meer vrijheid op het kunstgebied in China bestaat, maar dat het vaak nog altijd gecompliceerd blijft met de lokale autoriteiten samen te werken en toestemming voor exposities te krijgen.¹⁷⁴

Van januari tot maart 2009 kon men in het Museum Jan van der Togt de omvangrijke tentoonstelling “*Stars of China – Past and Present*” bezoeken. Het bijzondere van deze tentoonstelling was, dat er zowel moderne als oude traditionele Chinese kunst naast elkaar tentoongesteld waren. Zo zijn ruim honderd hedendaagse kunstwerken, waaronder schilderijen, beeldhouwkunst en fotografie, door een aantal antieke sculpturen vergezeld. Op de tentoonstelling zijn kunstwerken van circa veertig kunstenaars te zien, die zich in hun werk op het historische, culturele, sociale of politieke verleden van China of op het moderne China met haar door consumptie sterk beïnvloede maatschappij, concentreren.

Van september 2009 tot februari 2010 vond de tentoonstelling van de Chinese hedendaagse kunst “*Red Storm*” in het Rijksmuseum Twente te Enschede plaats. De tentoonstelling toonde circa dertig schilderijen van tien jonge Chinese kunstenaars, onder anderen Wang Chengyun, Luo Fahui, Guo Jin en Zhao Nengzhi. Hun kunstwerken presenteren de nieuwe stroom in de Chinese hedendaagse kunst die op een heel expressieve

¹⁷⁴ Meirik, Karen. 2009. *De rode sneeuwbal*. De Trouw. 19 mei 2009.
<http://www.trouw.nl/tr/nl/4512/Cultuur/article/detail/1147643/2009/05/19/De-rote-sneeuwbal.dhtml>

manier uiting aan gevoelens geeft. De meeste van de getoonde kunstenaars waren niet eerder in een Nederlands museum te zien geweest. In verband met de tentoonstelling organiseerde het museum ook lezingen over de ontwikkelingen in de Chinese kunst.¹⁷⁵

Van december 2009 tot maart 2010 was in de Prins Claus Fonds Galerie in Amsterdam werk van de Chinese conceptuele kunstenaar Liang Shaoji te zien. In 2009 heeft Liang de prijs van het Prins Claus Fonds gewonnen, die hij zich volgens de jury vooral voor zijn evocatieve kunstwerken waarin kunst natuur en natuur kunst werden, verdiende. Liang's werken zijn vooral door de traditionele Chinese zijdecultuur geïnspireerd. In de vijfduizend jaar oude Chinese traditie van zijdeproductie zoekt hij een bron voor zijn moderne werk.¹⁷⁶

4.3.4 Literatuur

In september 2007 verscheen in Nederland het nieuwe boek "*Heldere Maan*" van de Chinees-Nederlandse schrijfveres Lulu Wang. Het verhaal gaat over een jongen die geboren en getogen in Beijing is en tijdens zijn reis naar het binnenland met zijn vrienden een meisje ontmoet dat enkel tussen de muren van een Boeddhistisch klooster opgegroeid is.

In juni 2009 verscheen in de Nederlandse pers een interessant nieuwsbericht over de veertigste editie van het poëziefestival Poetry International, dat in de Rotterdamse Schouwburg plaatsvond.¹⁷⁷ Onder anderen was op het festival de Chinese dichter Yang Lian aanwezig, een van de beroemdste Chinese dichters, die tot de groep van duistere dichters behoort. Duistere dichters is een groep van Chinese dichters die begin jaren tachtig tegen de literaire beperkingen die sinds de tijd van de Culturele Revolutie in China van toepassing waren, opstonden. Hun gedichten, die het door de Culturele Revolutie vernielde poëtische taalgebruik weer terug brachten, werden door de communistische partij als "onbegrijpelijk", "obsuur" en "duister" aangeduid. Een deel van deze groep dichters maakte ook de vroeger genoemde dichter Duo Duo, die een zekere tijd in Nederland verbleef en Bei Dao, een van de beroemdste Chinese dichters. Yang Lian heeft aan het Tiananmenprotest in Peking

¹⁷⁵ Tong, Hong. 2009. *Exposition Red Storm*. Chinese Radio & TV. 1 september 2009
http://www.crtv.nl/readarticle.php?article_id=726

¹⁷⁶ Bossema, Wim. 2009. *Uiteindelijk overwint de zachtheid*. De Volkskrant. 19 december 2009
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/368225/2009/12/19/Uiteindelijk-overwint-de-zachtheid.dhtml>

¹⁷⁷ Fahner, Nels. 2009. *Dans op de tonen van een gedicht*. De Trouw. 15 juni 2009
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1165218/2009/06/15/Dansen-op-de-tonen-van-een-gedicht.dhtml>

deelgenomen en kort na juni 1989 vluchtte hij evenals zijn twee collega's naar het buitenland. De meeste van hun werken zijn in de Volksrepubliek verboden.

De Chinese literatuur werd in Nederland ook jaar na jaar populairder. In China komen jaarlijks duizenden romans uit, waarvan er in de laatste jaren soms zelfs tien naar het Nederlands vertaald werden. Volgens de vertaler van de Chinese literatuur naar het Nederlands, dr. Mark Leenhouts, is er op het vlak van moderne literatuur in China veel veranderd. Ten opzichte van begin jaren tachtig, toen de schrijvers zelfs zelfkritieken moesten schrijven, komen tegenwoordig de meeste boeken in China door de censuur. Als gevoelige onderwerpen gelden in het algemeen politiek, religie, minderheden en pornografie, maar in de laatste jaren wordt er wel veel meer getolereerd.¹⁷⁸ Tot de beroemdste auteurs in China behoren in 2009 de auteurs Mo Yan, Su Tong en Yu Hua, wiens boeken ook verfilmd werden en in Nederland bekend zijn. De film "*Het Rode Korenveld*" van Zhang Yimou is op het boek van Mo Yan gebaseerd, Su Tong is de auteur van het boek dat als inspiratie voor de film "*Raise the Red Lantern*", eveneens van Zhang Yimou, diende.

4.3.5 Culturele evenementen

Tijdens het dansfestival Julidans van 2006 beleefde de nieuwe dansvoorstelling "*Report on 37°8*" van de onafhankelijke Chinese choreograaf Wei Hui zijn Europese première. Voor haar nieuwe voorstelling liet Wei Hui zich door het gevaarlijke SARS-virus dat in 2003 in China toesloeg, inspireren. De titel "*Report on 37°8*" staat voor de kritische lichaamstemperatuur. De dansvoorstelling gaat niet letterlijk over SARS, maar over de consequenties die de epidemie op de menselijke verhoudingen had. Zo verschenen in de voorstelling scènes van de strijd tegen een onzichtbare vijand, het permanente wassen van de handen en krachtige verbeeldingen van het contrast tussen individu en massa. Tot Wei Hui's teleurstelling is zij in China tot de marge veroordeeld. Voor haar avant-gardische voorstellingen vindt zij nauwelijks publiek. Haar voorstellingen zijn relatief duur en de Chinese theaters hebben meestal geen geld en interesse om haar dansgezelschap uit te nodigen. Dat is de prijs, die ze voor haar onafhankelijke status betaalt. Ze heeft wel goede connecties met bijvoorbeeld de

¹⁷⁸ Claus, Sibilla. 2009. *Er mag literair best veel in China*. De Trouw. 14 oktober 2009
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1154517/2009/10/14/Er-mag-literair-best-veel-in-China.dhtml>

Nederlandse ambassade en de culturele instellingen in Europa en de Verenigde Staten, maar in haar eigen land, waarbij zij zich zo betrokken voelt, wordt zij genegeerd.¹⁷⁹

In het najaar van 2006 opende de Chinese regering het Confucius Instituut in Den Haag. Het instituut geeft cursussen van de Chinese taal en cultuur, organiseert verschillende workshops en lezingen, biedt de mogelijkheid om boeken over China en de Chinese cultuur te lenen en informeert ook over de studiemogelijkheden in de Volksrepubliek. De Confucius Instituten worden door de Chinese regering overal in de wereld gevestigd. In verband met de opendeurenpolitiek probeerde China naast de economische banden ook de culturele en intellectuele uitwisseling met het Westen te bevorderen. Door het openen van de Confucius Instituten kon de Volksrepubliek de kennis over China vergroten en de studie van het Chinees en de belangstelling voor de Chinese cultuur bevorderen. Na Engeland, Frankrijk, België, Italië, Zweden en Duitsland kwam ook een vestiging van het Confucius Instituut in Den Haag, dat op basis van de samenwerking tussen de Shangdong University, Universiteit Leiden, gemeente Den Haag en West-Holland Foreign Investment Agency ontstond. Voor Den Haag werd besloten, omdat daar de Chinese ambassade gevestigd is en in den Haag een grote Chinese gemeenschap woont.¹⁸⁰

4.4 Culturele uitwisseling van 2010 tot heden

De periode van 2010 tot heden kenmerkt zich in de Volksrepubliek China door het verdere streven naar een harmonische samenleving en een strenge aanpak van het Chinese fenomeen corruptie. Naast de economische groei wordt er door de Chinese leiders veel aandacht aan de maatschappijopbouw besteed. De culturele sector wordt in China steeds meer bevorderd, maar sinds de Arabische Lente in het begin van 2011 is het culturele beleid enorm aangescherpt. Vanwege de vrees van de Chinese autoriteiten dat de onrust in de Arabische wereld zich naar China kan verspreiden, is China zelfs overgegaan tot arrestaties en intimidatie van vele kunstenaars, dissidenten, journalisten en juristen. Deze meestal volstrekt ongegronde

¹⁷⁹ Van der Linden, Mirjam. 2006. 'In China moet alles nooit zijn.' De Volkskrant. 6 juli 2006 <http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/776613/2006/07/06/Isquo-IN-CHINA-MOET-ALLES-MOOI-ZIJN-rsquo.dhtml>

¹⁸⁰ De Volkskrant. 2006. *Confucius Instituut in Den Haag*. 12 september 2006 <http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/760330/2006/09/12/Confucius-Instituut-in-Den-Haag.dhtml>

behandeling werd in Nederland zwaar bekritiseerd en kwam de relatie tussen de Volksrepubliek en Nederland zeker niet ten goede.

4.4.1 Film

Op het International Film Festival Rotterdam in 2010 heeft de Chinese regisseur Lou Ye zijn nieuwe controversiële film „*Spring Fever*“ gepresenteerd. Alhoewel zijn werkverbod van het Chinese Filmbureau nog twee jaar van kracht moest zijn, begon hij weer aan een nieuwe film over Chinese homoseksuelen, die hij clandestien produceerde. „*Spring Fever*“ is een gedurfde film over een gepassioneerde homoseksuele verhouding tussen een getrouwde man en een travestiet. Ofschoon de homoseksualiteit in China minder gevoelig ligt dan vroeger, voor een film over homoseksuelen vol rauwe seksscènes, zou Lou Ye in de Volksrepubliek zeker geen toestemming krijgen.¹⁸¹

Een onderdeel van het IFFR in 2010 was ook de zwart-wit gefilmde “*City of Life and Death*” (bekend ook onder de naam “*Nanjing! Nanjing!*”) van de Chinese regisseur Lu Chuan. Deze historische film richt zich op een van de meest dramatische episodes tijdens de Tweede Chinees-Japanse oorlog, de bloedige verovering van Nanking door de Japanners in december 1937. In zijn reconstructie van deze tragedie toont Lu niet alleen de massamoord en verkachtingen van de Japanners, maar ook een verbijsterde Japanse soldaat die de gruwelen niet meer kan verdragen. “*City of Life and Death*” werd door het Chinese Filmbureau meer dan een half jaar geanalyseerd en na een aantal wijzigingen heeft Lu Chuan toestemming gekregen om zijn film in China te vertonen. Ondanks het grote succes op de festivals en in de filmtheaters, zowel in het buitenland als in China, werd zijn film in China om de sympatieke portrettering van de Japanse soldaat zwaar bekritiseerd.

Vervolgens verscheen in Rotterdam de debuutfilm “*Wheat Harvest*” van de Chinese regisseur Xu Tong. Deze spraakmakende documentaire schetst een portret van het dubbelleven van een jonge vrouw, die in Peking als een prostituee geld verdient om haar zieke vader op het platteland te kunnen verzorgen. Zijn gedetailleerde beeld van de seksindustrie zorgde voor veel ophef in de Volksrepubliek, maar zijn vertoning in China werd niet verboden. Aan de Tiger Competitie nam in 2010 de film “*Sun Spots*” van de jonge

¹⁸¹ Beekman, Bor. 2009. ‘*Ik geef niet om rebellie, ik wil goede films maken*’. De Volkskrant. 15 mei 2009 <http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/333922/2009/05/15/lsquo-Ik-geef-niet-om-rebellie-ik-wil-goede-films-maken-rsquo.dhtml>

Chinese filmmaker Yang Heng deel. “*Sun Spots*” is een minimalistische film over een tragische liefde tussen een getatoeëerde gangster en een twijfelend meisje dat het bedrog van haar ex vriend probeert te vergeten.

Interessant waren vervolgens de gebeurtenissen rond de première van de nieuwe film “*Let the Bullets Fly*” van de Chinese regisseur Jiang Wen. De film was helaas geen onderdeel van het filmfestival in Rotterdam. Jiang Wen was in Rotterdam in 2001 met zijn film “*Devils on the Doorstep*” die hem in China een werkverbod van zeven jaar opleverde. In 2010 presenteerde hij een andere spraakmakende film. “*Let the Bullets Fly*” is een satirische kritiek op de corrupte machthebbers in China. Het Filmbureau heeft de film eerder verboden, maar daarna werd het verbod opgeheven en de film behaalde in de Volksrepubliek een enorm succes. “*Let the Bullets Fly*” had zijn Chinese première in december 2010 en alleen al in de eerste elf dagen leverde de film 60 miljoen dollar op.¹⁸² Dat de Chinese autoriteiten deze film goedkeurden was zeker een positief teken, dat de CCP wel een gematigde vorm van kritiek toelaat. De strijd tegen corruptie was trouwens een van de belangrijkste taken, die de CCP zich stelde, om het doel van harmonische samenleving te bereiken.

In december 2010 vond in Den Haag een filmvertoning van de film “*Moving the Mountain*” ter ere van de Nobelprijswinnaar Liu Xiaobo plaats.¹⁸³ De filmvertoning werd door de mensenrechtenorganisatie Amnesty International georganiseerd. Liu Xiaobo, de Chinese mensenrechtenactivist, die in oktober 2010 de Nobelprijs voor de Vrede kreeg, was in december 2009 in China tot elf jaar celstraf veroordeeld. De reden voor zijn arrestatie was zijn betrokkenheid bij het opstellen van Charta 08, een internetpetitie die tot politieke hervorming in China oproept. De vertoonde film “*Moving the Mountain*” gaat over de studentenprotesten op het Tiananmenplein, waaraan ook Liu Xiaobo meedeed.

In het najaar van 2010 was de Chinese kunstenaar Sun Xun te gast bij het Holland Animation Film Festival in Utrecht. Twee maanden werkte hij als artist in residence van het festival aan een film en aan een multidisciplinair kunstwerk. Op de openingsavond van het Holland Animation Film Festival ging zijn film “*Clown’s Revolution*” in première en zijn kunstwerken waren in het Centraal Museum in Utrecht van november 2010 tot januari 2011 te

¹⁸² De Volkskrant. 2010. *Film over corrupte politiek scoort in China*. 30 december 2010
<http://www.volkskrant.nl/vk/nl/2812/China/article/detail/1543211/2010/12/30/Film-over-corrupte-politiek-scoort-in-China.dhtml>

¹⁸³ De Trouw. 2010. *Film vertoond ter ere van Nobelprijswinnaar*. 10 december 2010
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1805601/2010/12/10/Film-vertuond-ter-ere-van-Nobelprijswinnaar.dhtml>

bezichtigen. Op de tentoonstelling waren Xun's videoprojecties, animaties, muurschilderingen en installaties, waarvoor hij zich vooral door de nieuwe omgeving in Utrecht en door het contrast tussen waarheid en leugens liet inspireren.¹⁸⁴

Op de 40^{ste} editie van het International Film Festival Rotterdam in 2011 verschenen weer veel interessante films van Chinese filmmakers. Li Hongqi presenteerde in Rotterdam zijn film "*Winter Vacation*" die al de Gouden Luipaard, de belangrijkste prijs van het filmfestival van Locarno, had gewonnen. De film schetst het leven van opgroeiende jongeren en hun ouders tijdens een winter in Binnen-Mongolië. Door het gebruik van lange stille scènes die met onnavolgbare dialogen afgewisseld worden, beschrijft de regisseur de realiteit in buitengebieden van China, waar men een weg tussen de moderne tijd en tradities probeert te vinden. In Rotterdam werd "*Winter Vacation*" door de jury van de Kring van Nederlandse Filmjournalisten als de beste film gekozen. Ook Xu Tong was weer op het IFFR met zijn tweede film "*Fortune Teller*" aanwezig. "*Fortune Teller*" is een documentaire over een oude charismatische waarzegger uit een dorpje niet ver van Peking, die de toekomst voornamelijk voor prostituees voorspeelt. De jonge Chinese regisseur Li Ruijin presenteerde op het filmfestival zijn film "*The Old Donkey*" over de oude generatie uit zijn eigen geboortedorp, die onder de confrontatie met het moderne China lijdt. Met ondersteuning van het Hubert Bals Fonds, kon op het IFFR ook het noodlotsdrama "*Black Blood*" van Zhang Miaoyan verschijnen. De zwart-wit gedraaide film over een man uit het noordwesten van China, die zijn bloed verkoopt om het schoolgeld van zijn dochter te kunnen betalen. Vervolgens waren in Rotterdam nog veel andere films van beginnende Chinese cineasten te zien. De "*Tape*" van regisseur Li Ning, "*On the Way to the Sea*" van Gu Tao, "*Tai Ping Quan*" van Hai Bo, "*The High Life*" van Zhao Dayong en "*Positive*" van Tan Tan.

Het 41^{ste} International Film Festival Rotterdam stond in het teken van de Chinese kunstenaar Ai Weiwei. Terwijl hij onder huisarrest in Peking stond, werden op het festival negen films van hem vertoond en zelfs een volledig café op het festival was naar hem vernoemd: Het Ai Weiwei-café waar de bezoekers een videowerk van Ai Weiwei konden bekijken. Een van de opmerkelijkste films van Ai Weiwei was "*Fairytale*", een documentaire van het gelijknamige project dat Ai Weiwei voor documenta 12, het Europese kunstevenement in het Duitse Kassel in 2007 gemaakt had. Ai Weiwei nodigde 1000 Chinese

¹⁸⁴ Nauta, Hans. 2010. *Nooit zien wij de achterkant*. De Trouw. 1 november 2010
<http://www.trouw.nl/tr/nl/4324/Nieuws/archief/article/detail/1818652/2010/11/01/Nooit-zien-wij-de-achterkant.dhtml>

burgers van verschillende leeftijden en achtergronden uit naar Duitsland om daar hun eigen 28 dagen durende sprookje te beleven. De tweeënhalf uur durende film toont ten eerste de voorbereidingen op het project in China, inclusief de bureaucratische obstakels die de genodigde Chinezen voor hun reis naar Duitsland moesten ondernemen. Het tweede deel van de film toont het kunstfestival in Kassel. De deelnemers hadden in Kassel geen specifieke taken, ze mochten gewoon doen wat ze wilden en enkel de aanwezigheid van elk van de 1001 Chinezen (inclusief Ai Weiwei zelf) in een stad van 220.000 inwoners, maakte deel uit van de ambiance dat de kern van dit project was. In de film zijn vervolgens scènes van hun dagelijkse leven in de stad opgenomen. Hoe ze met hun gebrekkige Engels Kassel verkennen en hoe de 1001 Chinezen hun eigen Duitse sprookje creëren.¹⁸⁵

Een andere film van Ai Weiwei die op het IFFR in 2012 verscheen was “*So Sorry*”, genoemd naar zijn tentoonstelling die in 2009 in München plaatsvond. In de documentaire wordt beschreven, hoe de gespannen verhouding tussen Ai Weiwei en de Chinese overheid ontstond. De film is een vervolg op een andere documentaire, “*Disturbing the Peace*”, die ook op het IFFR gedraaid werd en waarin de kunstenaar naar de Chinese stad Chengdu in de provincie Sichuan reist, om het proces van een burgerrechtenactivist te onderzoeken. Deze activist probeerde de corrupte bouwpraktijken, waardoor het aantal slachtoffers tijdens de aardbeving in Sichuan in 2008 nog verergerd werd, aan de kaak te stellen. “*So Sorry*” toont de poging van Ai Weiwei en zijn studio de studenten en scholieren die in de levensgevaarlijke gebouwen om het leven gekomen zijn, te identificeren. Deze poging leidde tot een confrontatie tussen Ai Weiwei en de plaatselijke politie, die met zijn hersenbloeding en spoedoperatie eindigde. Direct daarna reisde Ai naar Duitsland om zijn tentoonstelling “*So Sorry*” in het Haus der Kunst in München bij te wonen. Zijn documentaire heeft hij vervolgens naar de tentoonstelling “*So Sorry*” genoemd.

Aan de 17^{de} uitreiking van Tiger Awards heeft dit jaar weer een Chinese film deelgenomen. Met haar filmdebuut “*Egg and Stone*” heeft de jonge regisseuse Huang Ji zelfs een van de drie Tiger Awards prijzen gewonnen. Het is een plattelandsdrama over een 14-jarig meisje dat door haar ouders op het platteland bij haar oom en tante achterlaten wordt. Het gaat om een verontrustend drama waarin Huang Ji toont hoe sterk op het Chinese platteland de wens een mannelijke opvolger te krijgen nog is en dat de positie van de vrouwen en meisjes op het platteland nog altijd heel moeilijk is.

¹⁸⁵ Van Lier, Heleen. 2012. *De cultuurshock als kunst: een Duits-Chinees sprookje*. De Volkskrant. 2 februari 2012 <http://www.volkskrant.nl/vk/nl/3296/IFFR/article/detail/3152561/2012/02/02/De-cultuurshock-als-kunst-een-Duits-Chinees-sprookje.dhtml>

Wang Xiaoshuai, een van de eerste onafhankelijke Chinese regisseurs die naar Rotterdam kwam, presenteerde op het IFFR zijn nieuwe film *“11 Flowers”*. *“11 Flowers”* is een portret van China in de tijd van de Culturele Revolutie dat op Wang’s eigen leven gebaseerd is. Wang schetst in *“11 Flowers”* een portret van een samenleving die onder de disastreuze gevolgen van de Culturele Revolutie leidt. Hij neemt echter geen standpunten in over de destructieve erfenis van Mao Zetong of de rol van de Chinese Communistische Partij en had daarom geen moeite om toestemming van de Chinese autoriteiten te krijgen. Eind juni 2012 had *“11 Flowers”* zijn première in de Nederlandse filmtheaters.

De filmmaker Xu Tong was ook dit jaar op het festival met zijn film *“Shattered”* over de Chinese onderklasse. Een controversieel beeld van een gepensioneerd spoorwagearbeider en zijn dochter die een bordeel runt en bovendien bij illegale mijnbouwpraktijken betrokken is. *“Shattered”* is door Xu Tong onafhankelijk geproduceerd en zijn film mag niet in China vertoond worden. In zijn rauwe verbeelding van de onderklasse ontbreekt namelijk elk spoor van moraliteit, wat voor de Chinese autoriteiten onaanvaardbaar was. Van de andere Chinese films verschenen in Rotterdam nog de licht absurde sociale komedie *“Hello, Mr. Tree!”* van Han Jie, het sociale drama *“Apuda”* van de onafhankelijke cineast He Yuan en de roadmovie *“Nick”* van de Nederlands-Chinese regisseur Fow Pyng Hu.

4.4.2 Muziek

In januari 2010 heeft het Chinese Nationale Ballet het Muziektheater in Amsterdam met de balletvoorstelling *“Raise the Red Lantern”* bezocht. Het ging om een adaptatie van Zhang Yimou’s succesvolle eerdergenoemde film uit 1991 over de verhoudingen in het huishouden van een meester en zijn concubines in het China van de jaren dertig. Zhang Yimou, die zelf aan de voorstelling meewerkte, deed een poging om het klassieke ballet en traditionele Chinese theater op een innovatieve manier te verbinden.

In augustus 2010 vond weer een voorstelling van het Atlas Ensemble in het Muziekgebouw aan t’IJ plaats, en naast andere topmusici uit de hele wereld heeft aan de voorstelling de Chinese pipaspeelster Lan Weiwei deelgenomen. Ook de Chinese pianist Lang Lang heeft dit jaar Nederland bezocht en in november 2010 vond zijn concert in de Amsterdamse debatcentrum De Rode Hoed plaats.

Eind maart 2011 dirigeerde de Chinese componist Tan Dun twee concerten in Nederland. Tijdens de voorstellingen in het Muziekcentrum Enschede en in het theater De Spiegel in Zwolle werden door het Orkest van het Oosten drie van zijn eigen composities gespeeld.¹⁸⁶

In mei 2012 vonden drie voorstellingen van de Peking Opera in het Muziektheater in Amsterdam plaats. In samenwerking met de Nederlandse Opera presenteerden de leerlingen en leraren van de Beijing Opera School de voorstelling “*Aan de waterkant*”. Als inspiratie voor het stuk diende de 12^e-eeuwse Chinese roman “*Verhaal van de wateroever*” van Shi Nai’an, die tot de belangrijkste werken uit de Chinese literatuur behoort.

4.4.3 Beeldende kunst

In het voorjaar van 2010 vond de fototentoonstelling “*Made in China*” van de jonge Nederlandse fotograaf Johan Nieuwenhuize in de Galerij Van Kranendonk in Den Haag plaats. Zijn tentoonstelling gaat over producten, concreet over een uitwisseling van clichés. Nieuwenhuize nam enkele clichés uit Nederland mee naar China (zoals een beker met ‘I love Holland’), die hij daar fotografeerde en vervolgens deed hij hetzelfde met de Chinese clichés in Nederland. Zijn foto’s bestaan uit originele stillevens en zelfportretten die een originele uitwisseling van Chinese en Nederlandse clichés verbeelden.¹⁸⁷

In het Museum Speelklok in Utrecht was van oktober 2010 tot februari 2011 een tentoonstelling van speelklokken van de Chinese keizer uit de Verboden Stad in Peking te zien. Onder de naam “*SingSong, Schatten uit de Verboden Stad*” kon men acht speelklokken van een van de beroemdste Chinese keizers Qianlong, die tijdens de dynastie Qing¹⁸⁸ heerste, bezichtigen. Deze speelklokken werden in speciale kisten naar Nederland vervoerd en met ondersteuning van een Europese subsidie gerestaureerd. Na de restauratie waren de keizerlijke klokken voor het eerst en eenmalig buiten China tentoongesteld.¹⁸⁹

In november 2010 werd in China de bekende architect en activist Ai Weiwei onder huisarrest geplaatst. Ai Weiwei is een van de meest uitgesproken Chinese kunstenaars die in

¹⁸⁶ De Trouw. 2011. *Amerikaanse componist Tan Dun naar Nederland*. 16 maart 2011
<http://www.trouw.nl/tr/nl/4512/Cultuur/article/detail/1861026/2011/03/16/Amerikaanse-componist-Tan-Dun-naar-Nederland.dhtml>

¹⁸⁷ Bern, Merel. 2010. *Knappe clichés over China*. De Volkskrant. 19 maart 2010
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/982884/2010/03/19/Knappe-cliches-over-China.dhtml>

¹⁸⁸ Dynastie Qing heersde in China van 1644 tot het einde van het keizerrijk in 1912.

¹⁸⁹ De Trouw. 2010. *De klokken van de keizer*. 11 oktober 2010
<http://www.trouw.nl/tr/nl/4512/Cultuur/article/detail/1812031/2010/10/11/De-klokken-van-de-keizer.dhtml>

het Westen vooral als de ontwerper van het Olympische Stadion het Vogelnest in Peking bekend is. Vanwege zijn activiteiten op het gebied van mensenrechten raakte hij in de problemen met de autoriteiten, die sinds de uitreiking van de Nobelprijs voor de Vrede aan zijn vriend Liu Xiaobo enkele Chinese dissidenten oppakten of onder huisarrest zetten. Ai Weiwei's huisarrest werd echter ditmaal na enkele dagen opgeheven. In deze periode gold Ai Weiwei in de Volksrepubliek als een prominente kunstenaar. De status van zijn vader, de beroemde dichter Ai Qing, die de Culturele Revolutie in een werkkamp doorbracht en Ai Weiwei's connecties met de gezaghebbende musea in het buitenland, maakten hem in China vrijwel onaantastbaar. Ai Weiwei wist van deze positie goed gebruik te maken en stelde zich vaak kritisch op tegen de Chinese overheid.¹⁹⁰

Voor veel onrust heeft in 2011 de kunstenaar Ai Weiwei en zijn strijd met de Chinese autoriteiten gezorgd. De hele zaak werd in Nederland, waar Ai Weiwei al een paar keer geëxposeerd had en bekend was, met veel aandacht gevolgd. Het bleek dat zijn positie in de Volksrepubliek niet zo onaantastbaar was, zoals men op basis van zijn connecties en naam van zijn vader kon veronderstellen. In januari 2011 hebben de autoriteiten zijn studio in Shanghai gesloopt. Nadat hij zich kritisch uitliet over de overheid, lieten de Chinese autoriteiten weten, dat zijn pand moest verdwijnen. Zijn studio was met toestemming van de autoriteiten in een kunstdistrict van Shanghai gebouwd en Ai sloot een contract voor dertig jaar af.¹⁹¹ Ai Weiwei liet zich op zijn blog of in interviews vaak kritisch over de overheid uit, vooral wat betreft de mensenrechtenschendingen en vrijheid op internet en hij zette zich tevens in voor de slachtoffers van de aardbeving in de Chinese provincie Sichuan in 2008. Onder de slachtoffers waren vooral schoolkinderen, want de scholen waar de kinderen zaten, behoorden tot enige van de levensgevaarlijke gebouwen die door corrupte bouwpraktijken onstonden. De Chinese autoriteiten wilden deze zaak verzwijgen en Ai Weiwei die zich ermee bemoeide, was al langere tijd een doorn in het oog van de overheid. Na de uitreiking van de Nobelprijs voor de Vrede aan Liu Xiaobo werd hij onder huisarest geplaatst en vervolgens moest zijn studio ter waarde van bijna een miljoen euro tegen de vlakte.

De zaak Ai Weiwei ging echter door. In april 2011 werd Ai door de politie op het vliegveld van Peking gearresteerd en van economische misdrijven beschuldigd. Na drie maanden

¹⁹⁰ Vlaskamp, Marije. 2010. *Met kunst en activisme de Chinese ,harmonie' te lijf*. De Trouw. 9 november 2010 <http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1819340/2010/11/09/Met-kunst-en-activisme-de-Chinese-rsquo-harmonie-rsquo-te-lijf.dhtml>

¹⁹¹ De Volkskrant. 2011. *China sloopt studio ontwerper Vogelnsnest*. 12 januari 2010 <http://www.volkskrant.nl/vk/nl/2812/China/article/detail/1823682/2011/01/12/China-sloopt-studio-ontwerper-Vogelnsnest.dhtml>

detentie werd Ai Weiwei op borgtocht vrijgelaten, maar toch bleef hij onder huisarest. Een maand later, in juli 2011 werd hij tot het betalen van een boete van ruim 1,7 miljoen euro veroordeeld. Ai Weiwei werd van belastingsfraude beschuldigd, omdat hij zich via zijn bedrijf aan belastingsontduiking schuldig zou hebben gemaakt.¹⁹² Ai Weiwei stelde dat deze beschuldigingen politiek gemotiveerd zijn. Om een beroep tegen te kunnen gaan moest hij een bedrag van omgerekend 980 duizend euro storten. Dat is hem in november dankzij massale steun van donateurs gelukt. Alhoewel een Chinese staatskrant schreef dat de steunbetuigingen aan Ai Weiwei illegaal zouden zijn, had hij toch genoeg geld voor de borg verzameld en sommigen van zijn donateurs hebben het geld zelfs als gevouwen vliegtuigjes over het hek naar zijn tuin gegooid.¹⁹³ Naast beschuldiging van de belastingsfraude werd tegen Ai Weiwei een onderzoek naar pornografie ingesteld. De aanleiding daarvoor waren enkele oude foto's waarop Ai naakt poseert. Ai Weiwei vond het onderzoek belachelijk want het ging om kunstwerken die hij vroeger in New York of Duitsland gemaakt had en waar het niet om seks, maar om naakt en openheid ging.¹⁹⁴ In verband met Ai Weiwei's vrijlating op borgtocht op 22 juni 2011, keeg hij een jaar reisverbod dat in juni 2012 afliep. Ai Weiwei heeft echter vermeld dat het hem officieel meegedeeld was, dat hij niet buiten China reizen mag en dat hij ook van andere misdrijven verdacht is.¹⁹⁵

De Nederlandse vicepremier Maxime Verhagen was in mei 2011 op een handelsmissie in China, waar hij samen met de vertegenwoordigers van de Nederlandse bedrijven, Peking en Shanghai bezocht. Tijdens zijn handelsmissie voerde hij een gesprek over de mensenrechtensituatie in China met Mo Shaoping, de advocaat van de Nobelprijswinnaar Liu Xiaobo, die naast Liu ook andere Chinese dissidenten bijstond. Verhagen uitte zijn onrust over de arrestaties van Liu Xiaobo, Ai Weiwei en tientallen andere kunstenaars, mensenrechtenactivisten, journalisten en juristen. Zijn ernstige zorgen over de verslechterde mensenrechtensituatie uitte Verhagen ook aan de Chinese vicepremier Hui Liangyu en hij benadrukte dat zowel Nederland als de Europese Unie de situatie in China nauwlettend in het

¹⁹² De Volkskrant. 2011. *Beroep Ai Weiwei tegen miljoenenboete verworpen*. 14 november 2011 <http://www.volkskrant.nl/vk/nl/2812/China/article/detail/3032275/2011/11/14/Beroep-Ai-Weiwei-tegen-miljoenenboete-verworpen.dhtml>

¹⁹³ De Volkskrant. 2011. *Steunbetuigers gooien geld over hek kunstenaar Weiwei*. 7 november 2011 <http://www.volkskrant.nl/vk/nl/2812/China/article/detail/3020041/2011/11/07/Steunbetuigers-gooien-geld-over-hek-kunstenaar-Weiwei.dhtml>

¹⁹⁴ Willems, Marije. 2011. *Onderzoek naar Ai Weiwei wegens pornografie*. De NRC Handelsblad. 18 november 2011 <http://www.nrc.nl/nieuws/2011/11/18/onderzoek-naar-ai-weiwei-wegens-pornografie/>

¹⁹⁵ De Volkskrant. 2012. *Ai Weiwei: Ik mag China nog steeds niet uit*. 21 juni 2012 <http://www.volkskrant.nl/vk/nl/2668/Buitenland/article/detail/3274720/2012/06/21/Ai-Weiwei-ik-mag-China-nog-steeds-niet-uit.dhtml>

oog houden. De reactie van de Chinese vicepremier werd door de woordvoerder van Verhagen als open en constructief beschreven.¹⁹⁶

Uit de verdere verloop van de gebeurtenissen bleek echter dat de Chinese autoriteiten zich niet veel van de buitenlandse kritiek aantrekken. China is zich zeer goed bewust van zijn positie van de belangrijke handelspartner van alle westerse landen en dat het in wederzijds belang is, deze relaties niet in gevaar te brengen. Tegen Ai Weiwei die op een constructieve en treffende manier de Chinese overheid durfde bekritisieren, gebruikt de overheid een aanpak zoals in de tijd van het maoïsme. De strengere censuur en arrestaties van dissidenten in de Volksrepubliek houden zeker een verband met de angst dat de revoluties in de Arabische wereld (ook als Arabische Lente bekend) zich naar China kunnen verspreiden. Dat kan echter deze ongegronde arrestaties, huisarresten en beschuldigingen van de overheid niet verontschuldigen. In Nederland en het hele Westen hebben deze Chinese praktijken een golf van afkeur veroorzaakt.

In vergelijking met de buitenlandse instellingen reageerden de Nederlandse kunstinstituten minder geëngageerd op de zaak van Ai Weiwei. Terwijl het Guggenheim Museum in New York honderdduizend handtekeningen voor de vrijlating van Ai Weiwei verzamelde en ook het Tate Modern in Londen en andere Europese kunstinstituten hun protest openbaar lieten horen, was het in Nederland eigenlijk alleen het Groninger Museum dat openlijk voor de vrijheid van Ai pleitte. Een zekere bijdrage tot zijn vrijheid leverde ook het Nederlandse Architectuur Instituut (NAI), dat in mei 2011 in het kader van de tentoonstelling “*Dwarsdesign – Chinese en Nederlandse ontwerpers met lef*” werk van Ai Weiwei tentoonstelde. Dat was volgens NAI de beste manier, hoe men zijn stem kan laten horen.¹⁹⁷

Het Groninger Museum had al sinds een paar jaar goede banden met Ai Weiwei. In 2008 vond in het Groninger Museum een solopresentatie van zijn keramische werk plaats en de eerste contacten met hem waren al in 2005 gelegd. Net als andere musea over de hele wereld, probeert ook het Groninger Museum meer aandacht voor het lot van de kunstenaar te krijgen en op het Starckpaviljoen van het museum staat sinds enige tijd de tekst “Free Ai Weiwei.” Het

¹⁹⁶ De Volkskrant. 2011. *Verhagen praat met advocaat Chinese Nobelprijswinnaar*. 11 mei 2011 <http://www.volkskrant.nl/vk/nl/2664/Nieuws/article/detail/2427207/2011/05/11/Verhagen-praat-met-advocaat-Chinese-Nobelprijswinnaar.dhtml>

¹⁹⁷ Bockma, Harmen. 2011. *Weinig Nederlands protest tegen arrestatie Ai Weiwei*. De Volkskrant. 21 april 2011 <http://www.volkskrant.nl/vk/nl/3372/beeldende-kunst/article/detail/1878284/2011/04/21/Weinig-Nederlands-protest-tegen-arrestatie-Ai-Weiwei.dhtml>

museum heeft al in 2007 een van Ai's werken gekocht en had in 2011 de intentie om nog een ander werk te kopen, maar precies in de tijd dat de transporteur het werk van zijn studio wilde ophalen, werd Ai Weiwei aangehouden.¹⁹⁸

In het Singer Museum in Laren vond van mei tot augustus 2011 de reizende tentoonstelling "*Facing China*" plaats. Op de tentoonstelling waren schilderijen en fotografische portretten van de generatie Chinese kunstenaars die tijdens de Culturele revolutie opgroeiden en na het Tiananmenprotest hun eerste kunstwerken maakten, te zien. Hun werk is politiek onzijdig, maar reflecteert toch de moeilijke periode die de kunstenaars doormaakten. De kunstwerken kwamen van de collectie van de Nederlandse kunstverzamelaar Fu Ruide en onder de tentoongestelde kunstenaars waren Liu Ye, Zhang Xiaogang, Fang Lijun en anderen.

Van juni tot september 2011 was onder de naam "*Den Haag onder de Hemel*" een uitgebreid overzicht van de Chinese sculptuur sinds de jaren negentig te bezichtigen. Op het Lange Voorhout, in de Kloosterkerk en in het Museum Beelden aan Zee in Den Haag werd de grootste tentoonstelling van de hedendaagse Chinese beeldhouwkunst gepresenteerd die ooit in Nederland tentoongesteld was. Op het Lange Voorhout, een van de bekendste straten in Den Haag, waren in de buitenlucht beeldhouwerken van Cang Xin, Liu Wei, Hu Xiancheng, Jiao Xingtao en andere voornamelijk Chinese kunstenaars te zien. Hun werk verbindt vooral het motief van massaliteit van het snel groeiende China, wat al hun monumentale werken demonstreren. In de Kloosterkerk kon men de kaligrafische werken van Wenda Gu bewonderen. Daarnaast waren in de Kloosterkerk nog twee fototentoonstellingen te zien. De Chinese performance fotografie van de Chinese fotografen Rong Rong en Inri en "*A Second History*" van Zhang Dali die zich met onderzoek naar de vervalsing van de historische Chinese fotografie bezighoudt. In het Museum Beelden aan Zee waren werken van een van de meest gerenomeerde Chinese beeldhouwers Sui Jianguo te zien.

Van begin september tot begin oktober 2011 vond de tentoonstelling "*Van Gogh and the Amsterdam Impressionists*" in het Capital Museum in Peking plaats. Het centrale schilderij van de tentoonstelling, een zelfportret van Vincent van Gogh uit 1887, was door het Rijksmuseum samen met elf andere schilderijen van bekende Nederlandse schilders uitgeleend. Het was voor de eerste keer dat een schilderij van Van Gogh in China te bewonderen was. De tentoonstelling toont de bloei van de Nederlandse schilderkunst aan het

¹⁹⁸ Bockma, Harmen. 2011. *Ook werk van Ai Weiwei zit vast*. De Volkskrant. 27 april 2011
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/1881039/2011/04/27/Ook-werk-van-Ai-Weiwei-zit-vast.dhtml>

einde van de 19^e eeuw en was mede door de gemeente Amsterdam geïnitieerd in verband met de handelsmissie van de Amsterdamse burgemeester Eberhard van der Laan naar China.

In oktober en november 2011 was in het Nederlands Architecteninstituut (NAI) in Rotterdam de tentoonstelling “*Testify! The consequences of Architecture*” te zien. De tentoonstelling presenteerde 25 projecten van architecten uit de hele wereld die een poging hebben gedaan om een project te maken dat tot een duurzame samenleving zou bijdragen. De bedoeling van het museum om toonaangevende denkers en ontwerpers uit verschillende culturen samen te brengen was meer dan geslaagd. Het museum werkt ook met een uitwisselingsprogramma met China samen. Het doel van het programma is in samenwerking met de Chinese architecten en kunstenaars de belangrijke problemen van de sociale woningbouw in China op de kaart te zetten.¹⁹⁹

Het Drents Museum in Assen opende in november 2011 na een vijftien maanden durende verbouwing met de tentoonstelling “*De Gouden Eeuw van China*” die in het museum tot en met april 2012 te bezichtigen was. De expositie bestond uit 150 geleende kunstwerken van Chinese musea rondom de stad Xi’an in Noord-West China. “*De Gouden Eeuw van China*” presenteerde de cultuur van de middeleeuwse Tang-dynastie en onder de tentoongestelde kunstwerken bevonden zich de beroemde kleurig geglazureerde keramiek, gouden en zilveren voorwerpen, sieraden en muurschilderingen. In tegenstelling tot de vorige China-expositie in het Drents Museum, “*Het Terracotta Leger van Xi’an*” in 2008, concentreert deze expositie zich niet op grafcultuur, maar op de wereldlijke cultuur van de Tang-dynastie.

Van april 2011 tot maart 2012 kon men in het Martiem Museum Rotterdam de tentoonstelling “*Yin & Jan, China en Nederland door scheepvaart verbonden*” bezoeken. Tijdens de tentoonstelling maakten de bezoekers kennis met de geschiedenis van de nauwe handelsrelatie tussen Nederland en China, hun wederzijdse beïnvloeding en de belangrijke rol die de scheepvaart daarin heeft gespeeld. Nederlanders en Chinezen werden met yin en yang vergeleken. Net als deze Chinese tegengestelde principes, zijn Nederland en China heel verschillend, maar in de loop der jaren hebben ze elkaar zo beïnvloedt dat ze elkaar gingen aanvullen. De bezoekers werden door de tentoonstelling geleid door de digitale gastvrouw Yin en gastheer Jan, die de geschiedenis van de eeuwen-lange relatie tussen Nederland en China vertelden en concrete invloeden op het gebied van kennis, cultuur en handel

¹⁹⁹ De Haan, Hilde. 2011. *Bouwen met goede bedoelingen*. De Volkskrant. 22 juli 2011
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/2816822/2011/07/22/Bouwen-met-goede-bedoelingen.dhtml>

presenteerden. De tentoonstelling ontstond uit het initiatief van de zusterrelatie tussen Rotterdam en Shanghai en het Maritiem Museum Rotterdam heeft aan de tentoonstelling samengewerkt met het China Maritime Museum in Shanghai. Het China Maritime Museum heeft voor de tentoonstelling in Rotterdam ook enkele bijzondere stukken uit zijn collectie uitgeleend.

Van maart tot juni 2012 vond in het Tilburgse museum De Pont een tentoonstelling van het werk van Ai Weiwei plaats. Het ging om zijn werk uit de jaren 2003 tot 2011 en naast een aantal grote installaties werden ook alle filmprojecten die al eind januari op het Filmfestival Rotterdam te zien waren, vertoond. Tot de tentoongestelde installaties behoorde ook “*Sunflower Seeds*”, een van zijn meest spraakmakende kunstwerken dat uit acht miljoen handgemaakte porseleinen zonnepitzaadjes bestaat. Ai Weiwei, die zijn kunstwerken als een middel voor de sociale en politieke kritiek gebruikt, heeft voor zijn installatie niet toevallig zonnepitten gebruikt. De zonnepitten symboliseren in China niet alleen voedsel, maar ook het Chinese volk. Tijdens de Culturele Revolutie, toen Mao Zetong zich de zon als persoonlijk symbool had toegeëigend, werden de Chinezen vergeleken met zonnebloemen die met bewondering naar hun grote roerganger opkeken.²⁰⁰ “*Sunflower Seeds*” werden voor het eerst in 2010 in de turbinehal van Tate Modern in Londen tentoongesteld en in het begin van 2012 heeft de Britse Tate Gallery het kunstwerk van Ai Weiwei gekocht.

In het Museum Volkenkunde in Leiden zijn van april 2012 tot maart 2013 onder de naam “*Terracotta strijders uit China*” drie strijders van het beroemde Chinese Terracotta leger te zien. Het Chinese Terracottaleger dat in 1974 in de buurt van de Chinese stad Xi’an in de provincie Shaanxi gevonden werd, kon men in Leiden dankzij de samenwerking van het Museum Volkenkunde met het Shaanxi Provincial Cultural Relics Bureau en Shaanxi Cultural Heritage Promotion Center bewonderen.

4.4.4 Literatuur

In samenhang met de recente onderdrukking van schrijvers, kunstenaars en dissidenten in China, ontstond in Nederland veel controverse rond de aanwezigheid van de Nederlandse schrijvers en uitgevers op de 18^{de} Internationale Boekenbeurs van Peking. Nog voor de reis in mei 2011 waren de schrijvers bijeen gekomen om te bespreken of hun reis naar Peking

²⁰⁰ De Lange, Henny. 2011. *De kunst van zonnebloempitten*. De Trouw. 3 maart 2012
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/3215043/2012/03/03/De-kunst-van-zonnebloempitten.dhtml>

opportuun is. Alle 22 deelnemende auteurs, waaronder Arnon Grunberg, Margriet de Moor, Herman Koch en Ramsey Nasr, zijn overeengekomen dat ze op de boekenbeurs zeker aanwezig moeten zijn, want alleen zo kunnen ze in China iets doen. De schrijvers hadden een drijfveer om China te leren kennen, Chinese schrijvers en uitgevers te ontmoeten en indien mogelijk ook in contact met de meer controversiële auteurs en kunstenaars te komen.²⁰¹

De meeste spraakmakende schrijvers stonden echter tijdens de boekenbeurs onder huisarrest. Dat kon niemand werkelijk verbazen. Toch slaagden de Nederlandse auteurs en uitgevers erin nieuwe contacten te leggen en minstens de elite van de Chinese collega's te ontmoeten. De Chinese schrijvers die op de beurs aanwezig waren, waren namelijk of politiek absoluut onpartijdig of slim genoeg om dat te kunnen verbergen. De Nederlandse uitgeverijen hebben op de boekenbeurs veel succes behaald. De Historische Uitgeverij verkocht bijna alle aangeboden boeken, de Uitgeverij Leopold reeksen van kinderboeken en het Van Gogh Museum sloot een van de grootste contracten uit de geschiedenis van de Nederlandse uitgeverijen door de verkoop van de rechten van de Verzamelde Brieven van Vincent van Gogh. Ook de schrijvers waren onder de indruk van de grote belangstelling en nieuwsgierigheid van het publiek, wat eigenlijk het doel van hun bezoek op de boekenbeurs was, namelijk meer aandacht voor hun ongecensureerde Nederlandse literaire werken te krijgen.

Kort voor de reis van de Nederlandse delegatie van schrijvers en uitgevers naar China, beslisten twee Nederlandse schrijvers, P.F. Thomése en Marcel Möring, om de boekenbeurs in Peking te boycotten. Na de terugkomst uit China voerden Ramsey Nasr, Herman Pleij en P.F. Thomése tijdens het televisieprogramma "De Wereld draait door" een verhitte discussie over de boycot van de boekenbeurs. Volgens P.F. Thomése mochten de schrijvers nooit naar China gaan. Hij vond het niet gepast een uitnodiging naar China, waar het regime de vrijheid van meningsuiting en verbreiding van het vrije woord beperkt, te aanvaarden en daardoor in te stemmen met de mensenrechtensituatie aldaar. De andere schrijvers vonden echter dat het juist zin had om naar een land zoals China te gaan om de Chinese schrijvers te ontmoeten en ondersteunen. Als ze dat niet gedaan hadden, zouden de mensen twee keer gestraft worden. Naast de beperking van meningsuiting ook door isolatie van de buitenwereld.²⁰²

²⁰¹ De NRC Handelsblad. 2011. *Schrijvers ,niet als diplomaten' naar China*. 17 mei 2011
<http://nrcboeken.vorige.nrc.nl/nieuws/schrijvers-%E2%80%98niet-als-diplomaten%E2%80%99-naar-china>

²⁰² De Wereld draait door. 2011. *Schrijvers terug uit China*. 5 september 2011
<http://dewerelddraaitdoor.vara.nl/media/60929>

Volgens Henk Pröpper, de voorzitter van het Nederlands Letterenfonds, werd het respect van de Nederlandse auteurs en uitgevers voor de Chinese cultuur en niet te heftige inmenging in de kwestie van de mensenrechten in China, door hun Chinese partners in hoge mate gewaardeerd. Zij wisten veel over de geluiden die in Nederland in verband met de boekenbeurs ontstonden. Door bescheidenheid en pragmatisme bereikt men volgens Pröpper vaak veel meer dan door harde woorden en grote gebaren.²⁰³

In mei 2011 is naar aanleiding van een bericht in NRC Handelsblad Joost Nijsen, de uitgever van Uitgeverij Podium, erachter gekomen dat de Chinese vertaling van het boek “*Komt een vrouw bij de dokter*” van de Nederlandse schrijver Kluun (pseudoniem van Raymond van de Klundert) behoorlijk gekuist is.²⁰⁴ Kluuns debuutroman uit 2003 werd in China in 2009 uitgegeven en het boek heeft van hem de best verkochte Nederlandse schrijver gemaakt. Toch verschilt de vertaling relatief veel van het origineel. Zijn roman schetst het woelige leven van een man die haar vrouw aan borstkanker verliest en bevat veel expliciete vrijscènes die in de Chinese vertaling afgezwakt zijn of helemaal zijn verdwenen. Kluun reageerde echter behoorlijk nonchalant op de censuur, omdat het enkel om censuur van de seksuele scènes ging. Erger vond Kluun het feit, dat hij met de Nederlandse delegatie mee naar de boekenbeurs in Peking wilde, maar dat het Letterenfonds hem heeft geweigerd, omdat volgens Henk Pröpper, de voorzitter van het fonds, zijn boek niet literair genoeg is.²⁰⁵

In 2011 werd in het Nederlands het boek “*Onder de Meiboom*” van de mysterieuze Chinese schrijfster Ai Mei vertaald. Het boek begon als een weblog op een website die door de Chinese autoriteiten geblokkeerd werd. Maar het boek werd zo populair in China dat een bewonderaar van het boek voor de uitgave bij de Staatsuitgeverij pleitte en ondanks het gevoelige thema van de Culturele Revolutie, kwam het boek door de censuur en werd een enorm succes, zowel in China als in het buitenland. Over de auteur zelf is echter tot nu toe niets bekend, behalve haar pseudoniem Ai Mei en dat de schrijfster in de Verenigde Staten leeft. Volgens de lezers moet zij een Chinese vrouw zijn die de Culturele Revolutie zelf meegemaakt heeft. In 2010 diende het boek ook als inspiratie voor de film “*Under the*

²⁰³ Pröpper, Henk. 2011. *Als we respect tonen cisteren Chinezen wel*. De Volkskrant. 3 september 2011 <http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/2887221/2011/09/03/Als-we-respect-tonen-luisteren-Chinezen-wel.dhtml>

²⁰⁴ De Volkskrant. 2011. *Chinese vertaling boek Kluun flink gekuist*. 16 mei 2011 <http://www.volkskrant.nl/vk/nl/2812/China/article/detail/2432363/2011/05/16/Chinese-vertaling-boek-Kluun-flink-gekuist.dhtml>

²⁰⁵ Peters, Arjan. 2011. *Censuur China vrijscènes debuutroman Kluun gekuist*. De Volkskrant. 16 mei 2011 <http://www.volkskrant.nl/vk/nl/2812/China/article/detail/2432367/2011/05/16/Censuur-China-vrijscenes-debuutroman-Kluun-gekuist.dhtml>

Hawthorn Tree” van de beroemde Chinese regisseur Zhang Yimou. Alhoewel het boek “*Onder de Meiboom*” al in het Nederlands verscheen, heeft de première van de film van Zhang Yimou nog niet plaatsgevonden in Nederland.²⁰⁶

Het Prins Claus Fonds heeft in maart 2012 een onderscheiding aan de Tibetaanse schrijfster Tsering Woester toegekend, maar de Chinese autoriteiten hebben haar verboden de uitreiking op de Nederlandse ambassade in Peking bij te wonen. Het Prins Claus Fonds onderscheidde Woester voor haar moed in het opkomen voor de rechten van de Tibetanen. De schrijfster kreeg echter huisarrest opgelegd en beweerde dat niemand haar had uitgelegd waarom zij niet naar de uitreiking mocht. Woester vermoedt zelf dat de mogelijke reden voor haar huisarrest de herdenking van de Tibetaanse opstand tegen China in 1959 is. Deze opstand werd in maart 2012 herdacht en was een gevoelige periode voor de relaties tussen Tibet en China. Het Prins Claus Fonds reageerde teleurgesteld op de afwezigheid van de schrijfster op de prijsuitreiking. Volgens Christa Meindersma, de directeur van het fonds, toont haar huisarrest des te meer ‘het belang van haar stem’ aan.²⁰⁷

4.4.5 Culturele evenementen

Behalve de Wereld Expo die in 2010 in Shanghai plaats vond, heeft Nederland in Shanghai een tijdelijk cultureel centrum geopend. De deuren van het Dutch Culture Centre (DCC) gingen in maart 2010 open en tijdens zes maanden kon men hier Nederlandse tentoonstellingen en voorstellingen op het gebied van theater, film, dans en muziek bezoeken. Nederland heeft als enige land naast de Expopaviljoen nog een ander cultuurcentrum ingericht. Het doel van dit culturele centrum was een divers beeld van de Nederlandse cultuur te schetsen en vooral Chinese bezoekers te trekken. Daarom werd op het programma ook met Chinese kunstenaars en instellingen samengewerkt en de voertaal was Chinees en Engels. De openingstentoonstelling “*Taking a stance*” werd door het Nederlands Architecteninstituut georganiseerd, met deelnemende iconen van het Dutch design zoals architect Rem Koolhaas, modeontwerpers Alexander van Slobbe en Viktor & Rolf. Aan de tentoonstelling werkten ze met hun Chinese collega’s, waaronder kunstenaar en architect Ai Weiwei en

²⁰⁶ De Volkskrant. 2012. *Mysterieuze Chinese blogger schrijft wereldwijde bestseller*. 9 januari 2012 <http://www.volkskrant.nl/vk/nl/3352/boeken/article/detail/3111762/2012/01/09/Mysterieuze-Chinese-blogger-schrijft-wereldwijde-bestseller.dhtml>

²⁰⁷ Van der Ploeg, Peter. 2012. *Tibetaanse blogger Tsering Woester mag niet naar Nederlandse ambassade*. De NRC Handelsblad. 1 maart 2012 <http://www.nrc.nl/nieuws/2012/03/01/tibetaanse-blogger-tsering-woester-mag-niet-naar-nederlandse-ambassade/>

modeontwerpster Ma Ke, samen.²⁰⁸ Het hoofdthema dat de werken van deze grensverleggende ontwerpers en architecten verbond, was het verzet tegen massaconsumptie. Een onderdeel van het omvangrijke halfjaarlijkse programma was vervolgens de fototentoonstelling “*Recent work on Holland*”, die de clichés over Nederland behandelt en de tentoonstelling van videokunst “*Urban sustainable growth Virtual City*”, waar de voorstellingen van een ideale stad gepresenteerd werden. De avondprogramma’s werden door concerten en optredens ingevuld. Op het programma van het DCC stonden onder anderen het Nederland Blazers Ensemble, Korzo Dans, harpiste Lavinia Meijer en pianist Ralph van Raat.²⁰⁹

Met de organisatie van het Dutch Culture Centre was voornamelijk de Netherlands China Arts Foundation (NCAF) bezig. De NCAF werd in 2007 opgericht om de culturele uitwisseling tussen Nederland en China te stimuleren. Sinds 2007 heeft de NCAF aan de organisatie van een aantal projecten op het vlak van culturele uitwisseling tussen Nederland en China deelgenomen. Dat waren in 2008 de eerder genoemde tentoonstellingen “*China Now Now*” in het Amstelveense Cobra Museum, “*Go China!*” in het Museum Groningen en in het Drents Museum, de voorstelling van de Chinese opera “*Chinese Heldinnen*” op het Holland Festival in Amsterdam en het onderdeel van het culturele programma van de Olympische Spelen “*World One Minutes*”. In 2010 organiseerde de NCAF naast het Dutch Culture Centre ook het culturele programma van Expo 2010. In China organiseerde de NCAF in 2007 een tournee van Nederlandse jazz ensembles langs de Chinese universiteiten, de “*Dutch Music Week*” in Peking in 2008, waar het Koninklijk Concertgebouw Orkest, het Nieuw Ensemble en het Orkest van de Achttiende Eeuw optraden en hetzelfde jaar nog twee voorstellingen van het Nederlands Dans Theater I in het National Centre for the Performing Arts in Peking.²¹⁰

De Netherlands China Arts Foundation was echter alleen maar voor een periode van vier jaar opgezet en vanaf januari 2011 is de stichting niet meer actief. De Stichting Internationale Culturele Activiteiten (SICA) was echter vanaf de start van NCAF betrokken geweest en heeft in mei 2011 het China platform Cultural Exchange China Netherlands gelanceerd. Deze

²⁰⁸ Junte, Jeroen. 2010. *Bouwen en maken kunnen ze hier als de beste*. De Volkskrant. 19 maart 2010 <http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/997058/2010/03/19/Bouwen-en-maken-kunnen-ze-hier-als-de-beste.dhtml>

²⁰⁹ Knepflé, Segma. 2009. *Nederlands cultuurhuis op Expo in Shanghai*. De Volkskrant. 27 oktober 2009 <http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/360406/2009/10/27/Nederlands-cultuurhuis-op-Expo-in-Shanghai.dhtml>

²¹⁰ Netherlands China Arts Foundation. 2010. *Archief projecten*. <http://www.artsfoundation.nl/page/projects-archive/>

website informeert over verschillende culturele disciplines en activiteiten in Nederland én China. Daarnaast dient dit platform ook als een inspiratie en een uitvoerig overzicht voor het vinden van potentiële partners op cultureel gebied in zowel Nederland als China.

Van 1 mei tot 31 oktober 2010 vond de Expo 2010 in de Chinese metropool Shanghai plaats. Aan de tentoonstelling met het thema “*Better City – Better Life*” hebben 189 landen deelgenomen, waaronder Nederland met zijn buitengewone paviljoen “*Happy Street*”. De kermisachtige sfeer rond het Nederlandse paviljoen was aan de architect John Körmeling te danken. Zijn “*Happy Street*” was een van de opvallendste bouwerken op de wereldtentoonstelling. Feitelijk bestond het paviljoen uit een kronkelende straat in de vorm van een acht, wat een Chinese geluksgetal is. Deze straat werd gevormd door 26 witte huisjes, waar de presentaties over Nederlandse kunst, design, wetenschap en technologie plaats vonden. Voor zijn ontwerp van de “*Happy Street*” werd Körmeling in oktober 2010 zelfs met de Dutch Design Award bekroond.

Behalve de “*Happy Street*”, werd op de Wereldexpo onafhankelijk ook de gemeente Rotterdam gepresenteerd met het originele waterpaviljoen “*Water City*”, waar Rotterdam zich als een stad die climate proof is, profileerde. Rotterdam, dat net als Shanghai in een rivierdelta aan zee ligt, liet tijdens de tentoonstelling in “*Water City*” zien, dat water niet alleen een probleem is, maar vooral een uitdaging om een nog betere stad te bouwen.²¹¹

4.5 40 jaar diplomatieke betrekkingen tussen Nederland en China

In het hele jaar 2012 vierten de Volksrepubliek China en Nederland 40 jaar van diplomatieke betrekkingen en in verband met dit jubileum vinden door het hele jaar verschillende culturele activiteiten plaats. Deze activiteiten worden door de ambassades, zowel in Nederland als in China georganiseerd.

Ondanks van het jubileum heerst recentelijk in de betrekkingen tussen Nederland en China relatief veel spanning. Sinds de onrust in de Arabische wereld aan het begin van 2011, begon China met waarschijnlijk de grootste repressiecampagne sinds 1989. Op de recente arrestaties en intimidatie in de Volksrepubliek reageerde Nederland onder meer met de uitreiking van

²¹¹ Junte, Jeroen. 2010. *Eerlijk Rotterdams beton in Shanghai*. De Volkskrant. 28 april 2010
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/982063/2010/04/28/Eerlijk-Rotterdams-beton-in-Shanghai.dhtml>

twee Nederlandse prijzen aan prominente Chinese dissidenten. De eerste daarvan was de bovengenoemde Prins Claus Prijs aan de Tibetaanse schrijfster Tsering Woesser die in de tijd van de uitreiking door de Chinese autoriteiten een huisarrest opgelegd kreeg. De tweede prijs was de Mensenrechtentulp, de mensenrechtenprijs van de Nederlandse regering, die in december 2011 aan de mensenrechtenadvocate Ni Yulan toegekend werd. In april 2012 werd Ni Yulan onrechtvaardig tot bijna drie jaar celstraf veroordeeld, wat door de Europese Unie en hierdoor ook door Nederland, zwaar bekritiseerd wordt.²¹² De Nederlandse Ministerie van Buitenlandse Zaken liet zich over de uitreiking van deze twee prijzen heel voorzichtig uit, maar deze humanitaire onderscheidingen kwamen de relatie Den Haag – Peking zeker niet ten goede. De viering van 40 jaar diplomatieke betrekkingen tussen Nederland en China vindt echter toch al vanaf begin van het jaar plaats.

Het jaar begon met de tournee van het Koninklijk Concertgebouw Orkest door China, die het orkest met hun concert op 19 februari 2012 in het National Centre for the Performing Arts in Peking begon.²¹³ Vervolgens is op de Nederlandse ambassade in Peking een speciale fototentoonstelling over 40 jaar diplomatieke relaties tussen Nederland en China te zien en een gelijkaardige fototentoonstelling kon men in mei 2012 ook in het ontmoetingscentrum Atrium in het stadhuis van Den Haag bekijken.

In verband met het 40-jarig jubileum vond in april 2012 het “*Dutch Week Shanghai 2012*” plaats. “*Dutch Week Shanghai 2012*” werd door de Nederlandse overheid georganiseerd met als bedoeling de Nederlandse bedrijven over de mogelijkheden van het zakendoen in China te informeren en de wederzijdse handelsbetrekkingen te bevorderen. Naast seminars gericht op handel kon men tijdens de Nederlandse week ook een presentatie over een groep van Nederlandse ontwerpers die in Shanghai onder de naam “*Dutch Design*” actief zijn en een filmfestival van Nederlandse films bezoeken.

In mei 2012 nam Nederland deel aan het Beijing International Book Festival in Peking. Nederland presenteerde op het festival de nieuw vertaalde boeken van de Nederlandse literatuur en vervolgens werd er ook aandacht besteed aan presentaties van Nederlandse

²¹² Moleman, Hans. 2012. *In Nederland een prijs, in China de cel in*. De Volkskrant. 11 april 2012
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/3238658/2012/04/11/In-Nederland-ee-prijs-in-China-de-cel-in.dhtml>

²¹³ Nederlandse Ambassade in Peking, China. 2012. *Viering 40 jaar diplomatieke betrekkingen*. 18 januari 2012
<http://china.nlabassade.org/nieuws/2012/01/viering-40-jaar-diplomatieke-betrekkingen.html>

design, mode en architectuur. Deel van de tentoonstelling was ook een speciale tentoonstelling ter gelegenheid van het jubileum in de Nederlands-Chinese betrekkingen.²¹⁴

In het Lucent Danstheater in Den Haag kon men in op 18 juni 2012 de voorstelling van China National Opera en Dance Drama Company bezoeken. Deze voorstelling werd niet alleen maar ter gelegenheid van de 40 jaar officiële diplomatieke betrekkingen tussen Nederland en China georganiseerd, maar ook om het 35 jubileum van de Vereniging Nederland China te vieren.

In juni 2012 vond de tentoonstelling “*Zheng Xilin, de Hand van de Meester*” in het Museum Geelvinck in Amsterdam plaats. Zheng Xilin is een meester in de Chinese schilderkunst en kalligrafie en zijn werk werd voor het eerst in Nederland tentoongesteld. In zijn kunstwerken blijft hij trouw aan de tradities van de Chinese schilderkunst, wat ook de keuze voor natuur en Buddhistische voorstellingen als thematiek bewijst. Ook deze tentoonstelling vond in het kader van de 40 jaar diplomatieke betrekkingen tussen Nederland en China plaats en aan de organisatie heeft het Museum Geelvinck met The Silk Road Ecological Culture Committee in Peking samengewerkt.

Het culturele programma ter gelegenheid van de 40 jaar diplomatieke betrekkingen tussen Nederland en China zal nog tijdens het hele jaar 2012 doorgaan en beide landen willen door het bevorderen van de culturele uitwisseling hun vriendschappelijke banden verstevigen.

²¹⁴ Nederlandse Ambassade in Peking, China. 2012. *Nederlandse bijdrage op Beijing International Book Festival een groot succes*. 31 mei 2012 <http://china.nlabassade.org/nieuws/2012/05/boekenfestijn.html>

5. Conclusie

In mijn scriptie over de culturele betrekkingen tussen Nederland en China heb ik de periode van 1989 tot heden behandeld met als doel antwoord op de vraag welke rol in de culturele betrekkingen tussen beide landen de politiek en bilaterale betrekkingen speelden, te geven.

Het jaar 1989 betekende een ramp in de betrekkingen tussen Nederland en China. De afkeer van de bloedige aanpak van de studentenprotesten op het Plein van de Hemelse Vrede in Peking, werden duidelijk in de culturele betrekkingen tussen Nederland en China weerspiegeld. De culturele uitwisseling die al voor juni 1989 gepland was, werd in Nederland afgezegd en net als de diplomatieke betrekkingen werden ook de culturele betrekkingen bevroren. In nauw verband met het herstel van de diplomatieke betrekkingen een jaar na het bloedbad in Peking, kwam ook in de culturele betrekkingen een herstel.

Tijdens de hele periode tussen 1989 en 2012 was tussen Nederland en China sprake van een rijke culturele uitwisseling op het vlak van film. De Chinese cinema genoot in Nederland grote populariteit en Chinese regisseurs waren sinds de jaren negentig vaste gasten op het International Film Festival. Dat het Filmfestival dikwijls films vertoonde die geen toestemming voor vertoning hadden, zowel in China als in het buitenland, was de Chinese autoriteiten een doorn in het oog en deze moeilijke relatie tussen het festival en de Chinese autoriteiten kwam door werkverboden van enkele in Rotterdam populaire cineasten tot uiting. Vanaf de opkomst van de vierde generatie Chinese leiders in 2002 was in China sprake van een meer versoepelde censuur in de filmindustrie. In 2008 werd de censuur in verband met de Olympische Spelen weer wat strikter en de Nederlandse Stichting The One Minute had problemen enkele van de eenminutenvideo's tijdens het culturele programma van de Olympische Spelen te vertonen. Sinds 2008 is het beleid van de filmindustrie opnieuw milder geworden en er wordt in China vooral gestreefd naar concurrentievermogen met de westerse films. Dit heeft echter de selectie van films die op het IFFR of in de Nederlandse filmtheaters vertoond werden, nooit werkelijk beïnvloedt. In Nederland kon men altijd zowel officieel gedraaide als onafhankelijke Chinese films zien.

Al sinds 1990 was er sprake van een intensieve culturele uitwisseling tussen Nederland en China op het vlak van muziek. Zowel Nederlandse als Chinese musici werkten in beide landen vaak samen aan gezamenlijke concerten en muziekfestivals. In China was grote

belangstelling voor buitenlandse klassieke muziek en het Koninklijk Concertgebouworkest, Nieuw Ensemble, Atlas Ensemble, het Jazz Orchestra of the Concertgebouw en andere musici werden meermalen naar China uitgenodigd om daar concerten te geven en hetzelfde gold ook voor Chinese musici in Nederland. Naast begaafde pianisten, pipa-speelsters, de gerenomeerde dirigent en componist Tan Dun, waren in Nederland vooral voorstellingen van de traditionele Chinese opera heel populair. Met uitzondering van de Prins Claus Prijs die aan de controversiële Chinese zanger Cui Jian uitgereikt werd en waarmee de Chinese autoriteiten waarschijnlijk niet zeer tevreden waren, zijn de culturele betrekkingen op het vlak van muziek in de hele periode als heel warm en bloeiend te beschrijven.

De culturele uitwisseling op het vlak van beeldende kunst maakte sinds 1989 een grote verandering door. In Nederland is altijd belangstelling voor de oude Chinese kunst geweest, maar de hedendaagse Chinese kunst kreeg in Nederland pas geleidelijk meer waardering. Zo werden elk jaar meer tentoonstellingen gericht op de hedendaagse Chinese beeldende kunst, beeldhouwkunst, conceptuele kunst en fotografie in de Nederlandse kunstinstellingen georganiseerd. Dat had een nauw verband met de veranderingen in de Chinese kunstwereld. Sinds het begin van het nieuwe millennium en de versoepeling van de censuur konden de kunstenaars hun creativiteit de vrije loop laten, waarmee ze in ook in Nederland groot succes hadden. Ondanks de bloeiende ontwikkelingen in de kunstwereld is er sinds het voorjaar van 2011 veel onrust over arrestaties en intimidatie van Chinese kunstenaars. Vanwege de angst voor het verspreiden van de revoluties in de Arabische wereld naar China, zijn de Chinese autoriteiten naar een veel strengere aanpak van controversiële kunstenaars overgestapt. Dat bewijst op de beste manier de Chinese kunstenaar Ai Weiwei, die in Nederland grote populariteit geniet en wiens zaak in Nederland nauwkeurig geobserveerd wordt.

Op het gebied van literatuur is er in de culturele betrekkingen tussen Nederland en China sprake van een interessante uitwisseling. De Chinese dichters namen meermalen aan het Poetry International Festival in Rotterdam deel en dikwijls waren hier ook dichters wiens werk in China verboden is, aanwezig. In Nederland werden veel van de in China verboden boeken heel populair, zoals de *“Wilde Zwanen”* van Jung Chang, de spraakmakende roman *“Shanghai Baby”* van Zhou Weihui of het boek *“Berg van Ziel”* van de Chinese Nobelprijs winnaar en dissident Gao Xinjian. De uitgave van deze literaire werken in het buitenland kon China op geen enkele manier beïnvloeden en voor de Chinese autoriteiten is het zeker veronrustend dat juist deze verboden boeken in Nederland tot de populairste boeken behoren. Voor meer spanning in de culturele uitwisseling op het vlak van literatuur zorgde in 2011

vooral de Internationale Boekenbeurs van Peking. De deelname van de Nederlandse auteurs aan de boekenbeurs was een lange tijd onderwerp van discussies. Op twee schrijvers na, heeft ten slotte de hele delegatie van Nederlandse auteurs de boekboekenbeurs bijgewoond, wat in China hoog gewaardeerd werd. Met veel minder tevredenheid heeft China echter op de onderscheiding van het Prins Claus Fonds aan de Tibetaanse schrijfster Tsering Woester gereageerd. Woester kreeg een huisarrest opgelegd en kon de uitreiking op de Nederlandse ambassade in Peking niet bijwonen. De reactie van de Chinese autoriteiten op de onderscheiding met de Nederlandse prijs was dus duidelijk.

Onder invloed een van meer omvangrijke uitwisseling op het vlak van film, muziek en beeldende kunst werden in de periode van 1989 tot heden ook elk jaar meer andere culturele evenementen georganiseerd. Dat was bijvoorbeeld het grote Chinese festival in Amsterdam in 2005, de opening van het Confucius Instituut in Den Haag in 2006, de Dutch Culture Centre en de Nederlandse deelname aan de Expo in Shanghai in 2010 en in 2012 vooral de culturele activiteiten die door beide ambassades, zowel in Nederland als in China, ter gelegenheid van het jubileum 40 jaar diplomatieke betrekkingen georganiseerd worden.

De belangrijke vraag die ik me aan het begin van mijn onderzoek stelde, namelijk welke invloed de politiek en bilaterale betrekkingen op de culturele betrekkingen tussen Nederland en China politiek hadden, kan ik na mijn onderzoek relatief duidelijk beantwoorden. De culturele uitwisseling tussen beide landen is enkel door twee grote gebeurtenissen in de Volksrepubliek China beïnvloedt door de politiek. De eerste daarvan was het Tiananmenprotest waarna zowel de diplomatieke als culturele betrekkingen bevroren werden en de tweede was de grootste repressiecampagne die in China sinds 1989 plaatsvond en die vanaf het begin van 2011 nog tot vandaag de dag duurt. De recente arrestaties en intimidatie van voornamelijk kustenaars en dissidenten in China, veroorzaakten in Nederland zo'n grote wrevel, dat er zelfs een boycot van een cultureel evenement, namelijk de boekenbeurs in Peking in 2011 overgewogen werd. Dat is sinds 1989 nooit gebeurd. Alhoewel de bilaterale relatie tussen Nederland en de Volksrepubliek China niet altijd warm en vriendelijk was, hebben de uitgestelde staatsbezoeken of de controverse rond de Olympische Spelen en de gewelddadige onderdrukking van de opstand in Tibet in 2008, nooit direct invloed op de culturele betrekkingen gehad.

In reactie op deze repressiecampagne onderscheidde Nederland twee prominente Chinese dissidenten met een humanitaire prijs. De Tibetaanse schrijfster Tsering Woester met de Prins

Claus Prijs en de Chinese mensenrechtenadvocate Ni Yulan met de Mensenrechtentulp van de Nederlandse regering. Deze humanitaire onderscheidingen hebben de relatie tussen Nederland en China zeker niet bevorderd en ik vermoed dat het in de toekomst nog zeer interessant zou zijn, de bilaterale relatie tussen Nederland en de Volksrepubliek China en zijn invloed op de culturele betrekkingen tussen beide landen in het oog te houden.

Bibliografie

Literaire bronnen

- Bakešová, Ivana, *Čína ve XX. století díl 2*. Olomouc: Univerzita Palackého v Olomouci, 2003.
- Blussé, Leonard en van Luyn, Floris-Jan, *China en de Nederlanders. Geschiedenis van de Nederlands-Chinese betrekkingen 1600-2007*. Zutphen: Walburg Pers, 2008.
- Blussé, Leonard, *Tribuut aan China*. Amsterdam: Otto Cramwinckel Uitgeverij, 1989.
- Bookermann, Evita, *Nederland, China en de rechten van de mens*. Ongepubliceerde Master scriptie, Universiteit Utrecht, Utrecht 2009.
- Dillon, Michael, *China A Modern History*. New York: I.B. Tauris & Co Ltd, 2010.
- Fürst, Rudolf, *Čína ve XX. století díl 3*. Olomouc: Univerzita Palackého v Olomouci, 2006.
- Hála, Martin, *Čína na přelomu věků*. In: Fairbank, John King, *Dějiny Číny*. Praha: Nakladatelství Lidové noviny, 2007.
- Kraus, Richard Curt, *The Party and the Arts in China: The New Politics of Culture*. Lanham: Rowman & Littlefield Publishers, 2004.
- Van Pinxteren, Garrie, *China, Centrum van de Wereld*. Amsterdam: Uitgeverij Balans, 2007.
- Wright, David Curtis, *History of China*. Santa Barbara: ABC-CLIO, 2011.

Internet bronnen

- Beach, Sophie. 2012. *Chinese Cultural reform meets Hollywood*. China Digital Times. 20 februari 2012 <http://chinadigitaltimes.net/2012/02/chinese-cultural-reform-meets-hollywood/>
- Becker, Antoaneta. 2012. *China wil cultureel front tegen het Westen*. Mondiaal Nieuws. 15 januari 2012 <http://www.mo.be/artikel/china-wil-cultureel-front-tegen-het-westen>
- Beekman, Bor. 2009. *„Filmmaken is nu makkelijker in China“*. De Volkskrant. 6 augustus 2009

<http://www.volkskrant.nl/vk/nl/2812/China/article/detail/353284/2009/08/06/Filmmaken-is-nu-makkelijker-in-China-rsquo.dhtml>

- Beekman, Bor. 2009. *Ik geef niet om rebellie, ik wil goede films maken*. De Volkskrant. 15 mei 2009
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/333922/2009/05/15/Isquo-Ik-geef-niet-om-rebellie-ik-wil-goede-films-maken-rsquo.dhtml>
- Beekman, Bor. 2009. *IDFA bekroont Chinees familiedrama*. De Volkskrant. 28 november 2009
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/361193/2009/11/28/IDFA-bekroont-Chinees-familiedrama.dhtml>
- Berbers, Toine en Nysingh, Edwoud. 2012. *Olieconcern partner in petrochemische fabriek Shell voor 9 miljard in megaprojekt China*. De Volkskrant. 5 februari 1998
<http://www.volkskrant.nl/vk/nl/2680/Economie/archief/article/detail/457968/1998/02/05/Olieconcern-partner-in-petrochemische-fabriek-Shell-voor-9-miljard-in-megaprojekt-China.dhtml>
- Bern, Merel. 2010. *Knappe clichés over China*. De Volkskrant. 19 maart 2010
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/982884/2010/03/19/Knappe-cliches-over-China.dhtml>
- Bockma, Harmen. 2011. *Ook werk van Ai Weiwei zit vast*. De Volkskrant. 27 april 2011
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/1881039/2011/04/27/Ook-werk-van-Ai-Weiwei-zit-vast.dhtml>
- Bockma, Harmen. 2011. *Weinig Nederlands protest tegen arrestatie Ai Weiwei*. De Volkskrant. 21 april 2011
<http://www.volkskrant.nl/vk/nl/3372/beeldende-kunst/article/detail/1878284/2011/04/21/Weinig-Nederlands-protest-tegen-arrestatie-Ai-Weiwei.dhtml>
- Bossema, Wim. 2009. *Uiteindelijk overwint de zachtheid*. De Volkskrant. 19 december 2009
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/368225/2009/12/19/Uiteindelijk-overwint-de-zachtheid.dhtml>
- Broeder, Leonoor. 1998. *Underdog in China*. De Volkskrant. 27 november 1998
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/495811/1998/11/27/Underdog-in-China.dhtml>

- Buseman, Els. 2001. *Tussen kunst en worst*. De Trouw. 6 juni 2001
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2770385/2001/06/06/Tussen-kunst-en-worst.dhtml>
- Canvas International Art. 2012. *Concept Now*. <http://www.canvas-art.nl/nederlands/galerie/exposities/id/161/foto/0/status/3/text/1/>
- Centraal Planbureau. 2006. *Opkomst China gunstig voor Nederlandse economie*. 13 september 2006 <http://www.cpb.nl/persbericht/329130/opkomst-china-gunstig-voor-nederlandse-economie>
- China voor beginners. 2009. *De gebeurtenissen van juni 1989*. 26 november 2009
http://china-voor-beginners.clubs.nl/nieuws/detail/1249116_de-gebeurtenissen-van-juni-1989
- Chinasquare. 2012. *Voorbereiding 18^e Partijcongres*. 9 februari 2012
<http://www.chinasquare.be/actueel-nieuws/beleid-actueel/voorbereiding-18de-partijcongres/>
- Claus, Sibilla. 2009. *Er mag literair best veel in China*. De Trouw. 14 oktober 2009
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1154517/2009/10/14/Er-mag-literair-best-veel-in-China.dhtml>
- De Beer, Roland. 2008. *Hersenspinsel blijkt geniale opera*. De Volkskrant. 10 november 2008
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/919160/2008/11/10/Hersenspinsel-blijkt-geniale-opera.dhtml>
- De Haan, Hilde. 2011. *Bouwen met goede bedoelingen*. De Volkskrant. 22 juli 2011
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/2816822/2011/07/2/Bouwen-met-goede-bedoelingen.dhtml>
- De Lange, Henny. 2008. *Chinese duinen*. De Trouw. 26 januari 2008
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1298700/2008/01/26/Chinese-duinen.dhtml>
- De Lange, Henny. 2008. *Vreugdetranen over de velden*. De Trouw. 4 april 2008
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1295105/2008/04/04/Vreugdetranen-over-de-velden.dhtml>
- De Lange, Henny. 2011. *De kunst van zonnebloempitten*. De Trouw. 3 maart 2012
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/3215043/2012/03/03/De-kunst-van-zonnebloempitten.dhtml>

- De Lange, Remke. 2004. *Ovendonderende esthetiek om bij te huilen*. De Trouw. 29 januari 2004
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/1746441/2004/01/29/Ovendonderende-esthetiek-om-bij-te-huilen.dhtml>
- De NRC Handelsblad. 2011. *Schrijvers ,niet als diplomaten‘ naar China*. 17 mei 2011
<http://nrcboeken.vorige.nrc.nl/nieuws/schrijvers-%E2%80%98niet-als-diplomaten%E2%80%99-naar-china>
- De Telegraaf. 1989. *Staatscircus China niet welkom in Maastricht*. 23 juni 1989
<http://kranten.kb.nl/view/article/id/ddd%3A010645633%3Ampg21%3Ap007%3Aa0560>
- De Telegraaf. 1990. „*Verboden stad“ trekt enorm*. 26 oktober 1990
<http://kranten.kb.nl/view/article/id/ddd%3A010646207%3Ampg21%3Ap014%3Aa0530>
- De Telegraaf. 1990. *Spiegels van het Oosten*. 22 maart 1990
<http://kranten.kb.nl/view/article/id/ddd%3A010645658%3Ampg21%3Ap027%3Aa0606>
- De Telegraaf. 1991. *Dirigent Van Hessen naar China*. 18 november 1991
<http://kranten.kb.nl/view/article/id/ddd%3A010646405%3Ampg21%3Ap009%3Aa0239>
- De Telegraaf. 1991. *Kunst Afrika centraal thema op dichtersfestival*. 17 juni 1991
<http://kranten.kb.nl/view/article/id/ddd%3A010646329%3Ampg21%3Ap009%3Aa0412>
- De Telegraaf. 1993. *Werk in Rijksmuseum inderdaad van Chinese vingerschilder Gao Qipei*. 23 februari 1993
<http://kranten.kb.nl/view/article/id/ddd%3A010691747%3Ampg21%3Ap008%3Aa0415/layout/main>
- De Telegraaf. 1994. *Chinese film*. 1 februari 1994
<http://kranten.kb.nl/view/article/id/ddd%3A010692162%3Ampg21%3Ap003%3Aa0292>
- De Trouw. 1995. *China*. 7 december 1995
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2466716/1995/12/07/China.dhtml>

- De Trouw. 1995. *Eregeld Poetry voor gevangen Chinese Richter Zhou Guoqiang*. 23 juni 1995
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2477581/1995/06/23/Eregeld-Poetry-voor-gevangen-Chinese-dichter-Zhou-Guoqiang.dhtml>
- De Trouw. 1996. „Erzi“ van Zhang Yuan grote winnaar op Filmfestival. 5 februari 1996
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2661069/1996/02/05/Erzi-van-Zhang-Yuan-grote-winnaar-op-Filmfestival.dhtml>
- De Trouw. 1999. *Beeldende kunst*. 8 april 1999
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2717606/1999/04/08/Beeldende-kunst.dhtml>
- De Trouw. 1999. *Saxofon spelen in China*. 20 november 1999
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2740917/1999/11/20/Saxofoon-spelen-in-China.dhtml>
- De Trouw. 2000. *Censuur*. 13 juli 2000.
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2509212/2000/07/13/CE NSUUR.dhtml>
- De Trouw. 2000. *Uitmarkt*. 24 augustus 2000
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2524104/2000/08/24/Uitmarkt.dhtml>
- De Trouw. 2009. *Eerste editie China Film Festival in Den Haag*. 28 april 2009
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1149216/2009/04/28/Eerste-editie-China-Film-Festival-in-Den-Haag.dhtml>
- De Trouw. 2009. *Jazz orchestra op tournee door China*. 18 mei 2009
<http://www.trouw.nl/tr/nl/4512/Cultuur/article/detail/1146919/2009/05/18/Jazz-Orchestra-op-tournee-door-China.dhtml>
- De Trouw. 2010. *De klokken van de keizer*. 11 oktober 2010
<http://www.trouw.nl/tr/nl/4512/Cultuur/article/detail/1812031/2010/10/11/De-klokken-van-de-keizer.dhtml>
- De Trouw. 2010. *Film vertoond ter ere van Nobelprijswinnaar*. 10 december 2010
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1805601/2010/12/10/Film-vertoond-ter-ere-van-Nobelprijswinnaar.dhtml>

- De Trouw. 2011. *Amerikaanse componist Tan Dun naar Nederland*. 16 maart 2011
<http://www.trouw.nl/tr/nl/4512/Cultuur/article/detail/1861026/2011/03/16/Amerikaanse-componist-Tan-Dun-naar-Nederland.dhtml>
- De Trouw. *Zhang Yimou trekt films terug van festival Cannes*. 21 april 1999
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2642904/1999/04/21/Zhang-Yimou-trekt-films-terug-van-festival-Cannes.dhtml>
- De Volkskrant. 1997. *Beeldende kunst*. 29 mei 1997
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/482599/1997/05/29/BEELDENDE-KUNST.dhtml>
- De Volkskrant. 1997. *Beeldende kunst*. 6 maart 1997
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/498729/1997/03/06/BEELDENDE-KUNST.dhtml>
- De Volkskrant. 1997. *China verbiedt vertoning film Zhang Yimou op festival Cannes*. 2 mei 1997
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/505894/1997/05/02/China-verbiedt-vertoning-film-Zhang-Yimou-op-festival-Cannes.dhtml>
- De Volkskrant. 2001. *Beeldende kunst*. 28 juni 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/579534/2001/06/28/Beeldende-kunst.dhtml>
- De Volkskrant. 2001. *Chinese western*. 18 januari 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/592962/2001/01/18/Chinese-western.dhtml>
- De Volkskrant. 2001. *Fotografie*. 26 april 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/588623/2001/04/26/Fotografie.dhtml>
- De Volkskrant. 2001. *Lopende tentoonstellingen*. 21 juni 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/581948/2001/06/21/LOPENDE-TENTOONSTELLINGEN.dhtml>
- De Volkskrant. 2001. *Oud en nieuw China*. 23 mei 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/590907/2001/05/23/Oud-en-nieuw-China.dhtml>

- De Volkskrant. 2002. *Architectuur*. 7 maart 2002
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/634686/2002/03/07/Architectuur.dhtml>
- De Volkskrant. 2002. *Fotografie: Lopende tentoonstellingen*. 16 mei 2002
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/620424/2002/05/16/Fotografie-LOPENDE-TENTOONSTELLINGEN.dhtml>
- De Volkskrant. 2003. *Klassiek*. 4 september 2003
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/705052/2003/09/04/Klassiek.dhtml>
- De Volkskrant. 2006. *Confucius Instituut in Den Haag*. 12 september 2006
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/760330/2006/09/12/Confucius-Instituut-in-Den-Haag.dhtml>
- De Volkskrant. 2010. *Film over corrupte politiek scoort in China*. 30 december 2010
<http://www.volkskrant.nl/vk/nl/2812/China/article/detail/1543211/2010/12/30/Film-over-corrupte-politiek-scoort-in-China.dhtml>
- De Volkskrant. 2011. *Beroep Ai Weiwei tegen miljoenenboete verworpen*. 14 november 2011
<http://www.volkskrant.nl/vk/nl/2812/China/article/detail/3032275/2011/11/14/Beroep-Ai-Weiwei-tegen-miljoenenboete-verworpen.dhtml>
- De Volkskrant. 2011. *China sloopt studio ontwerper Vogelsnest*. 12 januari 2010
<http://www.volkskrant.nl/vk/nl/2812/China/article/detail/1823682/2011/01/12/China-sloopt-studio-ontwerper-Vogelnest.dhtml>
- De Volkskrant. 2011. *Chinese vertaling boek Kluun flink gekuist*. 16 mei 2011
<http://www.volkskrant.nl/vk/nl/2812/China/article/detail/2432363/2011/05/16/Chinese-vertaling-boek-Kluun-flink-gekuist.dhtml>
- De Volkskrant. 2011. *Steunbetuigers gooien geld over hek kunstenaar Weiwei*. 7 november 2011
<http://www.volkskrant.nl/vk/nl/2812/China/article/detail/3020041/2011/11/07/Steunbetuigers-gooien-geld-over-hek-kunstenaar-Weiwei.dhtml>
- De Volkskrant. 2011. *Verhagen praat met advocaat Chinese Nobelprijswinnaar*. 11 mei 2011
<http://www.volkskrant.nl/vk/nl/2664/Nieuws/article/detail/2427207/2011/05/11/Verhagen-praat-met-advocaat-Chinese-Nobelprijswinnaar.dhtml>

- De Volkskrant. 2012. *Ai Weiwei: Ik mag China nog steeds niet uit*. 21 juni 2012
<http://www.volkskrant.nl/vk/nl/2668/Buitenland/article/detail/3274720/2012/06/21/Ai-Weiwei-ik-mag-China-nog-steeds-niet-uit.dhtml>
- De Volkskrant. 2012. *Balkenende: verbetering mensenrechten China*. 6 april 2004
<http://www.volkskrant.nl/vk/nl/2824/Politiek/article/detail/707627/2004/04/06/Balkenende-verbetering-mensenrechten-China.dhtml>
- De Volkskrant. 2012. *Mysterieuze Chinese blogger schrijft wereldwijde bestseller*. 9 januari 2012
<http://www.volkskrant.nl/vk/nl/3352/boeken/article/detail/3111762/2012/01/09/Mysterieuze-Chinese-blogger-schrijft-wereldwijde-bestseller.dhtml>
- De Volkskrant. 2004. *Europarlement: wapenembargo tegen China voortzetten*. 16 november 2004
<http://www.volkskrant.nl/vk/nl/2668/Buitenland/article/detail/711256/2004/11/16/Europarlement-wapenembargo-tegen-China-voortzetten.dhtml>
- De Vries, Marina. 2008. *Peking weigert vertoning videokunst*. De Volkskrant. 28 mei 2008
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/912355/2008/05/28/Peking-weigert-vertoning-videokunst.dhtml>
- De Waarheid. 1989. *Tentoonstelling over China uitgesteld*. 9 juni 1989
<http://kranten.kb.nl/view/article/id/ddd%3A010472708%3Ampg21%3Ap008%3Aa0084>
- De Wereld draait door. 2011. *Schrijvers terug uit China*. 5 september 2011
<http://dewerelddraaitdoor.vara.nl/media/60929>
- Degens, Ralph. 1995. *Tan Dun manipuleert reraffineerd klanken*. De Trouw. 13 april 1995
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2562266/1995/04/13/Tan-Dun-manipuleert-geraffineerd-klanken.dhtml>
- Dekker, Marjolein. 2005. *Mao's Culturele Revolutie in het Nederlands Fotomuseum*. Deadline. 10 januari 2005
<http://www.deadline.nl/news/Mao's+Culturele+Revolutie+in+het+Nederlands+Fotomuseum>
- Delury, John. 2008. „*Harmonious*“ *In China*. 31 maart 2008
<http://www.hoover.org/publications/policy-review/article/5798>

- Duursma, Mark. 1995. *Chinese cinema toont zich groots op festival in Rotterdam*. De Trouw. 2 februari 1995
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2753192/1995/02/02/Chinese-cinema-toont-zich-groots-op-festival-in-Rotterdam.dhtml>
- Duursma, Mark. 1997. *Tiger-jury negeert sterkste titels*. De Trouw. 10 februari 1997
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2646866/1997/02/10/Tiger-jury-negeert-sterkste-titels.dhtml>
- Duursma, Mark. 1997. *Wu Ming: In China weet je nooit wat er gebeuren gaat*. De Trouw. 8 februari 1997
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2537195/1997/02/08/Wu-Ming-In-China-weet-je-nooit-wat-er-gebeuren-gaat.dhtml>
- Ekker, Jan Pieter. 2001. *Censuur doet niets af aan intense vertelling*. De Volksrant. 22 februari 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/591076/2001/02/22/Censuur-doet-niets-af-aan-intense-vertelling.dhtml>
- Ekker, Jan Pieter. 2007. *Still verdriet in Nieuw China*. De Volkskrant. 21 juni 2007
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/875152/2007/06/21/STIL-VERDRIET-IN-NIEUW-CHINA.dhtml>
- Fahner, Nels. 2009. *Dans op de tonen van een gedicht*. De Trouw. 15 juni 2009
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1165218/2009/06/15/Dansen-op-de-tonen-van-een-gedicht.dhtml>
- Fiumara, Anthony. 2002. *Het Atlas Ensemble klinkt als een ver radio station*. De Trouw. 9 december 2002
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/2779923/2002/12/09/Het-Atlas-Ensemble-klinkt-als-een-ver-radiostation.dhtml>
- Fiumara, Anthony. 2008. *Chinees operadrieluik met zangers die alles kunnen*. De Trouw. 4 juni 2008
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1300963/2008/06/04/Chinees-operadrieluik-met-zangers-die-alles-kunnen.dhtml>
- Geledraak.nl. 2011. *Hedendaagse beeldhouwkunst uit China*. 24 mei 2011
<http://www.geledraak.nl/html/page496.asp>
- Hazendonk, Roeland. 1991. *Zeven Chinese componisten in Nederland Qu Xiao-Song „Wij componeren vanuit een Chinese en een westerse achtergrond“* De Telegraaf. 3

april 1991

<http://kranten.kb.nl/view/article/id/ddd%3A010646278%3Amp021%3Ap011%3Aa0606>

- Hazendonk, Roeland. 1992. *Opwindende nieuwe muziek uit China*. De Telegraaf. 15 mei 1992
<http://kranten.kb.nl/view/article/id/ddd%3A010646661%3Amp021%3Ap017%3Aa0635/layout/main>
- Hazendonk, Roeland. 1994. *Chinese oermuziek maakt indruk*. De Telegraaf. 14 juni 1994
<http://kranten.kb.nl/view/article/id/ddd%3A010691915%3Amp021%3Ap017%3Aa0449>
- Hiskemuller, Sandra. 2007. *Shen Wei zet de humor in een genietbaar kader*. De Trouw. 9 november 2007
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/1668297/2007/11/09/She-n-Wei-zet-de-humor-in-een-genietbaar-kader.dhtml>
- Hiu, Pay-Uun. 2002. *Beet Huo Fen*. De Volkskrant. 2 augustus 2002
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/628736/2002/08/29/BEET-HUO-FEN.dhtml>
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/712008/2003/11/13/Wachten-op-het-grote-geluk.dhtml>
- Huseman, Jonathan. 2003. *Groep uit Guangdong komt hier dansen*. De Trouw. 4 april 2003
<http://www.trouw.nl/tr/nl/4324/Nieuws/archief/article/detail/1786330/2003/04/04/Groep-uit-Guangdong-komt-hier-dansen.dhtml>
- International Film Festival Rotterdam. 2012. *Green Tea*.
<http://www.filmfestivalrotterdam.com/nl/films/lu-cha/>
- International Film Festival Rotterdam. 2012. *Paradise Girls*.
<http://www.filmfestivalrotterdam.com/nl/films/paradise-girls/>
- International Film Festival Rotterdam. 2012. *Pirated Copy*.
<http://www.filmfestivalrotterdam.com/nl/films/man-yan/>
- International Film Festival Rotterdam. 2012. *The Only Sons*.
<http://www.filmfestivalrotterdam.com/nl/films/shan-qing-shui-xiu/>

- International Film Festival Rotterdam. 2012. *Uniform*.
<http://www.filmfestivalrotterdam.com/nl/films/zhifu/>
- International Film Festival Rotterdam. 2012. *Welcome to Destination Shanghai*.
<http://www.filmfestivalrotterdam.com/nl/films/mu-di-di-shanghai/>
- Junte, Jeroen. 2010. *Bouwen en maken kunnen ze hier als de beste*. De Volkskrant. 19 maart 2010
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/997058/2010/03/19/Bouwen-en-maken-kunnen-ze-hier-als-de-beste.dhtml>
- Junte, Jeroen. 2010. *Eerlijk Rotterdams beton in Shanghai*. De Volkskrant. 28 april 2010
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/982063/2010/04/28/Eerlijk-Rotterdams-beton-in-Shanghai.dhtml>
- Kamerling, Susanne. 2009. *China, terrorisme en de Oeigoeren*. Clingendael. 4 maart 2009 http://www.clingendael.nl/publications/2009/20090304_cscp_oeigoeren.pdf
- Knepflié, Segma. 2009. *Nederlands cultuurhuis op Expo in Shanghai*. De Volkskrant. 27 oktober 2009
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/360406/2009/10/27/Nederlands-cultuurhuis-op-Expo-in-Shanghai.dhtml>
- Koch, Eric. 1993. *Gong Li lieveling van Rotterdam*. De Telegraaf. 5 februari 1993
<http://kranten.kb.nl/view/article/id/ddd%3A010691732%3Ampg21%3Ap013%3Aa0536/layout/main>
- Kroon, Hans. 1995. *Twee existentialistische juweeltjes uit China „Red Beads“ en „The Days“*. De Trouw. 12 januari 1995
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2603080/1995/01/12/Twee-existentialistische-juweeltjes-uit-China-RED-BEADS-en-THE-DAYS.dhtml>
- Kroon, Hans. 1999. *Filmfestival*. De Trouw. 5 februari 1999
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/2611055/1999/02/05/Filmfestival.dhtml>
- Lelie, Christo. 2009. *Lang Lang verrast met prachtige Schubert sonate*. De Trouw. 23 juni 2009
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1153346/2009/06/23/Lang-Lang-verrast-met-prachtige-Schubert-sonate.dhtml>

- Maas, Ton. 2004. *China is soms een stukje dichterbij*. De Volkskrant. 5 april 2004
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/711680/2004/04/05/China-is-soms-een-stukje-dichterbij.dhtml>
- Maas, Ton. 2005. *Sensationele Liu Fang beroert Chinese pipa*. De Volkskrant. 29 maart 2005
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/644074/2005/03/29/Sensationele-Liu-Fang-beroert-Chinese-pipa.dhtml>
- Meirik, Karen. 2009. *De rode sneeuwbal*. De Trouw. 19 mei 2009.
<http://www.trouw.nl/tr/nl/4512/Cultuur/article/detail/1147643/2009/05/19/De-rode-sneeuwbal.dhtml>
- Mijnheer, Jaco. 2004. *Chinees trauma in opera laat zich niet navoelen*. De Volkskrant. 8 maart 2004.
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/702058/2004/03/08/Chinees-trauma-in-opera-laait-zich-niet-navoelen.dhtml>
- Mijnheer, Jaco. 2004. *Zoals Liszt het gespeeld zou kunnen hebben*. De Volkskrant. 2 maart 2004
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/711540/2004/03/02/Zoals-Liszt-het-zelf-gespeeld-zou-kunnen-hebben.dhtml>
- Ministerie van buitenlandse zaken. *Gezamenlijke Verklaring inzake de Versterking van Bilaterale Samenwerking met China*. 29 mei 2007
<http://www.rijksoverheid.nl/documenten-en-publicaties/kamerstukken/2010/05/21/bijlage-gezamenlijke-verklaring-inzake-de-versterking-van-bilaterale-samenwerking-met-china-kamerbrief-inzake-het-bezoek-van-de-minister-van-buitenlandse-zaken-aan-china.html>
- Moleman, Hans. 2008. *Chinese filmmaker verdacht van drugsgebruik*. De Volkskrant. 11 januari 2008
<http://www.volkskrant.nl/vk/nl/2686/Binnenland/article/detail/881554/2008/01/11/Chinese-filmmaker-verdacht-van-drugsgebruik.dhtml>
- Moleman, Hans. 2008. *De scène waarin word gepaaldanst moet eruit*. De Volkskrant. 15 april 2008
<http://www.volkskrant.nl/vk/nl/2686/Binnenland/article/detail/889301/2008/04/15/De-sc-egrave-ne-waarin-wordt-gepaaldanst-moet-eruit.dhtml>

- Moleman, Hans. 2012. *In Nederland een prijs, in China de cel in*. De Volkskrant. 11 april 2012
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/3238658/2012/04/1/In-Nederland-een-prijs-in-China-de-cel-in.dhtml>
- Museum Het Domein Sittard. 2006. *Cao Fei*.
<http://www.hetdomein.nl/index.php?p=47&t=content>
- Nauta, Hans. 2010. *Nooit zien wij de achterkant*. De Trouw. 1 november 2010
<http://www.trouw.nl/tr/nl/4324/Nieuws/archief/article/detail/1818652/2010/11/01/Nooit-zien-wij-de-achterkant.dhtml>
- Nederlandse Ambassade in Peking, China. 2012. *Nederlandse bijdrage op Beijing International Book Festival een groot succes*. 31 mei 2012
<http://china.nlabassade.org/nieuws/2012/05/boekenfestijn.html>
- Nederlandse Ambassade in Peking, China. 2012. *Viering 40 jaar diplomatieke betrekkingen*. 18 januari 2012 <http://china.nlabassade.org/nieuws/2012/01/viering-40-jaar-diplomatieke-betrekkingen.html>
- Netherlands China Arts Foundation. 2010. *Archief projecten*.
<http://www.artsfoundation.nl/page/projects-archive/>
- Nieuws.nl. 2009. *Verhagen wil geen rel schoppen met China*. 18 juni 2009
<http://binnenland.nieuws.nl/559863>
- O'Connell, Patricia. 2005. *Wang Xiaoshuai's Shanghai Dreams*. Bloomberg Businessweek. 10 juli 2005 <http://www.businessweek.com/stories/2005-07-10/online-extra-wang-xiaoshuais-shanghai-dreams>
- Ockhuysen, Ronald. 2003. *Wachten op het grote geluk*. De Volkskrant. 13 november 2003
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/712008/2003/11/13/Wachten-op-het-grote-geluk.dhtml>
- Peters, Arjan. 2011. *Censuur China vrijscènes debuutroman Kluun gekuist*. De Volkskrant. 16 mei 2011
<http://www.volkskrant.nl/vk/nl/2812/China/article/detail/2432367/2011/05/16/Censuur-China-vrijscenes-debuutroman-Kluun-gekuist.dhtml>
- Polling, Kees. 2000. *Onsterfelijkheid door orgaanhandel*. De Trouw. 19 januari 2000
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/2514637/2000/01/19/Onsterfelijkheid-door-orgaanhandel.dhtml>

- Pontzen, Rutger. 2007. *„Alsof er uit China alleen dissidente kunst komt‘*. De Volkskrant. 28 september 2007
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/877933/2007/09/28/lsquo-Alsof-er-uit-China-alleen-dissidente-kunst-komt-rsquo.dhtml>
- Pröpper, Henk. 2011. *Als we respect tonen cisteren Chinezen wel*. De Volkskrant. 3 september 2011
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/2887221/2011/09/03/Als-we-respect-tonen-luisteren-Chinezen-wel.dhtml>
- Ruyters, Jann. 2000. *Rotterdam bekroont Aziatische films*. De Trouw. 7 februari 2000
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/2515350/2000/02/07/Rottterdam-bekroont-Aziatische-films.dhtml>
- Serpenti, Armand. 2008. *Chinese stilte*. De Trouw. 7 februari 2008
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1306416/2008/02/07/Chinese-stilte.dhtml>
- Serpenti, Armand. 2009. *Dromerige stemkunst van zangeres Gong Linna*. De Trouw. 26 januari 2009
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1129225/2009/01/26/Dromerige-stemkunst-van-zangeres-Gong-Linna.dhtml>
- Slager, Seije. 2005. *Verboden auteur krijgt sterrenstatus*. De Trouw. 26 oktober 2005
<http://www.trouw.nl/tr/nl/4324/Nieuws/archief/article/detail/1715669/2005/10/26/Verboden-auteur-krijgt-sterrenstatus.dhtml>
- Smit, Floortje. 2008. *Menselijkheid overwint*. De Volkskrant. 24 januari 2008
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/924781/2008/01/24/Menselijkheid-overwint.dhtml>
- Sneek, David. 2002. *Chen Kaige is zijn stijl kwijt*. De Volkskrant. 30 mei 2002
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/629974/2002/05/30/Chen-Kaige-is-zijn-stijl-kwijt.dhtml>
- Sneek, David. 2003. *Excuses aan vader*. De Volkskrant. 24 juli 2003
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/725460/2003/07/24/Excuses-aan-vader.dhtml>
- Sneek, David. 2005. *Schitterend verleden in 2046*. De Volkskrant. 3 februari 2005
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/archief/article/detail/640321/2005/02/03/Schitterend-verleden-in-2046.dhtml>

- Stigter, Bianca. 1999. *Alcoholistische vader en dronken zonen in China*. NRC Handelsblad. 3 februari 1999 <http://vorige.nrc.nl/krant/article1512381.ece>
- Straatman, Franz. 1996. *Concertgebouworkest speelt in Peking in het Volkscongres voor achtduizend bezoekers*. De Trouw. 17 februari 1996
<http://www.trouw.nl/tr/nl/5009/Archief/archief/article/detail/2654492/1996/02/17/Concertgebouworkest-speelt-in-Peking-in-het-Volkscongres-voor-achtduizend-bezoekers.dhtml>
- Tong, Hong. 2009. *Exposition Red Storm*. Chinese Radio & TV. 1 september 2009
http://www.crtv.nl/readarticle.php?article_id=726
- Van Bueren, Peter en Straathof, Caroline. 1996. *Zhang Yuan ziet wel of hij last krijgt na Rotterdam*. De Volkskrant. 26 januari 1996
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/419196/1996/01/26/Zhang-Yuan-ziet-wel-of-hij-last-krijgt-na-Rotterdam.dhtml>
- Van Bueren, Peter. 1998. *Nieuwe film Zhang Yimou niet op festival*. De Volkskrant. 5 februari 1998
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/457958/1998/02/05/Nieuwe-film-Zhang-Yimou-niet-op-festival.dhtml>
- Van Bueren, Peter. 2001. *Rijke parabel vergt geduld*. De Volkskrant. 2 augustus 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/586927/2001/08/02/Rijke-parabel-vergt-geduld.dhtml>
- Van Clever, Maghiel. 2004. *Su Hang tussen het koopvee*. De Trouw. 26 juni 2004
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/1746252/2004/06/26/Su-Hang-tussen-het-koopvee.dhtml>
- Van de Graaf, Belinda. 2002. *Drie maal ontworteling in de grote steden van China*. De Trouw. 8 mei 2002
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/2794598/2002/05/08/Drie-maal-ontworteling-in-de-grote-steden-van-China.dhtml>
- Van de Wetering, Geert. 2003. *Een cultuurverhaal in lichaamstaal*. De Volkskrant. 7 april 2003
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/755384/2003/04/07/Een-cultuurverhaal-in-lichaamstaal.dhtml>
- Van der Beek, Wim. 1993. *Schrijdende beelden in de Kunsthal, Chinese avantgarde stelt individu ter discussie*. De Telegraaf. 18 juni 1993

<http://kranten.kb.nl/view/article/id/ddd%3A010691817%3Ampg21%3Ap021%3Aa0607/layout/main>

- Van der Linden, Mirjam. 2004. *Dans over Chinese vrouw het sterkst zonder boodschap*. De Volkskrant. 16 juli 2004
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/674283/2004/07/16/Dans-over-Chinese-vrouw-het-sterkst-zonder-boodschap.dhtml>
- Van der Linden, Mirjam. 2005. *Chinese kitsch van mistflarden en juwelen*. De Volkskrant. 12 oktober 2005
<http://www.volkskrant.nl/vk/nl/2676/Cultuur/article/detail/670349/2005/10/12/Chinese-kitsch-van-mistflarden-en-juwelen.dhtml>
- Van der Linden, Mirjam. 2006. *‘In China moet alles mooi zijn.’* De Volkskrant. 6 juli 2006
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/776613/2006/07/06/In-CHINA-MOET-ALLES-MOOI-ZIJN-rsquo.dhtml>
- Van der Lint, Peter. 2003. *Thee opera van bijzondere melange*. De Trouw. 9 januari 2003
<http://www.trouw.nl/tr/nl/4512/Cultuur/archief/article/detail/1768498/2003/01/09/Thee-opera-van-bijzondere-melange.dhtml>
- Van der Meyden, Henk. 1994. *Totaal-Theater in Peking Opera*. De Telegraaf. 18 augustus 1994
<http://kranten.kb.nl/view/article/id/ddd%3A010692072%3Ampg21%3Ap013%3Aa0574>
- Van der Ploeg, Peter. 2012. *Tibetaanse blogger Tsering Woester mag niet naar Nederlandse ambassade*. De NRC Handelsblad. 1 maart 2012
<http://www.nrc.nl/nieuws/2012/03/01/tibetaanse-blogger-tsering-woester-mag-niet-naar-nederlandse-ambassade/>
- Van der Putten, Jan. 1999. *Meeleven met mannetje Wu Jia Zhang Ke(28) moet het hebben van het huiskamercircuit*. De Volkskrant. 22 januari 1999
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/529056/1999/01/22/Meeleven-met-mannetje-Wu-Jia-Zhang-Ke-28-moet-het-hebben-van-het-huiskamercircuit.dhtml>
- Van der Putten, Jan. 2000. *Cui Jian's liefdeslied werd protestsong*. De Volkskrant. 13 december 2000

<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/575447/2000/12/13/Cui-Jians-liefdeslied-werd-protestsong.dhtml>

- Van der Putten, Jan. 2001. *Nederlandse pianist laat China juichen bij blues*. De Volkskrant. 21 november 2001
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/599803/2001/11/21/Nederlandse-pianist-laait-China-juichen-bij-de-blues.dhtml>
- Van der Putten, Jan. 2002. *China staat particuliere investeringen in film toe*. 24 januari 2002
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/621360/2002/01/24/China-staat-particuliere-investeringen-in-film-toe.dhtml>
- Van der Waa, Frits. 2004. *Hyperverfijnd spel eersteklas virtuozen van Atlas Ensemble*. De Volkskrant. 16 juni 2004
<http://www.volkskrant.nl/vk/nl/2844/Archief/archief/article/detail/646372/2004/06/16/Hyperverfijnd-spel-eersteklas-virtuozen-van-Atlas-Ensemble.dhtml>
- Van Lier, Heleen. 2012. *De cultuurshock als kunst: een Duits-Chinees sprookje*. De Volkskrant. 2 februari 2012
<http://www.volkskrant.nl/vk/nl/3296/IFFR/article/detail/3152561/2012/02/02/De-cultuurshock-als-kunst-een-Duits-Chinees-sprookje.dhtml>
- Van Velzen, Joost. 2005. *China bloeit, de kunst ook*. De Trouw. 28 september 2005
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1564737/2005/09/28/China-bloeit-de-kunst-ook.dhtml>
- Verbij, Antoine. 2007. *Filmfestival negeert Chinese censuur*. De Trouw. 19 februari 2007
<http://www.trouw.nl/tr/nl/4324/Nieuws/archief/article/detail/1659020/2007/02/19/Filmfestival-negeert-Chinese-censuur.dhtml>
- Vlaskamp, Marije. 2010. *Met kunst en activisme de Chinese 'harmonie' te lijf*. De Trouw. 9 november 2010
<http://www.trouw.nl/tr/nl/4324/Nieuws/article/detail/1819340/2010/11/09/Met-kunst-en-activisme-de-Chinese-rsquo-harmonie-rsquo-te-lijf.dhtml>
- Wei, Liu. 2012. *Culture to be pillar industry*. China Daily. 16 februari 2012
http://www.chinadaily.com.cn/cndy/2012-02/16/content_14619111.htm
- Wikipedia. 2012. *Jiang Zemin*. 1 mei 2012 http://nl.wikipedia.org/wiki/Jiang_Zemin

- Wikipedia. 2012. *Olympische Zomerspelen 2008*. 28 april 2012
http://nl.wikipedia.org/wiki/Olympische_Zomerspelen_2008#cite_note-4
- Willems, Marije. 2011. *Onderzoek naar Ai Weiwei wegens pornografie*. De NRC Handelsblad. 18 november 2011 <http://www.nrc.nl/nieuws/2011/11/18/onderzoek-naar-ai-weiwei-wegens-pornografie/>

Resumé

Tato diplomová práce se zabývá vztahy v oblasti kultury mezi Nizozemskem a Čínskou lidovou republikou po roce 1989. Cílem práce je především analýza těchto vztahů a zjištění, do jaké míry tyto vztahy ovlivnila politická situace v Číně a bilaterální vztahy mezi oběma zeměmi.

Výzkumem kulturních vztahů mezi Nizozemskem a Čínou jsem se začala zabývat od roku 1989, kdy došlo k demokratickému studentskému hnutí na náměstí Nebeského klidu v Pekingu. Rok 1989 představuje tedy důležitý milník v nové čínské historii a měl velký vliv na vztahy ČLR se zahraničím.

Masakr na náměstí Nebeského klidu byl pohromou v kulturních vztazích mezi Nizozemskem a Čínou. Krvavé potlačení studentských protestů vyvolalo v Nizozemsku obrovskou vlnu nevole a po vzoru diplomatických vztahů byla přerušena i veškerá kulturní výměna. Kulturní akce naplánované pro rok 1989 byly zrušeny nebo odsunuty na neurčito. K oživení těchto vztahů došlo následně v roce 1990 v souvislosti s opětovným navázáním diplomatických vztahů.

Ve své diplomové práci jsem se soustředila na kulturní výměnu mezi Nizozemskem a Čínou v oblasti filmu, hudby, umění, literatury a kulturních událostí. Čínská kinematografie se v Nizozemsku již od počátku devadesátých let těšila velké popularitě a na Mezinárodním filmovém festivalu v Rotterdamu se každoročně objevilo několik snímků jak od nezávislých, tak čínskou vládou schválených režisérů. Promítání v Číně zakázaných filmů se však neobešlo bez jisté kontroverze a napětí mezi pořadateli festivalu a čínskými úřady. Čínské filmy byly také stálou součástí programu nizozemských kin a během celého období došlo v oblasti filmu k velmi bohaté kulturní výměně.

Velmi bohatá a oproti filmu naprosto nekontroverzní, byla také kulturní výměna v oblasti hudby. Zahraniční klasická hudba se v Číně těšila velké oblibě a během celého období docházelo k častým kulturním výměnám nizozemských i čínských umělců a hudebních souborů. Kulturní výměna v oblasti umění prošla od roku 1989 velkým vývojem. Tradiční čínské umění bylo v Nizozemsku vždy velmi populární, ale moderní čínské umění si teprve v tomto období budovalo svou cestu ke slávě. Nizozemské kulturní instituce tak pořádaly rok od roku více výstav zaměřených na čínské výtvarné, sochařské či konceptuální umění a

uskutečnilo se také mnoho výstav věnovaných fotografií. Od začátku roku 2011 došlo však v Číně v souvislosti s obavami, že se revoluce v arabských zemích rozšíří také do ČLR, k vlně zatýkání čínských umělců a disidentů. V Nizozemsku se tyto praktiky čínských úřadů setkaly s velkým nesouhlasem a především kauza čínského umělce Ai Weiwei byla v Nizozemsku bedlivě sledována.

Také v oblasti literatury došlo k četné kulturní výměně a velké množství čtenářů si v Nizozemsku získala především v Číně zakázaná literatura. Co se týče kulturní výměny v oblasti literatury, stojí za povšimnutí hlavně účast nizozemských autorů na Knižním veletrhu v Pekingu v roce 2011. Kvůli vlně zatýkání a domácích vězení, ke kterým v Číně od začátku roku 2011 docházelo, zvažovala nizozemská delegace autorů a vydavatelů dokonce úplnou neúčast a bojkot této vládou organizované události.

V souvislosti se stále rozsáhlejší kulturní výměnou mezi oběma zeměmi bylo v průběhu let jak v Nizozemsku, tak v Číně organizováno stále více kulturních událostí. Jednalo se například o Čínský festival v Amsterdamu v roce 2005, účast Nizozemska na Expo 2010 nebo o rozsáhlé oslavy k příležitosti 40. výročí diplomatických vztahů mezi Nizozemskem a Čínou, které se konají po celý rok 2012.

Cílem mé práce bylo především zjistit, jaký vliv měla na tyto vztahy v oblasti kultury mezi Nizozemskem a Čínou politická situace a bilaterální vztahy mezi oběma zeměmi. Kulturní výměnu mezi oběma zeměmi ovlivnila politická situace ve dvou případech. Prvním z nich byl výše zmíněný masakr na náměstí Nebeského klidu, který způsobil zmrazení jak diplomatických, tak kulturních vztahů, druhý případ představuje vlna represí, která trvá od začátku roku 2011 až do současnosti a kvůli níž Nizozemsko zvažovalo bojkot knižního veletrhu v Pekingu.

Diplomatické vztahy mezi Nizozemskem a Čínou nebyly vždy přímo vřelé, ale ať už se jednalo o odvolání státních návštěv nebo vln nesouhlasu v souvislosti s olympijskými hrami a porušování lidských práv v Číně, tyto události nikdy přímo neovlivnily kulturní výměnu mezi oběma státy. V nedávné době udělilo Nizozemsko humanitární ocenění tibetské spisovatelce Tsering Woester a čínské advokátce Ni Yulan, která se účastnila řady citlivých politických případů, což vzájemným vztahům jistě příliš neprospělo a myslím, že bude velmi zajímavé tyto vztahy a jejich vliv na kulturní výměnu mezi oběma zeměmi nadále sledovat.

Summary

In my thesis, I outline the cultural relations between the Netherlands and the People's Republic of China after 1989. The aim of my work is to analyse these relationships and to determine to what extent were these relations influenced by the political situation in China and by the bilateral relations between the two countries.

The starting point of my research on the cultural relations between the Netherlands and China are the Tiananmen Square protests in 1989, because this year represents an important milestone in the modern history of China and has had a great impact on the Chinese relations with foreign countries.

The Tiananmen Square Massacre was a disaster in the cultural relations between the Netherlands and China and the bloody suppression of these student protests has been condemned in the Netherlands; both the diplomatic relations and the culture exchange interrupted were interrupted. Cultural events scheduled for 1989 were cancelled, and the recovery of the cultural relations occurred subsequently in 1990 in connection with the re-establishment of the diplomatic relations.

In my work, I focused on the cultural exchange between the Netherlands and China in the field of cinema, music, art, literature and cultural events. Chinese cinema has gained great popularity in the Netherlands since the early nineties and the International Film Festival Rotterdam has been screening films from both independent and government-approved Chinese directors every year. However, the screening of films that were banned in China was not without controversy and tensions between the festival organizers and the Chinese authorities. Chinese films appeared regularly in Dutch movie theaters and there was a rich cultural exchange in the field of cinema during the whole period.

The cultural exchange in the field of music was also very rich and - compared to the film - completely uncontroversial. Foreign classical music enjoyed a great popularity in China and during the whole period, there was a frequent exchange of Dutch and Chinese musicians. The artistic cultural exchange has undergone a great development since 1989. Traditional Chinese art has always been very popular in the Netherlands, but it was the contemporary Chinese art that was becoming more popular and appreciated in this period for the first time. Dutch cultural institutions organized many exhibitions on Chinese fine art, conceptual art, sculpture

and photography every year. Since the beginning of 2011, there have been concerns in China that the revolutionary wave of demonstrations occurring in the Arab world may also spread to China, which caused a wave of arrests of Chinese artists and dissidents. In the Netherlands, these practices have been met with a great disapproval of Chinese officials, with especially the case of the Chinese artist Ai Weiwei being closely monitored.

There also were frequent cultural exchanges in the field of literature. In the Netherlands, the works of fiction banned in China were particularly popular. As for the cultural exchanges in the field of literature, especially the participation of Dutch authors at the Beijing International Book Fair in 2011 is worth pointing out, as due to the wave of arrests which have occurred in China since the beginning of 2011, the Dutch delegation of authors and publishers was considering boycotting this event, organized by the Chinese government.

In connection with the increasing cultural exchanges between these two countries in this period, the number of cultural events in the Netherlands and China has been increasing as well. These included Chinese festival in Amsterdam in 2005, the Dutch participation in the World Expo 2010 or the large number of cultural events organized to celebrate the 40-year anniversary of diplomatic relations between the Netherlands and China during the whole 2012.

The aim of my thesis was to determine the effect of the political situation and bilateral relations on the cultural exchange between the Netherlands and China. I came to the conclusion that the cultural exchanges between the two countries were affected by the political situation in two major cases. The first case was the above-mentioned Tiananmen Square Massacre, which caused the interruption of both diplomatic and cultural relations; the second case involves a wave of repressions against Chinese artists and dissidents, which has been lasting from the beginning of 2011 to the present and because of which the Netherlands considered boycotting the Beijing International Book Fair.

Diplomatic relations between the Netherlands and China have not always been warm and friendly during this period, but even when state visits were cancelled or there were large disagreements concerning the Olympic Games and human rights abuse in China, these incidents have never directly affected the cultural exchange between the two countries. Recently, the Netherlands has awarded Tibetan writer Tsering Woester and Chinese lawyer Ni Yulan, who were engaged in a number of sensitive political cases, for their humanitarian deeds. These awards certainly did not help improve the bilateral relations; I believe that it will

be very interesting to observe the further development of these relations and their influence on the cultural exchange between the Netherlands and the People's Republic of China.

Anotace

Autor práce: Monika Arnoštová

Název katedry a fakulty: Katedra nederlandistiky FF UP v Olomouci

Název diplomové práce: Culturele betrekkingen tussen Nederland en China na 1989

Vedoucí diplomové práce: Drs. Bas Hamers

Počet znaků (včetně mezer): 275 853

Počet stran: 132

Počet příloh: 2

Počet titulů použité literatury: 10 knižních titulů a 159 internetových zdrojů

Klíčová slova:

Nizozemsko, Čína, ČLR, kultura, kulturní výměna, mezinárodní vztahy, cenzura, čínský film, čínské umění, Ai Weiwei, nizozemská literatura, čínská literatura, hudba, kulturní události, diplomacie

Krátká charakteristika:

Tato magisterská diplomová práce se zabývá vztahy v oblasti kultury mezi Nizozemskem a Čínou po roce 1989. Podává stručnou historii Číny od roku 1989 do současnosti a historii mezinárodních vztahů mezi Nizozemskem a Čínou. Dále se zabývá kulturní politikou Číny, se zaměřením obzvláště na cenzuru. Jádro práce tvoří výzkum kulturní výměny mezi Nizozemskem a Čínou od roku 1989 až do současnosti. Během několika kratších období je popsána kulturní výměna mezi Nizozemskem a ČLR v oblasti filmu, hudby, výtvarného umění, literatury a kulturních událostí. Cílem práce je následně analýza této kulturní výměny a jejích vlivů.

Bijlagen

Bijlage I Kaart van China met aangeduide provincies en hun hoofdsteden

Bijlage II Overzicht van de Chinese Geschiedenis

Bijlage I

Kaart van China met haar provincies en hun hoofdsteden

Bron:

Wikipedia. 2011. *China administrative claimed included*. 18 mei 2011

http://en.wikipedia.org/wiki/File:China_administrative_claimed_included.svg

Bijlage II

Overzicht van de Chinese Geschiedenis

Xia-dynastie	2100 – 1600 v.Chr.
Shang-dynastie	1600 – 1100 v.Chr.
Zhou-dynastie	1100 – 221 v.Chr.
Qin-dynastie	221 – 206. v.Chr.
Han-dynastie	206 v.Chr. – 220 n.Chr.
Periode van Drie Koninkrijken	220 – 280
Jin-dynastie	265 – 420
Periode van de Zestien Koninkrijken	316 – 439
Zuidelijke en Noordelijke Dynastieën	420 - 589
Sui-dynastie	581 – 618
Tang-dynastie	618 – 907
Vijf Dynastieën en Tien Koninkrijken	907 – 960
Liao-dynastie	916 - 1125
Song-dynastie	960 – 1279
Westelijke Xia	1032 – 1227
Jin-dynastie	1115 – 1234
Yuan-dynastie	1279 – 1368
Ming-dynastie	1368 – 1644
Qing-dynastie	1644 – 1911
Republiek China	1912 – 1949

Volksrepubliek China

1949 – heden

Bron:

Wikipedia. 2012. *Geschiedenis van China*. 10 juni 2012

http://nl.wikipedia.org/wiki/Geschiedenis_van_China