

Redactie

Mw. M.M. van der Burg, eindredacteur	mmvanderburg@hotmail.com	030-2520750	06-22987711
Mw. J.W. Kersten	j.w.kersten1@gmail.com	06- 22522475	
G.J.W. van Oven	vanoven@casema.nl	071-8890451	06-19213628
M. Smits, secretaris	riessmits@planet.nl	070-3648256	06-51327769
Mw. J.M. de Vries	Monique@devries.to	070-3520749	
Tekstredacteur: R.H. van der Heide	r.vdheide@tweedekamer.nl	070-3185681	
Gastredacteuren: Loek Hermans, Jan Schinkelshoek, Thijs van Vlijmen en Jacques Wallage			

Commissie rechtspositie

G.J.P. van Otterloo, voorzitter	gjpvo@xs4all.nl	070-3232640	
O. Scheltema-de Nie	o.scheltema@online.nl	070-3551569	
P.J. Biesheuvel	pj.biesheuvel@12move.nl	070-3455975	
G.B. Nijhuis	nijhuis.advisering@kpnplanet.nl	0523-677366	

Bestuur

J.D. Blaauw, voorzitter	j.blaauw41@kpnplanet.nl	0252-348717	06-57540575
A. de Jong, penningmeester	ariedejong@hetnet.nl	071-5212318	06-47381662
J.G.C. Wiebenga, internationaal secretaris	jwiebenga@hotmail.com	023-5246141	
Mw. S. de Jong, vicevoorzitter	sij.brigje@home.nl	0594-512178	
M. Smits, secretaris	riessmits@planet.nl	070-3648256	06-51327769
Mw. E.G.E.M. Bloemen	bloemenliesbeth@hetnet.nl	071-3018529	
D. Eisma	Deisma4@cs.com	070-3241543	

Ambtelijke ondersteuning

R.H. van der Heide	r.vdheide@tweedekamer.nl	070-3185681	
	verenigingoudleden@tweedekamer.nl		

Druk: Reprografische afdeling Tweede Kamer

Vormgeving: Dienst Communicatie, Henk van der Velden

Verenigingsadres/ledenadministratie

Vereniging van Oud-Parlementariërs, t.a.v. Reinder van der Heide

Postbus 20018, 2500 EA 's-GRAVENHAGE

Website(s): www.vopnestor.nl en leden.vopnestor.nl

Het lidmaatschap van de Vereniging van Oud-Parlementariërs (VOP) staat open voor oud-leden van de Tweede Kamer en/of Eerste Kamer der Staten-Generaal of het Europees Parlement. De contributie bedraagt € 30 per jaar en moet worden voldaan op betaalrekening NL34INGB0000253063 van de Vereniging van Oud-Parlementariërs, Den Haag.

Beveiligingsdienst

secretariaatbeveiligingsdienst@tweedekamer.nl	070-3182146
	of 3182153

NESTOR

INHOUDSOPGAVE

- 3 Van de redactie
- 4 Krijgt Nederland een vrouwelijke premier?
- door Mieke van der Burg
- 7 Invoering volledig kiesrecht voor vrouwen
- door Mieke van der Burg
- 9 Gesprek met Ankie Broekers-Knol, Voorzitter van de Eerste Kamer
- door Monique de Vries
- 12 Column: "Cijfers en diploma's"
- door Jacques Wallage
- 14 Er zijn verkiezingen, verkiezingen & verkiezingen
- door Jan Schinkelshoek
- 18 Gedeeld Cyprus, een ingewikkelde kwestie. Interviews over Cyprus
- door Gerritjan van Oven
- 24 Henk Koning: Evenwichtskunstenaar
- door Loek Hermans
- 27 Feuilleton Statenpassage, aflevering XXII, Nicolaas Beets [1814-1903]
- door Reinder van der Heide
- 36 Leve het referendum
- door Thijs van Vlijmen
- 40 Van het bestuur
40 - Parlementaire Borrel in Nieuwspoor
- 42 Overleden
- 42 Verschenen boeken
- door Mieke van der Burg en Reinder van der Heide

Deadline volgende NESTOR: 15 mei 2017

VAN DE REDACTIE

Politieke successen zijn niet zelden 'toevalstreffers'!

Zo ook het vrouwenkiesrecht. Het is al weer 100 jaar geleden dat vrouwen het recht kregen te worden gekozen in de Eerste en Tweede Kamer. Iets later werd besloten tot het actieve vrouwenkiesrecht. Nog los van het feit dat hieraan zo'n 30-40 jaar strijd vooraf ging, vooral onder leiding van Aletta Jacobs, was het moment waarop het vrouwenkiesrecht tot stand kwam min of meer toevallig. Een uitruil tussen twee grote strijdpunten die de samenleving sterk verdeelden: het vrouwenkiesrecht en de gelijkstelling van bijzonder en algemeen onderwijs. Mieke van der Burg duikt in de geschiedenis hiervan onder de kop: Komt er een vrouwelijke premier? Nederland was zeker niet het eerste land waar vrouwen kiesrecht kregen, maar zit wel bij de eerste groep. Mooi is dat de huidige twee Kamervoorzitters vrouw zijn. Reden voor een interview met Ankie Broekers-Knol door Monique de Vries. Het aantal vrouwen in de Kamer – en in het algemeen in de politiek – blijft tegenvallen. Wie wil hierover schrijven? Wat is de voorspellende betekenis van goede cijfers en diploma's? is de vraag van Jacques Wallage in zijn column.

Aandacht voor de Tweede Kamerverkiezingen mag natuurlijk niet ontbreken. Jan Schinkelshoek stelt in zijn artikel de verschillende kiesstelsels aan de orde. Waar komt jouw stem het meest tot zijn recht?

Aan die verkiezingen is overigens te wijten dat deze Nestor een aprilnummer en niet een maartnummer is geworden. De nasleep ervan zorgde voor zoveel werk bij de afdeling communicatie dat de vormgeving van dit kwartaalschrift pas na half april ter hand kon worden genomen.

Het ruim 40 jaar verdeelde eiland Cyprus en de kansen op hereniging zijn aanleiding voor twee interviews met actieve politici door Gerritjan van Oven.

Het overlijden van Henk Koning zal niemand zijn ontgaan. Henk was enkele jaren lid van de redactie van Nestor. Loek Hermans schrijft vanuit zijn betrokkenheid met Henk een In Memoriam. Niet alleen voor de VVD maar voor de Nederlandse politiek in haar geheel was Henk een icoon.

De steeds weer boeiende feuilleton van Reinder van der Heide waarin hij de marmeren gestalten in de Statenpassage tot leven bracht, heeft zijn einde bereikt. Nicolaas Beets is de laatste in de rij. Wat in de Tweede Kamer hierna Reinder tot schrijven inspireert, blijft nog even een verrassing! In het vorig nummer matchte de titel van een artikel in de inhoudsopgave niet met het artikel zelf. Thijs van Vlijmens kritische kanttekeningen bij het verschijnsel referendum in relatie tot ons vertegenwoordigend democratisch stelsel vonden nu wel een plaats in dit nummer.

Zoals gebruikelijk zijn er berichten van het bestuur van de VOP en overleden oud-parlementariërs. Tenslotte weer een lijst met interessante boeken gerelateerd aan het parlement en oud-parlementariërs.

KRIJGT NEDERLAND EEN VROUWELIJKE PREMIER?

Mieke van der Burg

Dat ziet er niet naar uit, zult u direct zeggen. Ook al kunnen vrouwen in Nederland al sinds 1917 gekozen worden, in 1919 gevolgd door actief kiesrecht, de functie van minister-president blijft nog steeds voorbehouden aan een man. Dat is toch – nog los van de verschillende kiesstelsels – bijzonder nu onze oosterburen al jaren, en onze westerburen sinds kort weer een vrouwelijke bondskanselier resp. premier hebben. Terwijl zowel in Duitsland in dezelfde tijd (sinds 1918) het vrouwenkiesrecht volledig is ingevoerd en in Engeland later, sinds 1928. Is het de (politieke) cultuur?

Het passief kiesrecht voor vrouwen werd in Nederland in 1917 wettelijk ingevoerd, in 1919 gevolgd door het actief kiesrecht voor vrouwen. Relatief vroeg als je kijkt naar andere Europese landen (zie staatje op pagina 8). De toekenning van deze formele politieke rechten aan vrouwen geschiedde in Nederland dan ook niet zonder slag of stoot. Zelfs lijkt het een toevalstreffer, een mooie toevalstreffer, dat wel!

Wat ging er in Nederland vooraf aan de invoering van het passieve en actieve vrouwenkiesrecht?

Aletta Jacobs

De jonge Aletta Jacobs

In Nederland ontstond de beweging ongeveer in de tweede helft van de 19e eeuw. In 1883 diende Aletta Jacobs (wie kent haar niet) een verzoekschrift in bij het gemeentebestuur van Amsterdam om op de kiezerslijst van Amsterdam geplaatst te worden. Haar verzoek werd afgewezen. Aletta ging terecht tegen deze beschikking in beroep bij de rechtbank, die het verzoek ongegrond verklaarde. Ook de Hoge Raad wees haar verzoek af. Wel werd geconstateerd dat in de Grond-

wet over 'ingezetenen' werd gesproken, zonder sekse-aanduiding, maar dat hiermee overduidelijk alleen mannen werden bedoeld. In 1887 is deze 'fout' hersteld en werd in de Grondwet het woord 'mannelijke' snel toegevoegd aan 'ingezetenen'.

Groei van het protest

Het directe gevolg daarvan was de oprichting van de Vrije Vrouwen Vereniging (VfV), daarna volgde de Vereeniging voor Vrouwenkiesrecht (VvVK), het Algemeen kiesrecht Comité, de Bond voor Vrouwenkiesrecht (BvVK) en ook de Mannenbond voor Vrouwenkiesrecht. Ook buitenparlementaire acties volgden. De SDAP neemt in 1895 in haar strijdpunten het algemeen kiesrecht voor mannen en vrouwen op. In 1912 verenigen zich drie liberale partijen rond het programmapunt om aan vrouwen kiesrecht te verlenen. Dit gebeurde nadat de linkse minister De Meester zijn voorstel om de belemmeringen voor het kiesrecht van vrouwen op te heffen geen voortgang kon vinden vanwege de val van het kabinet. Vervolgens werd er wel een commissie ingesteld om de mogelijke aanpassing te onderzoeken.

Affiche tentoonstelling 'De Vrouw 1813-1913'

Acties

In de Tenstoonstelling "De Vrouw 1813-1913" te Amsterdam beherden de hiervoor genoemde organisaties gezamenlijk een speciale "Kiesrecht-zaal". Zij haalden hiermee veel publiciteit die de bekendheid van de 'Vrouwenkwestie' flink deed toenemen. Tot een uitbreiding met het kiesrecht voor vrouwen kwam het nog niet. Het bleef beperkt tot een voorstel voor algemeen kiesrecht voor mannen (kabinet-Heemskerk). Protesten bleven dan ook niet uit: een 'Stille betoging' van 1000 vrouwen bij de opening van de Staten-Generaal in 1913, en een volkspetitionnement met zo'n 16.500 handtekeningen voor grondwettelijke gelijkstelling van vrouwen en mannen.

Voor het eerst werd in dat jaar in de Troonrede gesproken over vrouwenkiesrecht.

Verbreding en tegenacties

Door de neutraliteit van Nederland in de Eerste Wereldoorlog kon de strijd doorgaan. Meer mannen en algemene organisaties sloten zich aan bij de vrouwenkiesrechtstrijd. In 1916 werd een grote demonstratie in Amsterdam georganiseerd waar niet alleen de genoemde organisaties aan deelnamen, maar ook de inmiddels in 1908 opgerichte Bond van Sociaal-Democratische Vrouwenclubs, politieke partijen, vakverenigingen en andere "gemengde organisaties". Troelstra diende een amendement in bij de grondwetsvoorstellen, maar trok deze onder druk weer in. Vervolgens werd een 'Vrouwenkiesrecht-wacht' ingesteld op het Binnenhof die wekenlang bij storm en ontij iedereen steeds weer deed herinneren aan de kiesrechten. Daarnaast zijn diverse petitie aangeboden. Zoals altijd lokken acties, reacties uit. Het indienen van petitie tegen het vrouwenkiesrecht volgde dan ook. Ook het 'gezinshoofden-kiesrecht' van de ARP in plaats van individueel kiesrecht kwam op, maar is (gelukkig) nooit verder gekomen dan een plaats in het Verkiezingsprogramma van de ARP

Schoolstrijd en algemeen (mannen)kiesrecht

Naast de kiesrechtstrijd speelde in die tijd de 'schoolstrijd'. Beide strijdtonelen raakten veel mensen en verdeelden het volk. Het extraparlamentair (feitelijk gematigd liberale) kabinet Cort van der Linden (1913) wilde definitief een einde maken aan deze verdeeldheid in de samenleving. Door beide onderwerpen aan elkaar te koppelen en daardoor de instemming te verkrijgen van alle politieke fracties, verzekerde het kabinet zich van een ruime meerderheid die nodig was voor de grondwetsherziening. Bij deze uitruil lukte het niet het actief kiesrecht voor vrouwen binnen te halen.

Passief en actief kiesrecht

Op 16 november 1916 leidde deze uitruil tot een grondwetswijzigingsvoorstel voor algemeen mannenkiesrecht en alleen een passief kiesrecht voor vrouwen. Iets later werd artikel 23 in de Grondwet opgenomen waardoor er financiële gelijkstelling kwam tussen bijzonder en openbaar onderwijs. In 1918 komt uiteindelijk de vrijzinnig-democraat mr. H.P. Marchant met het voorstel om in de Kieswet het actieve kiesrecht voor vrouwen op te nemen. Met de Grondwetsherziening die op 29 december 1922 een feit werd, eindigt dan eindelijk formeel de vrouwenkiesrechtstrijd.

En Aletta Jacobs?

Zij heeft zelf nooit deel uitgemaakt van het parlement. Een voorkeurstemmenactie van een man die zich gekrenkt voelde doordat de fractieleider Marchant van de Vrijzinnig Democratische Bond Aletta Jacobs boven hem had geplaatst, wist haar verkiezing in 1918 te verhinderen.

(Toch een) borstbeeld van Aletta Jacobs

INVOERING VAN VOLLEDIG KIESRECHT VOOR VROUWEN

Mieke van der Burg

Het eerste land ter wereld waar vrouwen volledig kiesrecht kregen, was Nieuw Zeeland in 1893.

In enkele andere landen kregen vrouwen wel beperkt kiesrecht, zoals in Engeland (1894, geen stemrecht bij nationale verkiezingen) en Australië (1901, alleen voor blanke vrouwen). In Europa was Finland (in 1906) het eerste land dat het volledige vrouwenkiesrecht invoerde. Daarna volgden er vele.

Een van de laatste Europese landen was Portugal (1976) en het Zwitserse Kanton Appenzell Innerrhoden in 1991. Buiten Europa was Saoedi-Arabië (2011) de laatste na Bhutan, Verenigde Arabische Emiraten, Koeweit, Oman etc..

Twee landen kennen geen kiesrecht toe aan vrouwen: Vaticaanstad (kiesrecht is voorbehouden aan priesters) en Brunei waar geen verkiezingen zijn.

Invoering volledig kiesrecht voor vrouwen in enkele Europese landen

Finland	1906	Nederland	1922
Noorwegen	1913	Engeland	1928
Denemarken	1915	Spanje	1931
Duitsland	1918	Frankrijk	1944
Oostenrijk	1918	Italië	1945
Luxemburg	1919	België	1948
IJsland	1920	Griekenland	1952
Zweden	1921	Portugal	1976

FOKKE & SUKKE
 HOPE DAT ER MEER VROUWEN WORDEN TOEGELATEN
 TOT DE UNIVERSITEIT

WIE VRAAG JIJ
 VOOR HET GALA?

IK ZAT TE DENKEN
 AAN ALETTA JACOBS.
 EN JIJ?

R&T

GESPREK MET ANKIE BROEKERS-KNOL

Monique de Vries

Honderd jaar na de invoering van het vrouwenkiesrecht in Nederland is ongeveer een derde van de Kamerleden vrouw, maar hebben zowel de Eerste als de Tweede Kamer wel een vrouw als voorzitter.

Een mooi moment voor een interview met beide voorzitters. Helaas bleek een gesprek met de Voorzitter van de Tweede Kamer, Khadija Arib, door haar volle agenda niet mogelijk.

Ankie Broekers-Knol

Sinds 2 juli 2013 is Ankie Broekers-Knol Voorzitter van de Eerste Kamer en onlangs unaniem herkozen. Vanaf oktober 2001 maakte zij deel uit van de VVD-fractie van de Eerste Kamer en voorzitter van de vaste commissie voor Veiligheid en Justitie.

Voorafgaand aan haar Kamerlidmaatschap was zij van 1988 tot 2012 werkzaam aan de juridische faculteit van de Universiteit Leiden en de laatste twintig jaar als directeur van de afdeling Moot Court van die faculteit, waar studenten wordt geleerd een juridisch betoog op te zetten en te pleiten. Verder is zij gedurende ruim tien jaar (1986-1997) lid van de gemeenteraad van Bloemendaal geweest.

De Voorzitter van de Eerste Kamer is tevens Voorzitter van de Verenigde Vergadering der Staten-Generaal en een van de drie adviseurs van de koning naast de Voorzitter van de Tweede Kamer en de vicepresident van de Raad van State.

Niet bang zijn even niet aardig te worden gevonden

Op mijn vraag welke belangrijke eigenschap of kwaliteit een Voorzitter van de EK moet hebben, geeft Ankie Broekers aan dat het belangrijk is verbindend te zijn naar alle partijen. Zeker in een politieke multi-partijendemocratie zoals wij die in Nederland kennen. Het is belangrijk dat je als Voorzitter neutraal bent opdat het parlement zijn werk kan doen. Bovendien moet je niet bang zijn in te grijpen of beslissingen te nemen als dat nodig is en daarover ook helder uitleg te geven. Je moet niet bang zijn even niet aardig te worden gevonden.

Opmerkelijk is dat pas sinds het begin van deze eeuw in beide Kamers de Voorzitter wordt gekozen. Op mijn vraag wat voor die tijd de praktijk was in de Eerste Kamer legt zij uit dat tot 2003 de grootste fractie automatisch de Voorzitter leverde. Hierna is dit veranderd en wordt – evenals in de Tweede Kamer – de Voorzitter gekozen.

Ankie Broekers-Knol temidden van haar collegae-parlementsvoorzitters

Andere parlementen

Vervolgens vertelt Ankie Broekers over haar contacten met collega-voorzitters in andere parlementen. Die contacten lopen onder meer via de Interparlementaire Diplomatie Conferenties (IDC). “We gaan bij elkaar op bezoek en zien hoe in andere parlementen wordt gewerkt. Deze contacten zijn heel nuttig”.

Begin november 2016 heeft zij op uitnodiging van de voorzitter ervan een bezoek gebracht aan de CPPCCC (2200 leden), een soort Hogerhuis van China waarin vele maatschappelijke geledingen zijn vertegenwoordigd. Dit gremium is natuurlijk moeilijk te vergelijken met het Nederlandse parlement, maar dat laat onverlet dat ook die contacten zeer nuttig en leerzaam zijn.

House of Lords

Ter illustratie van de verschillen in invulling van het voorzitterschap van de senaten in Europa geeft ze als eerste voorbeeld het House of Lords in het Verenigd Koninkrijk. Tot ongeveer tien jaar geleden kende het House of Lords geen vaste voorzitter. Thans is de voorzitter een vrouw.

Ook de samenstelling van het House of Lords wijkt zeer af van die van de Eerste Kamer. Het aantal erfelijke Lords is na een wetsherziening onder de regering Blair zeer afgenomen. Steeds meer is er sprake van (door de regering) benoemde lords. Door meer lords te benoemen kan de regering zelfs een gewenste meerderheid organiseren. In het kader van de Brexit wordt hierover al gespeculeerd. In de Bundesrat in Duitsland wisselt het voorzitterschap ieder jaar, evenals in de Ständerat in Zwitserland. Elk parlement kent zo zijn eigen modaliteiten en die leer je beter kennen door de contacten die je hebt tijdens de conferenties.

Als voorbeeld geeft Ankie Broekers verder Zweden waar in 1973 de Senaat is afgeschaft. Maar in de Rikstagen (de Zweedse Tweede Kamer) is wel een speciale vaste commissie voor grondwetszaken ingesteld.

Gewenste veranderingen?

Als laatste stel ik de vraag wat zij zou willen veranderen in het Nederlandse parlementaire stelsel vanuit de kennis en ervaring die zij inmiddels over andere parlementaire systemen heeft opgedaan. Met een zekere terughoudendheid noemt zij het systeem van verkiezing van de Eerste Kamer. Bij de grondwetswijziging van 1983 is het toenmalige kiessysteem waarbij eenmaal in de drie jaar de helft van de Eerste Kamer opnieuw werd gekozen, veranderd. Hier zou men nog eens nader naar kunnen kijken opdat de politieke samenstelling van de beide Kamers niet te ver uit elkaar gaat lopen.

Checks en balances

Zij onderstreept dat ons parlementair stelsel hele goede checks en balances kent: de Tweede Kamer heeft het recht van initiatief en amendement, de Eerste Kamer heeft die rechten niet, maar kan in het uiterste geval wel een wetsvoorstel verwerpen. Dit laatste komt overigens zelden voor: in de

zittingsperiode 2011-2015 zijn van de 996 behandelde wetsvoorstellen er slechts acht verworpen. Zo werken de checks en balances van ons parlementaire stelsel.

CIJFERS EN DIPLOMA'S

Jacques Wallage

Mijn moeder deed de driejarige handels-HBS. Dat was voor een meisje in de jaren twintig van de vorige eeuw een hele stap. Haar vader was veehandelaar, maar kon daar in de grote crisis de kost niet meer mee verdienen. Hij werd slager in de Folkingestraat, het hart van de Groningse Jodenbuurt. Zijn twee dochters moesten een goede opleiding krijgen, dat zou zekerheid geven.

Op de lijst van haar eindexamen prijkte een 10 voor algebra en een 10 voor meetkunde. Maar doorleren was er daarna niet meer bij. Ze ging 'naar kantoor', werken voor haar uitzet. De Groningse confectie-industrie bood in die jaren veel werk. Het waren familiebedrijven, geleid door selfmade industriëlen, de afstand tot hun personeel was groot, maar de verhoudingen minzaam. Moeder vertelde hoe de eigenaar van de fabriek om het leven kwam. Van de loopplank gevallen van zijn jacht in Monte Carlo. Ze was zeker niet van de klassenstrijd, maar de grote verschillen in leefstijl ontgingen haar niet.

Slechts één keer in haar leven heeft ze gedemonstreerd. Met emancipatie of politieke strijd had het

weinig te maken. Mijn tante Bets, oudste zuster van mijn vader, was onderwijzeres. De vakbonden riepen op tot een demonstratie tegen het onderwijsbeleid en de behandeling van ambtenaren door één van de kabinetten-Ruys de Beerenbrouck. De kaartjes voor de trein werden door de bond gratis verstrekt. Moeder heeft, naar eigen zeggen, in ruil voor dat kaartje met Bets enthousiast mee gedemonstreerd: "*Wie brengt honger in ons huis? Dat is Ruys, Ruys, Ruys! Wie brengt onze centen zoek, dat is Ruys de Beerenbrouck. Weg met Welter!*" Maar daarna gingen ze samen naar Maison de Bonneterie in Den Haag, want zulke winkels had je in Groningen toen nog niet.

Ze heeft haar leven lang de betekenis van cijfers en diploma's uitgedragen. Aanvankelijk als wethouder en later als staatssecretaris zette ik me er voor in dat het onderwijs geen ratrace moest worden. En droeg uit dat de voorspellende waarde van cijfers erg beperkt was. Ze was het er eigenlijk niet mee eens. Ze luisterde aandachtig hoe ik probeerde aan te tonen dat cijfers veel minder zeggen dan wordt gesuggereerd. Ze ging maar niet in debat. Ze zei alleen: "*Ik neem aan dat op die scholen van jou kinderen nog wel gewoon hun best moeten doen*". Ik kon haar geruststellen.

Demonstratie 1932

ER ZIJN VERKIEZINGEN, VERKIEZINGEN & VERKIEZINGEN

Wat er allemaal met een stem kan gebeuren

Hoe moeilijk kan het zijn.

Je hoeft niet de meeste stemmen te halen om toch te winnen.

Je kunt met je stem een andere partij aan een zetel helpen.

En zelfs als je niet gaat stemmen, wordt je stem toch meegeteld.

Er zijn verkiezingen, verkiezingen en verkiezingen.

*Jan Schinkelshoek
(oud-lid van de
Tweede Kamer voor
het CDA)*

Telt elke stem?

Wat we sinds een eeuw in Nederland als min of meer normaal zijn gaan zien – verkiezingen voor het parlement (nou ja, een deel van het parlement) met behulp van algemeen kiesrecht op basis van evenredige vertegenwoordiging – is in andere delen van de wereld allesbehalve vanzelfsprekend, zelfs binnen Europa.

Nederlanders zijn er trots op, zeggen ze, dat alle stemmen tellen. En dat elke stem (ongeveer) evenveel invloed heeft. Daar valt best wat op af te dingen, vraag het maar aan de kiezers op partijen die achter het net vissen. Toch nog altijd zo'n 90.000 bij elkaar opgeteld.

Maar waar is waar: het Nederlandse kiesstelsel is er meer op gericht iedereen zo goed mogelijk tot z'n recht te laten komen dan dat het geval is in een land als de Verenigde Staten.

Een Amerikaanse president kan aan de macht komen zonder dat hij of zij de meeste Amerikanen [popular vote] achter zich heeft. Ook in Groot-Brittannië hangt het aantal zetels in het Lagerhuis er veel meer vanaf in hoeveel districten je de grootste partij wordt, dan van het totaal aantal verzamelde stemmen. En in landen als Italië of Griekenland krijgt een verkiezingswinnaar er nog een stuk of wat zetels bij – meer dan die partij op basis van de uitslag zou verdienen.

Verschillende kiesstelsels

Er zijn, anders gezegd, verschillende manieren om een parlement of een president te verkiezen. Ruwweg zijn er twee smaken: kiesstelsels gebaseerd op *evenredige vertegenwoordiging* en kiesstelsels die vooral *meerderheden* moeten 'opleveren'.

In het ene geval zijn parlementen een min of meer getrouwe afspiegeling van de vele smaken, opinies, voorkeuren en andere opvattingen die in het land leven. Kijk naar 'onze' Tweede Kamer, in dit jaar begonnen met dertien fracties. In het andere geval – praktijk in landen als Groot-Brittannië, Frankrijk en de Verenigde Staten – is er na het tellen van de stemmen praktisch altijd één partij die het voor het zeggen krijgt.

Waar op basis van evenredige vertegenwoordiging parlementen worden samengesteld, zijn er meestal zo veel partijen dat er coalities gevormd moeten worden om te kunnen regeren. Meerderheidsstelsels zijn veel directer: een dag na de verkiezingen vormt de winnende partij als regel in z'n eentje een nieuwe regering.

Schikken en plooiën of robuust en daadkrachtig?

Elk stelsel heeft z'n voor- en nadelen. Evenredige vertegenwoordiging heeft als schaduwzijde politieke versnippering, meerderheidsstelsels zijn minder bekommerd om minderheden. De een moet het meer hebben van schikken en plooiën, de ander oogt robuuster, daadkrachtiger.

Dat is meer dan een kwestie van smaak. Je leest aan het kiesstelsel ook iets af van de politieke cultuur van een land.

Verschil in politieke cultuur

Een land van minderheden als Nederland past een evenredige vertegenwoordiging als een goed gesneden jas. Groot-Brittannië of de Verenigde Staten kun je je bijna niet voorstellen zonder partijen die het om beurten voor het zeggen krijgen. Maar het is niet zwart-wit. Iedereen denkt dat het gras aan de overkant groener is. Zoals in Engeland soms verlangend wordt gekeken naar een 'eerlijker' verdeling van de parlementszetels op z'n Nederlands, zijn er ook veel vaderlanders die het Britse systeem op hemelen: geen gekonkelefoes: kloeke meerderheden, levendige debatten, stevige premiers. Er is een gemeenschappelijke trek: beide kiessystemen – zowel de evenredige vertegenwoordiging als het meerderheidsstelsel – laten zich verenigen met een districtsgebwijze verkiezing van parlementariërs.

Districtsgewijze verkiezingen

Een districtenstelsel is niet veel anders dan het opknippen van het land in een paar gebieden, districten of kieskringen, waarbinnen de verkiezingsstrijd wordt uitgevochten. Soms zijn er net zo veel districten als afgevaardigden, maar het is ook mogelijk dat per district meerdere afgevaardigden worden gekozen. Hoe die verdeling gebeurt, kan net zo goed op basis van evenredigheid, als door de meeste stemmen te bevoordelen.

Engeland heeft van oudsher een 'streng' districtenstelsel: een kandidaat behoeft niet de meerderheid van de stemmen te halen, het is al voldoende als hij/zij de concurrentie voorblijft. Maar in Frankrijk moet je als kandidaat wel de meerderheid zien te halen, desnoods in twee rondes.

Nederland

In Nederland is vanaf de jaren '70 ettelijke keren overwogen om het land op te delen in districten en de beschikbare Tweede Kamerzetels te verdelen volgens het principe van de evenredige vertegenwoordiging. Het was bedoeld om twee voordelen te combineren: Kamerleden vertegenwoordigen een eigen stad of streek en de zetels worden volgens de traditionele Hollandse normen 'eerlijk' verdeeld. Het is er nooit van gekomen. Vermoedelijk omdat het inging tegen iets wat in ons land ook gekoesterd wordt: kleine partijtjes. Zoals iedereen recht heeft op een eigen kerk, ontzeg je mensen ook niet het recht om een eigen partij te beginnen. Dat te blokkeren gold heel lang als iets akeligs.

Duitsland

Een andere vorm van een uitgekiend kiesstelsel – een combinatie van de voordelen van evenredige vertegenwoordiging, meerderheidsstelsel en regionale herkenbaarheid – is het Duitse kiesstelsel. Sinds de oorlog (1953) hebben de Duitsers *twee stemmen*: op basis van een stem krijgt een partij zetels naar evenredigheid, via de andere stem kan de kiezer de (regionale) kandidaat van z'n voorkeur aangeven. De helft van de Bundestag wordt via de eerste stem [districtstem] gekozen, de andere helft via de landelijke partijlijsten. In Nederland wordt het met name door het CDA bepleit. Het heeft een nadeel: het is nogal ingewikkeld. Probeer maar eens de '*Überhangmandaten*' te begrijpen.

Kiesdrempel

Versplintering is een van de onmiskenbare nadelen van een kiesrecht volgens evenredige vertegenwoordiging. Als je iedereen gelijke kansen wilt geven, krijgt iedereen gelijke toegang tot het parlement.

Daarom wordt, ook in Nederland, soms een *kiesdrempel* bepleit – om de ergste 'uitwassen' te beteugelen: alleen partijen die minimaal, zeg, 3 of 5 procent halen, kunnen aanspraak maken op een parlamentszetel. Zoiets bestaat al sinds jaar en dag in Duitsland; het heeft voorkomen dat protestbewegingen gemakkelijk in het parlement doordringen. Het heeft het Duitse systeem een robuuster karakter gegeven en zeker in vergelij-

king met het Nederlandse, veel meer een graadmeter van veranderende smaken, voorkeuren en humeuren.

Blanco stemmen

Maar ook in Nederland tellen niet alle stemmen even zwaar, zoals het volksgeloof wil. Om te beginnen vallen die stemmen af op partijen die de eindstreep niet halen. Met *reststemmen* gebeurt ook iets ingewikkelds; die vallen via een weging toe aan soms concurrerende partijen die het gemiddeld een tikkeltje beter hebben gedaan en een restzetel kunnen binnenslepen. En wie *blanco* stemt (16.000 in 2017), oefent wel degelijk (enige) invloed uit: zo'n kiezer maakt het voor kleinere partijtjes iets lastiger over de lat te springen, wat in het voordeel van grotere partijen uitwerkt.

Indirect: maar raden wat je stem doet

Soms moet je als kiezer maar raden wat er met je stem gebeurt. Dat is het geval bij de provinciale verkiezingen. Omdat Provinciale Staten na hun verkiezing op hun beurt de Eerste Kamer samenstellen – via een kiesstelsel met ingewikkelde wegingen – is voor de oorspronkelijke kiezer niet meer na te gaan waar z'n stem terecht komt. Maar ja, dat zijn dan ook *indirecte verkiezingen*. Weer een ander in het rijtje van verkiezingen, verkiezingen & verkiezingen.

GEDEELD CYPRUS, EEN INGEWIKKELDE KWESTIE

Gerritjan van Oven

Het eiland Cyprus beleeft spannende tijden. Cyprus werd in 1974 – als gevolg van de invasie van Turkse militairen – gescheiden in een Noord-Cypriotisch (Turks) deel en een Zuid-Cypriotisch (Grieks) deel. De scheidslijn loopt van west naar oost, onder meer dwars door de hoofdstad Nicosia. Wie de drukste winkelstraat in het oude centrum doorloopt, stuit halverwege op douaneposten waar je je paspoort moet laten zien.

Inmiddels is in het zuiden de republiek Cyprus (lid van de VN en de EU) uitgeroepen terwijl in het noorden de zogenaamde "Republiek van Noord-Cyprus" bestaat, die alleen door Turkije is erkend en praktisch een vazalstaat van dat land is.

Al decennia worden er door vertegenwoordigers van beide delen besprekingen gevoerd om tot een of andere vorm van hereniging te komen. De meest prangende probleempunten zijn de teruggave van of compensatie voor de door Grieks-Cyprioten in 1974 achtergelaten bezittingen in het noorden en de (nog steeds bestaande) aanwezigheid van 30.000 Turkse militairen, ook in het noordelijk deel.

In januari van dit jaar leek er eindelijk tijdens vredesbesprekingen in Genève van de beide regeringsleiders een doorbraak te komen. Maar deze besprekingen zijn inmiddels weer opgeschort aangezien er eerst nog een aantal hangende probleempunten nader moet worden besproken.

Hieronder korte vraaggesprekken met twee parlementariërs:

- **Mw. Eleni Mavrou, lid van het parlement van de Republiek Cyprus, het (feitelijk) Zuid-Cypriotische parlement, en**
- **Prof. Mehmet Chaglar, lid van het parlement van het noordelijke deel voor de Democratic Party Cyprus (DPC)**

Mw. Eleni Mavrou (55 jaar) is geboren in Kyrenia, de havenstad aan de noordkust van het eiland (nu behorend tot het Turks-Cypriotische deel. In 1974 vluchtte zij, op 13-jarige leeftijd, met haar familie naar Nicosia. Later verhuisde de familie naar Limassol aan de zuidkust.

Zij studeerde in Cyprus "civil engineering" en later in Londen politicologie en internationale relaties. Vijf jaar was zij lid van het parlement (2001-2006), daarna burgemeester van Nicosia (2007-2011) en vervolgens minister van Binnenlandse Zaken (2012-2013). Sinds 2016 is zij weer lid van het parlement voor de partij AKEL. Deze "progressieve partij van de werkende klasse" bestaat al 90 jaar. Van oorsprong is het een communistische partij, die handelt vanuit het marxistisch-leninistisch gedachtegoed. Inmiddels heeft de partij zich ontwikkeld in de richting van "old labour".

Als minister maakte mw. Mavrou deel uit van een minderheidskabinet onder leiding van premier D. Christofias.

Prof. Mehmet Chaglar (58 jaar) is geboren in Limassol (aan de zuidkust van Cyprus). In 1974 vluchtte het gezin van zijn ouders naar het noordelijk deel van het eiland, naar Morfoe, ook zijn huidige woonplaats, van welk departement hij sinds 2003 vertegenwoordiger in het parlement is. In 1977 ging hij in Ankara studeren, eerst "engineering", later wiskunde. In dit vak is hij nu hoogleraar aan de Universiteit van Ankara.

Prof. Chaglar is parlementariër voor de Republikeinse Turkse Partij (Cumhuriyetçi Türk Partisi - CTP). Deze partij heeft – sinds juli 2013 – 20 zetels in het parlement (totaal 50 zetels). Zij is de grootste partij maar maakt geen deel uit van de coalitie [DP (DIKO, Democratische Partij) en UPB], die samen 24 zetels hebben..

Na 2004 (het plan Amman) kregen de Turks-Cyprioten twee zetels in de parlementaire Assemblée van de Raad van Europa. Prof. Chaglar was één van hen.

Hoe zijn de contacten tussen het parlement van Cyprus (Grieks-Cypriotische deel) en het parlement van het Turks-Cypriotische deel?

Mw. Mayrou: Formeel bestaan er geen contacten tussen de twee parlementen omdat de zogenaamde Turkse Republiek van Noord-Cyprus (TRNC) niet als onafhankelijke staat wordt erkend. Niettemin voel ik wel aan dat de bevolking van Noord-Cyprus een instelling nodig heeft om "op te leunen". Wel bestaan er informele contacten tussen specifieke politieke partijen. Zo onderhoudt AKEL (de communistische partij) contacten met verschillende politieke partijen maar vooral met de CTP (Republikeinse Turkse Partij). Al sinds 1974 vinden tenminste drie á vier keer per jaar deze ontmoetingen plaats in het buitenland, vooral in Londen.

Prof. Chaglar: formeel bestaan die niet omdat de Republiek van Noord-Cyprus (TRNC) niet als onafhankelijke staat wordt erkend. Niettemin bestaan er wel informele contacten tussen verschillende partijen.

Hoe ziet U de verhouding tussen Griekenland en de Republiek Cyprus?

Mw. Mavrou: De Grieks-Cyprioten vinden dat de Griekse junta, door hun steun aan de coup tegen president Makarios, indertijd verantwoordelijk was voor de Turkse invasie op Cyprus. Sindsdien was de verhouding tussen beide landen nogal koel. Bovendien heeft Griekenland op dit moment zelf veel problemen. In sommige kringen in de (Grieks-Cypriotische) Republiek bestaan nog wel restanten van de ENO-SIS-beweging (een beweging die aansluiting met Griekenland nastreefde), maar in het algemeen gesproken zijn de banden nu meer cultureel van aard. Meer intensieve banden bestaan tussen de rechtsextremistische (Griekse) partij ELAM en de "Democratic Rally" in Noord-Cyprus.

Hoe ziet U de verhouding tussen Turkije en Noord Cyprus?

Mw. Mavrou: Het is duidelijk dat de Republiek Turkije overwegend invloed heeft op Noord-Cyprus, zowel economisch als politiek en militair. Bijvoorbeeld via de invoer van wat er uit Turkije komt en de financiële steun aan het overheidsbudget. Het is duidelijk dat de regering van Noord-Cyprus volledig afhankelijk is van de Turkse autoriteiten.

Prof. Chaglar: Het probleem voor Noord-Cyprus is dat, omdat Noord-Cyprus niet wordt erkend als onafhankelijke staat, er ook niet geëxporteerd kan worden, zelfs niet naar Turkije omdat Turkije gebonden is door de bepalingen van de EU-douane-unie. Er wordt wel gezegd dat Noord-Cyprus profiteert van het casinotoerisme vanuit Turkije. Het is waar dat er nogal wat Turken naar Cyprus komen om in de casino's te spelen. Er zijn hier 25 casino's. Maar dat heeft geen positief economisch effect op de Noord-Cypriotische samenleving. De casinobezoekers besteden al hun geld in de casino's en in hun hotel. En die zijn allemaal in handen van "vastelandse Turken".

Hij schat dat er zo'n 120.000 continentale Turken in Noord-Cyprus wonen (op een totaal van 226.000 inwoners). Maar we moeten ons realiseren dat zij zich gedurende een lange periode (nl. sinds 1974) op het eiland gevestigd hebben. Sommigen van hen trouwden met Turks-Cyprioten. Velen zijn hier geheel geïntegreerd.

Er zijn wel verschillen tussen de politieke oriëntatie in enerzijds Turkije en anderzijds Noord-Cyprus. De meer gezagsgetrouwe houding van de continentale Turken vindt zijn oorsprong in de Ottomaanse periode. Vandaar het geloof in een sterke leider. De Noord-Cyprioten daarentegen zijn al veel langer opgevoed in democratische tradities.

In financiële termen is Noord-Cyprus wel afhankelijk van Turkije. Een kwart van het staatsbudget komt van de Turkse regering. Noord-Cyprus zelf heeft onvoldoende inkomsten. Twaalf procent van de bevolking (en 31% van de jongeren) is werkloos.

Hoe kijkt u aan tegen de gemeenteraadsverkiezingen die gehouden werden op 18 december 2016? [gehouden in het Grieks-Cypriotische deel maar waarbij ook (door voormalige bewoners) gestemd kon worden voor enkele plaatsen die nu onder het Turks-Cypriotische deel vallen].

Mw. Mavrou: Ik kan mij goed voorstellen dat het als verrassend kan overkomen om dit soort van "spookverkiezingen" te organiseren. Maar dit is er vooral voor bedoeld om de banden tussen vluchtelingen en hun plaatsen van oorsprong sterk te houden.

Prof. Chaglar: Verkiezingen voor burgemeestersfuncties en gemeenteraden van gemeenten die nu in Noord-Cyprus liggen door Grieks-Cyprioten die daar feitelijk geen functie kunnen vervullen is een stommeit. Het dient nergens toe.

Wat verwacht u van de vredesbesprekingen die in januari 2017 in Genève zullen plaatsvinden?

Mw. Mavrou: Ik blijf op een positief resultaat hopen. De twee partijen zijn nader tot elkaar gekomen, maar een oplossing is nog ver weg.

Wat betreft het vluchtelingenvraagstuk: als de in 1974 gevluchte Grieks-Cyprioten terug mogen gaan, dan moet er een oplossing komen voor de Turks-Cyprioten die nu in hun huizen wonen. Eigenlijk zijn er drie oplossingen denkbaar:

- het eigendom wordt teruggegeven aan de oorspronkelijke bewoners;
- er vindt een uitruil plaats tussen de eigendommen van de oorspronkelijke bewoners en die van de Turks-Cyprioten die naar het Noorden zijn gevlucht;
- er komt een compensatieregeling.

Verder zal de *Turkse militaire bezettingsmacht* moeten worden beëindigd en de Turkse garanties moeten vervallen. Een geringe Turkse militaire troepenmacht zou nog wel aanvaardbaar zijn voor een beperkte periode. Over de *referenda* die over de uitkomst van de besprekingen – als deze positief zijn – zouden worden gehouden, wil ik niet speculeren.

Prof. Chaglar: Ik ben een groot voorstander van een positief resultaat. Het lijkt erop dat de meeste geschillen (regeringssysteem, territoriale disputen, EU) zijn opgelost. Alleen de "power sharing" (d.w.z. het rouleren van het presidentschap) en de veiligheidsgaranties moeten nog worden opgelost. Maar ook de territoriale geschillen zouden kunnen worden opgelost. Teruggave van Varosha (Famagusta) en Morfoe aan het Grieks-Cypriotische deel is denkbaar. Voor wat betreft de veiligheidsgaranties zou een veiligheidsgarantie voor een beperkte periode denkbaar zijn.

Ook voor wat betreft het vluchtelingenprobleem is een oplossing denkbaar, bijv. dat het de vluchtelingen wordt toegestaan naar hun huizen in Noord-Cyprus terug te keren terwijl dan de Turks-Cyprioten die nu in die huizen wonen een nieuw huis zouden moeten krijgen. Hijzelf zou bereid zijn, zijn huis in Morfoe te verlaten (en dus zijn eigen kiesdistrict).

Over de referenda die over de uitkomst van de besprekingen – als deze positief zijn – zouden worden gehouden, denkt hij dat 60% van de Noord-Cyprioten en – uiteindelijk – 55% van de Grieks-Cyprioten daarmee akkoord zal gaan.

De Nestoriaanse (!) Kerk op Cyprus

HENK KONING: EVENWICHTSKUNSTENAAR

Loek Hermans

Meer dan 50 jaar was Henk Koning in vele verschillende functies politiek actief.

Geboren in Beilen, Praedinius Gymnasium in Groningen, Rijksbelastingacademie in Rotterdam en Nederlands recht aan de Rijksuniversiteit Leiden.

Van 1958-1967 (adjunct-)inspecteur in Leeuwarden, Den Haag en Rotterdam en ambtenaar op het ministerie van Financiën.

Kadercursus

In 1958 sloot Henk Koning zich aan bij de VVD en volgde met een aantal actieve jongeren in Rotterdam kadercursussen bij Harm van Riel. Dat waren geen vrijblijvende bijeenkomsten, zoals Henk mij meermaalen heeft gemeld. "Stelde je een vraag die in de ogen

van Van Riel onvoldoende doordacht was dan volgde een stevige schrobering.”

Het schrikt Koning niet af en hij kiest in 1966 voor een politieke loopbaan: Provinciale Staten van Zuid-Holland, Gemeenteraad Rotterdam, meer dan dertien jaar lid Tweede Kamer, drie keer staatssecretaris en wat hij toch de mooiste functie van allemaal vond: President van de Algemene Rekenkamer. Hij heeft veel tot stand gebracht. Het meest opvallende is wel de tweeverdienerswet, die de fiscale gelijke behandeling van mannen en vrouwen regelde. Deze was mede door compromissen die hij met het CDA moest sluiten, zo ingewikkeld geworden dat hij de belastingtelefoon in het leven riep, waarop burgers uitleg konden krijgen.

Henk had geen enkele moeite te erkennen dat die wet bijna onuitvoerbaar was, want dat was een gevolg van het "heilzame Nederlandse streven naar consensus".

Henk Koning

President Algemene Rekenkamer

Als President van de Rekenkamer komen zijn kwaliteiten pas echt tot volle wasdom. Balanceren is wat Koning na zijn aanstelling in 1991 heeft gedaan. Een objectief instituut als de Rekenkamer moet zich verre houden van zoiets subjectiefs als de politiek. "In de kennelijk onbekende Comptabiliteitswet staat dat de Rekenkamer het gevoerde beleid onderzoekt. Er staat niet: het gevoerde financiële beleid," zo stelde hij bij zijn afscheid.

Victory Boogie Woogie

Henk was een aimabele, gezellige en diplomatiek optredende persoon, maar ook hard als dat in zijn ogen nodig was. In 1996 is er een stevige confrontatie met Paars 1 over het rapport 'Financiële relaties met grote ondernemingen'. Het Kabinet wilde dat dit

rapport over steunverlening aan Fokker, NedCar en DAF in zijn geheel vertrouwelijk bleef, maar Koning was slechts bereid tot een geheime bijlage met concurrentiegevoelige gegevens. Een hoge ambtenaar van EZ heeft gezegd, zo stelde Koning in zijn afscheidsinterview: "Wij zullen de Rekenkamer verbieden te publiceren; maar daar moet je je natuurlijk niets van aantrekken".

De aankoop van het schilderij *Victory Boogie Woogie* van Mondriaan, uit een 'schenking' van de Nederlandsche Bank om de invoering van de euro te vieren, leidde tot een stevige confrontatie met Kok. Henk stelde dat dit absoluut niet kon.

Victory Boogie Woogie door Piet Mondria(a)n

Icoon

Binnen de VVD speelde Henk een imposante rol. Bij vrijwel alle formaties heeft hij een belangrijke rol gespeeld als fiscaal geweten, maar ook zijn algemene politieke inzichten en feilloos gevoel voor wat er 'dreigde', maakte hem tot een onmisbare schakel in de VVD.

Altijd het oog gericht houdend op het evenwicht tussen personen, de fractie en partij.

In de turbulente jaren midden tachtig van de vorige eeuw speelde Henk een belangrijke stabiliserende rol in de Tweede Kamerfractie.

Tamelijk onbekend is gebleven dat hij vele jaren deel uitmaakte van een clubje VVD'ers dat, aanvankelijk als ondersteund gespreksgroepje van Henk Vonhoff, regelmatig bijeenkwam om ontwikkelingen in de VVD en de politiek in het algemeen met elkaar te bespreken. Bekende VVD'ers als André Szász, Harry Langman, Arie Pais en Johan Remkes maakten daarvan deel uit.

In zijn privéleven speelde zijn zus een belangrijke rol. Het liefst trok Henk zich in zijn vrije tijd terug in zijn buitenhuis in Boertange waar hij naar hartenlust kon genieten van de ruimte en zijn liefhebberij van de schilderkunst. Werken van Jan Cremer behoorden tot zijn favorieten. Voor mij persoonlijk was Henk altijd die geweldige coach die mij stimulerend en corrigerend en altijd optimistisch, bij de vele dinertjes die we samen hebben gehad, tegemoet trad. Niet alleen voor de VVD maar voor de Nederlandse politiek in haar geheel was Henk een icoon.

NICOLAAS BEETS [1814-1903]

[Feuilleton Statenpassage, aflevering XXII]

Reinder van der Heide

Deze bijdrage is de laatste aflevering van het Statenpassagefeuilleton, de borstbeelden zijn op.

Een citaat van Nicolaas Beets:

'Bezoekers brengen altijd vreugde aan, zo 't niet bij 't komen is, dan bij het gaan.'

Beets. Humor. In de Nederlandse literatuur van de 19e eeuw was dat een nieuw element. En dat hebben we te danken aan Nicolaas Beets.

Nicolaas Beets, geboren in Haarlem op 13 september 1814, als auteur vooral bekend onder het pseudoniem Hildebrand, was een Nederlandse schrijver, dichter en predikant.

Zijn vader, Martinus Nicolaas Beets, was apotheker. Zijn moeder was Maria Elisabeth de Waal Malefijt, een dochter van Adriaan de Waal Malefijt, politicus (Provisionele Representant van het Volk van Holland, namens Haarlem), en Geertrui van Aardenburg.

Beets studeerde van 1833 tot 1839 theologie in Leiden (aan wat toen nog de Academie heette), en promoveerde in 1839 tot doctor in de theologie. In 1840 werd hij predikant in Heemstede, waar hij in datzelfde jaar trouwde met Aleida van Foreest, de zus van zijn studievriend Cornelis van Foreest (later politicus, o.m.

Borstbeeld Nicolaas Beets

EK- en TK-lid) en een kleindochter van de Leidse hoogleraar en redenaar Johannes van der Palm (dichter, predikant, politicus en hoogleraar). Beets beschreef diens leven in 'Leven en karakter van J.H. van der Palm' (1842). Beets heeft in Heemstede in 1852 samen met ouders een basisschool opgericht. Deze bestaat nog steeds en heet nu de Nicolaas Beetsschool. In 1854 werd hij beroepen naar Utrecht. Van 1874 tot 1884 was hij aldaar hoogleraar in de kerkgeschiedenis aan de Rijksuniversiteit.

In zijn studententijd bracht zijn uit Engeland afkomstige, kleurrijke vriend John Ingram Lockhart (1812-1889) – Engels schrijver en vertaler, later politicus – hem niet alleen in aanraking met het werk van Walter Scott en Lawrence Sterne maar ook met dat van de dichter Byron. Vooral dat laatste maakte grote indruk op Beets en hij schreef dan ook wat Byroniaanse dichtstukken, zoals 'José' (1834), 'Kuser' (1835) en 'Guy de Vlaming' (1837). Lockhart, die in Haarlem opgroeide, vertaalde later de Camera Obscura in het Engels onder de titel 'The Leyden Eel-bobber'. Het dichtstuk 'Kuser' vind ik interessant. Waarom? Dat is niet toevallig, maar daar kom ik later op terug. Eerst iets over de historische Cuser – want zo geschreven kom je die naam meestal tegen.

Wie was die Willem Cuser eigenlijk?

Verwarrend kan zijn dat er twee Willem Cusers zijn geweest. De Kuser/Cuser (ca. 1345-1392) van Beets was zoon van Coenraad Cuser (1320-1407), heer van Oosterwijk, Amstelveen, Sloten, Osdorp en Schoterbosch, ambachtsheer van Amstelveen, baljuw van Amstelland en Rijnland, kortom: een heerschappij van belang. Willems moeder was Clementine Gerrit Boelensdr., vrouwe van Sloten en Osdorp.

De andere Willem Cuser was grootvader van de eerste, vader van Coenraad. Op vele plaatsen wordt beweerd dat die Willem Cuser (1290-1356) een bastaardzoon was van Johan II van Avesnes, graaf van Henegouwen, Holland en Zeeland. Dat is echter zeer de vraag. Johans zoon, graaf Willem III van Henegouwen, Holland en Zeeland noemt "Willaem den Cuser" op 2 mei 1334 "onsen neve ende trouwen knape" (NA, archief van de graven van Holland, nr. 255, fol. 25v). Willem (die) Cuser kan daarom geen bastaardzoon zijn van Johan II volgens Jhr. H.A. van Foreest, die als eerste deze conclusie trok (Regionaal Archief Alkmaar, familiearchief Van Foreest, nr. 590, onvoltooid manuscript van Jhr. H.A. van Foreest, Het huis Oosterwijk, p. 44). Wel is Willem (die) Cuser een kleinzoon of achterkleinzoon van Johan I van Avesnes (vader van Johan II) en Aleid van Holland. Sterk kandidaat voor het vaderschap is naar mijn onbewezen vermoeden

(vanwege de naam Willem) Willem van Avesnes, bisschop van Kamerijk (1254-1296), een jongere broer van Johan II over wie verder niet veel bekend is. Willem Cusers grootvader Johan (I) van Avesnes was getrouwd met Aleida van Holland, (erf)dochter van Floris IV, graaf van Holland en zuster van de kinderloos tegen de West-Friezen gesneuvelde Rooms Koning Willem II, van wie het vergulde beeld(je) ten voeten uit de fontein op het Binnenhof bekroont. Een en ander verklaart wel enigszins de status van Coenraad Cuser en diens zoon Willem Cuser (de jongere).

Wat fascineerde Beets zo om een dichtwerk te willen maken over die jonge Willem Cuser? Dat is eenvoudig te verklaren: 'drama'! Deze meesterknaap¹ Willem Cuser werd op 21 september 1392, samen met Aleid van Poelgeest (1370-1392), minnares van Albrecht van Beieren, graaf van Holland etc., door Hoekse edelen (Dirk die Blote, zijn broer Hugo en diens zoon Philips, en Philips van Cralingen) met messteken om het leven gebracht op het Haagse Buitenhof (of, volgens sommigen, in de Cooituin, de plek waar zich nu het Plein bevindt). Waarom Aleid vermoord werd, is niet met zekerheid te achterhalen – zij kwam uit een Hoeksgezind geslacht –, maar het meest waarschijnlijk is dat de moord is begaan door gepasseerde erfgenamen van het leengoed Ter Hoecke bij Rijswijk, dat door Albrecht aan Aleid was geschonken.

Albrecht was ziedend en zag de moord als een persoonlijke aanval op zijn autoriteit. Hij, de opper-Kabeljauw, greep de gebeurtenis aan om met zoveel mogelijk politieke tegenstanders (Hoeken) af te rekenen. Niets nieuws onder de zon...

"Het gevolg van de moord was, dat 54 Hoekse edelen – onder wie de graaf van Oostervant [de latere Willem VI, zoon van graaf Albrecht!] – werden ingedaagd, vervolgd en verbannen, hun goederen geconfisqueerd en hun hoven verbrand en verwoest. De tegen hen gehouden straf-expeditie stond onder bevel van Koenraad Cuser. Nadat Albrecht zich in 1403 met zijn zoon had verzoend, werd Koenraad verbannen en gedwongen het grootste deel van zijn leengoederen (inclusief Huis ter Kleef) aan Albrechts jonge gemalin Margriet van Kleef over te doen."

Volgens Yvonne Bos-Rops (Nationaal Archief, Den Haag) vond de finale verzoening pas plaats in 1413, lang na Albrechts dood. Dirk en Philips die Blote moesten op bedevaart gaan naar Onze Lieve Vrouw van Lyon in Frankrijk. Voor de zielerust van Aleid van Poelgeest en Willem Cuser moesten de daders 800 missen laten lezen. De daadwerkelijke verzoening zou plaatsvinden in de kerk te Den Haag, waar Dirk en Philips die Blote met 400 mannen voetval zouden doen en met acht familieleden neerknielen, waarna ze door de tegenpartij, de heren Gerrit van Poel-

¹ Een hoge functionaris

geest, Adriaan van Toll, Harpert van Foreest en Gerrit van Spaarnwoude, bij de hand genomen zouden worden, waardoor de vrede gesloten was. Verder moesten ze twee kapelanieën stichten die jaarlijks dertig pond Hollands zouden opleveren. Hiermee waren beide partijen dan eindelijk 'clairliken gezoent van allen geschil ende twisten tussen hen'. Op 10 januari 1414 verleende Willem VI de moordenaars (zijn destijds medestanders!) officieel gratie.

Het schijnt dat veel stenen van de verwoeste kastelen op instigatie van Albrecht naar het Binnenhof zijn verslept en gebruikt om aldaar diverse nieuwe bouwsels op te trekken.

Te vrezen valt dat óf de dood van Willem Cuser, óf die van Aleid van Poelgeest een typisch voorbeeld was van 'collateral damage': hij óf zij bevond zich op het verkeerde moment op de verkeerde plaats. Er waren al twee eerdere maar vergeefse moordaanlagen op Willem Cuser gepleegd, dus er zijn redenen om aan te nemen dat hij het bedoelde slachtoffer was en niet Aleid. Hoe dan ook, Cuser heeft ongetwijfeld ridderlijke maar vergeefse pogingen gedaan om niet alleen zichzelf te verdedigen maar ook Aleid te beschermen en legde daarbij het loodje. Zo stelt Beets het in ieder geval voor in zijn romantische 'Kuser'.

De moord op Aleid van Poelgeest en Willem Cuser (de jongere)

² Uit: *De Nederlandsche Leeuw* 1965, kolom 125

Hierboven kondigde ik aan te zullen verklaren waarom het stuk Kuser mij meer interesseert dan de andere historische, door Scott en Byron geïnspireerde verhalen van Beets.

Als student in Leiden raakte Nicolaas Beets goed bevriend als gezegd met Cornelis van Foreest, (vanaf 16-jarige leeftijd!) heer van Schoorl, Camp en Groet (1817-1875). Cornelis was een Alkmaarse jonkheer, advocaat en politicus (eerst buitengewoon lid van de Tweede Kamer der Staten-Generaal en later permanent lid van de Eerste Kamer der Staten-Generaal voor de provincie Noord-Holland). Nicolaas en Cornelis verbleven samen vaak op het huis Nijenburg. Zij werden uiteindelijk zwagers, want Beets trad in het huwelijk met Cornelis' jongere zus Aleida van Foreest (1818-1856) en, na haar overlijden, trouwde hij met zijn jongste zus Jacoba Elisabeth van Foreest (1828-1911). De oplettende lezer merkt op dat de beide dames een Hollandse gravinnennaam dragen...

In die romantische omgeving zullen de (toekomstige) zwagers het vast wel eens hebben gehad over de afstamming van de Foreesten uit het Nederlands-Henegouwse huis, zowel via Willem Cuser (de oudere) als via Aleida van Avesnes, dochter van Johan II (en Ymsoete).

Later trouwde Pieter van Foreest, zoon van Beets' vriend Cornelis, en Johanna Elisabeth Loopuyt met dochter Johanna Elisabeth van Nicolaas Beets en Aleida van Foreest. De families raakten zo dus dubbel 'verzwagerd'.

Toevallig (...) is de moeder van mijn zwager Jan Willem Verloop een kleindochter van Jacoba Elisabeth van Foreest en haar echtgenoot Nicolaas Beets. Zijn vader Willem Hendrik (Wim) V. was echtgenoot van Mr. Jacoba Elisabeth Beets, dochter van Nicolaas. Mijn zwager heeft een fraai 19e-eeuws fotoalbum met een met tropisch hout ingelegd, rijkgedecoreerd omslag van zijn moeder geërfd waarin bijna alleen maar Foreesten plus aanhang staan, handig met al hun namen op de achterkanten van de foto's, ongetwijfeld dankzij een dienstig familielid, wellicht Jacoba zelf. Haar tak van de Foreesten was in mannelijke lijn al uitgestorven, vandaar. Toevallig (...) heb ik ook zelf een vroege Foreest in mijn voorgeslacht: Catharina/Katrijn van Foreest, dochter van Johan, heer van Foreest, Middelburg, Nieuwkoop en Spoelwijk en van Ida Cuser, de zuster van Coenraad Cuser. Catharina/Katrijn van F. was de eerste echtgenote van Franck Lambrechtszoon geseit Van der Meer, van welk echtpaar ik afstam. Voor genealogisch belangstellenden: interessante controversen over haar zijn te vinden op internet: <http://www.kareldegrote.nl/Excursiones/Excursio.php?Excurs=29>.

Evenals mijn zwager, die afstamt van de broer van Katrijn/Catharina, Johan van Foreest, stam ik dus toevallig af van Willem Cuser (de oudere)

en als ik op het Binnenhof loop, werp ik altijd even een blik op de fontein en het beeldje van Willem II en denk – ijdele flauwekul natuurlijk –: ahoy, verre oud-oud-oudoom (...), wat hebben jij en je zoon Floris V toch een bijzonder paleis (de Ridderzaal) laten bouwen! Mijn zwager en ik – evenals de Foreesten en Beetsen op dubbele wijze verzwagerd... – begroeten elkaar als we in een bepaalde stemming zijn met 'lieve neve' (...).

Ridderzaal

Japanse toeristen vroegen mij eens: 'wat is dat voor kerk?', waarna ik hen kon uitleggen dat in de bouwtijd (13e eeuw) alleen kerkbouwmeesters in staat waren zo'n grote zaal met overkapping te construeren, vandaar de kerkachtige vorm van dit toch volstrekt seculier bedoelde bouwsel. Er is trouwens veel vormovereenkomst met de nog oudere Westminster Hall, waarvoor hetzelfde geldt. Misschien was die Hall wel het voorbeeld voor de Ridderzaal, gezien de Engels-Schotse voorvaders van de Hollandse graven [vanaf Ada, zuster van Malcolm IV van Schotland, en eega van Floris III van Holland, die 'by the way' bij gelegenheid van zijn

huwelijk met Ada de titel Earl of Ross ontving (en later weer kwijtraakte, dit terzijde)].

Westminster Hall

Met de bekende Leidse studentauteurs 'Klikspaan' (Johannes Kneppelhout), 'Vlerk' (Bernard Gewin) en 'Jonathan' [J.P. (Jonannes Petrus) Hasebroek, vriend van de eerder in dit feuilleton behandelde Jan Jakob ten Kate] vormde Beets samen met nog wat andere studenten een letterkundige club.

Beets schreef proza, poëzie, en preken. Zijn bekendste werk is de Camera Obscura, dat hij onder het pseudoniem Hildebrand schreef in zijn studententijd in 1839. Hij voegde daarna vaak verhalen toe waardoor het pas zijn definitieve vorm kreeg in 1851. Voor de oorsprong van Beets' schuilnaam zijn diverse verklaringen: één ervan is afkomstig van de firmanten van Camera-uitgever Bohn te Haarlem en verwijst naar een slager op de hoek van de (thans Gedempte) Oude Gracht en de Botermarkt aldaar, vlak bij Beets' ouderlijk huis. Dit was de uit Duitsland afkomstige Conrad Hildebrand (1815-1890). Misschien niet toevallig beschrijft Beets in 'De familie Kegge' een zelf slachtende slager. Over dit alles bestaat geen zekerheid, evenmin als over andere verklaringen. Ook paus Gregorius VII (geboren als Hildebrand of wel Aldobrandeschi) wordt als oorsprong van Beets' pseudoniem genoemd. Maar waarom, vraagt men zich af. Zou het ermee te maken hebben dat deze paus bepaalde dat pausen van hoger orde waren dan koningen en keizers? Denk bij Gregorius VII ook aan 'Canossa'! Wilde Beets ('tongue in cheek') ermee zeggen dat schrijvers en dichters, de literatuur en de literatoren van hoger orde zijn dan alle overige maatschappelijke indelingen en hiërarchische verhoudingen?

Beets' bekendste gedicht is:

*"De moerbeitoppen ruischten;
God ging voorbij;
Neen, niet voorbij, hij toefde;
Hij wist wat ik behoefde,
En sprak tot mij;*

*Sprak tot mij in de stille,
De stille nacht;
Gedachten, die mij kwelden,
Vervolgden en onstelden,
Verdreef hij zacht.*

*Hij liet zijn vrede dalen
Op ziel en zin;
'k Voelde in zijn' vaderarmen
Mij koestren en beschermen,
En sluimerde in.*

*De morgen, die mij wekte
Begroette ik blij.
Ik had zo zacht geslapen,
En Gij, mijn Schild en Wapen,
Waart nog nabij."*

Nicolaas Beets overleed op 88-jarige leeftijd in Utrecht en werd begraven op de Eerste Algemene Begraafplaats Soestbergen. (Zijn enigszins verzakte graf werd in 2016 opgeknapt en op 10 september van dat jaar 'onthuld'.)

Het graf van Beets en zijn twee echtgenotes Van Foreest (foto René ten Dam, 2002)

Onder de linkerzerk rust Beets, zonder naam, maar met de tekst 'God is mijn licht'. Beets wilde geen naam op zijn zerk, omdat hij na zijn dood een andere naam zou krijgen. Onder de rechterzerk rusten zijn twee vrouwen, de zusters Aleida en Jacoba van Foreest. Hierop bevindt zich de wapenspreuk van hun geslacht: 'Salvus mea Christvs' ('Christus is mijn heil').

In zijn woonhuis aan de Boothstraat, nummer 6 (vlak bij het Janskerkhof) is inmiddels het Willem Pompe Instituut gevestigd, de strafrechtelijke afdeling van de faculteit Recht, Economie, Bestuur en Organisatie van de Utrechtse universiteit.

In 1962 werd in de Haarlemmer Hout het Hildebrandmonument onthuld van de beeldhouwer Jan Bronner. Nadat het monument diverse malen ernstig werd beschadigd als gevolg van vandalisme werden de originele beelden verwijderd. Die zijn nu aanwezig in de beeldentuin van Museum De Fundatie, kasteel 't Nijenhuis, Heino (Ov.). Leden van de VOP zouden die op 29 maart 2017 hebben kunnen bekijken omdat bezoek aan De Fun-

Willem Pompe Instituut, voorheen woonhuis van Beets

datie in Zwolle onderdeel van het programma van de Voorjaarsbijeenkomst was. Daartoe moesten zij zich dan wel op eigen gelegenheid naar 't Nijenhuis begeven...

Na restauratie werden in 2014 bronzen replica's van de beelden geplaatst, zijn fontein en omliggende parkaanleg hersteld en werd het monument op 13 september 2014 (de 200e geboortedag van Beets) in ere hersteld.

Hildebrandmonument te Haarlem

Beets werd evenals andere dominee-dichters geparodieerd door Cornelis Paradijs (Frederik van Eeden) in de bundel Grassprietjes of Liederen op het gebied van Deugd, Godsvrucht en Vaderland (1885).

*"Maar van allen toch de baas.
Is de groote Nicolaas; -
Wat heeft hij niet saâmgedicht!
Hoeveel harten niet gesticht*

*Goethe met Homerus samen
Kunnen nooit zijn roem beschamen:
Want hij heeft wat hun ontbrak:
Echte vroomheid ... door zijn vak."*

Nicolaas Beets op latere leeftijd

Beets heeft er minstens om geglimlacht, daaraan twijfel ik geen moment.

LEVE HET REFERENDUM! DE DEMOCRATISCHE REVOLUTIE IS BEGONNEN! DE BAR IS OPEN

Thijs van Vlijmen

Interessant om hier eens over te discussiëren. Niet dat er in het politieke en publieke discours in ons kabouterlandje niet genoeg over gebabbeld wordt, dat wel natuurlijk.

Maar daarbij valt altijd als eerste op dat het wisselen van argumenten en inzichten niet meer in het Haagse en in de media mode is.

Luisteren als volwaardig element in de discussie wordt niet meer gelijkwaardig gesteld aan het alsmaar rondtoeteren van de eigen meningsuiting. Want zo veel (ego-)vrijheid hebben we toch!

Bij discussie gaat het echter om een gedachtewisseling of redetwisten. Redelijk twisten.

(Volgens het spel van Eris, de godin van de twist dus.). Wie de twistappel vangt die heeft 'm.

Om het gedachtespel over het referendum op de wagen te zetten van Mieke van der Burg, stel ik daarom voor dat we eerst met elkaar analyseren in welke boomgaard de appelboom staat.

De geachte heer Coenen, met alle respect, geeft veel goede informatie over het referendum zoals dat functioneert binnen de Zwitserse samenleving/cultuur. In die boomgaard in de bergen gaat hij op zoek naar de appel van Wilhelm Tell.

Wilhelm Tell(en tot en met vijf)

Het 'format' waarin de boomgaard is geconstitueerd, noemt hij 'directe democratie'.

Dat zou dan iets anders en beters zijn dan een 'representatieve democratie'.

Maar zijn dat geen appelbomen van dezelfde soort dan? Bestaat er een wezenlijk onderscheid?

In ieder geval zouden de oude Wijzen van de Res Publica het fundamenteel met zo een politieke trucage oneens zijn, denk ik. Zij zouden

de representatieve democratie gewoon Democratie hebben genoemd, oftewel het algemeen belang aan de macht.

Volgens de Gulden Snede dus; zoals ook de wel-hoogopgeleiden natuurlijk zullen weten.

De zogenaamde directe democratie zouden zij benoemen als Demagogie (de kunst om de volksmassa te leiden; inz. door retorische middelen en valse voorstellingen; volksmisleiding; zegt het woordenboek). De oude Wijzen dachten niet aan een constitutie waarin te veel mensen zouden meebeslissen over zaken waar ze geen verstand van hadden, of konden hebben. Jammer is het echter daarom ook dat Coenen niet de echte wortels van de Zwitserse appelboomgaard heeft opgegraven. Immers hij benoemt nergens de fundamenteel andere democratische mentaliteit en grondslag waarin de Zwitserse gemeenschap- en maatschappijvorming wortelt. Hun democratische rurale -, kantonale - en staatsconstituties berusten alle op de principes van individuele soevereiniteit in eigen kring, het subsidiariteitsbeginsel en het zelfbeschikkingsrecht. Het is een bottom-up constructie. Alsook in hun, dus niet neoliberale, economische huishouding, waarin derhalve de economische mensenrechten prevaleren. Ook de basis van de kapitalisering van hun economie is al bij het ontstaan van de Bundes-Länder gelegd door de Tempeliers, en is uit principe onafhankelijk van een oligarchisch primaat.

De Zwitsers zijn geen onderdanen van hun land maar als 'Eidgenossen' mede-eigenaren. Zij dragen hun gemeenschappelijke verantwoordelijkheid in vrijheid, en misbruiken aldus hun vrijheid niet om zich aan hun gemeenschappelijke verantwoordelijkheden te onttrekken.

Vanaf dorpsniveau heeft een referendum daarom ook een serieuze functie en betekenis. We zouden het enigszins kunnen vergelijken met de aloude enige echte democratische bestuurslaag die wij in ons land kennen, nl. de waterschappen. Een standaardvoorbeeld van de remmende werking die er ook van referenda op hogere niveaus van bestuur kan uitgaan, is de invoering van het vrouwenkiesrecht. Bij ons in 1919. In Zwitserland in 1971. Ruim 50 jaar later. Geheel anders is het in onze Nederlandse boomgaard in de polder en dus met de maatschappelijke bodemgesteldheid in ons land. Onze 'constitutionele monarchie' is in zijn structuur nog steeds een top-down constructie. Weliswaar met een soort republikeins verleden, maar desondanks sinds lang diep geworteld in een feodale voedingsbodem (zonder scheiding van kerk en staat).

Eigenlijk naar historisch Romeins staatsmodel een Theocratie. De Koning tekent de wetten bij de gratie Gods. Niet bij de gratie van het volk. Wij hebben eigenlijk in onze trias politica ook geen 'echte' wetgevende vergadering, zoals bijv. in de V.S.

Wel budgetrecht, en het parlement mag MEDE-wetgever zijn, maar het besturend vermogen en de uiteindelijke gouvernementele macht ligt in onze 'constitutionele democratie' toch volledig in handen van de baas. Daartoe ook uitgerust met een beleidsbepalend regeringsapparaat.

Wij zijn allang officieel geen Res Publica meer, zoals de Zeven Provinciën dat waren. (Waarin tussen haakjes, honderden jaren geen vrijheid van Staats-Godsdiensten heeft bestaan. En mijns inziens constitutioneel gezien zeer terecht.) Laat ik me nu even haasten om te zeggen dat ik niets tegen ons koningshuis heb. Zolang het volk voor deze constitutie van ons landsbestuur kiest, moeten we dat zeker zo laten.

Sterker nog, in haast alle westerse landen schort er nog wel heel wat aan het Democratische ideaal dat ze zeggen na te streven. In ieder geval meer dan we in westerse hoogmoed allemaal aan de andere 6 miljard aardbewoners willen wijsmaken met 'onze' internationale rechtsorde.

Maar het gaat er hier nu om duidelijk te krijgen, ten behoeve van deze gedachtewisseling, welke vork in welke steel zit. Ook wij hebben dus constitutioneel geen volwaardige democratie. Geen bottom-up constitutie. Maar daarom is het toch absoluut geen schertsvertoning.

In feite heeft ons huidige 'format' sinds 1848 wel degelijk heel veel goeds tot stand gebracht via een heel beschaafde en volwassen 'representatieve democratie'. Als een kostbare erfenis uit de harde lessen van de oorlog is er bovendien op deze specifieke basis een humanitaire verzorgingsmaatschappij tot stand kunnen komen, die het welzijn en de welvaart in hoge mate diende. En wel een samenleving op basis van Vrijheid, Gelijkheid en Zuster- en Broederschap (geen keuzemenu!), wat geleid heeft tot grote onderlinge maatschappelijke vrede en rechtvaardigheid.

Het was in ieder geval een bloeiende boomgaard geworden, op een duurzame grondslag. Maar het zijn sterke benen die de welvaart kunnen dragen. Dat is helaas wel gebleken.

Verwend door de ego-vrijheid is ook onze democratie ontaard in maatschappelijke zorgeloosheid. De verworvenheden van de wederopbouw van ons land werden overwoekerd door heel veel 'inwoners' en aandeelnemers in de z.g. participatiemaatschappij, die uit eigenbelang liever menen te moeten kiezen voor een materialistische, meer op consumptie gerichte samenleving. (Waarin ze gewoon lekker zichzelf kunnen zijn.) Ben ik mijn broeders hoeder, als democraat? Voor het 'algemeen maatschappelijke' belang (waarop de Zwitsers dus hun eed afleggen) willen ze ook geen verantwoordelijkheid meer aanvaarden. Daar win je geen klanten mee.

Door deze maatschappelijke erosie kwam de weg vrij voor de emotionele tribunes. De humanitaire democratie werd gaandeweg een marketing- of wel een consumptie-democratie.

In deze kabinetsperiode heeft het slotakkoord geklonken van de 'verzorgingsstaat' en heeft de regering veel taken volledig naar neoliberaal model overgedragen aan de financiële markten.

Met een hoog percentage demagogen als volksvertegenwoordigers en een kiezerspubliek van verwende kinderen, die in hun ego-vrijheid hun gemak zoeken bij de hoogste bidder.

In zo'n systeem past uiteraard uitstekend een consumentenenquête, of wel een schertsreferendum. De politieke pubers, al of niet met Amerikaanse matrozenmuts op, hebben dat goed doorzien. En heel Den Haag heeft deze afgang voor de representatieve democratie z.g. politiek correct geslikt. Terwijl de enquête uitwees dat slechts een op de vijf landgenoten het reeds rechtsgeldig genomen regeringsbesluit afwees. Deze schertsvertoning heeft echt niets met directe democratie te maken. Het is gewoon een grote volksmisleiding in optima forma. Stoppen dus met deze lichtzinnigheid!

Wat een internationale blamage ook voor ons land hoe de regering daarop heeft gereageerd.

Als Jacques Wallage de Engelsen dan een zootje noemt, wat is dan zijn oordeel hierover?

Bij niet-Zwitserse referenda gaat het altijd structureel om tellen van emoties en anders niet. De Engelse consumenten kozen gewoon voor 'Britannia rules the waves' en niet voor 'alle Menschen werden Brüder'. Democratisch toch? En wij kiezen toch ook voor onszelf?

Ja, Mieke, die nacht van Wiegel staat nog dankbaar in ons geheugen gegrift. Een moedige daad van een oprechte democraat.

Wat een geluk dat hij er nog was om het authentieke liberale fatsoen te redden.

VAN HET BESTUUR

Op 6 april jongstleden vond de eerste Parlementaire Borrel in Nieuwspoor plaats.

De Parlementaire Borrel was bestemd voor iedereen die nu in Tweede Kamer, Eerste Kamer en Europees Parlement zit, of daar ooit eerder in heeft gezeten.

De borrel was georganiseerd door de VOP om informele contacten te stimuleren tussen huidige en voormalige volksvertegenwoordigers.

De spreker van de dag tijdens deze door de VOP aangeboden borrel was Klaas de Vries die als oud-minister, oud-lid van de Tweede Kamer, oud-lid van de Eerste Kamer, maar bovenal als informateur bij twee kabinet-formaties zijn visie gaf op o.m. de actuele politieke situatie.

Behalve zo'n vijftig belangstellende (oud-)leden van de Eerste en Tweede Kamer en van het Euro-parlement, waren er vertegenwoordigers van bureaus die zich bezighouden met het begeleiden van pas uit het parlement getreden volksvertegenwoordigers naar een nieuwe maatschappelijke rol, ook wel 'werk' genoemd. De borrel schiep kansen om informeel contact te leggen met deze gespecialiseerde recruiters.

Het is de bedoeling dat met deze bijeenkomst een traditie van start is gegaan. Dat wil zeggen dat de VOP ook in de komende jaren in de aprilmaand een dergelijke Parlementaire Borrel zal organiseren.

OVERLEDEN

Henk Koning (zie voor 'In memoriam' elders in dit blad)

Henk is op de laatste dag in 2016 op 83-jarige leeftijd in Den Haag overleden. Ongetwijfeld weten velen zich hem te herinneren. Van 1967 tot 1991 was hij voor de VVD lid van de Tweede Kamer en driemaal staatssecretaris. In 1977 werd hij staatssecretaris van Binnenlandse Zaken in het kabinet-Van Agt I. In de kabinetten Lubbers I en Lubbers II was hij staatssecretaris van Financiën. In 1991 werd hij benoemd tot president van de Algemene Rekenkamer, in welke functie (die hij tot 1999 bekleedde) hij zich niet onbetuigd heeft gelaten.

Vanaf 2001 was hij zes jaar lang redactielid van Nestor.

Loek Hermans kenschetst Henk terecht als een icoon voor de VVD en voor de politiek in het algemeen.

VERSCHENEN BOEKEN

De brandende kampongs van Generaal Spoor

Uitgebreid onderzoek naar extreem en structureel geweld van Nederlandse militairen tijdens de dekolonisatieoorlog in Indonesië, 1945-1949.

Auteur: Rémy Limpach

Uitgever: Boom, 2016

ISBN: 9789461278616

Prijs: € 29,90

De kaalslag van defensie

Kritiek op de grootschalige bezuinigingen bij de Nederlandse krijgsmacht.

Auteur: Krijn Schramade

Uitgever: Amsterdam University Press, 2017

ISBN: 9789462981249

Prijs: € 17,95

Hoop voor een verdeeld land

Beschreven wordt hoe verdeeld de Nederlandse samenleving is aan de hand van vijf tegenstellingen.

Auteur: Gert-Jan Segers

Uitgever: Uitgeverij Balans, 2016

ISBN: 9789460031915

Prijs: € 18,95

Redelijk radicaal : vijftig jaar D66

Beschouwingen van huidige en voormalige senatoren van D66, waarin de lijnen die D66 in het verleden uitzette worden doorgetrokken naar de nabije of verre toekomst.

Onder redactie van: Thom de Graaf en Alexander Rinnooy Kan

Uitgever: Uitgeverij Balans, 2016

ISBN: 9789460032622

Prijs: € 19,99

10 over rood 50 jaar later

Op 3 oktober 1966 presenteerden acht jonge PvdA-leden het manifest 'Tien over rood : uitdagingen van Nieuw Links aan de PvdA'. Een halve eeuw later maken deskundigen en deelnemers van toen de balans op.

Onder redactie van: Chris Hietland en Gerrit Voerman

Uitgever: Boom uitgevers Amsterdam, 2016

ISBN: 9789058755919

Prijs: € 22,50

Heilige identiteiten : op weg naar een shariastaat?

Centraal staat de vraag hoeveel vrijheid we kunnen geven aan het islamitisch fundamentalisme zonder onze eigen vrijheden te verliezen.

Auteur: Machteld Zee

Uitgever: Querido, 2016

ISBN: 9789021403687

Prijs: € 18,99

Kabinetsformaties 1977-2012

Inzicht wordt gegeven in de kabinetsformaties van de laatste vier decennia, waarbij centraal staat de vraag welke factoren van invloed waren op het verloop en de uitkomst van de kabinetsformatie.

Onder redactie van: Carla van Baalen en Alexander van Kessel

Uitgever: Boom uitgeverij Amsterdam, 2016

ISBN: 9789461054661

Prijs: € 34,90

Van fractie-assistent tot minister-president : een survivalgids voor politici Centraal staan de ongeschreven regels van het politieke spel en de invloed die men nodig heeft om iets voor elkaar te krijgen.

Auteur: Bram Gerrits

Uitgever: Uitgeverij Haystack, 2016

ISBN: 9789461261939

Prijs: € 19,95

Vertrouw ons nou maar : opkomst en ondergang van de stemcomputer
Ruim tien jaar stemden we in Nederland met een stemcomputer, maar bij de invoering ervan werden een paar democratische principes vergeten. In 2007 werd de stemcomputer afgeschaft.

Auteur: Herbert Blankesteyn

Uitgever: Boom uitgevers Amsterdam, 2016

ISBN: 9789089538512

Prijs: € 19,90

De Euro: hoe de gemeenschappelijke munt de toekomst van Europa bedreigt

Getoond wordt hoe ondoordacht het is dat de Europese Centrale Bank zich voornamelijk bezighoudt met het bestrijden van de inflatie en hoe bezuinigingen Europa hebben veroordeeld tot economische stilstand.

Auteur: Joseph E. Stiglitz

Uitgever: Athenaeum, 2016

ISBN: 9789025300876

Prijs: € 22,50

Lobbyland : de geheime krachten in Den Haag

Beschrijving van de werkwijze en invloed van de lobbysector op de nationale politiek.

Auteurs: Ariejan Korteweg en Eline Huisman

Uitgever: De Geus, 2016

ISBN: 9789044538106

Prijs: € 19,99

Optimist in de politiek

Persoonlijk verhaal van Alexander Pechtold over zijn ideeën voor de toekomst van Nederland en waarom juist hij degene was die Geert Wilders vanaf het eerste uur bestreed.

Auteur: Alexander Pechtold

Uitgever: Hollands Diep, 2016

ISBN: 9789048837557

Prijs: € 17,90

Agrarisch natuurbeheer in Nederland : principes, resultaten en perspectieven

Overzicht van agrarisch natuurbeheer in Nederland. Naast de actuele stand van zaken worden perspectieven geschetst voor de toekomst die inpasbaar zijn in de bedrijfsvoering.

Onder redactie van: G.R. de Snoo, T.C.P. Melman, F.M. Brouwer, W. van der Weijden en H.A. Udo de Haes

Uitgever: Wageningen Academic Publishers, 2016

ISBN: 9789086862818

Prijs € 39,75

Goede gesprekken : over geloof, hoop en liefde

Kees van der Staaij, fractieleider van de SGP, doet verslag van de ontmoetingen met tien mensen die indruk op hem hebben gemaakt.

Auteur: Kees van der Staaij, 2016

Uitgever: Uitgeverij Prometheus

ISBN: 9789044631807

Prijs: € 16,95

Het verschil van mening : geschiedenis van een verkeerd begrepen idee
Centraal staat de vrijheid van meningsuiting en de belangrijkste, daarmee verweven rechten. De relatie tussen de vrijheid van meningsuiting en de vrijheid van godsdienst speelt hierbij een grote rol.

Auteur: Egbert Dommering

Uitgever: Uitgeverij Prometheus, 2016

ISBN: 9789035142619

Prijs: € 49,95

Staat van Nederland

De vraag is niet: wie zijn wij? De vraag is: wie willen we zijn?

Auteur: Bas Heijne

Uitgever: Uitgeverij Prometheus, 2017

ISBN: 904463268X

Prijs: € 7,99

Paniek in de polder

Er waart een spook door Europa en omstreken - het spook van het populisme.

Auteur: Jos de Mul

Uitgever: Lemniscaat B.V., 2017

ISBN: 9047709470

Prijs: € 19,95

Wat is God

Filosofen & schrijvers op zoek

Auteur: dr. Ton de Kok
Uitgeverij: Thoth, Uitgeverij
ISBN: 9789068686333
Prijs: € 19,50

De nieuwe revolutionaire golf

Waarom burgers zich van hun leider afkeren
Auteur: Rob de Wijk
Uitgever: Amsterdam University Press
ISBN: 97890462984981
Prijs: € 19,95

Weerbare democratie

De grenzen van democratische tolerantie
Auteur: Bastiaan Rijpkema
Uitgever: Nieuw Amsterdam, 2015
ISBN: 9789046820056
Prijs: € 24,99

De rekening voor Rutte

De Teevendeaal, het bonnetje en de politieke prijs voor leugens
Auteur: Bas Haan
Uitgever: Prometheus, 2017
ISBN: 9789048535903
Prijs: € 18,99

Kunnen we praten

Boekje voor iedereen die het vertrouwen in de traditionele politieke partij-
en voor een belangrijk deel of zelfs helemaal kwijt is.
Auteur: Joris Luijendijk
Uitgever: Atlas Contact Uitgeverij, 2017
ISBN: 9789045034140
Prijs: € 5,00

Kwaad

Miljoenen Nederlanders zijn kwaad.
Auteur: Joost Niemöller
Uitgever: Uitgeverij van Praag, 2017
ISBN: 978904902422
Prijs: € 19,99