[image: image1.wmf]
Wahlprüfstein DIE LINKE
Bundeskonferenz Jazz
Weberstr. 59
53113 Bonn
Kultur, Musik und Jazz
Lukrezia Jochimsen (kulturpolitische Sprecherin der Bundestagsfraktion DIE LINKE) zu Jazz und dessen Förderung
1. Sehen Sie eine Verantwortung für die Förderung von Jazz und Improvisierter Musik auf bundeskulturpolitischer Ebene?
Nach Auffassung der Linken hat der Bund eine besondere kulturpolitische Verantwortung für die Förderung von Jazz und Improvisierter Musik. Jazz aus der Bundesrepublik Deutschland hat ein hohes internationales Ansehen. Seine Förderung ist von nationaler Bedeutung. Die Förderbedingungen aber halten mit der wachsenden Bedeutung dieser Musikrichtung nicht Schritt. Wir sehen eindeutige Disproportionen in der jetzigen Musik-Förderung durch den Bund. Diese ist immer noch vorwiegend auf den Bereich der sogenannten „Klassischen Musik“ ausgerichtet. Sie vernachlässigt die zeitgenössische Musik insgesamt und insbesondere den Jazz als eine Kunstform, die sich nicht so ohne weiteres der sogenannten „Ernsten Musik“ oder der „Unterhaltungsmusik“ zuordnen lässt. Dabei bedürfen gerade der Jazz und die Improvisierte Musik der öffentlichen Förderung, da sie es am Markt und bei der Mehrzahl der Hörer schwerer haben als andere musikalische Formen. Darüber hinaus sehen wir auch ein Ungleichgewicht zwischen dem Niveau der Musik-Förderung und beispielsweise der Film-Förderung. Wir wollen eine Gleichwertigkeit in der Förderung der unterschiedlichen kulturellen Bereiche bei Beachtung der jeweiligen Spezifika erreichen.

2. Inwiefern sehen Sie eine Notwendigkeit für eine spezifische kulturpolitische Förderung im Bereich des Jazz und der improvisierten Musik?
Im Jazz haben Spielstätten eine besondere Relevanz. Sie sind als Schnittstelle zwischen Künstler und Publikum Orte der lebendigen Auseinandersetzung mit Musik. Zudem finden Musiker ihre primäre Einnahmequelle in der Live-Performance. Deshalb ist es besonders wichtig, Strukturen zu fördern und sich nicht allein auf die Förderung einzelner Künstler zu konzentrieren. Jazz ist eine internationale Kunstform. Notwendig ist eine gezielte Exportförderung, um der im internationalen Vergleich künstlerisch unbedingt „wettbewerbsfähigen“ Jazzmusik ein größeres Publikum jenseits der Grenzen dieses Landes zu erschließen. Der frühkindlichen musikalischen Bildung kommt eine besondere Bedeutung zu. Gerade bei diesen musikalischen Richtungen kommt es auf den Anfang an, sollen breitere Hörerschichten auch aus den sog. bildungsfernen Milieus erreicht werden.

3. Welche Schwerpunkte müssen Ihrer Auffassung nach bei einer solchen Förderung gelegt werden und welche Akzente werden Sie setzen?
Schwerpunkte sind aus meiner Sicht die Spielstättenförderung und die Exportförderung. Es gilt, dem erheblichen Mangel an Spielstätten für aktuelle Musik zu begegnen. Der Bund sollte sich hier noch stärker engagieren. Und wir brauchen eine „Leistungsschau des deutschen Jazz“ auf höchstem Niveau. Für mich hat darüber hinaus die frühkindliche Bildung eine besondere Bedeutung. Ich setze mich für ein Programm „Kultur für Kinder“ ein. Kinder sollten so früh wie möglich mit Kunst aller Richtungen und so auch mit Jazz und improvisierter Musik in Berührung kommen und das Hören und Musizieren lernen.

4. Welche Rolle spielen dabei die folgenden Bereiche und welche Maßnahmen werden Sie hier ergreifen: Nachwuchsförderung, Spitzenforderung, Exportforderung, Spielstättenförderung?
Alle vier genannten Bereiche sind wichtig. Ich sehe auch keinen Gegensatz zwischen Nach-wuchs- und Spitzenförderung. Ohne breite Förderung musikalischen Nachwuchses wird es auch keine Spitzenkünstler geben und gleichzeitig ist eine gezielte Förderung jener notwendig, die besondere Fähigkeiten haben. Insbesondere im ländlichen Raum ist noch mehr Engagement zur Förderung des Nachwuchses innerhalb und außerhalb der verschiedenen Bildungsstätten nötig.

5. Halten Sie die bestehenden Förderinstitutionen für ausreichend, um Jazz und Improvisierte Musik angemessen zu fördern?
Die bestehenden Förderinstitutionen sind derzeit keinesfalls ausreichend. Im Rahmen der „Initiative Musik“ wird versucht, bestehende Defizite zu beheben, so unter anderem durch die Entwicklung eines „Spielstättenförderpreises“. Im Ergebnis der ersten Bundesfachkonferenz „Plan! Pop 09“ wurde mit der Planung mehrerer durch die Initiative Musik unterstützter Pilotprojekte in einzelnen Bundesländern im Bereich der Spielstättenförderung begonnen. Nach Durchsicht der bisher in den einzelnen Bundesländern geförderten Projekte ist auffällig, dass sie sehr ungleich verteilt sind und sich auf die sog. „künstlerischen Ballungsräume“ konzentrieren. Zudem ist festzustellen, dass zwar die Künstlerförderung auf breite Resonanz stößt, die Anträge auf Förderung der Infrastruktur aber hinter den Erwartungen zurück bleiben. Infrastrukturanträge kommen in der Regel aus Umfeldern, die Erfahrung mit dieser Art der Förderung aufweisen. Das ist eben nicht überall gleichermaßen gegeben. Anders als bei der Filmförderung gibt es in diesem Sektor keine korrespondierende ausgebaute Länderförderung. Das sollte sich ändern.

6. Wenn nein, welche Änderungen an bestehenden bzw. welche zusätzlichen Institutionen werden Sie umsetzen bzw. auf den Weg bringen?
Ich werde mich besonders dafür engagieren, dass die Förderung auch in jenen Regionen greift, wo bislang keine oder keine hinreichenden Strukturen aufgebaut wurden. So werde ich in Zusammenarbeit mit der „Initiative Musik“ zum Beispiel in Thüringen einen Workshop organisieren, der sich mit Fragen der institutionellen und projektbezogenen Musikförderung beschäftigt. Hierfür sind verschiedene Bands und Gruppen eingeladen, die entweder schon Fördermittel erhalten haben oder die sich um eine Förderung bemühen. Dieser Workshop wird maßgeblich in Kooperation mit dem „Jazzclub Eisenach e.V.“ durchgeführt, ist aber nicht nur auf Jazzmusik gerichtet, sondern soll auch andere Genres der populären Musik miteinbeziehen.

7. Sehen Sie für den Bereich des Jazz und der Improvisierten Musik bezogen auf Urheberrechtsabgaben im Live-Bereich eine spezifische Situation und wenn ja, wie muss dieser Rechnung getragen werden?
Die Situation des Jazz ist auch in Bezug auf die Urheberrechtsabgaben ohne Zweifel eine spezifische. Derzeit ist eine Petition an den Deutschen Bundestag zur Praxis der GEMA in der Mitzeichnung, in der insbesondere auf die erheblichen Probleme kleiner Veranstalter hingewiesen wird. Die Zahl der Mitzeichner (mit Datum vom 8. Juli schon 92.788) verweist auf die Relevanz dieses Problems. Der Deutsche Bundestag wird sich mit dieser Petition wie auch mit den Empfehlungen der Enquete-Kommission „Kultur in Deutschland“ für mehr Transparenz in der Arbeit der Verwertungsgesellschaften beschäftigen. DIE LINKE wird dabei auf die Erfüllung des Sozial- und Kulturauftrages der Verwertungsgesellschaften drängen. 
