
Internationale
 Spectator

Instituut Clingendael

Jaargang 66 - nr 3 - maart 2012

Zes deskundigen over Duitsland

Rusland in tweestrijd door nucleair Iran

Waterconflicten: ontveiliging geboden

Uitgave van Koninklijke Van Gorcum BV
(Assen) namens het Nederlands Instituut voor
Internationale Betrekkingen ‘Clingendael’
(Postbus 93080, 2509 AB Den Haag), dat
samenwerkt met het Koninklijk Instituut voor
Internationale Betrekkingen, EGMONT,
te Brussel.

Verschijnt maandelijks en wordt uitgegeven
op de grondslag van een redactiestatuut.

Redactiebureau
Instituut ‘Clingendael’
Redactie Internationale Spectator
Postbus 93080, 2509 AB Den Haag
tel. 070-3245384; fax. 070-3746669
E-mail: gtelkamp@clingendael.nl of
pschregardus@clingendael.nl
www. internationalespectator.nl

Kernredactie
Jan Q.Th. Rood (hoofdredacteur)
Peter A. Schregardus (eindredacteur)
Gerard J. Telkamp (eindredacteur)

Algemene redactie
E. Bakker, S. Biscop, D. Criekemans, H. Hoebeke,
P. Hoebink, S. de Hoop, W. Hout,
M. van Keulen, G. Molier, J.C. Mulder,
C.W.A.M. van Paridon, G. van Pinxteren,
T. Sauer, R.A. Wessel

Abonnementenadministratie
Koninklijke Van Gorcum BV
Administratie Internationale Spectator
Postbus 43, 9400 AA Assen
tel. 0592-379555; fax. 0592-379552
E.mail:internationalespectator@vangorcum.nl
www.vangorcum.nl

Abonnementsprijzen
Nederland en België:
Particulier abonnement 	 € 66,00
Instellingsabonnement 	 € 78,50
Studentenabonnement 	 € 51,00
SIB Startersabonnement 	 € 27,95
CLIO Startersabonnement 	 € 27,95
Buitenland Particulier abonnement 	 € 94,80
Buitenland Instellingsabonnement € 108,25
Buitenland Studentenabonnement € 74,50
Betaling via Belgisch gironummer is mogelijk.
Abonnementen worden automatisch verlengd,
tenzij voor 1 december schriftelijke opzegging
heeft plaatsgehad.

Losse nummers € 7,95 excl. portokosten

Advertenties
Acquire Media, Zwolle
Jocelyne Koenders tel 038-4606384 /
fax 038-4606318
info@acquiremedia.nl

Foto omslag
Rutger van Hamersvelt

Richtlijnen voor auteurs zijn verkrijgbaar op
het redactie-adres.

ISSN 0020-9317

Alle in dit maandblad uitgesproken meningen
en inzichten blijven geheel voor verantwoor-
delijkheid van de schrijvers.

Niets uit deze uitgave mag worden verveel-
voudigd en/of openbaar gemaakt d.m.v. druk,
fotocopie, microfilm, of op welke wijze dan
ook, zonder voorafgaande schriftelijke
toestemming van de uitgever.

©2012, Koninklijke van Gorcum, Assen
Alle auteursrechten ten aanzien van de inhoud van
deze uitgave worden uitdrukkelijk voorbehouden.

Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Inhoud maartnummer 2012

COLUMN
Sico van der Meer
Iran wint niets met blokkade
Straat van Hormuz	 113

ARTIKELEN
Stefan Deconinck
Waterconflicten in de 21ste eeuw:
kiezen tussen ‘veiligheid’ en
ontwikkeling	 115

Tussen een Europees Duitsland
en een Duits Europa

Ton Nijhuis
Duitsland tussen overwicht en
overbelasting: zoeken naar
koers in de Europese mist	 120

Marnix Krop
De woede voorbij: Nederland en
Duitsland op de drempel van een
nieuw Europees samenleven	 125

Tom de Bruijn
De rol van Duitsland op het
Europese toneel	 132

André Szász
Een Duits dilemma: de euro
van geloofwaardigheids-
naar vertrouwenscrisis	 137

Kees van Paridon
Duitse economie: krachtig
hersteld, nu sterk genoeg	 141

Said Rezaeiejan
Duitse Iranpolitiek: Duitslands
rol als de eerlijke makelaar	 146

Lilian Hoogenboom
Een dilemma met gevolgen:
Rusland en de nuclearisering
van Iran	 149

Eske van Gils
Belarus, de Europese Unie en
Rusland: keert Belarus zich
voorgoed naar het oosten?	 153

RESPONS
Mient-Jan Faber
Niet Mars maar Venus bepaalt
ons beleid	 156

Bert van der Zwan
Egodocumenten van oud-
diplomaten	 157

Repliek
Rimko van der Maar
Dagboeken vormen de basis	 158

FILMRECENSIE
Zoë Papaikonomou over
‘Compromisloos’ 	 159

BOEKBESPREKINGEN
Jacco Pekelder over
Onze laatste man in
Oost-Berlijn	 161

László Marácz over
Gaat de NAVO echt
met pensioen?	 162

Jaap Hoeksma over
Satirische roman over Europa	 164

René Cuperus over
De hond van Geert Mak	 165

Alexandra De Moor over
De ruimte van vrijheid,
veiligheid en recht na Lissabon
en Stockholm: van mythe naar
realiteit	 166

RAPPORTEN, BROCHURES,
BOEKEN EN VARIA	 168

SIGNALEMENTEN	 172

SUMMARIES	 174

113 Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

De spanning was weer eens te snijden in het Midden-
Oosten, gedurende de eerste weken van 2012. Nog
net voor de jaarwisseling liet Iran weten dat het de
straat van Hormuz wel eens zou kunnen blokkeren
als het Westen zou doorzetten met een nieuwe ronde
economische sancties. Het dreigement had weinig ef-
fect: na de Verenigde Staten slaagde zelfs de Europese
Unie erin om eensgezind een olieboycot tegen Iran af
te kondigen. De dreigende situatie in de Straat van
Hormuz was wereldnieuws, maar van een Iraanse
blokkade bleek vervolgens in het geheel geen sprake.
Achteraf is het altijd makkelijk praten, maar niette-
min zou het ook wel merkwaardig geweest zijn als Iran
het dreigement had waargemaakt. Iran heeft namelijk
niets te winnen met zo’n blokkade.

Het valt niet te ontkennen dat het sluiten van
de Straat van Hormuz een prachtig machtsmiddel is
voor Iran. Het overgrote deel van de olie die in het
Midden-Oosten uit de grond komt, verlaat de regio
per schip via deze smalle zeestraat, die de enige ver-
binding tussen de Perzische Golf en de wereldzeeën
vormt. Een langdurige blokkade zal op wereldschaal
tot olietekorten kunnen leiden. In de praktijk zitten er
echter veel haken en ogen aan het machtsmiddel. Het
is namelijk niet alleen de vraag of Iran een langdurige
blokkade voor elkaar kan krijgen, maar nog veel be-
langrijker: het regime in Teheran schiet zich met zo’n
blokkade vooral in de eigen voet.

Om met de Iraanse capaciteit tot zo’n blokkade te
beginnen: die is er tot op zekere hoogte. Het blok-
keren van de smalle zeestraat is op zich zelf niet zo
moeilijk. Problematischer is het verhinderen dat an-
dere landen de doorvaart met militaire middelen for-
ceren. De Verenigde Staten hebben bijvoorbeeld al
aangegeven dat zij een blokkade van de Straat van
Hormuz niet zullen tolereren. Een confrontatie tussen
de Amerikaanse en Iraanse zee- en luchtstrijdkrachten
is bij voorbaat een verloren zaak voor de Iraniërs. Meer
succes ligt echter in het verschiet bij een zogenoemde
‘asymmetrische’ strijd. In plaats van het volledig blok-
keren van de zeestraat kan Iran verrassingsaanvallen
gaan uitvoeren op passerende schepen (marinesche-
pen dan wel olietankers) met kleine, zeer snelle boot-
jes en onderzeeboten die na een verrassingsaanval snel
weer verdwenen zijn. Ook beschikt Iran over geavan-

ceerde raketsystemen om schepen van grotere afstand
te beschieten. Op deze manier zou Iran de Straat
van Hormuz niet honderd procent afsluiten, maar
door guerrilla-tactieken de doorvaart tot een hache-
lijk avontuur maken en daardoor ernstig belemmeren.
Voor buitenlandse strijdkrachten is het lastig derge-
lijke asymmetrische strijd op korte termijn te beëindi-
gen. Zolang wordt teruggedeinsd om Iran ook op land
aan te vallen – een scenario waar momenteel weinig
landen heil in zien – kan zo’n kleinschalige strijd in de
Straat van Hormuz relatief lang voortduren.

Belangrijker dan een vergelijking van militaire ca-
paciteiten is echter de motivatie van Iran om de zee-
straat wel of niet te blokkeren. Het Iraanse regime
mag dan vaak worden afgeschilderd als irrationeel, in
feite maakt men in Teheran al tientallen jaren uitste-
kende kosten-batenanalyses betreffende nationaal en
internationaal beleid, met maar één doel: machtsbe-
houd voor de huidige elite. Dat machtsbehoud lijkt
niet gediend met een blokkade.

Ten eerste loopt Teheran het risico dat zijn belang-
rijkste politieke beschermheer, China, zich van het
bewind afkeert. Tot nog toe heeft China genoeg be-
langen om het instellen van strenge sancties door de
Verenigde Naties te blokkeren. Door het ontbreken
van harde VN-maatregelen zijn de eenzijdig opgeleg-
de westerse sancties voor Iran tot nu toe relatief een-
voudig te omzeilen. Zou Iran de Straat van Hormuz
blokkeren, dan zal China minder geneigd zijn Teheran
in bescherming te nemen. China is voor een aanzien-
lijk deel van zijn olie-import afhankelijk van olie die
per schip uit de Perzische Golf wordt aangevoerd. Niet
alleen koopt China veel olie in bijvoorbeeld Saoedi-
Arabië, maar ook Iran zelf levert de Chinezen grote
hoeveelheden. Als Iran China’s vitale olievoorziening
zou aantasten, zal de goede relatie tussen beide landen
snel voorbij zijn.

Bovendien is Iran zelf ook afhankelijk van de Straat
van Hormuz. Ondanks westerse sancties is het land
nog altijd een belangrijk olie-exporteur. Terwijl de
uitvoer naar westerse landen de afgelopen jaren af-
nam, steeg tegelijk de export naar landen in Azië. De
machthebbers in Teheran zijn relatief afhankelijk van
de enorme bedragen die de olie-export opbrengt. Hun
eigen uitvoerroute blokkeren is vanuit dat oogpunt

Iran wint niets met blokkade
Straat van Hormuz

Column Sico van der Meer

114 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

gekkenwerk. Nu het Westen een olieboycot heeft in-
gesteld, zijn leveranties aan niet-westerse landen im-
mers niet van de baan – het gaat namelijk niet om op
wereldschaal gedragen VN-sancties. Weliswaar zal de
oliehandel lastiger worden en zal Iran daarom de prij-
zen moeten verlagen, maar het is nog altijd beter dan
geen enkele uitvoer wanneer de Straat van Hormuz
gesloten zou zijn.

De belangrijkste reden voor Iran om de zeestraat
niet zomaar te blokkeren, is echter het veiligheidsmo-
tief. Zo’n blokkade zal hoe dan ook tot militair ingrij-
pen leiden – de Verenigde Staten hebben dat al aange-
kondigd – en zou met die voorkennis kunnen worden
uitgelegd als een oorlogsverklaring van Iran. De kans
bestaat dat Washington en/of zijn bondgenoten mi-
litair ingrijpen niet beperken tot het heropenen van
de Straat van Hormuz. Als men toch militair is uit-
gedaagd, liggen vernietigende bombardementen op
Iraanse nucleaire installaties en militaire objecten voor
de hand. Zelfs een geforceerde regime change van bui-
tenaf zal in Teheran niet worden uitgesloten; ook al
lijkt daar thans weinig animo voor in het Westen, het
risico dat bepaalde landen een sluiting van de Straat
van Hormuz aangrijpen als aanleiding voor verder-
gaande militaire actie, zal in Teheran niet luchtig wor-
den weggewuifd. Tot nu toe weet Iran internationaal
militair ingrijpen vanwege het vermeende kernwa-
penprogramma te voorkomen door zich naar de letter
(wellicht niet de geest) van internationale verdragen te
blijven gedragen en herhaaldelijk ervan blijk te geven
open te staan voor onderhandelingen (die telkens ner-
gens toe leiden). Sluiting van de Straat van Hormuz
zou gezien deze jarenlange tactiek een ondoordachte
actie zijn.

Was het Iraanse dreigement dan alleen maar be-
tekenisloze retoriek? Dat valt te betwijfelen. Wellicht
hoopte Teheran tevergeefs de lidstaten van de
Europese Unie onder druk te zetten om de extra sanc-

ties waarover werd gesproken, niet al te streng te ma-
ken. Het feit dat Iran dit dreigement uitte in verband
met de sancties, geeft in elk geval aan dat de sancties
het Iraanse regime wel echt pijn beginnen te doen. De
afgelopen jaren deed men westerse sancties meestal
af met zinsneden als: ‘Maakt niet uit, wij hebben het
Westen helemaal niet nodig.’ Het is ook niet ondenk-
baar dat het dreigement indirect bedoeld was om de
Israëlische jachtbommenwerpers nog wat langer aan
de grond te houden. Israël lijkt – inmiddels overigens
al jarenlang – in de startblokken te staan om het nu-
cleaire programma van Iran een paar jaar terug in de
tijd te bombarderen. Wellicht gaf Teheran in het bij-
zonder de Verenigde Staten een signaal dat men daar
de Israëliërs nog maar eens extra onder druk moet zet-
ten om militaire avonturen te voorkomen.

Als het Iraanse bewind écht in zijn bestaan wordt
bedreigd, dan vallen alle argumenten om de Straat van
Hormuz te blokkeren weg, en zal de wereld dat weten.
Iran houdt een blokkade logischerwijs achter de hand
als laatste redmiddel. Komt het regime in Teheran
werkelijk in gevaar, dan zal de hele wereld meelijden –
olietekorten en torenhoge brandstofprijzen zijn geen
vooruitzichten waar staatsleiders blij van worden, en al
zeker niet in de huidige economische crisistijd.

Sico van der Meer  is als onderzoeker verbonden aan

Instituut Clingendael.

Het thema-gedeelte van deze aflevering kwam tot stand in samenwerking
met het Duitsland Instituut Amsterdam (DIA)
(zie ook annonce op blz. 124).

115Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Rond 22 maart – Wereldwaterdag – vindt om de
drie jaar een Wereld Waterforum (WWF) plaats.
Dit jaar is Marseille de gaststad voor het Zesde
Wereldwaterforum.1 Het is een groots evenement,
waar de ‘watersector’ in de ruimste betekenis van het
woord (overheden, vertegenwoordigers van verkozen
organen, internationale organisaties, academici, drink-
waterbedrijven, NGO’s, alsmede diverse aanbieders
van diensten als ontzilting, waterzuivering, elektrici-
teitsopwekking of irrigatie) om de drie jaar de staat
van het water in de wereld opmaakt. Er wordt onder
meer gediscussieerd over toegang tot water (‘recht op
water’), over gezondheidsaspecten die met water te

maken hebben, over de gevaren van noodsituaties (te
veel water, te weinig water), de impact van klimaat-
verandering of verstedelijking en de bescherming van
ecosystemen.

Oorlog om water
Een vast thema op het WWF zijn ook steeds de con-
flicten over water. De conferentiebijeenkomsten van
het WWF die in dit kader worden georganiseerd,
kunnen steeds op veel interesse rekenen, want ‘oorlog
om water’ spreekt erg tot de verbeelding. Het thema
beantwoordt aan een basisangst van de mens: in ex-
treme omstandigheden zullen we moeten vechten om
het laatste restje water, om niet van ontbering om te
komen. Verscheidene indicatoren vertellen ons dat de
omstandigheden inderdaad extremer worden: water-
voorraden slinken, de bevolking groeit, de alternatie-
ven voor meer water zijn beperkt. Als landen voelen
dat de veiligheid en het welzijn van hun inwoners in
het gedrang komen wanneer de buren ook steeds meer
van de voorraad opeisen, lijkt het scenario voor een ge-
welddadig conflict dan ook niet zo ver gezocht.

In combinatie met bestaande politieke spannin-
gen in heel wat regio’s waar water schaars is, zou het
vraagstuk van water wel eens olie op een smeulend
vuur kunnen zijn. Vandaar de gevleugelde woorden
van de Egyptische president Anwar Sadat, die al aan
het einde van de jaren ’70 sprak over water als ‘the only

matter that could take Egypt to war again’. Of Ismail
Serageldin, een directeur van de Wereldbank, die in
dezelfde lijn ook wateroorlogen voorspelde: ‘If the
wars of this century were fought over oil, the wars of
the next century will be fought over water.’2 Dit soort
uitspraken vormt materiaal voor catchy krantenkoppen
en flitsende zinnen op journaals, en ze hebben specta-
culaire titels van boeken opgeleverd zoals Water wars;
Rivers of fire; of Resourcewars: the new landscape of glo-
bal conflict.

Het idee lijkt aannemelijk, maar de vraag is of
het wel waar is. Leidt toenemende waterschaarste tot
wateroorlogen? Stevenen we onvermijdelijk af op ge-

welddadige conflicten over watervoorraden? Of zet
schaarste aan tot beter beheer van de voorraden en dus
juist tot samenwerking tussen de verschillende catego-
rieën gebruikers, zodat geweld juist wordt vermeden?
Deze vragen vormen het voorwerp van discussie, een
discussie die niet alleen vanuit academisch oogpunt
interessant is voor onderzoekers aan universiteiten,
maar ook heel relevant is voor beleidsmakers die zich
willen inzetten voor het vermijden van conflicten.

Ecoconflicten: conflicten van de toekomst
De studie van de samenhang tussen milieuproblemen,
zoals waterschaarste, en conflicten is vrij recent, en zij
deed opgang in de periode dat de Koude Oorlog op
zijn laatste benen liep. Door het einde van de Oost-
Westtegenstelling was er ruimte om conflicten vanuit
een ander perspectief te bekijken, en zo ging er (her-
nieuwde) aandacht naar het verband tussen veiligheid,
milieuproblemen en ontwikkeling. Wetenschappelijke
kennis over de precieze relatie tussen milieuproble-
men, grondstoffenvoorraden en conflicten was in die
periode nog heel beperkt en de environmental con-
flicts vormden begin jaren ’90 een vrij nieuw onder-
zoeksterrein. De kennis hierover maakte in de afge-
lopen twee decennia een snelle ontwikkeling door,
onder invloed van kritiek, discussie en inzichten uit
nieuwe empirische studies, waardoor eenvoudige ver-
klaringsmodellen met slechts enkele variabelen en

Stefan Deconinck

Waterconflicten in de 21ste eeuw: kiezen
tussen ‘veiligheid’ en ontwikkeling

22 maart wereldwaterdag

116 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

simpele oorzaak-gevolgrelaties uitgroeiden tot steeds
complexere modellen, met een groeiend aantal ingrij-
pende factoren.3 De evolutie in omvang en kwaliteit
van de jaarrapporten van het Environmental Change
and Security Project (ECSP) van het Woodrow Wilson
International Center for Scholars is daar een mooi
voorbeeld van.4

De vraag is nu hoe deze wetenschappelijke bevin-
dingen omgezet kunnen worden in beleid. Waar moe-
ten beleidsmakers ingrijpen in de veelheid aan variabe-
len om te voorkomen dat veranderingen in het milieu
of schaarste aan natuurlijke hulpbronnen samenlevin-
gen laten afglijden naar gewelddadige conflicten?

Het rapport van het VN-Milieuprogramma
(UNEP), Understanding environment, conflict, and
cooperation van 2004, was op het eerste gezicht ont-
nuchterend. Het rapport stelde dat de inzichten in de
relatie tussen milieuproblemen en politieke instabili-
teit nog onvoldoende ontwikkeld waren om er in het
beleid doelgericht iets mee te doen.5 Dat toonde niet
alleen aan hoe relatief recent de aandacht was voor de
problematiek van milieuconflicten, maar het liet ook
zien dat het omzetten van analyses naar instrumen-
ten en mechanismen waarmee preventief kan worden
opgetreden, geen evidentie was. Deze conclusie geldt
anno 2012 nog steeds.

Internationale organisaties hebben zich hierin
pragmatisch opgesteld. Ook al is niet iedereen het er-
over eens hoe milieuproblemen precies inwerken op
conflicten, het feit dat verandering en achteruitgang
van het milieu daar een rol in spelen, is een voldoen-
de reden om er rekening mee te houden. Ze onder-
steunen daarom initiatieven die vaak geval per geval
zoeken naar specifieke oplossingen voor conflicten
die gekoppeld kunnen worden aan milieuproblemen.
Vanaf het midden van de jaren ’90 ondersteunt het
Science Committee van de NAVO diverse onderzoeks-
initiatieven over environmental security en conflicten.6
De Organisatie voor Veiligheid en Samenwerking in
Europa (OVSE) vraagt bijzondere aandacht voor de
veiligheidsrisico’s die verbonden zijn aan het slecht
beheer van watervoorraden, en ondersteunt pro-
gramma’s die gericht zijn op samenwerking in regio’s
zoals de Kaukasus, de Balkan of het bekken van het
Aralmeer, terwijl de Organisatie voor Economische
Samenwerking en Ontwikkeling (OESO) in de
Guidelines on conflict, peace and development co-opera
tion aandacht had voor de economische implicaties

van problemen die te maken hebben met environmen-
tal security.7

Binnen de Verenigde Naties zijn een 25-tal or-
ganisaties, agentschappen en programma’s betrok-
ken bij het UN-Water-initiatief (UN Water, 2009).
Binnen hun eigen specialisatie hebben diverse VN-
organisaties daarbij ook aandacht voor de problema-
tiek van water/milieuschaarste en conflicten. Zo tracht
de Division of Early Warning and Assessment (DEWA)
van UNEP aan de hand van indicatoren op tijd te
waarschuwen voor situaties waar veranderingen in het
milieu, al dan niet door menselijk toedoen, een bedrei-
ging kunnen vormen voor de veiligheid.8

Waterschaarste is vooral een politiek probleem
In de hele wereld stijgt de vraag naar water, door groei
van de bevolking en economische ontwikkeling. Meer
bewoners op aarde – we zijn al met meer dan 7 mil-
jard mensen – betekent ook: meer monden te voeden.
Daardoor stijgt niet alleen het directe watergebruik
(het water dat we nodig hebben om te drinken, om ons
voedsel te bereiden en voor onze hygiëne), maar ook
het waterverbruik in de landbouw neemt toe, omdat er
voor al die extra mensen meer voedsel verbouwd moet
worden. Over de hele wereld gerekend is landbouw de
grootste gebruiker van water. Naarmate er beroep moet
worden gedaan op steeds marginalere landbouwgrond,
zal er per geproduceerde eenheid steeds meer moeten
worden bemest en geïrrigeerd. Veel watervoorraden
staan daardoor al onder druk van overconsumptie en
vervuiling. Die druk zal alleen maar toenemen, naar-
mate in opkomende economieën de welvaart stijgt en
er daardoor ook meer water zal worden gebruikt door
de nijverheid en de gezinnen.9

Water wordt dus in heel veel landen schaarser,
hoewel ‘schaars’ een relatief begrip is. Kijken we bij-
voorbeeld naar de meest gebruikte indicator van
schaarste, de gemiddelde beschikbare hoeveelheid wa-
ter per hoofd van de bevolking. Met behulp van deze
indicator kunnen lijstjes opgesteld worden van landen
naar de graad van schaarste. Er zijn landen waar water
volgens deze indicator schaars is, maar waar er heel ef-
ficiënt mee wordt omgesprongen en waar de effecten
van schaarste veel minder voelbaar zijn dan in landen
die op papier beter gerangschikt zijn, maar in de prak-
tijk meer last hebben van schaarste.

117Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Figuur 1: Vergelijking van de beschikbare hernieuwbare watervoorraden, het totale watergebruik en de gemiddelde hoeveel-
heid water per persoon.10 Saoedi-Arabië heeft naast hernieuwbare watervoorraden ook een grote ontziltingscapaciteit, vandaar
het watergebruik dat de beschikbare hoeveelheid hernieuwbaar water ver overstijgt. In Ethiopië is het huidige watergebruik erg
laag, en het potentiële gebruik hoog, in Egypte is de limiet om meer te consumeren bijna bereikt. Let ook op de vergelijkbare
beschikbaarheid van water in Nederland en Egypte, en het gigantische verschil in verbruik (in hoofdzaak geïrrigeerde landbouw in
Egypte).

Deze indicator zegt ons dus iets over hoe het is om
met een bepaalde hoeveelheid water te moeten leven.
Dat komt ook omdat waterschaarste niet louter de
resultante is van vraag en aanbod, zoals de indicator
aangeeft, maar ook van de wijze waarop het beschik-
bare water wordt verdeeld. Wie geen toegang heeft tot
voldoende water voor de dagelijkse behoeften, kan niet
optimaal gebruik maken van de mogelijkheden voor
ontwikkeling en leeft dus in een toestand van water-
armoede.

Deze ongelijke verdeling van water (en schaars-
te) is vaak een bewuste, politieke keuze om sectoren of
groepen binnen de samenleving te bevoordelen ten
koste van andere. Bijvoorbeeld bij de keuze voor ir-
rigatie- en proceswater voor producten voor de export
ten koste van drinkwater- en voedselvoorziening voor
de eigen bevolking; de keuze voor een onevenwich-
tige verdeling van water tussen stad en platteland; of
de keuze voor de marginalisering van armen of etni-
sche minderheden. Het vergroot de kwetsbaarheid van
deze groepen, maakt ze vatbaarder voor de effecten
van armoede en, waar deze keuzen eerder worden in-
gegeven door overwegingen van macht en dominantie
in plaats van ontwikkeling, ligt hierin de kiem van een
ecoconflict verborgen.

Water zet aan tot samenwerking
Ecoconflicten spelen zich in deze redenering dus
vooral af binnen de grenzen van een land, waar allerlei

bevolkingsgroepen of sectoren met elkaar concurreren.
In de verhalen over waterschaarste gaat het daarente-
gen vaak om de internationale dimensie van conflicten,
binnen een van de 263 stroomgebieden die gedeeld
worden door twee of meer landen, en die bijna de helft
van het landoppervlak van onze planeet beslaan.

Algemeen geldende internationale regels over het
gebruik en de verdeling van het water uit internatio-
nale stroomgebieden bestaan er niet. Een poging om
een aantal basisprincipes vast te leggen in een VN-
Waterconventie mislukte omdat er, ondanks 20 jaar
vergaderen, over de hele wereld nog geen 30 landen
bereid bleken deze tekst uit 1997 te ratificeren. Staten
bepalen dus in principe steeds soeverein hoe ze met
hun water omgaan en in welke mate ze daarin reke-
ning houden met andere oeverstaten. In de praktijk
blijkt toch dat oeverstaten in het overgrote deel van
de gevallen afspraken maken om eventuele discussies
en conflicten te vermijden en conflicten op een vreed-
zame wijze op te lossen. Sommige verdragen resulteer-
den in de oprichting van internationale organen, zo-
als de International Joint Commission (IJC), opgericht
in 1909 met als doel het internationale stroomgebied
van de Sint-Lawrence rivier en de Grote Meren op
de grens van Canada en de Verenigde Staten te be-
heren. Deze onpartijdige commissie is nog geen su-
pranationale organisatie, maar het principe gaat in die
richting. Minder verregaand, maar daarom niet min-
der onbelangrijk, zijn vormen van intergouvernemen-

Totale hernieuwbare
watervoorraad

Watergebruik Gemiddeld watergebruik per
persoon per jaar

België 	 20,0 km³ 	 7,44 km³ 	 695 m³

Nederland 	 89,7 km³ 	 8,86 km³ 	 532 m³

Canada 	 3.300 km³ 	 44,72 km³ 	 1.386 m³

Saudi-Arabië 	 2,4 km³ 	 17,32 km³ 	 705 m³

Egypte 	 86,8 km³ 	 68,30 km³ 	 809 m³

Ethiopië 	 110 km³ 	 5,56 km³ 	 65 m³

Soedan 	 154 km³ 	 37,32 km³ 	 864 m³

118 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

tele samenwerking in de Niger Basin Authority (1980)
in West-Afrika, de Mekong River Commission (1995)
in Zuidoost-Azië, het Nile Basin Initiative (1999)
in het stroomgebied van de Nijl en de Internationale
Maascommissie (2002) in West-Europa.

Bovendien moeten we onze eerdere uitspraak, dat
algemeen geldende internationale regels over het ge-
bruik en de verdeling van het water uit internationale
stroomgebieden niet bestaan, ook enigszins nuance-
ren. Diverse internationale milieuconventies hebben
betrekking op aspecten van het beheer van internatio-
nale stroomgebieden. De Ramsar-conventie uit 1971
(bescherming van vochtige gebieden of wetlands),
de Conventie ter Bestrijding van Woestijnvorming
(1994) of de Conventie van Rio over Biologische
Diversiteit (1992) zijn daar voorbeelden van. In het
kader van de VN Economische Commissie voor
Europa (UNECE) keurden de lidstaten in 1992 een
conventie goed over de bescherming en het gebruik
van grensoverschrijdende waterlopen en internationa-
le meren, die qua inhoud zeker niet moet onderdoen
voor de Waterconventie van 1997. Maar desondanks
bestaat er zelfs in Europa niet veel enthousiasme om
de Waterconventie van 1997 te ratificeren – staten
hebben blijkbaar toch nog steeds wat koudwatervrees
als het gaat om hun soevereine zeggenschap over ‘hun’
watervoorraden.

Al bij al kunnen we dus stellen dat water landen
eerder dichter tot elkaar heeft gebracht dan dat het
thema leidt tot oorlog.11 Maar bieden deze resultaten
uit het verleden ook garanties voor de toekomst?

Veiligheid als bron van conflict
Er zijn inderdaad gevallen te noemen waarin de wa-
terproblematiek deel is gaan uitmaken van een ruimer
politiek conflict tussen staten. Spanningen over het
gebruik van water zien we opduiken in gebieden waar
de druk op de voorraden al bijzonder groot is – water
wordt ervaren als extreem schaars – en waar afspraken
over duurzaam beheer onmogelijk worden gemaakt
door bestaande rivaliteiten.

De klassiekers zijn bekend. De Nijl, waar Egypte
en Soedan als belangrijkste consumenten zich be-
dreigd voelen door de voornemens van landen aan de
bron (Ethiopië, het gebied van de Grote Meren) om
in de toekomst zelf meer water te gaan gebruiken voor
irrigatie of de opwekking van elektriciteit. De Jordaan
en het water van de Westelijke Jordaanoever, waar
Israël en de Arabische buren allemaal het grootste deel
claimen van een nogal bescheiden stroompje, en waar
de levensvatbaarheid van een toekomstige Palestijnse
staat van afhangt. De Eufraat en de Tigris, waar
Turkije op de top zit van de watertoren die Syrië en
Irak van water voorziet. De Indus, waar kernmogend-
heden Pakistan en India elkaar grondgebied betwisten.

In al deze gevallen wordt de beheersing van (bron-
nen van) water ingeroepen als een essentieel element
van nationale veiligheid, en worden ideologische argu-
menten aangevoerd, zoals: zionisme en de bestaansre-
den van Israël, Arabisch of islamitisch nationalisme,
revanchisme voor vergane glorie. Water wordt op die
manier ‘verveiligd’, om de terminologie van de School
van Kopenhagen te gebruiken.12 Verveiliging verhult
drijfveren of belangen die in het spel zijn, dimensies
en aspecten die niets met het genoemde probleem te
maken hebben, maar die liever verzwegen worden.
Voor het verhaal over ‘waterconflicten’ is verveiliging
daarom een interessant concept, omdat het begrip een
verklaring geeft waarom waterschaarste in het ene
land tot een veiligheidsprobleem wordt uitgeroepen,
ook al is de situatie er objectief niet veel slechter dan
in een ander land, waar water niet als een veiligheids-
probleem wordt gezien.

Ontveiligen als sleutel tot de oplossing
Als we in deze potentiële conflictzones kijken naar de
manier waarop er met het schaarse water wordt om-
gesprongen, moeten we vaststellen dat juist deze ver-
veiliging een duurzame aanpak van het schaarstepro-
bleem verhindert en efficiënt waterbeheer in de weg
staat. Nergens anders als bij water is de contradictie
tussen veiligheid en ontwikkeling zo duidelijk voel-
baar – daarin zijn de indicatoren duidelijk. De enige
oplossing is daarom water te ‘ontveiligen’, waardoor
niet ideologie maar duurzame ontwikkeling het wel-
overwogen criterium wordt als maatstaf voor het be-
leid. Vanwege het bij uitstek grensoverschrijdende ka-
rakter van het probleem kunnen de betrokken partijen
bijna niet om een regionale aanpak heen, en het idee
van absolute soevereiniteit is in zo’n geval niet vol te
houden. Wat in Europa begon met supranationaal be-
heer van energie en staalproductie (EGKS), kan mis-
schien als voorbeeld dienen voor huidige vijanden, die
in de toekomst echte waterveiligheid voor hun bevol-
king willen garanderen.

Het is daarom ook belangrijk om Ismail Serageldin
verder aan het woord te laten – die van de oneliner over
wateroorlogen. Nu mag hij de zin afmaken die voor
krantenkoppen steeds is ingekort: ‘If the wars of this
century were fought over oil, the wars of the next cen-
tury will be fought over water – unless we change our
approach to managing this precious and vital resource.’
Dit laatste stuk van zijn uitspraak zien we zelden terug
in citaten. Waarom? Misschien omdat een discours
over wateroorlogen veel spectaculairder en simpeler is
dan het saaie verhaal over ontwikkeling en bestrijding
van armoede.

119Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Stefan Deconinck  is politicoloog en historicus. Hij was

als onderzoeker achtereenvolgens verbonden aan de

Universiteit Gent, de Katholieke Universiteit Brussel en het

Koninklijk Hoger Instituut voor Defensie. Over het onder-

werp van de geopolitiek van waterschaarste beheert hij de

website www.waternet.be

Noten
1. 	 Zie de website van het WWF: http://www.worldwaterforum6.org
2	 T. Homer-Dixon, ‘Environmental scarcity and mass violence’, in:
G. Ó Tuathail, S. Dalby & P. Routledge, The geopolitics reader, Londen:
Routledge, 1998; J. Starr, ‘Water wars’, in: Foreign Policy, 1991, 82.
3	 Een goed overzicht van deze ontwikkeling wordt gegeven in
H. Brauch, P. Liotta & P. Rogers, ‘Security and environment in the
Mediterranean’, in: H. Brauch, P. Liotta, A. Marquina, P. Rogers & M.
Selim (red.), Security and environment in the Mediterranean: concep-
tualising security and environmental conflicts, Berlijn: Springer, 2003.
4	 Woodrow Wilson International Center for Scholars,.
Environmental change and security program, 2012 (http://www.
wilsoncenter.org/program/environmental-change-and-security-
program).
5	 UNEP, Understanding environment, conflict, and cooperation.
Nairobi: United Nations Environmental Programme, 2004.

6	 NAVO, Science for peace and security: environmental security.
NAVO, 2012 (http://www.nato.int/science/).
7	 OVSE, Water, security and co-operation. Office of the
Co-ordinator of OCSE Economic and Environmental Activities, 2012
(http://www.osce.org/eea/); OESO, Guidelines on conflict, peace and
development co-operation. Parijs: OESO, 2011.
8	 UNEP, Division of Early Warning and Assessment, 2012
(http://www.unep.org/dewa).
9	 G. Björklund, R. Connor, e.a., ‘Demographic, economic and social
drivers’, in: UNESCO, Water in a changing world (United Nations
World Water Development Report 3), Parijs: UNESCO, 2009. Een
actualisering van dit rapport wordt in maart 2012 gepresenteerd op
het WWF in Marseille. Zie daarvoor http://www.unesco.org/new/en/
natural-sciences/environment/water/wwap/wwdr/wwdr4-2012/
10	 Gegevens op basis van P. Gleick, The world’s water: the biennial
report on freshwater resources 2011-2012, Washington: Island Press,
2011.
11	 Dit is ook de benadering van UNESCO in het PCCP-programma
(‘From potential conflict to cooperation potential’), waarin de orga-
nisatie probeert een vreedzame oplossing van waterconflicten te
stimuleren (zie http://www.unesco.org/new/en/natural-sciences/
environment/water/ihp/ihp-programmes/pccp/). UNESCO brengt
dit thema ook prominent op het WWF in Marseille.
12	 B. Buzan, O. Waever & J. de Wilde, Security: a new framework for
analysis, Boulder: Lynne Rienner, 1998.

(29 mei t/m 1 juni 2012)

Instituut Clingendael houdt van 29 mei tot en met
1 juni het Seminar International Negotiations, een
intensief vierdaags seminar in de kunst van het
succesvol bilateraal, multilateraal en intercultureel
onderhandelen. Deelnemers aan dit lenteseminar
zullen onder de leiding van een ervaren trainer en
consultant in internationaal onderhandelen, Prof
Dr Raymond Saner, werken aan procesinzicht én
persoonlijke vaardigheden in effectief onderhandelen.
Vertegenwoordigers uit het internationale bedrijfsle-
ven; (buitenlandse) diplomaten en attachés, mede-
werkers van internationale organisaties en NGO’s,
ambtenaren van internationaal actieve ministeries en
andere geïnteresseerden zijn van harte uitgenodigd
om zich in te schrijven voor dit seminar.

Kosten van het seminar zijn € 2.400 per deelnemer
(inclusief lunches en borrel) voor niet-subsidiënten, en
€ 2.200 voor medewerkers van subsidiërende instan-
ties.

Een tweede seminar zal worden gehouden van 5 t/m 8
november 2012.

Meer informatie over het Seminar International Nego
tiations is te vinden op de website van het instituut
Clingendael onder
http://www.clingendael.nl/cdsp/training/sin/
nederlands.html

Seminar International Negotiations

120 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Ton Nijhuis

Duitsland tussen overwicht en
overbelasting: zoeken naar koers
in de Europese mist

Een ieder die vandaag de dag de Europese en buiten-
landse politiek van Duitsland tracht te volgen, wordt
het al snel draaierig voor de ogen. Het is lastig te dui-
den hoe de Duitse politiek zich momenteel ontwik-
kelt. Elke dag vallen in kranten en periodieken dia-
metraal tegenovergestelde beoordelingen te lezen. De
ene keer is Merkel te voorzichtig en te afwachtend,
en dan weer is ze de ijzeren kanselier, de reïncarnatie
van Bismarck. De politiek is fantasieloos en avontuur-
lijk, dirigistisch of vertoont juist een gebrek aan leider-
schap. Deze double bind-problematiek is overigens niet
nieuw voor de Bondsrepubliek.

Vriend en vijand zijn het er wel over eens dat de
Duitse buitenlandse politiek zich sinds de val van de
Berlijnse Muur fundamenteel aan het veranderen is.
Het is alleen lastig hierin een duidelijke richting te
bespeuren. De gebrekkige koersvastheid die Duitsland
thans laat zien, kan niet alleen op het conto van de
stuntelende minister van buitenlandse zaken Guido
Westerwelle worden geschreven, maar is ook het ge-
volg van een meer algemene onzekerheid over de rol
die het land op de internationale Bühne dient te spe-
len. Een kompas lijkt te ontbreken. Sterker nog: het
ontbreekt vooral aan een idee waar men naar toe wil.
En zonder dat is zelfs het beste kompas nutteloos. Het
beeld doemt op van een reis door de mist waarin lang-
zaam en op zicht wordt gereden, van incident naar in-
cident. De automatische piloot van multilateralisme,
Atlantische betrekkingen en Europa is door een vol-
ledig veranderde omgeving na de Koude Oorlog ook
niet meer betrouwbaar en effectief. ‘Deutschland quo
vadis?’ is íntussen de minst originele aanhef voor weer
een nieuwe beschouwing van de Duitse buitenlandse
politiek geworden. Onzekerheid en onenigheid over
de richting waarin de Duitse politiek zich ontwikkelt
of zou moeten ontwikkelen, gaan daarbij gelijk op.
Traditioneel stond de buitenlandse politiek van de
Bondsrepubliek vooral in het teken van ‘nooit meer’.
Deze leidraad werd vertaald in twee richtlijnen die
onderling op gespannen voet kunnen staan, namelijk
‘nooit meer alleen’ en ‘nooit meer oorlog’.

Multilateralisme moest een Duitse Alleingang
voorkomen en werd hét kernbegrip van de Duitse

naoorlogse politiek. Het was niet alleen een middel,
maar ook een doel op zich zelf. Het werd zelfs een
moreel begrip: multilateraal is goed en unilateraal is
fout. De twee belangrijkste pijlers voor de inbedding
van Duitsland in de westerse wereld waren de NAVO
en de Verenigde Staten enerzijds en de Europese Unie
en de Frans-Duitse as anderzijds.

Deze uitgangspunten zijn nog steeds van kracht,
maar ze zijn in de sterk veranderde omgeving na
de val van de Berlijnse Muur en het einde van de
Koude Oorlog in een ander daglicht komen te staan.
Bovendien hebben zich nog twee andere tendensen
voorgedaan die grote invloed hebben op de buiten-
landse politiek van de Bondsrepubliek. Economische
doelstellingen hebben een veel groter gewicht gekre-
gen en de buitenlandse politiek is veel meer dan voor-
heen speelbal van de binnenlandse politiek.

Bekoelde liefde voor Europa
Wat betekent dit voor de Duitse Europese en buiten-
landse politiek? Door de Europese integratie kon de
Bondsrepubliek in een opmerkelijk korte tijd van een
verwoest en gehaat land uitgroeien tot een welvarende
en gerespecteerde staat. De liefde voor Europa was
daarom in Duitsland altijd groter en van een andere
kwaliteit dan die van de andere lidstaten. Europa was
voor Duitsland een Ersatznation. Het was de motor
van Europa en Duitsland was bereid daarvoor soms
diep in de buidel te tasten. Na de eenwording bracht
het land het ultieme offer om zijn onverminderde
Europese commitment te bewijzen: het opofferen van
wat François Mitterrand ook wel de Duitse atoom-
bom noemde, namelijk de Duitse D-Mark. De iro-
nie wil dat Frankrijk hiermee een Duitse dominantie
hoopte te voorkomen, maar dat het nu Berlijn de teu-
gels voor de Europese koers in handen geeft.

Is aan deze liefde voor Europa een einde gekomen?
Volgens redacteur van de Financial Times Deutschland
Wolfgang Proissl wel, getuige het spraakmakend essay
met de titel Why Germany fell out of love with Europe,
dat hij voor de Europese denktank Bruegel schreef.1
Proissl staat in deze observatie niet alleen. Velen spre-
ken hun zorgen uit over de snel om zich heen grijpende

121Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Europa-moeheid of euroscepsis in Duitsland. Maar al
te vaak wordt dit te simpel verklaard in termen van een
veranderde gemoedstoestand van de Duitse bevolking,
die niet langer de last van het verleden op haar schou-
ders meedraagt en daardoor ook minder de bijzondere
verantwoordelijkheid voor Europa voelt. Door deze
‘normalisatie’ van Duitsland komt de Europese nor-
maliteit onder druk te staan, aangezien deze juist mo-
gelijk werd gemaakt doordat Duitsland zich niet als
een ‘normaal’ land gedroeg. Bovendien werd het voor
Duitsland, gegeven de kosten van de eenwording en
de lange tijd stagnerende economie, steeds moeilijker
extra financiële offers te brengen om het integratie-
proces op gang te houden.

Maar voor een goed begrip van de bekoelde liefde
moet ook naar de andere kant worden gekeken. De
liefdesverklaring is welbeschouwd goeddeels onbeant-
woord gebleven. Weinig landen hebben echt iets voor
het federalistische ideaal van de Bondsrepubliek ge-
voeld. En zoals François Heisbourg terecht opmerkte:
You can’t be a federalist on your own!2 Klagen over het
afnemende Euro-gevoel in Duitsland zonder de hand
in eigen boezem te steken, heeft iets hypocriets. Het
gaat echter om meer dan een afgewezen liefde, het
gaat ook over het nakomen van afspraken. Alle landen
genoten de lage rente die dankzij het vertrouwen in
de Duitse stabiliteit betaald moest worden. Zij spen-
deerden er in Duitse ogen soms op los, maar aan het
gevoel verantwoordelijk te zijn voor het Europese pro-
ject ontbrak het toch vaak. Free rider-gedrag dus, en
Duitsland speelt nu graag de rol van slachtoffer.

Nu heeft de EU geen grote traditie in het nako-
men van afspraken en heeft Duitsland, misschien ook
uit schuldgevoelens, deze strengheid in het verleden
ook niet afgedwongen. Berlijn grijpt echter de huidi-
ge crisis aan om de lidstaten te disciplineren, een klus
die Merkel niet geheel aan de Europese Commissie
toevertrouwt. Het gevolg van dit laatste was dat de
Duitse politiek een duidelijke zwaai in de richting
van een intergouvernementele politiek heeft gemaakt.
Deze stuitte echter ook al snel op zijn grenzen, waar-
door Merkel nu toch weer meer inzet op communau-
taire instituties. Een nieuw evenwicht heeft zich in de
Duitse opstelling nog niet uitgekristalliseerd; het is
nog steeds experimenteren en aftasten. In ieder geval
gaat het in de Duitse zelfperceptie niet om het streven
naar dominantie in Europa: ‘wij willen Europa niet
domineren’, zo valt vaak van Duitse politici en diplo-
maten te horen, ‘wij willen gewoon dat iedereen zich
aan de afspraken en regels houdt.’

De strengheid en geringe toegeeflijkheid die het
Duitse optreden nu kenmerkt, vallen natuurlijk niet
los te zien van de stemming onder de bevolking. De
buitenlandse en Europese politiek is onderdeel van de
binnenlandse politiek geworden. Besluiten worden nu
meer dan vroeger genomen op basis van binnenlands-
politieke calculaties en economische kosten-baten-
analyses. Lange-termijndoelstellingen raken hierdoor
op de achtergrond.

Maatje te groot?
Sommige waarnemers van de Duitse politiek, zoals
Ulrike Guérot en Mark Leonard, gaan nog een stap
verder en vragen zich hardop af of Duitsland met zijn
enorme economische potentieel en exportindustrie
niet een maatje te groot is geworden voor het huidige
Europa.3 Daarmee ontstaat in hun ogen een nieuwe
variant van de aloude Duitse vraag: hoe kan Europa
het Duitsland krijgen wat het nodig heeft? Europa
vormde voor Duitsland de mogelijkheid weer een
welvarende staat en gerespecteerde buur te worden.
Duitsland zoekt nu zijn heil echter meer en meer bui-
ten Europa. Het is het enige land in Europa dat op
grote schaal naar China en andere opkomende econo-
mische grootmachten exporteert. Idealiter zou Europa
een steun in de rug moeten zijn om deze mondiale
(economische) ambities te verwezenlijken. In de hui-
dige praktijk is Europa voor Duitsland echter eerder
een blok aan het been, omdat te veel tijd, energie en
geld aan het bezweren van Europese crises gespen-
deerd moet worden. Wanneer Europa niet in staat is
op de wereldtoer te gaan, dan zal Duitsland dit alleen
doen, zo voorspellen de auteurs, en dat is geen goed
nieuws voor Europa. Wil Europa Duitsland niet ‘ver-
liezen’, dan zal het weer opnieuw aantrekkelijk moeten
worden voor Duitsland en niet alleen een bron van
zorg.

Al met al een tamelijk opgewonden beschouwing
en een schromelijke overschatting van de machts-
positie van Duitsland in Europa en in de wereld.
Duitslands demografische, economische en militaire
positie op de wereldkaart vertoont de afgelopen de-
cennia een continu dalende tendens. Schertsend sprak
de Duitse politicoloog Günther Hellmann van de ‘ri-
sing ambitions of a declining power’.4 Een paar jaar
geleden was Duitsland nog de zieke man in Europa,
en nu dus het powerhouse. Ook dat zal niet eeuwig
duren; daarvoor is de Duitse exporteconomie te af-
hankelijk van schommelingen in de wereldeconomie.
Beoefenaren van de sociale wetenschappen neigen er

122 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

vaak toe de actualiteit of status quo als een soort defi-
nitieve toestand te zien, waardoor de beschouwingen
meedobberen op de golven van de waan van de dag.

Dominant tegen wil en dank
Dat neemt niet weg dat Duitsland op dit moment in
de Eurocrisis een dominante positie inneemt, waar-
bij sommigen angstig spreken over Duitsland als
hegemoon, terwijl anderen, zoals de Poolse minis-
ter van buitenlandse zaken Radoslaw Sikorski, de
Bondsrepubliek juist oproepen leiderschap te tonen.

Macht en leiderschap zijn echter niet hetzelfde.5
Hegemonie betekende bij de oude Grieken de heer-
schappij van één van de bondsstaten over de andere en
de daaraan verbonden leiding van de gemeenschap-
pelijke aangelegenheden. Dat is iets anders dan het
doordrukken van de eigen positie die wordt ingeno-
men om de nationale belangen optimaal te beharti-
gen. Helmut Kohls ideaalbeeld van Duitsland als de
eerlijke makelaar in Europa die juist ook oog had voor
de belangen en angsten van de andere, kleinere landen,
komt beter overeen met het oude hegemoniebegrip
dan de politiek van Merkel. De oproep aan Duitsland
om een leiderschapsrol op zich te nemen, gaat uit van
de wens dat de Bondsrepubliek zich verantwoordelijk
voelt en opwerpt voor de gemeenschappelijke belangen
en niet dat het land zijn eigen wil kan doordrukken.
Een probleem in Europa is dat eigenlijk geen enkel
land zich verantwoordelijk voelt voor het geheel en dat
men vooral bezig is zelf zo goed mogelijk deze crisis
te doorstaan. Het beeld dat daardoor ontstaat, is niet
dat van een gemeenschap van landen die samen een
probleem aanpakken en oplossen, maar eerder van een
groep drenkelingen die boven water proberen te blij-
ven, ook al moeten ze daarvoor elkaars reddingsboei
afpakken. Ook in Duitsland worden met onverholen
trots en enig leedvermaak de eigen economische pres-
taties in vergelijking tot de andere lidstaten breed uit-
gemeten.

Het opmerkelijke economisch succes, na een lange
periode van loonmatiging en stagnatie, sterkt zowel de
politici als de bevolking in Duitsland in de mening
dat de oplossing van de crisis vooral in soberheid en
begrotingsdiscipline gezocht dient te worden. De mo-
nomane fixatie van Merkel op het terugdringen van
overheidstekorten, waarbij ze nauwelijks oog heeft
voor de negatieve consequenties van al te drastische
maatregelen, kan hierdoor wellicht verklaard worden.
In menig andere lidstaat komt dit toch belerend over:
am deutschen Wesen soll Europa genesen. De morali-

serende toon in het taalgebruik van schuld en boete
overstemt de uitingen van solidariteit. Merkel neemt
hiermee een groot risico, want de kans is zeker aan-
wezig dat het reddingsplan niet zal slagen en dan zal
Berlijn de schuld worden toegewezen. Ook zal het de
schuld krijgen van de pijnlijke bezuinigingsmaatre-
gelen in andere landen. Het zal dan kil worden voor
Duitsland.

Internationale verwachtingspatronen
De discussie over de buitenlands-politieke oriëntatie
van de Bondsrepubliek laaide in het voorjaar van 2011
weer op naar aanleiding van de Duitse onthouding
in de Libië-resolutie (1973). Het was niet de eerste
keer dat Berlijn nee zei. Gerhard Schröders ohne uns in
2002 ligt nog vers in het geheugen. Ook toen speelden
electorale motieven een belangrijke rol. En tijdens de
grote coalitie (2006-2010) weerstond Merkel de grote
druk op Duitsland om troepen naar het zuiden van
Afghanistan te verplaatsen, waar in verband met de
vele gevechten dringend extra soldaten nodig waren.
Jaap de Hoop Scheffer noemde de Duitse weigering
‘gif ’ voor het bondgenootschap.6

In de jaren negentig leek het erop dat de Bonds
republiek na de eenwording langzaam maar zeker
begon te wennen aan de nieuwe verantwoordelijk-
heden die het in de internationale politiek moest ne-
men, vooral wat betreft het uitzenden van soldaten
out of area. In het bijzonder de betrouwbaarheid van
de Bondsrepubliek als bondgenoot was een door-
slaggevend argument voor participatie (Bündnistreue,
Zuverlässigkeit). Vanaf de Irak-oorlog zien we echter
dat de steun voor Duitse deelname aan militaire in-
terventies onder de bevolking weer gestaag afneemt.
Dat maakt het in een land waarin als gevolg van de
federale structuur eigenlijk altijd verkiezingen in zicht
zijn, voor politici verleidelijk deelname af te wijzen,
om vervolgens via compensatiemechanismen de repu-
tatieschade naar de bondgenoten toe zo veel mogelijk
te beperken.7

Bestond vroeger het front in de buitenlands-po-
litieke elite vooral tussen de atlantici en Europeanen,
nu wordt er meer nationaal gedacht. Welke inspan-
ningen kunnen we aan het thuisfront nog verkopen
zonder al te grote electorale schade op te lopen? De
traditionele reflexmatige acceptatie van institutionele
verplichtingen en verwachtingen is bij Duitse politici
nauwelijks nog aanwezig. In de praktijk betekent dit
een verminderd internationaal commitment. Kon de
oude Bondsrepubliek het ‘nooit meer alleen’ en ‘nooit

123Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

meer oorlog’ nog verenigen, met het einde van de bi-
polaire wereldorde is de spanning tussen beide steeds
groter geworden, waarbij Berlijn steeds meer geneigd
lijkt het primaat van het multilateralisme te negeren.
De kloof tussen wat de bondgenoten van Duitsland aan
inzet verwachten en waartoe het land bereid of in staat is,
vormt het hedendaagse kernprobleem van de Duitse bui-
tenlandse en veiligheidspolitiek.8

De Bondsrepubliek kan zich deze zuinige hou-
ding dankzij een geringere afhankelijkheid van de
Verenigde Staten voor de eigen veiligheid – de gren-
zen worden niet langer bedreigd – ook permitteren,
maar de keerzijde van de medaille is wel dat het land
daardoor ook voor de Amerikanen minder belangrijk
is geworden. Van een toegenomen Duitse macht in de
internationale politiek kan moeilijk gesproken wor-
den. Deze zal in de toekomst, zeker ook met het oog
op de verregaande bezuinigingen die bij defensie wor-
den doorgevoerd, slechts nog verder afnemen. De her-
vormingen in het leger zijn immers meer ingegeven
door noodzaak te bezuinigen dan door veiligheidspo-
litieke overwegingen.

Er is een groeiende discrepantie tussen enerzijds
de wens van Berlijn om een belangrijke rol op de in-
ternationale Bühne te spelen en anderzijds de bereid-
heid om te investeren in de infrastructuur en hulp-
bronnen die daarvoor ter beschikking moeten staan.
Ook maakt Duitsland zich nauwelijks nog sterk voor
een echt Europees veiligheids- en defensiebeleid. De
mogelijkheid om via Europa invloed te kunnen uitoe-
fenen in de internationale politiek is ver weg.

Sowieso heeft de traditioneel sterke nadruk op
vrede en veiligheid als doelstelling van de Duitse bui-
tenlandse politiek – het was een frontstaat – in de loop
van de jaren negentig meer en meer concurrentie ge-
kregen van economische doestellingen. Steeds uitdrukke-
lijker en intensiever zet het Auswärtiges Amt in op het
propageren van de Standort Deutschland, een tendens
die ook bijvoorbeeld in Nederland, met de nadruk op
economische diplomatie van minister Rosenthal, dui-
delijk aanwezig is.

De nadruk op economie en handel roept echter
wel nieuwe vragen op voor de buitenlandse politiek en
het veiligheidsbeleid, die tot nog toe in Duitsland ech-
ter nauwelijks worden gesteld, laat staan beantwoord.
Lange tijd heeft zich in Duitsland de unieke situatie
voorgedaan dat de belangrijkste handelspartners te-
vens de strategische bondgenoten waren. Bovendien
deelde men de elementaire waarden en was er ook
overeenstemming over het principe van de vrije markt.

Door de opkomst van onder meer China, dat vooral
voor Duitsland een belangrijke exportmarkt is, ko-
men de kaarten anders te liggen. Juist voor een land
dat zichzelf graag als een Zivilmacht typeert, is het van
belang de consequenties van deze andersoortige con-
stellatie te doordenken.

Conclusie: herijking gewenst
Het aanleren van een nieuwe rol is niet eenvoudig, ze-
ker niet wanneer je je, zoals de Bondsrepubliek, zo be-
haaglijk voelde in de oude bescheiden rol. Duitsland
zal nog moeten wennen aan zijn dominante positie
in het Europese krachtenveld en het leiderschap nog
moeten leren, zoals Frankrijk zal moeten wennen aan
het feit dat het vooral moet volgen.9

Continuïteit en nadruk op de status quo blijven het
land kenmerken. De uitgangspunten (multilateralis-
me, Europa en transatlantische samenwerking) mogen
weliswaar nog steeds van kracht zijn, ze verliezen in
de praktijk in toenemende mate hun vanzelfsprekend-
heid. Niet alleen is de internationale omgeving – en
zijn bedreigingen en kansen die zich hierin voordoen
– sterk veranderd, ook het feit dat de buitenlandse en
Europese politiek steeds meer speelbal van de binnen-
landse verhoudingen zijn geworden, heeft ingrijpende
consequenties voor de handelingsopties. Het leidt er-
toe dat Berlijn steeds vaker tegen bondgenoten ‘nee,
dank je’ of ‘alleen als’ moet zeggen.

De toenemende preferentie voor nationale vereis-
ten ondermijnt in toenemende mate de beide centrale
maximes van de Duitse buitenlandse politiek (vooral
het versterken van de slagvaardigheid van internatio-
nale instituties, zoals de VN, de NAVO en de EU),
alsmede het recht mee te spreken over internationa-
le vraagstukken. Bovendien: multilateralisme func-
tioneert alleen wanneer je ook coöperatieve partners
hebt en beschikt over vitale internationale instituties.
Ook bij de bondgenoten domineert thans echter de
binnenlands-politieke berekening. Misschien is met
het kompas van de Duitse politiek eigenlijk niets mis,
maar het politieke traditionalisme kan de Europese
crisis en het eroderende multilateralisme niet bezwe-
ren en verliest daarmee aan overtuigingskracht. Een
herijking van de uitgangspunten is dringend gewenst,
wil het land de leiderschapsrol op zich nemen die het
opgedrongen krijgt.

Prof. dr Ton Nijhuis   is wetenschappelijk directeur van

het Duitsland Instituut Amsterdam.

124 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Noten
1 	 Wolfgang Proissl, Why Germany fell out of love with Europe,
Breugel Essay and lecture series, Brussel, 2010 (http://www.scribd.
com/doc/36570913/WHY-GRMANY-FELL-OUT-OF-LOVE-WITH-
EUROPE-by-W-PROISSL-BRUEGEL-LECTURE).
2	 Geciteerd in: ‘The unadventurous Eagle’, in: The Economist, 12
mei 2011 (http://www.economist.com /node/18683155).
3	 Ulrike Guérot & Mark Leonard, The New German Question:
How Europe can get the Germany it needs, European Council on
Foreign Relations, april 2011 (http://www.ecfr.eu/page/-/ECFR30_
GERMANY_AW.pdf).
4	 Gunther Hellmann, ‘Germany’s place in the sun: The rising
ambition of a declining power’, in: New York Times, 23 september
2004 (http://www.nytimes.com/2004/09/23/opinion/23iht-
edhellman_ed3_.html).
5	 Vgl. ook Christoph Schönberger, ‘Hegemon wider Willen. Zur
Stellung Deutschlands in der Europäischen Union’, in: Merkur.
Deutsche Zeitschrift für europäisches Denken, 66/1 (752), 2012, blz.
1-8.
6	 Jaap de Hoop Scheffer, ‘Die NATO hat Afghanistans Alltag ver-
bessert’, in: Berliner Zeitung, 13 november 2006.
7	 Vgl. Hanns Maull, ‘Deutsche Aussenpolitik: Orientierungslos’,
in: Zeitschrift für Politikwissenschaft, 21/1, 2011, blz. 93-117.
8	 Vgl. Franz-Josef Meiers, ‘ “Made in Berlin”. Wohin steuert die
deutsche Außen- und Sicherheitspolitik?’, in: Zeitschrift für Außen-
und Sicherheitspolitik, 2011/4, blz. 669-692.
9	 Philip Stephens, ‘Now the Franco-German Question’,
in: Financial Times, 8 december 2011 (http://www.ft.com/
intl/cms/s/0/1f2d0696-20f0-11e1-8a43-00144feabdc0.
html#axzz1jLNBy2o3).

Het Duitsland Instituut bij de Universiteit van
Amsterdam (DIA) is het nationale kenniscentrum
over het contemporaine Duitsland in Europese
context op het raakvlak van onderwijs, wetenschap
en maatschappij. Het DIA initieert en stimuleert
Nederlands-Duitse netwerken en uitwisselingen.
Het instituut volgt ontwikkelingen in Duitsland op
de voet en is dé informatiebron en gesprekspartner
voor wetenschappelijk en onderwijzend personeel,
studenten, scholieren, journalisten en ambtenaren.

Wilt u meer lezen over initiatieven en bijeenkomsten
van het DIA, raadpleeg www.duitslandinstituut.nl

Duitsland Instituut Amsterdam

Wilt u meer lezen over ontwikkelingen in Duitsland,
kijk op www.duitslandweb.nl. Hier vindt u naast
actuele berichtgeving een uitvoerig naslagwerk
over Duitse geschiedenis, politiek, economie, maat-
schappij en cultuur. Dossiers belichten onderwer-
pen als Europa, Berlijn, het onderwijs in Duitsland
en de financiële crisis.

Duitslandweb.nl, mogelijk gemaakt door het
Duitsland Instituut, fungeert ook als hét portaal
voor alle initiatieven en activiteiten rond Duitsland
over heel Nederland.

Hét portaal voor alle vragen
over Duitsland

125Jaargang 66 nr.3  |  Maart 2012  Internationale Spectator

Marnix Krop

De woede voorbij: Nederland en
Duitsland op de drempel van een nieuw
Europees samenleven

Ich bin wütend. Het was in 1993. Naar aanleiding van
het in brand steken van een migrantenpension in
Solingen maakten meer dan één miljoen Nederlanders
per post aan de Duitse bondskanselier Helmut Kohl
hun grote zorgen over deze daad van discriminatie
kenbaar. Omdat dit soort infame actie ook in ande-
re landen wel eens voorkwam (voorkomt) – denk aan
de brand die werd aangestoken in het door Turkse
gastarbeiders bewoonde huis in de Rotterdamse
Afrikaanderbuurt (1972) – zonder dat dit een verge-
lijkbare mate van opwinding onder de Nederlandse
bevolking losmaakt(e), toonde deze briefkaartenboos-
heid toen ook een bijzondere gevoeligheid voor het re-
cente verleden. Vijftig jaar na het einde van de Tweede
Wereldoorlog vertrouwde menig Nederlander blijk-
baar nog niet helemaal het democratisch gehalte van
het intussen herenigde Duitsland. Een Clingendael-
enquête, ook uit 1993, leek dit punt nog eens krachtig
te onderstrepen: voor Nederlandse jongeren (!) gold
Duitsland als het meest bedreigend van alle landen.
Eerder waren in 1988, toen Nederland na een zwaar
bevochten zege op Duitsland Europees voetbalkam-
pioen was geworden, bij Nederlanders ook al duide-
lijke anti-Duitse sentimenten aan het licht gekomen.
Ondanks alle Europese en Atlantische samenwer-
king op politiek niveau vormde voor een deel van de
Nederlanders de relatie met Duitsland blijkbaar nog
steeds een moeizaam nabuurschap.

Bijzonder normaal
Twintig jaar later lijkt dit alles als sneeuw voor de zon
te zijn verdwenen. Over de onlangs ontdekte neo-nazi-
samenzwering (der Nazionalsozialistische Untergrund),
die sinds het einde van de jaren ’90 vanuit Zwickau
actief werd en sindsdien negen Duitse Turken heeft
vermoord, is ook door de Nederlandse media uitge-
breid bericht. Dit heeft echter niet tot bijzondere ver-
ontrusting onder de Nederlandse bevolking geleid.
Kennelijk boezemt de aanpak van deze NSU door de
Duitse politie en justitie – ondanks de door de inlich-
tingendienst gemaakte fouten – voldoende vertrouwen
op een effectieve aanpak van deze misdrijven in. Ook
het gevoel van Duitse bedreiging lijkt grotendeels ver-

dwenen te zijn. In elk geval is er in Nederland niet op-
vallend negatief gereageerd op de aankondiging dat de
Nederlandse politietrainingsmissie voor Afghanistan
gebruik zou maken van het gastheerschap en in zekere
zin ook het beschermheerschap van de Bundeswehr,
die voor ISAF in Noord-Afghanistan het bevel voert.

En weliswaar blijft in het voetbal de relatie tus-
sen Nederland en Duitsland bijzonder, toch is ook bij
dat thema de verhouding vérgaand genormaliseerd.
Toen in 2006 tijdens het WK in Duitsland Nederland
de achtste finale tegen Portugal niet had overleefd en
Duitsland in de halve finale tegen Italië moest spe-
len, bleek voorafgaand aan de wedstrijd dat onder
de Nederlandse bevolking een meerderheid op een
Duitse overwinning hoopte. De Duitsers retourneer-
den de gunst door tijdens het WK in 2010 in meerder-
heid te hopen dat Nederland in de finale van Spanje
zou winnen. Misschien ook door het aantrekkelijke
voetbal dat het nu ook multiculturele Duitse elftal
thans speelt, is op dit belangrijke maatschappelijk ter-
rein de vrede kennelijk getekend.

Niet meer woedend?
Dus niet meer woedend? Natuurlijk zijn er nog steeds
Nederlanders die door de herinnering aan oorlogser-
varingen – die bij de slachtoffers generaties lang kan
doorwerken – bijzonder gevoelig zijn voor alles wat
onze oosterburen betreft. Een aan Duitse zijde eerder
bureaucratisch uitgevoerde dan met sympathie door-
leefde naoorlogse politiek van Generalbereinigung en
Wiedergutmachung had veel Nederlanders ook niet
meteen voor de Bondsrepubliek gewonnen. De in de
jaren ’60 op gang komende Nederlandse geschied-
schrijving deed er vervolgens nog een schepje boven-
op: veel van de oorlog werd weer overhoop gehaald
en vooral de naoorlogse generatie zoog dit met gro-
te aandacht in zich op. De in de openbare discussie
veelal gehanteerde zwart-witschildering droeg toen
niet bij tot veel Nederlandse liefde voor Duitsland
en de Duitsers. Van de weeromstuit gingen sommige
Nederlanders zelfs denken dat de DDR vanzelf het
‘goede’ Duitsland vertegenwoordigde. In menig op-
zicht (en achteraf bekeken) behoorden de boosheids-

126 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

acties van 1993 echter tot de laatste uitlopers van de
Nederlandse verwerking van de oorlog die in de jaren
’70 als massaal verschijnsel opkwam. Sindsdien heeft
het politiek-maatschappelijk klimaat in Nederland
zich wat meer naar binnen gericht, terwijl tegelijk de
opkomst van een ‘geglobaliseerde’ jonge generatie in
beide landen de grensoverschrijdende communicatie
veel ontspannener heeft gemaakt.

Ook heeft specifiek overheidsbeleid die ontspan-
ning in de hand geholpen, vooral de gezamenlijke
inspanningen om het Nederlands-Duits gesprek op
gang te brengen. In het bijzonder heeft de in 1994
onder aanmoediging van Prins Claus tot stand ge-
komen Nederlands-Duitse Conferentie op dit vlak
baanbrekend werk verzet. Ook het in dezelfde peri-
ode ingestelde Journalistenstipendium, dat Duitse en
Nederlandse journalisten de kans biedt een tweetal
maanden op redacties in het andere land werkzaam te
zijn, heeft bijgedragen aan evenwichtiger berichtge-
ving over en weer. De Nederlandse kennis van en het
inzicht in wat onze oosterburen beweegt zijn vervol-
gens ook gunstig beïnvloed door het in deze periode
opgerichte Duitsland Instituut bij de Universiteit van
Amsterdam.

Op de achtergrond heeft zeker ook de Duitse ver-
werking van de jongste geschiedenis een belangrijke
bijdrage geleverd. Op politiek niveau: na de onverge-
telijke (maar in de Bondsrepubliek omstreden) knie-
val van bondskanselier Willy Brandt bij het ghetto-
monument in Warschau (1970) volgde in 1985 de
niets verhullende Bondsdagrede van bondspresident
Richard von Weizsäcker (‘geen Duitser die toen niet
geweten heeft wat er in nazi-Duitsland gebeurde’).
Op justitieel niveau kwamen vanaf eind jaren ’40 de
processen tegen de concentratiekampbeulen op gang,
aanvankelijk ergerlijk aarzelend en sterk formalistisch
(‘bevel is bevel’), maar gaandeweg steeds scherper
tot de kern van de individuele verantwoordelijkheid
doordringend: vooral het tweede Auschwitzproces
(1965) markeerde hier een ommekeer, die zich tot in
het onlangs gehouden proces-Demjanjuk uitstrekt.
Algemeen maatschappelijk had in Duitsland echter
de Amerikaanse tv-serie over ‘de Holocaust’ (1978)
de grootste uitwerking. Tientallen miljoenen (vooral
jonge) Duitsers gingen toen de ogen open, wat vervol-
gens neersloeg in aangescherpte bewustwording in het
onderwijs en de media. De Duitse hereniging vond in
1990 in het volle besef van Duitslands historische ver-
antwoordelijkheid plaats.

Wie de huidige Duitse politieke en maatschappe-
lijke discussie over oorlog, mensenrechten en integra-
tie van migranten volgt – en bijvoorbeeld ook ziet hoe
de historisch zo beladen nieuwe hoofdstad Berlijn met
de jongste geschiedenis omgaat – kan zich voorstellen
dat bijna twintig jaar sinds Solingen er geen aanleiding
meer voor Nederlandse woede hoeft te bestaan. De
bijzondere Nederlands-Duitse verhouding lijkt ook
op dit punt geheel genormaliseerd. Dat het Nationaal
Comité 4 en 5 mei de Duitse Bondspresident heeft
uitgenodigd dit jaar de Bevrijdingslezing te houden, is
in het licht van de naoorlogse relatie tussen Nederland
en Duitsland een betekenisvolle daad vol historische
symboliek.

Is normaal wel genoeg?
Alles dus pais en vree in de bilaterale relatie? Zeker.
Nederland en Duitsland bedrijven op grote schaal
handel met elkaar. De investeringscijfers over en weer
zijn indrukwekkend. De Haven Rotterdam bedient
een groot Duits achterland, dat ook weer de verbin-
ding met verder gelegen markten mogelijk maakt.
Wetenschappelijke, culturele en maatschappelijke uit-
wisseling vindt veelvuldig plaats. Duitse studenten be-
volken met vele duizenden Nederlands universiteiten.
Twee keer drie miljoen Nederlandse en Duitse toe-
risten bezoeken elkaars hotels, campings, (hoofd-)ste-
den en stranden. Nederlandse voetballers en trainers
schitteren in de Bundesliga. Aan weerszijden van de
567 kilometer lange gedeelde grens groeit een leven-
dige wisselwerking in wonen, werken en ondernemen.
In de EU zijn de twee landen, hoewel van ongelijke
grootte en gewicht, vaak gelijk van zins; voor een sta-
biele Euro staan ze zelfs schouder aan schouder. In
Münster geeft de Nederlandse landmacht samen met
de Bundeswehr succesvol leiding aan het multinatio-
nale Duits-Nederlands Corps.

Op het oog is er weinig aan de hand. Nederland
is sterk met Duitsland vervlochten en neemt ook een
aparte plaats in het Duitse wereldbeeld in. De band
met Duitsland vergroot Nederlands welvaart en ver-
sterkt Nederlands positie op het internationale toneel.
Voor ons is de relatie met Duitsland van bijzonder
strategische aard.

Maar voor wie wat verder kijkt is er toch reden tot
zorg. De relatie is namelijk helemaal niet zo hecht als
zij schijnt en wordt zelfs door erosie bedreigd. Onze
innige betrekkingen met Duitsland zijn helemaal niet
zo vanzelfsprekend als men geneigd zou zijn te menen.
Onze goede relatie met Duitsland is geen Selbstläufer

127Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

en Nederland is hierin bovendien steeds meer de vra-
gende partij. Een paar aspecten van een kantelend
beeld.

Kantelend beeld
Berlijn is geen Bonn. Twintig jaar na het besluit de
regeringszetel te verhuizen naar de hoofdstad van het
verenigde land is duidelijk dat het politieke gewicht
in de Bondsrepubliek oostwaarts is verschoven. Nog
steeds komt ruim een kwart van de Bondsdagleden
uit onze Nachbarländer Noordrijn-Westfalen en
Nedersaksen, maar de fysieke en mentale nabijheid
van Duitsland als geheel met Nederland neemt – ook
door het slinkende relatieve gewicht van die deelstaten
– onmiskenbaar af. Door de hereniging van het land
en de daaropvolgende oostwaartse uitbreiding van de
EU ligt Duitsland niet meer ‘aan de rand’ van Europa,
maar er middenin, met alle gegroeide verantwoorde-
lijkheden van dien. Om op de Duitse radar te figure-
ren moet Nederland het nu opnemen tegen acht an-
dere Duitse buurlanden, die effectief – soms met een
beroep op historisch leed – de aandacht van Berlijn
opeisen. Nederland is, ruim twintig jaar na de val van
de Muur, geen vanzelfsprekend ‘bevoorrechte’ buur
meer. En in de grensregio mankeert er nog veel aan de
grensoverschrijdende samenwerking.

Duitsland bevindt zich steeds meer in een an-
dere wereld. Het land blijft stevig verankerd in het
Westen, maar stelt tegelijk vast dat de wereld multi-
polair wordt. De Amerikaanse dominantie neemt af
en de kracht van andere spelers neemt toe. De ‘pax
americana’ is nog niet voorbij, maar de regels van het
internationale spel worden steeds minder alleen door
Washington bepaald. Voor Duitsland neemt dus het
belang van de EU toe. Hiermee kan de Duitse stem op
het wereldtoneel kracht worden bijgezet. Het Verdrag
van Lissabon schept voor zo’n Europese wereldrol een
basis. Tegelijk vormt de uitgebreide Unie, met haar
gecompliceerde belangenafweging en besluitvorming,
maar ook met haar instabiele interne evenwicht (de
Euro!), een bron van groeiende Duitse zorg. Een toe-
nemend aantal één-tweetjes met Frankrijk moet hier-
voor vanuit Duits perspectief soelaas bieden, maar
vergroot soms ook het probleem. Daarom ook streeft
Duitsland – nog steeds zoveel mogelijk Europees in-
gebed – naar meer eigen wereldpolitiek profiel, bij-
voorbeeld in de VN-Veiligheidsraad en in de G7/8/20.

Daarom ook richt Duitsland zich steeds meer op
het opbouwen van ‘strategische’, vooral economisch
getinte relaties met landen als Rusland, China, India

en (binnenkort) Brazilië. Nederland, dat in feite met
hetzelfde wereldbeeld wordt geconfronteerd, heeft
aan Duitsland enerzijds een onmisbare partner voor
het versterken van de noodzakelijke Europese sa-
menwerking, maar dreigt anderzijds Duitsland steeds
meer te verliezen aan de bevoorrechte relatie van de
Bondsrepubliek met Frankrijk (en Polen) en aan de
grote gesprekspartners elders in de wereld.

De Duitse economie is ingrijpend veranderd. Wat
is gebleven is het industriële karakter. Maar de in-
dustrie is steeds kennisintensiever geworden, steeds
meer high-tech en ook steeds meer ecologisch duur-
zaam (Energiewende). Daarmee lukt het Duitsland de
‘machinekamer’ van de wereld te blijven. En met zijn
industriële export – geholpen door loonmatiging en
arbeidsproductiviteit – fungeert het als ‘motor’ van de
Europese economie. Nederlands aandeel in dit nieuwe
Duitse Wirtschaftswunder neemt af. Nog steeds wordt
24% van onze export in Duitsland afgezet en nog
steeds is ons bedrijfsleven er de grootse buitenland-
se investeerder. Maar beide cijfers staan onder druk,
mede omdat het deel van Duitsland waar wij sterk
staan, het noordwesten, het economisch minder goed
doet dan het brede zuiden van het land (‘Laptop und
Lederhosen’). Wil Nederland zijn economische presen-
tie in Duitsland behouden, dan zal het meer moeten
investeren in kwaliteit en innovatie. En zal het zijn
aandacht veel sterker moeten richten op ‘groeipool’
Zuid-Duitsland.

Nederland kan op veel goodwill in Duitsland bo-
gen. Ons land wordt gezien als liberaal en vooruit-
strevend, als verdraagzaam en solidair, als creatief en
pragmatisch. Het wat behoudender Duitsland ziet in
dit kleinere buurland vaak een interessant ‘maatschap-
pelijk laboratorium’. Nog steeds beschikt Nederland
op een aantal beleidsterreinen over voor Duitsland
interessante modellen, zoals in de gezondheidszorg,
het arbeidsmarktbeleid, de sociale zekerheid, alsook
op cultureel vlak. Tegelijk neemt het aantal kritische
commentaren over Nederland in de Duitse media
en bij Duitse gesprekspartners toe, zoals ik ook zelf
heb kunnen vaststellen. Dan gaat het enerzijds over
de vermeend afgenomen verdraagzaamheid tegenover
migranten, anderzijds over wat gezien wordt als toene-
mende restricties op cultureel en maatschappelijk vlak.
Bovendien neemt men een toegenomen euroscepti-
sche toon in Nederlands politieke debat waar.

Nederland is een land dat voor Duitsland ertoe
doet – in heden en verleden, maar ook in de toe-
komst. Dit was de impliciete boodschap verbonden

128 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

met het succesvol verlopen staatsbezoek van HM de
Koningin in april jl. Adel verplicht: nu gaat het erom
deze op zich zelf goed aangekomen boodschap vast te
houden en in concrete stappen om te zetten. Dit ver-
dient een doordachte en met lange adem volgehouden
Duitsland-strategie. In de allereerste plaats is het ech-
ter nodig dat in Nederland het besef doorbreekt dat
Duitsland niet als vanzelf onze betrouwbare partner
en onze succesvolle afzetmarkt is. Duitsland verdient
in ons Europees en internationaal beleid – politiek,
economie en ook cultuur te zamen genomen - de volle
aandacht.

Op de Duitse radar blijven
De relatie met Duitsland is voor Nederland van bij-
zonder strategische aard. Dit geldt voor veel aspecten
van ons nationaal leven, maar in het bijzonder voor
onze positie in de EU en voor de economie. En dit is
in toenemende mate het geval. Voor Duitsland geldt
het omgekeerde: Nederland is nog wel een belangrijke
partner, maar ons belang voor Duitsland neemt relatief
af. In deze asymmetrische relatie is Nederland méér
dan Duitsland de vragende partij en moet het zich
inspannen aan te tonen dat het voor Duitsland ertoe
doet. Dit is nu eenmaal het lot van een kleinere mo-
gendheid, maar daarmee moet wel bewust en strate-
gisch worden omgegaan. Nodig zijn dus institutionele
oplossingen, relevant en innovatief beleid, grensover-
schrijdende samenwerking en – in het algemeen – de
aanhoudende bereidheid in de relatie met Duitsland
te investeren. Daarmee kan Nederland zijn reputatie
in Duitsland als een betrouwbare partner bestendigen.

Een geïnstitutionaliseerde dialoog. De beleids-
dialoog tussen de regeringen en overheden van
Nederland en Duitsland is versnipperd. Op politiek
niveau hangt deze nogal af van ‘toevalligheden’, zoals
een goede chemie over en weer of van de noodzaak
Duitse steun voor Nederlandse wensen te verwerven.
Het is nog steeds van groot belang om regulier con-
tact met de Duitse ambtgenoot te onderhouden en in
een persoonlijke relatie te investeren. De contacten op
Raadsniveau in Brussel zijn doorgaans vluchtig van
aard en komen niet voor grondig bilateraal overleg in
de plaats. Op ambtelijk niveau bestaan hier en daar
bilaterale overlegstructuren, maar te weinige functio-
neren echt goed. Soms weet Nederland in Duitsland
een luisterend oor te vinden; voorwaarde is wel dat
het initiatieven neemt die bij Duitse beleidsoverwe-
gingen aansluiten. Om deze contacten en initiatie-
ven te bestendigen, is het nodig dat Nederland met

Duitsland de beleidsdialoog intensiveert en daaraan
ook een institutionele structuur geeft. Bij dit laatste
kan worden gedacht aan reguliere consultaties tussen
beide regeringsleiders, bijvoorbeeld in een jaarlijkse
ontmoeting op basis van een inhoudelijke agenda met
Europese, economische en bilaterale onderwerpen.
Ook is het goed denkbaar dat beide landen op hoog
niveau een praktisch beleidsgesprek voeren over spe-
cifieke beleidsthema’s. De Tweede Kamer heeft zich
in november 2011 bij motie-Ten Broeke/Ormel voor
Nederlands-Duits topoverleg uitgesproken.

Ook op parlementair en partijpolitiek niveau kan
het contact stukken intensiever. Waar onze politieke
partijen in het verleden veelal nauw met hun Duitse
zusterpartijen samenwerkten, is dit tegenwoordig veel
spaarzamer geworden. Ontwikkelingen in de EU (sub-
sidiariteitstoets), maar ook in Duitsland zelf (het toe-
genomen gewicht dat het Constitutioneel Hof aan de
stem van de Bondsdag hecht), zouden voor ons parle-
ment en onze partijen aanleiding moeten zijn vaker de
oostergrens over te steken (of omgekeerd) en dat niet
te beperken tot de Nederlands-Duitse ‘contactgroepen’
in beide parlementen. Premier Rutte heeft intussen al
het goede voorbeeld gegeven met recente optredens
voor het FDP-congres van november 2011 en voor de
CSU-Klausurtagung op 6 januari 2012.

Een derde forum voor een geïntensiveerde dialoog
biedt de Nederlands-Duitse Conferentie (NDC), pro-
duct van de gezamenlijke inspanning in de jaren ’90
om de Duitse reputatie in Nederland te verbeteren.
De doelgroep bestaat hier, naast parlementariërs, uit
vertegenwoordigers van maatschappij, wetenschap en
media. Nu de relatie echt genormaliseerd is, kan de
NDC worden omgebogen tot een instrument voor bi-
lateraal gesprek tussen twee EU-lidstaten die wel veel
met elkaar gemeen hebben, maar toch ook echt anders
zijn. Na de succesvolle Haagse conferentie van novem-
ber 2010 over ‘Democratie in problemen’ volgt deze
zomer een aflevering in Berlijn over ‘Democratie en
de EU’. Het is duidelijk dat de NDC nog intensiever
als instrument van de bilaterale relatie kan worden in-
gezet.

Relevant en vernieuwend Europees beleid. De
Europese Unie biedt bij uitstek het podium voor in-
tensieve samenwerking met Duitsland. Als oprich-
terstaat, die in de Europese integratie vaak een voor-
aanstaande rol speelde (voorbeeld: de verdragen van
Maastricht en Amsterdam), hebben wij in beginsel bij
de Duitsers een streepje voor. Weliswaar is Duitsland
de laatste tien jaar iets minder vanzelfsprekend ‘eu-

129Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

rofiel’ geworden en iets meer op het eigen nationale
belang gespitst geraakt, toch is het land nog steeds
doortrokken van aanhankelijkheid aan de Europese
gedachte: buiten de EU om ziet de Duitse politieke
elite Duitsland eigenlijk geen internationale rol spe-
len. Tegelijk is Duitsland minder terughoudend in
het voor zichzelf opeisen van een leidende rol, voor-
al als het om de euro en de economie gaat, zij het
weer dat deze leiding uit principe steeds samen met
Frankrijk (en langzaam toenemend ook in Weimar-
driehoeksverband met Polen erbij) wordt uitgeoefend.
De communautaire gedachte is in Duitsland wat op
de achtergrond geraakt; zeker geldt dit voor de positie
van de Europese Commissie, waarvan Duitsland vaak
vindt dat zij wezenlijke Duitse belangen veronacht-
zaamt. Ook heeft Duitsland afscheid genomen van de
praktijk als Zahlmeister van Europa alle problemen fi-
nancieel te helpen oplossen; daarvoor is de EU nu te
groot en Duitsland door de nog steeds doorlopende
kosten van de Duitse hereniging niet rijk genoeg meer.
Binnen deze context – die voor Duitsland nog steeds
de wens naar ‘meer Europa’ inhoudt, waar dit voor
Nederland niet bij voorbaat geldt – kan Nederland in
de EU samen met Duitsland optrekken of in elk geval
via Duitsland op de Brusselse besluitvorming invloed
nemen op het:
•	 versterken van het euro-stabiliteitspact en van de

sociaal-economische hervormingsgezindheid in de
EU-lidstaten;

•	 bewerkstelligen van een evenwichtig en modern
begrotingsbeleid voor de EU, inclusief een behoed-
zaam gefinancierd gemeenschappelijk landbouw
beleid;

•	 hanteren van heldere regels voor de uitbreiding van
de EU;

•	 verdiepen van de Europese binnenmarkt, in het bij-
zonder betreffende de vrijheid van dienstenverkeer;

•	 efficiënt reguleren van financiële markten;
•	 effectief versterken van het Europees onderzoeks-

en innovatiebeleid;
•	 verschaffen van verdere impulsen aan het EU-

transport-, energie- en milieubeleid; en op het
•	 evenwichtig opbouwen van de Europese diploma-

tieke dienst – mede ter aanvulling op Nederlands-
Duitse buitenlands-politieke samenwerking inzake
thema’s als mensenrechten en nucleaire ontwape-
ning.

De Nederlandse wensen met betrekking tot de
EU-regelgeving over immigratie/integratie (het

‘Leerspakket’) kunnen niet bij voorbaat op Duitse
steun rekenen, maar een intensief gesprek daarover
heeft op zijn minst wel raakvlakken tussen beide lan-
den aangetoond. Hetzelfde geldt voor de Nederlandse
eis de toetreding van Roemenië en Bulgarije tot het
Schengengebied te koppelen aan voorwaarden op het
gebied van corruptiebestrijding en rechtsstatelijkheid.
Beide bleken duidelijk uit het bezoek dat minister
Leers in oktober 2011 aan Berlijn bracht.

Op alle genoemde terreinen is het voor het effect
van de Nederlandse Europese diplomatie van groot
belang dat ons land met voorstellen komt die door
Duitsland als ondersteunend of op zijn minst uitda-
gend worden ervaren en die daardoor ook in de Duitse
politieke discussie een rol kunnen spelen. ‘Bewerking’
van de Duitse media en van de woordvoerders in de
Bondsdag kan daarbij effect sorteren. Een goed recent
voorbeeld betreft het door het Nederlands kabinet in
september 2011 gelanceerde voorstel het begrotings-
beleid van de Euro-lidstaten aan te scherpen en met
het toezicht daarop een speciaal toegeruste Europees
Commissaris te belasten. Dit leidde onmiddellijk tot
intensief contact tussen Berlijn en Den Haag en heeft
onmiskenbaar via Duitsland in de recente Europese
besluitvorming doorgewerkt. Duitsland ziet graag een
actief Nederland dat (alleen, of in Benelux-verband)
een constructieve rol speelt en waarmee het vrucht-
baar kan samenwerken – ook als aanvulling op of ter
voeding van de Duitse samenwerking met Frankrijk.

Inzetten op handel en investeren. In 2010 bedroeg
het Nederlandse marktaandeel in Duitsland 8,5%.
Nederland exporteerde in dat jaar voor bijna 70 mil-
jard euro naar Duitsland, wat neerkomt op 24% van
de totale Nederlandse export. Nederland is in 2011
weer Duitslands eerste importeur (vóór China) en
grootste buitenlandse investeerder (vóór de Verenigde
Staten), terwijl Duitsland in ons land zijn derde ex-
portmarkt vindt (na Frankrijk en de Verenigde Staten).
De Nederlandse successen in Duitsland vormen ech-
ter geen gegeven. Duitsland is een veeleisende markt
en vormt ook steeds meer een verdringingsmarkt: de
grote groei zal er dit jaar uit zijn en de concurrentie –
van nieuwe EU-lidstaten, maar vooral van de BRICS
– neemt voelbaar toe.

Gelet op het grote belang voor ons van de Duitse
markt (ter vergelijking: onze export naar China be-
droeg in 2010 nog geen 6 miljard!) kan Nederland
het zich niet veroorloven bij de pakken neer te zit-
ten. Het Nederlandse bedrijfsleven heeft bovendien in
Duitsland nog volop kansen, mits het in kwaliteit en

130 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

innovatie investeert en het zijn aandacht ook richt op
de Duitse regio’s waar het onvoldoende aan zijn trekken
komt. In de Zuid-Duitse deelstaten Beieren, Baden-
Württemberg en Hessen wordt meer dan 40% van het
Duitse BNP verwezenlijkt, terwijl er maar 25% van
de Nederlandse export wordt afgezet! Op de wat lan-
gere termijn bieden de zuidelijke deelstaten in Oost-
Duitsland – Saksen en Thüringen – ook een wenkend
economisch perspectief. Handelsbevordering heeft in
dit geval ook strategische betekenis: ons economisch
gewicht bepaalt mede onze plaats op de Duitse radar.
Achteruitgang op dat vlak heeft dus meer dan alleen
economische betekenis. Een agenda:
•	 samen met Nederlandse belanghebbenden, waaron-

der ook de Haven Rotterdam, het inmiddels gelan-
ceerde Zuid-Duitsland-initiatief uitbreiden, zodat
de aandacht voor die groeipool voor een langere tijd
wordt geïntensiveerd. Het bezoek van Beierens mi-
nister-president Seehofer (in zijn hoedanigheid van
voorzitter van de Bondsraad) aan Den Haag in juni
2012 biedt in deze context kansen;

•	 ambities in Duitsland van de negen Topsectoren in
de Nederlandse economie proactief steun bieden op
basis van de internationaliseringsagenda van elk van
deze sectoren;

•	 vraag en aanbod van kennis (onderzoek en innova-
tie) tussen Nederland en Duitsland gericht op elkaar
afstemmen (seminars, missies e.d). Samen aanslui-
ting zoeken bij het Europese onderzoeks- en inno-
vatiebeleid;

•	 Duitslands bekendheid met Nederlandse produc-
ten en diensten gericht vergroten door als ‘gast-, fo-
cus- of partnerland’ te fungeren op grote, gezichts-
bepalende beurzen in dit bij uitstek geprofileerde
‘Messeland’; hiermee wordt voor de agro- en voe-
dingssector begonnen met de Grüne Woche in Berlijn
in januari 2013;

•	 Duitse investeringen in Nederland bevorderen
door gerichte inzet van de Nederlandse posten in
Duitsland: de ambassade in Berlijn, de consulaten-
generaal in Dusseldorp en München, de NBSO’s
(Netherlands Business Support Offices) in Hamburg,
Leipzig, Frankfurt/Main en Stuttgart en de 13 ho-
norair consuls. Het Duitse bedrijfsleven is nu al, na
de Verenigde Staten, de grootste buitenlandse gene-
rator van werkgelegenheid in Nederland;

•	 optimale omgevingsfactoren voor economische ac-
tiviteiten in Duitsland bevorderen, zowel met be-
trekking tot verbetering van de zeer wezenlijke ach-
terlandverbindingen voor ‘Mainports’ Amsterdam/
Schiphol en Rotterdam/Haven (Betuwelijn) als tot

de belangen van clusters als ‘Brainport’ Eindhoven,
‘Greenport’ Venlo en ‘Energy Valley’ Eemshaven;

•	 economische diplomatie bedrijven in de vorm van ac-
tiviteiten ter bevordering van een ‘level playing field’,
ter verwijdering van handelsbelemmeringen en ter
vergroting van de zichtbaarheid van de Nederlandse
economische presentie in Duitsland. Bijzondere in-
novatiemissies onder leiding van de bewindslie-
den van EL&I alsook van, naar verwachting, het
Kroonprinselijk paar zullen de Nederlandse ambitie
in de economische samenwerking met Duitsland on-
derstrepen.

Van belang voor onze economische strategie in
Duitsland is te beseffen dat Duitsers hoge kwaliteitsei-
sen stellen, aan zichzelf niet minder dan aan hun zake-
lijke partners en toeleveranciers, en dat zij veel waarde
hechten aan vertrouwenwekkende relaties. Succes op
de Duitse markt vereist daarom aanhoudende inves-
teringen in kwaliteit en loyaliteit. Gelet op de nauwe
relatie in Duitsland tussen bedrijfsleven en overheid
moet de gewenste inzet zich dus ook tot het politieke
niveau uitstrekken. Verder moeten we veel meer aan-
dacht besteden aan het Duits, iets dat gemakkelijker
moet gaan nu een groeiend aantal Duitsers onze taal
spreekt.

Een goede buur... Nederland deelt een bijna 570
kilometer lange grens met Duitsland. Lang is daar
beleidsmatig weinig belang aan gehecht, het bespre-
ken van incidentele grensproblemen – zoals in het
Eems-Dollardgebied – daargelaten. In toenemende
mate is echter het besef gegroeid dat men hiermee een
belangrijke kans laat liggen. Niet alleen verdienen de
Nederlanders en Duitsers die in de grensstreek wonen
en voor werken, leren, ondernemen en wonen steeds
meer op elkaar zijn aangewezen, het dat allerlei rege-
lingen en voorzieningen die hun daarbij nu in de weg
staan, beter op elkaar worden aangesloten. Ook kan
men hiermee de nodige economische groei in deze
soms wat perifere gebieden bevorderen. Het vorige
kabinet heeft dan ook een heus beleid ter bevordering
van de grensoverschrijdende samenwerking in wer-
king gesteld, wat het huidige kabinet nu bijna iden-
tiek voortzet. Wat echter ook telt, is dat Nederland
met gerichte aandacht voor de grensregio zijn invloed
in Duitsland versterkt. In de Duitse grensregio west-
waarts van de lijn Bremen-Keulen wonen immers
meer dan 15 miljoen Duitsers die economisch veel-
al op Nederland zijn gericht, er veelal hun vakantie
doorbrengen, in toenemende mate onze taal spreken
en ons land over het algemeen een goed hart toedra-
gen. Versterking van de grensoverschrijdende samen-

131Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

werking (die nu al in Euregio’s en andere verbanden
plaatsheeft) doorbreekt niet alleen het isolement van
de (vaak krimpende) grensgebieden en bevordert de
sociaal-economische ontwikkeling van de ‘rijndelta’,
maar draagt ook bij aan het schragen van Nederlands
positie in Duitsland in het algemeen. Daarmee is dus
een strategisch belang gediend.

Als prioriteiten voor de komende jaren dienen zich
aan:
•	 onderlinge verbindingen verbeteren: treinvervoer

(niet alleen de Betuwelijn), waterbeheer (rivieren als
de Rijn, maar ook kanalen) en wegen, inclusief aan-
sluitingen op openbaar vervoer;

•	 veiligheid bevorderen (politie en justitie): de grens-
overschrijdende criminaliteit beter aanpakken door
verdieping van de samenwerking tussen de nationale
opsporingsdiensten en uitwisseling van operationele
informatie; ook de grensoverschrijdende rampenbe-
strijding moet bestuurlijk op een hoger plan worden
getild;

•	 onderwijs: opleidingen beter op elkaars vraag naar
arbeid laten aansluiten en de overstap tussen elkaars
instellingen vergemakkelijken;

•	 EU-interne markt: beperking van onderling afwij-
kende interpretaties van EU-richtlijnen en bevorde-
ring van gemeenschappelijk indienen van projecten
voor INTERREG-steun.

Goede afstemming met de onderscheiden Duitse au-
toriteiten is essentieel en tegelijk niet eenvoudig, gelet
op de niet op elkaar aansluitende bestuursniveaus in
beide landen. Goede afstemming in Nederland is ook
essentieel: ministeries, provincies, gemeenten en ande-
re (semi-)publieke instellingen moeten dezelfde prio
riteiten en aanpak kennen. Het ministerie van BZK
(secretariaat van de taskforce Grensoverschrijdende
Samenwerking [GROS]), gesteund door de Speciaal
Vertegenwoordiger voor de Buurlanden (SVB) van de
minister van Buitenlandse Zaken, heeft hier een lei-
dende rol te vervullen. Tegelijk is het van groot be-
lang op politiek niveau regulier contact te onderhou-
den met de regeringen van Noordrijn-Westfalen en
Nedersaksen, bijvoorbeeld tussen de bewindslieden
van economische zaken of infrastructuur. Uit eigen
waarneming heb ik kunnen vaststellen hoeveel waar-
de Dusseldorp en Hannover hieraan hechten. Dit
jaar bezoekt premier Rutte minister-president Kraft
in Dusseldorp en komt de minister-president van
Nedersaksen, McAllister, naar Den Haag. Zo kan aan
het geduldig verbeteren van de grensoverschrijdende
samenwerking, dat vaak op lager bestuurlijk niveau
plaatsheeft, een krachtige impuls worden verleend.

Conclusie: naar een nieuw Europees
samenleven

Nederland en Duitsland zijn nauw met elkaar ver-
vlochten, zo sterk zelfs, dat aan beide zijden van de
grens het besef hiervan soms ver bij de werkelijkheid
achterblijft. Toch moeten we oppassen. Door de ver-
schuivende gewichten in Duitsland en in Europa is
Nederland zijn status als Duitslands ‘bevoorrechte’
buurland kwijtgeraakt. Nederland zal steeds meer
moeite moeten doen om op de Duitse radar te ver-
schijnen en te blijven. En tenzij we meer in Duitsland
investeren, zal Duitsland ons steeds meer als ‘vanzelf-
sprekend’ over het hoofd zien. Het staatsbezoek dat
HM de Koningin in april 2011 aan Duitsland bracht,
fungeerde in zekere zin als ‘katalysator’: goede betrek-
kingen tussen Nederland en Duitsland zijn en blijven
niet vanzelf goed, die verdienen permanent onder-
houd. Het kabinet had zich in januari 2011 al op in-
tensivering van de relatie met de buurlanden bezon-
nen.

Extra aandacht voor Duitsland is ook daarom on-
misbaar, omdat Duitsland in de EU en in de interna-
tionale economische verhoudingen een rol van groei-
ende betekenis speelt. Tegelijk ziet het land zichzelf
vooralsnog alleen in Europees kader een rol op het
wereldtoneel spelen, iets dat voor een zich actief en
constructief opstellend Nederland kansen voor een
zinvolle beleidsdialoog met Duitsland biedt, juist ook
op topniveau. Versterking van onze economische posi-
tie in Duitsland – vooral in Zuid-Duitsland – en ook
bevordering van de grensoverschrijdende samenwer-
king zijn in dat verband niet alleen waarden op zich-
zelf (voor onze economie, voor onze grensregio), maar
ze dragen tevens, op zijn minst indirect, bij aan het
belang dat Duitsland aan de relatie met Nederland
hecht.

Ook moeten we letten op onze reputatie in
Duitsland: met publieke, culturele en mediadiploma-
tie kunnen we ons positieve imago versterken en nega-
tieve beelden op zijn minst nuanceren. Doen we niets,
dan hollen we achteruit en hebben we alle reden boos
(op onszelf) te worden. Investeren we daarentegen in
intensivering in de diepte en breedte van de relatie met
Duitsland, dan dienen we het Nederlands belang in de
ruimste betekenis van dit begrip. Een genormaliseer-
de relatie met Duitsland is niet voldoende. Daarmee
doen we onszelf en onze beide landen te kort. De woe-
de voorbij dus.

Mr. drs. Marnix Krop  is Nederlands ambassadeur in

Berlijn.

132 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Tom de Bruijn

De rol van Duitsland op het Europese
toneel

De columnist Charlemagne deed enkele maanden ge-
leden een treffende uitspraak in The Economist over de
Frans-Duitse as: Frankrijk heeft Duitsland nodig om
zijn zwakte te verbergen, Duitsland heeft Frankrijk
nodig om zijn kracht te camoufleren. Deze kernach-
tige observatie toont niet alleen de huidige machts-
verhoudingen binnen Europa aan, zij laat ook zien dat
de positie van Duitsland in de Europese Unie de af-
gelopen jaren grondig is veranderd. Vanaf de oprich-
ting van de Europese Gemeenschappen in de jaren ’50
van de vorige eeuw was de Europese integratie zowel
middel als doel voor Duitsland. Middel om Duitsland
weer een plaats aan tafel te geven, doel om Duitsland
voor altijd krachtig in Europa in te bedden.

De opeenvolgende Duitse Bondskanseliers, en in
het bijzonder Konrad Adenauer, Helmut Schmidt en
Helmut Kohl, hebben met grote overtuiging die poli-
tieke lijn gevolgd.1 De totstandkoming, na de Duitse
eenwording, van de Monetaire Unie bij het Verdrag
van Maastricht, nu twintig jaar geleden, was een van
de meest concrete resultaten van deze politiek. De in-
voering van de euro, het opgeven van de D-mark, was
dan ook in eerste instantie geen economische keuze,
maar een politieke zet.

Met het bondskanselierschap van Gerhard
Schröder is er evenwel een duidelijke kentering geko-
men. Illustratief in dat opzicht is niet alleen het verzet
tegen de oorlog van George W. Bush in Irak, waardoor
de Europese Unie ernstig gespleten werd, maar ook de
schending van het Stabiliteits- en Groeipact in 2003,
waardoor het vertrouwen in de Europese rechtsorde
werd geschaad. In beide gevallen werden de Duitse
standpunten sterk bepaald door binnenlands-politieke
en electorale overwegingen, die de voorrang kregen
boven Europese.

De komst van Angela Merkel leek aanvankelijk
een terugkeer naar een meer pro-Europees beleid
in te luiden, inclusief meer aandacht voor de kleine
lidstaten. De krediet- en de schuldencrisis heeft de
Bondskanselier echter in een moeilijke positie ge-
bracht, waarin zij voortdurend laveert tussen wat in
de EU eigenlijk noodzakelijk is om de crisis op te los-
sen en wat zij denkt dat politiek en maatschappelijk
haalbaar is in Duitsland. Dat levert een weinig con-
sistent en doeltreffend beleid op. Sterker, de vraag is

gerezen of de diepe Europese overtuiging plaatsmaakt
voor de wens Duitsland een doorslaggevende positie
in Europa te laten innemen. Anders gezegd: wordt de
stelling van Helmut Kohl dat Europa niet Duits, maar
Duitsland Europees moet worden, thans omgedraaid?

De Europese Commissie opzij gezet
Als men de afgelopen paar jaar in ogenschouw neemt,
vallen enkele wijzigingen in de traditionele Duitse
standpunten op. Allereerst kan worden geconstateerd
dat, bij de institutionele vormgeving van de oplossin-
gen die werden aangedragen om de schuldencrisis te
beteugelen en de Eurozone in de toekomst crisisbe-
stendig te maken, de Europese Commissie zoveel mo-
gelijk op een zijspoor is gezet. In het verleden bood
Duitsland stelselmatig weerstand tegen Franse en
Britse pogingen de Europese samenwerking op een
meer intergouvernementele leest te schoeien. Berlijn
streefde met sterke Europese instellingen naar een
Europese Unie die minder bestuurd wordt op basis van
politieke macht en meer op institutionele checks and
balances. Daarbij werd niet alleen groot belang gehecht
aan een goed functionerende Europese Commissie,
maar ook aan een betekenisvolle rol voor het Europees
Parlement. Meer dan veel andere lidstaten, en zeker
dan Frankrijk, heeft Duitsland bij de achtereenvolgen-
de verdragswijzigingen geijverd voor versterking van
de positie van de Commissie en het Parlement.

Interessant in dit verband is dat de Bondsrepubliek
in Brussel ook minder belangstelling toonde om be-
langrijke functies te vervullen in de bestuurlijke or-
ganen, zoals de Commissie, en veel meer inzette op
een kwalitatief goede en actieve vertegenwoordiging
in het Europees Parlement (EP). Dat gold voor alle
Duitse politieke partijen, in het bijzonder de christen-
en sociaal-democraten.

Ging Duitsland bestuurlijke functies liever uit de
weg, omdat die meer met machtsuitoefening werden
geassocieerd? Speelden Duitsers liever een prominen-
te rol in het EP, omdat deze instelling het symbool
is van democratie op Europees niveau? Hoe dan ook,
feit is wel dat Duitsland, in tegenstelling tot Frankrijk,
nauwelijks pogingen ondernam om bestuurlijke sleu-
telposities door krachtige persoonlijkheden van de ei-
gen nationaliteit te laten bezetten, terwijl Duitsers in

133Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

het EP wel altijd een prominente rol hebben vervuld
(en trouwens nog steeds vervullen).

In tegenstelling tot deze vaste lijnen heeft Berlijn
er de laatste tijd alles aan gedaan de positie van de
Europese Commissie bij de crisisbeheersing tot een
minimum te beperken. Voor het eerst werd dit helder
bij de opzet van het tijdelijke noodfonds, het EFSF.2
Deze constructie naar Luxemburgs recht was een
Nederlandse uitvinding, die tegemoetkwam aan de
Duitse blokkade om de Commissie een centrale rol
te laten vervullen in de uitvoering van het Fonds.3
Ook bleef niet onopgemerkt dat het voorzitterschap
van de Task Force, die in mei 2010 werd ingesteld om
na te denken over versterking van de Europese regels
over begrotingsdiscipline, in handen werd gelegd van
Herman Van Rompuy en dat de Commissie daar-
bij in een ondergeschikte positie werd gemanoeu-
vreerd. Later, bij de onderhandelingen over het per-
manente noodfonds, het ESM (European Stability
Mechanism), werd deze lijn doorgetrokken.4

Tegelijkertijd met het ecarteren van de Commissie,
zorgde Berlijn ervoor dat geen enkele belangrijke
beslissing door beide Fondsen kan worden geno-
men zonder Duitse instemming. Bovendien werd de
Duitser Klaus Regling aangesteld tot directeur van het
EFSF, en naar verwachting zal hij ook het ESM, zodra
dat in werking is getreden, gaan leiden.

Duitse terughoudendheid bij de vervulling van
invloedrijke functies lijkt dus verleden tijd.5 Vanwaar
deze argwaan tegen de Commissie en de wens alle be-
sluitvorming te willen controleren? Heeft Duitsland
geen vertrouwen meer in het bestuurlijk vermogen
van de Commissie en is dat wantrouwen structureel of
conjunctureel? Met andere woorden, is er geen geloof
meer in de instelling als zodanig of is het vertrouwen
in haar voorzitter, Jose Manuel Barroso, in het geding?
Of misschien wel beide?

Publieke opinie en politieke weerstand
roeren zich

Ten tweede valt op dat Duitsland in de crisis voortdu-
rend heeft gekozen voor oplossingen die niet zozeer
op een rationele analyse waren gebaseerd, maar vooral
werden ingegeven door een mix van orthodoxe econo-
mische opvattingen, binnenlands-politieke motieven
en maatschappelijke emoties. Daar die oplossingen in
de praktijk niet, onvoldoende of zelfs averechts werk-
ten, moesten ze voortdurend worden aangepast of te-
ruggedraaid. Rationeel zou zijn geweest de Grieken
zo snel mogelijk uit de brand te helpen. Het probleem

kon dan in omvang beperkt blijven en besmettingsge-
vaar kon worden vermeden. Maar hulp aan de Grieken
kon op weinig sympathie van de publieke opinie reke-
nen, terwijl Berlijn vreesde dat gezwinde actie de druk
op de Griekse regering zou verminderen om stevige
bezuinigingsmaatregelen te nemen. Bovendien stond
een strikte interpretatie van het Verdrag van Lissabon,
in het bijzonder de no bail out-clausule, in de weg.
Tegelijkertijd was Duitsland bang dat snelle hulp ook
andere lidstaten het idee zou geven dat zij een loopje
konden nemen met hun begrotingsbeleid.6

Op zich zelf waren dit allemaal geen opvattin-
gen zonder grond, maar het lange wachten verergerde
de crisis en leidde er uiteindelijk toe dat het hulp-
pakket veel omvangrijker werd. Tekenend is ook dat
Bondskanselier Merkel er later, onder politieke druk
vanuit de Bundestag, op insisteerde dat de banken
zouden meebetalen aan de herstructurering van de
Griekse schulden, toen die onvermijdelijk bleek. Dit
terwijl vooral de Europese Centrale Bank (ECB) er-
voor had gewaarschuwd dat deze gedwongen private
sector involvement (PSI) ertoe zou leiden dat ook de fi-
nanciële markten hun vertrouwen gingen verliezen in
de volledige afbetaling van andere overheidsschulden,
zoals die van Italië, en zo de crisis nog vergrootten.

Nadat de PSI in de Frans-Duitse verklaring van
Deauville (18 oktober 2010) als principe was opgeno-
men en toen het daarna als beleidsinstrument zijn weg
vond in de conclusies van de leiders van de eurozone,
moest, toen de voorspelde reacties van de markten niet
uitbleven, alles in het werk worden gesteld om duide-
lijk te maken dat het beginsel alléén op Griekenland
van toepassing was en géén precedent vormde. Maar
de Bondskanselier stond niet alleen onder druk vanuit
de publieke opinie en de politiek; ook werd haar han-
delingsvermogen beperkt door de (vrees voor) moge-
lijke uitspraken van het Duitse Constitutionele Hof.

Zo wilde Angela Merkel slechts met de instelling
van een permanent noodfonds instemmen op voor-
waarde dat dit door middel van een wijziging van het
Verdrag van Lissabon werd gelegitimeerd. Daarbij
moest worden vastgelegd dat alleen in ‘uiterste nood’
en om de ‘stabiliteit van de eurozone in haar geheel
te waarborgen’ van het Fonds gebruik kon worden ge-
maakt. Dit alles was nodig om iedere schijn te vermij-
den dat in strijd werd gehandeld met de no bail out-
bepaling in artikel 125 van het Verdrag. De overige
lidstaten zaten na de moeizame ratificaties van het
Verdrag van Lissabon niet te wachten op een verdrags-
wijziging. Maar onder Duitse druk kwam die er toch.

134 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Bij de daaropvolgende onderhandeling over het per-
manente Fonds werd de lijn doorgetrokken en werd
in de overeenkomst ter zake uitdrukkelijk vastgelegd
dat het ESM alleen in uiterste nood mocht worden
ingezet.

Preventieve actie werd dus onder Duitse druk ver-
boden. Enkele weken later – de inkt van het ESM-
akkoord was nauwelijks droog – zag Berlijn uit-
eindelijk onder druk van de omstandigheden op de
financiële markten toch in dat precautionary measu-
res, zoals ook bij het IMF mogelijk, verstandig zijn.
Vroegtijdig ingrijpen kan de financiële markten kal-
meren en derhalve erger voorkomen. Nog voordat het
ESM aan de nationale parlementen ter bekrachtiging
werd voorgelegd, moest het dus alweer worden aan-
gepast.

Dat gold overigens evenzeer voor het verbod op
interventie door het Fonds op de secundaire markt
voor overheidspapier. Dit verbod was door Duitsland
afgedwongen, maar moest in tweede instantie worden
ingetrokken. Ook Duitsland zag uiteindelijk in dat
creativiteit en flexibiliteit belangrijker waren om de
crisis op te lossen dan orthodoxie.

Intussen ging kostbare tijd verloren. Het vertrou-
wen van de financiële markten dat de Europese leiders
er alles aan zouden doen de euro te redden, daalde keer
op keer. Paradoxaal genoeg leidde die situatie ertoe dat
de ECB een steeds actievere rol in de crisisbeheersing
ging spelen. Dit tot weerzin van traditionele stromin-
gen in Duitsland. Uit protest tegen het beleid van de
ECB diende de Duitse directeur, Jürgen Stark, zelfs
zijn ontslag in. Dit zijn slechts enkele voorbeelden. Zij
hebben wel aanleiding gegeven tot kritiek en twijfel.
Kritiek op het zigzagbeleid van Duitsland en twijfel
aan de Europese gezindheid van Berlijn.

Het Bundesverfassungsgericht zet voetangels
en klemmen uit

Het derde opmerkelijk verschijnsel in de verhou-
ding tussen Duitsland en de Europese Unie – ik
heb er al even aan gerefereerd – is de positie van het
Bundesverfassungsgericht. Het Hof in Karlsruhe heeft
de laatste jaren enkele uitspraken gedaan die de ruimte
van de federale regering in de EU aan banden leggen.
Kort gezegd komt het erop neer dat het Hof een rem
heeft gezet op de overdracht van bevoegdheden naar
Brussel. De Duitse rechters hebben zich daarbij ge-
baseerd op de stelling dat de democratische controle
en participatie op Europees niveau onvoldoende zijn
gewaarborgd. Artikel 38 van de Duitse Grondwet
verleent een fundamenteel democratisch recht aan ie-
dere Duitse burger, dat hem of haar invloed verleent
op het politieke besluitvormingsproces. Dat recht kan
niet worden vervreemd. In theorie sluit het Hof niet
uit dat zo’n recht op Europees niveau gegarandeerd

wordt, maar feitelijk stelt het vast dat dit niet het geval
is. Sterker, het Hof vindt dat het Europees Parlement
die functie niet vervult, daar het niet de vertegenwoor-
diger is van het Europese volk. De manier waarop het
EP is samengesteld is, naar het oordeel van het Hof,
teveel gebaseerd op het principe van de gelijkheid van
lidstaten en onvoldoende op dat van de gelijkheid van
burgers.

Een belangrijke consequentie van de redenering
van het Hof is dat democratische controle en partici-
patie zich voornamelijk afspelen binnen de soevereine
lidstaten. Het heeft dan ook in verscheidene uitspra-
ken (o.a. over de verenigbaarheid van respectievelijk
het Verdrag van Lissabon en het EFSF met de Duitse
Grondwet) bepaald dat bij toepassing van enkele arti-
kelen van het Verdrag of de inzet van het EFSF vooraf
de uitdrukkelijke goedkeuring bij wet van de Duitse
Bundestag en de Bundesrat (dan wel instemming van
de budgettaire commissie) is vereist.7

Ook naar de toekomst werpt het Hof met zijn
visie belemmeringen op tegen een verdere ontwik-
keling van het Europese integratieproces. Weliswaar
moet worden vastgesteld dat het Hof tot nu toe geen
streep heeft gehaald door reeds gezette stappen, maar
de gemarkeerde krijtlijnen zijn in de praktijk een be-
langrijke beperkende factor voor het beleid van de
Bondsregering.

Verschillende geluiden
Al deze en Duitse invalshoeken en factoren hebben er-
toe geleid dat onzekerheid ontstond over de vraag wat
Duitsland nu precies wilde. Die indruk werd, zeker in
de dagelijkse praktijk van Brussel, versterkt doordat
de Bondsrepubliek, in tegenstelling tot bijvoorbeeld
Frankrijk en het Verenigd Koninkrijk, nooit een bij-
zonder strak en efficiënt gecoördineerd Europees
beleid heeft gekend. Maar het was wel gebaseerd op
enkele vaste uitgangspunten, die onder alle politieke
partijen onomstreden waren.

Het gebrek aan dagelijkse coördinatie en interne
afstemming betekende dat het Bundeskanzleramt op
alle belangrijke kwesties de kaarten nauw tegen de
borst hield, zodat de Bondskanselier, zeker tactisch
gezien, maximale speelruimte had bij de onderhan-
delingen tijdens de Europese Raden. Dit stelde hen
in staat, zoals Helmut Kohl dat veelvuldig heeft laten
zien, om op de doorslaggevende momenten dwarslig-
gers met ferme hand tot de orde te roepen dan wel
compromissen tussen opponenten uit te werken. Zo
nodig waren de Duitse leiders bereid daarbij diep in de
geldbuidel te tasten. Het leverde Duitsland de reputa-
tie van Zahlmeister van Europa op. Kortom, de zwakke
interne coördinatie stelde de Bondskanselier in staat
een sterke voortrekkersrol te vervullen op Europees
niveau.

135Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

In de periode vóór de inwerkingtreding van
het Verdrag van Lissabon, toen de ministers van
Buitenlandse Zaken nog deel uitmaakten van de
Europese Raad, kon de Bondskanselier zo nodig ter
plaatse zijn lijn afstemmen met zijn minister van
buitenlandse zaken, die in de Duitse praktijk vrij-
wel altijd de leider van de (kleinere) coalitiepartner
was. Nu de ministers geen zitting meer hebben in de
Europese Raad, is dat niet langer mogelijk. Dit heeft
zeker bijgedragen aan de recente irritatie tussen het
Bundeskanzleramt en het Auswärtiges Amt. Maar in
de afgelopen periode zijn ook spanningen zichtbaar
geworden tussen de Bondskanselier en de minister
van financiën, Wolfgang Schäuble. Deze als zeer pro-
Europees bekend staande partijgenoot van mevrouw
Merkel werd enkele malen zelfs openlijk door haar te-
ruggefloten.

Duits leiderschap gewenst maar ook gevreesd
De twijfel en onzekerheid over de Duitse bedoelin-
gen hebben in de laatste episode van de schuldencrisis
echter plaatsgemaakt voor vrees. Want kijkt men met
enige afstand naar het verloop van de gebeurtenis-
sen, dan lijkt het alsof Duitsland definitief het heft in
handen heeft genomen. Toen de crisis eind 2009 met
het Griekse begrotingstekort en enorme staatsschuld
uitbrak, reageerde Duitsland traag en aarzelend.
Daardoor ontstond twijfel aan de Duitse wil de euro

overeind te houden. Ook leek Duitsland in die perio-
de bereid belangrijke concessies te doen aan Frankrijk.
Zo gaf mevrouw Merkel in oktober 2010 tijdens de
Frans-Duitse top in Deauville de door haar gewenste
mogelijkheid op van automatische sancties tegen landen
die stelselmatig hun begrotingstekort uit de hand la-
ten lopen (in ruil voor de eerder genoemde, en door
president Sarkozy in eerste instantie afgewezen PSI).
Dit tot grote teleurstelling van de Nederlandse rege-
ring, die de instelling van automatische sancties tot
een van haar prioriteiten had verheven.

Maar met het verloop van de crisis verzwakte de
positie van Frankrijk, zeker toen de kredietbeoorde-
laars lieten merken dat de triple A status van Frankrijk
op het spel stond.8 Die ontwikkeling heeft Parijs ge-
dwongen mee te gaan in de Duitse opvattingen over
begrotingsdiscipline. De resultaten van de bijeenkomst
van december 2011 van de Regeringsleiders van de eu-
rozone kunnen dan ook gezien worden als een Duitse
overwinning.

Het nieuwe verdrag dat tussen de landen van de
eurozone wordt gesloten (en waar andere EU-lidstaten
zich bij kunnen aansluiten), ademt de Duitse geest van
begrotingsdiscipline. De in Deauville nog opgegeven
(vrijwel) automatische sancties komen er toch, landen
worden verplicht in hun wetgeving een Schuldenbremse
naar Duits voorbeeld op te nemen en het economisch
beleid wordt strak gecoördineerd. Ook Parijs heeft

136 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

zich hierin moeten plooien en de oproepen gericht
aan Duitsland om de binnenlandse vraag te stimule-
ren zijn, althans voorlopig, verstomd.

Is de vrees hiermee bewaarheid dat Duitsland, dat
het ook nog liet gebeuren dat het Verenigd Koninkrijk
zich op de top van december 2011 isoleerde, de strakke
leider, althans in economisch opzicht, van de EU is ge-
worden en zijn wil oplegt aan de overige lidstaten?

Trendbreuk?
Hoe moet men dit alles nu duiden? Het zou onzin zijn
te beweren dat vóór de eeuwwisseling in de Duitse poli-
tiek immer het Europees belang prevaleerde boven het
nationale, en dat vanaf het nieuwe millennium het om-
gekeerde waar is. Is er niettemin sprake van een trend-
breuk? En, zo ja, wat betekent dat dan voor de Europese
Unie? Zeker is dat Gerhard Schröder en Angela Merkel
een meer pragmatisch Europees beleid voeren dan hun
voorgangers. Bondskanselier Schröder werd daarin
nog gecompenseerd door een Europees bevlogen mi-
nister van buitenlandse zaken, Joschka Fischer van de
Groenen, maar mevrouw Merkel wordt geflankeerd
door Guido Westerwelle, wiens liberale FDP als gevolg
van negatieve peilingen en de eurocrisis in verwarring is
geraakt over haar Europese koers.

Dit toont ook aan dat er in de grote consensus
die er de vorige eeuw in Duitsland heerste over het
Europabeleid, barsten zijn ontstaan. De bereidheid als
grote nettobetaler de Europese begroting ruimhartig te
blijven financieren, staat onder druk; de mogelijke toe-
treding van Turkije is omstreden; en de aanpak van de
schuldencrisis niet minder. Tegelijkertijd is de positie
van Duitsland in Europa als gevolg van de omwente-
ling van 1989 fundamenteel gewijzigd. De uitbrei-
ding tot 27 lidstaten heeft Duitsland in het hart van
de Europese Unie geplaatst. De Europese Commissie
en de Raad van Ministers van de EU zijn verzwakt uit
de veranderingen gekomen; de Regeringsleiders in de
Europese Raad vormen het centrum van de bestuurlijke
macht.

De traditionele terughoudendheid van Duitsland
met betrekking tot een meer intergouvernementeel
geleide EU lijkt verleden tijd. Is dit een onvermijde-
lijke ontwikkeling die een verdere Europese samen-
werking mogelijk maakt, zoals in de visie van Luuk
van Middelaar?9 Of is er een fundamentele wijziging
aan de hand, waarbij de Europese Unie, ondanks de
verschillen in grootte tussen de lidstaten, van een sa-
menwerkingsverband gebaseerd op een zeker machts-
evenwicht, verandert in een meer hegemoniaal systeem?
En, zo ja, is dat een situatie die Duitsland bewust na-
streeft of een situatie waar het zich eigenlijk ongemak-
kelijk bij voelt?10 En is zo’n ontwikkeling houdbaar of
zal zij leiden tot spanningen, die het systeem opnieuw
tot aanpassingen zullen dwingen? Het is duidelijk te

vroeg om antwoorden op deze vragen te geven. De
werkelijke betekenis van de uitkomsten van de top van
december 2011, een kentering of een aberratie die snel
weer wordt hersteld, laat zich nog niet duiden.

Drs. Th.J.A.M. de Bruijn  is lid van de Raad van

State. Hij was vele jaren in dienst van het Ministerie

van Buitenlandse Zaken, laatstelijk als Permanent

Vertegenwoordiger bij de Europese Unie te Brussel (2003-

2011).

Noten
1	 Net als in Nederland werd in de Bondsrepubliek naast het
Europese beleid een pro-Atlantische buitenlandse politiek gevoerd.
2	 Het European Financial Stability Fund.
3	 In de nacht van 8 op 9 mei 2011, toen de impasse over dit
punt geen uitweg leek te hebben, bedacht Maarten Verwey van
het Haagse Ministerie van Financiën, het EFSF als special purpose
vehicle.
4	 Het European Stability Mechanism.
5	 Het was in dit opzicht ook opmerkelijk dat Merkel haar zin-
nen zette op de functie van Secretaris-Generaal van de Raad en
al een jaar voor het vertrek van de Fransman Pierre de Boissieu
afdwong dat die zou worden opgevolgd door haar naaste adviseur
en vertrouweling Uwe Corsepius.
6	 De Duitse koers werd overigens ook door Nederland gevolgd.
7	 Het gaat hierbij bijvoorbeeld om gebruikmaking van de
passerelle-bepaling, die het mogelijk maakt op bepaalde terreinen
zonder verdragswijziging bij besluit van de Europese Raad over te
gaan tot besluitvorming bij gekwalificeerde meerderheid.
8	 Uiteindelijk verlaagde kredietbeoordelaar Standard & Poor’s
op 13 januari 2012 de kredietstatus van Frankrijk inderdaad van
triple A tot AA+.
9	 Zie o.a. Luuk van Middelaar, De Passage naar Europa,
Geschiedenis van een begin, Groningen: Historische Uitgeverij,
2009.
10	 Misschien dat er ook een onderscheid is tussen uiteenlo-
pende beleidsterreinen, bijvoorbeeld tussen het economische en
het buitenlands-politieke?

137Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

De euro stelt Duitsland voor een dilemma. Dat dilem-
ma is ouder dan de euro en heeft Duitslands Europese
monetaire politiek bijna vanaf de aanvang van het pro-
ces van Europese integratie mede bepaald. Nadat al in
1969 Bondskanselier Willy Brandt zich in Den Haag
in beginsel bereid had verklaard de Duitse mark op
te geven voor een Europese munt, verplichtte twintig
jaar geleden Duitsland zich ten tijde van de Duitse
eenwording formeel daartoe, namelijk door onder-
tekening van het Verdrag van Maastricht. Hiermee
kwam het tegemoet aan het verlangen van Frankrijk,
dat zo een eind wilde maken aan de Duitse monetaire
suprematie. Maar Duitsland deed dit op voorwaarden,
die nodig waren om voor zijn publieke opinie het op-
geven van zijn munt aanvaardbaar te kunnen maken.
De voorwaarden moesten garanderen dat de Europese
munt even stabiel zou worden als de Duitse mark was.
In de Duitse visie moest de ‘betalingsbalansdiscipline’,
die door de muntunie voor afzonderlijke landen zou
verdwijnen, worden vervangen door ‘begrotingsdisci-
pline’: de kans op uiteengroeien van de economieën
zou dan beperkt zijn, en zouden toch onevenwich-
tigheden ontstaan, dan zouden landen met tekorten
moeten aanpassen en de lasten daarvan zelf dragen.

Tegenover de door Duitsland benadrukte soliditeit
plaatsten anderen, waaronder Frankrijk, solidariteit.
In hun visie moest voor afzonderlijke landen de be-
talingsbalansdiscipline verdwijnen. Bij uiteengroeiend
beleid zouden de daardoor ontstane onevenwichtig-
heden gezamenlijk worden gefinancierd, dan wel aan-
gepast en zouden de aanpassingslasten ‘symmetrisch’
over landen met tekorten en overschotten worden ver-
deeld.

Ten slotte legden Frankrijk en de zuidelijke landen
zich neer bij een verdrag dat de Duitse visie weerspie-
gelde, maar alleen omdat het deze monetaire unie was
of géén monetaire unie. De fundamentele verschillen
bleven bestaan en zij liggen ten grondslag aan de pro-
blemen van de euro.
De op Duits insisteren in het verdrag opgenomen be-
palingen die de stabiliteit van de euro moeten garan-
deren, kunnen in vier punten worden samengevat:

* 	�De Europese Centrale Bank dient in haar beleid
prioriteit te geven aan prijsstabiliteit, en niet onder-
worpen te zijn aan politieke druk;

* 	�Financiering van overheidstekorten door de centra-
le bank is niet toegestaan;

* 	�‘Buitensporige overheidstekorten’ zijn niet toege-
staan; en

* 	�Lidstaten garanderen elkaars schulden niet en ne-
men deze niet over (no bailout).

Met al deze verdragsverplichtingen wordt de hand
gelicht. Pogingen dit te verdoezelen of goed te pra-
ten tasten de geloofwaardigheid verder aan. Hiermee
ontwikkelt de monetaire unie zich in een richting
die Duitsland had uitgesloten als voorwaarde voor
zijn deelname. Het daardoor voor Duitsland ontsta-
ne dilemma werd door bondskanselier Merkel in de
Bondsdag aldus samengevat: het verdwijnen van de
euro is ondenkbaar, een transferunie onaanvaardbaar.

Ideaal monetaire integratie als bekroning
Vanaf het begin stond men in Duitsland – evenals in
Nederland – op het standpunt dat monetaire integratie
slechts de bekroning kon zijn van economische en po-
litieke integratie. Toen deze volgorde voor andere lan-
den niet aanvaardbaar bleek, insisteerden Duitsland en
Nederland op parallelliteit tussen monetaire en econo-
mische integratie, waarbij de overtuiging bleef dat po-
litieke integratie op den duur noodzakelijk was om de
monetaire integratie te bestendigen. De Bundesbank
stelde dit in een advies aan de Bondsregering in 1990.
Begin november 1991 zei Bondskanselier Kohl in de
Bondsdag: ‘Die Politische Union ist das unerlässliche
Gegenstück der Wirtschafts- und Währungsunion.’
Eind december 1991, kort na de intergouvernemen-
tele conferentie in Maastricht, schreef hij dat het wel-
iswaar niet mogelijk was gebleken daar aan alle ge-
wenste verwachtingen te voldoen, maar dat door wat
wél was bereikt, de politieke unie een dynamiek zou
ontwikkelen waaraan niemand zich op den duur zou
kunnen onttrekken.1 Zijn opvolger Gerhard Schröder
was aanvankelijk sceptischer, maar ook hij stelde, in
1999, dat de gemeenschappelijke munt zou dwingen

André Szász

Een Duits dilemma: de euro
van geloofwaardigheids- naar
vertrouwenscrisis

138 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

tot een politieke unie, omdat anders het bereikte ge-
vaar zou lopen.2 Maar overeenstemming met de part-
nerlanden bestond daarover evenmin als over prioriteit
voor prijsstabiliteit.

De Duitse politieke leiders waren zich van dit ver-
schil in visie bewust, evenals van de terughoudendheid
van hun eigen kiezers tegenover een gemeenschappe-
lijke munt. Daarom insisteerden zij op het Stabiliteits-
en Groeipact, waarin de verdragsbepalingen inzake
overheidsfinanciën nader werden uitgewerkt. ‘Het
antwoord op een Monetaire Unie zonder Politieke
Unie’ noemde Bundesbank-vicepresident Jürgen Stark
het. ‘Voorlopig voldoende als het goed wordt toege-
past. Op langere termijn echter is verdere politieke
back-up onmisbaar.’3

Dat Duitsland op deze basis de D-mark opgaf,
is niet alleen een triomf van hoop over ervaring. Het
weerspiegelt vooral een politieke afweging, die al sinds
de jaren zeventig zijn Europees monetair beleid mede
bepaalde. Toen in 1978 Bondskanselier Schmidt de
medewerking van de Bundesbank nodig had voor de
oprichting van het Europese Monetaire Stelsel, hield
hij in het besluitvormende orgaan van de Bank een
betoog waarin hij wees op het verband met de bui-
tenlandse politiek, die onder de last stond van het
Duitse verleden.4 En zijn opvolger Kohl zei elf jaar
later, eveneens binnenskamers, over het opgeven van
de eigen munt: ‘Dit besluit had hij tegen Duitse be-
langen getroffen. […] Maar de stap is politiek belang-
rijk, want Duitsland heeft vrienden nodig. Er mag
in Europa geen wantrouwen tegen ons bestaan.’5 De
Franse leiders waren zich hiervan bewust: ‘Kohl deed
met de eenheidsmunt de grootste concessie die men
kan vragen aan een Duitse bondskanselier,’ schreef
Hubert Védrine, naaste medewerker van president
Mitterrand en later minister van buitenlandse zaken.6

Problemen met euro deels eigen schuld
Gegeven de verschillen in visie over de op te richten
monetaire unie waren problemen voorspelbaar. Maar
de achtereenvolgende Duitse Bondsregeringen droe-
gen er met een erratisch beleid toe bij, de effectivi-
teit af te zwakken van de disciplinerende elementen,
die juist op Duits insisteren in het verdrag waren op-
genomen. Dat begon al onder Bondskanselier Kohl,
die tijdens de intergouvernementele conferentie in
Maastricht een Frans-Italiaans initiatief steunde om
naast de overeengekomen toelatingscriteria een be-
gindatum voor de EMU in het verdrag op te nemen.
Verwacht kon worden dat deze datum bij strijdigheid

zou prevaleren. Toen vervolgens Duitsland zelf als
gevolg van de Duitse eenwording niet aan de criteria
dreigde te voldoen, bezweek de regering-Kohl voor de
verleiding de overheidsfinanciën te flatteren door de
goudvoorraad van de Bundesbank op te waarderen.

De poging strandde op verzet van de Bundesbank.
Maar zij droeg niet bij tot versterking van de Duitse
positie bij de beoordeling van andere kandidaten.
Twijfel ten aanzien van Italië, onder meer uitgespro-
ken door de Bundesbank, werd door de Bondsregering
genegeerd. In de regering van Gerhard Schröder nam
Oskar Lafontaine in zijn korte tijd als minister van
financiën standpunten in die meer overeenkwamen
met die van Frankrijk dan met de traditionele Duitse
standpunten. De Bondskanselier zelf liet in 2005 we-
ten dat als een land zich inspant het overheidstekort
te verminderen, Europese instellingen zijn budget-
taire soevereiniteit moeten respecteren. Daarmee de-
gradeerde hij het verbod op buitensporige tekorten tot
een inspanningsverplichting, en leek hij inperking van
nationale soevereiniteit af te wijzen. In overeenstem-
ming hiermee wist hij samen met Frankrijk een tegen
beide landen voorgestelde buitensporige-tekortenpro-
cedure tegen te houden. Dit leidde tot een versoepe-
ling van het Stabiliteits- en Groeipact.7

‘De grote ontdekking’ van 2010
Achteraf kan de reeks overtredingen van aangegane
verdragsverplichtingen worden gezien als een ketting-
reactie, die de euro aan de rand van de afgrond bracht.
Italië werd toegelaten, niet omdat het aan de toela-
tingscriteria voldeed, maar omdat het van plan heette
te zijn daaraan later alsnog te voldoen. Griekenland
werd toegelaten, niet omdat listige Grieken met ver-
valste statistieken goedgelovige noorderlingen om
de tuin hadden geleid, maar omdat men meende het
niet te kunnen weigeren wat Italië was toegestaan.
Vervolgens waren financiële instellingen in andere eu-
rolanden bereid voor omvangrijke bedragen in Grieks
overheidspapier te beleggen. Het risico werd blijkens
het lange tijd geringe renteverschil met Duitsland be-
perkt geacht. Kennelijk ging de markt ervan uit dat bij
problemen de andere landen in het Eurogebied te hulp
zouden schieten. De no bailout-bepaling werd na alle
eerdere overtredingen van het verdrag blijkbaar niet
serieus genomen. In deze inschatting kreeg de markt
gelijk, omdat de overheden in de andere landen zich
door de omvang die de kredieten hadden aangenomen,
daartoe genoodzaakt voelden. Herman Van Rompuy

139Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

sprak van financiële interdependentie als ‘de grote ont-
dekking in het voorjaar van 2010’.8

De regeringen der eurolanden reageerden op de
‘grote ontdekking’ met grote verwarring. Zij trachtten
de onrust in de markt te bezweren met verklaringen
dat zij Griekenland niet zouden laten vallen. Dit kwam
neer op een garantie die in strijd was met het verdrag
en het gebrek aan respect voor verdragsbepalingen al-
leen maar bevestigde. Tegelijk toonden zij uit presti-
ge-overwegingen grote weerstand het Internationale
Monetaire Fonds bij de problemen te betrekken.

Bij Bondskanselier Merkel drong het dilem-
ma waartoe de ontwikkeling haar stelde, in de loop
van het voorjaar van 2010 door, zoals bleek uit het
Bondsdagdebat in mei over steun aan Griekenland.
Haar oplossing kwam neer op een onderscheid tus-
sen korte en lange termijn. Op lange termijn legde zij
de nadruk op stabiliteit en discipline, wat neerkwam
op naleving van de verdragsverplichtingen. Op korte
termijn onderstreepte zij de gezamenlijke verantwoor-
delijkheid en solidariteit, en toonde zij zich bereid,
zij het met aarzeling, mee te werken aan conditionele
steunoperaties die in strijd waren met de verdragsver-
plichtingen.

In de loop van 2011 verschoof de focus van de on-
rust in de markt van Griekenland naar Italië en Spanje.
De omvang van het noodfonds, dat nog in de maak
was, werd nu niet meer toereikend geacht, maar tegen
beschikbaarstelling van additionele overheidsmidde-
len bestond grote weerstand. De enige effectieve steun
werd verwacht van geldschepping, hetgeen betrok-
kenheid impliceerde van de Europese Centrale Bank
in de vorm van (indirecte) steun aan overheden. Zo
werd gehoopt de moeilijkheden, die grotendeels door
overtreding van verdragsverplichtingen waren ont-
staan, door verdere verdragsovertredingen op te lossen.
Onvoldoende werd beseft dat – anders dan historisch
gegroeide nationale munten – een ‘kunstmatige’ munt
zonder staat als de euro zijn geloofwaardigheid ontleent
aan het verdrag. Wie stelselmatig verdragsverplichtin-
gen negeert, schept onzekerheid over de daarin vastge-
legde stabiliteitsoriëntatie en speelt zo met de geloof-
waardigheid van de munt, en dat is spelen met vuur.

Frans-Duitse tegenstellingen
De Frans-Duitse tegenstellingen speelden bij dit al-
les een grote rol. De pas verkozen Franse president
verscheen in juli 2007 ongenood in de Ecofin-raad
om zijn onthutste oud-collega’s mee te delen dat hij
voorlopig niets ging doen aan het oplopende over-

heidstekort. In mei 2010 stelde de toenmalige Franse
minister van Europese Zaken dat met de steun aan
Griekenland het verdrag ‘de facto’ was gewijzigd. Ook
bij het betrekken van de Europese Centrale Bank oe-
fende Frankrijk grote aandrang uit. En de Franse di-
recteur van de Europese think tank Bruegel te Brussel,
Jean Pisany-Ferry, achtte het een goede zaak dat de
lidstaten zich flexibel toonden en niet meer vastzaten
aan vroegere denkbeelden. Aangezien de gezamenlij-
ke munt een Franse wens was en een Duitse concessie,
kwam die goede zaak erop neer dat de Duitse conces-
sies van kracht bleven en de daarvoor verkregen garan-
ties niet. De meeste verwijten kreeg Bondskanselier
Merkel. Gesuggereerd werd dat de problemen kleiner
zouden zijn als zij zich meteen bij de verdragsovertre-
dingen had neergelegd.

De nadruk op monetaire en financiële soliditeit,
in Duitsland breed gedragen door publiek, pers en
politiek, wordt veelal in verband gebracht met de er-
varingen in de Weimar-tijd. Waarschijnlijk terecht.
Wel kan men zich afvragen of die gevoelens niet nog
verder teruggaan in de tijd. Er zullen weinig landen
zijn waarvan een der belangrijkste dichters in een van
zijn belangrijkste werken bladzijden wijdde aan geld-
schepping als werk van de duivel, zoals Goethe deed
in ‘Faust II’. Dit spreekt nog meer aan, als men be-
denkt wat hem moet hebben geïnspireerd: de assigna-
ten, een Franse speculatieve vinding! Een geheel an-
der voorbeeld van het belang dat in Duitsland wordt
toegekend aan gezond geld, is een brief van 7 januari
1939, die – door de gehele directie ondertekend – de
Reichsbank zond aan Hitler, waarin werd gewaar-
schuwd voor de inflatoire gevolgen van zijn bewape-
ningspolitiek. Gevolg was ontslag van de meeste di-
rectieleden.

Geloofwaardigheidsprobleem
De euro heeft een geloofwaardigheidsprobleem dat
dreigt uit te groeien tot een vertrouwenscrisis. De twij-
fel betreft vooreerst niet zozeer haar voortbestaan als
wel de vraag wat voor euro het wordt. Over de in het
verdrag opgenomen stabiliteitsoriëntatie bestaat geen
werkelijke politieke consensus. Daarom werden de
verdragsverplichtingen die deze moesten garanderen,
niet of onvoldoende nageleefd. Om ‘de euro te red-
den’ worden nu maatregelen genomen of overwogen
die misschien tijdelijk verlichting kunnen geven, maar
die stuk voor stuk in strijd zijn met het verdrag. Op
langere termijn glijden we daarmee onder het mom
van ‘solidariteit’ af naar een heel ander stelsel dan was

140 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

afgesproken. Op den duur, als de inflatie oploopt, is
dat voor Duitsland (en ons) niet aanvaardbaar.

Iedere werkelijke oplossing moet dan ook op een
geloofwaardige manier vasthouden aan de aangegane
verdragsverplichting: waardevastheid van de munt.
Daartoe moeten we weten waarheen we met Europa
willen en wat voor euro we willen. Afspraken alleen
zijn niet meer geloofwaardig. Ze vergen een politie-
ke motivering, die nu ontbreekt, om het verdrag na
te komen, en voldoende politiek gezag om naleving
zo nodig af te kunnen dwingen. Marktkrachten, hoe
verstorend soms ook, kunnen daarbij niet worden ge-
mist. Het alternatief is pappen en nat houden, waarbij
de euro zich ontwikkelt tot splijtzwam in plaats van
bindmiddel.

Dr. André Szász  was lid van de directie van De

Nederlandsche Bank en hoogleraar Europese Studies aan

de Universiteit van Amsterdam.

	Noten
1	 Handelsblatt, 31 december 1991.
2	 Frankfurter Allgemeine Zeitung, 25 september 1999.
3	 Voordracht in Londen, 2 december 2003, Deutsche
Bundesbank, Auszüge aus Presseartikeln nr. 52.
4	 David Marsh, The Euro, Londen, 2011, blz. 90-91.
5	 Deutsche Einheit, Dokumente zur Deutschlandpolitik,
München, 1998, blz. 638.
6	 Hubert Védrine, Les mondes de François Mitterrand, À l’Elysée
1981-1995, 1996, blz. 564.
7	 Dat ook Nederland zich daar noodgedwongen bij neerlegde,
is nog te begrijpen. Dat de regering het aanmerkte als een ‘even-
wichtig geheel’ waardoor ‘de relevantie en geloofwaardigheid
[van het pact]… werden versterkt..’ is dat minder. Zie: Staat van de
Europese Unie 2006, blz. 38. Op mijn vraag antwoordde de staats-
secretaris van Europese Zaken dat de tekst door het ministerie van
Financiën was geleverd.
8	 Rede in Den Haag, 9 april 2011.

Meldt u dan nu aan voor de 67e Leergang Buitenlandse Betrekkingen
(19 september – 7 december 2012)

De Leergang Buitenlandse Betrekkingen is een prak-
tijkgerichte postdoctorale opleiding van 12 weken
voor professionals die in hun dagelijkse werk te
maken hebben met internationale vraagstukken of
voor diegenen die ambities hebben die niet (alleen)
in Nederland liggen. Ook een aantal veelbelovende
pas afgestudeerde academici kan aan de Leergang
deelnemen. Zij komen in aanmerking voor een beurs
van Clingendael.

Tijdens de Leergang analyseert u internationale
trends, ontwikkelt u een beleidsgerichte visie, traint
u essentiële vaardigheden en wordt u uitgedaagd de
discussie aan te gaan met mededeelnemers, experts
van Clingendael en topmensen uit de Nederlandse
politiek, de overheid, universiteiten en NGOs.

De bijzondere groepsdynamiek maakt de LBB tot een
unieke ervaring. U leert niet alleen van de docenten,
maar ook van elkaar. Het zien van ontwikkelingen in
een bredere context dan uw eigen, is één van de grote
uitdagingen tijdens de Leergang.

De LBB is een serieuze (op)stap richting een internati-
onale carrière en verschaft tegelijkertijd professionals
uitstekende mogelijkheden om hun kennis op te
frissen en hun vaardigheden aan te scherpen. Kortom,
de cursus is geschikt voor iedereen die zich op professi-
oneel niveau bezighoudt of bezig wil gaan houden met
internationale betrekkingen.

Het cursusgeld bedraagt € 5450,- per deelnemer
(inclusief lesmaterialen, koffie & thee). Meer informa-
tie over de Leergang kunt u vinden op:
www.clingendael.nl/LBB.

Bent u klaar voor de volgende stap?

141Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Kees van Paridon

Duitse economie: krachtig hersteld,
nu sterk genoeg

De Duitse economie heeft zich de laatste jaren opmer-
kelijk sterk hersteld. Werd er rond 2003 nog gespro-
ken over Duitsland als ‘der kranke Mann’ in Europa,
thans is Duitsland de sterkste economie van Europa,
de trekker van het Eurogebied, de redder zelfs van de
Euro. Dat is een opmerkelijke omslag. Wat is er ei-
genlijk gebeurd dat de Duitse economie zich zo kon
herstellen? En is diezelfde economie nu sterk genoeg
om de nieuwe uitdagingen, niet in de laatste plaats het
redden van de Euro, aan te kunnen gaan.

Krachtig hersteld
Wanneer de naoorlogse ontwikkeling van de Duitse
economie in een paar begrippen moet worden geka-
rakteriseerd, dan zijn dat ‘Stunde Null’ (de dramati-
sche situatie direct na 1945); het ‘Wirtschaftswunder’
(de lange periode tot aan de jaren ’70, met een onver-
wacht gunstige economische ontwikkeling); ‘sanfte
Krise’ (de periode vanaf midden jaren ’70 tot aan be-
gin jaren ’90, met een steeds minder dynamische ont-
wikkeling); de ‘Wiedervereinigung’ (vanaf begin jaren
’90 tot na 2000, waarin de economie worstelde met
de gevolgen van de hereniging en met een aangetas-
te concurrentiepositie); en ten slotte, vanaf 2003, de
‘Wiederbelebung’ (waarbij de economische ontwikke-
ling geleidelijk aan weer dynamiek kreeg en de resul-
taten sterk verbeterden).

In drie grafieken is dat herstel zichtbaar gemaakt
(zie blz. 142). Naast de ontwikkeling van de Duitse
economie worden ook gegevens van Nederland en de
Europese Unie gepresenteerd. In alle gevallen is het
patroon min of meer gelijk: in de jaren ’90 ontwikkelt
de Duitse economie zich minder sterk, met als gevolg
dat rond de eeuwwisseling Duitsland minder goede
uitkomsten laat zien dan het EU-27 gemiddelde. Pas
vanaf 2005 treedt er herstel op, zodanig sterk zelfs, dat
Duitsland al weer snel beter scoort dan het EU-27 ge-
middelde en, in de laatste jaren, minstens vergelijkbaar
is met de Nederlandse prestaties (terzijde: nagenoeg
de gehele periode doet Nederland het in economisch
opzicht beter dan Duitsland en het EU-27 gemid-
delde).

De vraag rijst welke oorzaken voor deze ontwik-
keling zijn aan te voeren. Ik meen dat er drie factoren
van belang zijn. De veranderingen daar hebben uitein-

delijk zodanige voorwaarden geschapen, dat de Duitse
economie zich vanaf 2005 sterk kon verbeteren. Het
gaat om structurele veranderingen in ondernemingen,
zowel in de oude als in de nieuwe deelstaten; om een
gematigde loonkostenontwikkeling; en om aanpassin-
gen in de Duitse welvaartsstaat of, anders geformu-
leerd, om de acceptatie van noodzakelijke veranderin-
gen door ondernemers, werknemers/vakbeweging en
politici.

Herstructurering ondernemingen
In de Duitse ondernemingstraditie, ook ten tijde van
de Soziale Marktwirtschaft, stonden innovatief vermo-
gen, vakmanschap en goed opgeleide werknemers cen-
traal. Een ander kenmerk was dat ondernemers graag
het gehele productieproces in eigen beheer wilden
houden. Dat werd zeker ook gevoed door de van ouds-
her sterke aanwezigheid van (middel-) grote familie-
ondernemingen. Alle fasen van het productieproces,
inclusief distributie en nazorg, waren in eigen beheer.
In die situatie was outsourcing van activiteiten, zeker
naar het buitenland, géén gebruikelijke stap. Tegenover
het voordeel van de controle en beheersbaarheid stond
het nadeel van relatief hoge kosten. Zolang die goed-
gemaakt konden worden door attractieve, innovatieve
producten, met een hoge opslag, was dit acceptabel.
Toen de kosten (ook de loonkosten) echter toenamen,
en tegelijk de marges onder druk kwamen te staan, ook
door het outsource-gedrag van concurrenten in ande-
re landen, nam de winstgevendheid steeds verder af.
Duitse ondernemingen zagen hun concurrentiepositie
verzwakken. Dit proces speelde al langere tijd, maar
werd manifest aan het begin van de jaren ’90. Daarbij
speelden zeker de snel oplopende belastingen om de
Duitse hereniging te financieren een rol.

Vanaf dat moment kozen Duitse export-georiën-
teerde ondernemingen voor een andere strategie. Zij
concentreerden zich veel meer op hun kernactiviteit;
niet-kernactiviteiten werden veel sterker dan vroeger
afgestoten. Dat manifesteerde zich ook in een toename
van directe investeringen in andere, goedkopere lan-
den. Met de overgang van veel Oost-Europese landen
naar een markteconomische ordening waren Duitse
ondernemingen daar uiterst sterk aanwezig. Het ge-
volg van deze belangrijke verandering was een scherpe

142 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

143Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

daling van de industriële werkgelegenheid in de oude
deelstaten, in West-Duitsland. Tussen 1992 en 1996
verdwenen er ongeveer drie miljoen arbeidsplaatsen in
de West-Duitse industrie, ruwweg 10% van het totaal.
Mede daardoor liep ook in West-Duitsland de werk-
loosheid fors op.

In Oost-Duitsland was in dezelfde tijd het verlies
aan industriële arbeidsplaatsen nog veel dramatischer.
Daar gingen na 1991 in een paar jaar tijd bijna vier
miljoen arbeidsplaatsen verloren, 80% van het totaal.
Die drastische daling van de werkgelegenheid, vooral
in de industrie, was een direct gevolg van de voorwaar-
den waaronder de Duitse hereniging zich economisch
voltrokken had. De gekozen wisselkoers, het streven
de lonen in Oost en West snel dichter bij elkaar te
brengen en de dramatisch slechte concurrentieposi-
tie van Oost-Duitse bedrijven leidden tot een ware
kaalslag, zodra de tucht van de markt gevoeld werd.
De integratie van de DDR-economie verliep daarmee
veel minder florissant dan verwacht. De ‘blühende
Landschaften’ kostten veel meer tijd dan bondskanse-
lier Helmut Kohl in 1990 nog dacht.

Matiging loonontwikkeling
Door deze processen liep zowel in de nieuwe als in
de oude deelstaten de werkloosheid sterk op, terwijl
de economische groei steeds meer stagneerde. Ook de
begroting stond onder druk. Heel lang was de Duitse
economie toonaangevend geweest in Europa, maar
dat beeld begon nu te verbleken. Politici, vakbonds-
bestuurders en ook ondernemers waren aanvankelijk
niet bereid die ontwikkeling onder ogen te zien. De
achtereenvolgende regeringen van Helmut Kohl en
vervolgens die van Gerhard Schröder schrokken te-
rug voor de gevolgen van harde maatregelen. Als er
al aanpassingen doorgevoerd werd, dan terughoudend.
De vakbonden waren lange tijd niet bereid de lonen
te matigen. Men wilde ook niet alleen opdraaien voor
de veel hogere kosten van de hereniging. Zij slaagden
er zo lange tijd in om relatief sterke loonstijgingen te
verwezenlijken. Daarbij werden ze geholpen door het
nieuwe patroon van outsourcing en verlies aan banen.
De arbeidsproductiviteit liep daardoor sterk op, en dat
vertaalde zich in navenante looneisen. Door deze kos-
tenstijgingen kwam vervolgens de concurrentiepositie
steeds meer onder druk te staan, en liep de werkloos-
heid verder op. Pas toen de werkloosheid ruim boven
de 8% uitkwam, ging ook bij de vakbeweging het roer
om. De looneisen werden gematigd, en tegelijk wer-
den de vakbonden ontvankelijker voor voorstellen
meer flexibiliteit op de werkvloer mogelijk te maken.

Aanpassingen welvaartsstaat
Ten langen leste ging in 2003 ook de politiek om.
Natuurlijk hadden eerdere regeringen al allerlei aan-

passingen doorgevoerd, maar die waren beperkt. Men
durfde, ook om electorale motieven, niet echt. Soms
waren er wel ingrijpende maatregelen, zoals in 2001,
toen de zogenaamde Riester-Rente werd ingevoerd.
Daarbij werd stapsgewijs de pensioengerechtigde leef-
tijd verhoogd, werden tegelijk de aanspraken neer-
waarts aangepast, en werd naast een omslagstelsel ook
een kapitaaldekkingsstelsel geïntroduceerd. De veran-
deringen daarvan zijn op de lange termijn aanzienlijk,
maar op de korte termijn waren de gevolgen beperkt.

Pas in 2003 ging de knop wel om. Met de instel-
ling van de Hartz-Commissie, die vérgaande voorstel-
len mocht formuleren bij het arbeidsmarktbeleid en
in de sociale zekerheid, voorstellen die Schröder, zo
beloofde hij, zou overnemen in zijn verkiezingspro-
gramma, en vervolgens met de introductie van Agenda
2010, werden die stappen wel gezet. De arbeidsmarkt
werd op tal van punten flexibeler, de sociale zekerheid
gestroomlijnd en activerender gemaakt.

De weerstand was aanzienlijk, in de politiek, bij de
sociale partners, in de samenleving, maar uiteindelijk
heeft Schröder dit pakket tamelijk ongeschonden door
het parlement geloodst. Zelf werd hij er door de kie-
zers hardhandig voor gestraft, hij verloor (nipt) de ver-
kiezingen in 2005. Zijn opvolger, Angela Merkel, kon
de afgelopen jaren de vruchten van deze koerswijzi-
ging plukken. Want vanaf 2005 ontwikkelt de Duitse
economie zich bijzonder sterk. De groei loopt op, de
werkloosheid daalt fors en de begroting laat een over-
schot zien. De Duitse economie neemt haar leidende
positie in Europa weer in.

Herstel concurrentiepositie
Het was deze combinatie: van structurele veranderin-
gen in ondernemingen, gericht op een concentratie op
de kernactiviteit, van gematigde loonkostenontwik-
keling en van aanpassingen in de regels met betrek-
king tot de arbeidsmarkt en de sociale zekerheid, die
Duitse ondernemingen in staat stelde hun aangetaste
concurrentiepositie weer te verbeteren. Opnieuw wa-
ren Duitse bedrijven in staat innovatieve veranderin-
gen snel en doeltreffend door te voeren, en producten
aan te bieden die, zelfs met de nog altijd hoge loon-
kosten, toch weer heel attractief waren. Die ontwikke-
ling zorgde ervoor dat de Duitse economie een sterk
herstel kon laten zien, met vooral bij de investerings-
goederen (machinebouw, electro, chemie) en de auto-
sector voortreffelijke resultaten. Zelfs na de zware cri-
sis van 2009 zag men kans het begrotingstekort weer
snel terug te dringen. Ook de werkloosheid liep fors
terug. Dat weerspiegelde zich in een sterk toegenomen
vertrouwen. De IFO-index haalde in 2011 nooit ver-
toonde cijfers. De stemming in Duitsland is, zeker ook
in vergelijking met Nederland, op alle niveaus tamelijk
positief. Crisis, what crisis?

144 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Heeft Duitsland dan geen last van de Eurocrisis?
Natuurlijk, ook de Duitse economie wordt getroffen.
Het wegvallende vertrouwen van consumenten en in-
vesteerders in een aantal EU-landen tast ook de vraag
naar Duitse producten aan. De Duitse export groeit
daardoor minder uitbundig. Ook heeft Duitsland zich
gecommitteerd aan allerlei EU-steunoperaties voor de
zwakke landen in het Eurogebied, zoals Griekenland,
Italië en Spanje. Die steun vormt een aanzienlijke (po-
tentiële) belasting op de begroting. En toch was de
stemming in Duitsland medio januari 2012 nog steeds
tamelijk positief. Het idee dat men dankzij eigen maat-
regelen uiteindelijk in staat is geweest de economische
ontwikkeling in een veel positievere richting te sturen,
heeft het zelfvertrouwen goed gedaan. Wat toen lukte,
kan nu ook. De afnemende werkloosheid heeft ruimte
geschapen voor een wat gunstiger loonontwikkeling.
Daardoor nemen de binnenlandse bestedingen toe. De
gunstige groei heeft ook de belastingopbrengsten be-
ïnvloed; het tekort liep zo snel terug, dat er ruimte was
voor een bescheiden belastingverlaging. Meer in het
algemeen valt op dat de Duitse regering de afgelopen
periode minder negatief heeft gecommuniceerd over
de Eurocrisis dan sommige andere landen. Ook daar-
door is de stemming positiever.

Problemen met de Eurocrisis
De problemen van Duitsland met de huidige
Eurocrisis hebben met twee andere zaken te maken.
Duitsland voelt zich niet aangesproken door de kritiek
van een aantal Zuid-Europese landen dat hun proble-
men ook/vooral veroorzaakt zijn door het starre loon-
matigingsbeleid van Duitsland. Daardoor waren niet
alleen de Duitse producten goedkoper en dus con-
currerender, Duitsers kochten ook minder producten
uit die Zuid-Europese landen. Het tekort op bijvoor-
beeld de Griekse betalingsbalans werd in dat perspec-
tief niet zozeer veroorzaakt door de hoge loonkosten
of marktrigiditeiten in eigen land, maar door het be-
krompen loonbeleid van Duitsland. De oplossing ligt
dan voor de hand: niet Griekenland maar Duitsland
moet zich aanpassen. Deze suggestie valt in Duitsland
niet in vruchtbare aarde.

Het tweede probleem bij de Duitsers heeft te ma-
ken met voorstellen hoe de Zuid-Europese landen te
hulp te komen. Men is bereid substantieel middelen
ter beschikking te stellen, als de landen in nood bereid
zijn een ingrijpend aanpassingsprogramma door te
voeren. Als die bereidheid er niet is, of te langzaam in
daden wordt omgezet, neemt het animo in Duitsland
voor dit soort steunoperaties af. Duitsland heeft ook
geen vertrouwen in de mogelijkheid Eurobonds uit te
brengen. Natuurlijk betekent dat op de korte termijn
een verlichting van de financieringsproblematiek van
de landen in kwestie, maar de vrees is dat diezelfde

landen de beschikbare ruimte (en tijd) zullen gebrui-
ken om noodzakelijke maatregelen te temporiseren, en
hun ordening daarmee niet aan te passen. Dit betekent
dat de problemen niet echt opgelost worden. De ani-
mo is ook nihil, omdat bij de Eurobonds de Duitsers
een hogere rente zullen moeten betalen dan ze thans
doen.

Nog minder animo lijkt er te bestaan voor een
meer activistische houding van de Europese Centrale
Bank. Gelouterd door slechte ervaringen met zwak-
ke munten (in 1923 en na 1945) hadden de Duitsers
met de D-Mark een stabiele munt gecreëerd. Samen
met de Deutsche Bundesbank stonden ze symbool voor
de economische wederopstanding van Duitsland na
1945. Met de totstandkoming van de Euro betaalde
Duitsland met het opgeven van de DM een hoge
prijs. Dat kon alleen als de ECB even strikt was als de
Bundesbank. In dat licht zijn allerlei voorstellen om de
ECB meer ruimte te geven voor steunoperaties ver-
dacht. Ze kunnen een verruiming van de geldhoeveel-
heid inhouden, en daarmee een grotere kans op infla-
tie. Dat gevolg is uit den boze. Vandaar het vooral in
Duitsland sterke verzet tegen dit soort voorstellen.

Vandaar ook dat Duitsland alle kaarten heeft gezet
op strikter begrotingstoezicht vanuit de EU en op het
optuigen van allerlei steunfondsen, die, op basis van
gedegen hervormingsvoorstellen, de landen in nood
hulp kunnen bieden. Of Duitsland in deze houding
kan volharden, is overigens de vraag. Naarmate de
crisis langer duurt, de economieën in het Eurogebied
steeds verder wegzakken en de groei steeds meer te-
rugvalt, ziet ook Duitsland zich voor de vraag ge-
steld of het kwaad van interventies door de Europese
Centrale Bank toch niet opweegt tegen de negatieve
gevolgen van de huidige crisis.

Wat zijn de vooruitzichten?
Op de korte termijn zijn de vooruitzichten gunstig. Zo
sprak de voorzitter van de Duitse elektronische indu-
strie onlangs over een prima 2011, en naar verwach-
ting een nog positiever 2012. Soortgelijke geluiden
zijn ook bij andere sectoren te horen. Er is zeker geen
gebrek aan economisch zelfvertrouwen in Duitsland
op dit moment. Maar hoe kijkt men tegen de wat ver-
dere toekomst aan? Het globale antwoord is positief.
In Duitsland is men van mening dat het herstel van de
afgelopen jaren heeft laten zien dat Duitsland op twee
wezenlijke punten een goede keuze heeft gemaakt,
namelijk door innovatief te blijven en door de groei
vooral te verwezenlijken via de export.

Op de langere termijn zijn voor een gunstige ont-
wikkeling van de Duitse economie drie zaken van
belang. Op de eerste plaats moet Duitsland ervoor
zorgen dat er voldoende mensen beschikbaar blijven
voor de arbeidsmarkt. Dat zijn er momenteel 50 mil-

145Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

joen, maar naar verwachting nog maar 36 miljoen in
2050. Immigratie, betere scholing en een hogere ar-
beidsparticipatie zijn essentieel. Op de tweede plaats
moet Duitsland voldoende innovatief blijven. De af-
gelopen jaren zijn ambitieuze R&D-programma’s ge-
start. Terwijl ook in Duitsland overal bezuinigd wordt,
namen de middelen voor deze investeringen juist toe.
Daarbij wordt, meer dan in het verleden, de samen-
werking tussen bedrijfsleven, overheden en kennisin-
stellingen gestimuleerd en is ook een steeds belangrij-
ker uitgangspunt dat innovaties zich moeten richten
op het oplossen van maatschappelijke vraagstukken,
zoals grondstoffenschaarste, duurzaamheid, gezond-
heidszorg, ‘Energiewende’. Ten slotte is een stabiele
mondiale economische ordening voor Duitsland van
groot belang. Duitsland heeft er baat bij dat vrijhan-
del ook in de toekomst het leidend principe blijft in
de regulering van de wereldhandel. Alleen dan kan
Duitsland zijn concurrentievoordeel, t.w. aantrekke-
lijke, innovatieve producten tegen een goede prijs op
de markt brengen, optimaal uitbaten. Iedere inperking
kan dat voordeel teniet doen.

Lukt het om op deze terreinen succesvol te zijn,
dan is de verwachting dat ook in de verdere toekomst
de Duitse economie zich zal weten te handhaven.

Sterk genoeg? Jazeker!
Na een langere periode waarin de Duitse economie
zich moeizaam ontwikkelde, zeker ook belast door de
kosten van de hereniging met de nieuwe deelstaten,
heeft de Duitse economie zich de afgelopen jaren dui-
delijk hersteld. De combinatie van uiteindelijk door-
gevoerde structurele aanpassingen binnen onderne-
mingen, langjarig gematigde loonkosten, aanpassingen
bij arbeidsmarkt en sociale zekerheid, en onvermin-
derd veel innovaties, heeft de Duitse economie weer
in een sterke positie gebracht. Op alle fronten: groei,
innovatievermogen, betalingsbalans, werkloosheid, in-
flatie en tekort, scoort Duitsland uitstekend. Het heeft
de crisis na 2008 goed doorstaan, en ook worden de
vooruitzichten relatief gunstig ingeschat.

Tegelijk is er hernieuwd zelfvertrouwen waarneem-
baar over de economische toekomst van Duitsland en
over de betekenis van de Soziale Marktwirtschaft als
leidend ordeningsprincipe. De verwachtingen zijn dat
Duitsland ook de komende jaren in staat is voldoen-
de innovatief en daarmee concurrerend te blijven om
voldoende welvaart en banen te genereren. Dat bete-
kent echter wel dat op twee punten de komende ja-
ren belangrijke aanpassingen nodig zijn. Op de eerste
plaats wordt ook Duitsland geconfronteerd met een
duidelijke veroudering van de bevolking én een sterke
daling van de potentiële beroepsbevolking. Duitsland
neemt op een breed front maatregelen om ervoor te
zorgen dat ook in de toekomst voldoende, en vol-

doende gekwalificeerde, mensen zich zullen aanbieden
op de arbeidsmarkt. Op de tweede plaats wordt fors
geïnvesteerd, in R&D en in onderwijs, om ervoor te
zorgen dat Duitsland ook over twintig jaar een voor-
aanstaande industriële natie is, die met zijn sterke, op
duurzaamheid georiënteerde economie, in staat is vol-
doende inkomen en banen te genereren.

Dat zijn aanzienlijke uitdagingen. De geschiedenis
laat zien dat Duitsland telkens weer in staat was aan
nieuwe uitdagingen te voldoen. Ook dit keer ligt de lat
weer hoog, maar de vooruitzichten zijn bemoedigend.
De Duitsers zijn er opnieuw toe in staat.

Prof. dr C.W.A.M. van Paridon  is hoogleraar economie

aan de Erasmus Universiteit Rotterdam.

146 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Said Rezaeiejan

Duitse Iranpolitiek: Duitslands rol als
de eerlijke makelaar

Januari 2012: Iran wil weer praten over zijn nucleaire
programma. De onderhandelingen zullen in Turkije
plaatsvinden. De regeringen van de Verenigde Staten
en van Israël beschuldigen de islamitische republiek
sinds 2002 ervan een kernwapenprogramma te ont-
wikkelen. Iran ontkent. Tien jaar lang beschuldigin-
gen, tien jaar lang ontkenningen.

De Turkse minister van buitenlandse zaken
Ahmed Davoudoghlu zei na zijn bezoek aan Iran op
5 januari dat hij hoopt dat de in 2011 vastgelopen
onderhandelingen snel opengebroken kunnen wor-
den.1 Bij deze onderhandelingen zou, naast het gast-
land Turkije en de vijf permanente leden van de VN-
Veiligheidsraad, ook de Bondsrepubliek Duitsland
aanwezig zijn. Duitsland? Wat heeft Duitsland met
het Iraanse atoomprogramma te maken? Het land is
geen permanent lid van de VN-Veiligheidsraad en ook
geen kernwapenstaat. Deze vraag kan alleen worden
beantwoord als we de Duits-Iraanse betrekkingen
vanuit een historisch perspectief analyseren.

Teheran, 21 oktober 2003, het Saádabad paleis. Jack
Straw, Dominique de Villepin en Joschka Fischer, res-
pectievelijk de ministers van buitenlandse zaken van
Groot-Britannië, Frankrijk en Duitsland, wachten in
de voormalige werkplek van de Sjah ongeduldig op
een ontmoeting met president Khatami. De president
is een kwartier te laat; volgens veel diplomaten bewust
en als een teken van hoogmoed. Tegen de achtergrond
van de in maart 2003 begonnen Irak-oorlog en de
dreigende taal van president Bush tegenover Iran, die
hij in de ‘as van het kwaad’ plaatste, de toegenomen
Amerikaanse druk op Iran om zijn nucleaire program-
ma op te geven en de reële militaire dreiging in dit
verband is de EU-3 op initiatief van Duitsland aan
een diplomatiek offensief begonnen om de spannin-
gen weg te nemen. De Verenigde Staten hebben zich
bereid verklaard Iran ‘een laatste kans’ te geven om alle
bijzonderheden van zijn nucleaire programma bekend
te maken.2 Om deze reden heeft de EU-3 in alle haast
Iran een ‘niet-gespecificeerde samenwerking’ aangebo-
den op het gebied van nucleaire technologie, op voor-
waarde dat Teheran zijn nucleaire verrijkingsprogram-
ma stopzet en scherpere inspecties van zijn nucleaire
installaties door het Internationale Atoomagentschap

(IAEA) toelaat.3 Zo tekenen op 21 oktober 2003 de
EU-3 en Iran de verklaring van Teheran.4 Minister
Fischer vertelt de journalisten nog vóór ondertekening
van de verklaring dat: ‘Als we het vandaag eens wor-
den, is dat een belangrijke stap voorwaarts. Zo niet,
dan is er een zeer ernstig probleem.’5 Paradoxaal ge-
noeg werd men het over de verklaring eens, maar het
‘ernstige probleem’ werd de afgelopen jaren groter.

Verklaring van Teheran
Voor Duitsland betekende de verklaring van Teheran
in 2003 nog een diplomatieke overwinning van for-
maat. Het wapenfeit weerspiegelde een paar kenmer-
kende eigenschappen van de Duitse buitenlandse poli-
tiek. Berlijn dacht te laten zien dat veranderingen in
het gedrag van Iran mogelijk worden door de dialoog
aan te gaan, door toenadering tot Teheran te zoeken en
niet door Iran te isoleren, zoals het Amerikaanse re-
cept voorschreef. Het toonde aan dat multilateralisme
beter werkt dan het unilateralisme van president Bush,
dat het inzetten van Duitse en Europese soft power ef-
fectiever is dan de Amerikaanse hard power, en het liet
zien hoe recht zegeviert over macht. Hier hadden we
een duidelijk voorbeeld van hoe succesvol een Duitse
Zivilmachtpolitik in de praktijk kon zijn. Amerika leek
tevreden, Europa was blij, Iran was opgelucht en het
gezicht van het IAEA was gered. Door zijn optreden
als ‘eerlijk makelaar’ had Duitsland wellicht een nieuwe
oorlog in het Midden-Oosten voorkomen.

Dat Duitsland in deze kwestie door westerse lan-
den als een betrouwbare bemiddelaar werd gezien,
spreekt voor zich zelf; het is zelf een westers land, een
NAVO-lid, en het geniet zowel in de Europese hoofd-
steden als in Washington respect. Maar dat het juist
Iran was dat beklemtoonde dat een akkoord met het
Westen alleen tot stand kon komen als Duitsland de
rol van bemiddelaar op zich zou nemen, is interessant.
De reden dat Duitsland sinds 2003 een belangrijke
plaats inneemt in de onderhandelingen tussen de 5+1
en Iran heeft dan ook met het vertrouwen van Iran in
Duitsland te maken. Dit vertrouwen kent een lange
geschiedenis en vindt zijn wortels in de hoogtijdagen
van het Europese kolonialisme. De volgende voor-
beelden (chronologisch, maar met grote historische

147Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

sprongen) laten zien waarom Iran een positief beeld
van Duitsland heeft, met als gevolg dat Duitsland zijn
geliefde rol van ‘honest broker’ ook in de Iraanse nu-
cleaire casus kan spelen.

Iraans-Duitse betrekkingen
Op 18 januari 1871 werd het Duitse Keizerrijk uit-
geroepen. Bismarck wenste de dominante positie die
het Keizerrijk in Europa had gekregen te behouden. In
die zin was zijn buitenlandse politiek vooral Europees
gericht. Hij wilde de vrede op het Europese vaste-
land koste wat kost bewaren; in overeenstemming met
deze strategie wilde hij niet dat Duitsland in conflict
zou raken met Rusland. Iran was eind 19de eeuw op
politiek en economisch gebied dan wel niet officieel,
maar de facto in een kolonie van Groot-Britannië en
Rusland veranderd. De Iraanse koning zag Duitsland
als de mogendheid die de rol van een derde macht in
Iran kon vervullen, in de hoop dat daardoor de invloed
van Rusland en Groot-Britannië in Iran zou afnemen.
Op verzoek van Iran werd in 1873 een Iraans-Duits
vriendschapsverdrag gesloten. Om de Russische be-
langen in Iran niet te schaden, investeerde Duitsland
echter niet in de verdere ontwikkeling van de Duits-
Iraanse betrekkingen. Hoewel Duitsland hiermee eco-
nomische kansen liet liggen, was Bismarcks beleid op
korte termijn effectief, omdat het niet inging tegen de
belangen van Rusland in Iran. Paradoxaal genoeg leid-
de de Duitse onverschilligheid ten aanzien van Iran er
tegelijkertijd toe dat de positieve beeldvorming in Iran
over Duitsland sterker werd. Iran was er namelijk van
overtuigd dat Duitsland géén koloniale aspiraties had
in Iran. Begin 20ste eeuw was zodoende het Iraanse
vertrouwen in Duitsland gegroeid.6

De eerste jaren na de Eerste Wereldoorlog wa-
ren er geen officiële diplomatieke betrekkingen tus-
sen Duitsland en Iran. Dit veranderde met het aan de
macht komen van Reza Sjah in Iran. Wederom zag
Iran in Duitsland een ‘derde macht’, een land dat te
vertrouwen was en dat de Sjah kon helpen met zijn
moderniseringsplannen. Als grote verliezer uit de
Eerste Wereldoorlog gekomen, was Duitsland echter
voorzichtig en het wilde geen schade aan de Britse be-
langen in Iran toebrengen. De terughoudende politiek
van Duitsland wat betreft Iran had succes. De Britten
gaven, in overeenstemming met hun anti-sovjetpoli-
tiek, Duitsland groen licht om in Iran te investeren.
De Duitse macht bestond gedurende de Weimar-
periode vooral uit economische macht; vanaf 1926 na-
men dan ook vooral de economische activiteiten van
Duitsland in Iran toe. Die activiteiten vonden in stra-
tegische sectoren plaats, waar andere mogendheden,

zoals Rusland, Engeland en Frankrijk, niet met Iran
wilden samenwerken. De economische samenwerking
tussen Duitsland en Iran versterkte zodoende het po-
sitieve beeld van Duitsland in Iran.

Met het aan de macht komen van de nazi’s be-
reikte de Duitse Iranpolitiek een nieuwe fase. Het
beleid werd gepolitiseerd en geïdeologiseerd. Was de
Iranpolitiek van Duitsland eerst vooral gedreven door
economische belangen, vanaf 1933 kreeg dit beleid
een politieke component. Iran verkreeg een plaats in
de anti-sovjetpolitiek van Duitsland als een van de
mogelijke landen die een blok tegen de Sovjetunie
zouden gaan vormen. Voor Iran maakte toenadering
tot Duitsland het mogelijk via samenwerking op eco-
nomisch terrein en met gebruik van Duits kapitaal
en technische kennis het land sneller te modernise-
ren. Dat de Duitsers inderdaad bereid waren Iran bij
zijn economische moderniseringsplannen te helpen,
versterkte wederom het positieve beeld van Duitsers
bij de Iraniërs. Aan de vooravond van de Tweede
Wereldoorlog was Duitsland uitgegroeid tot belang-
rijkste economische partner.

Na de Tweede Wereldoorlog volgde Duitsland
de koers van de Verenigde Staten in Iran. Bovendien
volgde de Bondsrepubliek gedurende de jaren ’60 zeer
nauwlettend de Europapolitiek van de Sjah. Bonn
wilde in geen geval dat Iran de DDR zou erkennen.
Zo moet bijvoorbeeld de Duits-Iraanse samenwerking
op het gebied van kernenergie worden gezien in het
kader van de strategie van Duitsland (en die van de
Verenigde Staten) te voorkomen dat Iran voor econo-
mische en technologische samenwerking bij commu-
nistische landen zou moeten aankloppen. Iran teken-
de in 1974 een contract met Kraftwerk Union voor de
bouw van kerncentrales in het land. Verder richtte de
Bondsrepubliek Duitsland zich vooral op economisch
beleid. Duitsland werd een van de belangrijkste eco-
nomische partners van Iran.7

Door de Iraanse Revolutie van 1979 veranderde de
buitenlands-politieke identiteit van Iran en daarmee
ook het Iraans buitenlands beleid. Duitsland verwel-
komde aanvankelijk de Iraanse volksrevolutie tegen de
dictatuur van de Sjah. De Bondsrepubliek was zelfs het
enige westerse land dat na de revolutie zijn ambassade
in Teheran openhield, en hoewel het revolutionaire re-
gime een steeds meer anti-westerse houding aannam,
bleef Duitsland op politiek en economisch gebied con-
tact met Iran onderhouden. Duitsland had twee doel-
stellingen. In de eerste plaats wilde het niet dat Iran
naar het communistische kamp zou overlopen. Al snel
bleek deze bezorgdheid ongegrond, omdat het nieuwe
regime sterk anticommunistisch was. De tweede doel-

148 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

stelling was economisch van aard. De Bondsrepubliek
wilde haar goede economische contacten met Iran ook
na de revolutie voortzetten. Tegelijkertijd was de druk
vanuit de Verenigde Staten en Israël op Duitsland
groot. De Duitse Iranpolitiek van na 1979 kan het
beste als een zakelijke verstandhouding bestempeld
worden. Duitsland als een allemansvriend, een eerlijke
makelaar, die een politiek van de middenweg ten aan-
zien van Iran heeft proberen te voeren en tegelijkertijd
rekening hield met de Amerikaanse en Israëlische be-
zorgdheid over de Duitse toenadering tot de islamiti-
sche republiek.

Een nieuwe fase
Na het einde van de oorlog tussen Iran en Irak in 1988
en met de Duitse hereniging in 1990 is de Duitse
Iranpolitiek in een nieuwe fase beland. Iran had twee
doelstellingen in zijn beleid ten aanzien van Duitsland.
In de eerste plaats probeerde de internationaal geïso-
leerde islamitische republiek door toenadering te zoe-
ken tot Duitsland, en daarmee tot de EU, uit haar iso-
lement te raken. Met andere Europese mogendheden,
zoals Frankrijk en Groot-Britannië, onderhield Iran
géén goede betrekkingen. Frankrijk had gedurende
de Irak-Iran-oorlog openlijk Saddam Hoessein ge-
steund. Hetzelfde gold voor de Britten. Die hadden
daarnaast nog een bijzondere band met de Verenigde
Staten en stonden vijandig ten aanzien van de islami-
tische republiek. Bovendien waren na de fatwa van
Ayatollah Khomeini tegen de Britse schrijver Salman
Rushdie alle diplomatieke betrekkingen tussen Iran en
Groot-Britannië verbroken. In de tweede plaats, en in
verband met de wederopbouwplannen van de Iraanse
regering, was Duitsland voor Iran het meest geschikte
land om economische contacten mee te intensiveren.
Het positieve beeld van Duitsland in Iran, de leningen
die Iran in Duitsland kon sluiten, de economische en
technologische macht van Duitsland en vooral de wil
van Duitsland de betrekkingen met Iran aan te halen,
vormden de basis voor het intensiveren van de Duits-
Iraanse betrekkingen na 1990.8

Bovendien kreeg Duitsland in 1992, in de rol van de
eerlijke makelaar, andere EU-landen zover een ‘kriti-
sche dialoog’ met de islamitische republiek aan te gaan.
Ook na 1998, met de verkiezingsoverwinning van de
hervormingsgezinde president Khatami, was het weer
Duitsland dat, in de persoon van minister van buiten-
landse zaken Klaus Kinkel, zijn wens uitsprak voor een
‘constructieve dialoog’ met Iran.9 De kritische dialoog
en de constructieve dialoog waren Duitse initiatieven
om in EU-verband een Iranpolitiek vorm te geven. In
tegenstelling tot het beleid van de Verenigde Staten,
dat erop gericht was Iran te isoleren, was het doel van
de kritische dialoog en de constructieve dialoog toena-
dering te zoeken tot de islamitische republiek. Beide

dialoogronden leken sterk op het Duitse idee van ‘ver-
andering door toenadering’, dat de Bondsrepubliek in
zijn Ostpolitik had toegepast.

Sinds 2005 lijkt er een breuk te zijn ontstaan in
de relatief goede betrekkingen tussen Duitsland en
Iran. De Duitse Iranpolitiek van de regering van Angela
Merkel, die meer het harde Amerikaanse beleid ten
aanzien van Iran volgt en de economische betrekkin-
gen met Iran fors heeft ingeperkt, en daartegenover
de sterk anti-Israëlische uitlatingen van de Iraanse pre-
sident Ahmadinejad, die haast overal en achter elke mi-
crofoon de Holocaust in twijfel trekt, hetgeen juist in
Duitsland heel gevoelig ligt – hebben tot een verslech-
tering in de Duits-Iraanse betrekkingen geleid.

Toch werd in januari bekend dat Duitsland ook
bij de komende onderhandelingen rondom het nu-
cleaire programma van Iran in Turkije aanwezig zal
zijn, nu niet alleen als de eerlijke makelaar binnen het
5+1-verband, maar ook als de eerlijke makelaar tussen
twee kampen – aan de ene kant de Verenigde Staten,
Groot-Britannië en Frankrijk en aan de andere kant
Rusland en China. De 5+1 heeft immers nooit met één
mond tegen Iran gesproken. De Amerikanen beseffen
dat de in een impasse geraakte onderhandelingen al-
leen kunnen worden vlotgetrokken als de Russen en
de Chinezen aan boord kunnen worden gehaald. Het
is aan Duitsland om deze twee kampen bij elkaar te
brengen. De eerlijke makelaar heeft immers niet al-
leen een positief beeld bij de Iraniërs, maar ook bij de
Russen en de Chinezen.

Dr Said Rezaeiejan  is politicoloog en historicus; hij pro-

moveerde op de Duits-Iraanse betrekkingen.

	Noten
1	 http://www.nrc.nl/nieuws/2012/01/05/iran-wil-weer-onder-
handelen-over-nucleair-programma-dankzij-nieuwe-sancties/. Zie
ook: http://www.washingtonpost.com/world/middle-east/report-
iran-says-turkey-best-place-for-further-talks-with-world-powers-
about-nuclear-program/2012/01/05/gIQAS2KlcP_story.html
2	 ‘Iran krijgt van Verenigde Staten nog “laatste kans”’, in: NRC
Handelsblad, 10 september 2003.
3	 ‘Europees aanbod aan Iran’, in: NRC Handelsblad, 22 septem-
ber 2003.
4	 Voor de volledige tekst van de verklaring zie:
http://news.bbc.co.uk/2/hi/technology/3211036.stm
5	 ‘Iran belooft nucleaire coöperatie aan Europese ministers’, in:
NRC Handelsblad, 21 oktober 2003.
6	 Said Rezaeiejan, Duitse Iranpolitiek 1871-2005, Amsterdam:
Vossiuspers-Amsterdam University Press, 2012, blz. 258.
7	 Ibid., blz. 259-260.
8	 Ibid., blz. 261.
9	 Voor de doelstellingen van de kritische dialoog zie: ‘European
Council in Edinburgh, 11/12/1992, Conclusions of the Presidency’,
13 december 1992, DOC/92/8. Voor de doelstellingen van de
constructieve dialoog zie: Mededeling van de Commissie aan het
Europees Parlement en de Raad. Betrekkingen van de EU met de
Islamitische Republiek Iran, Brussel, 7 februari 2001, COM (2001)
71 definitief.

149Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Lilian Hoogenboom

Een dilemma met gevolgen:
Rusland en de nuclearisering van Iran

Rusland staat in zijn betrekkingen met Iran op het ge-
bied van kernenergie al dertig jaar voor een dilemma. Het
wil Iran als lucratieve handels- en investeringspartner
niet kwijt. Ook Moskou juicht echter een potentiële nieuwe
kernwapenmogendheid niet ver van zijn zuidflank be-
paald niet toe. Teheran beseft dat het Rusland hiermee in
de tang heeft, terwijl het Russisch dilemma de rest van de
wereld in gijzeling houdt.

Sinds 2002 rapporteert het Internationaal Atoom
energie Agentschap van de Verenigde Naties (IAEA)
enkele keren per jaar over de nucleaire situatie in Iran.
In deze rapporten wordt ingegaan op de ontwikkeling
van nucleaire faciliteiten, de informatie die het IAEA
wel en niet krijgt van Iran en de mogelijke militaire
dimensies van het Iraanse nucleaire programma. De
toon van deze rapporten is steeds dezelfde: Iran geeft
gedeeltelijk openheid over zijn nucleaire activiteiten,
maar vanwege onvoldoende informatie kan het IAEA
niet garanderen dat Iran geen kernwapenprogramma
heeft.

Het rapport van 8 november 2011 sloeg echter een
nieuwe, duidelijker toon aan. Iran onderneemt acti-
viteiten, zoals onderzoek naar neutronen die als ont-
stekingsmechanisme gebruikt kunnen worden, waar
het IAEA geen andere verklaring voor kan geven dan
dat ze bedoeld zijn om een kernwapen te ontwikke-
len.1 Dit rapport leidde niet alleen tot een felle reac-
tie van Iran zelf, maar ook tot nieuwe Amerikaanse
en Europese sancties tegen onder andere de Iraanse
Centrale Bank.

Rusland doet niet mee met die sancties en veroor-
deelt ze zelfs.2 Tegelijkertijd geeft Moskou aan zich
zorgen te maken over de Iraanse verrijking van ura-
nium en roept het Iran op de dialoog open te houden.3
Waarom neemt Rusland deze tweeslachtige houding
aan, en welke gevolgen heeft dit voor de slagkracht
van de internationale gemeenschap? Tot nu toe heb-
ben namelijk noch de sancties van de VN zelf, noch de
sancties van de Verenigde Staten en de Europese Unie
het gewenste effect gehad.
Dit artikel gaat in op het ontstaan van het Russische
dilemma, analyseert de consequenties voor het sanc-
tieregime van de VN en geeft aan hoe deze kennis kan

helpen de invloed van de internationale gemeenschap
op Iran te vergroten.

Wat is het Russische dilemma?
Om het Russische dilemma te begrijpen, moe-
ten we terug in de geschiedenis. In eerste instantie
is het Iraanse kernenergieprogramma met hulp van
de Amerikanen gestart vanuit het Atoms for Peace
Program in de jaren ’50 en in 1968 tekende Iran als één
der eerste staten het Non-Proliferatie Verdrag (NPV).
Zes jaar later accepteerde Iran officieel de rol van het
IAEA – inclusief de inspecties – en werd er samen
met de Amerikanen gewerkt aan de ontwikkeling van
kernenergie. Dit veranderde na de Iraanse revolutie en
de gijzeling van Amerikaanse diplomaten in Teheran:
de Verenigde Staten beëindigden in 1979 de gehele
nucleaire samenwerking. Rusland nam het nucleaire
stokje metterdaad pas in 1995 over door het sluiten
van een overeenkomst inzake de constructie van de
kerncentrale in Bushehr. In voorgaande jaren was er
al wel sprake geweest van Russische wapenleveran-
ties aan Iran en ook onderhielden beide landen goede
diplomatieke betrekkingen. Moskou zag Teheran als
partner om de hegemonie van de Verenigde Staten te
verminderen en hoopte na het Bushehr-project nog
drie andere centrales voor Iran te kunnen bouwen.

Een lucratieve samenwerking dus, die Rusland
naar schatting 1 miljard dollar opleverde.4 Naast fi-
nanciële voordelen leidde de goede relatie er ook toe
dat Iran zich op de achtergrond hield bij conflicten
tussen Moskou en de islamitische gebieden in de
Russische Federatie, zoals Tsjetsjenië.5 Rusland maak-
te wel direct duidelijk welke voorwaarden er aan de sa-
menwerking verbonden waren. Zij zou zich beperken
tot vreedzame nucleaire coöperatie; non-proliferatie
van kernwapens bleef de hoogste prioriteit. Uit deze
houding blijkt het dilemma voor Rusland: het wilde
twee dingen die het eigenlijk niet allebei kon krijgen.

De samenwerking krijgt vorm
De samenwerking leverde Moskou economische
voordelen op; bovendien bleven Russische fabrieken
en technici op het gebied van nucleaire energie ac-
tief en droeg het project bij aan het zelfvertrouwen
van Rusland. De eerste scheurtjes ontstonden eind

150 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

jaren ’90, toen bleek dat Iran ook met Noord-Korea
en Pakistan op nucleair gebied samenwerkte. Rusland
kreeg wantrouwen, maar het ondernam geen serieuze
actie. De nieuwe president Vladimir Poetin zorgde
in 2000 voor de lijm die de scheurtjes herstelde. Hij
verklaarde dat Iran een sleutelrol in de regio speelde
en dat nucleaire samenwerking een belangrijke plaats
zou moeten hebben in de strategische relatie tussen
Moskou en Teheran.

Twee jaar lang ging het goed, totdat in 2002 bleek
dat Teheran al langere tijd nucleaire projecten liet uit-
voeren die de ontwikkeling van een kernbom mogelijk
maakten. Een Iraanse dissidentengroep had onthuld
dat er een geheime zwaarwaterreactor stond in Arak.
Dit type reactor is niet nodig voor de opwekking van
kernenergie; daarvoor is een lichtwaterreactor vol-
doende. De ontdekking van de zwaarwaterreactor
leidde daarom tot grote internationale onrust, ook bij
Rusland. Moskou had namelijk – allicht wat naïef –
verwacht dat Iran Rusland in ieder geval op de hoogte
zou houden van nucleaire ontwikkelingen, gezien hun
samenwerking op dat gebied. Het bouwproces van de
Bushehr Centrale werd zodoende een politiek beladen
onderwerp, waarbij Rusland het proces probeerde te
vertragen. Toch kon Poetin maar moeilijk afstand ne-
men van Iran; het bezit van goede contacten met een
sterk land in de regio en het perspectief van handels-
mogelijkheden (geschat op 1,4 miljard dollar in 2003)
waren te verleidelijk. Het gedrag van Iran was echter
in strijd met de afspraken die het met het IAEA had
gemaakt. Iran had namelijk alle activiteiten moeten
aanmelden, zodat inspecties plaats konden vinden. De
reactie van het Westen op deze situatie leidde ertoe
dat de tweestrijd waarin Rusland zich bevond pijnlijk
duidelijk werd.

De relatie komt onder druk te staan
In september 2004 dreigde het IAEA voor het eerst
de kwestie-Iran door te verwijzen naar de VN-
Veiligheidsraad, indien Teheran het verrijken van ura-
nium niet zou stopzetten, het IAEA niet zou infor-
meren over deze verrijkingsprojecten en inspecteurs
toegang tot nucleaire faciliteiten bleef weigeren.6 Een
doorverwijzing naar de Veiligheidsraad is een politiek
gevoelige kwestie, omdat het aangeeft dat een VN-
lidstaat regels schendt en de Veiligheidsraad hier actie
op moet ondernemen. Daarnaast groeide de interna-
tionale druk op Rusland om Iran niet langer te helpen
versterken door middel van nucleaire samenwerking
en conventionele wapenleveranties. Moskou lanceerde

desalniettemin een satelliet ten behoeve van Iran en er
vonden gesprekken plaats over een mogelijke verkoop
van raketten.7 Tot dan toe wilde Rusland zich niet aan-
sluiten bij een Amerikaans wapenembargo, en even-
min bij landen als Frankrijk, die publiekelijk opriepen
tot sancties. President Poetin hoopte dat de ontwikke-
ling van een Iraans kernwapen dank zij onderhande-
lingen voorkomen zou kunnen worden; sancties zou-
den in zijn ogen zowel de Russische inkomsten als het
onderhandelingsproces in gevaar brengen.

Uiteindelijk moest ook Poetin eraan geloven. In
september 2005 kwam het IAEA tot een resolutie
waarin het voor het eerst de VN-Veiligheidsraad be-
voegd verklaarde zich bezig te houden met het Iran-
dossier – nog geen officiële verwijzing van de hele
zaak, maar de Veiligheidsraad was er nu wel bij be-
trokken. Iran werd opgeroepen terug te keren naar de
onderhandelingstafel en de verrijkingsactiviteiten te
staken, totdat het IAEA alle informatie had gekregen
waar het om had gevraagd.8 Hoewel Rusland zich had
onthouden van stemming, werd de resolutie aangeno-
men. Iran leek in eerste instantie onder de indruk te
zijn en het stelde meer documenten beschikbaar dan
voorheen.

Een traag doorverwijzingsproces
De Iraanse president Mahmoud Ahmadinejad liet
echter vier dagen voor de volgende IAEA-bijeenkomst
zijn tanden zien. Hij liet tijdens een live-uitzending
het parlement instemmen met een wetsvoorstel om
inspecties te weigeren indien de Veiligheidsraad de
zaak officieel over zou nemen van het IAEA.9 Rusland
bleef Iran steunen en uitte zich openlijk tegen een of-
ficiële doorverwijzing, waardoor het proces geblok-
keerd werd (Rusland is immers een permanent lid
van het IAEA). Poetin bood aan het Iraanse urani-
um in Rusland te verrijken tot het percentage dat no-
dig is voor de opwekking van kernenergie, maar Iran
bleef het recht opeisen zelf een nucleair programma
te draaien. Nadat een aantal westerse landen de on-
derhandelingspogingen had opgegeven, kwam het in
februari 2006 toch tot een officiële doorverwijzing.
Deze was zodanig afgezwakt, dat Rusland ermee in
kon stemmen. De IAEA-resolutie beschuldigde Iran
niet van het schenden van het NPV en sprak niet over
sancties. Rusland had tijdens het opstellen van de
resolutie gevraagd om een laatste kans. De resolutie
werd daarom nog één maand uitgesteld om een laatste
Russische onderhandelingspoging mogelijk te maken.

151Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Dit langdurige verwijzingsproces heeft ge-
leid tot vermindering van de slagkracht van de
Veiligheidsraadresoluties en het IAEA zelf. Het is een
direct gevolg geweest van de Russische strategie, die
beïnvloed werd door het dilemma waar Moskou zich
in bevond. Het uitstel leidde ertoe dat Iran een aantal
jaren ongemoeid zijn gang kon gaan en niet gestraft
werd voor het schenden van de afspraken die het had
met de VN en het IAEA. Bovendien bleek uit het pro-
ces dat de vaste leden van de Veiligheidsraad niet op
één lijn zaten wat betreft strategie en mogelijke maat-
regelen. Daardoor kwamen de VN zwak over en durf-
de Iran de resoluties naast zich neer te leggen.

Iran krijgt een effectieve strategie cadeau
Na de maand uitstel moest Moskou alsnog conclude-
ren dat Iran niet mee wilde werken. Iran dreigde in
een politiek isolement te raken, wat Ahmadinejad heel
goed in de gaten had. Hij trachtte met een nieuw on-
derhandelingsvoorstel het proces binnen het IAEA en
de Veiligheidsraad te vertragen en Rusland munitie
te geven om tegen sancties te kunnen blijven pleiten.
De eerste Veiligheidsraadresolutie (nr. 1696) kwam er
toch, met dreiging van economische en/of diploma-
tieke sancties. Door middel van een stemverklaring gaf
Rusland aan, de resolutie vooral te zien als een mid-
del om de onderhandelingen nieuw leven in te blazen.
Iran speelde vervolgens de partijen slim tegen elkaar
uit door te verklaren dat Rusland Iran verzekerd zou
hebben tegen sancties en militaire acties te zijn.

Vanuit Moskou kwam echter een ander geluid:
sancties waren wel degelijk een optie, wanneer Iran
over zou gaan tot verrijking boven de 4%; dit percen-
tage is namelijk voldoende voor het opwekken van
kernenergie. Aangezien Teheran net had verklaard een
verrijking van 4,8% te hebben bereikt, kwam er vooral
vanuit Washington meer druk op Rusland om over te
gaan tot serieuze sancties.10 Die eerste resolutie had
de weg vrijgemaakt voor verdere maatregelen en in de
jaren erna kwamen er verscheidene resoluties bij – alle
met dezelfde eis: Iran diende te stoppen met het ver-
rijken van uranium en te beginnen met de implemen-
tatie van het Additioneel Protocol. Sancties betroffen
onder andere reisverboden, het bevriezen van tegoe-
den, een uitgebreid wapenembargo, plus de toestem-
ming om als afzonderlijke lidstaten nog verdergaande
sancties in te stellen.

Opnieuw leek Iran een constructievere houding
aan te nemen, toen het inspecties toestond bij de
zwaarwaterreactor in Arak, maar westerse diplomaten

waren sceptisch. Zij herkenden inmiddels de Iraanse
strategie van net genoeg concessies doen om zo
Rusland te verleiden verdere sancties tegen te houden
en hiermee tijd te rekken om verrijkingstechnologieën
te perfectioneren.11 Dit is een tweede, direct gevolg
van het Russische dilemma. Iran heeft van aanvang af
doorgehad dat Rusland te verleiden en wellicht zelfs
te bespelen was. Rusland heeft Iran hiermee macht
gegeven in het politieke spel binnen het IAEA en de
Veiligheidsraad. Teheran weet dat Rusland zich steeds
weer als beschermer van Iran zal opwerpen, zolang
Iran het maar niet te bont maakt. Wanneer de inter-
nationale gemeenschap meer eensgezind lijkt te wor-
den, zal Iran concessies doen die net genoeg zijn voor
Rusland om te pleiten voor onderhandelen in plaats
van straffen. Een bijkomend voordeel van een onder-
handelingsfase is dat je niet direct aangevallen zal wor-
den, ook een belangrijk doel van de Iraanse strategie.

In november 2011 deed Teheran weer een conces-
sie: Iran stuurde het IAEA een uitnodiging met een
delegatie naar Teheran te komen. In dezelfde week
kwam Iran daarentegen ook met twee documenten
waarin het uitgebreid beargumenteerde op welke pun-
ten het IAEA fout zat, onder meer omdat de beschul-
digingen gestoeld zouden zijn op gefalsificeerde do-
cumenten. Twee berichten die in eerste instantie niet
met elkaar lijken samen te gaan, maar dit is precies de
strategie die Iran in handen heeft gekregen als gevolg
van het Russische dilemma.

Eind januari dit jaar bezocht een IAEA-delegatie
Iran; het IAEA verklaarde ‘goede gesprekken’ te heb-
ben gevoerd. Het hoofd van de delegatie gaf daarbij
wel aan dat er nog veel werk te verzetten is en dat er
in de nabije toekomst een nieuw bezoek gepland zal
worden. Aangezien de afvaardiging van het IAEA
geen nucleaire installaties heeft mogen bezoeken en er
geen concrete resultaten geboekt zijn, blijven westerse
diplomaten wantrouwend. Volgens hen past Iran ook
hier zijn vertragingsstrategie toe.12

De sancties, die vallen wel mee
De afgelopen twee jaar stonden in het teken van nieu-
we sancties, verontrustende IAEA-rapporten en een
Iran dat de internationale gemeenschap bleef tarten
met het bekend maken van nucleaire successen. De
laatste paar maanden is gebleken dat de Verenigde
Staten en de Europese Unie verder willen gaan met
hun sancties, waaronder maatregelen tegen de Iraanse
Centrale Bank en het instellen van een olieboycot van-
af juli 2012. Iran heeft gekozen voor een felle strate-

152 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

gie door te dreigen met afsluiten van de belangrijke
vaarroute via de Straat van Hormuz en het per direct
stopzetten van olie-export naar de EU. De sancties
waartoe de Veiligheidsraad besloot, zijn daarentegen
een stuk zwakker, omdat anders de steun van Rusland
en China niet verkregen kon worden. De tweestrijd
waarin Moskou verkeerde, heeft niet alleen geleid tot
een traag verwijzingsproces en een effectieve strate-
gie voor Iran, het heeft ook als resultaat gehad dat de
sancties die er wél kwamen, afgezwakt moesten wor-
den. Hierdoor wordt Iran niet zozeer gestraft door de
internationale gemeenschap, maar voornamelijk door
de Verenigde Staten en de Europese Unie. Daarmee
verliezen de VN-resoluties aan kracht en kan Iran
het Westen neerzetten als de vijand. Iran heeft ten-
slotte recht op een kernenergieprogramma en wordt
dus door Amerika en Europa bedreigd in zijn bestaan.
Deze interpretatie gebruikt Teheran om binnenlandse
steun voor het kernenergieprogramma te garanderen.
Het is hiermee een zaak van nationale eer geworden.

Wat kunnen we doen, nu we dit weten?
Net als bij elke onderhandelingssituatie is het her-
kennen van de belangen van de andere partij essen-
tieel. Meer begrip voor de tweestrijd van Rusland zou
kunnen helpen het front tegen Iran te versterken. De
Verenigde Staten en de Europese Unie kunnen niet
verwachten dat Rusland zomaar meegaat in de stren-
gere sancties, maar wellicht is Moskou op een aantal
punten over te halen door compensatie te bieden voor
de financiële schade die het zal lijden bij verslechtering
van de handels- en diplomatieke relatie met Iran.

Daarnaast zouden het IAEA en de Veiligheidsraad
de relatie tussen Rusland en Iran ook in hun voordeel
kunnen gebruiken. Voor Iran is onderhandelen met de
Verenigde Staten en de Europese Unie thans een gro-
tere stap dan overleggen met Rusland. De verregaande
sancties hebben bij Iran tot een felle houding geleid
en de daaruit voortvloeiende dreiging met represail-
les leidt tot een zeer gespannen sfeer. Wanneer deze
situatie escaleert, zou Rusland een rol kunnen spelen
in een poging in ieder geval de dialoog gaande te hou-
den. Gezien de visie van Moskou dat er onderhandeld
moet worden in plaats van bestraft, zou deze rol best
kunnen passen. Het is echter de vraag of Iran deze
gesprekken zonder bijbedoelingen aan zal gaan. Het
heeft namelijk al vaker onderhandeld om slechts het
sanctieproces te vertragen. Rusland blijkt zowel te wil-
len samenwerken met Iran als het te willen straffen;
dit dilemma zal ook in de toekomst een grote rol blij-

ven spelen en problemen veroorzaken binnen de VN.
Moskou heeft Teheran namelijk het belangrijkste wa-
pen in de internationale betrekkingen gegeven: macht.

Lilian Hoogenboom  is projectassistent bij Clingendael

Research en is Research Master student Moderne

Geschiedenis en Internationale Betrekkingen aan de

Rijksuniversiteit Groningen.

Noten
1	 IAEA-rapport, november 2011, GOV/2011/65, annex pagina
11. Het IAEA heeft een aparte website gewijd aan Iran, waarop
resoluties, persberichten en andere communicatie te vinden is.
Zie: http://www.iaea.org/newscenter/focus/iaeairan/index.shtml.
2	 ‘Patrushev defends both Iran and Syria’, in: The Moscow Times,
13 januari 2012.
3	 ‘Worry about Iran’s Uranium’, in: The Moscow Times, 11 janu-
ari 2012.
4	 Vladimir A. Orlov & Alexander Vinnikov, ‘The Great Guessing
Game: Russia and the Iranian Nuclear Issue’, in: The Washington
Quarterly, jrg. 28, nr 2, 2005, blz. 50-51.
5	 Sico van der Meer, ‘Steunpilaar van schurkenstaten?
Russische hulp aan Iran en Noord-Korea’, in: Internationale
Spectator jrg. 61, nr 4, 2007, blz. 198.
6	 Robert O. Freedman, Russia, Iran and the Nuclear Question:
the Putin Record, Strategic Studies Institute, november 2006, blz.
21-23.
7	 Ibid., blz. 28.
8	 IAEA Resolutie, ‘Implementation of the NPT Safeguards
Agreement in the Islamic Republic of Iran’, GOV/2005/77.
9	 ‘Parliament would block inspections if Iran referred to
Security Council’, The Associated Press, Teheran, 20 november 2005.
10	 Nabi Abdullaev, ‘Security Council still split on Iran sanctions’,
in: The Moscow Times, 3 mei 2006.
11	 Fredrik Dahl, ‘UN inspectors revisit Iran’s Arak heavy-water
site’, Reuters, 30 juli 2007.
12	 ‘IAEA says had “good” trip to Iran, more work needed’, Reuters
(Wenen), 1 februari 2012.

153Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Belarus, in het Nederlands tot voor kort veelal aange-
duid als Wit-Rusland, is een onafhankelijke republiek
uit de boedel van de voormalige Sovjetunie die inge-
klemd ligt tussen de Europese Unie en de Russische
Federatie. De gewijzigde politieke en economische
omstandigheden in Belarus van de afgelopen jaren
behoeven niet per se te leiden tot heroriëntering van
Minsk op Brussel, zoals sommigen menen. De on-
voorwaardelijke steun van Rusland is weliswaar ogen-
schijnlijk verminderd, maar niettemin wijzen ontwik-
kelingen veeleer op een lange-termijnintegratie met
Rusland. Beleidsmakers in de EU dienen dan ook met
dit scenario serieus rekening te houden.

Nieuwe politieke en economische context
Tot 2009 kon president Loekasjenka ondanks het ont-
breken van vrije verkiezingen zijn positie legitimeren
op basis van de relatief hoge welvaart en stabiliteit in
het land.1 Deze gunstige economische situatie was
voornamelijk mogelijk vanwege de voorkeursbehande-
ling die Belarus van Rusland genoot. De EU op haar
beurt hanteerde jarenlang een incoherent beleid, met
afwisselend maatregelen die tot isolement leiden, an-
dere sancties en het vooruitzicht van bescheiden voor-
delen – evenwel met weinig positieve invloed op het
regime in Minsk.

Sinds 2009 hebben zich opmerkelijke veranderin-
gen in Belarus voorgedaan ten opzichte van de twee
voorafgaande decennia, veranderingen die Loekasjenka
volgens sommigen nopen tot toenadering tot de EU.
Argumenten zijn ten eerste dat de steun van Rusland
lijkt af te nemen. Sinds 2009 ontstonden handelscon-
flicten met Rusland – waaronder het melkconflict van
afgelopen zomer – en heeft Moskou Loekasjenka her-
haaldelijk openlijk beledigd. Ten tweede zou Belarus
zich door de ernstig verslechterde economische situ-
atie niet langer onafhankelijk staande kunnen houden
en mogelijk Europese financiële steun behoeven. Ten
derde is het verzet onder zowel de binnenlandse elite
als de bevolking inmiddels gegroeid. Zoals bleek na de
verkiezingen in december 2010 leidt de economische
onzekerheid tot steeds grotere onrust onder de bevol-
king,2 wat de positie van Loekasjenka kan aantasten.

De situatie in Belarus is de afgelopen drie jaren dus
drastisch veranderd. Het logische gevolg hiervan lijkt
dat ook de positie van Loekasjenka aan verandering
onderhevig zal moeten zijn. Deze tendens hoeft echter
niet per definitie te leiden tot Europees-georiënteerde
hervormingen. De kans bestaat zelfs dat Belarus defi-
nitief voor integratie met Rusland kiest.

Steun van Rusland: tekenen van inlijving
Tot voor kort wist het Belarussische regime Rusland
en de EU steeds tegen elkaar uit te spelen en zodoende
steun van Rusland te verwerven. Er zijn aanwijzingen
dat Ruslands onvoorwaardelijke steun aan het regime
van Loekasjenka afneemt. Men kan dan vluchtig de
conclusie trekken dat Belarus zich, in plaats van naar
Moskou, naar Brussel zal keren. Het beeld van de ver-
anderende houding van Rusland kan echter mislei-
dend zijn.

In plaats van werkelijke distantiëring wordt er juist
steeds meer geïnvesteerd in de lange-termijnrelaties
tussen de twee landen, zowel op politiek, economisch
als militair vlak. In het politieke domein hebben regiona-
le integratieprojecten, zoals de Staten-Unie, Douane-
Unie en Eurazische Unie, sterk aan belang gewonnen.
Ondanks de wrijvingen tussen de buurlanden zoekt
men niettemin steeds verzoening. Zowel president
Medvedev als Loekasjenka heeft meermalen expliciet
gezegd de samenwerking te willen voortzetten en de
(persoonlijke) conflicten te willen verhelpen. Belarus
blijft Ruslands voornaamste bondgenoot, en zal deze
positie ook behouden, aldus Medvedev. Bovendien
werden de betwiste verkiezingsuitslagen van 2010
door het Kremlin afgedaan als ‘binnenlandse aange-
legenheid’. Er is destijds géén druk op Loekasjenka
uitgeoefend om zijn positie te heroverwegen, hoewel
Rusland hier wel kans toe had. Het is plausibel dat de
dalende steun van Rusland slechts een strategie is om
Belarus in het nauw te drijven en op de Russische lijn
te krijgen.3

Ook op economisch vlak is Rusland al enige tijd be-
zig Belarus in te lijven. De noodgedwongen privatise-
ring van een deel van de Belarussische industrie heeft
tot resultaat dat Russische investeerders hun kans grij-

Eske van Gils

Belarus, de Europese Unie en Rusland
Keert Belarus zich voorgoed naar het
oosten?

154 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

pen en een vitaal deel van de economie als het ware
‘opkopen’ – zie bijvoorbeeld de grote transactie tussen
de Belarussische staat en Suleiman Kerimov, waarbij de
laatste de grootste kaliumfabriek in handen zal krijgen.
Om nog niet te spreken over het nieuwe gasakkoord
tussen de twee landen. De prijzen zullen in 2012 dalen,
zoals verlangd door Belarus, maar tegen de hoge prijs
van de verkoop van de resterende 50% aandelen van
Beltransgaz aan Gazprom. Loekasjenka heeft dit voor-
dien koste wat kost proberen te vermijden, wellicht in
het besef daarmee het transitwapen kwijt te raken en
zich aldus over te geven aan Ruslands grillen. Onder
druk van de stijgende prijzen heeft men nu moeten in-
binden. Gazprom controleert vanaf 1 januari 2012 de
pijpleidingen op Belarussisch grondgebied.

Tot slot wil Rusland om veiligheidsredenen de re-
laties op lange termijn bestendigen. Moskou zal nau-
were contacten van Belarus met de Europese Unie
als dreigend kunnen ervaren – zo beschouwt het zijn
westelijke buur als buffer tegen zowel de EU als de
NAVO, mede vanwege de plaatsing van het vermeend
anti-Russisch raketschild.4 Het klassieke veiligheids-
denken van de Russische Federatie laat opgeven van
de invloedssfeer niet zomaar toe. Daarbij wordt in het
kader van de Staten-Unie steeds meer militaire samen-
werking nagestreefd, met gezamenlijke oefeningen van
strijdkrachten en een aanzet tot supranationaal beleid.

Economische verzwakking: maar geen
isolement

Volgens sommige waarnemers zal Minsk zich naar
Brussel wenden omdat het zijn economie niet langer
autonoom staande zou kunnen houden, nu het vooral
het afgelopen jaar zware klappen kreeg.5 Mede vanwe-
ge het verhogen van de lonen, kort vóór de verkiezin-
gen van december 2010, is het begrotingstekort pro-
blematisch geworden; devaluatie van de Belarussische
roebel met 36% bleek in het voorjaar van 2011 nood-
zakelijk. Wel is duidelijk geworden dat Belarus er niet
alleen voor staat. Het ontving een lening van het IMF,
maar Washington eiste voor volgende, grotere lenin-
gen eerst politieke hervormingen, blijkbaar in de ver-
onderstelling dat de nood in Minsk zo hoog was, dat
Belarus voor deze druk wel zou zwichten. Dit was wel-
licht een erg naïeve redenering, want Loekasjenka wist
vervolgens leningen vanuit China en de Douane-Unie
te verkrijgen, terwijl de politieke hervormingen weer
zijn afgewend.

Bovendien investeert China in steeds grotere mate in
de Belarussische industrie. Samenwerkingsverbanden
in de auto-industrie geven Belarus hoop op econo-
misch herstel. Het isolement waar Brussel van spreekt,
lijkt dus mee te vallen, en de internationale economi-

sche contacten die Belarus onderhoudt met andere
landen, moet men niet onderschatten, des te minder
nu de regionale economische samenwerking sterk uit-
breidt. Belarus heeft de EU dus wellicht niet zo hard
nodig als soms wordt gedacht.

Burgerlijke onvrede: maar Rusland geen vijand
De burgerlijke onvrede, die vooral na de presidents-
verkiezingen van december 2010 ontstond, onder-
mijnt deels de legitimiteit van de president, maar deze
bedreiging moet niet overschat worden. Het verzet
onder de elite in Minsk is levendig, doch beperkt;
het verweer onder de bevolking, vooral de jongeren
en Minskovieten, is sinds de presidentsverkiezingen
verhevigd, maar onderdrukt.6 Critici beschouwen de
bomaanslag op een metrostation in Minsk, in april
2011, zelfs als mogelijke actie van de autoriteiten om
sterker te kunnen ingrijpen tegen burgerlijk verzet.
Men redeneerde dat de overheid een externe vijand
probeerde te scheppen om daarmee een argument voor
striktere binnenlandse maatregelen te verwerven.

Ook hoeven deze beginnende tekenen van on-
rust nog geen omwenteling à la de Arabische Lente
te betekenen. De oppositie blijft namelijk hevig ver-
splinterd; bovendien zijn de oppositionele presidents-
kandidaten van de recente verkiezingen lange tijd in
hechtenis genomen. Pas in de tweede helft van 2011
zijn de meesten van hen vrijgelaten. Een verschil met
Georgië en Oekraïne, waarvan de kleurenrevoluties
vaak genoemd worden als mogelijkheid voor wat in
Minsk op korte termijn zou kunnen gebeuren, is dat
er onder de Belarussische bevolking nauwelijks vrees
voor Rusland bestaat. Een externe vijand, om het op-
positionele verbond onder de bevolking te versterken,
ontbreekt dus. Kortom, een deel van de bevolking
voelt weliswaar onvrede over de huidige president,
maar er bestaat geen krachtig alternatief, dat een vol-
doende geloofwaardige omwenteling kan garanderen.
Loekasjenka’s positie lijkt dus vooralsnog niet ernstig
bedreigd door het binnenlandse ongenoegen.

Houding van de EU: machteloosheid
De Europese Unie zegt de politieke oppositie en het
middenveld in Belarus te blijven steunen, wat de oppo-
sitie extra slagkracht zou verlenen. De dreiging die van
deze steun uitgaat, moet men echter niet overschat-
ten. De EU verleent wel herhaaldelijk ondersteuning
aan democratiserende krachten, in de hoop de juiste
condities voor politieke hervormingen te creëren, maar
het blijft grotendeels bij beloften. Programma’s voor
het sociale middenveld zijn namelijk beperkt in om-
vang en bovendien slecht zichtbaar bij het doelpu-
bliek.7 Indien zij werkelijk sociale en politieke veran-

155Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

deringen in Belarus teweeg wil brengen, dan zal de EU
zich veel sterker moeten inzetten.

Als reactie op de conflicten met de ‘Unie van Polen’
in Belarus8 volgde wel een veroordelende resolutie van
het Europees Parlement,9 maar deze leidde niet tot ver-
dere actie. In het kader van het Oostelijk Partnerschap
zijn er sinds 2009 wel enkele dreigementen geuit, maar
in het geval van Euronest10 zijn er weer aanzienlijke
concessies gedaan aan het Belarussische regime, juist
ten koste van het maatschappelijk middenveld. Bovenal
is één van de belangrijkste verzoeken van het midden-
veld, visumliberalisering, als uitgangspunt voor demo-
cratische hervormingen, nog altijd niet ingewilligd.

Als nuancering van deze kritiek moet evenwel in
overweging worden genomen dat de recente economi-
sche crisis de capaciteit van de EU heeft verminderd
om derde landen te ondersteunen. Daarbij zal de crisis
mogelijk zelfs leiden tot herverdeling van de mondi-
ale economische macht, ten gunste van de opkomende
economieën, waaronder Rusland.11 Voor Minsk lijkt
Rusland derhalve een aantrekkelijker optie voor lange-
termijnrelaties dan de EU.

Uitsluiting helpt niet
De stabiliteit en legitimiteit die het regime in Belarus
lange tijd gekend heeft, zijn door de gewijzigde con-
text sinds 2009 onder druk komen staan. Een koers-
wijziging van de autoriteiten lijkt dan ook onvermij-
delijk. Sommigen trekken de conclusie dat Minsk
binnenkort bij de EU zal aankloppen voor steun, nu
Rusland niet meer als een onvoorwaardelijke bondge-
noot oogt. Hierin kan men zich echter flink vergissen.

De kritischer houding van Moskou lijkt veeleer
vanuit strategisch oogpunt gesteld. De lange-ter-
mijnhandelingen van Rusland wijzen namelijk op het
omgekeerde: een toenemende integratie met Belarus.
Politieke samenwerkingsinitiatieven, economische in-
lijving en militaire coöperatie duiden op blijvende toe-
nadering tussen de twee landen. De EU wordt daar-
entegen voor Belarus een steeds minder interessante
optie. Ze weet Belarus met haar huidige beleid niet
aan te trekken. Niet alleen verwacht Brussel een te
groot offer van het Belarussisch regime – een volle-
dige politieke en economische transformatie – boven-
dien stelt het daar te weinig gunstige beloningen voor
in het vooruitzicht, terwijl ze die beloningen wellicht
niet eens kan geven.

Door de kille houding van Brussel zal Belarus wel-
licht gestaag weer onder de vleugels van Rusland te-
rechtkomen. Een hernieuwde verdeling in machtsblok-
ken kan de politieke betrekkingen op het continent
niet ten goede komen, noch gunstig uitpakken voor
de handelsbetrekkingen, die nu juist een basis kun-

nen vormen voor samenwerking tussen Oost en West.
Uitsluiting van Belarus op grond van politieke condi-
tionaliteit helpt niemand vooruit. De EU meent zich
te kunnen permitteren dreigementen aan Minsk te ui-
ten, het land gedeeltelijk uit te sluiten van het Oostelijk
Partnerschap en nieuwe sancties op te leggen. Maar
deze formule, waarbij de EU de eisen voor samenwer-
king stelt, werkt niet in het geval van Belarus.

Het is daarom tijd voor een intensieve dialoog
waarbij van beide kanten concessies overwogen moe-
ten worden. De EU zal zich moeten aanpassen en aan-
grenzende landen als gelijke partners in de internatio-
nale betrekkingen moeten behandelen. De Unie moet
hiervoor desnoods haar rolmodel deels laten varen in
het belang van de politieke realiteit en de internatio-
nale samenwerking. Juist om het Europees gedachte-
goed van grensoverschrijdende samenwerking en het
‘overwinnen van oude tegenstellingen’12 te blijven be-
schermen.

Eske van Gils  volgde Europese Unie-Studies aan de

Universiteit Gent, waar zij afstudeerde op het thema

energierelaties tussen de EU en Belarus.

Noten
1	 André Gerrits & Kirsten Meijer, ‘Wit-Rusland: dictatatuur en
legitimiteit tussen Rusland en Europa’, in: Internationale Spectator,
mei 2009, jrg. 63, nr 5, blz. 254-258.
2	 Naar aanleiding van de betwiste verkiezingsuitslagen
(Loekasjenka verkreeg 79,7% van de stemmen) bestormden
demonstranten het nationale parlement. Verdere protestacties
volgden.
3	 Bertil Nygren, The rebuilding of Greater Russia: Putin’s foreign
policy towards the CIS countries, Abingdon: Routledge, 2008.
4	 Roy Allinson, Margot Light & Stephen White, Putin’s Russia
and the enlarged Europe, Oxford: Blackwell Publishing, 2006, blz.
85-117.
5	 World Bank, Belarus Partnership country program snapshot
(www.web.worldbank.org, 2011).
6	 RIA Novosti, nieuwsberichten, 2009, 2010, 2011.
7	 Interview met Oleg Manaev, directeur van NISEPI, 2009.
8	 De Belarussische overheid verhindert de registratie van de
Unie (Office for a Democratic Belarus, nieuwsberichten, 2010),
terwijl de autoriteiten in februari 2010 de hoofdvestiging van
de organisatie binnenvielen met beschuldigingen van ‘onwet-
tige activiteiten’. Enkele prominente leden werden gearresteerd
(Viasna, nieuwsberichten, 2010).
9	 Europees Parlement, Situation of civil society and national
minorities in Belarus : P7_TA(2010)0055, Brussel, 2010.
10	 Euronest is de parlementaire component van het Oostelijk
Partnerschap, met leden van het Europees Parlement en Oekraïne,
Moldova, Belarus, Armenië, Azerbeidzjan en Georgië; Belarus werd
na het negatief oordeel van de OVSE over de verkiezingen in 2010
automatisch geschorst als deelnemer.
11	 Erdem Yörük, ‘Welfare provision as political containment:
The politics of social assistance and the Kurdish conflict in Turkey’
(artikel onder revisie voor Politics and Society, 2012).
12	 Europese Unie, De grondbeginselen van de Unie, 2011
(http://europa.eu/scadplus/constitution/objectives_nl.htm).

156 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Respons Mient Jan Faber

N.a.v. René Cuperus, ‘Grenzen aan het “superpower”-denken van Nederland:
terug naar Venus?’, in: Internationale Spectator,

februari 2012, blz. 59-62.

Niet Mars maar Venus bepaalt ons beleid

In een gloedvol betoog in het februa-
rinummer probeert René Cuperus
aannemelijk te maken dat de
Europeanen op de Amerikanen gaan
lijken en dus ook van mening zijn dat
het noodzakelijk is militair geweld
te gebruiken om in de wereld orde
op zaken te stellen. Op de seminars
van buitenlanddeskundigen heeft
Cuperus een ‘radicale amerikanise-
ring’ van het denken ontwaard. Ik
citeer: ‘Zelfs vertegenwoordigers van
voorheen de vredesbeweging hoor
je daar laconiek praten over de inzet
van Special Forces en drones.[…] Ik
dacht dat Mient Jan Faber de enige
“militaire activist” binnen de vredes-
beweging was geworden, maar de
hele IKV/PaxChristi-beweging blijkt
vermientjanfaberd.’

Volgens Cuperus staat deze
militarisering van het internationaal
beleid op gespannen voet met het
zelfbeeld van soft power dat Europa
zich heeft aangemeten, in reactie op
het naoorlogse motto ‘nooit meer
oorlog’. Nu was het Nie wieder Krieg
een kreet die niet na de Tweede
Wereldoorlog, maar na de eindeloze
en zinloze loopgravenoorlog van
1914-1918: de Eerste Wereldoorlog,
gehoord werd. En de ‘schreeuw’ vond
navolging. Overal ter wereld stonden
de defensie-uitgaven onder druk.
Ook in het neutrale Nederland werd
de defensiebegroting uitgekleed tij-
dens het interbellum. Daarenboven
veroorzaakte de beurskrach op
Wall Street (New York, 1929) een
ineenstorting van het financiële
wereldsysteem, gevolgd door nog
meer bezuinigingen. Terwijl Hitler,
in het midden van de jaren ’30,
in Duitsland de geldkraan wijd
openzette, vooral ten behoeve van

de wapenindustrie, ging Nederland
onder Colijn door met bezuinigen.
De hoop dat we ook dit keer buiten
een oorlog konden blijven, werd
echter gelogenstraft.

De Tweede Wereldoorlog was
in velerlei opzicht anders dan de
Eerste Wereldoorlog; hetzelfde gold
voor de gevolgen. Na de Tweede
Wereldoorlog bracht in het bijzon-
der het Marshallplan (Verenigde
Staten) West-Europa weer op de
been, terwijl de deling van zowel
Duitsland als Europa resulteerde in
de oprichting van de NAVO en het
Warschaupact; twee bondgenoot-
schappen die zich tot de tanden toe
uitrustten met allerlei wapentuig,
in het bijzonder kernwapens. Het
speelveld waarop Nederland zijn
veiligheidsbeleid invulde, werd aldus
drastisch vergroot; niet alleen het
Koninkrijk, maar vrijwel het gehele
noordelijk halfrond (Oost-West)
speelde mee. Europa werd het meest
gemilitariseerde gebied ter wereld,
waar een imaginaire kernoorlog
gevoerd werd teneinde een echte te
voorkomen. Om met Robert Kagan
te spreken: de Europeanen kwamen
van Mars.

Na de val van de Muur (novem-
ber 1989) brak een volgende ontwa-
peningsperiode aan. En opnieuw een
forse vergroting van het speelveld
voor ons veiligheidsbeleid. Voortaan
was onze focus ingesteld op het
bevorderen van de wereldvrede, aan
de hand van de in 1945 opgerichte
volkerenorganisatie, de Verenigde
Naties, die meer dan voorheen een
beroep deden op de lidstaten om
troepen te leveren, teneinde de
wereldvrede waar nodig te herstel-
len. Voor Nederland betekende dit

dat een veel kleinere krijgsmacht
beschikbaar werd gemaakt voor
het uitvoeren van vredebewarende
en vredebevorderende operaties,
her en der op de aardbol. Het klas-
sieke leger, bedoeld om de vijand
te weerstaan, verdween naar de
achtergrond, om plaats te maken
voor een multi-inzetbaar, cimic1-ap-
paraat, geschikt voor het herstellen
en bewaren van vrede, het bescher-
men van burgers in oorlogssituaties
(R2P2), het helpen organiseren van
verkiezingen, het opleiden van poli-
tie, enz. enz., waar ook ter wereld.

Cuperus stelt terecht dat de
Nederlandse krijgsmacht deel
uitmaakt van een wereldomvat-
tende alliantie, die her en der kan
worden ingezet om de vrede te
bewaren of te herstellen. Maar zijn
opvatting dat de veiligheidselite de
oorlog als het instrument bij uitstek
ziet om problemen op te lossen,
is uit de lucht gegrepen. Zeker, we
hielpen mee aan de bevrijding van
Koeweit (1990/1991), via patrouil-
les op zee, zonder ooit te hoeven
vechten. Toen Koeweit bevrijd was
en de Sji’ieten in het zuiden en de
Koerden in het noorden van Irak in
opstand kwamen, sloeg de Irakese
dictator, Saddam Hoessein, keihard
terug, met grote vluchtelingenstro-
men tot gevolg. De internationale
gemeenschap reageerde met een
R2P-operatie (avant la lettre) en kon-
digde no-fly-zones af, zowel boven
het noorden als boven het zuiden
van Irak. Koerdistan profiteerde
daarvan en is sindsdien de facto
onafhankelijk. Nederland verleende
in die dagen vooral humanitaire hulp
en was dus meer van Venus dan van
Mars, om binnen de beeldspraak

157Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

van Robert Kagan te blijven. De
enige keer dat Nederland, buiten
de VN om, een bijdrage leverde
aan oorlogshandelingen, was in
1999, om een volkerenmoord in
Kosovo te voorkomen. Maar toen
Nederland politieke steun gaf aan
de Amerikaanse/Britse militaire in-
terventie in Irak (2003), was er géén
draagvlak om daar een Nederlandse
militaire bijdrage bij te leveren. Nu
er vorig jaar opnieuw R2P-operaties
zijn uitgevoerd ten behoeve van de
in opstand gekomen volkeren in
Libië en Ivoorkust, heeft Nederland
een uiterst bescheiden bijdrage
geleverd aan de handhaving van een
no-fly-zone boven Libië. Half Mars,
half Venus.

Op de keper beschouwd is er dus
helemaal geen sprake van een mili-
tarisering van ons buitenlandbeleid.
N.B: Ik praat niet over de multifunc-
tionele Nederlandse operaties in
Afghanistan en Irak, want dat waren

door de VN geautoriseerde stabili-
teitsoperaties in onrustige gebieden,
met instemming van het bevoegde
lokale gezag.

Als je dit rijtje operaties tot je
laat doordringen, kun je onmo-
gelijk tot de conclusie komen dat
Nederland ‘van Mars’ komt. Wel
duidelijk is dat na de Koude Oorlog
de wereld ingrijpend veranderd
is en dat de VN een veel grotere
rol zijn gaan spelen als hoogste
autoriteit op het wereldtoneel die
besluiten neemt over – vooral – het
beschermen van mensenlevens.
R2P is daar de moderne uitdrukking
van en komt op het juiste moment.
Want in een ‘twitterende’ wereld-
samenleving komen mensen eerder
in opstand tegen onderdrukkende
regimes dan in situaties waar elk
uitzicht ontbreekt.

Nu worden bij een opstand de
tegenstellingen op de spits gedre-
ven; er is feitelijk geen ruimte voor

een compromis waarin de onder-
drukker zijn onderdrukking toch nog
wat kan voortzetten. Er is slechts
één partij die moet inbinden. Geen
kwestie van geven en nemen. Een
beetje Assad (onderdrukking) kan
in het opstandige Syrië niet meer.
Er is maar één ‘oplossing’ denkbaar:
het kwaad moet verwijderd worden,
teneinde een nieuw perspectief te
openen. En derhalve moet de inter-
nationale gemeenschap stevige druk
uitoefenen op de boosdoener. Is het
niet prachtig dat IKV Pax Christi juist
nu vermientjanfabert?

Prof. Mient Jan Faber  is eme-
ritus hoogleraar aan de Vrije
Universiteit Amsterdam; en visi-
ting professor aan de University of
Houston.

Noten
1	 Cimic = Civic-military co-operation.
2	 R2P = Responsability to Protect.

Respons Bert van der Zwan

N.a.v. Rimko van der Maar, ‘Keukengeheimen van een Amerikaanse diplo-
maat’, in: Internationale Spectator, januari 2012, blz. 51-52 (bespreking van:

R. Roy & J.W. Young, Ambassador to sixties London. The diaries of David Bruce,
1961-1969).

Egodocumenten van oud-diplomaten

In zijn bespreking van Ambassador
to sixties London. The diaries of David
Bruce, 1961-1969 maakt Rimko van
der Maar een aantal rake opmer-
kingen. Terecht stelt hij dat we voor
een beter begrip van de Nederlandse
buitenlandse politiek na 1945 meer
moeten bestuderen dan alleen do-
cumenten uit de archieven van het
ministerie van Buitenlandse Zaken.
En terecht onderstreept hij het
belang van dagboeken en memoires
van diplomaten, die ‘het zelf hebben

meegemaakt’. Ook zijn constatering
dat de Angelsaksische politieke en
diplomatieke wereld een rijkere pu-
blicatietraditie heeft dan de onze, is
correct. Maar om de ego-documen-
tenproductie van Nederlandse (oud-)
diplomaten terug te brengen tot de
kort geleden verschenen dagboeken
van Max Kohnstamm en die van Han
Boon in de jaren tachtig is te kort
door de bocht.

Juist de afgelopen jaren gebeur-
de op dat gebied een aantal aardige

dingen, met hulp van de Historische
Eenheid van het ministerie van
Buitenlandse Zaken: een reeks
diplomatenmemoires en dagboeken,
zes delen tot dusverre. In twee ervan
werden (inderdaad) de dagboe-
ken van Kohnstamm in de periode
1953-1963 bezorgd. In de andere
gunden de oud BZ’ers Emile Schiff,
Charles Rutten, Frans van Dongen en
Lodewijk van Gorkom het lezerspu-
bliek een kijkje in hun diplomatieke
keuken, met een inzicht in hun car-

158 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

rières, ieder volgens eigen recept. De
binnenkort verschijnende terugblik
van hun collega Gerard Kramer op
de ontwikkelingssamenwerkings-
breuk van 1992 tussen Nederland
en Indonesië is meer thematisch en
minder op de eigen persoon gericht,
maar minstens zo interessant.
Ik kan alvast verklappen dat zijn
‘Schaakmat in Jakarta. Soeharto’s
revanche op de Haagse politiek’
pittige, met de nodige hoeveelheid
sambal gekruide kost zal opleveren.

Ook buiten dit kader kwam
het een en ander van de grond dat
de moeite meer dan waard is. De
nog bij BZ werkzame diplomaten
Emiel de Bont en Karel van Kesteren
waagden zelfs al tijdens hun actieve
loopbaan openhartig terug te kijken.
De eerste op het niet onomstreden
dossier-Afghanistan, de tweede via

een tamelijk genadeloze analyse
van het Nederlandse ontwikkelings-
samenwerkingsbeleid. Bovendien
zou Rimko van der Maars honger
naar egodocumenten recent toch
wat gestild hebben moeten zijn
door de Berlijnse dagboeken van
Egbert Jacobs in de periode 1989-
1990.1 De bespiegelingen van onze
‘laatste man’ in de DDR zijn relevant
omdat ze twee zaken (soms pijnlijk)
duidelijk maken. Nederland speelde
geen enkele rol bij de hereniging van
Duitsland, maar het internationale
traject dat onze oosterburen daar
naar toe moesten afleggen, bevatte
tal van hobbels die we na twintig
jaar, wellicht door de snelheid ervan,
alweer vergeten zijn.

Graag zou ik willen eindigen met
steun voor Van der Maars sympa-
thieke oproep om ook Nederlandse

diplomaten aan het einde van hun
loopbaan structureel te bevragen.
Hier lijkt in eerste instantie vooral
een taak weggelegd voor actieve
jonge historici en andere weten-
schapslieden die onze (oud-)diplo-
maten zouden kunnen inspireren of
verleiden hun vaak unieke ervarin-
gen en inzichten aan de openbaar-
heid prijs te geven. Wie neemt de
handschoen op?

Bert van der Zwan  is coör-
dinator van de Historische
Eenheid van het ministerie van
Buitenlandse Zaken.

Noten
1	 Zie voor een bespreking, blz. 161-
162 van deze aflevering.

Repliek Rimko van Maar

Dagboeken vormen de basis

In de bekende wandelgangen nam
ik al kennis van de interessante
kritiek op mijn recensie. Het ging
mij in de bespreking echter niet
om memoires van oud-diplomaten,
waarvan recentelijk inderdaad een
aantal is verschenen, maar specifiek
om dagboeken. Dit misverstand kan
wellicht verklaard worden door mijn
opmerking dat het voor Nederlandse
diplomaten minder gebruikelijk is
dan voor hun Britse en Amerikaanse
collega’s om terug te kijken op de ei-
gen carrière en daarover ook open te
zijn. Daarmee bedoelde ik niet dat er
in Nederland nauwelijks memoires
verschijnen, doch dat Nederlandse
diplomaten maar ook ambtena-
ren, politici en ministers zich door
het ontbreken van die traditie niet
erg geroepen lijken te voelen om

dagboeken bij te houden met het
doel op basis daarvan later nog eens
diepgaand de eigen loopbaan te
beschrijven

Hoe waardevol memoires ook
kunnen zijn, als historicus zou ik
nog liever kennis willen nemen van
persoonlijke notities, zodat ik daar-
over een eigen oordeel kan vormen
(en ik besef dat dagboeken ook
gekleurd zijn). Wat er op dit gebied
in Nederland bestaat, is onduidelijk.
De inmiddels verschenen dagboe-
ken van Kohnstamm waren bijna
vergeten en recentelijk stuitte ik op
de ongepubliceerde dagboeken van
D.W. van Lynden (onder meer ambas-
sadeur in Bonn in de jaren zeventig).
Wat is er nog meer? (De belangwek-
kende dagboeken van Egbert Jacobs

verschenen overigens nadat ik mijn
recensie had geschreven.)

Graag zou ik ten slotte de
door Van der Zwan toegeworpen
handschoen willen opnemen, maar
het structureel bevragen van oud-
diplomaten is niet iets wat je er in de
avonduren bij doet. Daar is geld voor
nodig. Wie neemt die handschoen
op?

Rimko van der Maar  werkt
aan het Onderzoeksinstituut
voor Geschiedenis en Cultuur in
Utrecht samen met Hans Meijer
aan een biografie van diplomaat
Herman van Roijen (1905-1991).

159Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Filmrecensie Zoë Papaikonomou

De rubriek Filmrecensies staat onder redactie van Floor Janssen. Voor ideeën
en suggesties: fjanssen@clingendael.nl

‘Compromisloos’

Titel: The Iron Lady
Regisseur: Phillida Lloyd
Uitgebracht door: Film4, UK Film Council, Canal+ e.a.
Vertolking: Meryl Streep, Jim Broadbent, Alexandra Roach e.a.
Bijzonderheden: Meryl Streep is genomineerd voor een Oscar voor beste vrouwelijke hoofdrol. Streep heeft inmiddels een
Golden Globe ontvangen voor haar rol in The Iron Lady, alsmede op 12 februari jl. de BAFTA-prijs voor beste actrice.
Jaar: 2011
Beschikbaarheid: bioscoop, dvd-release in mei

‘People don’t think anymore, they
feel. […] You know, one of the great
problems of our age is that we are
governed by people who care more
about feelings than they do about
thoughts and ideas. Now thoughts
and ideas, that interests me. Ask me
what I’m thinking!’

Met deze veeg uit de pan
richting haar dokter maakt de
hoogbejaarde oud-premier op
Thatcheriaanse wijze duidelijk wat
ze van zijn vraag vindt naar haar
‘gevoelens’ over haar hallucinaties
en desoriëntatie. Het is één van de
vele voorbeelden uit het biografische
filmportret van Margaret Thatcher,
The Iron Lady, waarin de welbekende
rationele houding van de langst zit-
tende premier van Groot-Britannië
in de 20ste eeuw voorbijkomt.
De gerenommeerde Meryl Streep
weet de gelijkenis in stem, beeld en
houding van de IJzeren Dame tot
in de puntjes te evenaren, vooral in
haar laatste jaren als premier. De
controverse die er terstond rondom
de film is ontstaan, zal dan ook
weinig te maken hebben met deze
acteerprestaties van Meryl Streep.
De familie van Thatcher, premier
David Cameron en vele Britten met
hen vielen over het verbeelden van
de dementie van de oud-premier. De
100 minuten durende film is name-
lijk opgezet vanuit een dementeren-

de Thatcher, die zich ertoe probeert
te zetten de kleding van haar in 2003
overleden man, Denis Thatcher, nu
eindelijk eens op te ruimen, daartoe
aangemoedigd door haar dochter.

De toon wordt gelijk aan het
begin van de film gezet, wanneer we
een oud Engels dametje een super-
markt binnen zien schuifelen om een
pak melk te kopen. Onder de klanken
van hippe Bollywood-muziek rekent
ze bibberend de melk af. Eenmaal
thuisgekomen bespreekt de oude
kruideniersdochter de gestegen
melkprijs met haar man. Pas als ze
een standje krijgt van haar huis-
houdster dat ze niet zomaar de deur
mag uitgaan, zien we dat ze alleen
in de kamer zit. Met een ontbijttafel
gedekt voor twee.

De achteruitgang van Thatchers
geheugen, maar vooral de momen-
ten van helderheid waarin ze terug-
denkt aan haar politieke leven en af
en toe iemand op zijn nummer zet
(zoals de eerder genoemde dokter)
vormen de rode draad van de film.
De kijker wordt mee teruggenomen
in de tijd naar de moeilijke jaren
waarin zij als middenstandsdochter
probeert op te klimmen in de ultra-
conservatieve, klassengeoriënteerde
Conservative Party. Ze is niet alleen
een vrouw, ze is ook nog eens niet
van de juiste komaf. Het levert ook
hilarische momenten op, wanneer

ze door haar campagneteam in 1974
onder handen wordt genomen als
ze Edward Heath uitdaagt voor het
leiderschap van de partij. Ze praat te
hoog en haar hoedjes zijn te tuttig.
De stemoefeningen en de make over
die daarop volgen, zijn wellicht een
beetje te Hollywood, maar Meryl
Streep weet het binnen te perken te
houden.

De die hard-historici moeten
wat meer geduld hebben tijdens
het kijken van The Iron Lady. Pas
na een uur zien we hoe Thatcher in
1979 de verkiezingen wint en als
eerste vrouw in het Westen premier
wordt. Ze treedt aan op een moment
waarop de werkloosheid groot is en
de economie in een stevige recessie
zit. Ze gaat onmiddellijk de strijd
aan met de vakbonden en verhoogt
ondanks de economische malaise
de belastingen. De Irish Republican
Army (IRA) pleegt om de haverklap
aanslagen. Zo wordt vlak voor haar
aantreden als premier één van haar
belangrijkste adviseurs en vertrou-
welingen, belast met Noord-Ierland,
Airey Neave, vermoord met een
autobom.

De populariteit van Thatcher
daalt vrij snel na haar aantreden
tot een historisch dieptepunt: ze is
de meest gehate premier ooit. Het
is een geluk bij een ongeluk als de
Argentijnse junta besluit de Britse

160 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Falkland-eilanden binnen te vallen.
Thatcher wil van geen wijken weten,
ondanks de slechte staat van de
Britse economie, en Groot-Britannië
verovert de eilanden relatief gemak-
kelijk terug. Haar populariteit stijgt
hierdoor aanzienlijk en ze wordt
herkozen.

Hoewel de gebeurtenissen elkaar
correct opvolgen in de film, missen
deze historische gedeelten diepgang.
De regisseur heeft hier duidelijk de
ondertitel van de film ‘no compromi-
ses’ willen uitwerken, maar zij slaagt
daar niet geheel in. Doordat de

rode draad van de dementie zoveel
tijd in beslag neemt, blijft er veel
minder tijd over voor de biografische
interpretatie van Thatchers politieke
leven. Haar harde, compromisloze
houding wordt bij elke belangrijke
situatie in beeld gebracht met een
korte oneliner (zoals tijdens de
Falkland-oorlog met: ‘sink it!’ over
de Argentijnse kruiser ARA General
Belgrano) en helaas daardoor niet
uitgediept [ARA = Armada de la
República Argentina]. Zo wordt de
invoering van het belastingsysteem
dat het einde van haar regeerperiode

inluidde, de Community Charge,1
met een relativerende opmerking
tijdens een kabinetsvergadering af-
gehandeld. Het laat de geschiedenis
minnende kijker soms hongerend
naar meer achter.

Desalniettemin is The Iron Lady
een integer portret van één van de
meest opvallende politici van de
20ste eeuw. Het geeft een mooi
beeld van het Engeland in de roerige
jaren zeventig en tachtig, waar een
land in oproer werd geleid door die
statige, bikkelharde en vaak ook
starre politica. Altijd, maar dan ook
altijd gewapend met dat zwarte
handtasje.

Drs. Zoë Papaikonomou   is
hogeschooldocent Journalistiek en
freelance journalist. Zij studeerde
Geschiedenis en Arabisch aan de
Rijksuniversiteit Groningen.

Noot
1	 Een belastingsysteem dat de Britse
regering onder leiding van Thatcher in
1987 invoerde. Grofweg kwam het erop
neer dat elke Brit, ongeacht inkomen of
bezit, hetzelfde percentage belasting
moest betalen. De invoering van dit
systeem zorgde voor grote ophef onder
de bevolking.

© Film4, UK Film Council, Canal+

161Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Boekbesprekingen

Onze laatste man in Oost-Berlijn

Egbert Jacobs
Oost-Berlijns dagboek. De laatste maanden van de DDR.
z.p.: Gibbon Uitgeefagentschap, 2011; 171 blz.; € 17,90; ISBN: 978-94-913-6300-9 (geïll.)

Het recent verschenen Oost-Berlijnse
dagboek van Egbert Jacobs, tussen
2 april 1989 en 4 oktober 1990 de
vierde en laatste Nederlandse am-
bassadeur in de DDR, moet met wat
reserves worden begroet. De lezer is
geneigd het enthousiast te onthalen,
omdat het maar zo zelden gebeurt
dat Nederlandse diplomaten reflec-
teren op hun tijd in den vreemde,
om dan te beseffen dat het boekje
technisch gezien helemaal niet tot
de categorie van de herinnering be-
hoort. In plaats daarvan heeft Jacobs
ons bedacht met de vrijwel onge-
coupeerde versie van het notitieboek
dat hij bijhield tijdens zijn verblijf in
Berlin – Hauptstadt der DDR, zoals
Oost-Berlijn in de communistische
newspeak werd genoemd.

We krijgen daardoor ongefilterd
Jacobs’ indrukken te lezen van de ra-
zend spannende achttien maanden
waarin de DDR haar deconfiture be-
leefde, wat uiteindelijk, op 3 oktober
1990, uitdraaide op de aansluiting
van de nieuwe Oost-Duitse Länder
bij de Bondsrepubliek. Jacobs
beschouwt het als een voorrecht
die ontwikkelingen van zo nabij
meegemaakt te mogen hebben en
schrijft: ‘Het rad van fortuin was mij
welgezind.’

Acht jaar na die Duitse eenwor-
ding publiceerde ikzelf het boek
Nederland en de DDR. Beeldvorming
en betrekkingen, 1949-1989. Het is
aardig dat ik nu de pagina’s daaruit
die mede gebaseerd zijn op Jacobs’
voor het ministerie van Buitenlandse
Zaken vervaardigde codeberichten,
kan leggen naast de door hem voor
eigen gebruik bestemde notities.
Zo is het amusant te lezen over de

nervositeit die Jacobs overviel (maar
ongenoemd liet in zijn verslag voor
BZ) tijdens het met ceremonieel
gedoe overladen aanbieden der
geloofsbrieven aan DDR-leider Erich
Honecker. Afwijkend van de officiële
berichtgeving en eveneens verma-
kelijk is Jabobs’ verzuchting na een
bezoek aan twee mooie historische
stadjes in het zuiden van de DDR:
‘[…] wat zou een klein beetje kapita-
lisme alles veel leuker, gezelliger en
kleurrijker maken!’

Opvallender dan in de codebe-
richten is in de ‘dagboek’-notities uit
de eerste twee, drie maanden na de
val van de Muur – tegen de achter-
grond van een steeds sterker wor-
dende roep om hereniging van beide
Duitslanden – een tersluikse sympa-
thie voor een zelfstandige DDR. Het
lijkt erop dat de oud-ambassadeur,
net als vele Nederlanders, het wel
geruststellend vond als Duitsland
verdeeld zou blijven, omdat het
dan nooit sterk genoeg zou zijn om
Europa opnieuw in het verderf te
storten. Ook dit is een standpunt dat
hij onmogelijk in zijn rapportages
kon verwoorden.

In de na thuiskomst in Den Haag
in oktober 1990 geschreven epiloog
die het Oost-Berlijns dagboek besluit,
erkent Jacobs ruiterlijk dat ‘die stille
hoop dat een democratische DDR,
ontdaan van zijn legitimiteitsproble-
men, een zelfstandig bestaan zou
verkiezen boven de hereniging […],
zeker achteraf gezien, illusoir [was]’.
Het nationalisme, concludeert hij,
was toch weer de sterkste politieke
kracht gebleken, zij het dan dat
het in Duitsland gelukkig ging om
nationalisme ‘in zijn milde, niet-

extremistische en niet gewelddadige
vorm’.

Veel pikanter wordt het evenwel
niet, even afgezien van de onthulling
over die ene DDR-burgeres met wie
Hare Majesteits vertegenwoordiger
een mooie nacht in Leipzig beleeft.
Natuurlijk passeert een reeks van ge-
sprekspartners de revue, machtheb-
bers en mindere goden uit de DDR,
een bonte stoet aan Nederlanders
en enkele West-Duitsers (het
meest opvallend: de even dappere
als frêle schilderes Bärbel Bohley,
mede-oprichtster van het oppositio
nele Neues Forum, Armando, Cees
Nooteboom, Prins Claus en Otto von
der Gablenz, destijds West-Duits
ambassadeur te Den Haag). Helaas
blijven de gespreksverslagen en
portretten steeds obligaat en mat.
Een groot observator en stilist toont
de oud-ambassadeur zich niet.

Daar staat wel tegenover dat
Jacobs’ feitelijkheid en diens weige-
ring zich als groot analyticus van de
Duitse eenwording te etaleren, zeer
te waarderen zijn. Wat dat betreft
steekt het Oost-Berlijns dagboek ook
gunstig af bij het in 2002 versche-
nen Mijn koffer in Berlijn van de
actrice Cox Habbema. Het blijft
verbazingwekkend hoe weinig zij
daarin vertelt over haar ongetwij-
feld interessante belevenissen in de
Oost-Duitse kunst-Szene in de lange
jaren zeventig. Wel geeft ze haar
visie op de revolutie van 1989 – wat
misplaatst is in een autobiografie,
want ze heeft die Wende helemaal
niet van nabij meegemaakt.

De grote misser van Jacobs’
boekje blijft echter dat het geen echt
dagboek is. Zoals Jacobs al in zijn

162 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

woord vooraf meldt, is hij allerminst
dagelijks in de pen geklommen. Wie
de intervallen meet tussen de 34
verschillende notities die het boekje
vullen, ziet dat ze op zijn minst een
kleine week duurden en dikwijls zelfs
een halve of een hele maand! Dat
betekent dat die notities meteen al
een terugblik bevatten, een reflectie
op het gebeurde die de anekdotiek
en emotionaliteit verdringt.

Het plezier dat het op de huid
zitten van de geschiedenis normaal
gesproken aan de lezer van uitgege-
ven dagboeken verschaft, ontbreekt

daardoor helaas vrijwel steeds.
Natuurlijk ontstaat desalniettemin
een beeld van de voorbije DDR, maar
wie naar doorvoelde impressies van
het slotakkoord van het communis-
tische regime in het halve Duitsland
op zoek is, kan beter zijn heil zoeken
bij een andere oud-ambassadeur:
Carel Jan Schneider, Jacobs’ voor-
ganger in Oost-Berlijn. In het jaar
vóór zijn overlijden op 7 november
2011 publiceerde deze, onder zijn
schrijversnaam F. Springer, de lang-
verwachte Berlijn-roman Quadriga.
Een eindspel. Hierin treedt hetzelfde

basismateriaal de lezer in afgewerk-
te vorm tegemoet.

Jacco Pekelder

Dr Jacco Pekelder   is onderzoe-
ker bij het Onderzoeksinstituut
voor Geschiedenis en Cultuur
(OGC) en universitair docent ge-
schiedenis en geschiedenis van de
internationale betrekkingen aan
de Universiteit Utrecht.

Gaat de NAVO echt met pensioen?

Margriet Drent, Arjan van den Assem & Jaap de Wilde (red.)
NATO’s retirement? Essays in Honour of Peter Volten.
Groningen: Centre for European Security Studies (Greenwood Papers 26), 2011; 202 blz.; € 19,=;
ISBN: 978-90-76301-28-0

Deze feestbundel met opstellen
is door zijn oud-studenten, oud-
promovendi, medewerkers en niet
te vergeten zijn collega’s uit de
beleidswereld uit binnen- en buiten-
land opgedragen aan de Groningse
hoogleraar Peter Volten. De veilig-
heidspecialist ging een jaar geleden
met welverdiend emeritaat.

De indrukwekkende staat
van dienst van de hoogleraar
Internationale Betrekkingen en
Internationale Organisatie aan de
Rijksuniversiteit Groningen is aan
het eind van het boek te vinden (blz.
194). Wat opvalt aan zijn carrière-
pad is dat de kersverse emeritus
een echte ‘babyboomer’ is. Hij werd
niet alleen een jaar na de Tweede
Wereldoorlog geboren in 1946,
maar zijn maatschappelijke carrière
is nauw verbonden met de Koude
Oorlog, toen het Westen een glans-
rijke ontwikkeling doormaakte.

Hij is waarschijnlijk een van de
weinige Nederlandse ‘spelers’ in de

Koude Oorlog die tussen de wereld
van de wetenschap als docent/on-
derzoeker aan Stanford University,
Clingendael, de Rijksuniversiteit
Utrecht, het Institute for East-West
Security Studies in New York en de
Rijksuniversiteit Groningen, en de
beleidswereld, vooral op het ter-
rein van de veiligheidsstudies aan
het Nederlandse Ministerie van
Defensie, vrijelijk heen en weer heb-
ben gependeld. Over het algemeen
zijn wetenschappelijke en beleids-
carrières op het Europese continent,
zeker in Nederland, gescheiden. Je
bent óf onderzoeker óf beleidsmaker,
maar niet allebei tegelijkertijd. Dat is
een groot verschil met Voltens trans-
Atlantische achterland, de Verenigde
Staten, waar dat laatste veel vaker
voorkomt dan in Europa. Niet zelden
wordt de ‘triple’ van wetenschapper/
beleidsmaker/staatsman gehaald.
Denk maar eens aan Henry Kissinger
of Zbigniew Brzezinski, om maar

eens twee prominenten in deze
categorie te noemen.

Na afloop van de Koude Oorlog
en de uitbreiding van de NAVO met
ex-leden van het Warschaupact
vindt Volten een nieuwe bestem-
ming als directeur van het ‘Centre
for European Security Studies’
(CESS), dat hij in 1995 zelf aan de
Rijksuniversiteit Groningen heeft
opgericht. Het centrum doet onder-
zoek naar de politieke en militaire
verhoudingen in het nieuwe Europa
en geeft verder beleidsadviezen aan
de nieuwe democratieën in Centraal-
en Oost-Europa die willen integreren
in de euro-Atlantische structuren. De
publicaties van Volten en de publica-
tieserie van het CESS, de Greenwood
Papers, geven een goed overzicht van
het onderzoek en de beleidsadviezen
aan die nieuwe lidstaten van het
trans-Atlantisch bondgenootschap
(zie blz. 195-202).

N.B. Een verbeterde tweede druk verscheen in januari 2012
Zie www.gibbonuitgeefagentschap.nl

163Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Nieuwe agenda voor de NAVO
Hoewel Voltens carrièrepad nauw
verbonden is met de Koude Oorlog,
is de titelvraag van de feestbundel
‘NATO’s Retirement?’ enigszins ver-
rassend te noemen. Het is waar dat
de NAVO, die drie jaar jonger is dan
Volten, ook een product is van de
Koude Oorlog. Maar om de jubilaris
te zien als de ‘personificatie’ van de
NAVO is zelfs als grappig bedoelde
verwijzing ongefundeerd. Het waren
in eerste instantie Amerikanen en
niet Europeanen die de lijnen uitzet-
ten in de Koude Oorlog. Bovendien,
wie de internationale politieke
ontwikkelingen in het post-Koude-
Oorlogtijdperk heeft gevolgd, moet
concluderen dat de NAVO nog lang
niet toe is aan pensionering.

Een aantal artikelen in de
bundel onderstreept dit en geeft
derhalve een negatief antwoord op
de titelvraag. Velizar Shalamanaov,
Hans Giessmann en Sipke de Hoop
zetten in hun bijdragen de wezen-
lijke rol uiteen die de NAVO in de
stabilisering van Zuidoost-Europa
heeft gespeeld; zij analyseren ook
de NAVO-missies die buiten het
operationele domein van het bond-
genootschap, het grondgebied van
de NAVO-lidstaten, hebben plaatsge-
vonden, zoals in Irak en Afghanistan.
Inmiddels gaat het niet alleen meer
om militaire ‘hard power’ die door
de NAVO werd ingezet tijdens deze
operaties en missies, maar vooral
ook om de verwezenlijking van
civiel-humanitaire doelstellingen,
die het karakter van crisis-manage-
ment hebben, zoals Joost Herman
en Marjan Malesic in hun bijdragen
laten zien.

Ten slotte is van belang dat er
vooralsnog geen Europees veilig-
heidsalternatief is, zoals Wim van
Eekelen, oud-minister van Defensie
en oud-secretaris-generaal van de
WEU, betoogt. Ook al zou de NAVO
met pensioen willen, het is bij

gebrek aan goedwerkende veilig-
heidsstructuren in een wereld die
na de val van de Berlijnse muur door
politieke fragmentatie en allerlei
nieuwe uitdagingen en bedrei-
gingen, zoals terrorisme, mislukte
staten, proliferatie van massaver-
nietigingswapens, cyber-aanvallen
en energieveiligheid juist gevaarlij-
ker is geworden, vooralsnog geen
haalbare kaart. Ook dit jaar moest
de NAVO weer aan de bak tijdens de
‘Arabische Lente’. Zonder de lucht-
steun van het trans-Atlantisch bond-
genootschap was het regime van de
Libische dictator Moammar Gadhafi
voorlopig niet ten val gekomen. Hoe
effectief de NAVO heeft opgetreden
tijdens de Arabische Lente en of de
Europese bondgenoten wel genoeg
gedaan hebben, is een discussie
die beleidsmakers binnen de NAVO
ongetwijfeld zullen voeren, maar het
zal zeker niet leiden tot de opheffing
c.q. pensionering van het Atlantisch
bondgenootschap.

De titelvraag dat de NAVO op
korte termijn, net zoals zijn ‘per-
sonificatie’ Volten, met pensioen
zou kunnen gaan, wordt dan ook
in de bundel terecht genuanceerd.
Herman Hoen laat in zijn paper zien
dat op basis van een club-theore-
tische analyse de NAVO heel goed
verder kan als een ‘club van clubs’.

Toekomstscenario’s voor de
NAVO worden uitgewerkt in het laat-
ste deel van het boek; dat deel bevat
ook de meest interessante bijdragen,
die uitdrukkelijk op de titelvraag van
de feestbundel ingaan. Nienke de
Deugd werkt de twee alternatieven
uit: opheffen van de NAVO of een
verjongingskuur voor het bondge-
nootschap. De eerlijkheid gebiedt
te zeggen dat uit haar analyse een
‘doorstart’ van de NAVO eigenlijk
eerder te verwachten valt. Rusland
ontwikkelt zich het komend decen-
nium als een regionale macht, waar
een zekere uitdaging van uit zal

gaan. Het Westen – met de NAVO! –
zal in het verjongingsscenario hierop
reageren, aldus De Deugd.

De beschouwing van Hugo Klijn
is het meest realistisch. Natuurlijk
is de wereld veranderd na de val van
de Muur, is het Westen geleidelijk in
verval en komt de rest van de wereld
op, maar er zijn nog steeds vitale
westerse ideologische, strategische
en politiek-economische belangen
die ervoor zorgen dat de EU en de
Verenigde Staten bij elkaar gehou-
den worden. Ondanks alle tekort-
komingen van die zelfde NAVO,
de noodzaak voor herijking van de
Amerikaans-Europese betrekkingen
en het feit dat Europeanen meer
zullen moeten gaan doen voor hun
eigen veiligheid, blijft de NAVO een
spin in het euro-Atlantische web.
Welke precieze vorm het bond-
genootschap in de toekomst zal
krijgen, is dan een minder relevante
vraag.

En als Volten dan toch als
personificatie voor de NAVO staat,
zoals de redactie suggereert, dan
is het jammer dat de redactie niet
de lessen uit het carrièrepad van
de jubilaris serieus heeft genomen.
Volten is er juist in geslaagd om met
al zijn activiteiten binnen en buiten
de academische wereld een nieuwe
agenda voor de NAVO mede vorm te
geven. Daarmee heeft de emeritus
zelf eigenlijk de titelvraag van de
feestbundel ter ere van hemzelf
duidelijk beantwoord.

László Marácz

Dr L.K. Marácz  is als
Universitair Docent verbon-
den aan de opleiding Europese
Studies van de Universiteit van
Amsterdam.

164 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Satirische roman over Europa

Lot van Schaik
Het Europese hert.
Soesterberg: Uitgeverij Aspekt B.V., 2010; 160 blz.; € 20,=; ISBN: 978-94-6153-016-5

Dagen waarop historische ontwik-
kelingen hebben plaatsgevonden,
keren weleens in de literatuur
terug als decor voor een roman. De
Indonesische schrijver Pramoedya
Ananta Toer gebruikte de geboor-
tedag van Koningin Wilhelmina
als het beginpunt van de trilogie
Aarde der mensen, terwijl de Indiase
auteur Salman Rushdie zijn held
uit Middernachtskinderen geboren
liet worden op de dag waarop India
en Pakistan onafhankelijk werden.
Omgekeerd gebeurt het een enkele
keer dat de dag waarop een roman
zich afspeelt, autonoom de geschie-
denis ingaat. Zo wordt 16 juni door
fans van James Joyce gevierd als
Bloomsday.

De afwijzing van de Grondwet
voor Europa bij het raadgevend refe-
rendum op 1 juni 2005 wordt door
Nederlandse politieke commentato-
ren unaniem als een keerpunt in de
naoorlogse geschiedenis gezien. De
latere staatssecretaris voor Europese
Zaken Frans Timmermans heeft er
nooit een geheim van gemaakt dat
hij in de periode na de verwerping
van de Grondwet, aan de opstelling
waarvan hij persoonlijk had deelge-
nomen, volledig van de kaart was en
als een zombie door de heuvels van
Zuid-Limburg fietste. Toch is de eerste
juni in de Nederlandse literatuur nog
niet uitgegroeid tot een historische
datum. Er is tot op heden zelfs nau-
welijks aandacht aan gegeven. Het
is daarom meer dan verheugend dat
Lot van Schaik deze stilte met een
even geestige als goed onderbouwde
roman heeft doorbroken.

De auteur van Het Europese hert
legt haar kaarten in het tweede
hoofdstuk zonder omwegen op
tafel. Het is haar opzet een postmo-
derne roman te schrijven, waarin elk
onderwerp in beginsel aan de orde

kan komen en waarin hoge cultuur
en dagelijkse werkelijkheid elkaar
probleemloos afwisselen. Daarbij
maakt de auteur vaardig gebruik
van de collagetechniek en trakteert
ze haar lezers het ene moment op
Dante, Goethe en Gezelle, en het
andere op recepten als eekhoorntjes-
brood en Yorkshire Pudding. Zij neemt
de vrijheid om weer met die recepten
te gaan stoeien, zodat de lezer ook bij
ogenschijnlijk veilige onderwerpen op
het verkeerde been wordt gezet.

Gewapend met deze argwaan kan
Het Europese hert gelezen worden als
een parodie op de door Jacques Delors
gepropageerde zoektocht naar de ziel
van Europa. Het lijkt voor een post-
modern auteur immers niet te ver
gezocht om hert te schrijven en ‘hart’
te bedoelen. Er is te meer aanleiding
voor deze veronderstelling, omdat de
roman van begin tot eind in het teken
van een prille liefdesrelatie staat. Het
achterhoofd van de geliefde vormt de
opmaat voor en de afronding van de
queeste van onze heldin.

De lezer die strikt op de tekst af
wil gaan, staat een roman te wachten
die begint met de ontwrichting
van een instortend wereldbeeld.
Professor Andreas Lepelaar verkeert
op de dag na de verwerping van de
Grondwet voor Europa (treffend
aangeduid als ‘witte donderdag’) in
shock. Hij is niet komen opdagen voor
het college Europese Communicatie
dat hij had moeten geven en blijkt,
wanneer bezorgde medewerkers
en studenten, onder wie onze
vertelster, hem thuis opzoeken,
wartaal uit te slaan. De volgende dag
herneemt de vermaarde hoogleraar
Communicatiewetenschap aan de
Universiteit van Amsterdam zich
met een briljant college, waarin hij
een wetenschappelijke uitweg uit de
ontstane impasse wijst.

De heldin van de roman, Laura
Zwaan, vat het plan op om de grote
lijn van Lepelaar uit te werken in
een scriptie over verkeersborden
in Europa. Haar stelling is dat de
Europese integratie wordt afge-
remd doordat ieder land halsstarrig
vasthoudt aan de eigen symbolen. De
oplossing die zij aandraagt bestaat
uit een eenvormig verkeersbord voor
overspringende herten dat in alle
lidstaten van de EU gebruikt kan
worden. Zij verricht veldonderzoek in
de zes stichterstaten en in Engeland,
en omdat ze een sponsorcontract
heeft afgesloten met de hotelketen
The Laughing Potato, ligt het voor de
hand dat ze ons ook vertelt over de
gedichten die ze in de hotels leest,
de referaten die ze er aanhoort en de
maaltijden die daar geserveerd wor-
den. Het bord dat de lezer zodoende
voorgeschoteld wordt, is daardoor
wel eens wat overdadig, maar de
doorzetter wacht voldoening. Het
voorstel voor een eenvormig verkeers-
bord voor overstekende herten wordt
tijdens een feestelijke bijeenkomst
van de Europese Raad ter gelegen-
heid van de inwerkingtreding van het
Verdrag van Lissabon op 1 december
2009 overgenomen en als amende-
ment aan het verdrag toegevoegd.

Zoals de EU meerdere bestuurs
lagen heeft, kan een postmoderne
roman op meer dan één niveau gele-
zen worden. Je zou na lezing van Het
Europese hert willen dat de auteur
de crisis rond de euro met evenveel
humor op de hak nam en tot een
oplossing bracht.

Jaap Hoeksma

Mr J.A. Hoeksma  is jurist en
staatsrechtfilosoof.

165Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

De hond van Geert Mak

Geert Mak
De Hond van Tisma. Wat als Europa klapt?
Amsterdam: Atlas/Contact, 2012; 96 blz.; € 7,50; ISBN: 978-90-2543-920-0

Geert Mak heeft een mooie hond. Een
Golden Retriever zou ik zo op het eerste
oog zeggen, maar ik ben geen honden-
kenner. Het zou ook een leuk asielbas-
taardje kunnen zijn. Hij laat die hond
graag uit, vooral bij zijn schrijvershuis-
je in Jorwerd, dat godvergeten dorp in
Friesland.

Geert Mak is zó gek op honden
(al zou ik hem eerder als een progres-
sieve poezenman hebben ingeschat),
dat ie zijn laatste boekje de titel van
een hond heeft meegegeven. De hond
van Tisma (Wat als Europa klapt?)
heet zijn nieuwste toonbank-pamflet,
en het betreft een getormenteerde
vertelling over de zorgelijke toestand
waarin hedendaags Europa zich
bevindt. De hond van Tisma blijkt
de hond te zijn van een mij volstrekt
onbekende Joegoslavische schrijver,
ene Aleksandar Tisma (met een inge-
wikkeld teken op de ‘s’). Diens hond
kwam tijdens bombardementen in de
Servo-Kroatisch-Bosnische oorlog als
verstijfd op een ijsschots in de Donau
te zitten.

Die hond, zo begint Mak zijn be-
schouwing, dat zijn wij, dat is Europa.
Wij zitten als verstijfd te midden van
heftige schokgolven en crisisverschijn-
selen, en geven volstrekt onvoldoende
blijk van urgentiegevoel. Als de spreek-
woordelijke kikkers in een hete water-
pan (dat werkt niet met honden!) zou
ons dit kunnen overkomen, volgens
Mak: ‘Dat het hele Europese project,
dit kostbare erfgoed van de vorige
generaties Europeanen, ongemerkt uit
onze handen glipt.’ De inzet van Mak is
hoog, zo is zijn toonhoogte. We maken
geen gewone crisis mee, maar een cri-
sis die de grondslagen van de westerse
samenlevingen raakt.

Op zichzelf valt dat alarmisme wel
te billijken: de crisissituatie waarin
het Europees project zich bevindt,

wat betreft haar financiële stabili-
teit én haar democratisch-electorale
legitimatie, is zorgwekkend. Maar de
beginmetafoor gaat eigenlijk direct al
te ver: zijn wij Europeanen een hond
in een oorlogsgebied, verdoofd door
bomontploffingen en levensgevaar?
Zwaarder dan met zo’n oorlogsmeta-
foor kun je toch eigenlijk niet inzetten.
Er valt veel negatiefs en zorgelijks over
Europa te melden, maar bommen en
granaten, dat staat wel heel ver van
de boekhoudkundige perikelen van de
eurocrisis af.

Er komen meer zwartgallige meta-
foren in het boekje voor: zo wordt de
Europese Unie vergeleken met de voor-
malige Sovjetunie: ook het Europese
project zou snel en onverwachts in
elkaar kunnen storten, bijvoorbeeld
als de euro uiteenvalt. Ook de Titanic
komt voorbij varen: op de promenade-
dekken speelt het Europese scheeps-
orkest door alsof er niets aan de hand
is, terwijl de Grieken in het ruim al aan
het hozen zijn.

Mak breekt een mooie lans voor
de Europese pioniers. Hij neemt hen
fraai in bescherming tegen kwaadwil-
lende aanvallen alsof zij utopisten en
dromers zouden zijn geweest. Nee,
zegt Mak, de Monnets, de Kreisky’s,
de Kohnstammen, zij waren juist
nuchtere realisten, die inzagen dat het
Europese continent zo niet verder kon
na de oorlog. Juist zij, ‘als kinderen
van het verscheurde en bloedende
Europa’, hadden dat begrepen, want
aan den lijve ervaren. ‘We moeten
ervoor zorgen dat in het Ruhrgebied
nooit meer bommen voor Rotterdam
worden geproduceerd,’ zo wordt Max
Kohnstamm geciteerd.

In zijn opgewonden pamflet zet
Mak de standaard-ontstaansgeschie-
denis van de Europese integratie met
zevenmijlslaarzen uiteen. Dat doet hij

helder, maar niet erg origineel, en niet
sterk ingeblazen door wetenschap-
pelijke literatuur over het Europese
integratieproces. Geen geopolitieke
uiteenzettingen, weinig denken in
termen van nationale belangenconflic-
ten en -verzoening: het idealistische
zondagsdiscours van het Europees
Project domineert Maks Europese
reflecties. Standaard miskent hij ook
de historische ambivalentie rondom
de natiestaat. Voor velen – neem de
Nederlandse verzetsmensen die voor
‘God, vaderland en oranje’ zijn gestor-
ven – betrof de Tweede Wereldoorlog
de overweldiging van vrije natiestaten
door een boosaardige grootmacht, de
verkrachting van de nationale vrijheid
door nazi-terreur en -bezetting. De
nationale staat was dus niet alleen
boosaardige dader (zoals die in de
Brusselse mythologie graag mag figu-
reren), maar evenzeer slachtoffer.

Ik meen dat het NRC Handelsblad-
columnist J.L. Heldring was die in zijn
column over Maks boekje reeds zijn
ergernis uitsprak over het ‘wij-voca-
bulaire’ dat Mak veelvuldig hanteert.
‘Wij, Europeanen. Hoe zijn wij in deze
situatie terecht gekomen? Wat doet
ons zo verstijven, op onze schots?’ Dat
schrijft en leest misschien wel lekker
weg, maar het levert inderdaad wel ir-
ritatie op. Ik verdenk Mak van de beste
bedoelingen en intenties, maar dat
regelmatig gebruik van het wij-per-
spectief suggereert toch iets te pedant
dat Mak zelf is gaan geloven in zijn rol
als Wegwijzend Nationaal Historisch
baken. ‘Wat we met zijn allen moeten
doen om Europa te redden, zal ik, op
grond van mijn In Europa-project, nog
eens voor u uiteenzetten,’ zo zou men
de teneur kunnen aanduiden . Dat is
inderdaad normatieve prescriptie in
plaats van onbevangen analyse.

166 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Mak is op zijn boeiendst waar hij
als zelfverklaard Europa-gelovige (hij
spreekt stelselmatig van de ‘succes-
formule van de Europese integratie’)
enige twijfel toelaat over de zegenin-
gen van het Europees Project. Waar
hij begrip moet opbrengen voor de
toenemende schare eurocritici, die
niet zozeer anti-Europees zijn, maar
wel grote kritiek hebben op het anti-
democratische en neoliberale karakter
van het reëel bestaande Europa.

Mak verzet zich heftig tegen het
populisme, tegen de toenemende
voorkeur voor het eigene en het
nationale, maar beseft terdege dat ‘de
magie van het eigen land als veilige
haven wordt versterkt door de vaag-
heid en de onbegrensdheid van het
Europese project’. Waar houdt Europa
tenslotte op? Welke bevoegdheden
moeten nog worden overgedragen,
en naar welke instantie? Niemand die
het weet, niemand die iets gezagsvol
zegt of in deze markeert. Mak: ‘Onze
ooit zo glorieuze Europese Unie is voor
steeds meer mensen veranderd in een
onontwarbare kluwen, een donkere
spiegel, vol raadsels.’ En harder: ‘Lange
tijd hebben de Europese leidslieden
gefreewheeld op de positieve gevoels-
argumenten van een meerderheid.
Te lang. Het afgelopen decennium

is die meerderheid omgeslagen in
een minderheid (…) Kort en goed: de
legitimiteit voor het Europese project
is snel aan het opraken, juist nu die zo
bitterhard nodig is.’

Maks antwoord: we moeten
Europa politiseren en democratiseren.
‘Er is een schreeuwende behoefte
aan een nieuw cultureel en politiek
Europees reveil. Er moet op Europees
niveau eindelijk een publieke eenheid
worden geschapen zoals dat in veel
landen in de 19e eeuw op nationaal
niveau gebeurd is.’

Tegelijk betwijfelt Mak zelf of deze
pro-Europese klaroenstoot, deze oplos-
sing, de hond wel van de ijsschots zal
gaan lokken. Het boekje eindigt daar-
om, nogal verbijsterend, in mineur.
Dat geliefde Europees project van ons:
het zou wel eens voorbij kunnen zijn.
Eurocrisis; afhakend Engeland; een
onwennig leidend Duitsland; een toe-
nemend eurokritische bevolking; anti-
Europees populisme; een financieel
kapitalisme dat de politiek overheerst:
de tekenen des tijds staan op donder
en bliksem.

Waarop nog enige hoop te vesti-
gen? Mak betoogt dat er al een ‘reëel
Europa’ bestaat, dat van verknoping,
transnationale handel, internationale
bereisdheid en verliefdheid. Dat flo-

reert min of meer onafhankelijk van de
Brusselse instellingen. Ook denkt hij
dat een hergroepering in Europa van
gelijkgestemde landen en regio’s, zoals
de Scandinavische, soelaas zou kunnen
bieden.

Maar veel draait om het herstel
van politiek vertrouwen en politiek
handelingsvermogen. Europa moet
terugveroverd worden op het geld.
Europa moet zich herdefiniëren als
Rijnlands model van verzacht kapita-
lisme. Politiek en democratie moeten
weer centraal gesteld worden om de
vervreemding en het wantrouwen van
mensen te bestrijden. ‘Het idee dat er
iets te willen is, ook op politiek gebied,
geeft hoop.’ Zelfs voor een hond op een
ijsschots.

René Cuperus

René Cuperus  is columnist van
de Volkskrant en als senior-weten-
schappelijk medewerker verbonden
aan de Wiardi Beckman Stichting,
de denktank van de PvdA.

De ruimte van vrijheid, veiligheid en recht na Lissabon en Stockholm:

van mythe naar realiteit

Sarah Wolff, Flora Goudappel & Jaap de Zwaan (red.)
Freedom, Security and Justice after Lisbon and Stockholm.
Den Haag: T.M.C. Asser Press, 2011; 281 blz.; € 29,=; ISBN: 978-90-6704-317-5

De Europese samenwerking op het
vlak van Justitie en Binnenlandse
Zaken (JBZ) is relatief jong. Pas in het
Verdrag van Maastricht (1992) werd
de zg. ‘derde pijler’ gecreëerd. Deze
samenwerking werd intenser met het
Verdrag van Amsterdam (1999). Daar

kreeg de Europese Unie als doel om
stap voor stap een ‘ruimte van vrij-
heid, veiligheid en rechtvaardigheid’
te creëren. De ‘vaardigheid’ is de Unie
onderweg kwijtgeraakt. De ‘ruimte
van vrijheid, veiligheid en recht’ heeft
het in het Verdrag van Lissabon (2009)

wel geschopt tot de tweede doelstel-
ling van de Unie, nog vóór de totstand-
brenging van de interne markt en
direct na de bevordering van de vrede
(Art. 3 VEU).

Voortbouwend op de resultaten
van het Programma van Tampere

167Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

(2000-2004) en van het Haags
Programma (2005-2009) heeft de Unie
tot op heden op dit gebied aanzien-
lijke vooruitgang geboekt. Toch staat
Europa nog voor bepaalde uitdagin-
gen die tot een totaalaanpak nopen.
Daartoe heeft de Europese Raad voor
de periode 2010-2014 een nieuw
meerjarenprogramma aangenomen,
met als titel het ‘Programma van
Stockholm – Een open en veilig Europa
ten dienste en ter bescherming van de
burger’.

De JBZ-vlag dekt vele ladingen
en de ruimte van vrijheid, veiligheid
en recht is een huis met vele kamers,
zoals beleid inzake grenscontroles,
asiel en immigratie; justitiële samen-
werking in strafzaken en burgerlijke
zaken; politiële samenwerking; en
douanesamenwerking (Artt. 67-89
VWEU). In Freedom, Security and
Justice after Lisbon and Stockholm
laten de redacteuren Sarah Wolff, Flora
Goudappel en Jaap de Zwaan dit alles
de revue passeren. JBZ-samenwerking
is het geliefkoosd studieobject van
politieke wetenschappers, juristen,
bestuurskundigen, historici, enz. Ook
dit boek gaat resoluut voor multidis-
ciplinariteit. Het is de verdienste van
de drie redacteuren dat zij zich weten
te omringen met zowel academici als
practici, van uiteenlopende nationa-
liteiten en affiliaties. De redacteuren
nemen zelf ook een aantal inhoude-
lijke hoofdstukken voor hun rekening.

De rode draad die de maar liefst
14 hoofdstukken aan elkaar rijgt, is de
vraag in welke mate de ruimte van vrij-
heid, veiligheid en recht een realiteit
wordt na het Verdrag van Lissabon
en het Programma van Stockholm.
De veelheid van onderwerpen is het
grootste voordeel en meteen ook
grootste nadeel van het boek, temeer
omdat een samenvattende analyse

van de afzonderlijke hoofdstukken
ontbreekt. Wel zijn nagenoeg alle
hoofdstukken van duidelijk afgeba-
kende conclusies voorzien.

De toegankelijkheid van het boek
is een ander pluspunt. In iets meer
dan 250 pagina’s krijgt de lezer een
volledig overzicht van een fascinerend
beleidsdomein. De auteurs slagen erin
de droge verdragsteksten en de soms
holle frasen uit beleidsdocumenten
te contextualiseren. Het prospectieve
quo vadis na Lissabon en Stockholm
impliceert immers ook een retrospec-
tief unde venimus. Wel zijn sommige
hoofdstukken wat schools uitgevallen
(zoals hoofdstuk 2 over de nieuwe JBZ-
besluitvorming). Toch komt zowel de
specialist als de leek aan zijn trekken
in Freedom, Security and Justice after
Lisbon and Stockholm. De verklarende
woordenlijst (blz. 257-281) fungeert
hierbij als een soort ‘JBZ voor dum-
mies’.

Het co-auteurschap van 11 van de
14 hoofdstukken geeft het boek ook
een zeker gewicht, omdat de conclu-
sies als het ware gedragen worden
door een aantal autoriteiten. Zo mag
Monica den Boer ‘sparren’ met zowel
Willy Bruggeman (hoofdstuk 9 over
politie en interne veiligheid) als Flora
Goudappel (hoofdstuk 11 over ter-
rorismebestrijding). Het zwaartepunt
van het boek ligt verrassend genoeg
niet bij de voormalige derde pijler-
domeinen – politiële en justitiële
samenwerking in strafzaken. Marlèn
Dane en Flora Goudappel tekenen
in hoofdstuk 10 nog wel voor het
Europees strafrecht en Elspeth Guild
neemt in hoofdstuk 12 de transfer van
persoonsgegevens voor haar rekening.

Minstens evenveel aandacht gaat
echter uit naar een aantal bevoegd-
heidsdomeinen die per 1 mei 2004 al
waren overgeheveld van de intergou-

vernementele derde pijler naar de
supranationale eerste pijler, in het bij-
zonder asiel, migratie en buitengren-
zen (hoofdstukken 5 t/m 8). Hoofdstuk
4 verdient een bijzondere vermelding,
omdat Mendeltje van Keulen en
Frank Mittendorf de lezer meenemen
naar de interne JBZ-keuken van de
Nederlandse Tweede Kamer. Ook de
EU-lidstaten bouwen immers mee aan
de ruimte van vrijheid, veiligheid en
recht. De nationale parlementen spe-
len hierbij een belangrijke rol, die met
het Verdrag van Lissabon nog wordt
versterkt. Afsluiten doen Sarah Wolff
en Grégory Mounier met de externe
dimensie van justitie en binnenlandse
zaken (hoofdstuk 14). Dit is in zekere
zin logisch, aangezien dit facet in alle
inhoudelijke clusters een rol speelt.

Alle auteurs zijn het er ten slotte
over eens dat het Verdrag van Lissabon
en het Programma van Stockholm
een nieuw tijdperk inluiden voor de
ruimte van vrijheid, veiligheid en recht.
Mede daarom hoort Freedom, Security
and Justice after Lisbon and Stockholm
thuis op de boekenplank van studen-
ten en academici met een gezonde
interesse in Europees strafrechtelijk
beleid sensu lato, maar het boek is ook
een perfect naslagwerk voor nationale
en EU-ambtenaren en leden van de
rechtshandhavingsgemeenschap, die
in hun dagelijkse praktijk steeds meer
geconfronteerd worden met Europa.

Alexandra De Moor

Alexandra De Moor  is als assistent
strafrecht verbonden aan het
Institute for International Research
on Criminal Policy (IRCP) van de
Universiteit Gent.

168 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Synthesis report of the evaluation of
Dutch support to capacity develop-
ment. Facilitating resourcefulness.
Den Haag: Inspectie
Ontwikkelingssamenwerking en
Beleidsevaluatie [van het] Ministerie
van Buitenlandse Zaken, april 2011;
202 blz. [met een beleidsreactie van
Staatsecretaris van Buitenlandse
Zaken Ben Knapen, d.d. 4 augustus
2011; 5 blz.]
IOB Evaluatie nr 336
Daarbij ook:
Capaciteitsontwikkeling. IOB
Evaluatie Nieuwsbrief 11 04. 4 blz.

Donoren in de mondiale ontwikke-
lingssamenwerking besteden ruw-
weg een kwart van hun fondsen aan
zogeheten capaciteitsontwikkeling,
van belang om de millenniumdoelen
te halen. Capaciteit is het vermogen
van mensen, organisaties en samen-
levingen hun eigen zaken met succes
te behartigen. Trefwoorden zijn
handelingsvermogen, het kunnen
leveren van diensten en producten,
betrekkingen aan te gaan, te inno-
veren en een samenhangend beleid
te voeren. Meer concreet gaat het
om zaken als goed bestuur, beter on-
derwijs, rechtszekerheid, duurzame
landbouw en bevordering van de
particuliere sector in ontwikkelings-
landen. Nederland probeert aan dit
alles een steentje bij te dragen. De
IOB evalueerde deze bijdrage met
26 gevalstudies in veertien landen,
elf ten zuiden van de Sahara. Dit

onderzoeksveld varieerde van steun
aan landbouwcoöperaties, milieuef-
fectrapportagesystemen, regionaal
gezondheidsmanagement, meerpar-
tijendemocratie, katholieke ontwik-
kelingsorganisaties en marktontwik-
kelingsorganisaties. De onderzochte
zuidelijke organisaties hebben met
Nederlandse hulp hun capaciteit
versterkt, maar of dit tot wezenlijke
maatschappelijke verandering heeft
geleid, kon bij gebrek aan voldoende
gegevens niet worden vastgesteld.
Kortom, de werkelijke doeltref-
fendheid van zuidelijke samenwer-
kingsverbanden met het oog op
bijvoorbeeld stimulering van meer-
partijensystemen en marktketens
dient in een veel vroeger stadium te
worden geëvalueerd.

Vijf jaar Top van Warschau. De
Nederlandse inzet voor versterking
van de Raad van Europa.
Den Haag: Inspectie
Ontwikkelingssamenwerking en
Beleidsevaluatie [van het] Ministerie
van Buitenlandse Zaken, mei 2011;
108 blz.
IOB Evaluatie nr 346

De Raad van Europa (1949) is een
sinds het einde van de Koude Oorlog
tot 47 landen uitgedijde intergou-
vernementele organisatie die zich
vooral bezighoudt met mensenrech-
ten, democratie en de rechtsstaat.
Bekendste instrumenten zijn het
Europees Verdrag tot Bescherming

van de Rechten van de Mens en de
Fundamentele Vrijheden (EVRM) en
het Europees Hof voor de Rechten
van de Mens (EHRM). De Top van
Warschau stelde in 2005 vast dat
de organisatie zich primair op deze
kerntaken zou moeten richten. Ook
Nederland committeerde zich in
zijn buitenlands beleid uitdrukkelijk
aan het doel van bevordering van
een hechtere Europese waardenge-
meenschap. De IOB beschrijft in haar
beleidsdoorlichting de Nederlandse
inspanningen in de periode juni
2004-juni 2010 om deze centrale
doelstelling van de Raad te helpen
verwezenlijken. Het gaat dan bij-
voorbeeld om de vermindering van
de werklast van het Hof, de samen-
werking van de Raad met andere
Europese organisaties en de aan-
dacht voor de rechten van vrouwen,
van kinderen en van seksueel anders
geaarde personen. Bij de hoofdbe-
vindingen van de evaluatie worden
onder meer aangestipt de noodzaak
van vermijding van duplicatie met
de Europese Unie en de OVSE en
van versnippering van het mensen-
rechtenbeleid op het eigen Haagse
ministerie van Buitenlandse Zaken.

Antonie de Kemp, Jürg Faust &
Stefan Leiderer: Between high ex-
pectations and reality: An evaluation
of budget support in Zambia.
Den Haag: Inspectie
Ontwikkelingssamenwerking en
Beleidsevaluatie [van het] Ministerie

Rapporten, brochures, boeken en varia

De rubriek Rapporten, brochures, boeken en varia geeft bijzondere aandacht aan
recent verschenen rapporten en adviezen op het terrein van de internationale
betrekkingen en buitenlands beleid. Daarnaast komen in kort bestek relevante
publicaties aan de orde waarvoor geen plaats kon worden ingeruimd in de
rubrieken Boekbesprekingen en Signalementen. De rubriek staat onder redactie
van Gerard J. Telkamp, eindredacteur van dit blad; de signalementen in deze
aflevering zijn alle van zijn hand.

169Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

van Buitenlandse Zaken, november
2011; 284 blz.
Synthesis Report nr 356

Begrotingssteun is een van de meest
controversiële maar naar verhouding
minst onderzochte vormen van ont-
wikkelingshulp. De aandacht in ont-
wikkelingssamenwerking verschoof
in belangrijke mate van projecthulp
en sectorhulp naar sectorbegrotings-
steun en algemene begrotingssteun.
De vraag is of deze in financiële
termen substantiële ondersteuning
werkelijk doeltreffend is, als het
erom gaat ontwikkelingslanden niet
alleen voor crises te behoeden, maar
ook metterdaad en duurzaam te
helpen ontwikkelen. In 2005 kwam
de Afrikaanse republiek Zambia met
een aantal partners overeen hoe de
algemene begrotingsondersteuning,
getiteld Poverty Reduction Budget
Support, zou worden uitgevoerd,
gekoppeld aan het vijfde nationale
ontwikkelingsplan en in 2007 aan de
Joint Assistance Strategy. Deze IOB-
evaluatie is de vrucht van een unieke
samenwerking met de evaluatie-
diensten van het Duitse ministerie
voor economische samenwerking en
ontwikkeling (BMZ) en het Zweeds
overheidsagentschap voor interna-
tionale ontwikkelingssamenwerking
(Sida). Het rapport onderzoekt hoe
succesvol het beleid van begrotings-
steun is geweest in de economische
ontwikkeling van Zambia, de ontwik-
keling van sectoren als onderwijs
en gezondheidszorg en de armoe-
debestrijding. Instrumenten waren
niet alleen feitelijke geldstromen,
maar ook het onderhouden van een
beleidsdialoog, het hanteren van
voorwaarden en het verlenen van
technische bijstand. Zwakke punten
bleken niet alleen beleidsonvolko-
menheden aan Zambiaanse zijde,
maar ook gebrek aan harmonise-
ring van donorbeleid. Spannend en
openhartig is een bijlage over het
schandaal van 2009 in de gezond-
heidssector. Want waar geld is,
is nu eenmaal ook corruptie.

The risk of vanishing effects. Impact
evaluation of drinking water supply
and sanitation programmes in rural
Benin.
Den Haag: Inspectie
Ontwikkelingssamenwerking en
Beleidsevaluatie [van het] Ministerie
van Buitenlandse Zaken, november
2011; 196 blz.
IOB Report nr 357
Daarbij ook Impactevaluatie drink-
water- en sanitaire voorzieningen in
Benin.
IOB Evaluatie Nieuwsbrief 11 09;
4 blz.

Ook hier een samenwerkingsver-
band van twee evaluatiediensten:
IOB en BMZ (Bondsrepubliek)
onderzochten samen hoe de steun
aan waterleiding- en riolerings-
programma’s (vooral in de vorm
van latrines) op het platteland
in de West-Afrikaanse republiek
Benin heeft uitgewerkt. Dit in het
licht van de Zevende Millennium
Ontwikkelingsdoelstelling: schoon
drinkwater voor allen of, concreter
en realistischer, halvering in 2015
van de bevolking zonder toegang
tot schoon drinkwater en sanitaire
voorzieningen. Nederland besteedde
tussen 2003 en 2011 ruim 33 mil-
joen euro aan steun aan verbetering
van watervoorzieningen in Benin.
Uit de evaluatie en het onderzoek
in 200 dorpen onder tweeduizend
huishoudens komt gemengd nieuws
naar voren. De beoogde aanleg van
drinkwatervoorzieningen blijkt op
koers te liggen, maar de kwaliteit
van het drinkwater is nog steeds niet
gegarandeerd. Een soort verant-
woordingsplicht aan eindgebruikers
in de beherende gemeenten zal de
kans op duurzaamheid van de drink-
watervoorzieningen vergroten, waar
herstel van kapotte waterleidingen
nu gemiddeld 38 dagen duurt. En
zowel overheid als bevolking dient
verantwoordelijkheid te nemen voor
zowel de publieke als particuliere
hygiëne.

Assisting Earthquake Victims:
Evaluation of Dutch Cooperating Aid
Agencies (SHO) Support to Haiti in
2010.
Den Haag: Inspectie
Ontwikkelingssamenwerking en
Beleidsevaluatie [van het] Ministerie
van Buitenlandse Zaken, november
2011; 208 blz.
Bevat CD Rom met Background
Material per Organisation
IOB Evaluation nr 358
Zie ook Steun van de samenwer-
kende Hulp Organisaties aan Haïti
in 2010.
IOB Evaluatie Nieuwsbrief 11 10;
4 blz.

De megaramp die ontstond door
de catastrofale aardbeving van 12
januari 2010 in Haïti, kostte het
leven aan zo’n 230.000 Haïtianen en
leidde voor 1,3 miljoen mensen tot
min of meer permanente dakloos-
heid. De Stichting Samenwerkende
Hulp Organisaties (SHO) coördi-
neerde de hulp aan Nederlandse
zijde. De tien leden van deze NGO’s
zijn onder meer Cordaid Mensen
in Nood, ICCO & Kerk in Actie, het
Nederlandse Rode Kruis, Oxfam
Novib, Terre des Hommes en UNICEF
Nederland. Bekend bij het grote
publiek als fondsenwerving is de
televisieactie negen dagen na de
ramp, waarvan de opbrengst werd
verdubbeld door de minister voor
Ontwikkelingssamenwerking. De
bijdrage uit Nederlandse ontwik-
kelingshulp bedroeg totaal 41,7
miljoen euro. De SHO had uiteinde-
lijk 111 miljoen tot haar beschikking.
Dit bedrag werd in 2010-2011 voor
een derde aan noodhulp en weder-
opbouw besteed, terwijl de rest de
komende jaren aan reconstructie zal
worden uitgegeven. Alle hulporgani-
saties worstelden met hoge kosten,
maar dat betekent niet dat de
SHO-partners ondoelmatig hebben
gewerkt. Over uitvoeringskosten kan
wel een stuk beter worden gerappor-
teerd. De SHO komt in 2015 met een
eigen eindevaluatie.

170 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

More than Water. Impact of drinking
water supply and sanitation inter-
ventions in rural Mozambique.
Den Haag: Inspectie
Ontwikkelingssamenwerking en
Beleidsevaluatie [van het] Ministerie
van Buitenlandse Zaken, oktober
2011; 168 blz.
IOB Report nr 360
Daarbij Impact van het UNICEF-
programma voor drinkwater-
en sanitaire voorzieningen in
Mozambique.
IOB Evaluatie Nieuwsbrief 11 14;
4 blz.

Sinds 2006 werkt de Nederlandse
regering officieel samen met het
Kinderfonds van de Verenigde Naties
UNICEF, met het oog op bevordering
van drinkwater- en sanitaire voor-
zieningen in ontwikkelingslanden.
Het grootste samenwerkingspro-
ject is het zogeheten One Million
Initiative in plattelandsgebieden in
de provincies Manica, Sofala en Tete
in Mozambique. Halverwege de duur
van dit project, waarvan Nederland
65% van de benodigde 32 miljoen
euro voor zijn rekening neemt, is nu
een grondige tussentijdse evaluatie
verricht. Tussen 2008 en 2010 steeg
het percentage dat gebruik maakt
van verbeterde waterbronnen, van
16 naar 28. Een sleutelrol speelt een
confronterende benadering via de
zg. Community Approach to Total
Sanitation, getuige de foto van een
groot voorlichtingsbord: A nossa
comunidade está livre do fecalismo
a céu abert! Over een gemeen-
schap die vrij van uitwerpselen in
het veld is verklaard. De vraag is of
de Mozambicaanse overheid na de
stopzetting van steun via donoren
en UNICEF tot de noodzakelijke
blijvende subsidie voor de waterlei-
ding- en rioleringssystemen bereid
en in staat is.

Tijdschrift voor Criminologie.
Jaargang 53(2011)4.
[Themanummer] Internationale
misdrijven.
Den Haag: Boom Lemma Uitgevers.
ISSN 0165-182x
Geen prijs voor los nummer aange-
geven

Het Tijdschrift voor Criminologie
omschrijft zich als publicatiepodium
voor wetenschappelijke en onafhan-
kelijke bestudering van problemen
rond criminaliteit, straf, veiligheid
en onveiligheid. Dit themanummer
van het kwartaalblad houdt zich
bezig met internationale misdrijven
als extreme vormen van collectief
geweld, zo extreem, dat ze de inter-
nationale vrede en veiligheid kunnen
bedreigen. De zes artikelen behande-
len zeer uiteenlopende aspecten en
subthema’s. Een nuttige algemene
inleiding gaat in op de huidige stand
van zaken met betrekking tot het
vakgebied van de internationale
misdrijven, waarvan genocide, mis-
drijven tegen de menselijkheid en
oorlogsmisdrijven de belangrijkste
categorieën zijn. Behandeld worden
studies in het Nederlandse taalge-
bied en elders, verklaringen voor
internationale misdrijven, afdoening
in het supranationale strafrecht,
onderzoeksmethodologie, de blik op
slachtoffers en de maatschappelijke
relevantie. In de volgende artikelen
komen onder meer aan de orde het
gevoelige thema van vluchtelin-
gen en asielzoekers als mogelijke
daders; propaganda, paramilitairen
en geweld in het Servië in de jaren
negentig; kindsoldaten in conflict-
gebieden; en het victimologisch
perspectief op het internationaal
strafrecht.

Donau. Tijdschrift over Midden-
en Zuidoost-Europa. 2011-2.
[Themanummer] Beeldvorming en
media. 96 blz.
Donau is een uitgave van Platform
Spartak (www.platformspartak.eu),
Postbus 668, 2501 CR Den Haag
Geen prijs voor los nummer aange-
geven

Laat honderd tijdschriften bloeien,
om een kreet uit maoïstisch China
te variëren. Dit fraai vormgegeven
boekje is niet de eerste uitgave van
een blad dat al een aantal jaar-
gangen heeft gekend, maar daar
kennelijk niet voor uit wil komen.
Hoofdredacteur Hellen Kooijman zet
zich in het inleidend artikel over het
thema beeldvorming en Midden- en
Oost- en Zuidoost-Europeanen juist
af tegen het over één kam scheren in
West-Europese media van voorma-
lige ‘Oostblokkers’: het worden in de
pers allemaal ‘Polen’ óf juist allemaal
‘Oost-Europeanen’ (dat voorvoegsel
Oost moet dan iets onguurs aandui-
den). Maar is dat bij elkaar harken
in eigen blad van Polen tot en met
Bulgarije ook niet een bijdrage aan
dergelijke clichévorming? En hoelang
houd je zo’n formule vol? Aan het
belang en de aantrekkelijkheid van
de vijftien vaak al te korte artikeltjes
en zeven signalementen zal het echt
niet liggen. Om er een paar te noe-
men: een vergelijking van beeld en
zelfbeeld van het Pools en Tsjechisch
EU-voorzitterschap; een interview
met de ‘anticommunistische’ jour-
nalist Dick Verkijk; de continuïteit
van de Hongaarse mediawetgeving;
het imago van Servië; Bulgaarse
mythen in geschiedschrijving over
de Osmaanse periode; Oekraïne en
de EU; en de huidige betekenis van
de Visegrád Groep. Toch een mooie
combinatie, alles bij elkaar.

171Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

ZemZem. Tijdschrift over het
Midden-Oosten, Noord-Afrika
en islam. Jaargang 7(2011)2.
[Themanummer] Cultuur in de front-
linie. 114 blz.
ISBN 978 90 5460 520 1
ISSN 1574-6577
Los nummer 8,95 euro, incl. verzend-
kosten

In de Stichting ZemZem wordt sa-
mengewerkt door de Stichting Soera
[die eerder een gelijknamig blad over
het Midden-Oosten publiceerde] en
de Vereniging voor de Studie van het
Midden-Oosten en de Islam (MOI)
[die lang geleden bulletins uitgaf].
Geografisch houdt het blad zich
dus bezig met wat in het interna-
tionale betrekkingen-jargon wordt
aangeduid met het acroniem MENA
(Middle East & North Africa), wat
ook gelegenheid geeft zich met al
dan niet geprangde niet-islamitische
minderheden op te houden, zoals in
dit nummer de mystificatie van een
tot christen bekeerde Palestijnse ver-
meende terrorist en ex-moslim Tass
Saada. Het rijk en deels full-colour
geïllustreerd ZemZem heeft zich
voor de gelegenheid laten sponsoren
door het Prins Claus Fonds, dat orga-
nisaties, kunstenaars, journalisten
en andere intellectuelen steunt bij
hun inzet voor cultuur en ontwik-
keling. Vandaar dit themanummer
over de rol van kunst en cultuur
in de Arabische Lente en vergelijk-
bare politieke omwentelingen of
pogingen daartoe. Vandaar ook de
vulling met allerlei mengelwerk en
in het bijzonder met belangwek-
kende interviews, zoals die met de
gepensioneerde diplomaat Koos
van Dam en de oud-diplomate Petra
Stienen, maar ook met schrijvers
uit de regio die naar de Lage Landen
zijn geëmigreerd, over de omwen-
telingen in de Arabische wereld.
Interessant is ook een bijdrage over

een twintig jaar oude beweging
voor gediplomeerde werklozen in
Marokko, element van de semiper-
manente protestbeweging in dat
land. En de moeite waard is ook de
verkorte versie van het afscheidscol-
lege over joden en christenen onder
islamitische heerschappij van Harald
Motzki, tien jaar hoogleraar metho-
dologie van het islamonderzoek aan
de Radboud Universiteit. Kortom,
een blad voor zowel liefhebbers als
buitenstaanders.

Security and Human Rights.
Jaargang 22(2011)3.
Special Issue. A Tribute to Max van
der Stoel (red. Arie Bloed, Walter
Kemp & Rob Zaagman).
Martinus Nijhoff Publishers &
Netherlands Helsinki Committee
ISSN 1874-7337
Geen prijs voor los nummer aange-
geven

Het tijdschrift Security and Human
Rights is een kwartaalblad dat zich
oriënteert op het werkveld van
de Organisatie voor Veiligheid en
Samenwerking in Europa (OVSE),
het product van het in de jaren van
de Koude Oorlog tot stand gekomen
ontspanningsinstrument, genaamd
Helsinki-proces. Het blad werd
tussen 1990 en 2008 gepubliceerd
onder de naam Helsinki Monitor.
Institutionele steunbeer van het
blad is het Nederlands Helsinki
Comité, dat zich nog steeds actief
met de bevordering van mensen-
rechten in Europa bezighoudt. Dit
themanummer is geheel gewijd
aan de nagedachtenis van de
Nederlandse sociaaldemocratische
politicus en staatsman Max van
der Stoel (Voorschoten, 3 augustus
1924 – Den Haag, 23 april 2011).
Van der Stoel was onder meer
minister van Buitenlandse Zaken en
in de periode 1993-2001 de eerste

Hoge Commissaris inzake Nationale
Minderheden van de OVSE. In al zijn
functies heeft hij zich altijd met de
verdediging van de mensenrech-
ten beziggehouden. Zo verzette hij
zich tegen het kolonelsregime in
Griekenland en ondersteunde hij de
mensenrechtenbeweging Charta 77
in Tsjecho-Slowakije. Het nu versche-
nen, meer dan 150 pagina’s tellende
themanummer bevat veertig korte
bijdragen, waaronder ook enkele
toespraken van Van der Stoel zelf,
herinneringen van collega’s, leerlin-
gen en medewerkers, mensenrech-
ten- en volkenrechtsgeleerden en
topjournalisten.

Beatrice de Graaf en Duco Hellema
(red.) met medew. van Leon
van Damme: Civic Diplomacy.
Diplomatie tussen macht en men-
senrechten. Ter nagedachtenis aan
Jan ter Laak 31 december 1938 –
12 maart 2009.
Utrecht: [Studie- en
Informatiecentrum Mensenrechten
SIM], 2011; 233 blz.
SIM Special 33
ISBN 978 90 393 5516 9
Prijs niet bekend

Zou je Max van der Stoel (1924 –
2011) onze eigen mensenrechten-
paus kunnen noemen of een seculie-
re mensenrechtenheilige, de status
van heilige vredesbeweger en later
vooral mensenrechtenvoorvechter
zou met enig recht ook toegekend
kunnen worden aan Jan ter Laak,
theoloog, vredesactivist en (gewe-
zen) priester in de rooms-katholieke
kerk, tussen 1966 en 1974 secretaris
van het in 1966 opgerichte en per
definitie oecumenische Interkerkelijk
Vredesberaad (IKV), daarnaast
adjunct-secretaris van Pax Christi
Nederland, waarvan hij tussen 1983
en 1996 algemeen secretaris was. (In
2007 fuseerden IKV en Pax Christi in

172 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

één werkorganisatie.) Ter Laak was
niet alleen begin jaren tachtig een
van de drijvende krachten achter
het verzet tegen de plaatsing van
kruisvluchtwapens op Nederlandse
bodem (Komitee Kruisraketten Nee),
hij raakte in die periode ook betrok-
ken bij het toenmalig vredespro-
ces tussen guerrillabeweging en
regering in Colombia, terwijl hij zich
ook steeds meer bezighield met de
steun aan de (kerkelijk-) democra-
tische oppositie achter het IJzeren
Gordijn. Hij stond mede aan de wieg
van het Nederlands Helsinki Comité
en later van diverse andere men-

senrechtenorganisaties. In allerlei
opzichten was hij een voorbeeld van
een onofficieel vanuit de boezem en
de coulissen van NGO’s opererende
diplomaat en bemiddelaar, een
toonbeeld van civiele diplomatie of
civic diplomacy. Aan dat thema is
deze bundel ter nagedachtenis aan
Jan ter Laak gewijd, mede gebaseerd
op de bijdragen aan het nog tijdens
zijn leven ter gelegenheid van
zijn 70ste verjaardag in december
2008 georganiseerd gelijknamig
symposium. Een keur van civiele
diplomaten en mensenrechtenspe-
cialisten werkte mee aan de vijftien

hoofdstukken tellende bundel, die
geografisch, naast Nederland zelf,
ver verwijderde landen en gebieden
als El Salvador, Iran, Tsjetsjenië en de
(ex-)DDR als aandachtspunten heeft,
terwijl allerlei spanningsbogen aan
de orde komen, zoals de onafhan-
kelijkheid van civiele diplomaten;
de civiele diplomatie en de strijd
tegen terrorisme; en de rol van de
civic diplomat in vredes- en wederop-
bouwmissies.

Signalementen

Jacques L. Fuqua Jr.
Korean Unification: Inevitable Challenges.
Dulles: Potomac Books, 2011; 264 blz.; € 31,=
New York: W.W. Norton Publishers, 2011; 384 blz.; $ 27,95
ISBN: 978-1-597-97279-6

Het in een noordelijk en een zuidelijk
deel verdeelde Korea is een van de
laatste overblijfselen van de Koude
Oorlog. Al sinds de nadagen van de
Tweede Wereldoorlog leeft er bij
het Koreaanse volk en de interna-
tionale gemeenschap de wens om
tot hereniging te komen. Maar het
is er nog niet van gekomen. Hoe kan
dit doel, één Korea, bereikt worden?
En wat moet er precies in de plaats
komen van de twee Korea’s? Eén

ongedeeld Korea is waarschijnlijk de
enige manier om een blijvende stabi-
liteit en vrede op het schiereiland
te bereiken. Dat zal een geweldige
taak blijken, want in de decennia van
een verdeeld bestaan ontwikkelde
Zuid-Korea zich tot een welvarende
democratie, terwijl Noord-Korea
bleef vastzitten in een straatarme
stalinistische dictatuur. Wat voor
soort staatsvorm zal er in dat ver-
enigde Korea komen; zal de demo-

cratie van het Zuiden overheersen of
de dictatuur met zijn jarenlange in-
doctrinatie en onderdrukking uit het
Noorden? Wat zal er gebeuren met
het enorme Noord-Koreaanse leger?
Deze vragen zijn slechts enkele van
de belangrijke kwesties die Jacques
L. Fuqua Jr. onderzoekt. Hij stelt
dat bij een Koreaanse hereniging
voor heel veel kwesties oplossingen
moeten worden gevonden, op di-
plomatiek, humanitair, cultureel en
militair gebied. Maar als dat lukt en
de Koreaanse hereniging goed wordt
uitgevoerd, dan zal dit blijvende
positieve en stabiliserende gevolgen
hebben voor de rest van Azië.

Deze rubriek staat onder redactie van drs Joris Kreutzer, die ook alle bijdragen
aan deze aflevering verzorgde

173Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

Ken Booth & Tim Dunne (red.)
Terror in Our Time.
New York: Routledge, 2011; 176 blz.; £ 95, = (hb)
ISBN: 978-0-415-67830-8

In Terror in Our Time onderzoe-
ken Ken Booth en Tim Dunne de
mondiale politieke gevolgen van de
aanslagen van 11 september 2001.
De reactie op de aanslagen was de
War on Terror, die zijn stempel heeft
gezet op het eerste decennium van

de 21ste eeuw. Die strijd tegen het
terrorisme kenmerkte zich door
duizenden doden, politieke chaos
en grootschalige vernietiging. Deze
lange oorlog tegen terreur, of hoe
die ook genoemd wordt, zal nog lang
invloed hebben op de levens van

een groot aantal mensen over de
hele wereld. In deze bundel brengen
Booth en Dunne een aantal bijdra-
gen bijeen waarin een nieuwe visie
op 9/11 en de reactie daarop wordt
beschreven. De schrijvers stellen
in deze bundel dat de gevaren van
internationaal terrorisme groot zijn,
maar dat met meer intelligent beleid
dan in de afgelopen tien jaar het
geval is geweest, het terrorisme wel
overwonnen kan worden.

Andrew Mumford
The Counter-Insurgency Myth: The British Experience of Irregular
Warfare.
New York: Routledge, 2011; 224 blz.; $ 130, = (hb)
ISBN: 978-0-415-66745-6

In The Counter-Insurgency Myth
onderzoekt Andrew Mumford de
complexe praktijk van de contra-
guerrilla aan de hand van de Britse
militaire ervaringen in de jaren
na de Tweede Wereldoorlog. In de
20ste eeuw werd contraguerrilla
steeds meer gezien als één van de
specialisaties van de Britse strijd-
krachten. Deze reputatie bouwden

de Britten op doordat ze in de vele
– vaak kleinschalige – dekolonisa-
tieoorlogen na 1945 ervaring met
contraguerrilla konden opdoen. In
dit boek worden de belangrijkste
Britse irreguliere oorlogen van de af-
gelopen zes decennia geanalyseerd:
van de oorlog in het toenmalige
Malakka – nu Maleisië (1948-1960),
via de eerste tien jaar van de Noord-

Ierse ‘Troubles’ (1969-1979) tot de
recente oorlog in het zuiden van Irak
(2003-2009). Door de Britse militaire
ervaringen met contraguerrilla in
hun historische context te plaatsen,
onderzoekt Mumford de mythe
van een Brits specialisme op het
gebied van contraguerrilla. De Britse
strijdkrachten hebben inderdaad een
jarenlange ervaring met dit type oor-
logvoering, maar volgens Mumford
vertaalt deze kwantiteit aan ervaring
zich niet vanzelf in kwaliteit. Hij stelt
dat het Britse leger in dit type oorlog
namelijk vaak weinig van zijn erva-
ringen leerde en dat het vermeende
specialisme weinig spectaculair was.

Marlène Laruelle & Sébastien Peyrouse
The Chinese Question in Central Asia: Domestic Order, Social Change,
and the Chinese Factor.
Londen: Hurst & Co Publishers, 2011; 256 blz.; £ 40,= (hb)
ISBN: 978-1-849-04179-9

Sinds het begin van de 21ste eeuw is
de Volksrepubliek China een steeds
belangrijker speler op het Centraal-
Aziatische toneel geworden, zowel
diplomatiek als strategisch. Op
economisch niveau heeft China
zichzelf gepositioneerd als één van
de belangrijkste handelspartners
en investeerders in Kazachstan,
Kirgizië, Oezbekistan, Tadzjikistan
en Turkmenistan. Deze groeiende

Chinese invloed heeft de traditi-
onele invloed van Rusland sterk
verminderd. Ook de invloed van
de Verenigde Staten en Europa in
de regio is flink afgenomen. In The
Chinese Question in Central Asia on-
derzoeken Laruelle en Peyrouse deze
groeiende Chinese invloed op de
regio. Zij doen dat niet zozeer vanuit
een geopolitieke analyse, maar juist
door de invloed van China op de

binnenlandse orde van de landen in
de Centraal-Aziatische regio te on-
derzoeken. De schrijvers stellen dat
de Chinese invloed een onderwerp
van het publiek en wetenschappe-
lijk debat is geworden. En met het
kielzog van de Chinezen zijn er ook
grote aantallen migranten, kleine
handelaren, lobbygroepen en bemid-
delaars naar de vijf landen gekomen.
Dat heeft geleid tot grote politieke
en maatschappelijke veranderingen
in Centraal Azië. Veranderingen die,
zeggen Laruelle en Peyrouse, ge-
paard gaan met zorgen en angsten
over de toenemende en niet meer
weg te denken invloed van China.

174 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Summaries

Stefan Deconinck
discusses the importance of water
conflicts and the policy options
between security and development.
‘Water conflicts’ became a focus
of attention in the 1990s, when
environmental problems such as
water scarcity were expected to
add to already sensitive geopolitical
contexts in areas like the Middle East
or Central Asia. As a result, water
resources became a security concern,
with corresponding policies of secu-
ritizing the solution to the problem
of water scarcity. The author sug-
gests that de-securitising water is
key to a more sustainable approach.
In this context, he introduces the
concept of environmental security
as a rather recent subject in security
studies, and how policy makers try to
apply the new insights. The author
makes clear that water scarcity has
an especially political dimension,
based in ideological motives, and
therefore a solution can be found
in policies, too, when turning water
into a resource for broader coopera-
tion and integration.

Ton Nijhuis
kicks off this series of six arti-
cles on Germany, its position in
Europe, its economy, its role in
the Euro crisis and its relations
with the Netherlands. Germany is
unquestionably the most influential
country in Europe. That is why Berlin
is more frequently being asked to
show more leadership. However,
the country struggles with that
role, because it is mentally and
logistically not equipped for the job.
Moreover, there is an economic and
financial overload and politicians let
their actions mainly being guided by
national political calculations and
the elections, that are always just
around the corner in a federal state.

This means that Germany does have
a certain supremacy in European po-
litics, but not by means of a leading
or guiding role.

Marnix Krop,
the Netherlands ambassador to
Germany, analyses the German-
Dutch relationship. The perception
in the Netherlands of Germany and
its people has changed significantly
in the last twenty years. Political
developments in both countries,
including a coming to terms with the
war years and reunification, certain
government initiatives in promoting
bilateral understanding, and the
rise of a generation with a global
outlook have led to a much more
favourable view of the Germans in
the Low Countries. Although politi-
cal, trade, scientific and cultural ties
have flourished within this context,
the Netherlands shouldn’t take its
strategic relationship with Germany
for granted. First, Berlin isn’t as close
to The Hague as Bonn was, secondly
Germany develops new strategic
partnerships in the multipolar world,
thirdly the German economy is gro-
wing in areas where the Netherlands
is less well positioned, and fi-
nally the reputation of the Dutch in
Germany isn’t as flawless as it once
was. In order to maintain the increa-
singly asymmetric relationship with
Germany a number of measures
are proposed: an institutionalized
political dialogue, more common
initiatives within the European
structures, a focus on trade relations,
mainly in Southern Germany and
high-tech industries, and a better
use of economic diplomacy. In addi-
tion, the 570 kilometer border offers
plenty of possibilities for cooperation
in infrastructure, security, education
and the economy. The Netherlands
needs to invest in a more inclusive

and intensive partnership with its
largest neighbour. A normalized
relationship, free from the ghost of
the past, is not good enough.

Tom de Bruijn,
who is a retired diplomat and who
has ended his career as Permanent
Representative of the Netherlands
to the European Union in Brussels,
considers the new role of the Federal
Republic of Germany vis-à-vis the re-
cent credit and sovereign debt crisis
in Europe. Chancellor Angela Merkel
appears to practice a risky balancing
act between what is needed to solve
this crisis and her own assessment
of what is politically and socially
acceptable in Germany. Marked
changes in German European po-
licy in this context are: putting the
European Commission on the sideli-
nes; a preference for solutions based
on a mix of orthodox economic
views, national political motives and
emotions; and a more pronounced
role of the Federal Constitutional
Court. The new assertive German ap-
proach to Europe may reflect a shift
in the EU from a balance of power to
more hegemonic structures.

André Szász
discusses what went wrong with the
euro. The common currency was a
French objective and a German con-
cession. They had different monetary
unions in mind, the Germans stres-
sing solidity, the French and others
solidarity. Although in the Treaty
the German view prevailed, no
genuine political consensus existed.
Hence the Treaty was not strictly
applied from the start. Countries
not conforming to the requirements
were admitted, and when in dif-
ficulties were bailed out. As a result
the Treaty lost credibility, and so
did the euro. The author’s worry is

175Jaargang 66 nr. 3  |  Maart 2012  Internationale Spectator

not so much whether the euro will
continue to exist, but what kind of
euro it will be. Under the pretext of
saving it, it may be allowed to slip
into something quite different from
what was agreed, becoming a bone
of contention instead of uniting
member countries. Compliance with
the Treaty will be a condition for any
future arrangement, and to ensure
this one cannot do without market
forces, destabilizing as they can
sometimes be.

Kees van Paridon
concentrates on the German eco-
nomy, which has shown a remarka-
ble recovery in recent years. In 2003,
Germany was treated as ‘the sick
man of Europe’, with low growth
rates, high unemployment and re-
latively bigger budget deficits. After
a longer period with a hampering
development, also burdened by the
high costs of the reunification with
the new eastern states, there has
been a clear recovery. The combi-
nation of structural adjustments
within German firms, of moderate
wage increases, of major adjust-
ments in the welfare system from
2003 onwards, and the continuous
stream of innovations, has resulted
in a strong German economy. Of
course, the crisis after 2008 has also
hit Germany but certainly less than
other European economies. There
is a renewed self confidence on the
economic future of Germany. That
requires at least two major adjust-
ments, namely to keep the labour
force as stable as possible, with a
declining population, and also extra
investments to remain as innovative
as today.

Said Rezaeiejan
tries to shed light on Germany’s
special role in the Iranian nuclear
programme. Although Germany is
neither a permanent member of the
UN Security Council nor a nuclear
power, it has since 2003 played an
important role in the Iranian nuclear
dossier. This may be explained by the

fact that both Iran and the Security
Council members have a high degree
of confidence in Germany. The confi-
dence of Iran has a long history that
goes back to the 19th century. In this
article is presented a short overview
by which the reader will be able
to understand the reasons of the
Iranians’ positive image of Germany.
Another argument is that German
foreign policy towards Iran is shaped
by certain characteristics that also
shape German foreign policy in
general. These are Germany’s belief
in a constructive dialogue instead of
seeking confrontation – using soft
power instead of hard power – as
well as in the rule of law. In short,
Germany as a civilian power and
an honest broker between hostile
parties.

Lilian Hoogenboom
deals with relations between the
Russian Federation and Iran, in parti-
cular the dilemma Russia faces with
regard to the nuclear aspects of that
relationship. Russia and Iran have
become partners in nuclear develop-
ment in 1992 with the signing of an
agreement to build a nuclear plant
in the Iranian city of Bushehr. This
cooperation is beneficial for both
parties, as Russia receives billions
from the plant’s construction and
other trade agreements, while Iran
has the chance to develop a nuclear
programme. Moscow’s attitude has
led Russia into a serious dilemma, as
it wants to benefit from cooperation
and at the same time prevent Iran
from developing a nuclear weapon.
This dilemma has consequences for
the impact of the UN resolutions, as
the IAEA referral of the case to the
Security Council was significantly
delayed, the sanctions had to be
downgraded, and Iran has discov-
ered that it can (mis)use Russia to
prevent agreement on heavier sanc-
tions. However, the special relation-
ship between Moscow and Teheran
might prove valuable if the conflict
between Iran and the United States/
European Union escalates, because

Moscow can use its influence to keep
the dialogue going.

Eske van Gils
argues that although the political
and economic situation in Belarus
has changed over the past years,
this does not necessarily imply
a Belarusian turn towards the
European Union, as some authors
suggest. Instead, ties with Russia
may improve in the long run, despite
recent frictions. Arguments sup-
porting this trend may be found in
the increased integration between
Belarus and Russia on a supra-
national level as well as in growing
Russian investments in Belarus.
Moreover, Minsk might not need the
EU as much as is believed in Brussels.
Under the current economic malaise
Belarus receives support from sever-
al political entities. Also, civil unrest
might not pose such great a threat
to president Lukashenka’s position
as is perceived by the EU, while
European support for the Belarusian
political opposition remains largely
rhetoric. Hence the EU should take
more serious the indication of Minsk
ultimately turning towards Moscow.

176 Internationale Spectator  Jaargang 66 nr. 3  |  Maart 2012

Prof.dr J.Q.Th. (Jan) Rood, hoofdredacteur, senior onderzoeker
bij het Nederlands Instituut voor Internationale Betrekkingen
Clingendael te Den Haag; bijzonder hoogleraar ‘Europese inte-
gratie in een mondiaal perspectief’ aan de Universiteit Leiden;
voorzitter van het Nederlands Genootschap voor Internationale
Zaken (NGIZ).

Drs P.A. (Peter) Schregardus, eindredacteur, Instituut Clingendael

Drs G.J. (Gerard) Telkamp, eindredacteur, Instituut Clingendael

Prof.dr E. (Edwin) Bakker, hoogleraar terrorisme en contrater-
rorisme aan het Instituut Bestuurskunde van de Universiteit
Leiden; directeur van het Centrum voor Terrorisme &
Contraterrorisme van Campus Den Haag

Prof.dr S. (Sven) Biscop, directeur van het programma ‘Europe
in the World’ van het Koninklijk Instituut voor Internationale
Betrekkingen Egmont te Brussel; hoofdredacteur van Studia
Diplomatica, tevens gastprofessor EU buitenlands en veilig-
heidsbeleid aan de Universiteit Gent en aan het Europacollege
te Brugge

Prof.dr D. (David) Criekemans, gastprofessor Belgisch en vergelij-
kend buitenlands beleid aan de Universiteit Antwerpen, tevens
docent Geopolitiek aan het International Centre for Geopolitical
Studies (ICGS) te Genève en senior onderzoeker bij het Vlaams
Steunpunt Buitenlands Beleid

Drs. H. (Hans) Hoebeke, directeur van het programma Afrika
van het Koninklijk Instituut voor Internationale Betrekkingen
Egmont te Brussel.

Prof.dr. P.R.J. (Paul) Hoebink, hoogleraar ontwikkelingssamen-
werking aan de Radboud Universiteit Nijmegen; directeur van
het Centre for International Development Studies (CIDIN) aan
de Radboud Universiteit

Dr. S. (Sipke) de Hoop, universitair hoofddocent Midden- en
Oost-Europese geschiedenis, afdeling geschiedenis van de
Faculteit der Letteren van de Rijksuniversiteit Groningen, tevens
docent Conflict Studies & Post-Conflict Reconstruction aan de
Nederlandse Defensie Academie (NLDA) te Breda

Prof.dr W. (Wil) Hout, Professor of Governance and International
Political Economy aan het International Institute of Social
Studies (ISS) van de Erasmus Universiteit Rotterdam

Dr. M. (Mendeltje) van Keulen, griffier Europese Zaken bij de
Tweede Kamer der Staten Generaal

Mr.dr G. (Gelijn) Molier, universitair docent bij de afdeling
Encyclopedie van de Rechtswetenschap en Rechtsfilosofie van
de Faculteit der Rechtsgeleerdheid van de Universiteit Leiden.

Drs. J.C. (Han) Mulder, oud-hoofdredacteur van het Leidsch
Dagblad, oud-hoofd voorlichting van het Ministerie van
Volksgezondheid, Welzijn & Sport (VWS)

Prof.dr C.W.A.M. (Kees) van Paridon, hoogleraar economie
in de Faculteit der Sociale Wetenschappen van de Erasmus
Universiteit Rotterdam

Drs. M.H.M. (Garrie) van Pinxteren, sinoloog, senior research fel-

low bij Instituut Clingendael en universitair docent journalistiek

aan de Rijksuniversiteit Groningen.

Dr T. (Tom) Sauer, docent internationale politiek aan het
departement Politieke Wetenschappen van de Universiteit
Antwerpen

Prof.dr R.A. (Ramses) Wessel, hoogleraar recht van de Europese
Unie en andere internationale organisaties aan de Universiteit
Twente

ALGEMENE REDACTIE INTERNATIONALE sPECTATOR

– Ingezonden mededeling –

Koninklijke Van Gorcum BV
Postbus 43 • 9400 AA Assen
[e] verkoop@vangorcum.nl

En nu anders!
Mijn verwonderboekje

Als publieke sector kunnen we nou niet erg trots zijn op onze veranderhistorie.
To put it mildly. Het aantal verandertrajecten dat succesvol wordt afgerond,
blijft fors onder de maat. En dat komt vooral door een te traditionele aanpak.
Want als je doet wat je deed, dan krijg je wat je altijd al kreeg: succes ligt
immers in het verlengde van vergissingen.

Daarom een pleidooi om het nét iets @nders te doen: sprankelender,
inspirerender en dynamischer. Met minder procedures en regels, maar wel
met meer vertrouwen. Waarbij iedereen wordt verleid om actief mee te
doen.

Om zijn of haar verantwoordelijkheid écht te nemen. Meer gericht op
onderlinge samenwerking. En natuurlijk met voldoende kritisch vermogen:
want het is immers de tegenwind die de vlieger doet stijgen. En dit alles
gericht op het aanwijsbaar creëren van publieke waarde.

Dirk-Jan de Bruijn
2011 | 208 p. | € 21,95
ISBN 978 90 232 4819 4

www.vangorcum.nl/nieuwsbrief.nl altijd op de hoogte van de nieuwste uitgaven

Nieuw verschenen

Hoe krijg je ze mee?
Vijf krachten om een verandering te laten slagen

Wie binnen een organisatie een verandering wil realiseren heeft daarbij
altijd anderen nodig. In dit boek worden vijf krachten beschreven om een
verandering te laten slagen: urgentie, ambitie, planning, interactie en
leiderschap. Vanuit de visie dat weerstand erbij hoort, maar dat veel onnodige
weerstand kan worden voorkomen. Uiteindelijk gaat het erom dat mensen zich
aan de verandering verbinden.

'Hoe krijg je ze mee?' is gebaseerd op jarenlange praktijkervaring. Er staan
talloze herkenbare praktijkvoorbeelden, valkuilen en mogelijkheden in, die de
lezer tot nadenken stemmen over zijn eigen rol als veranderaar.

Annemarie Mars
2012 | 5e druk | 168 p.| € 29,95
ISBN 978 90 232 4263 5

Meer informatie of online bestellen:
www.vangorcum.nl of bel o592 37 95 56

– Ingezonden mededeling –

Koninklijke Van Gorcum BV
Postbus 43 • 9400 AA Assen
[e] verkoop@vangorcum.nl

www.vangorcum.nl/nieuwsbrief.nl altijd op de hoogte van de nieuwste uitgaven

Nieuw verschenen

Meer informatie of online bestellen:
www.vangorcum.nl of bel o592 37 95 56

Hetebrij maakt duidelijk dat we ‘het
spelletje’ allemaal meespelen, of
we dat nu willen of niet. Met talrijke
praktijkvoorbeelden illustreert hij
dat politiek handelen een wezenlijk
en onvermijdelijk element is van
het voorbereiden en uitvoeren van
besluiten op alle niveaus. Zijn con-
clusie luidt dan ook dat organisaties
wezenlijke vooruitgang kunnen
boeken op punten als besluitvaar-
digheid en innovatie door te werken
aan het politieke vermogen van hun
medewerkers. Een belangrijk boek
voor iedereen die het zelflerend
vermogen van zijn of haar organisa-
tie wil vergroten.

Martin Hetebrij | 2011 | 4e druk | 152 p. | € 31,95

ISBN 978 90 232 4201 7Jaap Boonstra | 2011 | 1e druk | 372 p.

Boek, cd-rom, luister-CD € 59,75

ISBN 978 90 232 4691 6

Zonder succesvolle cultuurveran-
dering geen strategische vernieu-
wing. Dit boek gaat over leidende
bedrijven in Nederland, bedrijven
die leiders zijn in verandering.
Ze nemen het voortouw en doen
het beter dan hun concurrenten.
Het gaat ook over mensen die
de leiding nemen. Dat zijn niet
alleen topmanagers, maar ook
leidinggevenden, professionals en
medewerkers. Mensen die het an-
ders willen, hun nek uitsteken en
initiatief nemen. Juist het samen-
spel tussen deze spelers is één van
de succesfactoren voor cultuur-
verandering. De initiatiefnemers
in cultuurverandering praten niet
over cultuurverandering en zijn
misschien juist daarom succesvol.

Leiders in cultuurverandering
Hoe Nederlandse organisaties succesvol

hun cultuur veranderen en strategische

vernieuwing realiseren

Macht en politiek handelen
in organisaties
Iedereen speelt mee

De Nederlandse Corporate
Governance Code
Ingeleid, toegelicht en becommentarieerd

Om de intenties van corporate go-
vernance in de praktijk te brengen,
moeten de verantwoordelijken
weten wat de oorsprong, achter-
grond, maatschappelijke context
en uitwerking van die intenties is.

Dit boek biedt toelichting, com-
mentaren en kritieken op de Ne-
derlandse Corporate Governance
Code zoals die op dit moment
gepubliceerd is. Een systeem van
corporate governance moet na-
drukkelijk ook innovatieve vormen
van ondernemen mogelijk maken,
en toekomstgericht zijn. Hans
Strikwerda geeft in dit boek aan in
hoeverre de huidige NCGC daaraan
voldoet.

J. Strikwerda | 2012 | 1e druk | 264 p. | €44,50

ISBN 978 90 232 4931 3

Genomineerd
voor

Managementboek
van het jaar!

