
Clingendael Magazine voor Internationale Betrekkingen

2013
Het wereldschaakbord van de 21ste eeuw
Het trans-Atlantische vrijhandelsverdrag: een economische NAVO?

De zin en onzin van het EU-integratiedebat

Oplossing voor een slopend conflict? De kaderovereenkomst voor Congo

Tien jaar Irak: een terugblik

Mei

II Mei 2013 Jaargang 67 nr. 5

Inhoud

	 Redactioneel	 Europa, Amerika en Rusland in de eeuw van China  1

	 Artikelen	� Het trans-Atlantisch Vrijhandelsverdrag: een economische NAVO? | Thomas Gijswijt  2

		� Het Amerikaanse buitenland- en veiligheidsbeleid in de Azië-Stille Oceaan-regio:

een nieuwe balans in de maak | Vincent Goossen  6

		 De trans-Atlantische relatie en de ‘pivot’ naar Azië: kans of calamiteit? |

		 Melanie Van Meirvenne  12

		 Nederland en China: naar een ander buitenlandbeleid? | Laurens Hemminga & Jan Rood  16

		 Rusland en ASEAN: China als spelbreker? | Marcel de Haas  21

	 Column	 Staatsbezoeken: de rode loper voor oranje | Ed Kronenburg  26	

	 Opinie 	 Burgerforum: 16de-eeuwse oplossing voor eigentijds probleem| Jaap Hoeksma   28

	 Artikelen	 We the Peoples, Europa en de Amerikaanse Constitutie | Hugo Klijn  30

		 De zin en onzin van het EU-integratiedebat | Miroslava Scholten & Daniel Scholten  35

	 Respons	 Internationaliseer artikel 1, te beginnen in Europees verband | Wim Couwenberg   42

	 Opinie 	 Soevereiniteit heeft twee kanten: de kaderovereenkomst voor Congo | Erik de Bom  44

	 Artikelen	� Baas in eigen wetboek: de Nederlandse wetgever en internationale mensenrechten |

Ruben Zandvliet  47

	 Opinie	 Een juiste oorlog op verkeerde gronden | Dirk-Jan van Baar  53	

	 Boekbesprekingen	 Omwentelingen in het Midden-Oosten. Perceptie en gevolgen | Eelko Hooijmaaijers  56

		 The Great Convergence: Asia, the West and the Logic of One World | Pieter Hanson  58

		 MOED MOET - Verslagen van Nederlandse veteranen van Nederlands-Indië tot Uruzgan |

		 Kees 	Homan  59

		 Met solidaire groet. Technische en wetenschappelijke hulpverlening aan Vietnam |

		 Rimko van der 	Maar  61

		 Nieuw Verschenen | Joris Kreutzer  63

	 Film	 No | Gerard van der Ree  66

1Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Redactioneel

Europa, Amerika en
Rusland in de eeuw van
China

Zal de 21ste eeuw de eeuw van China zijn? Over het antwoord op die vraag lijkt op het eerste ge-

zicht nauwelijks meer discussie mogelijk. Zo zal volgens een recente voorspelling van de OESO

China reeds vóór 2020 de Verenigde Staten als grootste economie in de wereld passeren. Ook

op politiek en militair gebied manifesteert China zich meer en meer, niet in de laatste plaats in de eigen

regio. Zal daarmee China de 21ste eeuw daadwerkelijk domineren? Dat valt nog te bezien. Maar dat de

Chinese opkomst nu al de mondiale verhoudingen opschudt, blijkt iedere dag. Aan dat ‘opschudden’

besteedt dit meinummer van de Internationale Spectator bijzondere aandacht. Dan gaat het allereerst om

de Amerikaanse reactie op de opkomst van China. De Verenigde Staten verschuiven hun strategische

zwaartepunt richting de Azië-Pacific-regio en de Indische Oceaan. Daar ontwikkelt zich een ingewikkeld

machtsevenwichtsspel met mondiale effecten. Die effecten strekken zich ook tot Europa uit. Het is intus-

sen bekend: met de Verenigde Staten op grotere afstand van het Europese continent, is de veiligheid van

Europa een zaak voor de Europeanen (lees de EU) zelf geworden. En dat is wennen. Tegelijkertijd lijkt

zich op economisch gebied een nieuwe dynamiek te ontwikkelen tussen de EU en de Verenigde Staten

via het initiatief voor een trans-Atlantische vrijhandelszone. Wat zal het uiteindelijke resultaat zijn van dit

spel van aantrekken en verwijderen tussen Europa en Amerika?

Bij dit alles gaat het voor de EU niet alleen om de relatie met de Verenigde Staten. De Unie en haar lid-

staten zullen ook een positie moeten gaan bepalen in het mondiale machtsspel zoals dat zich tussen

Amerika en China aftekent. Volgen zij de Amerikanen, die lijken in te zetten op een beleid van contain-

ment vis à vis China, of kiest Europa voor een eigen koers? Een vraagstuk dat ook het Nederlands buiten-

landbeleid niet onberoerd kan laten. Immers, onze traditionele Atlantische oriëntatie lijkt in de wereld van

vandaag en morgen steeds minder houvast te bieden. Overigens, niet alleen de Verenigde Staten en de

EU worden door de opkomst van China uitgedaagd. Ook Rusland, zo laat dit nummer zien, positioneert

zich als ‘Aziatische macht’ door de banden met de ASEAN-landen aan te halen.

De veranderende mondiale machtsverhoudingen vormen dus een uitdaging voor de EU. Kunnen de Unie

en haar lidstaten meekomen in een sterkere multipolaire wereld? Dat is de vraag naar de politieke fina-

liteit van het integratieproces. Zal de EU de overstap kunnen maken naar daadwerkelijke politieke een-

wording, om zo als eenheid een rol van betekenis op het mondiale toneel te kunnen spelen? Zullen crises

en omstandigheden de lidstaten daartoe dwingen; dit dan in lijn met de dynamiek van ‘voldongen feiten’

die zo kenmerkend is voor het integratieproces? Of vereist een zo vérgaande stap een ‘constitutioneel

moment’ of in ieder geval een ‘constitutioneel debat’, al was het maar om publiek draagvlak te genere-

ren? En kunnen we dan iets leren van het constitutionele experiment waaruit de Verenigde Staten van

Amerika zijn ontstaan? Ook dergelijke vragen komen in dit nummer aan de orde. Bij die vragen spelen

voortdurend kwesties inzake soevereiniteit en zeggenschap als natie over het eigen lot. In hoeverre zijn

wij nog baas in eigen huis? Een kwestie die bijvoorbeeld speelt op het gebied van de mensenrechten en

de bemoeienis van o.a. het Mensenrechtenhof in Straatsburg.

En, tot slot, dat boegbeeld van de Nederlandse natie: het koningshuis. Na 33 jaar maakte koningin

Beatrix plaats voor koning Willem-Alexander. Wat zal de rol van het Huys Oranje onder de nieuwe vorst

zijn in het Nederlands buitenlandbeleid? Lees hierover meer in dit nummer.

Mei 2013 Jaargang 67 nr. 52

Thomas Gijswijt is

als universitair docent

Amerikanistiek verbon-

den aan de Universiteit

Tübingen.

Het trans-Atlantisch
vrijhandelsverdrag: een
economische NAVO?

Zowel Amerikanen als Europeanen staan positief tegenover een trans-Atlantisch vrijhandelsver-

drag. Het afsluiten van zo’n verdrag zou voor president Obama een politiek succes betekenen

dat in de geschiedenisboeken kan worden bijgeschreven. Een succesvolle uitkomst van de on-

derhandelingen zou de positie van het Westen in de wereld aanmerkelijk kunnen verstevigen na

de klappen die de Verenigde Staten en Europa sinds het begin van de kredietcrisis in 2008 hebben

gekregen.

Na het positieve advies van de High Level

Working Group on Jobs and Growth heb-

ben zowel Amerikaanse als Europese lei-

ders aangegeven snel onderhandelingen te wil-

len beginnen over een Transatlantic Trade and

Investment Pact (TTIP). Opvallend is het enthou-

siasme waarmee dit is gebeurd. President Obama

besteedde prominent aandacht aan het verdrag

in zijn State of the Union-toespraak, en zijn nieu-

we minister van Buitenlandse Zaken, John Kerry,

benadrukte tijdens zijn eerste reis naar Europa

herhaaldelijk het belang van een TTIP. De voor-

zitter van de Europese Commissie José Manuel

Barroso noemde het verdrag een ‘game changer’

en de Commissaris voor Handel, de voormalige

Belgische minister van Buitenlandse Zaken Karel

de Gucht, sprak over “the largest, most important

bilateral trade initiative ever negotiated”.1 Tijdens

het recente Brussels Forum, georganiseerd door

het German Marshall Fund of the United States,

suggereerden De Gucht en zijn Amerikaanse col-

lega Michael Forlan, de Deputy National Security

Advisor for International Economics, zelfs dat de

verdragsonderhandelingen nog in 2014 afgerond

kunnen worden.2

Het is, met andere woorden, duidelijk dat aan

beide zijden van de Atlantische oceaan de over-

tuiging bestaat dat de tijd eindelijk rijp is voor

een TTIP. Voorstellen voor een trans-Atlantisch

vrijhandelsverdrag doen immers al jaren de ron-

de. De redenen voor dit optimisme zijn politiek,

strategisch en economisch van aard en hebben

vooral te maken met de diepgaande crisis die het

Westen in een aantal opzichten doormaakt.

Obama’s tweede termijn
De meest voor de hand liggende reden in Amerika

is de herverkiezing van president Barack Obama.

Tijdens zijn eerste ambtstermijn heeft Obama aan-

getoond een voorstander van bilaterale en regio-

nale vrijhandelsverdragen te zijn. In 2011 onderte-

kende hij verdragen met Zuid-Korea, Colombia en

Panama. Ook lanceerde de regering-Obama het

plan voor een Trans-Pacific Partnership (TPP) met

onder andere Australië, Chili, Maleisië, Singapore

en Vietnam. Een trans-Atlantisch vrijhandelsver-

drag zou, gezien de grootte van de Europese eco-

nomie, een imposante toevoeging aan deze lijst

zijn. Daarnaast is het duidelijk dat Obama slechts

tot de Congresverkiezingen van november 2014

de tijd heeft om grote politieke projecten te ver-

wezenlijken. Het traditionele ritme van het presi-

dentschap voorspelt dat Obama zijn laatste twee

jaar in het Witte Huis voornamelijk als een lame

duck-president zal doorbrengen.

Tegelijkertijd zou een trans-Atlantisch vrijhandels-

verdrag kunnen rekenen op aanzienlijke steun van

de Republikeinen. Dit is niet alleen van belang om

de vrijhandels-sceptici binnen Obama’s eigen

Thomas Gijswijt

3Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Democratische partij te neutraliseren; een TTIP

biedt Obama ook de kans op een politiek succes

voor de geschiedenisboeken, dat in de binnen-

landse politiek niet haalbaar lijkt. De loopgraven-

oorlog tussen het Witte Huis en de (intern verdeel-

de) Republikeinen over belastingen, de begroting

en de staatsschuld betekent dat Obama niet kan

rekenen op een meerderheid in het Congres voor

belangrijke binnenlandse hervormingen. Extra

investeringen in de Amerikaanse economie zal

Obama van het huidige Congres niet kunnen ver-

wachten. Om zijn mantra van banen en economi-

sche groei en zijn belofte de Amerikaanse export

te verdubbelen desondanks te kunnen verwezen-

lijken, zal Obama dan ook voornamelijk aange-

wezen zijn op projecten als het TTIP, dat niet al-

leen flinke economische voordelen belooft, maar

ook kan rekenen op voldoende stemmen in het

Congres.

Een derde reden voor de positieve Amerikaanse

houding betreft de zogenaamde pivot to Asia. Het

mag niemand verbazen dat de met veel fanfare

aangekondigde pivot in Europa heeft geleid tot

bezorgdheid over de toekomst van het Atlantisch

bondgenootschap. Hoewel de regering-Obama

inmiddels de term rebalancing in plaats van pivot

gebruikt, is het duidelijk dat Washington minder

interesse toont in Europa. Tot op zekere hoogte

is dit een natuurlijk proces na het einde van de

Koude Oorlog en na de integratie van de meeste

voormalige Warschaupactlanden in het Europese

vredes- en welvaartsproject. Daarnaast was het

onvermijdelijk dat de opkomst van China zou lei-

den tot een zekere herijking van het Amerikaanse

strategische kompas. Dit mag echter niet resul-

teren in uitholling van de westerse samenwer-

king en ontmanteling van de NAVO. Vanuit de

Amerikaanse optiek kan het TTIP dan ook dienen

om Europa gerust te stellen en de trans-Atlanti-

sche samenwerking een nieuwe impuls te geven.

Zoals Tom Donilon, Obama’s National Security

Advisor, recent zei: “... the growth arising from

a U.S.-Europe agreement will help underwrite

NATO, the most powerful alliance in history.”3

Tot slot zullen de onderhandelingen Washington

de mogelijkheid geven meer invloed uit te oefe-

nen op de Europese Unie. Er kan weinig twijfel

over bestaan dat de regering-Obama voorstan-

der is van een sterk Europa dat niet alleen eco-

nomisch maar ook politiek-strategisch een we-

reldspeler wil en kan zijn. Gezien de eurocrisis en

de groeiende euroscepsis in talrijke EU-lidstaten,

lijkt een verzwakking of zelfs een uiteenvallen

van Europa echter waarschijnlijker. Een TTIP kan

daarom dienen om niet alleen de trans-Atlan-

tische relatie nieuw leven in te blazen, maar op

een fundamenteler niveau het Europese project

te redden. Om slechts een voorbeeld te geven:

Washington kan Groot-Brittannië duidelijk maken

dat het de voordelen van een trans-Atlantische

markt alleen zal kunnen delen als het lid blijft van

de Europese Unie.4

Een Europees perspectief
In Europa spreekt de politieke agenda eveneens

voor snelle onderhandelingen. In mei 2014 vinden

de verkiezingen voor het Europees Parlement

plaats en de Europese Commissie zal tot eind

oktober 2014 in functie blijven. Dit betekent dat

Handelscommissaris Karel De Gucht nog ander-

half jaar de tijd heeft om de onderhandelingen

voor Europa te voeren. Gezien zijn politieke er-

varing, zijn heldere visie op de voordelen van ver-

dere trans-Atlantische economische integratie en

zijn voorbereidende rol in de High Level Working

Group, is hij de juiste persoon voor deze taak.

Daarnaast geldt voor Europa in nog sterkere

mate dan voor Amerika, dat elk initiatief dat kan

bijdragen aan een einde van de economische

crisis welkom is. Alle tekenen wijzen immers op

het toenemende risico dat de economische crisis

dramatische politieke gevolgen voor de Europese

Unie kan hebben. Natuurlijk is een trans-Atlan-

tisch vrijhandelsverdrag geen oplossing voor de

eurocrisis. Maar het kan burgers en bedrijven in

Europa wel een nieuw perspectief bieden op be-

tere economische tijden en zo het investerings-

klimaat verbeteren. Dit is vooral van belang om

het afbrokkelend draagvlak voor de EU te herstel-

len. In de economie draait veel om vertrouwen;

in de Europese politiek draait het nog meer om

een geloofwaardig toekomstperspectief. Zoals

Jean Monnet het 50 jaar geleden in een gesprek

met president John F. Kennedy uitdrukte: “As you

know better than I what counts for men is less the

action but a perspective, hope.”5

De onderhandelingen met de Verenigde Staten

kunnen daarnaast dienen om de rol van de

Europese Commissie en het Europees Parlement

te versterken. Mede als gevolg van de eurocrisis

heeft de Europese Raad de politieke besluitvor-

ming in Europa steeds meer naar zich toegetrok-

ken. Dit heeft, enigszins gechargeerd gesteld,

geleid tot een situatie waarin de aankomende

Duitse verkiezingen een allesbepalende invloed

op het Europese crisisbeleid hebben gekregen.

Een krachtig onderhandelingsmandaat voor de

Europese Commissie en een duidelijke advise-

rende en controlerende rol voor het Europees

Het TTIP

kan Europa

geruststellen

en de trans-

Atlantische

samenwerking

een nieuwe

impuls geven

Mei 2013 Jaargang 67 nr. 54

Parlement zouden deze ontwikkeling enigs-

zins kunnen tegengaan. Daarnaast zouden suc-

cesvolle onderhandelingen eindelijk weer eens

aanschouwelijk maken waar Europa goed in is.

Europa kan immers alleen als eenheid op oog-

hoogte met de Verenigde Staten onderhandelen.

Ook in Europa speelt natuurlijk de overtuiging

dat een trans-Atlantisch vrijhandelsverdrag de

relatie met de Verenigde Staten kan verstevi-

gen een belangrijke rol. Amerika blijft voor veel

Europese landen de belangrijkste veiligheidspoli-

tieke partner, om de simpele reden dat in tal van

crisisscenario’s een actieve Amerikaanse inbreng

cruciaal zou zijn. Zeker als het gaat om mogelijke

conflicten met Poetins Rusland, hebben landen

als Polen meer vertrouwen in Washington dan in

Brussel. Overigens neemt dit niet weg dat een

‘Economische NAVO’ weinig zou veranderen aan

de noodzaak Europa’s buitenlandse politiek te

stroomlijnen en om de sterk gekrompen en ver-

snipperde Europese defensie-uitgaven efficiënter

in te zetten.

Gerechtvaardigd optimisme?
Optimisme over een nieuw trans-Atlantisch ver-

drag is natuurlijk niet noodzakelijkerwijs hetzelfde

als realisme. Er zijn voldoende culturele en eco-

nomische obstakels te overwinnen tijdens de

TTIP-onderhandelingen – denk bijvoorbeeld aan

genetisch gemodificeerde voedingsmiddelen –

en niemand weet precies hoe moeilijk het zal zijn

om Europese en Amerikaanse standaarden en

regelgeving te harmoniseren.6 En dit terwijl juist

hiervan de grootste economische gevolgen te

verwachten zijn. Alleen al voor Nederland, aldus

de economen Koen Berden en Marcel Canoy, zou

door het wegnemen van dit soort handelsbelem-

meringen de winst rond 4 miljard euro kunnen be-

dragen.7

Voorstanders van het TTIP beargumenteren ech-

ter dat juist nu het moment voor het Westen

gekomen is om standaarden te bepalen die au-

tomatisch de rest van de wereld zullen beïnvloe-

den. Vooral de indrukwekkende economische

opkomst van China betekent dat dit over 10 of

20 jaar veel moeilijker te verwezenlijken zal zijn.

Gekoppeld aan de relatieve demografische neer-

gang van Europa – dat in 2040 nog slechts 8%

van de wereldbevolking zal uitmaken, vergeleken

met bijna 20% een halve eeuw geleden8 – is dit

een belangrijk argument voor snel en daadkrach-

tig trans-Atlantisch handelen.

Succesvolle trans-Atlantische onderhandelingen

zouden de positie van het Westen in de wereld

aanmerkelijk kunnen verstevigen na de klappen

die de Verenigde Staten en Europa sinds het be-

gin van de kredietcrisis in 2008 hebben gekre-

gen. Uiteindelijk zal het dan ook van het politieke

doorzettingsvermogen van de Amerikaanse en

Europese leiders afhangen of een TTIP tot stand

De skyline van

Frankfurt, Europa’s

financiële centrum. Het

TTIP kan Europa een

perspectief bieden op

betere economische

tijden. Foto ND Strupler

Tijdens de

onderhande-

lingen zijn

nog genoeg

culturele en

economische

obstakels te

overwinnen

5Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Noten

1	 Manuel Barroso, ‘Statement by President Barroso on the transatlantic
trade negotiation mandate’, 12 maart 2013 (http://europa.eu/rapid/
press-release_MEMO-13-213_en.htm); en Karel de Gucht, ‘A European
Perspective on Transatlantic Free Trade’, Harvard Kennedy School, 2
maart 2013.

2	 Te zien op http://www.youtube.com/user/GermanMarshallFund?feature=
watch

3	 Tom Donilon, ‘The United States and the Asia-Pacific in 2013’, 11 maart
2013 (http://www.whitehouse.gov/the-press-office/2013/03/11/remarks-
tom-donilon-national-security-advisory-president-united-states-a).

4	 Tekenend voor de houding van de regering-Obama over een mogelijke
‘Brixit’ was de duidelijke reactie van Philip Gordon, assistant secretary
for European affairs, tijdens een bezoek aan Londen in januari 2013:
“We benefit when the EU is unified, speaking with a single voice, and

focused on our shared interests around the world and in Europe. We
want to see a strong British voice in that European Union.” (http://www.
guardian.co.uk/world/2013/jan/09/us-warns-uk-european-union).

5	 John F. Kennedy Library, Presidential Recordings, Tape No. 87_2, trans-
cript door de auteur.

6	 Zie bijv. de reactie van André Sapir, die betwijfelt of dit überhaupt moge-
lijk zal zijn: http://www.bruegel.org/nc/blog/detail/article/1034-the-trans-
atlantic-trade-and-investment-initiative-hope-or-hype/#.UUwSUxlOyUc

7	 NRC Handelsblad, 16 maart 2013.
8	 Zie de toespraak van de Poolse minister van Buitenlandse Zaken

Radosław Sikorski in maart 2013 (http://www.mfa.gov.pl/en/news/
address_by_the_minister_of_foreign_affairs_on_the_goals_of_polish_
foreign_policy_in2013_).

zal komen. Zodra de onderhandelingen zich te

zeer richten op problematische detailkwesties, is

de kans van slagen gering. Zolang echter de poli-

tieke argumenten voor nauwere trans-Atlantische

samenwerking overheersen, kunnen de protectio-

nistische hindernissen uit de weg worden geruimd.

Het economische machtscentrum van de wereld verschuift op dit moment
onmiskenbaar snel van West naar Oost. Deze ontwikkeling verandert de verhoudingen
radicaal en heeft belangrijke implicaties voor landen en bedrijven in het Westen. Er is in
Nederland vrij weinig kennis over die op handen zijnde machtsverschuiving.

De onstuitbare opmars van Azië geeft een gedetailleerde analyse van de opzienbarende
ontwikkelingen in de vier belangrijkste Aziatische economieën: China, Zuid-Korea, India
en Japan. Het geeft een fundamentele analyse over recente Aziatische ontwikkelingen.
Ook worden in dit boek de implicaties voor Nederland op een rij gezet. En niet in de
laatste plaats biedt het suggesties om het merk Nederland sterker op de kaart te
zetten.

Het Westen ‘Aziatiseert’ in hoog tempo.

2013 | 1 ste druk | 256 p. | € 27,95
Bestellen? www.vangorcum.nl

De onstuitbare opmars van Azië
De nieuwe wereldorde: kans of bedreiging voor Nederland?

Rien T. Segers

advertentie

Mei 2013 Jaargang 67 nr. 56

Vincent Goossen was als

stagiair verbonden aan de

Defensie-afdeling van de

Nederlandse Ambassade

te Washington D.C. en stu-

deert Geschiedenis van de

Internationale Betrekkingen

aan de Universiteit van

Amsterdam.

Het Amerikaans buitenland-
en veiligheidsbeleid in de
Azië-Stille Oceaan-regio: een
nieuwe balans in de maak

In zijn eerste jaar als president van de Verenigde Staten presenteerde Barack Obama zichzelf als

‘Pacific president’.1 De kern van zijn boodschap, vooral gericht aan vriend en vijand in de Azië-

Stille Oceaan-regio: “the United States is a Pacific Power, and we are here to stay.”2 Vier jaar, een

groot aantal bezoeken van het Amerikaanse leiderschap aan de regio en een presidentiële herver-

kiezing verder kan geconcludeerd worden dat Obama’s boodschap niet beperkt is gebleven tot

holle retoriek.

Tijdens een bezoek aan het Australische

Parlement in november 2011 benadrukte

de Amerikaanse president Obama dat het

lot van zijn land onlosmakelijk verbonden is met

de toekomst van de Azië-Stille Oceaan-regio. Het

handhaven van de vrede en veiligheid in dit deel

van de wereld zou dan ook prioriteit krijgen in

het Amerikaans buitenland- en veiligheidsbeleid.

Met het oog op aangekondigde bezuinigingen

in het Pentagon beloofde de president dat deze

“niet – ik herhaal, niet – ten koste zullen gaan van

de Amerikaanse aanwezigheid in de Azië-Stille

Oceaan-regio”.3 Deze toezegging van Obama in

Canberra kan worden gezien als het symbolische

begin van de veelbesproken ‘rebalance’, de ver-

schuiving van de Amerikaanse aandacht – poli-

tiek, economisch en militair – naar en binnen de

Azië-Stille Oceaan-regio.4

Dat de rebalance – initieel vaak aangeduid met de

ongelukkigere term ‘pivot’ – juist nu plaats- vindt,

is geen verrassing. Door het beëindigen van de

conflicten in Irak en Afghanistan en door de eco-

nomische recessie, zitten de Verenigde Staten,

zoals Obama aangeeft, in een “transitiefase”.

Noodgedwongen, over het komende decennium

uitgespreide bezuinigingen van ten minste $487

miljard in het Pentagon, ingegeven door de in au-

gustus 2011 aangenomen Budget Control Act,

dwingen Washington tot het bijstellen van de

prioriteiten en ambities in de wereld.5 Ten minste

$487 miljard, want de Amerikanen zijn zojuist over

de rand van de fiscal cliff geraakt. In maart heeft

Obama zijn handtekening gezet onder een alge-

mene overheidsbezuiniging. Het Pentagon moet

hierdoor dit jaar nog $46 miljard extra bezuinigen.

Mochten de Democraten en Republikeinen er

niet in slagen overeenstemming te bereiken over

een alternatieve oplossing, dan kunnen de totale

bezuinigingen op defensie de komende tien jaar

oplopen tot bijna $1 biljoen. Die bezuinigingen

maken van de Verenigde Staten weliswaar geen

‘papieren tijger’, zoals voormalig minister van de-

fensie Leon Panetta opmerkte, maar ze creëren

wél een diepe snijwond in de Amerikaanse strijd-

macht, die de uitvoerbaarheid van en bereidwil-

ligheid tot overzeese operaties verder zal doen

slinken en lopende moderniseringsprojecten, zo-

als de ontwikkeling van de omstreden Joint Strike

Fighter (F-35), mogelijk opnieuw zal vertragen.

Verschuivende prioriteiten
Dat de Amerikaanse prioriteiten niet langer in

Europa en het Midden-Oosten, maar in de Azië-

Stille Oceaan-regio liggen, is een logische strate-

Vincent Goossen

7Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

gische keuze. Het economische centrum van de

wereld is immers in een rap tempo aan het ver-

schuiven naar het Verre Oosten. China is sinds

2010 de tweede economie van de wereld (geme-

ten naar het BNP) en zowel de Wereldbank als

Goldman Sachs hebben voorspeld dat het binnen

twee decennia Amerika zal aflossen als nummer

één van de wereld.6 In een onlangs uitgebracht

rapport van de Organisatie voor Economische

Samenwerking en Ontwikkeling (OESO) is de

verwachting uitgesproken dat in 2030 de econo-

mieën van Amerika, Europa en Japan gezamenlijk

overvleugeld zullen worden door die van China

en India.7 Met de bevolkingsgroei naar 9 miljard

mensen op deze wereld in 2040 zal bovendien

de vraag naar grondstoffen, landbouwproducten,

water- en energiebehoeften het grootst zijn in de

Azië-Stille Oceaan-regio.

Dat met de economische opkomst van het Verre

Oosten een ‘arms dynamic’ gepaard gaat, is een

niet minder belangrijke motivatie voor de rebalan-

ce. Terwijl de westerse defensiebudgetten slin-

ken, groeien de militaire uitgaven in Azië al tien

jaar gestaag. Sinds het eind van 2012 geven de

Aziatische landen gezamenlijk zelfs meer uit aan

defensie dan de Europese Unie ($304 miljard),

een unicum in de geschiedenis.8 India, ’s werelds

grootste wapenimporteur, spendeerde in 2005

bijvoorbeeld nog een kleine $30 miljard aan de-

fensie. In 2011 was dit al $40 miljard, een groei

van 25%. Duizelingwekkend is vooral de Chinese

groei: het defensiebudget van Peking nam in de-

zelfde periode toe van $40 miljard tot $90 mil-

jard (volgens berekeningen van het Stockholm

International Peace Research Institute lag het

werkelijke budget zelfs rond $140 miljard), een

stijging van maar liefst 125%.9 De arms dynamic

in de Azië-Stille Oceaan-regio heeft ertoe geleid

dat ook Japan voor het eerst sinds elf jaar zijn

defensiebudget (nu $53 miljard) zal opkrikken,

terwijl in Australië druk gedebatteerd wordt over

de vraag of er niet meer dient te worden geïnves-

teerd in de krijgsmacht.10

Toegegeven, de stijgende militaire uitgaven zijn

een logisch resultaat van de economische opmars

en het is inderdaad nog maar de vraag of de gro-

tere investeringen leiden tot een hogere kwaliteit

van de Aziatische strijdmachten. Een groot deel

van de uitgaven zit bijvoorbeeld in de overname

van oud (Europees) defensiematerieel. En hoewel

China het afgelopen jaar zijn eerste vliegdekschip

te water liet (overgenomen van Rusland), blijkt

uit een Pentagon-rapport dat vooralsnog slechts

30% van de Chinese marine en luchtmacht en

55% van de onderzeevloot ‘modern’ kan worden

beschouwd.11 Een door de financiële crisis ver-

zwakt Amerika zal daarom op korte en middel-

lange termijn de machtigste speler – en grootste

Vice Adm. Richard

Hunt, commandant van

de U.S. Naval Surface

Forces, begroet op 5

mei 2012 in San Diego

de Chinese minister

van Defensie, Generaal

Liang Guanglie en zijn

delegatie. Foto official

U.S. Navy Imagery

Mei 2013 Jaargang 67 nr. 58

military spender – blijven, zowel mondiaal als in

de Azië-Stille Oceaan-regio.

Dit neemt niet weg dat er sprake is van een re-

latieve neergang van de Amerikaanse machts-

positie en dat de spanningen in het Verre Oosten

oplopen. Het is dan ook te hopen dat de afge-

lopen maanden, waarin de relatie tussen China

en Japan een historisch dieptepunt bereikte en

Noord-Korea wederom bewees dat het zijn nu-

cleaire ambities niet zal opgeven, geen voorbode

zijn van wat komen gaat. Want hoewel George W.

Bush China al bestempelde als strategic partner

– in plaats van strategic competitor of currency

manipulator – en de westerse roep om een rol

van Peking als responsible stakeholder voorzich-

tig wordt beantwoord, blijft de Chinese opkomst

omhuld door vraagtekens.12 Kan de opkomst (of

stagnatie) van China in een economisch en mili-

tair zo dynamisch Azië wel vreedzaam verlopen?

Het is door deze onzekerheid, versterkt door

het gebrek aan transparantie over de werkelijke

Chinese defensie-uitgaven en veiligheidsambi-

ties en het steeds assertievere optreden van de

People’s Liberation Army in de Oost- en Zuid-

Chinese Zee, dat de Amerikanen (en hun bondge-

noten in de regio) de opkomst van China steeds

meer als bedreiging zien voor hun belangen en

voor de stabiliteit in de regio.

Veranderende militaire
bezetting
Wat heeft de rebalance tot op heden concreet

om het lijf? Een aantal stappen is inmiddels

door Washington ondernomen, dan wel aange-

kondigd. De veranderende militaire bezetting,

waarbij vooral troepen van Noordoost- naar

Zuidoost-Azië en Oceanië worden verplaatst,

is vooralsnog de opvallendste. Zo nam in 2004

het aantal Amerikaanse soldaten in Zuid-Korea

al af van 38.500 naar 28.500, en nieuwe reduc-

ties lijken aanstaande. Daarnaast worden de ko-

mende jaren ongeveer 9.000 mariniers verplaatst

van het Japanse Okinawa naar Australië, Guam

en Hawaii.13 In juni 2012 zijn hiertoe de eerste

250 mariniers gearriveerd in Darwin (Australië),

een aantal dat de komende jaren wordt opge-

schroefd tot 2.500 mariniers. Ook worden circa

4.500 militairen verplaatst naar de Amerikaanse

basis in Guam, en met de Filippijnen is overeen-

gekomen dat de Amerikanen op semi-perma-

nente basis terugkeren in Subic Bay, dat tijdens

de Koude Oorlog als een van de belangrijkste

Amerikaanse uitvalsbases gold. Verder worden

in de haven van Singapore vier Littoral Combat

Ships geplaatst en zijn er plannen B1- en B52-

bommenwerpers in de regio te stationeren, even-

als F-22-gevechtsvliegtuigen en de nieuwe F-35.

Zoals Ashton Carter, plaatsvervangend minister

Shopping Mall in Xidan, het commerciële district van Peking. China is sinds 2010 de tweede economie van de we-

reld (gemeten naar het BNP). Het economisch centrum van de wereld is in rap tempo aan het verschuiven naar het

Verre Oosten.

Foto

9Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

van Defensie, aankondigde: “We sturen onze

nieuwste acquisities eerst naar de Azië-Stille

Oceaan-regio.”14

Qua doctrine vindt er een verschuiving plaats van

een benadering van ‘boots on the ground’ (die in

Irak en Afghanistan de boventoon voerde) naar

een ‘maritime offshore’-benadering. In kwalitatie-

ve zin betekent dit dat de nadruk komt te liggen

op versterking van de maritieme en luchtmacht-

capaciteiten die nodig zijn om in de Azië-Stille

Oceaan-regio te opereren. Met het oog hierop

gaan de Amerikaanse krijgsmachtsonderdelen

nauwer met elkaar samenwerken, hetgeen blijkt

uit het door het Pentagon openbaar gemaakte

Joint Operational Access Concept.15 In kwantita-

tieve zin betekent dit dat uiterlijk in 2020 zestig

procent van de maritieme capaciteiten in de Azië-

Stille Oceaan-regio gestationeerd zal zijn, een

verschuiving ten opzichte van de huidige fifty-fif-

ty-verdeling over de Atlantische en Stille Oceaan.

Een groot strategisch voordeel van de Amerikanen

is dat zij kunnen leunen op een omvangrijk net-

werk, bestaande uit oude (onder meer Japan,

Zuid-Korea, Thailand, Filippijnen, Australië,

Nieuw-Zeeland) en nieuwe bondgenoten (in het

bijzonder Vietnam, India en Indonesië). Met de

rebalance wordt dit alliantiestelsel nieuw leven

ingeblazen. Dit vindt ten eerste plaats door mid-

del van intensievere en uitgebreidere military-to-

military-relaties. De gezamenlijke trainingsmissies

die de Amerikanen al een aantal jaren voeren om

de interoperabiliteit met en tussen bondgenoten

te verbeteren, zoals de Cobra Gold en de Pacific

Rim Joint Military Exercise, worden dan ook uit-

gebreid. Daarnaast onderzoekt Washington de

mogelijkheden tot uitbreiding van de foreign mi-

litary sales (de verkoop van militaire hardware van

Washington aan een andere regering) en samen-

werking op technologisch vlak.16 Uiteindelijk moet

de hernieuwde samenwerking ertoe leiden dat de

Aziatische landen – evenals de Europese NAVO-

bondgenoten – een grotere verantwoordelijkheid

gaan dragen voor het waarborgen van de veilig-

heid en stabiliteit in hun eigen continent. Niet ge-

heel verrassend is dan ook dat de term burden

sharing weer veelvuldig wordt genoemd in het

Pentagon en door Washingtons’ invloedrijkste

denktanks.17

Regeringsbrede onderneming
met spierballen
Veel commentatoren, niet in de laatste plaats in

de Verenigde Staten zelf, menen dat de rebalance

een puur militair-strategische onderneming is, die

er enkel op gericht is de Chinese opkomst in te

dammen. Het Amerikaanse leiderschap stelt hier

tegenover dat het nieuwe Azië-beleid een ‘rege-

ringsbrede benadering’ betreft, die op ieder denk-

baar terrein (economisch, diplomatiek, militair,

enz.) tot bredere en diepere relaties moet leiden

met alle landen in de Azië-Stille Oceaan-regio,

ook China. Tom Donilon, veiligheidsadviseur

van Obama, stelde kort na Obama’s speech in

Canberra dat het uiteindelijke doel is “bij te dragen

aan institutionalisering van de normen en regels

in de Azië-Stille Oceaan [regio]”.18 Onderminister

van Defensie Carter benadrukte in augustus 2012

dat de rebalance “niet om China draait, maar om

een Azië-Stille Oceaan-regio waar alle landen

profijt hebben van de stabiliteit en veiligheid en

zich kunnen blijven ontwikkelen”.19

Afgemeten aan het aantal bezoeken dat het

Amerikaanse leiderschap de afgelopen jaren aan

de regio heeft gebracht, is er inderdaad een en

ander te zeggen voor de door Washington be-

nadrukte regeringsbrede benadering. Sinds de

Obama’s het Witte Huis bewonen gaat er bij-

voorbeeld zichtbaar meer aandacht uit naar het

versterken van de diplomatieke en economische

relaties op bilateraal niveau, in het bijzonder met

nieuwe partners als India, Indonesië en Vietnam.

Ook wordt er nadrukkelijker ingezet op verdere

ontwikkeling en institutionalisering van multi-

laterale organisaties en overlegorganen als de

Association for Southeast Asian Nations (ASEAN),

de Asian Pacific Economic Council (APEC), de

East Asian Summit (EAS) en het Trans Pacific

Partnership (TPP). De rebalance kan dan ook

inderdaad worden gekenschetst als een ‘rege-

ringsbrede benadering’, zij het als een met spier-

ballen. De militaire inzet maakt er immers een we-

zenlijk onderdeel van uit. Bovendien beschouwt

Washington het continueren van deze inzet, het

handhaven van de status quo, niet alleen als es-

sentieel, maar tevens als legitiem. Het is van me-

ning dat zijn militaire aanwezigheid ervoor heeft

gezorgd dat de handelslijnen gevrijwaard bleven

van piraterij en blokkades. Bovendien stelt het

dat dankzij de Amerikaanse aanwezigheid een

stabiel klimaat kon ontstaan waarin diverse lan-

den – achtereenvolgens Japan, de Aziatische

Tijgers en Newly Industrializing Countries – tot

economische ontwikkeling kwamen. Diezelfde

aanwezigheid dient er nu voor te zorgen dat terri-

toriale geschillen vreedzaam worden opgelost en

internationale normen en regels worden gehand-

haafd. Bovenal moet de Amerikaanse presentie

ertoe leiden dat India en China – en uiteindelijk

Noord-Korea – ‘responsible stakeholders’ worden

op het internationale toneel. Een voordeel voor de

Het

defensiebudget

van China

steeg tussen

2005 en 2011

met 125%

Mei 2013 Jaargang 67 nr. 510

Verenigde Staten

is dat ook hun

bondgenoten in de

Azië-Stille Oceaan-

regio het nut van

een gecontinueerde

Amerikaanse aan-

wezigheid inzien. Dit

maakt de rebalance

voor alle partners een

vooralsnog meer dan

welkome ontwikkeling.

De rebalance op
de balans: breuk of

continuïteit?
Kijkend naar het Amerikaanse Azië-beleid

van de afgelopen zestig jaar – de Bush-jaren in-

cluis – dient de ‘noviteit’ van de rebalance niet

te worden overdreven. Verscheidene plannen da-

teren al uit het Bush-tijdperk, zoals het verplaat-

sen van troepen van Okinawa naar Guam en de

maritieme ‘shift’ van de Atlantic naar de Pacific.

Andere stappen, zoals het intensiveren van de

betrekkingen met landen als India en Indonesië,

zijn zelfs al onder Bush op gang gebracht.20 Het

leeuwendeel van de plannen voor een rebalance

bleef echter op het bureau liggen, toen na 9/11

verondersteld werd dat de directe dreiging van

het moslimfundamentalisme kwam. Critici binnen

het Amerikaanse defensiedomein stellen daarom

dat de rebalance in feite “weinig meer is dan het

opnieuw brandmerken van voormalig defensie-

minister Donald H. Rumsfeld’s ‘hedge strategy’,

die erop gericht was de militaire macht van de

Amerikanen in Azië te vergroten”.21 Die stelling is

niet geheel onterecht, want strikt genomen be-

treft de rebalance vooralsnog hoofdzakelijk een

verandering in stijl (publieke diplomatie) en mid-

delen (inzet capaciteiten in de regio en aandacht

leiderschap). De fundamentele belangen van de

Verenigde Staten – vrijheid van navigatie, vrijheid

van handel, bevordering van democratie en men-

senrechten en vooral het handhaven van U.S. pri-

macy – die het Amerikaanse Azië-beleid sinds de

Tweede Wereldoorlog bepalen, zijn ongewijzigd.

De inspanningen die Washington moet leveren

om deze belangen veilig te stellen zullen, gezien

de huidige dynamiek in Azië, echter wel steeds

groter worden.

Toekomstperspectief
Met de herverkiezing van Obama in november

2012 staat één ding vast: de Amerikanen zullen

hun rebalance in en naar de Azië-Stille Oceaan-

regio de komende jaren voortzetten. Het niet on-

opmerkelijke bezoek van Obama aan Thailand,

Birma en Cambodja, twee weken na zijn herver-

kiezing, spreekt in dit opzicht boekdelen. Hoe, in

welk tempo en met welke middelen de rebalance

verder gestalte krijgt, zal afhangen van een ver-

scheidenheid aan factoren. Binnen de Verenigde

Staten zal de snelheid van het economische her-

stel, de impact van de fiscal cliff en de mate van

eensgezindheid binnen Washington over de ver-

dere invulling van de ‘shift’ bepalend zijn. Zo mag

het feit dat de nadruk is komen te liggen op de

Azië-Stille Oceaan-regio weliswaar de steun heb-

ben van een meerderheid van zowel Democraten

als Republikeinen, hoe de doelen verwezenlijkt

moeten worden en of Obama deze op de juiste

manier invult en financiert, daarover verschillen

de meningen.22

Buiten Amerika zal de bijdrage die Aziatische

en Europese bondgenoten bereid zijn te leveren

aan het waarborgen van de veiligheid en stabili-

teit op hun continent, een bepalende factor zijn.

Het is voor Europa (en Nederland) dan ook zaak

de bezuinigingen op defensie een halt toe te roe-

pen en door middel van een zo optimaal moge-

lijke defensiesamenwerking invulling te geven

aan de verantwoordelijkheid die het nu draagt om

de veiligheid en stabiliteit te waarborgen op het

eigen continent en in de directe periferie. Zoals

de Amerikaanse NAVO-ambassadeur Ivo Daalder

onlangs nog maar eens waarschuwde, zit er een

ondergrens aan wat er van defensie nog af kan:

“ga je daar overheen, dan heeft dit direct gevol-

gen voor de veiligheid in het Westen en is een

operatie zoals in Libië over een jaar of tien niet

meer mogelijk”.23

Uiteindelijk zal het verdere verloop van de rebalance

voor het grootste deel afhankelijk zijn van de relatie

tussen de Verenigde Staten en China. Hoewel er

sprake is van een groot wederzijds wantrouwen – veel

Chinezen zien de rebalance als een Amerikaanse

poging de Chinese opkomst in te dammen – bieden

recente ontwikkelingen eveneens reden tot optimis-

me. Zo vond de afgelopen jaren al diverse keren top-

overleg plaats, waarbij onder meer gesproken werd

over de territoriale geschillen in de Zuid- en Oost-

Chinese Zee, de Amerikaans-Chinese handelsbe-

trekkingen en cyberwarfare. De komende jaren zal

deze dialoog zonder twijfel worden voortgezet, want

zowel Washington als Peking beseft dat samenwer-

king noodzakelijk is om de spanningen in de Azië-

Stille Oceaan-regio het hoofd te bieden. Daarnaast

weet China maar al te goed dat een constructieve

relatie met de Verenigde Staten hard nodig is om de

economische opmars te kunnen voortzetten. Het

De

Amerikanen kunnen

in de regio leunen

op een omvangrijk

netwerk, bestaande

uit oude en nieuwe

bondgenoten

11Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

moment dat daarin verandering komt, is, ook nu een

nieuwe balans in het Amerikaanse buitenland- en

veiligheidsbeleid in de Azië-Stille Oceaan-regio in de

maak is, voorlopig nog niet aanstaande.

Noten

1	 ’Remarks by the President at Suntory Hall’, The White House,
Washington D.C., 14 november 2009 (http://www.whitehouse.gov) .

2	 ‘Remarks By President Obama to the Australian Parliament’, The White
House, Washington D.C., 17 november 2011 (http://www.whitehouse.
gov).

3	 Ibid.
4	 In januari 2012 kreeg de rebalance ook een militair-strategisch kader

voor het komende decennium. Zie de nieuwe Amerikaanse defen-
siestrategie ‘Sustaining U.S. Global Leadership: Priorities for 21st
Century Defense’, Department of Defense, januari 2012 (http://www.
defense.gov). Zie ook: Hillary Clinton, ‘America’s Pacific Century’,
Foreign Affairs, november/december 2011, blz. 1-9.

5	 De bezuinigingen hebben tot doel het monsterdeficit van ruim $16
biljoen met $2,1 biljoen te verminderen. Voor de beoogde resultaten
van de Budget Control Act, zie: Douglas W. Elmendorf, ‘Impact Budget
Control Act’, Congressional Budget Office, 1 augustus 2011

	 (http://www.cbo.gov/).
6	 Jim O’Neill, ‘China could overtake US economy by 2027’, The

Telegraph, 19 november 2011 (http://www.telegraph.co.uk).
7	 ‘Looking to 2060: Long-term global growth prospects. A Going

for Growth Report’, Organization for Economic Co-Operation and
Development, Parijs, november 2012 (www.oecd.com).

8	 ‘Military Balance 2012—Press Statement’, International Institute for
Strategic Studies, Londen, 7 maart 2012 (http://www.iiss.org).

9	 David J. Berteau & Guy Ben-Ari, ‘Asian Defense Spending 2000-2011.
A Report of the CSIS Defense-Industrial Group’, Center for Strategic and
International Studies, Washington, oktober 2012, blz. 8-11.

10	 Opmerkelijk is dat de arms dynamic niet beperkt is gebleven tot het
rijkere noordoosten. Ook in Zuidoost-Azië werd het laatste decennium
aanzienlijk meer uitgegeven aan de strijdmachten: van 17 miljard in 2002
naar 25 miljard in 2012, een groei van 42%. Alarmerend is het feit dat
deze ontwikkeling in landen als Thailand en de Filippijnen synchroon
loopt met een gerevitaliseerde rol van het leger in de politiek, hetgeen
nog wel eens vérstrekkende gevolgen kan hebben voor het toch al
moeizame democratiseringsproces in de regio. Voor de gerevitaliseerde
politieke rol van het leger in Zuidoost-Azië, zie: Marcus Mietzner, ‘Conflict
and Leadership. The resurgent political role of the military in Southeast
Asia’, in: Marcus Mietzner (red.), The Political Resurgence of the Military
in Southeast Asia. Conflict and Leadership, New York: Routledge ,
2011, blz. 1. Voor de militaire dynamiek in Zuidoost-Azië, zie: Richard
A. Bitzinger, ‘A New Arms Race? Explaining Recent Southeast Asian
Military Acquisitions’, Contemporary Southeast Asia, april 2010, blz.
50-69; en ‘Shopping spree. Military Spending in South-East Asia’, The
Economist, 24 maart 2012 (http://www.economist.com).

11	 ‘Annual Report to Congress. Military and Security Developments
Involving the People’s Republic of China 2011’, Office of the Secretary of
Defense, Washington D.C., 2011, blz. 43 (http://www.defense.gov/).

12	 John Ikenberry stelt bijvoorbeeld dat de Verenigde Staten de opkomst
van China niet kunnen indammen, maar wel kunnen ‘sturen’. Door in
samenwerking met bondgenoten tot een zo gezond en sterk moge-
lijke regionale institutionele architectuur te komen, kan het China ertoe
dwingen zich aan te passen aan de internationale regels en normen
(‘The Rise of China and the Future of the West’, Foreign Affairs, januari/
februari 2008, blz. 37). John Mearsheimer stelt hier tegenover dat een

conflict onvermijdelijk is. Hij gelooft dat China naar regionale hegemonie
streeft en uiteindelijk een eigen versie van de Monroe Doctrine zal ont-
werpen, die gericht is tegen de VS (The Tragedy of Great Power Politics,
New York: W. W. Norton, 2001, blz. 156–157). Voorts: David J. Berteau
& Michael J. Green, ‘U.S. Force Posture in the Asia Pacific Region:
An Independent Assessment’, Center for Strategic and International
Studies, augustus 2012, blz. 5-6 (http://csis.org/); ‘Remarks by
Deputy Secretary of Defense Carter at the Woodrow Wilson Center’,
Department of Defense, Washington D.C., 3 oktober 2012 (http://www.
defense.gov).

13	 Berteau & Green, ibid, blz. 5-6 (http://csis.org/).
14	 ‘Remarks by Deputy Secretary of Defense Carter at the Woodrow

Wilson Center’, Department of Defense, Washington D.C., 3 oktober
2012 (http://www.defense.gov).

15	 ‘Joint Operational Access Concept (JOAC). Version 1.0’, Department of
Defense, 17 januari 2012 (http://www.defense.gov).

16	 ‘Remarks by Deputy Secretary of Defense Carter at the Woodrow
Wilson Center’, a.w. noot 14.

17	 Japan, Zuid-Korea, Singapore en Australië beschikken over een
moderne krijgsmacht en worden daarom genoemd als meest geschikte
kandidaten voor het dragen van een grotere verantwoordelijkheid, zie
bijv. Dan Blumenthal, ‘The Power Projection Balance in Asia’ in: Thomas
G. Mahnken (red.), Competitive Strategies for the 21st Century: Theory,
History, and Practice, Stanford: Stanford University Press, 2012, blz.
168-183..

18	 Tom Donilon, ‘America is Back in the Pacific and will Uphold the Rules’,
in: Financial Times, 27 november 2011 (http://www.ft.com).

19	 Remarks by Deputy Secretary of Defense Carter at the Woodrow Wilson
Center’, a.w. noot 14.

20	 James R. Holmes meent dat de U.S. Navy al in 2007 de shift naar
de Pacific heeft gemaakt, zie: James R. Holmes, ‘Beating “Voldemort
Syndrome”’, The Diplomat, 23 april 2012 (http://www.thediplomat.com).
Mayang Rahawestri stelt dat de rebalance meer continuïteiten dan breu-
ken kent, zie Mayang Rahawestri, ‘Obama’s Foreign Policy in Asia: More
Continuity than Change’, Security Challenges 6:1 (2010), blz. 109-120.
Zie ook: Justin Logan, ‘China, America, and the Pivot to Asia’, Policy
Analysis of the Cato Institute, 8 januari 2013, blz. 2 (www.cato.nl).

21	 Bill Gertz, ‘Inside the Ring: Asian pivot questioned’, The Washington
Times, 5 december 2012; Logan, a.w. noot 20.

22	 Kritiek op de invulling en financiering van de rebalance komt zowel uit
links-progressieve als rechts-conservatieve hoek, al is die uit laatstge-
noemde hoek het vernietigendst. Bruce Klingner en Dean Cheng stellen
bijvoorbeeld dat het nieuwe Azië-beleid ernstig wordt ondergefinancierd,
zie: ‘U.S. Asian Policy: America’s Security Commitment to Asia Needs
More Forces’, The Heritage Foundation, 7 augustus 2012 (http://www.
heritage.org). Opvallend is de kritiek van Robert S. Ross, hoogleraar aan
het Boston College, die als één van de weinigen stelt dat de rebalance
in zijn geheel averechts zal uitwerken en de kans op een conflict met
China alleen maar doet toenemen, zie: ‘Obama’s New Asia Policy Is
Unnecessary and Counterproductive’, Foreign Affairs, november/decem-
ber 2012.

23	 Ivo Daalder, ‘VS: Stop bezuinigingen op Defensie’, Een Vandaag, 7
maart 2013 (http://www.eenvandaag.nl).

Mei 2013 Jaargang 67 nr. 512

Melanie Van Meirvenne

is doctoraal onderzoe-

ker aan het Instituut voor

Internationale Studies van

de Universiteit Gent.

De trans-Atlantische relatie
en de ‘pivot’ naar Azië:
kans of calamiteit?

De nadruk in het Amerikaanse buitenland- en veiligheidsbeleid verschuift van het Midden-Oosten

en Europa richting Azië. Is er daardoor sprake van een crisis in de trans-Atlantische relatie of biedt

deze verschuiving juist kansen om het trans-Atlantische partnerschap, dat gekenmerkt wordt

door cyclische meningsverschillen, nieuw leven in te blazen?

De eerste buitenlandse reis van een nieuw-

gekozen Amerikaanse president zet

doorgaans de toon voor zijn beleid. Het

is met dit bezoek dat internationale verwachtin-

gen worden geschapen – of gefnuikt – en neuzen

in dezelfde richting worden gezet. In 2005 luid-

de George W. Bush zijn tweede ambtstermijn in

met een reis naar Europa, die de voorbode zou

worden van een periode van verzoening en rust

in de trans-Atlantische relatie. Barack Obama

koos in november 2012, amper twee weken na

zijn herverkiezing, voor Thailand, Myanmar en

Cambodja; een opmerkelijke, maar niet geheel

onverwachte keuze in het jaar van de veelbespro-

ken ‘pivot’ richting Azië.

Pivot is de nogal sloganeske benaming voor het

verschuiven van het strategisch zwaartepunt van

het Amerikaanse buitenland- en veiligheidsbe-

leid van het Midden-Oosten en Europa naar de

Aziatische regio.1 De vrees dat deze wel eens

meer zou kunnen inhouden dan enkel holle re-

toriek, veroorzaakt al een tijdje deining onder

Europese academici. Sommigen onder hen stel-

len dat we hier getuige zijn van een cruciaal keer-

punt in de trans-Atlantische relatie, een struc-

turele crisis die in niets te vergelijken is met de

cyclische meningsverschillen omtrent beleid die

deze relatie al sinds haar ontstaan kenmerken.2

De Irak-crisis van 2003 wordt dan aangehaald als

het meest recente en dramatische voorbeeld van

zo’n cyclische ‘hobbel in de weg’. Maar klopt dit

uitgangspunt wel? Is het correct te stellen dat de

Irak-crisis niet meer was dan een inhoudelijke on-

enigheid?

De Irakcrisis en de fundamenten
van de trans-Atlantische relatie
In 2003 ontspon zich een trans-Atlantische cri-

sis rond de Amerikaanse beslissing Irak aan te

vallen zonder VN-mandaat of NAVO-steun. Wat

toen vooral beschouwd werd als een inhoudelijk

meningsverschil tussen Frankrijk en Duitsland (en

België) enerzijds, en de Verenigde Staten en een

handvol Europese bondgenoten anderzijds, ging

men in de jaren onmiddellijk na de crisis steeds

vaker interpreteren als een structurele breuk bin-

nen de trans-Atlantische relatie. Hele bibliothe-

ken werden volgeschreven met analyses over de

grondoorzaken van de Irak-crisis en het immense

effect ervan.3

Er is echter ook steeds een beperkte schare au-

teurs geweest die de Irak-crisis omschreef als

één van de vele cyclische oprispingen die eigen

zijn aan de trans-Atlantische relatie.4 Zij worden

nu bijgevallen door enkele van de academici die

de pivot onder de loep nemen.5 Ook zij beschou-

wen de Irak-crisis als een cyclische strubbeling,

vergelijkbaar met bijvoorbeeld de Vietnamoorlog.

Wat deze auteurs echter uit het oog verliezen,

is dat de internationale context waarin die crisis

plaatsvond, drastisch verschilt van die waarin

de Irak-crisis tot uitbarsting kwam. In het geval

van de kwestie-Vietnam mochten de Verenigde

Staten en Europa het dan wel oneens geweest

zijn over concrete beleidskeuzen, beide wisten

ook dat een dergelijk meningsverschil nooit de

trans-Atlantische relatie zou opblazen, eenvou-

digweg omdat dat geen optie was. De Koude

Oorlog fungeerde als een schokdemper voor

Melanie Van
Meirvenne

13Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

alle problemen die op hun pad kwamen; door de

Sovjetdreiging waren ze tot elkaar veroordeeld.

De Verenigde Staten en de EU deelden weliswaar

– zoals men nu zo vaak beklemtoont – belangrijke

waarden, maar dat was niet de bestaansreden

voor het partnerschap. Gedeelde belangen hiel-

den hen samen, en het is het gebrek daaraan na

de Koude Oorlog dat een crisis van het formaat

van die in 2003 mogelijk heeft gemaakt.

Waar algemeen wordt aangenomen dat het voor-

al Frankrijk was dat de rest van Europa heeft

meegesleept in zijn verzet tegen de Verenigde

Staten, leidt een analyse van de aanloop naar de

Irak-crisis tot de conclusie dat het daarentegen

Duitsland was dat een werkelijk cruciale rol heeft

gespeeld in het veroorzaken ervan.6 Duitsland

sprak zich in augustus 2002 immers als eerste

EU-lidstaat uit tegen de oorlog in Irak, op het mo-

ment dat Frankrijk nog met de Verenigde Staten

aan het onderhandelen was over een mogelijk

VN-mandaat. Die stellingname was niet alleen,

zoals meestal wordt betoogd, het gevolg van bin-

nenlandspolitieke overwegingen in de aanloop

naar de Duitse verkiezingen, maar ook, en vooral,

van een Duits beleid dat nu ook openlijk durfde

ingaan tegen de Amerikaanse belangen. Een der-

gelijk beleid was niet alleen ondenkbaar geweest

ten tijde van de Sovjetdreiging, toen Duitsland de

spil van de Amerikaanse Koude-Oorlogsstrategie

was, het articuleren ervan was ook pure zelfmoord

geweest in een wereld waarin het Duitse lot zo

nauw verbonden was met dat van de Verenigde

Staten. Voor het eerst kreeg Duitsland nu dus de

kans om in te gaan tegen de Amerikaanse belan-

gen, en tegen alle verwachtingen van de regering-

Bush in, deed het dat ook meteen. Het was het

eerste niet mis te verstane signaal dat het einde

van de Koude Oorlog de trans-Atlantische relatie

ingrijpend had veranderd.

Obama: de heiland van de
trans-Atlantische relatie?
De keuze van de Verenigde Staten om Irak binnen

te vallen, in 2003, veroorzaakte een breuk in de

trans-Atlantische relatie, waarvan velen zich op

dat moment afvroegen of ze nog wel te lijmen viel.

Opluchting overheerste dan ook, toen George W.

Bush in 2005 een charmeoffensief jegens Europa

inzette, dat door betrokkenen aan beide kanten

van de Atlantische Oceaan dankbaar werd aan-

gegrepen om te vergeven en vergeten, of op zijn

minst die indruk te geven. De toenadering werd

afgetrapt met een bezoek van de kersverse mi-

nister van Buitenlandse Zaken Condoleezza Rice

aan acht Europese hoofdsteden in februari 2005,

waar ze opriep tot “a new chapter in our relati-

onship and a new chapter in our alliance”,7 en

culmineerde later die maand in een Europees be-

zoek van de president zelf en een letterlijk ver-

zoek tot verzoening van zijn kant: “Let us begin

a new era of transatlantic unity”.8 Toen even later

de Europese leiders die een sleutelrol hadden ge-

speeld in de crisis, te weten Schröder, Blair en

Chirac, werden opgevolgd, en daarmee ook de

Irak, 2003. De keuze

Irak binnen te vallen

veroorzaakte een breuk

in de trans-Atlantische

relatie, waarvan velen

zich toen afvroegen of

die nog wel te lijmen

viel. Foto Radio Nederland

Wereldomroep

Het was

Duitsland, en

niet Frankrijk,

dat een

sleutelrol

speelde bij het

veroorzaken

van de

Irak-crisis

Mei 2013 Jaargang 67 nr. 514

laatste fysieke aandenkens aan de crisis van het

toneel verdwenen, leek dat voor iedereen aan-

leiding om de dieperliggende oorzaken ervan te

vergeten.

Business as usual voor het trans-Atlantisch part-

nerschap dus, en zelfs meer dan dat, toen in 2009

Barack Obama president werd, een man die er-

voor gekozen had al tijdens zijn campagne naar

Europa af te reizen, alwaar hij de indruk had ge-

geven al evenzeer een ‘Berliner’ te zijn als John F.

Kennedy in 1963. Impliciet leek dit de Europeanen

de indruk te geven dat de trans-Atlantische re-

latie uit het Koude Oorlog-tijdperk nu echt terug

van weggeweest was. Groot was dan ook de te-

leurstelling toen de eerste reis van minister van

Buitenlandse Zaken Hillary Clinton, lang voor de

in de media breed uitgesmeerde pivot, naar China

ging, en niet naar Europa. Het bleek het eerste

teken te zijn dat Obama-de-

presidentskandidaat

toch niet hele-

maal dezelfde was

als Obama-de-

president. Die laatste

stelde zich immers

veel pragmatischer

op dan de bevlogen

speeches van die eer-

ste hadden doen ver-

moeden. Europa werd

een partner zoals alle an-

dere. Alleen de toespra-

ken van de leden van de

Obama-administratie deden

nog terugdenken aan het gou-

den tijdperk van de trans-Atlan-

tische relatie, soms zelfs met let-

terlijke verwijzingen naar de alliantie

als “the cornerstone of American foreign

policy (…) for the last 60 years”.9 Toch scheen

ook deze ontwikkeling de Europeanen geen noe-

menswaardige zorgen te baren: de voortdurende

nadruk op gedeelde waarden en het bestaan van

een haast mythische trans-Atlantische identiteit

leek hen steeds opnieuw te sussen. Over het

gebrek aan gedeelde belangen werd met geen

woord gerept.

De ‘pivot’ naar Azië
De auteurs10 die beweren dat de Irak-crisis niet

meer dan een cyclisch meningsverschil was,

stellen hiertegenover dat de ‘pivot’ naar Azië de

trans-Atlantische relatie wél ingrijpend zal ver-

anderen, en mogelijk zelfs irrelevant zal maken.

Niet alleen op het wereldtoneel, maar ook voor

de Verenigde Staten zelf. Deze auteurs negeren

echter het punt dat één en dezelfde oorzaak aan

beide crises in de trans-Atlantische relatie ten

grondslag ligt: het verdwijnen van de Sovjetunie.

Het is deze gebeurtenis die begin jaren ’90 niet al-

leen het einde van de geschiedenis inluidde, maar

ook het einde van een Amerikaans buitenlandbe-

leid met een duidelijk afgelijnd doel. Zonder het

keurslijf van de Koude Oorlog was dat vooral een

ad hoc-beleid, dat rondzwalkte van crisis naar cri-

sis. Na twintig jaar schijnt zij nu weer een focus te

hebben gevonden: China. Hoewel Europa zich op

dit moment bedreigd lijkt te voelen door deze ont-

wikkeling, kan zij evenzeer een kans betekenen

voor de Europese zijde van het trans-Atlantisch

partnerschap, die zich al jaren vastklampt aan

een geprivilegieerde status die ze in werkelijkheid

al een hele tijd kwijt is. De pragmatische partner-

schappen van de regering-Obama, die in feite

niets méér waren dan een charismatischer versie

van de coalitions of the willing waar Europa zo

van huiverde, waren geen aberraties, maar gaven

accuraat de staat van het trans-Atlantisch part-

nerschap aan: als zijnde onbestaand.

Doordat de Verenigde Staten niet langer belangen

gemeen hadden met Europa als geheel, zagen ze

zich genoodzaakt partnerschappen te smeden

met de individuele Europese lidstaten waarmee

ze die wel deelden.11 Zonder een afgetekende vij-

andelijke grootmacht, een duidelijke dichotomie

in het internationale systeem, was er binnen dat

systeem geen andere optie dan wisselende part-

nerschappen. Nu er met China een nieuwe actor

lijkt te zijn opgestaan – of aangeduid – die de rol

van antagonist op zich kan nemen, is het sme-

den van vaste partnerschappen, zoals het trans-

Atlantische er één was, weer opportuun.

Concreet betekent een en ander dat er zich voor

Europa een window of opportunity opent. We

staan op een tweesprong en kunnen nu kiezen

of we ons verzetten tegen de pivot, en zo ons-

zelf tot irrelevantie veroordelen, of ons daarente-

gen laten inschakelen in de nieuwe internationale

structuur die op dit moment aan het ontstaan is.

Als we de tweede optie kiezen, is de eerste stap

allicht – zoals niet alleen academici,12 maar ook

Amerikaanse beleidsmakers13 al jaren propage-

ren – voor onszelf leren zorgen; simpelweg onze

verantwoordelijkheid in de eigen regio opnemen,

zodat de Verenigde Staten een mondiale strategie

kunnen nastreven die niet steeds overhoop ge-

smeten wordt door iedere crisis in onze onmid-

dellijke omgeving. Om dat te bereiken, zal Europa

in capaciteit en daadkracht moeten investeren,

wat van ons niet alleen een krachtiger actor in

Met het uiteenvallen van

de Sovjetunie verdween

het cement dat de trans-

Atlantische relatie

bijeenhield

15Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

de wereld zou maken, maar ook een volwaardige

partner in een trans-Atlantisch partnerschap 2.0.

Een dergelijke hertekening van het trans-Atlan-

tisch partnerschap is, om redenen die hierboven

werden uiteengezet, niet alleen wenselijk, maar

ook noodzakelijk. Met het uiteenvallen van de

Sovjetunie verdween immers ook het cement dat

de trans-Atlantische relatie bijeenhield. Dit had de

aanleiding moeten zijn voor een existentieel de-

bat, dat er nooit gekomen is. Even leek het erop

dat de Irak-crisis een dergelijke discussie alsnog

zou ontketenen, maar in de tweede ambtstermijn

van Bush werden alle bezwaren weer onder de

mat geveegd en brak er een periode van ‘benign

neglect’14 aan.

Ook tijdens de eerste ambtstermijn van Obama

werd een fundamenteel debat uit de weg ge-

gaan, en werd gekozen voor een gulden mid-

denweg:15 pragmatische partnerschappen, onder

meer met Europa, gekoppeld aan een voortdu-

rend benadrukken van het belang van Europa als

bondgenoot.16 De trans-Atlantische relatie kab-

belde rustig voort, tot de pivot naar Azië Europa

eraan herinnerde dat er sinds 1989 wel degelijk

structurele veranderingen hadden plaatsgevon-

den, zowel op internationaal vlak, met de op-

komst van China als nieuwe wereldmacht, als op

trans-Atlantisch vlak, met het verdwijnen van de

Sovjetunie. Deze pivot is geenszins een plotse-

linge gebeurtenis, maar wel het orgelpunt van een

ontwikkeling die twee decennia geleden op gang

werd gebracht. De Europese bondgenoten zou-

den er daarom goed aan doen de onvermijdelijk-

heid ervan in te zien, en ze niet als een bedreiging

te beschouwen, maar als een kans het trans-At-

lantisch partnerschap nieuw leven in te blazen, en

eindelijk het debat rond de toekomst ervan aan

te gaan.

Noten

1	 Sustaining U.S. Global Leadership: Priorities for 21st Century Defense,
Washington D.C.: Department of Defense, 2012.

2	 N. Tocci & R. Alcaro, ‘Three Scenarios for the Future of the Transatlantic
Relationship’. Transworld Working Paper 04, 2012, blz. 1-33.

3	 Zie bijv. Elizabeth Pond, Friendly Fire: The Near-Death of the
Transatlantic Alliance, Washington D.C.: Brookings Institution Press,
2004.; Ivo Daalder, ‘The End of Atlanticism’, Survival, jrg. 45, nr 2, blz.
147-166.

4	 Deze auteurs, door Moravcsik ‘trans-Atlantische optimisten’ genoemd
(Andrew Moravcsik, ‘Striking a New Transatlantic Bargain’, Foreign
Affairs, jrg. 82, nr 4, blz. 74-89.), zijn o.a. Jones (Erik Jones, ‘Debating
the Transatlantic Relationship: Rhetoric and Reality’, International Affairs,
jrg. 80, nr 4, blz. 595-612.) en Thimm (Johannes Thimm, What Really
Matters in Transatlantic Relations, Berlijn: SWP Berlin, 2005).

5	 Tocci & Alcaro, a.w. noot 2.
6	 David M. Andrews, ‘The United States and its Atlantic partners’,

in: David M. Andrews (red.), The Atlantic Alliance Under Stress:
US-European Relations after Iraq, Cambridge: Cambridge University
Press, 2005, blz. 56-78.

7	 Transcript: Rice’s Speech on Transatlantic Ties. (www.washingtonpost.
com).

8	 President Discusses American and European Alliance in Belgium
	 (georgewbush-whitehouse.archives.gov).
9	 Biden on America, Central Europe, and Partnership in 21st Century: Vice

president addresses students at Central University in Bucharest
	 (www.whitehouse.gov).

10	 Zie de in noten 2 en 4 vermelde auteurs.
11	 Charles A. Kupchan, ‘The Atlantic Order in Transition: The Nature of

Change in U.S.-European Relations’, in: Jeffrey Anderson, G. John
Ikenberry & Thomas Risse (red.), The End of the West? Crisis and
Change in the Atlantic Order, Ithaca: Cornell University Press, 2008, blz.
111-126.

12	 Zie o.a.: Sven Biscop, The American Pivot Hinges on Europe (via www.
acus.org).

13	 Zie o.a.: Robert M. Gates, Remarks by Secretary Gates at the Security
and Defense Agenda, Brussels, Belgium (via www.defense.gov); Leon E.
Panetta, Secretary Panetta at Carnegie Europe (via nato.usmission.gov).

14	 B. Giegerich, D. Pushkina & A. Mount, ‘Towards a Strategic Partnership?
The US and Russian Response to the European Security and Defence
Policy’, Security Dialogue, jrg. 37, nr 3, blz. 385-407.

15	 Tocci & Alcaro, a.w. noot 2.
16	 Zie o.a.: Op-Ed by President Barack Obama: ‘Europe and America,

Aligned for the Future’. (via www.whitehouse.gov); Biden on America,
Central Europe, and Partnership in 21st Century: Vice president addres-
ses students at Central University in Bucharest. (via www.whitehouse.
gov); Secretary Clinton’s Speech on Future of European Security: Clinton
emphasizes U.S.-European partnership in meeting global challenges (via
ukraine.usembassy.gov).

Mei 2013 Jaargang 67 nr. 516

Laurens Hemminga

was tussen juni en oktober

2012 verbonden aan het

Instituut Clingendael. In

die periode voerde hij het

besproken onderzoek uit.

Jan Rood is senior on-

derzoeker aan hetzelfde

instituut.

Nederland en China:
naar een ander
buitenlandbeleid?

Hoe ziet de Nederlandse politiek de opkomst van China? De wereld mag dan veranderen door een

rijzend China, maar dat hoeft nog niet te betekenen dat de traditionele uitgangspunten van het

Nederlandse buitenlandbeleid bijstelling behoeven. Althans, dat is het beeld dat naar voren komt

uit interviews met Nederlandse politici. Maar is dat wel terecht?

De opkomst van China spoort veel landen

aan om aanpassingen te maken in hun

buitenlandbeleid. Voor Aziatische landen

als Japan en Zuid-Korea is China de belangrijkste

economische partner geworden, waardoor het

belang van de relatie met China voor deze lan-

den navenant is gegroeid. Landen in Azië merken

echter dat de ontwikkeling van China ook stra-

tegische en veiligheidspolitieke implicaties heeft.

Japan, Vietnam en de Filippijnen twisten allemaal

met China over eilandjes in de Zuid-Chinese Zee,

waarbij tussen Japan en China een openlijk con-

flict is uitgebroken over de wederzijdse aanspra-

ken. Ook aan Amerika is de Chinese opkomst

niet onopgemerkt voorbijgegaan. Zo hebben de

Verenigde Staten tijdens de eerste regerings-

periode van president Obama aangekondigd in

het kader van een verschuiving van hun strate-

gische ‘pivot’ de hoofdmoot van hun overzeese

legermacht in Azië te stationeren. Daarbij houden

de Amerikanen vol dat dit geen reactie is op de

groeiende macht van China.1 Maar weinigen ge-

loven dit.

Voor Nederland spelen dergelijke problemen op

het eerste gezicht niet. Europa en China liggen

geografisch zo ver van elkaar dat er vanzelfspre-

kend geen territoriale twisten bestaan, en hoe-

wel de Chinese krijgsmacht zich snel ontwikkelt,

heeft die bij lange na nog geen wereldwijd bereik.

Nederland richt zich in zijn bilaterale contacten,

in antwoord op de economische ontwikkeling

van China, dan ook hoofdzakelijk op het facilite-

ren van de handel met en investering in China.

Daarnaast spreekt de Nederlandse regering haar

Chinese tegenhanger soms aan op zijn omgang

met mensenrechten, alhoewel selectiever en te-

rughoudender dan in het verleden.

Niettemin is de opkomst van China een ontwikke-

ling die grote gevolgen kan hebben voor het inter-

nationale systeem en daarmee voor Nederland.

Nederland is na de Tweede Wereldoorlog gewend

geraakt aan een wereld waarin de Verenigde

Staten als vrijwel ongenaakbare supermacht een

leidende rol speelden. De NAVO-alliantie tussen

de Verenigde Staten en Europa garandeerde een

militair tegenwicht tegen de Sovjetunie, waar-

door dat land zich niet westelijk van het IJzeren

Gordijn kon begeven. Tegelijk was het communis-

tische blok, zowel de Sovjetunie als de Aziatische

communistische landen waaronder China, eco-

nomisch niet van betekenis binnen de mondiale

verhoudingen, omdat het zijn economieën gro-

tendeels afzonderde van de wereldeconomie.

Nederland bevond zich in een internationaal sy-

steem waarin de ene supermacht vooral binnen

zijn eigen invloedssfeer werd gehouden (contain-

ment) en de andere supermacht, de Verenigde

Staten, de enige speler van wezenlijk belang was

in de rest van de wereld.

In een dergelijk systeem was het voor Nederland

een logische keuze de Verenigde Staten het ijk-

punt te maken van het buitenlandbeleid. Vandaag

de dag kunnen we daarentegen steeds duidelij-

ker de contouren ontwaren van een multipolaire

wereld: grote landen als China, India, Brazilië en

Rusland tonen een snelle economische ontwik-

keling en eisen ook politiek steeds nadrukkelijker

Laurens
Hemminga &

Jan Rood

17Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

een plek op binnen het internationale systeem.

Van deze landen is China de grootste qua bevol-

king, qua BNP en qua groei van het BNP over de

afgelopen twintig jaar. Daarnaast manifesteert het

land zich ook militair meer en meer, primair bin-

nen de eigen regio.

Nederland heeft zich vooralsnog grotendeels ge-

richt op het verzilveren van de economische kan-

sen die de ontwikkeling van de Chinese econo-

mie biedt, maar een bredere politieke visie op de

gevolgen hiervan voor de positie van Nederland

heeft de Nederlandse politiek vooralsnog niet

geformuleerd. In dit artikel zullen daarom twee

vragen aan bod komen. Ten eerste, hoe ziet men

in de Nederlandse politiek op dit moment de op-

komst van China en de implicaties hiervan voor

het Nederlandse buitenlandbeleid? Heeft men

voldoende oog voor de gevolgen op de langere

termijn? In vervolg daarop wordt de vraag behan-

deld in hoeverre de opkomst van China Nederland

noopt tot een heroriëntatie van zijn buitenlandbe-

leid, in het bijzonder waar het de relatie met de

Verenigde Staten betreft.

Wat vindt de politiek?
De eerste vraag is onderzocht door een onder-

zoek te verrichten onder politieke partijen. Daarbij

werden dertien vertegenwoordigers van zeven

politieke partijen over dit onderwerp geïnter-

viewd. Deze vertegenwoordigers waren leden

van de Tweede Kamer (6), stafleden van de we-

tenschappelijke bureaus van de partijen (5), één

Eerste-Kamerlid en één beleidsmedewerker van

een partij. De volgende partijen hebben deelge-

nomen, met tussen haakjes het aantal geïnter-

viewden per partij: SP (2), PvdA (1), D66 (3), VVD

(3), SGP (1), Christenunie (2) en CDA (1).

Uit de gesprekken blijkt dat er onder de partijen

een aanzienlijke mate van consensus bestaat wat

betreft hun beeld van China. De verschillen lig-

gen vooral in de prioriteit die de geïnterviewden

toekennen aan het gewicht van mensenrechten in

de relatie met China. Alle geïnterviewden vonden

dat de Chinese regering gewezen moet worden

op het belang van respect voor mensenrechten.

De ondervraagden van de christelijke partijen le-

ken het meeste belang toe te kennen om dit on-

derwerp ter sprake te brengen. Een verschil van

opvatting over de wijze van aanpak ligt in de

vraag of Nederland dit eigenstandig zou moe-

ten doen: bij de PvdA en D66 vond men dat de

Europese Unie dit moet doen, omdat Nederland

zodanig klein is dat dit in bilateraal verband geen

zin heeft. Ongeacht de context vonden de meeste

geïnterviewden dat men tactvol moet zijn in de

manier waarop dit gevoelige onderwerp bespro-

ken wordt. Een houding van morele arrogantie,

het ‘opgeheven vingertje’, wekt alleen ergernis en

daarmee wordt de zaak van de mensenrechten

niet gediend.

Op het gebied van mensenrechten zijn er dus ac-

centverschillen tussen de partijen, maar voor het

overige, o.a. als het ging om de inschatting van

China en de Chinees-Nederlandse relatie, kwam

Chinese militaire trai-

ning in de buurt van

de Forbidden City in

Peking, februari 2012.

Hoewel de Chinese

krijgsmacht zich snel

ontwikkelt, heeft die

bij lange na nog geen

wereldwijd bereik.

Foto danielfoster437.

Voor Nederland

is China een

maatje te groot

Mei 2013 Jaargang 67 nr. 518

een redelijk consistent

beeld uit de gesprek-

ken naar voren. De

houding van de geïn-

terviewden valt samen

te vatten in drie woorden:

pragmatisch, kalm en be-

houdend.

Het pragmatisme van de on-

dervraagden blijkt uit een aan-

tal gedeelde meningen. Ze wa-

ren zich allemaal bewust van de

omvang van de veranderingen die in

de wereld plaatsvinden. Hoe die ver-

anderingen zullen uitpakken, was volgens

sommigen moeilijk te voorspellen. Maar de

meesten meenden dat bijvoorbeeld de Chinese

economie binnen enkele decennia (tijdens de in-

terviews werd een termijn van 25 jaar genoemd)

groter zal zijn dan de Amerikaanse.

De huidige relatie tussen China en Nederland

werd omschreven als een goede zakelijke relatie,

en omdat China een groot en belangrijk land is,

moet dit ook zo blijven. Van de geïnterviewden

had niemand een uitgesproken positief beeld van

de Chinese regering; de vele mensenrechten-

schendingen leiden dus wel tot een zeker imago-

probleem onder de Nederlandse politici. Op twee

na zagen alle respondenten de Chinese regering

als puur machtsrealistisch en niet door ideolo-

gische overwegingen gedreven. China handelt

volgens hen dus alleen uit welbegrepen eigenbe-

lang. Dit wordt als een probleem gezien wanneer

het ertoe leidt dat China een regering als die van

Bashar al-Assad in Syrië steunt, zonder zich het

lot van de Syrische bevolking aan te trekken. Het

betekent echter ook dat met de Chinese regering

goed zaken te doen valt wanneer beide partijen

daar hun voordeel mee kunnen doen.

De houding van de geïnterviewden is ook kalm te

noemen, omdat ze niet het idee hadden dat de

opkomst van China bedreigend is voor Nederland

of Europa, of voor het bestaande internationale

systeem. In de Verenigde Staten wordt China in

het publieke debat en door de politiek vaak om-

schreven als een militaire bedreiging voor de sta-

biliteit in Azië of zelfs voor de Verenigde Staten,

maar deze zienswijze wordt in de Nederlandse

politiek niet gedeeld, zo blijkt uit de gesprekken.

Hiermee komen we bij het derde en laatste punt,

de behoudende visie van de geïnterviewden.

Aangezien men geen grote schokken of ingrij-

pende veranderingen verwacht binnen het be-

staande internationale systeem, is er in de ogen

van de ondervraagden ook geen reden om het

huidige Nederlandse buitenlandbeleid te her-

overwegen. De oriëntatie op de Verenigde Staten

als belangrijkste partner buiten Europa moet dus

zonder meer overeind blijven, ook als China van

groter economisch belang wordt voor Europa

dan de Verenigde Staten. De doorslaggevende

reden hiervoor is de gedeelde cultuur en de-

mocratische waarden tussen Nederland en de

Verenigde Staten. Tegelijk hebben Amerika en

China een nogal onrustige relatie met elkaar. Als

de Verenigde Staten en China verder uit elkaar

zouden groeien zou het voor Nederland moeilijk

kunnen worden om zowel een sterke band met

Washington als een uitgebreide zakenrelatie met

Peking te houden. De geïnterviewden voorzagen

hier echter geen grote problemen. Ze vonden

ook dat de relatie tussen China en de Verenigde

Staten een zaak is van die beide landen, die geen

gevolgen behoeft te hebben voor de buitenlands

politieke oriëntatie van Nederland.

De wereld verandert, maar
Nederland niet
Wie vooral deze behoudende visie op zich laat

inwerken, kan zich niet aan de indruk onttrek-

ken dat, in de optiek van respondenten, de we-

reld dan mag veranderen door de opkomst van

China, maar dat dit nog niet hoeft te betekenen

dat ook de traditionele uitgangspunten van het

Nederlandse buitenlandbeleid bijstelling behoe-

ven. De wereld verandert, maar Nederland ver-

andert niet! Dwingt de opkomst van China (met

daarachter een reeks van andere opkomende

machten) toch niet tot een koerswijziging in het

Nederlandse buitenlandbeleid?

Als eerste is daar het Nederlands belang bij een

effectief, op regels en instituties gebaseerd multi-

lateraal bestel. De Nederlandse belangen zijn al-

tijd het best gewaarborgd geweest binnen zo’n

‘rule-based’ internationaal systeem, dat ook ge-

ënt is op waarden inzake democratie en mensen-

rechten, dat vrijhandel bevordert en bijdraagt aan

mondiale veiligheid en stabiliteit. De opkomst van

China is echter niet op voorhand gunstig voor het

functioneren van het multilaterale bestel. De afge-

lopen jaren hebben tal van dossiers laten zien dat,

als het gaat om de grondslagen van internationa-

le samenwerking, China een andere benadering

heeft. Kern daarvan is dat de Chinese visie op de

betekenis van soevereiniteit afwijkend is. Waar

het westerse concept van soevereiniteit inperking

van de macht van staten impliceert, is zo’n inper-

king in de Chinese benadering onaanvaardbaar.

De Atlantische reflex

in het Nederlandse

buitenlandbeleid heeft

geen basis meer in de

werkelijkheid van

vandaag

19Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Een verschil van opvatting dat zich de afgelopen

jaren op tal van terreinen (mensenrechten, Syrië,

internetvrijheid, Noord-Korea en Iran, enz.) heeft

gemanifesteerd. Vanuit het blijvend Nederlands

belang bij een effectief multilateraal bestel is dan

ook een kernvraag voor het Nederlandse buiten-

landbeleid hoe in het licht van de opkomst van

China (en andere landen) zo’n bestel overeind te

houden. Idealiter door China binnen dit bestel te

integreren. Maar China zal zich niet laten opne-

men in ons, d.w.z. het westerse, systeem en zal

qua invloed en macht een prijs bedingen. Hoe

daarmee om te gaan?

Een tweede dimensie betreft de relatie met de

Verenigde Staten. Deze is nu al veranderd door

de opkomst van China. De verschuiving van het

Amerikaans strategisch zwaartepunt richting

de Pacific en Indische Oceaan impliceert in mi-

litair-strategische zin een grotere afstand tussen

Europa en Amerika. Europeanen kunnen niet lan-

ger vertrouwen op de Verenigde Staten als ‘red-

der in laatste instantie’ bij veiligheidskwesties in

of rond Europa/EU. Die kwesties zijn, zoals Libië

heeft laten zien, in de Amerikaanse visie toch

vooral een zaak voor de Europeanen zelf. Feitelijk

is hiermee gezegd dat de spreekwoordelijke

Atlantische reflex in het Nederlandse buitenland-

beleid geen basis meer heeft in de werkelijkheid

van vandaag.

Nu sluit dit laatste niet uit dat tussen de Verenigde

Staten en Europa nog immer een hechte rela-

tie bestaat; dat zij in de wereld van nu en mor-

gen elkaars ‘meest natuurlijke partners’ zijn.

Maar ook dan is enige reflectie op de accenten

in het Nederlandse buitenlandbeleid op haar

plaats, in het bijzonder waar het de relatie tus-

sen Washington en Peking betreft. Als gevolg

van de Amerikaanse strategische (her-)oriëntatie

op Azië en de Chinese reactie daarop, roepen de

ontwikkelingen in de regio Azië/Pacific meer en

meer herinneringen op aan de situatie ten tijde

van de Koude Oorlog. De Verenigde Staten die

via militaire aanwezigheid en het smeden van co-

alities een beleid van containment ten opzichte

van China voeren. China dat daarop reageert

door zijn militaire macht te versterken. Landen in

de regio worden op hun beurt in deze strijd om

de regionale hegemonie gedwongen c.q. verleid

om partij te kiezen. Balancing, counter-balancing

en bandwagoning; het zijn de klassieke ingredi-

ënten van machtsevenwichtspolitiek. Daarbij zou-

den de Verenigde Staten graag zien dat Europa

op de Amerikaanse kar springt. Maar is dat in het

Europees en Nederlands belang, waar Nederland

en de Unie in de relatie met China hun eigen be-

langen hebben op het gebied van handel, inves-

teringen, veiligheid, klimaat en wat al niet meer?

Vraagstukken die om een eigen Europese aanpak

vragen, Chinese betrokkenheid vergen en die

hoe dan ook niet gediend zijn met een groeiende

Chinees-Amerikaanse rivaliteit.

Zo’n eigen Europese rol betekent een EU die

zichzelf niet buitenspel zet door op voorhand de

Amerikaanse kaart te spelen. Dit vereist allereerst

een meer substantiële politieke en strategische

In 2010 werd op vele

plaatsen in de wereld,

zoals hier in het Noorse

Trondheim, gedemon-

streerd voor de vrijlating

van de Chinese men-

senrechtenactivist Liu

Xiabo. De Nederlandse

regering spreekt China

soms aan op zijn om-

gang met mensenrech-

ten, alhoewel selectie-

ver en terughoudender

dan in het verleden.

Foto kartoffelmos / Trond

Kjetil Bremnes

Mei 2013 Jaargang 67 nr. 520

Noot

1	 Zo verklaarde de Amerikaanse minister van Defensie Panetta in juni
2012: “...we´re moving away from the Cold War strategy where you build
permanent bases and just basically impose our power on the region”,
en “The key point here is that this [de ‘pivot to Asia’] is not about con-
tainment of China”. (Bron: website van het Amerikaanse Department
of Defense, 1 juni 2012 (http://www.defense.gov/transcripts/transcript.
aspx?transcriptid=5047).

relatie met China. Maar daarnaast komen dan

ook andere landen in de Aziatische regio in beeld,

inclusief ASEAN. Zij hebben er geen enkel belang

bij om tussen de wielen van het machtsspel van

de Verenigde Staten en China te belanden. Zij

hebben behoefte aan ‘derden’, die als tegenwicht

en alternatief voor Washington en Peking kunnen

fungeren. Een sterkere Europese diplomatieke en

economische aanwezigheid in de regio en hech-

tere banden met de ASEAN-landen kunnen in dit

opzicht als ‘schokdemper’ fungeren.

Maar dat veronderstelt dan wel een actiever be-

leid van de EU en haar lidstaten. En dat is dan ook

de derde implicatie van de opkomst van China.

Voor Nederland is China een maatje te groot. Ook

de eerder aangehaalde respondenten beseffen

dit. Dat betekent niet dat Nederland zelfstandig

helemaal geen rol kan spelen. Zo heeft het histori-

sche banden met Azië (Indonesië) die benut kun-

nen worden. Maar daadwerkelijke invloed op de

ontwikkelingen in die regio vereist van Nederland

toch vooral een actieve inzet op het bewerkstelli-

gen van een gemeenschappelijk Europees optre-

den en beleid richting Azië. Alleen via dat niveau

en in samenwerking met Europese partners zal

het politieke gewicht kunnen worden gemobili-

seerd dat nodig is om invloed uit te oefenen in het

krachtenspel dat in de regio Azië/Pacific gaande

is. Alleen zo kunnen de Nederlandse belangen

behartigd worden. De wereld is echt veranderd.

De Verenigde

Staten voeren

een contain-

mentbeleid ten

opzichte van

China

21Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Marcel de Haas is Senior

Research Associate bij het

Instituut Clingendael en

onderzoeker bij het Russian

Studies Centre van de

Rijksuniversiteit Groningen.

Dit artikel is ontleend aan

het Clingendael Paper

Russian-Chinese security

relations: Moscow’s threat

from the East? (zie: http://

www.clingendael.nl/publi-

cations/2013/20130327_

rc_securityrelations.pdf).

Rusland en ASEAN:
China als spelbreker?

De Association of South East Asian Nations (ASEAN) en Rusland hebben sinds de jaren negentig

een goede relatie ontwikkeld op het gebied van internationale politiek en veiligheidsbeleid. ASEAN

biedt Rusland mogelijkheden een invloedrijke rol te spelen in de regio Azië-Pacific. Een actieve

rol van Rusland in deze regio kan bijdragen aan zijn streven om het Amerikaanse overwicht in dit

gebied tegen te gaan. En voor ASEAN kan Rusland dienen als tegenwicht voor China. Een win-

win-situatie?

Het Kremlin heeft sinds het aantreden van

Vladimir Poetin in 2000 als één van de

voornaamste strategische doelstellingen

de strijd tegen de Amerikaanse ‘wereldhegemo-

nie’ en – daarmee samenhangend – de bevorde-

ring van een multipolaire wereldorde voor ogen

gehad. Een actief optreden in het Oosten, samen

met China en regionale internationale organi-

saties, zoals de Association of Southeast Asian

Nations (ASEAN), past in die beleidslijn. Poetin is

zich steeds bewust geweest van het belang van

de regio-Azië-Pacific, voor economische doelein-

den, om de Russische provincie Verre Oosten te

ontwikkelen, maar ook teneinde Moskous posi-

tie te versterken in dit gebied en Amerika’s macht

daar tegen te gaan. Meer aandacht voor de regio-

Azië-Pacific betekende ook impliciet een koers-

wijziging naar minder prioriteit voor samenwer-

king met (West-)Europa.1 In zijn tweede termijn

(2004-2008) heeft Poetin zich nog verder gericht

op het toenemende belang van Azië-Pacific. Het

zwaartepunt van de economische activiteit ver-

schoof inmiddels van de Atlantische Oceaan naar

de Stille Oceaan. Rusland besefte dat het een

voordeel in deze omgeving had vanwege de lig-

ging tussen de twee oceanen. Poetins intentie

was om het aandeel van de Russische energie-

export naar Azië in 10 tot 15 jaar van 3% naar

30% te verhogen.2

Gezien zijn aandacht voor Azië-Pacific, was

Poetins interesse voor specifieke regionale or-

ganisaties een logisch gevolg. Poetins opvolger,

Dmitri Medvedev, zette die versterkte aandacht

voor de regio-Azië-Pacific voort. In de zomer van

2009 kreeg dit duidelijk gestalte, toen Rusland

in Jekaterinaburg gastheer was van drie inter-

nationale topontmoetingen, van de Shanghai

Cooperation Organization (SCO), de Collective

Security Treaty Organization (CSTO) en BRIC

(Brazilië, Rusland, India en China).3 Moskou zet

zich ook actief in voor organisaties specifiek voor

de regio-Azië-Pacific, te weten ASEAN en daar-

aan verwante fora.4 Bij de actieve rol in die regio is

de samenwerking met China voor Moskou steeds

een essentieel onderdeel geweest. Op welke wij-

ze heeft Moskou sinds de jaren negentig gestalte

gegeven aan de samenwerking met ASEAN? En

hoe zijn beide actoren – ASEAN en Rusland – om-

gegaan met de opkomst van de nieuwe mogend-

heid China?

ASEAN
ASEAN is een regionale politieke, economi-

sche en veiligheidsorganisatie van tien staten in

Zuidoost-Azië, die is opgericht in 1967.5 De doel-

stellingen zijn onder andere economische groei,

sociale vooruitgang, culturele ontwikkeling, het

bevorderen van regionale vrede en stabiliteit, en

vreedzame oplossing van geschillen tussen lid-

staten. In 1976 heeft ASEAN haar uitgangspun-

ten vastgelegd in een Verdrag van Vriendschap

en Samenwerking in Zuidoost-Azië (Treaty of

Amity and Cooperation in Southeast Asia, TAC).

Dit verdrag omvat zaken zoals respect voor on-

afhankelijkheid, soevereiniteit, gelijkheid en terri-

toriale integriteit; geen inmenging in interne aan-

Marcel de Haas

Mei 2013 Jaargang 67 nr. 522

gelegenheden van staten, vreedzame oplossing

van geschillen; afzien van dreiging met of gebruik

van geweld, en het nastreven van effectieve sa-

menwerking. ASEAN benut de TAC als een soort

toetredingsclausule voor landen die willen sa-

menwerken met deze organisatie. Rusland heeft

in 2004 het TAC-verdrag ondertekend (ter verge-

lijking: China tekende in 2003 en de Verenigde

Staten in 2009).6 Tevens heeft Moskou al direct bij

de oprichting van aan ASEAN gelieerde instituties

(ASEAN Regional Forum, Asia-Pacific Economic

Cooperation en East Asia Summit) interesse ge-

toond in deelname aan deze projecten (zie voor

meer informatie de rechterkolom op deze pagina).

Bilaterale samenwerking tussen
Rusland en ASEAN
Sinds de jaren negentig hebben ASEAN en

Rusland goede relaties ontwikkeld wat betreft in-

ternationale politiek en veiligheid. Een belangrijke

mijlpaal was juli 1996, toen Rusland de status van

dialoogpartner van de ASEAN verkreeg.11 Een

volgende stap was op 29 november 2004 de toe-

treding van Moskou tot de TAC. Vervolgens werd

een eerste ASEAN-Rusland topontmoeting ge-

houden op 13 december 2005. De slotverklaring

van deze top gaf blijk van een actieve houding

van Rusland in de regio-Azië-Pacific, met een

toelichting over de samenwerking tussen ASEAN

en Moskou in ASEAN Regional Forum (ARF) en

APEC, maar ook met een verklaring over de sa-

menwerking tussen ASEAN en SCO. Met een lei-

dende rol van Moskou (samen met Peking) in de

SCO was deze organisatie een nuttig instrument

om de Russische invloed op ASEAN te vergro-

ten. Op 21 april 2005 hadden ASEAN en SCO al

een overeenkomst ondertekend, waarin samen-

werking was vastgelegd over grensoverschrij-

dende criminaliteit – zoals terrorisme en drugs-

handel – en op economisch, milieu-, sociaal en

energiegebied.12 De verklaring na de tweede

ASEAN-Rusland top, van 30 oktober 2010, toon-

de voortzetting van samenwerking op de thema’s

van de eerste topontmoeting. Op het gebied van

veiligheid was samenwerking van Moskou met

ASEAN vooral te vinden bij de bestrijding van

terrorisme en grensoverschrijdende criminaliteit.

Energie werd gezien als een van de meest veel-

belovende gebieden voor de samenwerking van

Rusland met ASEAN.13

Samenwerkingsfora van
ASEAN
In juli 1993 is het ASEAN Regional Forum

(ARF) opgericht. Onder de 27 ARF-deelne-

mers zijn belangrijk Azië-Pacific-landen, zo-

als Rusland, de Verenigde Staten en China,

maar ook de EU. Rusland heeft deelgeno-

men aan ARF sinds de inwerkingtreding

ervan in 1994. Het doel van ARF is politieke

en veiligheidskwesties van gemeenschap-

pelijk belang te bespreken en bij te dragen

aan het opbouwen van vertrouwen en pre-

ventieve diplomatie in de regio-Azië-Pacific.

Machtsevenwicht was een belangrijk begin-

sel voor de oprichters van ARF. Zo besefte

men dat de betrokkenheid van China in de

regionale dialoog moest worden verzekerd.7

In 1989 werd de Asia Pacific Economic

Cooperation (APEC) opgericht. Dit is het

economische forum in de regio-Azië-Pacific

voor bevordering van de economische groei

en voor samenwerking, handel en investe-

ringen. De 21 APEC-leden maken ongeveer

40% van de wereldbevolking uit, ze zijn

goed voor c. 55% van het mondiale BBP en

c. 44% van de wereldhandel.8 In 1998 trad

Rusland tot APEC toe.

Naast de ARF en APEC neemt Rusland ook

deel aan een derde forum rond ASEAN,

de East Asia Summit (EAS). Opgericht in

2005, is EAS een door ASEAN geleide

jaarlijkse discussiegroep van de leiders van

18 landen (de 10 leden van ASEAN, plus

China, Japan, Zuid-Korea, India, Australië,

Nieuw-Zeeland, Rusland en de VS).9 Mos-

kou en Washington mogen hier sinds 2011

aan deelnemen. EAS-vergaderingen worden

gehouden na de jaarlijkse ASEAN-top. Op

de agenda van EAS staan onderwerpen

zoals strategische, politieke, economische

en veiligheidsontwikkelingen in de regio, en

het bevorderen van stabiliteit en economi-

sche vooruitgang. Op 14 december 2005

mocht president Poetin, direct na de eerste

ASEAN-Rusland top, met de status van

Rusland als waarnemer te gast zijn op het

eerste EAS-overleg. Later zou ASEAN het

toegenomen economische en politieke

gewicht van Moskou, ook in die regio, er-

kennen en nodigde Rusland vervolgens uit

om in 2011 tot EAS toe te treden.10

23Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Medvedev zette de lijn van Poetin voort met

het bijwonen van de tweede ASEAN-Rusland

Top in Hanoi in oktober 2010, met de APEC-

topontmoeting in Yokohama in november 2010,

en met de Russische toetreding tot EAS in 2011.14

ASEAN biedt voor Rusland, als een Aziatische

mogendheid, kansen om een invloedrijkere rol

te spelen in de regio-Azië-Pacific. Bovendien

verhoogt een actieve bijdrage aan ASEAN het

Russische prestige van een voorname actor in

de internationale arena. Voorts kan ASEAN voor

het Kremlin ook dienstbaar zijn in het streven tot

vermindering van het Amerikaanse overwicht op

deze regio. Economische voordelen zijn een an-

der wezenlijk Russisch belang bij deze organisa-

tie. Het kan Moskous inspanningen ondersteunen

van energiedeals en wapenexport. Zo voorzag de

Russische energiestrategie van 2003 in een stij-

ging van het aandeel van de regio-Azië-Pacific in

2020 van de Russische olie-export tot 30% en de

uitvoer van aardgas tot 15% van de totale export.

Toch bevinden de voornaamste energieklanten

van Moskou zich niet in Zuidoost-Azië, maar in

Noordoost-Azië: China, Zuid-Korea en Japan.

Voor de Russische wapenexport is Zuidoost-Azië

echter wel een groeimarkt. De Russische wa-

penleveranties aan China hebben een regionale

wapenwedloop veroorzaakt, omdat andere sta-

ten zoals Taiwan zich hierdoor bedreigd voelen.

Zo wordt gevreesd voor een mogelijke Chinese

militaire actie tegen de Spratly-eilanden. Die ver-

meende Chinese dreiging heeft op haar beurt

de vraag naar Russische wapens doen toene-

men. Maar buiten wapenexport en energie heeft

Rusland de Azië-Pacific-regio economisch weinig

te bieden, wat de door Moskou gewenste toena-

me van politieke invloed in de regio tegenspeelt.15

Russisch-Chinese relaties in
ASEAN
Net als Rusland is ook China eind jaren negentig

een actievere koers gaan varen ten opzichte van

ASEAN. Zo was daar vanaf 1997 het zogenaamde

‘ASEAN +3’-formaat, overleg van ASEAN met de

drie opkomende regionale economische machten

China, Japan en Zuid-Korea. In die jaren toonde

China zich bereid de regio te ondersteunen tij-

dens de economische crisis. Als gevolg daarvan

nam de handel tussen China en zijn zuidelijke bu-

ren toe. Vervolgens toonde China ook meer be-

langstelling om een leidende politieke rol in Azië-

Pacific op zich te nemen. Om te voorkomen dat

Peking deze regio zou gaan overheersen, heeft

ASEAN in de eerste jaren na de millenniumwisse-

ling het concept van een ‘ASEAN Gemeenschap’

gelanceerd, afgeleid van het EU-model. Als een-

heid zouden de ASEAN-landen een sterkere po-

sitie kunnen innemen ten opzichte van China.

De oprichting van EAS was een andere methode

van ASEAN om tegenwicht te bieden aan de toe-

nemende macht van China, nl. door het betrek-

ken van andere belangrijke actoren, Rusland en

de Verenigde Staten.16 In de jaren negentig was

een deel van de Russische veiligheidselite, on-

danks het onderkende belang van ASEAN voor

Moskous buitenlandbeleid, terughoudend inza-

ke verdergaande betrokkenheid van Rusland bij

ASEAN. Dit uit angst dat Rusland in een moei-

lijke positie terecht zou komen als er een conflict

tussen China en ASEAN(-leden) zou ontstaan

over de Spratly-eilanden in de Zuid-Chinese

Zee.17 Dan zou Moskou een dilemma hebben:

de Chinese strategische partner steunen of zich

tegen Chinees machtsmisbruik keren en het op-

nemen voor ASEAN-landen op grond van het

aangehangen ‘non-interventiebeginsel’. Met het

geschil in 2012 tussen China en Japan over een

aantal kleine eilanden nog op het netvlies, is het

niet ondenkbaar dat die zorg van de Russische

veiligheidselite, over een eventuele controverse

tussen Moskou en Peking, weer oplaait.18 ASEAN

heeft Moskou verzocht toe te treden tot haar

fora als tegenwicht voor Peking. Tot nu toe zit-

ten China en Rusland op dezelfde lijn over kwes-

ties rond (de regio van) ASEAN, zoals het tegen-

gaan van Amerikaanse invloed en versterking van

de eigen – hoewel uiteenlopende – belangen in

deze regio. Want net als bij de SCO en BRICS

benadrukt Peking in ASEAN vooral economische

aspecten, terwijl Moskou zich primair richt op

versterking van zijn internationale status. Maar,

vergelijkbaar met de casus van de Russische ‘be-

zetting’ van de Georgische regio’s – afgekeurd

door China – zal het Kremlin niet per definitie ac-

cepteren dat China zijn macht projecteert in aan-

grenzende gebieden. Aldus kunnen tegengestel-

de belangen van Moskou en Peking en hun beider

actieve betrokkenheid bij ASEAN schade berok-

kenen aan de nauwe Chinees-Russische econo-

mische, politieke en militaire samenwerking, door

beide landen gekenschetst als een ‘strategisch

partnerschap’.

Conclusies
ASEAN is een dienstbaar instrument voor de in-

ternationaalpolitieke doeleinden van het Kremlin,

zoals de versterking van de banden met de regio-

Russische

wapen-

leveranties

aan China

veroorzaken

een regionale

wapenwedloop

Mei 2013 Jaargang 67 nr. 524

Azië-Pacific, het tegengaan van het Amerikaanse

overwicht in deze regio, multipolariteit, versterkte

betrekkingen tussen ASEAN en SCO, en verster-

king van de Russische positie in de internationale

arena. De politieke en economische invloed van

China is ook in de regio van ASEAN gegroeid. Het

is niet uitgesloten dat China en Rusland botsen

wanneer Peking politiek en/of militaire druk gaat

uitoefenen op ASEAN-leden. Dan komt ook de

cohesie binnen ASEAN in gevaar.

Zuidoost-Azië is een politieke en economische

regio van toenemend belang. President Obama

heeft in zijn defensiestrategie van begin 2012

duidelijk gemaakt dat voor de Amerikanen de

regio-Azië-Pacific nu het politiek-militaire zwaar-

tepunt is. De Verenigde Staten beseffen dat de

groeiende macht van China de regio kan gaan

bedreigen, maar ook Amerikaanse belangen.19

Dat geldt echter ook voor Europa, en daarom

roepen de Verenigde Staten de Europese NAVO-

partners op om met deze militaire alliantie actief

te worden in Azië-Pacific.20 Indien China ook voor

Rusland een bedreigende vorm gaat aannemen,

biedt dit kansen voor Washington om samen met

Moskou Peking in toom te houden. Met het ver-

leggen van het mondiale politieke zwaartepunt

van West (Europa) naar (Zuid) Oost (Azië) zal ook

de EU meer prioriteit moeten gaan leggen bij

die regio en dus ook bij ASEAN. Juist de EU, als

sterke handelspartner van alle voorname actoren

in deze regio, zou een bemiddelende rol kunnen

spelen om confrontaties tussen Amerika, China

en Rusland in Azië-Pacific te vermijden. De EU

vervulde een bemiddelende rol in het Russisch-

Georgische conflict van 2008 en sinds 2009 ook

met haar Eastern Partnership in de grijze zone van

voormalige Sovjetrepublieken, die naar aan- dan

wel afhankelijkheid dikwijls op de wip zitten tus-

sen de Unie en Rusland. Bovendien is de EU in de

jaren 2005 en 2006 al actief geweest in de regio

met een waarnemersmissie in het Indonesische

Atjeh. Met die ervaring in de regio is een grotere

mate van betrokkenheid bij ASEAN niet vreemd

voor de EU. Het feit dat ASEAN het gemeen-

schapsmodel van de EU heeft geadopteerd, kan

Hoge Vertegenwoordiger Catherine Ashton tijdens het 19de ASEAN Regional Forum in Cambodja, juli 2012. Met het verleggen van het mondi-

ale politieke zwaartepunt van West (Europa) naar (Zuid) Oost (Azië) zal ook de EU meer prioriteit moeten gaan leggen bij die regio en dus ook bij

ASEAN. Foto European External Action Service - EEAS

25Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

een aanknopingspunt zijn voor nauwere samen-

werking tussen deze twee actoren. De EU kan

haar ontwikkelingservaring delen met ASEAN, en

ASEAN kan de EU de belangen en gevoeligheden

van deze regio uitleggen. Met de kennis en erva-

ring van ASEAN ter plekke en de ervaring van de

EU in conflictbemiddeling, zouden ASEAN en de

EU zich samen kunnen inspannen om de groei-

ende betekenis van deze regio langs vreedzame

weg te laten verlopen.

Noten

1	 M.A. Smith, Russia and the Far Abroad 2000, Camberley: RMA
Sandhurst, december 2000, blz. 13.

2	 P.J. Saunders, ‘Putin advances his world view’, Asia Times, 26 septem-
ber 2006.

3	 D. Trenin, ‘Russia Reborn: Reimagining Moscow’s Foreign Policy’,
Foreign Affairs, november/december 2009, blz. 64-78; ‘Russian foreign
policy expert discusses achievements, future of BRICS’, Radio Free
Europe/Radio Liberty, 29 maart 2012. CSTO is een door Rusland gelei-
de militaire alliantie met Armenië, Wit-Rusland, Kazachstan, Kyrgyzstan
en Tadzjikistan als de andere lidstaten. SCO is een organisatie op poli-
tiek, economisch en veiligheidsgebied, met Rusland en China als lei-
dende actoren en Kazachstan, Kyrgyzstan, Tadzjikistan en Oezbekistan
als de overige lidstaten.

4	 De verwante fora zijn Asia-Pacific Economic Cooperation (APEC),
ASEAN Regional Forum (ARF) en East Asia Summit (EAS).

5	 De tien lidstaten van ASEAN zijn: Indonesië, Maleisië, Filippijnen,
Singapore, Thailand, Brunei, Birma (Myanmar), Cambodja, Laos en
Vietnam.

6	 M. de Haas, ‘De veiligheidsoptiek van ASEAN’, Internationale Spectator,
april 2011, blz. 204.

7	 ‘Regional organizations: ASEAN’, The Europa World Book 2010,
Londen: Routledge, 2010, blz. 1442-1443.

8	 De 21 leden van APEC zijn: Australië, Brunei, Canada, Chili, China,
Hongkong, Indonesië, Japan, Zuid-Korea, Maleisië, Mexico, Nieuw-
Zeeland, Papoea Nieuw Guinea, Peru, Filippijnen, Rusland, Singapore,
Taiwan, Thailand, VS en Vietnam.

9	 V. Sumsky, ‘East Asian Summit and Russia: long-awaited invitation’,
Security Index, jrg. 17, nr. 2 (95), 2011, blz. 63.

10	 P. Rangsimapom, ‘Russia’s search for influence in Southeast Asia‘, Asian
Survey, jrg. xlix, nr 5, september/oktober 2009, blz. 791; http://www.
asean.org/news/item/asean-russia-dialogue-relations; Sumsky, a.w. noot
9, blz. 63, 67-68.

11	 Rangsimapom, a.w. noot 10, blz. 789.
12	 http://www.asean.org/asean/external-relations/international-regional-

organisations.
13	 http://www.asean.org/news/item/asean-russia-dialogue-relations.
14	 Sumsky, a.w. noot 9; blz. 63.
15	 Rangsimapom, a.w. noot 10, blz. 797-799, 801-802.
16	 G. Rozman, ‘Sino-Russian relations in triangular contexts’, Russian

Analytical Digest, nr. 91, 14 februari 2011, blz. 6.
17	 Rangsamipom, a.w. noot 10, blz. 793.
18	 De Haas, a.w. noot 6, blz. 206; M. Fackler, ‘Chinese Patrol Ships

Pressuring Japan Over Islands’, New York Times, 2 november 2012.
19	 Remarks by the President on the Defense Strategic Review, in: The

White House, Office of the Press Secretary, 5 januari 2012; C. Whitlock,
‘U.S., Australia to broaden military ties amid Pentagon pivot to SE Asia’,
The Washington Post, 27 maart 2012.

20	 ‘Tokyo and Washington want to involve NATO in Asia Pacific region’,
Europe Diplomacy & Defence, nr. 575, 22 januari 2013, blz. 4.

Column

Ed Kronenburg is oud-

grootmeester van Koningin

Beatrix en nu ambassadeur

in Parijs.

Ed Kronenburg

26 Mei 2013 Jaargang 67 nr. 5

Staatsbezoeken: de
rode loper voor Oranje

Koningin Beatrix heeft in haar periode als staatshoofd 55 staatsbezoeken afgelegd. Maar dat

is slechts een deel van het verhaal, want hier staan 31 inkomende staatsbezoeken van buiten

landse staatshoofden tegenover. In totaal het enorme aantal van 86 staatsbezoeken met haar volle

betrokkenheid in een periode van 33 jaar. Wat is een staatsbezoek, waarom wordt het afgelegd en

blijft het ook in de toekomst een belangrijk instrument in onze internationale betrekkingen?

Omdat meestal alleen het ceremoniële deel van

een staatsbezoek in beeld komt, zou al snel de

mening kunnen postvatten dat wij te maken heb-

ben met een klassiek en wellicht verouderd diplo-

matiek gebruik tussen twee landen. Niets is min-

der waar. Het staatsbezoek als instrument van

buitenlands beleid is zelfs niet eens zo oud.

Pas in de 19de eeuw kwam het fenomeen op en in

de tweede helft van de 20ste eeuw begon het re-

gelmatig voor te komen. Een staatsbezoek is het

hoogste niveau van formeel diplomatiek contact

tussen twee landen omdat beide staatshoofden

daarin een centrale rol vervullen. Maar waarom dit

contact tussen landen die normale diplomatieke

betrekkingen onderhouden, waarvan de ministers

elkaar regelmatig spreken, die vaak lid zijn van

dezelfde internationale organisaties, die meestal

op overheidsniveau en op maatschappelijk vlak al

heel vaak en al heel lang de meest uiteenlopende

vormen van samenwerking kennen?

Is het dan anno 2013, in dit tijdperk van globalise-

ring en snelle communicatie, geen anachronisme

en nog wel nodig en nuttig al die goede betrekkin-

gen nog eens te onderstrepen door het afleggen

van een staatsbezoek?

Het ondubbelzinnige antwoord hierop is ‘ja’, juist

in deze tijd van verdere internationalisering en

het vervagen van economische grenzen. Bij een

staatsbezoek staan de relaties tussen de twee

landen centraal. Het stelt de landen in staat elkaar

over en weer te informeren over nationale ontwik-

kelingen, daar bij stil te staan en de eigen identi-

teit en cultuur te benadrukken. Landen krijgen de

kans hun specifieke verworvenheden en exper-

tise (denk aan onze kennis over het waterbeheer)

over het voetlicht te brengen, hun technologische

en economische kennis en kunde te etaleren en

de informatie daarover bij hun gastheren aan te

vullen en te verdiepen. Ze laten zien wat ze kun-

nen, ook in de gerechtvaardigde veronderstelling

dat beide landen daar hun voordeel mee kunnen

doen.

Ook nu of, beter gezegd, juist nu, is het nodig bij

anderen nadrukkelijk aandacht te vragen voor

wat Nederland in huis heeft. Dat geldt zelfs voor

onze buurlanden en onze Europese partners, en

in nog sterkere mate voor landen buiten Europa.

Kennis en inzicht over wat een land vermag, ook

in economisch opzicht, en over de manier waar-

op de bestuurlijke en maatschappelijke verhou-

dingen zich ontwikkelen, mag nooit op voorhand

bekend worden verondersteld. Wat wij belangrijk

vinden, betekent niet dat andere landen dat ook

zo zien of dat zij daar belangstelling voor hebben,

ondanks een soms relatieve nabijheid en de mak-

kelijke toegankelijkheid van de informatie. Hoe

verder een land van ons ‘afstaat’ en hoe groter

de omvang en belangen van dat land, en dus ook

de concurrentie van Nederland met andere lan-

den om in beeld te komen, des te belangrijker is

het ons land, soms opnieuw, in beeld te brengen.

Door dat op het hoogste niveau te doen, is toe-

gang en ontvankelijkheid verzekerd.

27Internationale Spectator  Mei 2013 Jaargang 67 nr. 5

De doelstellingen van een staatsbezoek en de ac-

centen die daarbij worden gelegd, zullen van land

tot land verschillen. Dat geldt ook voor de inhou-

delijke programmering en de samenstelling van

de lijst van ministers en andere personen, vaak

vertegenwoordigers van het bedrijfsleven, die

ons staatshoofd vergezellen.

Het is een politieke beslissing of er al dan niet een

staatsbezoek wordt afgelegd dan wel een staats-

hoofd in Nederland wordt ontvangen. Daaraan

voorafgaand wordt in overleg tussen de Koningin

en de minister van Buitenlandse Zaken bespro-

ken welke bezoeken opportuun zouden kunnen

zijn. Daarbij gaat het soms om een tegenbezoek,

soms om een eerste staatsbezoek.

Een staatsbezoek is ipso facto een uiting van

de goede betrekkingen tussen twee landen. Dat

neemt niet weg dat er gevoeligheden kunnen zijn

door conflicten uit het verleden dan wel vanwege

sterke meningsverschillen over zaken zoals men-

senrechten en vrijheid van meningsuiting. Soms

komt het voor dat een bezoek om die reden moet

worden afgezegd. Dat gebeurde in juni 1989 toen

Koningin Beatrix op het punt stond naar China te

vertrekken en tanks het Tiananmenplein oprolden

om het protest de kop in te drukken.

Het is, zoals bekend, niet aan ons staatshoofd

politieke zaken aan de orde te stellen. Dat kan wel

door de politiek verantwoordelijke, meereizende

ministers in hun aparte contacten met hun coun-

terparts worden gedaan.

De redengeving voor een staatsbezoek wordt

vastgelegd in een ‘mission statement’. Waarom

een staatsbezoek aan dat desbetreffende land,

welke elementen moeten daarin aan bod komen,

hoe maken wij dat zichtbaar, wat willen wij ermee

bereiken en welke praktische resultaten moeten

eruit komen?

Economische overwegingen spelen daarbij vaak

een grote rol, reden waarom er vaak parallel aan

een staatsbezoek economische missies plaats-

vinden. Maar het staatshoofd is er vooral ook om

zich te laten informeren over alle facetten van de

samenleving in het ontvangende land, wat zijn

weerslag vindt in ontmoetingen en gesprekken

met het maatschappelijk middenveld, NGO’s,

het bedrijfsleven, culturele instellingen en met de

academische wereld.

Voor Nederland is het daarbij van onschatbare

waarde dat het een constitu-tionele monarchie

is met nu als staatshoofd een koning in de per-

soon van Koning Willem-Alexander, met aan zijn

zijde Koningin Máxima. Het blijkt keer op keer dat

hiervan een extra aantrekkingskracht uitgaat op

andere landen, hoe groot en belangrijk ook. Voor

Nederland, met zijn gerenommeerde internatio-

nale bedrijfsleven en zijn grote exportbelangen, is

dat een enorme troef als het erom gaat de zicht-

baarheid van ons land te vergroten. Contacten

worden makkelijker gelegd en onderhouden,

aandacht en belangstelling op het hoogste ni-

veau zijn meer vanzelfsprekend. Ook op langere

termijn kunnen contacten worden bestendigd en

opgevolgd, omdat ons staatshoofd borg staat

voor continuïteit in de diverse externe relaties op

uiteenlopende niveaus in de vele internationale

ontmoetingen met een minder formeel karakter

dan een staatsbezoek.

Zeker zo belangrijk is de manier waarop het

staatshoofd invulling en uitvoering geeft aan een

staatsbezoek. Gedurende 33 jaar is dat op emi-

nente wijze gedaan door Koningin Beatrix met

aan haar zijde Prins Claus en na diens overlijden

in deze taak gesteund door Kroonprins Willem-

Alexander en Prinses Máxima. De minutieuze

voorbereiding van staatsbezoeken, de grote ken-

nis van zaken en de evenwichtige programme-

ring, alsook de geïnteresseerde wijze waarop de

uitvoering plaatsvond, lieten altijd een enorme in-

druk achter. Ons nieuwe staatshoofd en zijn echt-

genote zullen, mede op basis van hun eigen grote

internationale ervaring en jarenlange betrokken-

heid bij uitgaande en inkomende staatsbezoeken,

dit belangrijke precisie-instrument ongetwijfeld

effectief, succesvol en op basis van een eigen in-

vulling en toonzetting intensief blijven gebruiken.

Juist nu is

het nodig

bij anderen

nadrukkelijk

aandacht te

vragen voor

wat Nederland

in huis heeft

28 Mei 2013 Jaargang 67 nr. 5

Opinie
Jaap Hoeksma

Jaap Hoeksma is jurist en

staatsrechtfilosoof.

Burgerforum: 16de-
eeuwse oplossing voor
eigentijds probleem

De initiatiefnemers van het burgerforum die eind maart een petitie met 55.000 handtekeningen aan

de Tweede Kamer hebben aangeboden, willen een halt toeroepen aan de sluipende overdracht van

soevereiniteit aan de EU. Het doel is de democratie in Europa te herstellen door burgers de kans te

geven zich in een referendum over toedeling van bevoegdheden aan de Unie uit te spreken. Maar

is dat wel een juiste oplossing?

Het burgerforum vormt een reactie op de Europa-rede die de Britse premier Cameron begin dit jaar heeft

gehouden. Cameron is voorstander van een vrijhandelszone. Hij beschouwt de EU als een unie van sta-

ten die een gemeenschappelijke binnenmarkt hebben en voor het overige geheel vrij zijn om naar eigen

inzicht te handelen. Het kenmerk van unies van staten is echter dat zij aan geen enkele eis van demo-

cratie voldoen. Statenbonden behoren tot het domein van de internationale betrekkingen en vallen onder

de werkingssfeer van de diplomatie. In dit concept maken staten afspraken met elkaar om een of meer

specifiek omschreven doelstellingen te bereiken. Democratische controle vindt plaats binnen de grenzen

van de deelnemende landen en niet op het niveau van de gezamenlijkheid. Toepassing van beginselen

van democratie en rechtsstaat op het samenwerkingsverband is per definitie onmogelijk.

De pleitbezorgers van het referendum leggen het primaat dus bij de nationale democratie. Tot welke

consequenties deze benadering leidt, kan worden aangetoond aan de hand van de Republiek der Zeven

Verenigde Nederlanden, die in de 16de eeuw tot stand kwam. De gewesten sloten hun verbond in de

strijd tegen vreemde overheersing. Zij waren tegelijkertijd gesteld op handhaving van hun eigen vrijheden

en privilegiën. Dat leidde tot een bestuursstructuur waarin de gezamenlijkheid niet kon handelen dan met

instemming van elk der deelnemende leden. Johan de Witt omschreef de Staten-Generaal dan ook als

een ‘gezantenconferentie’. De leden handelden louter op last en na ruggespraak. Deze structuur bracht

mee dat de besluiten die in Den Haag genomen werden, door elk der elf steden en 31 grietenijen van

het gewest Friesland goedgekeurd moesten worden. In de praktijk bleek keer op keer hoe verlammend

deze bestuursstructuur werkte. Het Nederlands is dan ook de enige taal ter wereld waarin je iets ‘op z’n

elfendertigst’ kunt doen.

Het Verdrag van Maastricht, waarbij de EU werd opgericht, is meer dan vier eeuwen na de vorming van

de Republiek der Zeven Verenigde Nederlanden gesloten. Eén van de principiële verschillen tussen de

vroegere Republiek en de huidige EU ligt in het burgerschap van de Unie. De burgers van de lidstaten

zijn tevens burgers van de EU. Anders dan dat bij de Republiek het geval was, maakt deze constructie

het mogelijk de EU als een democratie in te richten. Het Europees Parlement vormt geen ouderwetse

‘gezantenconferentie’, maar is rechtstreeks door de burgers van de Unie gekozen. De EU is dus niet al-

leen een Unie van democratische staten, maar vormt zelf ook een democratie. Over de manier waarop

Het

referendum

is een schijn-

oplossing

29Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Gravure van Johan de Witt (1625-1672). Johan de Witt

omschreef de Staten-Generaal als een gezantencon-

ferentie. Besluiten die in Den Haag werden genomen,

moesten door elk van de elf steden en eenender-

tig grietenijen van het gewest Friesland worden

goedgekeurd. Een bestuursstructuur die verlammend

werkte. Beeld Stifts- och landsbiblioteket i Skara / Skara

kommun

die democratie functioneert, kunnen de meningen verschillen. Het uitgangspunt is echter dat de EU zowel op

het niveau van de lidstaten als op dat van de Unie democratisch wil functioneren. De voorstanders van het

referendum dragen derhalve een schijnoplossing aan. Hun voorstel komt erop neer dat zij een 16de-eeuwse

oplossing bepleiten voor een 21ste-eeuws probleem. Dat kan misschien wel werken, maar hooguit ‘op z’n

elfendertigst’.

Mei 2013 Jaargang 67 nr. 530

Hugo Klijn is werkzaam

voor het Ministerie van

Buitenlandse Zaken. Dit

artikel is een bewerking van

een paper dat hij op per-

soonlijke titel schreef n.a.v.

een verblijf aan Harvard

University in het kader van

een opleiding tot Master of

Public Administration aan

de Nederlandse School voor

Openbaar Bestuur in Den

Haag.

We the Peoples, Europa
en de Amerikaanse
Constitutie

De Europese Unie is nog altijd een betrekkelijk zielloze onderneming. Een nieuwe en eerlijke po-

ging om tot overeenstemming te komen over een opzet van de EU die betekenis kan verschaffen

aan nieuwe ontwikkelingen is, ondanks het ongelukkige gesternte van de crisis, het overwegen

waard. De Amerikaanse geschiedenis kan daartoe inspiratie geven.

Het economendebat over de eurozone-

crisis doet anders vermoeden, maar de

overkoepelende Europese Unie is en

blijft een politieke institutie. In dat verband geldt

wat Francis Fukuyama zegt in zijn The Origins of

Political Order: “Political institutions develop (…)

as human societies strive to organize themselves

to master their environments. But political decay

occurs when political systems fail to adjust to

changing circumstances.”1 Het heeft er alle schijn

van dat dergelijke “veranderende omstandighe-

den” zich al enige tijd voordoen en om verdere

aanpassingen van de EU vragen. Dat nodigt uit

tot een nieuw constitutioneel debat over Europa,

ook als men zegt weinig op te hebben met ver-

gezichten. Want in het kader van de huidige cri-

sis wordt er hard gewerkt aan de herinrichting

van bestaande arrangementen, en dan is het niet

goed voorstelbaar dat de binnenhuisarchitecten

hun werk voortzetten zonder dat de bewoners-

vereniging zich uitspreekt over de verbouwing.

In discussies over Europa wordt inmiddels steeds

minder besmuikt gesproken over federalisering

en ook het woord constitutie valt geregeld, niet

in de laatste plaats in Duitsland, dat hoe dan ook

een belangrijke stem in het kapittel heeft. In dat

verband lijkt het zinnig nog eens goed te kijken

naar hoe het de Amerikanen met hun revolutio-

naire grondwet en federale bestel is vergaan. Dan

gaat het niet om een eenvoudige vergelijking – de

EU is de Verenigde Staten niet en the past is a

foreign country, they do things differently there –

maar om de vraag of er toch raakvlakken bestaan

die een Europees debat zouden kunnen verrijken.

Het zou bovendien niet voor het eerst zijn dat iets

wat in Amerika aan de hand is, later overwaait

naar Europa. Om hier iets over te kunnen zeggen,

is het wel zaak eerst nog even kritisch te kijken

naar het Europese integratieproces tot dusver.

Don’t mention the war
Vrijwel iedere institutie kent een eigen ont-

staansmythe, en de EU vormt geen uitzonde-

ring op deze regel. Het standaardverhaal wil dat

na de allesvernietigende 20ste-eeuwse oorlogen

een aantal visionaire Europeanen op het idee

kwam de voor oorlogvoering cruciale kolen- en

staalindustrieën van de aartsrivalen Duitsland en

Frankrijk onder één noemer te brengen, waar-

mee het Europese integratieproces was gebo-

ren. Onlangs is de EU nog voor deze verdienste

door het Noorse Nobel-comité in het zonnetje

gezet. Maar op deze interpretatie valt het nodi-

ge af te dingen. Want in hoeverre was het deso-

late naoorlogse Europa in staat zelf richting aan

de toekomst te geven? De eerste aanzet tot on-

derlinge coördinatie werd in 1948 gegeven door

het Amerikaanse Marshall-plan, en het grootste

obstakel voor verdere samenwerking, de ‘Duitse

kwestie’, werd uiteindelijk weggenomen door

de Noord-Atlantische Verdragsorganisatie. De

Verenigde Staten komen dus de rol toe van ba-

lancer of last resort, met op de achtergrond de

Sovjet-dreiging als goede tweede. Bovendien

waren er in Europa al verscheidene pogingen tot

financieel-economische schaalvergroting onder-

nomen, die inspeelden op de internationalise-

ring en liberalisering van het handelsverkeer in

Hugo Klijn

31Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

de 19de eeuw. Monetaire unies, douane-unies,

verdragen over regulering van staalproductie: dit

alles had de Europese revue al eens gepasseerd.

Er is dus veel te zeggen voor de lezing dat het de

unieke omstandigheden van vlak na de Tweede

Wereldoorlog waren die het Europese project, dat

al geruime tijd op de plank lag, wakker hebben

gekust. Dat de Europese Gemeenschap een hoog

inhaal-gehalte kende, moge blijken uit het feit dat

de West-Europese landen, in BNP-percentages

uitgedrukt, pas medio jaren 1970 weer het onder-

linge handelsniveau van 1913 bereikten.2

Natuurlijk, de oorlogservaring speelde wel de-

gelijk mee, maar het begin van deze Europese

onderneming was toch prozaïscher dan meestal

wordt verondersteld, te meer omdat de ambities

al spoedig zouden worden beperkt tot de vorm-

geving van een interne markt die zich in de luwte

van de Koude Oorlog geleidelijk kon ontwikkelen.

Ik denk dat het goed is dit te beseffen, omdat

daarmee de EU een historisch minder beladen

project wordt, dat niet steeds met verwijzingen

naar de oorlog in leven gehouden moet worden.

Zo kan ook de ‘schok’ van 1989 beter worden

begrepen. Met het abrupte einde van de Koude

Oorlog viel immers de beschutting weg, wat

leidde tot versnelde integratie en een aarzelende

uitbreidingsagenda. Het Verdrag van Maastricht

(1992) is een fraaie uitdrukking van de tweeslach-

tigheid ten aanzien van Europa die toen haar in-

trede deed: enerzijds de aankondiging van een

Economische en Monetaire Unie, waarmee de EU

ontegenzeggelijk het terrein van high politics zou

betreden, anderzijds de formulering van een sub-

sidiariteitsbeginsel (bestuur op zo laag mogelijk

niveau) om een groeiende scepsis te bedienen.

Het zou in ieder geval gedaan zijn met de passie-

ve gedoogsteun voor Europese integratie, hoewel

Maastricht (“terrible in its lack of a political dimen-

sion”3) nog omgeven werd door een relatieve ter-

loopsheid: dit cruciale ‘constitutionele’ document

werd slechts in drie van de twaalf lidstaten in

een referendum aan de bevolkingen voorgelegd,

waarbij alleen de Ieren volmondig ja stemden.

Als de huidige crisis iets leert, dan is het dat de

betrekkelijk zielloze onderneming die de EU nog

altijd is, gebaat zou zijn bij dramatisering. Daar

ligt een opdracht voor de politiek, die zich nu

overwegend beperkt tot het blussen van begro-

tingsbrandjes en het nathouden van belendende

percelen. Dat is nuttig werk, maar het zal niet vol-

staan om de hearts and minds van de Europese

burger te winnen voor verdergaande integratie.

Deze laatste ontwikkeling is weliswaar niet onver-

mijdelijk – net zo min als de EU zelf onvermijdelijk

is, want experimenten kunnen nu eenmaal mis-

lukken – maar wel waarschijnlijk. Dan moeten de

lessen ter harte genomen worden die voortvloei-

en uit een eerdere poging tot dramatisering: het

‘grondwettelijk verdrag’ van 2004. Met zijn hon-

derden pagina’s aan juridische bepalingen betrof

dit eerder, in de woorden van Joseph Weiler, een

“treaty masquerading as a constitution”.4 Dat na

de Franse en Nederlandse referenda-uitslagen

in 2005 de tekst werd ontdaan van een aantal

symbolische elementen en het geheel in 2007

alsnog als het reguliere hervormingsverdrag van

Lissabon werd aangenomen (zij het dat er voor

inwerkingtreding nog een Iers herhaalreferendum

nodig zou zijn), maakte deze ‘constitutionalise-

ring’ er niet geloofwaardiger op. Een hernieuwde

en eerlijke poging tot overeenstemming te komen

over een opzet van de Unie die betekenis kan ver-

schaffen aan nieuwe ontwikkelingen is, ondanks

het ongelukkige gesternte van de crisis, het over-

wegen waard. Zou er op dit punt inspiratie kun-

nen worden geput uit de Amerikaanse geschie-

denis?

Een volk en zijn constitutie
Uiteraard is ook de geboorte van de Verenigde

Staten omgeven door mythevorming. Eén van

die mythen is dat de founding fathers een hel-

der doel voor ogen stond, namelijk het ontwer-

pen van een krachtige eenheidsstaat. In werke-

lijkheid heerste er gedurende de constitutionele

conventie in Philadelphia in 1787 grote verdeeld-

heid over het vraagstuk van de verhoudingen tus-

sen een nieuwe federatie en de afzonderlijke sta-

ten. Men was het er weliswaar over eens dat de

in 1777 opgetuigde Confederation, met een zwak

gemandateerd Congres als enige centrale or-

gaan, in de onzekere beginjaren van de Verenigde

Staten bepaald geen vuist had kunnen maken.

De Confederatie kon geen belastingen heffen,

en dus geen oorlogsschulden aflossen of garant

staan voor nieuwe leningen, geen economisch,

handels- of monetair beleid voeren en zij maakte

internationaalpolitiek geen indruk. De frustraties

met de “private views and selfish principles”5 bin-

nen de staten-assemblees hadden uiteindelijk

geleid tot de bijeenkomst in Philadelphia. Maar de

angst om na het afschudden van de Britse Kroon

een nieuwe powerful stranger te introduceren in

de vorm van een sterk centraal gezag, zat er nog

diep in. Niet voor niets treedt het Lockiaanse “We

the People” op als subject van de uiteindelijke

tekst (hoewel dat ‘wij’ nergens nader wordt ge-

duid) en blijven de staten, als leveranciers van af-

Als

de huidige

crisis iets leert,

dan is het dat

de EU gebaat

zou zijn bij

dramatisering

Mei 2013 Jaargang 67 nr. 532

gevaardigden, senatoren en kiesmannen, de bron

van het federale bestuur. Het resultaat van deze

worsteling is wel omschreven als een “complex,

redundant, and in some ways deliberately inef-

ficient form of government, celebrated for sepa-

rating powers [and] respecting local autonomy”.6

Sterker nog: in deze beroemde constitutie komen

woorden als federation of zelfs nation niet voor.

De richtingenstrijd tussen federalists en anti-fe-

deralists werd met het ratificeren van de consti-

tutie allerminst beslecht. Spoedig zou minister

van Financiën Alexander Hamilton nieuwe olie

op het vuur gooien met zijn controversiële voor-

stellen de schulden van de staten (hoofdzakelijk

aan Frankrijk en de Nederlanden) te ‘mutualise-

ren’ en deze te voldoen door federale belasting-

heffing. De zuidelijke staten, met hun veel be-

tere schuldenpositie, gingen pas akkoord in ruil

voor de toezegging dat de hoofdstad zou wor-

den verplaatst van debiteur New York naar een

stuk grond in Virginia, het latere Washington DC.

Hamilton zou zijn financiële centralisering uitbrei-

den met de oprichting van een centrale Bank of

America en, in 1792, met de invoering van een

nationale munteenheid. Deze en andere contro-

verses liepen zó hoog op, dat zij aanleiding gaven

tot het eerste politieke tweepartijenstelsel van de

Verenigde Staten: de rond Hamilton verzamelde

Federalist Party en de rondom James Madison

en Thomas Jefferson gegroepeerde Democratic-

Republican Party – een ontwikkeling overigens

“that made constitutional democracy on a large

scale functional”.7 Tijdens Jeffersons president-

schap (1801-1809) werd de federale bureaucratie

weer flink gekortwiekt en deze slingerbeweging

zou zich voortzetten, tot en met de huidige dis-

cussies tussen small government-Republikeinen

en hun Democratische tegenvoeters.

Niettemin zou Amerika’s centrale overheid ge-

staag uitdijen, vooral na de Burgeroorlog, als

gevolg van het ontstaan van een nationale eco-

nomie en van het toenemende internationale ge-

wicht van de Verenigde Staten. In de twintigste

eeuw waren het programma’s als Roosevelts

New Deal, de inzet in beide Wereldoorlogen en

de daarop volgende Koude Oorlog en Johnsons

Great Society die tot big government zouden lei-

den. Eind vorige eeuw zou dit weer tot een reactie

leiden van de Republikeinen, die eveneens onder

de vlag van federalism bevoegdheden terug wil-

den halen naar de staten. Ook presidentskandi-

daat Mitt Romney merkte tijdens het televisiede-

bat van 3 oktober 2012 nog op dat “the states

are the laboratories of democracy, not the federal

government.”

De uiteindelijke vormgeving van de Verenigde

Staten was dus geenszins gepredestineerd door

de constitutie of het daarin vervatte federale be-

stel, maar het product van gebeurtenissen en om-

standigheden. Opvallend is dat in de permanente

discussie over de locus van bevoegdheden beide

partijen steevast verwijzen naar die constitutie.

Dit overzichtelijke document (achtduizend be-

grijpelijke woorden) bevat dus zoveel construc-

tive ambiguity dat het als samenbindend element

dient, zonder tot vrijblijvendheid te leiden. Deze

constitutie ontleent zijn kracht dan ook aan het

auteurschap van ‘de burger’, en is dus van een

hogere orde dan ‘gewone’ wetten. Tevens blijft de

grondwet een levendig geschrift door de praktijk

van judicial review, waarbij wet- en regelgeving

van de overheid worden getoetst op constitutio-

naliteit door gewone, en in veel staten gekozen,

rechters als een extra laag “agents of the peop-

le”, in de woorden van Hamilton. De constitutie

wordt in de Verenigde Staten dan ook in eerste

instantie beschouwd als een instrument dat be-

perkingen aan machtsuitoefening oplegt, en dat

een verscheidenheid aan belangen dient. Dat was

wat Madison, aartsvader van de constitutie, voor

ogen stond met zijn compound republic. Het fe-

derale bestel bemiddelt tussen het centrum en

de samenstellende delen, “[f]or the authority of

both centre and periphery have a constitutional

foundation”.8 Ten slotte dan nog Oliver Wendell

Holmes, één van de beroemdste rechters van

het Hooggerechtshof, die ooit meende dat de

Amerikaanse Constitutie “is made for people of

fundamentally different views”.9 Ondanks, of be-

ter: dankzij alle discussie fungeert deze wet als

bindmiddel in een samenleving die enkel op grond

Van Madrid tot Baku –

Eurovisie Songfestival

2012. Het is voorstel-

baar dat Europa ooit uit-

stijgt boven zijn mani-

festaties als competitief

verband, of dat nu het

Eurovisie Songfestival,

het EK voetbal of de

Europese Raad betreft,

waar “private views

and selfish principles”

domineren.

Foto ProArtÃ©

33Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

van etnische verwantschap, religieuze overtui-

ging, culturele homogeniteit of gemeenschappe-

lijk verleden minder goed verenigbaar zou zijn.

De EU en de soevereine natie-
staat
In het Europese debat roepen kreten als ‘federa-

tie’ en ‘constitutie’ juist gevoelens van onbeha-

gen op, of zelfs schrikbeelden van een Europese

Leviathan. Misschien is het goed hier nog iets

over te zeggen. Een groeiend koor, overwegend

conservatieve waarnemers meent dat het be-

staan van Europese ‘natie-staten’ of, als men

het parmantiger wil formuleren: het ontbreken

van een Europese demos, zich verzet tegen ver-

dere integratie van de EU.10 Deze school wijst

ook iedere referentie aan de Verenigde Staten

af omdat dit een natie-staat is, en de EU niet.

Om met dit laatste te beginnen: het uitbundige

Amerikaanse patriottisme laat onverlet dat “the

identity of the United States as a nation remains

unusually fluid and elusive”.11 In algemene zin is

het begrip ‘natie-staat’ problematisch, want een

ongemakkelijke 19de-eeuwse combinatie van het

Verlichtingsbegrip staat en het Romantische be-

grip natie.12 Echte natie-staten zijn er dan ook niet

of nauwelijks. Wie zich vervolgens verdiept in het

ontstaan van de moderne Europese staat, ziet dat

deze een reactie vormde op de verkaveling van

een universeel christendom, en op veranderende

militaire, politieke en economische omgevings-

factoren. Staatsvorming ging doorgaans vooraf

aan een besef van nationale identiteit, die vooral

van bovenaf gestimuleerd werd. Historisch gezien

is deze staat een betrekkelijk recent verschijnsel,

dat pas na het op de Tweede Wereldoorlog vol-

gend dekolonisatieproces een wereldwijd feno-

meen werd. Deze staat zal heus nog wel even

meegaan, maar er is geen reden te veronderstel-

len dat deze organisatievorm voor de eeuwigheid

bedoeld is.

Bovendien is de ‘soevereine staat’ al enige tijd

aan erosie onderhevig. Neem Nederland: onze

landsverdediging, toch een klassiek attribuut van

de staat, is al meer dan een halve eeuw in eerste

instantie een bondgenootschappelijke aangele-

genheid; en ook dat andere soevereiniteitssym-

bool bij uitstek, de eigen munteenheid, is al langer

dan een decennium uitbesteed. In EU-verband is

een gedeelte van onze materiële soevereiniteit

overgeheveld, doordat bepaalde beleidsterrei-

nen tot de exclusieve bevoegdheden van de Unie

zijn gaan behoren. Dit proces, dat nog niet ten

einde lijkt, kan worden beschouwd als een her-

schikking binnen een zich wijzigende internatio-

nale omgeving. Amerikanen schrikken er door-

gaans niet voor terug deze ontwikkelingen in een

overzichtelijk kader te plaatsen, bijvoorbeeld dat

van Europa’s derde territoriale revolutie sinds de

vroege Middeleeuwen: stadstaat – natiestaat –

lidstaat.13 Er lijkt in ieder geval het nodige voor

te zeggen de Europese discussie minder vanuit

het soevereiniteitsperspectief te voeren, en meer

in termen van effectiviteit en democratische ver-

antwoording.14

Hooggeëerd publiek!
Het ‘democratisch deficit’ binnen de EU is in-

derdaad een dringend vraagstuk, hoewel critici

zich dikwijls lijken te storen aan democratische

onvolkomenheden op Europees niveau, waar zij

minder aanstoot nemen aan soortgelijke gevallen

op nationaal niveau.15 En als premier Cameron in

zijn grote Europa-speech van januari jl. verzucht

dat het Britse volk de verhoudingen tussen de EU

en de lidstaten ziet veranderen, maar constateert

“they were never given a say”, dan schort er ken-

nelijk iets aan het Britse besluitvormingsproces.

Toch moet het democratisch gehalte van de EU

centraal staan in het debat, want het traditionele

functionalistische model dat steunt op output-

legitimiteit zal onvoldoende draagvlak genereren

om de huidige crisis en zijn gevolgen te kunnen

verhapstukken. Ik sluit niet uit dat Europese bur-

gers, in welke samenstelling dan ook, zich te zij-

ner tijd zullen kunnen identificeren met een su-

pranationale bestuurslaag, maar dan dient er

wel sprake te zijn van een afdoende mate van

associatie. En dit kan slechts het resultaat zijn

van een grotere betrokkenheid van de “Europese

volkeren” (preambule EEG-verdrag van Rome) bij

de toekomstige inrichting van de Unie. Met alle

verschillen van dien komt hier wat mij betreft de

Amerikaanse ervaring om de hoek kijken, waaruit

blijkt dat een echte constitutie kan bijdragen aan

Mitt Romney op

campagne in Tempe,

Arizona. Op 3 oktober

2012 stelde Romney in

het televisiedebat met

Barack Obama het vol-

gende: “the states are

the laboratories of de-

mocracy, not the federal

government.”

Foto Gage Skidmore

Mei 2013 Jaargang 67 nr. 534

Noten

1	 Francis Fukuyama, The Origins of Political Order. From prehuman times
to the French Revolution, Londen, 2011, blz. 7.

2	 Tony Judt, Een Grenzeloze Illusie? De kwestie Europa, Utrecht, 1997,
blz. 42.

3	 Ralf Dahrendorf, geciteerd in: Erik Holm, The European Anarchy.
Europe’s Hard Road into High Politics, Kopenhagen, 2001, blz. 231.

4	 J.H.H. Weiler & Marlene Wind, ‘In Defense of the Status Quo. Europe’s
constitutional Sonderweg’, in: J.H.H. Weiler & M. Wind (red.), European
Constitutionalism Beyond the State, Cambridge, 2003.

5	 Gordon S. Wood, The Idea of America. Reflections on the Birth of the
United States, Londen, 2011, blz. 134.

6	 Judith Resnik, ‘What’s Federalism For?’, in: Jack M. Balkin & Reva B.
Siegel, The Constitution in 2020, New York, 2009, blz. 269.

7	 Larry Kramer, ‘Political Organization and the Future of Democracy’, in:
Balkin & Siegel, a.w. noot 6, blz. 170.

8	 Larry Siedentop, Democracy in Europe, Londen, 2000, blz. 98.
9	 Balkin & Siegel, a.w. noot 6, Introduction, blz. 4.

10	 Zie bijv. Thierry Baudet, De Aanval op de Natiestaat, Amsterdam, 2012.
11	 Wood, a.w. noot 5, blz. 3.
12	 Jos de Mul, Paniek in de Polder. Polytiek en Populisme in Nederland,

Zoetermeer, 2011, blz. 65.
13	 Simon Serfaty (Emeritus Zbignew Brzezinski Chair in Global Security and

Geopolitics, Center for Strategic and International Studies) tijdens de
conferentie Developing Strategic Thinking in the EU, Brussel, 19 februari
2013.

14	 Aalt Willem Heringa, ‘Europa in de Verkiezingen’ (column www.mon-
tesquieu-instituut.nl, 11 september 2012).

15	 Andrew Moravcsik, ‘In Defense of the “Democratic Deficit”: Reassessing
Legitimacy in the European Union’, Journal of Common Market Studies,
jrg. 40, nr. 4 (2002), blz. 603-624.

16	 Jürgen Habermas, Over de Constitutie van Europa. Een Essay,
Zoetermeer, 2012, blz. 54-63.

een gevoel van verbondenheid in

een anderszins uiterst individua-

listische en heterogene samenle-

ving. Het is nog niet zo lang gele-

den dat men zich in Europa geen

voorstelling kon maken van de om-

vang van de huidige staten. In dat

opzicht kun je het perspectief van

een ‘transnationale democratie’ met

navenante Europese partijvorming16

niet zonder meer afdoen als luchtfietse-

rij. Het is voorstelbaar dat Europa ooit uit-

stijgt boven zijn manifestaties als competitief

verband, of dat nu het Eurovisie Songfestival, het

EK voetbal of een Europese Raad is, waar “pri-

vate views and selfish principles” domineren. De

Europese Commissie heeft 2013 uitgeroepen tot

het jaar van de Europese burger. Het lijkt dus een

goed moment om tussen de bedrijven van het cri-

sismanagement door, en gevoed door een gezon-

de dosis Amerikaans optimisme, het Europese

constitutionele debat voort te zetten.

Echte

natiestaten

zijn er niet of

nauwelijks

35Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Miroslava Scholten

is promovenda aan

de Faculteit der

Rechtsgeleerdheid van

de Universiteit Maastricht

(Montesquieu Instituut

Fellow);

Daniel Scholten is

universitair docent aan

de Faculteit van Techniek,

Bestuur en Management

van de TU Delft.

De zin en onzin van het
EU-integratiedebat

In hoeverre heeft het integratiedebat dat zich afspeelt binnen de Europese Unie invloed op de

voortgang van het EU-integratieproces? Dit proces lijkt grotendeels gedreven te worden door bij-

zondere gebeurtenissen en omstandigheden. Beperkt het debat zich daardoor tot een hobby van

academici en de retoriek van politici?

De huidige financiële crisis in de eurozone

heeft het debat over Europese integratie

weer aangewakkerd.1 Dit is niet echt ver-

wonderlijk; crises hebben over het algemeen de

neiging de menselijke inclinatie zich te verenigen

of uit elkaar te gaan omwille van economisch en

politiek gewin te activeren. Het is echter interes-

sant op te merken hoezeer enerzijds de zoektocht

naar een praktische oplossing voor de huidige

crisis gekaapt lijkt te worden door de heropleving

van het debat over EU-integratie en hoe ander-

zijds deze zoektocht tegelijkertijd volledig los van

het debat plaatsvindt. Terwijl pragmatische ant-

woorden op de crises voor een groot deel wor-

den gezocht op het niveau van de EU, zoals de

plannen voor het EU-begrotingstoezicht en nood-

fonds (naast nationale bezuinigingen), is de steun

voor een dergelijke overdracht van nationale soe-

vereiniteit onder de bevolking en in nationale par-

lementen gering.

Dit leidt tot een intrigerende vraag. In hoeverre

heeft het debat over EU-integratie, in het bijzon-

der de argumenten en idealen die daarin worden

gebruikt, eigenlijk invloed op de voortgang van

het EU-integratieproces? Hoe kunnen we het ver-

gelijken met bijvoorbeeld de invloed van bepaalde

gebeurtenissen, omstandigheden en specifieke

belangen van de verschillende lidstaten op be-

paalde tijdstippen? Kortom, doet het debat ertoe

of verspillen we alleen maar tijd, geld en papier?

Dit artikel beoogt stof tot nadenken te geven door

de irrelevantie van het debat in het bevorderen

dan wel belemmeren van het EU-integratieproces

te beargumenteren.2 Daartoe komt allereerst de

rol van de argumenten in de vormgeving van het

EU-integratieproces aan bod; vervolgens wordt

het EU-debat vergeleken met dat van de ‘foun-

ding fathers’ van de Verenigde Staten. Tot slot

een korte bespreking van de zin en onzin van het

EU-integratiedebat.

Het EU-integratiedebat
Het politieke debat over EU-integratie richt zich

op de vraag of we nu juist wel of niet moeten inte-

greren en welke institutionele vormen de EU even-

tueel zou moeten aannemen. Het is een inherent

normatieve onderneming die niet verward moet

worden met het wetenschappelijk debat tussen

supranationalisten en intergouvernementalisten

(en institutionalisten en constructivisten). Dat de-

bat is meer gefocust op het verklaren van het in-

tegratieproces van de EG en EU, en belichaamt

een meer empirische oefening die zich richt op de

drivers en barrières van het integratieproces en

bijbehorende dynamieken van spill-over en inter-

nationale onderhandelingen.3 De argumenten die

in het hedendaagse politieke debat worden ge-

bruikt, zijn grotendeels hetzelfde gebleven sinds

de eerste ideeën voor een Europese federatie

ontstonden. Ze zijn hieronder kort samengevat.

Enerzijds zijn er de eurofielen of federalisten die

beweren dat EU-integratie gunstig is voor zowel

de burgers als de lidstaten van de Unie. Ze bear-

gumenteren allereerst dat er geen geloofwaardig

alternatief bestaat voor integratie als het gaat om

het hoofd te bieden aan mondiale economische

concurrentie en (geo)politieke rivaliteit. Ze betwij-

felen bijvoorbeeld of individuele lidstaten in staat

zouden zijn hun belangen te beschermen in een

wereld waarin hun concurrenten geografisch en

demografisch steeds meer lijken op continen-

tale staten in plaats van nationale staten (zoals

de Verenigde Staten en de BRIC-landen). Ten

Miroslava Scholten
& Daniel Scholten

Mei 2013 Jaargang 67 nr. 536

tweede wijzen zij op de concrete resultaten die

de EU heeft behaald. Zo heeft de EU economi-

sche voordelen gebracht door het vrije verkeer

van goederen, diensten, kapitaal en arbeid, en

maakte zij reizen binnen de lidstaten simpel en vi-

sum-vrij. Ook bewaakt de EU de interne stabiliteit

door nationale staten te institutionaliseren in een

web van onderlinge afhankelijkheid en het aan-

bieden van mechanismen voor conflictbemidde-

ling. Daarnaast bevordert de EU mensenrechten

en democratische idealen door heel Europa. Ten

derde stellen de federalisten dat Europeanen een

gemeenschap van volkeren zijn, met nauwe his-

torische banden, gevormd in de loop van millen-

nia, die hen onderscheidt van hun buren in Afrika,

het Midden-Oosten en Centraal-Azië, ondanks

de onderlinge verschillen tussen de verscheide-

ne lidstaten. Tot slot voelen eurofielen zich ver-

sterkt door het feit dat, hoewel veel burgers twij-

felen over het proces van EU-integratie of over

de huidige institutionele constructie van de Unie,

diezelfde burgers positief staan tegenover het

algemene idee en de noodzaak van integratie in

plaats van dat zij willen vasthouden aan nationale

staten.4

Anderzijds zijn er de eurosceptici. Zij hebben be-

denkingen bij EU-integratie die niet zomaar ge-

negeerd kunnen worden. Allereerst het ontbreken

van een gemeenschappelijke visie op de richting

van het integratieproces. Zo is het onduidelijk wat

de eindsituatie moet zijn, dat wil zeggen of de EU

moet uitmonden in een ‘Verenigde Staten van

Europa’ of in een meer bescheiden intergouver-

nementele structuur. Ten tweede wordt de wen-

selijkheid van integratie betwijfeld. De euroscepti-

ci denken daarbij aan de kosten van integratie (en

de EU), ze vragen zich af of alle partijen in gelijke

mate van integratie zullen profiteren en vrezen dat

enkele lidstaten zullen overheersen. Ook wijzen

eurosceptici op het democratisch tekort, het mo-

gelijke verlies van subsidiariteit in het bestuur en

het gebrek aan transparantie van EU-instellingen.

Dit sluit nauw aan bij het heersende sentiment

onder de bevolking dat haar mening ten aanzien

van de EU door nationale politieke elites is ge-

negeerd. Tot slot wordt gewezen op het gebrek

aan een gemeenschappelijke identiteit om een

Europese Unie zowel cultureel als politiek bij el-

kaar te houden. Eurosceptici waarschuwen dan

ook voor verdere integratie, steunen een meer

geleidelijker, langzamer tempo en trachten zelfs

behaalde resultaten weer ongedaan te maken.

De argumenten van voor- en tegenstanders van

EU-integratie bevatten belangrijke overwegin-

gen. Dit wil echter niet zeggen dat het integratie-

proces noodzakelijkerwijs wordt beïnvloed door

deze argumenten. Sterker nog, wij zouden in dit

opzicht willen betogen dat de EU-integratie juist

grotendeels lijkt te worden gedreven door bijzon-

dere omstandigheden of gebeurtenissen en door

specifieke belangen van de lidstaten.5 Met andere

woorden, over het algemeen genomen lijken de

argumenten voor integratie niet de belangrijkste

drijvende krachten en de argumenten tegen in-

Het Europees Parlement

in Straatsburg. Het

politieke debat over

EU-integratie richt zich

op de vraag of we nu

juist wel of niet moeten

integreren en welke

institutionele vormen de

EU eventueel zou moe-

ten aannemen.

Foto Antonio Cerezo

37Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

tegratie niet de belangrijkste obstakels te zijn in

het bevorderen respectievelijk belemmeren van

integratie.

Ten eerste, de meeste stappen in het EU-

integratieproces kunnen simpelweg toegeschre-

ven worden aan bijzondere omstandigheden of

specifieke nationale belangen. Zo waren in de

beginperiode 1945-1967 de doorslaggevende

redenen voor integratie de wens de door oorlog

verwoeste nationale economieën weer op te bou-

wen, het voorkomen van toekomstige conflicten

door het aanpakken van de Frans-Duitse rivaliteit

en het besef van nieuwe strategische realiteiten

(de zwakte van Europese landen ten opzichte van

de nieuwe grote mogendheden: de Verenigde

Staten en de Sovjetunie). De periode van euros-

clerose tussen 1968 en 1985 kan voor een groot

deel worden toegeschreven aan de houding van

de Franse president De Gaulle en aan zelfge-

noegzaamheid onder de bevolking wat betreft

economische welvaart; waar is de noodzaak om

te integreren? In dit opzicht is het interessant op

te merken dat de huidige financiële crisis ook vele

lidstaten heeft doen oproepen tot verdere integra-

tie, terwijl een paar jaar eerder de negatieve stem-

men over de EU-grondwet nog het sentiment be-

paalden.

Ten tweede, zelfs wanneer een argument door-

slaggevend lijkt te zijn, is dat vaak omdat om-

standigheden het verheffen boven andere. Zo

werd het idealisme van Delors en Spinelli over

een ‘single European space’ en politieke unie, uit-

gedrukt in de SEA (het ‘welvaart voor iedereen’-

argument van de eurofielen), vertraagd door de

neoliberale en intergouvernementele houding van

de Britse premier Thatcher. Het vereiste ingrijpen-

de gebeurtenissen, zoals de ineenstorting van de

Sovjetunie, de Duitse hereniging, de EMS en de

politieke hervormingen (en het machtsvacuüm) in

Oost-Europa, voordat men begon te streven naar

wat nu het Verdrag van Maastricht is. Een ander

voorbeeld is dat de blauwdruk van de EU zelf de

verwoesting van het Europese continent in de

Tweede Wereldoorlog nodig heeft gehad alvorens

men met serieuze onderhandelingen tot een Unie

begon, terwijl vele federalistische idealen om

vrede te brengen op het continent (door Kalergi

en Briand), al in het interbellum geopperd waren.

Deze werden overigens op dat moment toege-

juicht, maar niet omgezet in concrete actie als

gevolg van andere gebeurtenissen: de Depressie

en de opkomst van nazi-Duitsland. Kortom, er is

bepaald geen gebrek aan situaties waarbij idea-

len en argumenten een katalysator nodig hadden

om te materialiseren.

Ten derde bezit geen van de argumenten in het

debat een intrinsieke waarde boven de andere.

Gezien het evenwicht waarin de argumenten voor

en tegen elkaar houden, heeft debatteren op zich

zelf weinig zin; het is onmogelijk een ‘winnaar’ in

het debat aan te wijzen. Terwijl eenwording in-

derdaad de nodige geopolitieke en economische

kracht zou kunnen geven om mondiale druk te

weerstaan, kan deze potentiële kracht niet ma-

terialiseren zonder een duidelijke en solide insti-

tutionele structuur. Terwijl de EU zeker heeft bij-

gedragen aan economische voordelen, politieke

stabiliteit en individuele rechten, valt het nog te

bezien in hoeverre deze voordelen gelijkmatig ver-

deeld worden (de huidige financiële crisis is daar

een voorbeeld van)6 en in hoeverre het demo-

cratisch tekort toekomstige EU-beleidsvorming

kan delegitimeren. Ten slotte, terwijl de EU een

gemeenschap van volkeren kan zijn op basis van

een gedeeld(e) geschiedenis en cultureel erfgoed,

delen de volkeren geen gemeenschappelijke

identiteit zoals nationale staten dat doen. Door

deze impasse mogen we verwachten dat om-

standigheden doorslaggevend blijven; alleen zij

kunnen een richting bepalen.

Niettemin zijn er momenten waarin bepaalde ar-

gumenten zwaarder wogen dan andere en be-

palend waren voor de voortgang van integratie.

Voorbeelden zijn de groeiende ontevredenheid

met het functioneren van EU-instellingen, die

zich uitten in de ‘nee’-stemmen in de referenda

over de grondwet in Frankrijk en Nederland; de

uitbreiding van de economische, politieke en in-

dividuele voordelen die de overstap naar de EU

en de Euro gedreven hebben; en de toenemende

rol van het Europees Parlement eind jaren zeven-

tig om het democratisch tekort van de EU aan

te pakken. Misschien zouden in dit rijtje ook de

toetredingsvertragingen van Turkije moeten wor-

den genoemd; ze zouden officieus kunnen wor-

den toegeschreven aan het vraagstuk inzake de

gemeenschappelijke identiteit (naast het niet vol-

doen aan toetredingscriteria). Hier was het niet

een belangrijke politieke gebeurtenis, maar eer-

der dat de publieke opinie (en daarmee de argu-

menten) gehoor vond bij politici, waardoor inte-

gratie versnelde of juist niet.

Samenvattend kan gezegd worden dat de ar-

gumenten van het integratiedebat worden over-

schaduwd door specifieke omstandigheden en

dat pragmatisme de voortgang van EU-integratie

bepaalt. In deze setting beperkt het debat zich tot

een hobby van academici en retoriek van politi-

ci; het doet er weinig toe.7 Dit zou ook een oude

wijsheid op het gebied van internationale betrek-

Het EU-

integratiedebat:

verspilling van

tijd, geld en

papier?

Mei 2013 Jaargang 67 nr. 538

kingen bevestigen: “Het ritme van de Europese

integratie is altijd sterk beïnvloed door de inter-

nationale verhoudingen. Stijgende internationale

spanning leek het integratieproces te versnellen

terwijl het in een rustiger internationaal klimaat

moeilijker was om zaken te doen.”8

Dit heeft een aantal interessante gevolgen voor

het EU-integratieproces. Ten eerste laat dit ons

achter met een integratieproces dat zich traag of

stapsgewijs voortbeweegt, omdat het afhankelijk

is van het ontstaan van bepaalde omstandighe-

den en de aanwezigheid van de juiste combinatie

van nationale belangen; een integratieproces dat

achter de feiten aan loopt, omdat een belangrij-

ke uitdaging noodzakelijk lijkt te zijn voordat de

meeste lidstaten verdere integratie overwegen;

en een integratieproces dat onzeker en omkeer-

baar9 is, aangezien het niet gedreven wordt door

idealisme of een overtuiging van de intrinsieke

noodzaak te integreren. Ten tweede, de bevinding

belicht de rol van politieke en economische cri-

ses als kansen om integratie te bevorderen (voor

eurofielen), evenals deze te belemmeren (voor

eurosceptici). In dit licht is het interessant te zien

of de huidige financiële crisis het begin van een

nieuwe ronde van EU-integratie of een nieuw tijd-

perk van eurosclerose inluidt.

De vorming van de Verenigde
Staten
Het is niet vreemd te denken dat het integratie-

debat een typisch Europees ‘ding’ is. Men be-

hoeft echter slechts te kijken naar het debat dat

de grondleggers van de Amerikaanse grondwet

voerden tegen de anti-federalisten tijdens de op-

richting van de Verenigde Staten om te zien hoe

de voortgang van integratie niet door argumenten

en idealen werd bepaald, maar door eenvoudig

pragmatisme bij het aanpakken van economische

en politieke problemen.

Drie grote kwesties hebben het integratiedebat

tussen de federalisten en anti-federalisten ge-

vormd: (1) de gemeenschappelijke visie op de

toekomstige integratie; (2) de institutionele con-

stellatie van de nieuwe Unie en haar republikein-

se beginselen; en (3) de kwestie van de gemeen-

schappelijke identiteit. Hoewel beide kampen

gericht waren op het beschermen van vrijheden en

waarborgen van een democratisch staatsbestel,

de erfenis van de ‘Declaration of Independence’,

ontstond er een debat over de middelen waarmee

deze het best konden worden bereikt.

Voor de federalisten betekende de Amerikaanse

Revolutie “independence, growth in national po-

wer, and prosperity, all within a federal system

of government retaining the states and deriving

its authority from the people, but also compe-

tent to all needs and exigencies of respectable,

energetic nationhood”.10 Federalisten beseften

terdege de neiging van confederaties en kleine

kwetsbare republieken om onder elkaar te ruziën

en om gedomineerd of zelfs opgeslokt te worden

door meer verenigde, machtige naties. Ze zoch-

ten daarom stabiliteit en kracht die een unie en

een stabiele, effectieve overheid zouden kunnen

verschaffen.11 Een aantrekkelijk doel voor een

groot aantal mensen van alle klassen in die tijd.

Het ‘grote plan’ van de federalisten maakte de

creatie van federale instellingen die republikeinse

idealen waarborgen, noodzakelijk. Dit hield niet

alleen de scheiding der machten in, maar ook het

kiezen van de twee kamers van het Congres,12

waarvan de een de lidstaten vertegenwoordigt

en de andere de natie als geheel – en voor de

president om vertegenwoordiging op het federale

niveau op verschillende manieren te verzekeren.

Bovendien, de bescherming van vrijheden van

burgers was ook in de ‘Bill of Rights’ verankerd,

die direct na de Amerikaanse grondwet werd aan-

genomen. Daarnaast leken de federalisten zich

weinig zorgen te maken over een verondersteld

gebrek aan gemeenschappelijke identiteit. Het

gemeenschappelijke koloniale verleden, de ge-

deelde idealen van een republikeinse regering die

de vrijheden van mensen beschermd, en simpel

pragmatisme bij het aangaan van de economi-

sche en politieke uitdagingen vormden volgens

hen een identiteit die zo hecht was als maar kon.

Daarentegen bevatte het ideaal van de anti-fe-

deralisten met betrekking tot toekomstige in-

tegratie geen grote ambities voor de natie. Het

was gebaseerd op het idee van het leven in klei-

ne gemeenschappen met lokale overheden die

zij zagen als de enig mogelijke manier om echt

zelfbestuur13 (door en voor mensen) te verwe-

zenlijken. Belangrijk was het directe contact met

volksvertegenwoordigers en dat zoveel mogelijk

bevoegdheden op lokaal niveau behouden wer-

den. Zelfbestuur was onlosmakelijk verbonden

met het idee van een dorpsvergadering of op zijn

minst met jaarlijks gekozen vertegenwoordigers

op het niveau van de staat die de mensen van

hun district echt zouden kennen.14 Dit was ver

verwijderd van iedere vorm van een sterke cen-

trale overheid, die verondersteld werd te leiden

tot een nieuw soort tirannie: te veel macht in een

paar handen met twijfelachtige vertegenwoordi-

ging van het volk. Kortom, de anti-federalisten

Het is

 onmogelijk

een ‘winnaar’

in het

integratiedebat

aan te wijzen

39Internationale Spectator  Mei 2013 Jaargang 67 nr. 5

Ontwikkeling van het
integratieproces

Verenigde Staten Europese Unie

Oorspronkelijke doelstellin-
gen voor vereniging:

Om de veiligheid en onafhankelijkheid te
waarborgen tegen externe en interne bedrei-
gingen, voortkomende uit de strijd tegen een
gemeenschappelijke vijand, het Britse Rijk

Om de veiligheid in Europa te waarborgen tegen interne
bedreigingen na een aantal (wereld)oorlogen; externe
dreigingen (Sovjetunie), in mindere mate door garanties
VS en NAVO

Middelen voor het bereiken
van de oorspronkelijke
doelstellingen

Oprichting van een confederale unie tussen
onafhankelijke staten

Het sluiten van intergouvernementele verdragen om
economische gebieden te verenigen tussen onafhanke-
lijke (natie-)staten

Evoluerende ambities /
uitdagingen

Groei van de natie en het mondiale con-
currentievermogen van de Amerikaanse
economie

Het weerstaan van externe bedreigingen van politieke en
economische aard; voordelen uit integratie uitbreiden

Obstakels De bestaande structuren ontberen de nodige beleidsinstrumenten om ambities te verwezenlijken

Middelen om de zich
ontwikkelende ambities te
verwezenlijken

De oprichting van een sterke federale
regering en tegelijkertijd de invoering van
safeguards om bestaande uitdagingen aan
te kunnen

Rondes van integratie waarin de overdracht van
bevoegdheden naar het EU-niveau stap voor stap
plaatsvindt en tegelijkertijd de invoering van safeguards
om bestaande uitdagingen aan te kunnen

Argumenten integratiedebat • het doel en/of eindresultaat van integratie;

• de institutionele constellatie en de democratische legitimiteit;

• de gemeenschappelijke-identiteitskwestie.

Snelheid Onmiddellijk (een nieuwe grondwet) Geleidelijk (reeks verdragshervormingen)

(Eind)bestemming Een federatie van (13 =>) 50 staten Intergouvernementele / supranationale Unie van (6 =>)
27 lidstaten

Tabel 1.  Integratieprocessen in vergelijking

waren bang voor het verliezen van de zojuist

verkregen vrijheid van de Britse kroon aan een

nieuwe sterke centrale regering. Daarnaast waren

de anti-federalisten bezorgd over de verschillen

tussen de 13 staten.15 Zij zagen deze als een be-

lemmering voor het samenstellen van een wetge-

ver die het gemeenschappelijk belang behoorde

te dienen; de wetgever zou gevangen komen te

zitten tussen de uiteenlopende belangen van de

lidstaten.16

Het integratiedebat in de Verenigde Staten ont-

stond slechts een paar jaar nadat de Confederale

Unie, gevestigd door de Artikelen van de

Confederatie (de eerste Amerikaanse grondwet),

niet effectief bleek te zijn.17 De Confederale Unie

was opgericht om de gemeenschappelijke de-

fensie, de openbare orde en het reguleren van de

handel tussen de leden en met andere naties te

verzorgen, maar ze ontbeerde de middelen om

deze doelstellingen te bereiken; het ontbrak zelfs

aan de mogelijkheid lidstaten die zich niet aan

de afspraken van het confederale Congres hiel-

den, te disciplineren. Bovendien gelukte het dit

Congres niet om voldoende geld in te zamelen

om de schulden van de onafhankelijkheidsstrijd

af te betalen. Ook raakte de economie van de

jonge natie al snel in de problemen als gevolg van

de mercantilistische politiek van het Britse Rijk

(en anderen), waarvan de havens gesloten bleven

voor Amerikaanse goederen. Daar komt bij dat,

terwijl vertegenwoordigers van de Unie handels-

overeenkomsten met andere landen konden slui-

ten, dergelijke overeenkomsten geratificeerd en

uitgevoerd moesten worden door de individuele

lidstaten. Deze waren echter in tijden van econo-

mische crises eerder geneigd hun grenzen voor

goedkopere Britse goederen te openen dan voor

die van hun mede-lidstaten, tegen wie ze zelfs

vaak handelsbarrières opwierpen ter bescher-

ming van de eigen industrie. Dit stond natuurlijk

lijnrecht tegenover hetgeen op het confederale

niveau overeengekomen was. Aangezien de mid-

delen in verhouding tot het doel zouden moeten

staan,18 werd een daadkrachtigere centrale rege-

ring, die in staat zou zijn de Unie en haar idealen

van republikeinse regering en bescherming van

burgerlijke vrijheden te behouden, als het enige

alternatief gezien voor de economisch instorten-

de, militair en politiek kwetsbare, maar nog wel

soevereine lidstaten.19

Zoals we allemaal weten, kwamen de federalisten

uiteindelijk als winnaar naar voren. De noodzaak

beslistte het debat. Toch worden de punten van

de voor- en tegenstanders nog vandaag de dag,

meer dan 200 jaar later, besproken. De 50 sta-

ten van de huidige Verenigde Staten verschillen

Mei 2013 Jaargang 67 nr. 540

nog steeds in ‘geografie, handel, godsdienst, ge-

woonten, grondspeculatie, en krediet’20 en ken-

nen zelfbestuur wat betreft een aantal cruciale

onderwerpen, waaronder onderwijs en familie-

recht. Daarnaast wordt nog heftig gedebatteerd

over de democratische beginselen van de repu-

blikeinse regering, in het bijzonder binnen het

Hooggerechtshof.

Wat leren de Verenigde Staten ons over het EU-

integratiedebat? Ten eerste, de argumenten van

beide integratiedebatten vallen op door hun ge-

lijkenis: uiteenlopende ideeën over het doel van

integratie, de verwachte voor- en nadelen van de

voorkeur genietende institutionele structuur en

meningsverschillen over wat de gemeenschap-

pelijke identiteit van de integrerende partijen is.21

Ten tweede, in beide gevallen waren niet de argu-

menten van het debat doorslaggevend met be-

trekking tot de vraag ‘te integreren of niet’, maar

waren het rampzalige politiek-economische om-

standigheden en pragmatisch leiderschap die de

Amerikaanse en Europese federalisten de mo-

gelijkheid gaven hun ambitieuze plannen te ver-

wezenlijken. Ten slotte geeft de Amerikaanse ca-

sus reden tot speculeren over de relatie tussen

de snelheid van integratie en de omvang van de

crises waarmee de EU en de Verenigde Staten

werden geconfronteerd. Is een grote crisis of

dreiging noodzakelijk voor de stap naar een fe-

deratie? Moeten we in de EU (ondanks de Koude

Oorlog en financiële crisis) wachten op een cri-

sis ter grootte van die van de Verenigde Staten

om een ‘grote sprong voorwaarts’ te maken in de

richting van een politieke unie? Of kunnen we een

dergelijke crisis juist voorkomen door preventief

te integreren? De Amerikanen lijken hun financiële

crisis immers beter te doorstaan.

De zin en onzin
Hoewel dit artikel tot dusver heeft betoogd dat

het EU-integratiedebat weinig invloed heeft ge-

had op de voortgang van Europese integratie, en

daarbij diens onzin heeft aangetoond, willen wij

eindigen met een meer normatieve boodschap,

door ons af te vragen of het debat niet belangrij-

ker zou moeten zijn. Haar idealen en argumenten

werpen immers een aantal belangrijke, ‘zinnige’

overwegingen op. Wil het debat echter meer kun-

nen betekenen, dan moet de inherente impasse

worden doorbroken door een duidelijke steun van

de Europese bevolking voor een van beide zij-

den.22 Het feit dat idealen en argumenten worden

overschaduwd door gebeurtenissen, omstandig-

heden en belangen, zou juist wel eens voor een

groot deel te wijten kunnen zijn aan de afwezig-

heid van een ‘winnaar’ in het debat. Alleen, wat

als slechts omstandigheden in staat zijn om een

winnaar te bepalen.

Noten

1	 Zie bijv. B. Cohen, ‘The future of the euro: Let’s get real’, Review of
International Political Economy, jrg. 19, nr. 4, 2012, blz. 689-700.

2	 Vooruitgang met betrekking tot integratie betekent verdieping van de
samenwerking, uitbreiding van de lidstaten en/of toename van beleids-
terreinen.

3	 Voor een uitgebreid overzicht van EU-integratietheorieën en -concepten,
zie o.a.: M. Burgess, ‘Federalism and federation’; C. Strøby Jensen,
‘Neo-functionalism’; en M. Cini,. ‘Intergovernmentalism’, in: M. Cini (red).
European Union Politics, Oxford: Oxford University Press, 2004, blz.
65-108.

4	 Zo is in de eurozone 63% van de respondenten voorstander van
de gemeenschappelijke munt, en een grote meerderheid van de
Europeanen (84%) vindt dat, als gevolg van de crisis, EU-landen nau-
wer moeten samenwerken. Zie: Public Opinion in the European Union,
Standard Eurobarometer 77, First Results, Spring 2012, blz. 15 en 19.
http://ec.europa.eu/public_opinion/archives/eb/eb77/eb77_first_en.pdf
(geraadpleegd op 30 september 2012).

5	 We moeten echter meteen toegeven dat het niet altijd gemakkelijk is
argumenten en idealen te onderscheiden van gebeurtenissen, omstan-
digheden en belangen als de belangrijkste drijfveren of hindernissen voor
integratie.

6	 D. Scholten, ‘Structurele uitdaging voor eurozone: Europa’s crises als
afspiegeling van scheefgroei tussen Noord en Zuid’,. Internationale
Spectator, jrg. 66, nr. 2, 2012, blz. 63-66 (verwijzend naar de ontwikke-
ling van een centrum-periferie-relatie tussen Noordwest- en Zuidoost-
Europa in termen van economische relaties en welvaart).

7	 Dat wil niet zeggen dat het debat geen belangrijke overwegingen her-
bergt, want dat doet het.

8	 J. Hermans, Uitgerekend Europa; geschiedenis van de Europese inte-
gratie, Het Spinhuis, 1997, blz. 92-93.

9	 Let op het verschil in de snelheid van integratie in de periode 1945-
1967, de vertraging tussen 1968 en 1985, het oppikken in de periode

1986-2002 en de vertraging sindsdien (tenminste tot vóór de financiële
crisis).

10	 Citaat vertaald vanuit het engels: “meant independence, growth in
national power, and prosperity, all within a federal system of govern-
ment retaining the states and deriving its authority from the people, but
also competent to all needs and exigencies of respectable, energetic
nationhood.” Zie: R. Ketcham, (red.), The Anti-Federalist Papers and the
Constitution Debates, A Mentor Book, 1986, blz. 20.

11	 “Well aware of the tendency of confederations and small, vulnerable
republics to be merely provincial, to quarrel among themselves, and
to be gobbled up by more united, powerful nations […], the federalists
sought the stability and strength that could come from union and from
steady, effective government.” Ibid, blz. 15.

12	 Wijziging XVII van de Amerikaanse grondwet (sinds 1913) introduceerde
rechtstreekse verkiezingen in de Senaat. Aanvankelijk werden senatoren
gekozen door de staatswetgevers (Artikel 1, § 3 van de Amerikaanse
grondwet).

13	 Het principe van zelfbestuur lijkt heel diep verankerd onder de
Amerikanen, die in de representatieve organen van de koloniën zelf
konden beslissen over lokale kwesties, maar tegelijkertijd onderworpen
waren aan het gezag van de Britse koning (Ketcham, a.w. noot 10,
blz. 1-6).

14	 Ibid. blz. 17.
15	 “Differences over geography, commerce, religion, customs, land specu-

lation, slavery, and credit influenced proposals for structures of govern-
ment and sometimes required compromise of principle as well as of
interest.” (Ibid., blz. 8). Het is interessant op te merken dat de Verenigde
Staten als natie werden gebouwd door immigranten uit verschillende
Europese landen in verband met soortgelijke historische en culturele ver-
schillen.

16	 Brutus Essay No. 1 (Anti-Federalist Papers), gedrukt in: Ketcham, a.w.
noot 10, blz. 279.

41Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

17	 “The separation from Great Britain and eleven years of independent
state and national government had left Americans with an uncertain
national identity, an intriguing republican idealism, and an intricate array
of unresolved tensions and practical problems.” (Ketcham, a.w. noot 10,
blz. 5). De verslechtering van de economische situatie en de nog steeds
relevante bezorgdheid over de veiligheid (omdat de oorlog voor onafhan-
kelijkheid nog vers in het geheugen lag), stimuleerden de noodzaak de
oorspronkelijke confederale unie te versterken, d.w.z. te federaliseren.

18	 Federalist No. 23: The necessity of a Government as Energetic as the
One Proposed to the Preservation of the Union (Hamilton), gedrukt in:
C. Kesler & C. Rossiter (red.), The Federalist Papers, A Signet Classic,
2003, blz. 149.

19	 “Indeed under the Articles their legal sovereignty approximated that of
the EU’s constituent states.” Zie: H. Schwartz, ‘Euro-crisis, American
lessons?’, Review of International Political Economy, jrg. 19, nr. 4, 2012,
blz. 701-708, i.h.b. blz. 702.

20	 Zie noot 17.
21	 In dit licht heeft Reich een punt. “Our history is not quite a pendulum

because we never return exactly to where we were before. It is more
like a spiral, in which we arrive at roughly the same points but at differ-
ent altitudes and with somewhat different perspectives.” Zie: R. Reich,
Aftershock: The Next Economy and America’s Future, Alfred A. Knopf,
2010, blz. 4.

22	 Een ‘winnaar’ van het debat moet komen uit de steun van een meerder-
heid voor een van de twee kanten omdat de argumenten op zich geen
intrinsieke waarde boven andere bezitten.

Prof.dr J.Q.Th. (Jan) Rood, hoofdredacteur, senior onderzoe-

ker bij het Nederlands Instituut voor Internationale Betrekkingen

Clingendael te Den Haag; bijzonder hoogleraar ‘Europese integratie

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. L.E.C. (Laura) van der Wal, eindredacteur, Instituut Clingendael

J.M. (Judith) Nuijens, eindredacteur, Instituut Clingendael

Prof.dr E. (Edwin) Bakker, hoogleraar terrorisme en contraterrorisme

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 veiligheidsbeleid 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 do-

cent Geopolitiek aan het International Centre for Geopolitical Studies

(ICGS) te Genève en senior onderzoeker bij het Vlaams Steunpunt

Buitenlands Beleid

Prof. dr A. (André) Gerrits is hoogleraar Russische Geschiedenis aan

het Instituut voor Geschiedenis van de Universiteit Leiden en voorzit-

ter van de MA-opleidingen European Union Studies en International

Studies.

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 ontwikkelingssamenwer-

king 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, hoogleraar 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 hoofddocent 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 fellow

bij Instituut Clingendael en universitair docent journalistiek aan de

Rijksuniversiteit Groningen.

Prof.dr R.A. (Ramses) Wessel, hoogleraar recht van de Europese

Unie en andere internationale organisaties aan de Universiteit Twente

Algemene redactie Internationale Spectator

Respons

Mei 2013 Jaargang 67 nr. 542

Wim Couwenberg

is oud-hoogleraar staats-

en bestuursrecht en

hoofdredacteur van het di-

gitale tijdschrift Civis Mundi

(www.civismundi.nl)

Internationaliseer
artikel 1, te beginnen in
Europees verband

Is de nationale staat een gepasseerd station? Staatsnationalisme – de meest taaie, de meest

verbreide en daardoor de minst omstreden vorm van nationalisme – steekt weer de kop

op in Nederland en andere Europese landen. Staatsnationalistische sentimenten wijzen

op hernieuwde voorliefde voor de natiestaat.

Mondialiseer artikel 1, luidt de titel van

een opiniestuk van Henk van Houtum in

de Internationale Spectator van maart

2013. Wat we in dat artikel in nationaal verband

veroordelen, stelt hij, geldt nog onverminderd als

internationale norm. De leuze eigen volk eerst,

waarbij dat eigene gedefinieerd wordt als bloed-

en bodemverwantschap, is nog steeds staande

praktijk. Dat moet ophouden. Discrimineren op

afkomst aan de grens interpreteert Van Houtum

als uiting van institutionele apartheid. Dat is ove-

rigens al eerder betoogd1 en past in een visie die

de laatste decennia van de vorige eeuw in de lite-

ratuur de overhand kreeg. We leven inmiddels in

die visie in een nieuwe politieke wereldstructuur

met spreiding van politieke macht over een breed

scala van zeer ongelijksoortige actoren, met el-

kaar overlappende bevoegdheden en loyaliteiten

en groeiende interdependentie tussen intern-na-

tionale en internationale ontwikkelingen en pro-

blemen. Het is een ontwikkeling die wel vergele-

ken wordt met de middeleeuwse sociaal-politieke

structuur en dienovereenkomstig getypeerd is als

‘New Mediavellism’. Elektronische informatie, zo

betogen adepten van de digitale revolutie, spot

met zo iets antieks als nationale soevereiniteit.

Zoals de stadstaat van de Oudheid een sta-in-de-

weg werd in de economische en politieke ontwik-

keling en daarom is opgegaan in het Romeinse

rijk, zo is nu volgens velen de nationale staat

voorbijgestreefd door de historische ontwikkeling

en een gepasseerd station geworden. ‘The natio-
nal state is too small to solve the bigger problems
and too big to solve the smaller problems of life’,
zo heeft de Amerikaanse socioloog Daniel Bell de

problematische situatie eens samengevat waarin

de nationale staat nu verkeert.

In lijn hiermee is sinds de jaren ’50 een proces van

Europese integratie op gang gekomen waarin de

soevereine natiestaat van weleer stap voor stap

overstegen wordt en discriminatie op grond van

nationaliteit taboe is geworden. Tot begin jaren ’90

werd dat ook in Nederland van harte gesteund.

,Het was in Europa overwegend federaal gezind

en wilde dat formeel verankeren in het Verdrag van

Maastricht (1992). Dat bleek toen echter nog een

brug te ver.

In die tijd was er ook een sterke aversie om zo-

iets als een nationale, in casu Nederlandse iden-

titeit te erkennen. Tot die sceptici behoorde ook

de historicus H. Righart. Nederlanders, aldus deze

historicus, identificeerden zich met de zuil waartoe

zij behoorden. Nu die zuilen er niet meer zijn, kan

Nederland het best in Europa opgaan. We zijn meer

dan welk ander land klaar voor Europa. Pleidooien

voor behoud van de Nederlandse identiteit komen

doorgaans niet verder dan een verdediging van

Nederland als taalgemeenschap, stelde deze his-

toricus,2 en dat is in zijn ogen wel heel erg weinig

om de Nederlandse natie in stand te houden.

Herlevend staatsnationalisme
Spoedig na het Verdrag van Maastricht traden

echter de eerste tekenen van herlevend staats-

nationalisme ook in Nederland op de voorgrond.

Dat gebeurde in eerste instantie in het kader van

een herijking van het buitenlandbeleid onder Hans

van Mierlo als minister van Buitenlandse Zaken in

het eerste Paarse Kabinet. In dat kader verdween

het taboe op nationaal belang als medebepalende

factor in dat beleid, al geschiedde dat eerst nog

in heel voorzichtige bewoordingen. Maar in de be-

n.a.v. Henk

van Houtum,

‘Mondialiseer artikel 1’,

opiniestuk, Internationale

Spectator, maart

2013, blz. 38-39.

Wim Couwenberg

Respons

43Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

leidsprioriteiten van zijn opvolger, minister Jozias

van Aartsen, werd dat belang al expliciet op een

lijn gesteld met ethische doelstellingen van het

buitenlandbeleid. En het politieke krediet dat met

die doelstellingen wordt opgebouwd, diende in zijn

visie doelbewust ten nutte gemaakt te worden ten

dienste van bepaalde nationale belangen, zoals

bijvoorbeeld de benoeming van Nederlanders op

hoge internationale posten. Dominee en koopman

gingen hier opnieuw onbeschroomd hand in hand,

zoals eerder in onze neutraliteitspolitiek. De hier

gereleveerde tendens heeft zich inmiddels stevig

doorgezet. En dat resulteert in een krachtig reveil

van staatsnationalistische sentimenten en activi-

teiten, die blijk geven van herlevende gehechtheid

aan de natiestaat. In Nederland is de historicus

Thierry Baudet sinds kort de meest welsprekende

woordvoerder hiervan.3 Op zijn initiatief is ook het

Burgerforum EU opgericht waarin lieden van links

en rechts zich verenigd hebben in hun voorliefde

voor instandhouding, zoveel mogelijk, van de na-

tiestaat.

Onbewust zijn veel Nederlanders daardoor in

Gaullistisch vaarwater terechtgekomen. Het was

zoals bekend Charles De Gaulle, die zich in Europa

als Frans president tot gedreven tolk maakte van

een krachtige staatsnationalistische overtuiging,

met als uitvloeisel een pleidooi voor een Europese

Politieke Unie op strikt intergouvernementele ba-

sis. In de jaren ’60 werd dat nog verketterd als een

reactionaire politiek, want zondermeer een ana-

chronisme, omdat De Gaulle daarmee vasthield

aan het primaat van de natiestaat en zijn belangen.4

Had De Gaulle achteraf dan toch gelijk? Het is een

pijnlijke vraag die als reactie op die heroriëntatie in

nationalistische richting door J.L. Heldring terecht

is opgeworpen.5 Wat in de tijd van De Gaulle als

reactionair ervaren werd, wordt in Nederland al-

lang niet meer als zodanig beleefd. Wat nog niet

zo lang geleden ondenkbaar leek, is dat niet lan-

ger. Denken in termen van nationale soevereiniteit,

solidariteit, identiteit en nationaal belang kan heel

wel samengaan met een linkse positie. De SP in

Nederland is daarvan een treffende illustratie.

Dit herlevende staatsnationalisme is een tegen-

stroming die op zichzelf zeker serieus genomen

moet worden. De taaiheid van de natiestaat en de

gehechtheid daaraan sinds die een verzorgings-

staat is geworden, is door kosmopolitische elites

nogal onderschat, evenals het daarmee samen-

hangende staatsnationalisme, de meest taaie, de

meest verbreide en daardoor de minst omstreden

vorm van nationalisme, die tegenwoordig weer he-

lemaal de schaamte voorbij is. Vandaar dat staats-

nationalisme in Nederland en andere landen in

Europa weer zonder veel protest de kop opsteekt

en groeiende aanhang heeft. Het staat uiteraard

haaks op het pleidooi van Henk van Houtum. Wat

hij wil, is een consequente liberalisering van inter-

nationale betrekkingen, op economisch terrein het

ideaal van het neoliberalisme. Daar wordt al aan

gewerkt, maar lijkt niet alleen progressief. De kre-

dietcrisis van 2008 is er een wrange vrucht van.

In Europa is er in ieder geval een proces op gang

gebracht om nationale staatsgrenzen te openen:

vrij verkeer van kapitaal, goederen en personen.

In het Schengen-verdrag is dat laatste in principe

operationeel gemaakt. Maar er is nog veel ver-

zet tegen onbeperkte vrije migratie in de EU. De

bezorgdheid over het vooruitzicht dat Bulgaren

en Roemenen zich vanaf januari 2014 vrij mogen

vestigen in de rest van de EU, is alleszins legitiem

en terecht, verklaarde onlangs de Britse premier

David Cameron nog. Het in een federale struc-

tuur integreren van Europese natiestaten is nu de

meest voor de hand liggende opgave om discrimi-

natie aan staatsgrenzen, althans in Europa, op te

heffen. Dat is al een kolossale taak.

Standbeeld van Charles

de Gaulle, Parijs. De

Franse president

Charles de Gaulle

maakte zich in Europa

tot gedreven tolk van

een krachtige staatsna-

tionalistische overtui-

ging, met als uitvloeisel

een pleidooi voor een

Europese Politieke Unie

op strikt intergouver-

nementele basis. In de

jaren ’60 werd dat nog

verketterd als reac-

tionaire politiek. Foto

Davide “Dodo” Oliva

Onbewust

zijn veel

Nederlanders

in Gaullistisch

vaarwater te-

rechtgekomen

Noten

1	 Th.C.W. Oudemans, Omertà, 2007.
2	 Zie H. Righart, Het einde van Nederland?, 1992.
3	 Thierry Baudet, De aanval op de natiestaat, 2012.

4	 S.W. Couwenberg, Herlevend nationalisme,1967, blz. 30 e.v.
5	 Zie J.L. Heldring, Had De Gaulle dan toch gelijk?¸ NRC Handelsblad, 17

april 2008.

44 Mei 2013 Jaargang 67 nr. 5

Opinie

Erik De Bom verricht

postdoctoraal onderzoek

aan het Hoger Instituut voor

Wijsbegeerte (KU Leuven).

Hij is tevens als senior

onderzoeker verbonden aan

het Leuvens Centrum voor

Global Governance Studies.

Erik de Bom

Soevereiniteit heeft twee
kanten: de kaderover
eenkomst voor Congo

Op 24 februari jl. werd in Addis Abeba een nieuw akkoord ondertekend voor het fel belaagde

en onder geweld kreunende (Oost-)Congo: de ‘kaderovereenkomst voor vrede, veiligheid en

samenwerking in de Democratische Republiek Congo en de regio’.1 Met de overeenkomst lijkt

een oplossing gevonden voor een penibele situatie. Maar legt het akkoord wel de vinger op de

zere plek?

De kaderovereenkomst moet een halt toe-

roepen aan het aanhoudende geweld

en de spiraal van elkaar snel opvol-

gende conflicten doorbreken. Een dergelijk plan

kan uiteraard alleen maar toegejuicht worden.

Secretaris-Generaal van de Verenigde Naties,

Ban Ki-moon, noemde het document ‘his-

torisch’2 en de Belgische minister van buiten-

landse zaken, Didier Reynders, riep haast eu-

forisch uit dat er een nieuw tijdperk aanbreekt

voor Congo.3

Elf handtekeningen
Wie de tekst van het kaderakkoord ter hand

neemt, zal onmiddellijk opmerken dat drie van

de acht pagina’s die het document telt, gevuld

worden met de handtekeningen van elf (verte-

genwoordigers van) staatshoofden, plus nog die

van allerhande prominente getuigen. Naast de

Democratische Republiek Congo (DRC) onder-

steunden ook de Centraal-Afrikaanse Republiek,

Angola, Burundi, Congo-Brazzaville, Rwanda,

Zuid-Afrika, Zuid-Soedan, Oeganda, Zambia en

Tanzania de overeenkomst. Bij de getuigen vin-

den we de Verenigde Naties, de Afrikaanse Unie,

de Ontwikkelingsgemeenschap van Zuidelijk

Afrika en de Internationale Conferentie voor de

Regio van de Grote Meren.

Dat zoveel landen en instanties nauw betrokken

zijn bij het in de steigers zetten van een nieuw

vredesplan is een goede zaak. Althans op het

eerste gezicht. Door hun ondertekening erken-

nen deze staten de soevereiniteit van Congo

en de andere landen. Ze beloven plechtig niet

te interveniëren in de binnenlandse aangelegen-

heden van de Democratische Republiek. Dat is

zonder twijfel een positief signaal. Maar het is

niets nieuws. Eén van de basisregels uit het in-

ternationaal recht is dat landen zich niet inlaten

met het reilen en zeilen in een ander land. Wie

het toch doet, plaatst zichzelf meteen buiten de

internationale gemeenschap.

Dat in dit akkoord zozeer de nadruk op de soev-

ereiniteit en territoriale integriteit van de betrok-

ken landen wordt – tot viermaal toe wordt dit ex-

pliciet gesteld – is een veeg teken. Oost-Congo

(in het bijzonder de provincies Orientale, Noord-

en Zuid-Kivu, Katanga, Kasai en Maniema)

wordt al vele jaren geteisterd door buren die uit

zijn op de grondstoffen waar de streek rijk aan is.

In de regio zijn grote voorraden diamant, koper,

zilver, goud, cadmium en zink voorhanden. Maar

bovenal is men uit op coltan, een kostbaar erts

dat de mineralen columbium en tantalum bevat;

vooral tantalum is van essentieel belang voor

allerhande elektronische apparatuur, variërend

van GSM’s en computers tot wapensystemen.

Hoewel tantalum ook te vinden is in Australië,

Brazilië en Canada, ligt de grootste schat in

Afrika verborgen, namelijk 80% van al het op de

wereld aanwezige tantalum. Weer 80% daarvan

bevindt zich in de oostelijke provincies van

Congo. Het behoeft nauwelijks betoog dat van

45Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

alle natuurlijke mineralen de handel in coltan de

meest lucratieve is.

Het zijn voornamelijk de buurlanden, vooral

Oeganda (Uganda People’s Defense Force, UPDF)

en Rwanda (Rwanda Patriotic Army, RPA), die uit

zijn op de natuurlijke rijkdommen in Oost-Congo.

Maar het zijn niet noodzakelijk statelijke actoren

die verantwoordelijk zijn voor de terreur in het

gebied. Eenieder die kan profiteren van de lucra-

tieve handel – of noem het gewoonweg: roof – in

grondstoffen, doet dat om zichzelf schaamteloos

te verrijken. Naast de regeringen van Rwanda en

Oeganda, die via deze handel al vele miljoenen

hebben opgestreken, zijn vooral rebellengroep-

eringen uit Rwanda, Oeganda en Burundi erg

geïnteresseerd in de bodemrijkdommen. Ook

niet-statelijke actoren uit Congo zelf namen in

het begin van deze eeuw actief deel aan de ille-

gale exploitatie in het oosten van hun land. En ze

doen dat nog steeds. Om een voorbeeld te noe-

men: de leden van de Rassemblement Congolais

pour la Démocratie, betreffende Goma (RCD-G)

en andere rebellengroeperingen keken toe op

de exploitatie en het transport van de kostbare

grondstoffen. Later werd die taak overgenomen

door de rebellen van het CNDP (Congrès National

pour la Défense du Peuple) onder leiding van

Laurent Nkunda, een voormalige generaal uit het

Congolese leger die zich weigerde te schikken

naar de bevelen van overheidswege en zijn eigen

militie had opgericht, tot zijn arrestatie in 2009.

Ook ambtenaren uit alle echelons van de staat

hebben zich schaamteloos verrijkt. Corruptie

tierde welig. Het is in dit verband niet overdreven

om te spreken van een ware kleptocratie.

In de streek rond Oost-Congo is in de eerste

plaats een elite actief over de staatsgrenzen

heen. Daarom kan niet zomaar met de vinger

naar Rwanda, Oeganda, Burundi of een van

de regeringen van de andere naburige landen

worden gewezen. Die regeringen zijn uiteraard

verantwoordelijk, maar in de praktijk krijgt een

machtige kleine groep uit die landen niet zelden

de steun van enkele bevoorrechte Congolezen,

die wat graag een graantje meepikken van de

omvangrijke grondstoffenzwendel. Het gaat hier

zonder meer om een illegale handel die regelrecht

indruist tegen VN-Resolutie 1803, waarin onder

andere wordt gesteld dat “het recht van volkeren

en naties op permanente soevereiniteit over hun

natuurlijke rijkdommen gebruikt moet worden in

het belang van hun nationale ontwikkeling en het

welzijn van het volk van het land in kwestie”.

De imposante reeks handtekeningen aan het ein-

de van het raamakkoord strooit dan ook, ook al

is dat niet bewust gedaan, in zekere zin zand in

de ogen. Het lijkt alsof een oplossing is gevonden

voor de penibele situatie, maar dat is slechts

schijn. Het kaderakkoord legt namelijk niet de

vinger op de zere plek: hoe moet men controle

verwerven over de elite in Congo en de buurland-

en? Hoe kunnen de rebellengroepen bedwongen

worden?

De andere kant van
soevereiniteit
Een deel van het probleem ligt in de eenzijdige

nadruk die wordt gelegd op slechts één aspect

van het concept soevereiniteit dat in de tekst

Bewapende groepen hebben het grootste deel van de goud- en mineraalmijnen in

Oost-Congo onder controle en dwingen dorpsbewoners om als dwangarbeiders in

de mijnen te werken, aldus de VN. Foto Image Journeys Sasha Lezhnev

46 Mei 2013 Jaargang 67 nr. 5

zo’n centrale rol speelt. Soevereiniteit betekent

inderdaad dat elk land een relatie van onafhanke-

lijkheid heeft ten overstaan van de andere landen

en dat het geen hogere macht erkent binnen zijn

grenzen. Men zou dit ook kunnen aanduiden

als het recht op non-interventie. Het belang van

deze zogenaamde ‘externe soevereiniteit’ is dat

die voor de staat een plaats verzekert in de in-

ternationale rechtsorde, zodat die staat op z’n

minst als staat wordt geaccepteerd. Daardoor

verwerft de staat onafhankelijkheid en het recht

op zelfbestuur. Alleen als deze onafhankelijk-

heid ten overstaan van andere

landen gegarandeerd is,

kan het volk zijn eigen

lotsbestemming kiezen

in overeenstemming

met zijn eigen behoeften

en belangen. Dat is al-

thans een noodzakelijke

– zij het geen voldoende

– voorwaarde. Als deze

externe soevereiniteit niet

wordt gerespeceerd, dan

kan ook de vrijheid van het

volk aangetast worden en zo

mogelijk volledig teloor gaan.

Maar soevereiniteit is tegelijker-

tijd meer dan de niet-inmenging van

anderen in binnenlandse aangelegen-

heden. Het begrip duidt niet alleen op de

relatie naar buiten toe (naar andere landen); het

zegt ook iets over de verhoudingen binnen het

land zelf. Soevereiniteit is evenzeer de erkenning

van een hoogste macht binnen het land: zij wijst

op de ultieme autoriteit binnen de staatsgrenzen.

Dit facet wordt doorgaans aangeduid als de ‘in-

terne soevereiniteit’. Hier is niet de plaats van de

staat binnen de internationale gemeenschap aan

de orde, maar de plaats van het opperste gezag

binnen de staat zelf. Doorslaggevend daarbij is

de vraag of de staat het vermogen heeft het op-

perste gezag te zijn binnen het eigen territorium

en of het zijn burgers kan voorzien van de beno-

digde politieke goederen (zoals onder meer po-

litieke en sociale rechten). Dit opperste gezag is

dan de uiteindelijke en onafhankelijke autoriteit,

waarvan de beslissingen bindend zijn voor alle

burgers en instituties in het land.

In de kaderovereenkomst voor Congo is het met

name dit laatste aspect van soevereiniteit, de in-

terne soevereiniteit, dat verdoezeld wordt. En dat

is allicht ook niet toevallig. Want die interne soe-

vereiniteit heeft ook alles te maken met legitimiteit

en de mate waarin het staatsbestel met goedkeu-

ring van zijn bevolking controle kan uitoefenen

over alle actoren binnen de staat. De elf handte-

keningen mogen dan al plechtig symbool staan

voor het naleven van de externe soevereiniteit, de

staatshoofden en regeringsleiders die ze onder

het toeziend oog van de VN-secretaris-generaal

op papier hebben gezet, zullen hemel en aarde

moeten bewegen om orde op zaken te stellen in

eigen land en de eigen elite onder controle te hou-

den. Zij zullen namelijk in de eerste plaats zelf een

legitiem bestuur moeten opbouwen dat de rebel-

lengroepen (zoals het Verzetsleger van de Heer

in Oeganda en de Democratische Strijdkrachten

voor de Bevrijding van Rwanda) onder controle

weet te houden. Want alleen op die manier, als ze

garant kunnen staan voor orde binnen de eigen

landsgrenzen, zullen ze in staat zijn elkaars ‘soe-

vereiniteit en territoriale integriteit’ te erkennen.

Ook Congo zelf zal alle middelen moeten aan-

wenden om de rebellen in eigen land (en dan

vooral de M23-rebellen) te bedwingen en de ei-

gen elite opnieuw in het gareel te brengen. Alleen

als Congo en de buurlanden de interne rust en

stabiliteit zullen weten te bewerkstelligen, kunnen

ze zich in de tweede plaats ook inzetten voor in-

ternationale orde en harmonie.

Noten

1	 De tekst van de kaderovereenkomst is terug te vinden op http://www.
peaceau.org/uploads/scanned-on-24022013-125543.pdf.

2	 http://www.un.org/News/Press/docs/2013/sgsm14847.doc.htm.

3	 http://www.standaard.be/artikel/detail.aspx?artikelid=D
MF20130224_00481425.

Oost-Congo

wordt geteisterd

door buren die

uit zijn op de

grondstoffen waar

de streek rijk

aan is

47Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Ruben Zandvliet is als

promovendus verbonden

aan het Grotius Centre for

International Legal Studies

van de Universiteit Leiden.

Baas in eigen wetboek:
de Nederlandse wetgever
en internationale
mensenrechten

In binnen- en buitenland worden internationale mensenrechtenverdragen en hun instituties steeds

sterker bekritiseerd. In het bijzonder het Europees Hof voor de Rechten van de Mens (EHRM) ligt

onder vuur. Dit Hof zou het Europees Verdrag voor de Rechten van de Mens (EVRM) te ruim in-

terpreteren en de soevereiniteit van de lidstaten beperken, op een manier die voorbijgaat aan de

bescherming van fundamentele rechten. Inmiddels staat ook de rol van internationale mensen-

rechten in de Nederlandse rechtsorde ter discussie.

Naar aanleiding van een uitspraak van de

rechtbank Den Haag van begin 2012,

waarin werd bepaald dat het ontbreken

van een overgangsregeling bij het afschaffen van

de Wet Werk en Inkomen Kunstenaars in strijd

was met het EVRM, diende VVD-Tweede Kamer-

lid Joost Taverne in september 2012 een initia-

tiefwetsvoorstel in tot wijziging van de Grondwet

(GW).1 Niet de rechter maar het parlement moet

voortaan beslissen in hoeverre burgers een be-

roep kunnen doen op internationale mensenrech-

ten, aldus de VVD. Daarnaast komt, in geval van

strijdigheid, de huidige voorrang van internatio-

naal recht op nationale wetgeving te vervallen. Dit

geldt niet slechts ten aanzien van het EVRM, maar

heeft gevolgen voor vrijwel alle door Nederland

erkende mensenrechtenverdragen.

Internationaal recht in
Nederland
De Nederlandse Grondwet manifesteert een po-

sitieve en enigszins activistische houding ten

aanzien van het volkenrecht. In de eerste plaats

bepaalt Artikel 90 dat de regering de internatio-

nale rechtsorde dient te bevorderen. Nederland

legt daarmee de nadruk op de voortdurende

ontwikkeling en handhaving van een normatief

raamwerk voor internationale betrekkingen, daar

waar veel andere staten slechts (passief) bena-

drukken dat zij hun volkenrechtelijke verplichtin-

gen zullen respecteren.2 Dit vertaalt zich in het feit

dat internationaal recht in al zijn vormen recht-

streeks doorwerkt in de Nederlandse rechtsor-

de. Voor individuele burgers geldt, op basis van

Artikel 93 GW, dat zij bij de rechter een beroep

kunnen doen op internationale mensenrechten

wanneer deze ‘een ieder verbindend’ (self exe-

cuting) zijn. Een bekende toepassing van Artikel

93 GW is het stakingsrecht. Het stakingsrecht

komt in de Nederlandse wetgeving echter niet

voor; wél is Nederland partij bij het Europees

Sociaal Handvest (ESH), dat het stakingsrecht

expliciet erkent als een legitieme manier van col-

lectieve actie in conflicten tussen werkgevers en

werknemers. Hieruit leidde de rechter af dat ook

Nederlandse werknemers zich direct op het sta-

kingsrecht kunnen beroepen. Artikel 94 GW be-

paalt vervolgens dat dergelijke normen voorrang

hebben boven nationale wetgeving in geval van

strijdigheid. Mochten parlement en regering dus

besluiten het stakingsrecht expliciet te verbieden,

dan zou dit een schending opleveren van artikel

6 ESH, en hoeft de rechter deze wet niet toe te

passen.

De rol van de rechter bij de toepassing van inter-

nationale mensenrechten is de VVD een doorn in

het oog. Concreet stelt Taverne voor om de keuze

of een bepaling ‘self executing’ is, exclusief aan

de wetgever te laten. Deze kan, volgens de voor-

gestelde wijziging van Artikel 93 GW, voortaan bij

wet bepalen welke volkenrechtelijke bepalingen

rechtstreeks door burgers kunnen worden inge-

Ruben Zandvliet

Mei 2013 Jaargang 67 nr. 548

roepen en welke niet. Daarnaast wordt voorge-

steld om verdragstoetsing te verbieden; de rech-

ter kan wetten dan niet langer buiten toepassing

laten wegens strijdigheid met internationaal recht.

Ook bepalingen in reeds geratificeerde verdra-

gen, zoals het EVRM en het ESH, verliezen door

aanpassing van Artikel 94 GW hun voorrang op

nationale wetgeving.3

Nationale politiek en
internationale mensenrechten
De toelichting bij het wetsvoorstel (Memorie van

Toelichting, MvT) stelt dat het doel van de voorge-

stelde grondwetswijziging is “de volksvertegen-

woordiging ertoe aan te zetten om haar wetten

zelf uitvoeriger op verenigbaarheid met bepalin-

gen van internationaal recht te beoordelen, en

deze beoordeling niet grotendeels over te laten

aan de rechter.”4 De VVD vindt dat er bij het rati-

ficeren van verdragen te weinig aandacht wordt

besteed aan de effecten op bestaand nationaal

recht, en dat tijdens de totstandkoming van nieu-

we wetgeving te weinig wordt gelet op de ver-

enigbaarheid met internationaal recht. Daardoor

heeft de rechter te veel ruimte gekregen om zelf

internationale verdragen te interpreteren. “Wij

volksvertegenwoordigers moeten het onszelf ver-

wijten dat het zover heeft kunnen komen,” stel-

den VVD-Tweede Kamer-leden Blok, Dijkhoff en

Taverne in NRC Handelsblad.5

Het parlement speelt inderdaad een beperkte rol

bij de totstandkoming, goedkeuring en uitlegging

van nieuwe verdragen. Onderhandelingen wor-

den uitbesteed aan ambtenaren; veel verdragen

passeren de Eerste en Tweede Kamer door mid-

del van stilzwijgende goedkeuring.6 Taverne stelt

dat, zelfs wanneer het parlement besluit tot een

wettelijke goedkeuringsprocedure, “het verdrag

als zodanig een gegeven [vormt], dat door het

parlement slechts kan worden aanvaard of afge-

wezen.”7 Dit is feitelijk onjuist. Bij de meeste ver-

dragen kan namelijk een voorbehoud worden ge-

maakt, waarmee de reikwijdte of interpretatie van

een verdrag wordt beïnvloed. Ook kan tijdens het

parlementaire debat worden aangegeven welke

verdragsbepalingen als ‘self executing’ zouden

moeten worden beschouwd en welke niet. Zo

werd geoordeeld dat de discretionaire ruimte die

het Internationaal Verdrag inzake Economische,

Sociale en Culturele Rechten (IVESCR) aan sta-

ten laat bij de wijze van implementatie van het

verdrag, toepassing door een rechter onmogelijk

maakt. Het recht op werk, sociale zekerheid of ge-

zondheid kan dus niet bij de rechter worden afge-

dwongen. Het toezichtsorgaan van het IVESCR,

het Comité inzake Economische, Sociale en

Culturele Rechten, heeft Nederland hier in 1998,

2006 en 2010 voor op de vingers getikt, en in veel

andere landen worden economische en sociale

rechten, zoals het recht op huisvesting, in toe-

nemende mate gehandhaafd door rechters.8 De

Nederlandse rechter volgt echter consequent het

oordeel van het parlement. Taverne en zijn col-

lega’s hebben dus meer macht dan ze zelf wel-

licht beseffen.

Ondanks zelfkritiek van Taverne c.s. in NRC

Handelsblad moet in het wetsvoorstel vooral de

rechterlijke macht het ontgelden. Taverne acht

rechters niet in staat de inhoud van mensenrech-

ten te definiëren. “Internationale rechtsregels [ko-

men] vaak tot stand in een multilateraal proces,

waarin een compromis wordt gevonden tussen

verschillende rechtsovertuigingen, diplomatieke

verhoudingen, politieke opvattingen en interna-

tionale belangen. Het is voor een rechter vrijwel

onmogelijk met al deze aspecten rekening te hou-

den bij het geven van zijn oordeel.”9 Het betoog

waarom de wetgever wel in staat moet worden

geacht om internationale normen op de juiste ma-

nier te interpreteren, is mager en weinig overtui-

gend. Taverne baseert zijn standpunt vooral op

het feit dat het parlement democratisch gelegiti-

meerd is, terwijl de rechterlijke macht dat niet is.

Democratische legitimatie kan op zichzelf echter

nooit voldoende zijn. De wereldgeschiedenis kent

vele voorbeelden van flagrante mensenrechten-

schendingen die konden rekenen op steun van

een democratisch gelegitimeerde wetgever. De

situatie in Hongarije, waar recent een aantal wets-

voorstellen is aangenomen dat burgerrechten en

politieke rechten sterk inperkt, en lijnrecht ingaat

tegen de internationale verplichtingen van het

land, toont aan dat dit fenomeen zich nog steeds

voordoet, zelfs wanneer een staat is ingebed in

de ‘waardengemeenschappen’ van de Europese

Unie en de Raad van Europa.10 De opmerking in

het VVD-voorstel dat “het (...) uitgesloten [moet]

worden geacht dat de wetgever een wetsvoorstel

zal indienen dat (…) in strijd is [met internationale

bepalingen]” miskent de belangenstrijd en irratio-

naliteit van democratische politiek.11 Politieke

partijen ontwikkelen een visie op de maatschap-

pij en proberen deze te verwezenlijken door mid-

del van concrete voorstellen voor wetgeving.

Zo streeft de SGP naar het realiseren van Gods

woord en steunt daarom de herinvoering van de

doodstraf, hoewel dit in strijd is met internationale

verplichtingen van ons land. Zelfs al zou het de

partij lukken hier een meerderheid voor te vinden,

het blijft onverenigbaar met het zesde protocol

49Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

EVRM, waar Nederland partij bij is. Politici ver-

tegenwoordigen het volk, en daarmee een grote

verscheidenheid aan ideeën, idealen en emoties.

De vrijheid van meningsuiting in het parlement is

daarom onbegrensd. De vraag is echter of de uit-

komsten van parlementair debat (in de vorm van

wetten) dat ook zouden moeten zijn, of dat deze

ten minste getoetst moeten worden op verenig-

baarheid met fundamentele mensenrechten.

Myanmar, Turkmenistan en
Nederland
De VVD beantwoordt deze vraag ontkennend

en stelt dat, wanneer de Staten-Generaal en de

regering een wet hebben vastgesteld, aangeno-

men moet worden dat deze in overeenstemming

is met de internationale verplichtingen van ons

land. Rechterlijke toetsing acht men noodzake-

lijk noch wenselijk. Taverne haalt het Verenigd

Koninkrijk, de Verenigde Staten en Duitsland aan

als voorbeelden van landen waar verdragstoet-

sing evenmin, of slechts in beperkte mate, is toe-

gestaan. Toch is ook in deze landen de macht van

de wetgever niet absoluut en speelt de rechter

een belangrijke rol bij de bescherming van fun-

damentele rechten. Zelfs het Verenigd Koninkrijk,

waar de sovereignty of parliament-doctrine van-

daan komt, beweegt zich in deze richting. De

rechter kan daar wel degelijk wetgeving toet-

sen aan internationale bepalingen. Wanneer hij

strijdigheid constateert, heeft hij echter niet de

mogelijkheid de wet buiten toepassing te laten,

maar kan een ‘declaration of incompatibility’ wor-

den afgegeven, waarna het aan de wetgevende

macht is de wet aan te passen. Ook in enkele

Scandinavische landen hebben rechters steeds

ruimere bevoegdheden gekregen om wetgeving

te toetsen aan grondrechten. In Duitsland en de

Verenigde Staten kunnen (federale) wetten inder-

daad niet worden getoetst aan verdragen. Maar

ook daar is er allerminst sprake van parlementaire

soevereiniteit. Beide landen kennen juist een zeer

sterke traditie van grondwettelijke toetsing, waar-

mee de macht van de wetgever wordt begrensd.

Zo buigt het Amerikaanse Hooggerechtshof zich

momenteel over de Defense of Marriage Act, een

federale wet uit 1996, waarin het huwelijk wordt

gedefinieerd als een juridische verbintenis tus-

sen een man en een vrouw, en waardoor in het

buitenland getrouwde homoseksuele echtparen

o.a. geen aanspraak kunnen maken op bepaal-

de belastingvoordelen en sociale-zekerheids-

voorzieningen bij het overlijden van hun partner.

Lagere federale rechters verklaarden de Defense

of Marriage Act deels ongrondwettelijk. Vanuit

mensenrechtelijk perspectief valt te hopen dat

het Hooggerechtshof deze uitspraak zal volgen,

ondanks de democratische legitimatie.

Alleen in Myanmar, China, Ethiopië, Cuba, Bahrein,

Laos, Noord-Korea, Turkmenistan, Vietnam,

Brunei, Zwitserland en Nederland bestaat een ex-

pliciet verbod op het toetsen van wetgeving aan

Europees Hof voor de

Rechten van de Mens in

Straatsburg. In binnen-

en buitenland worden

internationale mensen-

rechtenverdragen en

hun instituties steeds

sterker bekritiseerd.

Foto Eugene Regis

Mei 2013 Jaargang 67 nr. 550

grondwettelijke mensenrechten.12 In Zwitserland

en Nederland bestaat echter een alternatief, en

wordt de verenigbaarheid van wetgeving met fun-

damentele rechten gewaarborgd door rechterlijke

toetsing aan internationale mensenrechtenver-

dragen. Wanneer het voorstel van de VVD wordt

aangenomen, zet ook Nederland deze waarborg

overboord, en sluit zich aan bij een select groep-

je landen waar geen enkel middel bestaat tegen

wetgeving die in strijd is met fundamentele rech-

ten. Daarmee bewegen we ons niet in de rich-

ting van Duitsland of de Verenigde Staten, maar

gaat de juridische handhaving van (internationa-

le) mensenrechten meer gelijkenissen vertonen

met het systeem in Myanmar of Turkmenistan.

De idee dat wetten niet strijdig mogen

zijn met hiërarchisch hogere nor-

men, en dat het toezicht

hierop niet enkel bij

de wetgever zelf

ligt, is in vrijwel

elke democra-

tische rechts-

staat geaccep-

teerd. Alleen de

manier waarop

Nederland en

Zwitserland hier

(tot dusver) invulling

aan geven, verschilt.

Internationale
inbedding
De uitspraak van de rechtbank Den Haag die de

aanleiding vormde voor het initiatief van de VVD,

draaide om het recht op eigendom, zoals vastge-

legd in Artikel 1, Eerste Protocol EVRM. Dit artikel

is de afgelopen jaren door het EHRM op een der-

gelijke wijze geïnterpreteerd dat ook aan sociale

zekerheidswetgeving eigendomsrechten kunnen

worden ontleend. De Nederlandse rechter moet

in zijn uitspraken rekening houden met de juris-

prudentie van het EHRM. Niet alleen de verdrags-

bepalingen werken dus door in de Nederlandse

rechtsorde, maar (zij het indirect) ook de wijze

waarop het EHRM invulling geeft aan die bepa-

lingen. Hoewel het EHRM niet bij naam wordt

genoemd in de Memorie van Toelichting, kan

het wetsvoorstel dus worden herleid tot de bre-

de discussie over het Europese mensenrech-

tensysteem. De afgelopen jaren is het EHRM

stevig onder vuur komen te liggen. In zijn nota

Verantwoordelijkheid voor vrijheid: mensenrech-

ten in het buitenlands beleid van begin 2011

bekritiseerde toenmalig minister Rosenthal van

Buitenlandse Zaken het Hof vanwege uitspraken

“die slechts op perifere wijze verband houden

met mensenrechten.” Hiermee doelde hij op een

aantal uitspraken dat het symbool is geworden

voor de spanning tussen nationale soevereiniteit

en internationale mensenrechtenbescherming.

Zo werd geoordeeld dat het Verenigd Koninkrijk

niet automatisch alle gedetineerden het stem-

recht mag ontnemen, en besloot het – althans

in eerste aanleg – dat Italië openbare scholen

niet mag verplichten crucifixen op te hangen. “In

het uitdijende Verdrag leest het Hof steeds meer

en verfijndere rechten. Daardoor begint het Hof

steeds meer te lijken op koning Midas, omdat

alles wat het aanraakt in mensenrechten veran-

dert,” aldus de Utrechtse hoogleraar Tom Zwart.13

Wat men ook moge vinden

van de jurisprudentie van

het EHRM, het Hof is au-

tonoom en laat zich niet

beïnvloeden door politieke

wensen. Zolang Nederland

partij is bij het EVRM, dient

het verdrag te worden ge-

respecteerd en de uitspraken

van het Hof te worden geïm-

plementeerd. Pas als Nederland

het verdrag opzegt (Wit-Rusland

is momenteel het enige Europese

land dat geen partij is) komt aan die

siutatie een einde. Aanpassing van de

Grondwet biedt in ieder geval geen op-

lossing. Sterker nog, door de Nederlandse

rechter buiten spel te zetten, zal juist de rol van

het zo bekritiseerde Hof verder worden vergroot.

Het is immers mogelijk om de Nederlandse rech-

ter via een aanpassing van de Grondwet buiten-

spel te zetten, maar dit heeft geen invloed op

internationale verplichtingen van Nederland of

op de rol van het EHRM. Het wetsvoorstel van

Taverne schrapt simpelweg alle bestaande na-

tionale rechtsmiddelen ten aanzien van wetge-

ving, waarmee Nederlandse klagers alleen nog

in Straatsburg terecht kunnen. De toetsing van

deze wetgeving wordt daarmee overgenomen

door het EHRM. Dit staat haaks op het subsidi-

ariteitsbeginsel, de recente bevestiging daarvan

in de Brighton Declaration, waarin de lidstaten

van de Raad van Europa aangeven meer zaken

in de nationale rechtsorde te willen afdoen, en is

bovendien strijdig met het EVRM zelf. Artikel 13

garandeert namelijk het “recht op een daadwer-

kelijk rechtsmiddel voor een nationale instantie”.

Het aannemen van het wetsvoorstel-Taverne zou

dus op zichzelf al een schending kunnen ople-

veren van het EVRM. Dit is op zijn zachtst ge-

zegd ironisch voor een wet waarvan de Memorie

Het
aannemen van het

wetsvoorstel-Taverne
zou op zich zelf al
schending van het

EVRM kunnen
opleveren

51Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

van Toelichting impliceert dat een democratische

meerderheid zich niet kan vergissen in de ver-

enigbaarheid van wetten met internationale be-

palingen.

Het wetsvoorstel roept ten slotte de vraag op wat

de Nederlandse opstelling wordt ten aanzien het

mensenrechtenbeleid van andere democratische

landen. Als democratische besluitvorming door

het Nederlandse parlement voldoende waarborg

is voor het naleven van internationale mensen-

rechten, geldt hetzelfde dan voor alle andere de-

mocratieën? Mensenrechten worden niet alleen

verwezenlijkt door handhaving via (internationale)

rechterlijke instanties, maar ook door middel van

een politieke dialoog. Sterker, onze regering heeft

een grondwettelijke taak op dit punt. Het is ech-

ter de vraag of Nederland nog een geloofwaar-

dige mensenrechtendialoog kan voeren met lan-

den die een goed functionerende parlementaire

democratie hebben. Moeten we immers niet ook

aannemen dat het Hongaarse parlement, toen

in 2010 de omstreden mediawet werd aange-

nomen, impliciet heeft vastgesteld dat deze wet

in overeenstemming is met het internationale

recht? Hebben de voorstanders van de amnes-

tiewet in Suriname, waarmee de vervolging van

Desi Bouterse op losse schroeven is komen te

staan, zich eerst een goed oordeel van de inter-

nationaalrechtelijke aspecten toegemeten? Of de

Amerikaanse overheid, toen gevangen genomen

al-Qaida-strijders hun rechten uit de Geneefse

Conventies werden ontzegd (hetgeen overigens

door het Amerikaanse Hooggerechtshof is gecor-

rigeerd)?

Conclusie
Het is te prijzen dat de parlementaire belangstel-

ling voor internationaal recht en mensenrechten

toeneemt. De doelstelling van het voorstel-Taver-

ne is nobel, maar een wijziging van de Grondwet

is noodzakelijk noch wenselijk. Het wetsvoorstel

polariseert de verhouding tussen de Nederlandse

wetgever en de Nederlandse rechter, terwijl er

in die verhouding helemaal geen probleem be-

staat. In een democratische rechtsstaat is de

macht van de wetgever per definitie beperkt.

Als het Nederlandse parlement toch toe wil naar

een systeem waarin de wetgevende macht niet

gecorrigeerd kan worden, dan is het afschaffen

van verdragstoetsing niet meer dan een kunst-

greep. De Nederlandse rechtsstaat is namelijk

ingebed in een systeem van internationale ver-

dragen. Ten aanzien van die verdragen geldt:

pacta sunt servanda. Het is dus niet “logisch”,

zoals Taverne stelt, “dat de volksvertegenwoor-

diging ook het eindoordeel kan geven over de

betekenis van (...) verdragsbepalingen.”14 De

wetgever kan van mening zijn dat een wet niet

in strijd is met het EVRM, maar het Europees Hof

voor de Rechten van de Mens heeft het laatste

woord. Hetzelfde geldt voor het Internationaal

Verdrag inzake burger en politieke rechten en

het Mensenrechtencomité, het IVESCR en het

Comité inzake economisch, sociale en culturele

rechten, het Verdrag inzake de rechten van het

kind en het Kinderrechtencomité”, enzovoort. De

nationale rechter vervult enkel een tussenrol, en

doet dat in de praktijk op een wijze die de wetge-

ver juist positief zou moeten stemmen.

Indien de VVD echt wil voorkomen dat wetten

worden getoetst aan internationale verdragen, zit

er niets anders op dan het aanpassen of opzeg-

gen van mensenrechtenverdragen. Maar daar-

mee zouden we onszelf onttrekken aan de inter-

nationale rechtsorde die juist verder bevorderd

zou moeten worden. Zolang dit niet aan de orde

is, kan de VVD zich beter richten op het afstoffen

van bestaande instrumenten om de rol van het

parlement te versterken. De Grondwet hoeft daar

in ieder geval niet voor te worden aangepast.

Mensenrechten

worden

niet alleen

verwezenlijkt

door

handhaving via

(internationale)

rechterlijke

instanties,

maar ook door

middel van

een politieke

dialoog

Mei 2013 Jaargang 67 nr. 552

Noten

1	 Voorstel van rijkswet van het lid Taverne houdende verklaring dat er
grond bestaat een voorstel in overweging te nemen tot verandering in de
Grondwet, strekkende tot aanpassing van de procedure voor vaststelling
van rechtstreekse werking van een ieder verbindende bepalingen van
verdragen en van besluiten van volkenrechtelijke organisaties, Voorstel
van Rijkswet, Tweede Kamer 2011-2012, 33 359 (R 1986) Nr. 2.

2	 Leonard F.M. Besselink, ‘The constitutional duty to promote the devel-
opment of the international legal order: the significance and meaning
of Article 90 of the Netherlands constitution’, Netherlands Yearbook of
International Law, jrg. 34, 2003, blz. 89-138.

3	 Dit geldt alleen ten aanzien van ‘formele wetgeving’, d.w.z. wetten die
zijn vastgesteld door regering en Staten-Generaal gezamenlijk, zie Artikel
81 Grondwet.

4	 Voorstel van rijkswet van het lid Taverne houdende verklaring dat er
grond bestaat een voorstel in overweging te nemen tot verandering in de
Grondwet, strekkende tot aanpassing van de procedure voor vaststelling
van rechtstreekse werking van een ieder verbindende bepalingen van
verdragen en van besluiten van volkenrechtelijke organisaties, Memorie
van Toelichting, Tweede Kamer 2011-2012, 33 359 (R 1986) Nr. 3, blz.
1. (Hierna: MvT Taverne).

5	 Stef Blof, Klaas Dijkhoff & Joost Taverne, ‘Verdragen mogen niet langer
rechtstreeks werken’, NRC Handelsblad, 23 februari 2012.

6	 Barbara Oomen, ‘Kamerleden zijn lui met grondrechten en verdragen’,
NRC Handelsblad, 1`maart 2012.

7	 MvT Taverne, a.w. noot 4, blz. 6.
8	 Zie bijv.: Constitutional Court of South Africa, The Government of the

Republic of South Africa and others v. Irene Grootboom and others,
2001 (1) SA 46 (CC), October 4, 2000, Meer algemeen, zie: International

Commission of Jurists, ‘Courts and the Legal Enforcement of Economic,
Social and Cultural Rights: Comparative Experiences of Justiciability’,
Human Rights and Rule of Law Series (Genève, 2008).

9	 MvT Taverne, a.w. noot 4, blz. 6.
10	 Voor een nuttig overzicht van recente ontwikkelingen in Hongarije: BBC

News, Q&A: Hungary’s controversial constitutional changes, 11 maart
2013 (http://www.bbc.co.uk/news/world-europe-21748878_.

11	 MvT Taverne, a.w. noot 4, blz. 3. Het citaat is een verwijzing naar de
discussie in de Tweede Kamer over het onderwerp begin jaren ’50. Op
pagina 7 van de MvT wordt dit punt door Taverne aangehaald als rele-
vant voor de huidige discussie: “Daarnaast wordt gewezen op de reeds
in het vergaderjaar 1951-1952 naar voren gebrachte bezwaren tegen
rechterlijke toetsing, die hierboven zijn samengevat en die hun geldigheid
grotendeels hebben behouden.”

12	 Deze gegevens komen uit een studie van de afdeling Staats- en
Bestuursrecht van de Universiteit Leiden naar de bescherming van
constitutionele waarden in alle grondwetten van de wereld. Voor dit
onderzoek is uitsluitend gebruik gemaakt van geschreven constituties.
Dit overzicht bevat alleen landen waarin het toetsingsverbod expliciet in
de grondwet is opgenomen, of daaruit direct valt af te leiden. Ook zijn
er landen waarvan de grondwet geen mensenrechtencatalogus bevat.
Ik wil graag Hanna Bosdriesz bedanken voor haar hulp bij het opstellen
van dit overzicht.

13	 Tom Zwart, ‘Bied dat mensenrechtenhof weerwerk’, NRC Handelsblad,,
17 januari 2011.

14	 MvT Taverne, a.w. noot 4, blz. 8 (cursivering toegevoegd).

53Mei 2013 Jaargang 67 nr. 5 Internationale Spectator   53Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Opinie

Dirk-Jan van Baar,

historicus, is publicist en

columnist bij diverse dag-

en weekbladen.

Een juiste oorlog op
verkeerde gronden

Tien jaar geleden vond de invasie in Irak plaats. Die liep binnen een half jaar uit op de catastrofe

die de tegenstanders van de oorlog meteen al hadden voorspeld. Wie waren de hoofdrolspelers,

wat waren de motieven en wie heeft er gelijk gehad? Een terugblik.

Aan de vooravond van de invasie in Irak,

nu tien jaar geleden, verscheen Colin

Powell in de VN-Veiligheidsraad om de

wereld te overtuigen van de noodzaak voor gewa-

pend ingrijpen. Een pijnlijk optreden, achteraf ge-

zien. Niet alleen had de Amerikaanse minister van

Buitenlandse Zaken het moeilijk om bewijs aan te

dragen voor de aanwezigheid van massavernieti-

gingswapens van Saddam Hoessein die later niet

werden aangetroffen. De viersterrengeneraal zat

er ook in de wetenschap dat de regering-Bush de

naar hem genoemde Powell-doctrine had losge-

laten. Volgens dat leerstuk, leidraad bij de eerste

(succesvolle) Golfoorlog in 1991, moest Amerika

alleen aan een buitenlandse interventie beginnen

als het over een overweldigend militair overwicht

beschikte, de missie brede steun had, met een

helder doel en er een duidelijke exit-strategie

was. Behalve de val van de Iraakse dictator, het

hoofddoel dat na drie weken werd bereikt, vol-

deed de Irak-oorlog aan geen van deze voorwaar-

den. Binnen een half jaar liep de inval in Irak uit op

de catastrofe die de tegenstanders van de oorlog

meteen al hadden voorspeld.

Het bewees het ‘gelijk’ van Joschka Fischer,

de Duitse minister van Buitenlandse Zaken, die

zich op die februaridag in de Veiligheidsraad al

niet overtuigd toonde. Dominique de Villepin, de

Franse minister van Buitenlandse Zaken, kreeg

applaus door Amerika in de VN de les te lezen.

Powell, die in Europa als gematigd werd ge-

prezen, was er zichtbaar ongelukkig mee. Maar

als loyaal soldaat bleef hij aan, waardoor hij net

zo verantwoordelijk werd voor de gang van za-

ken als de neocons in de regering-Bush, die als

gangmakers van de oorlog werden gezien. Vice-

president Dick Cheney en minister van Defensie

Donald Rumsfeld waren overigens eerder keihar-

de machtspolitici en veel minder geïnteresseerd

in een Arabische democratie dan de idealistische

neocons; maar dit terzijde.

Je kunt de rol van Powell tragisch noemen, maar

ook plichtsgetrouw. Amerika was op 9/11 zwaar

getroffen; hij liet zijn president ondanks twijfels

niet in de steek. Net als Tony Blair, de Britse pre-

mier, die inzake het gevaar van Saddam veel min-

der twijfels kende en zich direct achter George W.

Bush schaarde, op voorwaarde dat Amerika voor

de inval in Irak goedkeuring van de VN zou zoe-

ken. Hoewel Bush dat eerst niet van plan was,

stemde hij daarmee in, mede op aanraden van

old hands die bij de eerste Golfoorlog voor zijn

vader hadden gewerkt. Vader Bush had die oor-

log in naam van een Nieuwe Wereldorde gevoerd.

Het verslagen Irak was daarbij onder curatele ge-

komen van een VN-sanctieregime dat geleidelijk

steeds meer lekken ging vertonen.

Je kunt dus niet zeggen dat Amerika het niet met

de VN heeft geprobeerd of dat zoon Bush niet in

de mening van de rest van de wereld was geïnte-

resseerd. Integendeel, in november 2002 kwam

het tot resolutie 1441, die Saddam ernstige con-

sequenties in het vooruitzicht stelde als hij niet

zou meewerken met de VN-wapeninspecties.

Iedereen begreep dat als de opmaat naar mili-

tair ingrijpen, maar de Zweedse wapeninspecteur

Hans Blix speelde dat spel niet mee. Hij gedroeg

zich alsof een inval bij inschikkelijk gedrag van

Irak nog kon worden afgewend. Zo hadden de

Amerikanen het uiteraard niet bedoeld. Resolutie

1441 was ontworpen om de inval, net als bij

de eerste Golfoorlog, met brede internationale

steun te legitimeren. Alleen Gerhard Schröder, de

Duitse bondskanselier, had al bij voorbaat laten

weten dat de inval niet op zijn steun kon rekenen,

VN-goedkeuring of niet. Dat was geen kleinig-

heid. Door openlijk verzet aan te tekenen tegen

Dirk-Jan van Baar

Respons

Mei 2013 Jaargang 67 nr. 554

de Amerikaanse plannen, reed Schröder de leider

van de westerse wereld, die hij na 9/11 nog volle-

dige steun had toegezegd, in de wielen. Dat was

geen vriendschappelijke kritiek, maar politieke

obstructie.

Tot januari 2003 was er sprake van een Duitse

Alleingang (unilateralisme). Daarna niet meer,

want bij de veertigjarige viering van het Frans-

Duitse verzoeningsverdrag koos de Franse pre-

sident Jacques Chirac de kant van de Duitse

bondskanselier (waar François Mitterrand bij de

eerste Golfoorlog op het laatste moment nog

voor vader Bush had gekozen). Later kregen zij

aansluiting van de Russische president Poetin,

die zich ook tegen de invasie keerde. Daardoor

ontstond een Europees monsterverbond, en was

door de Franse en Russische vetomacht ook

een nieuw VN-mandaat uitgesloten. Duitsland,

dat toen bij toerbeurt ook in de Veiligheidsraad

zat, had geen veto, maar was wel een belang-

rijke NAVO-bondgenoot, die bij de eenwording

in 1990 rugdekking had gehad van Amerika, té-

gen bezwaren van Frankrijk en Groot-Brittannië.

De houding van Schröder, die in september 2002

zijn herverkiezing met stemmen uit de voorma-

lige DDR veilig had gesteld door tegen de inva-

sieplannen van Bush van leer te trekken, voelde

in Washington als verraad (vooral bij Condi Rice,

die in 1990 nauw bij de Duitse eenwording was

betrokken).

Toen ook nog de eerder toegezegde steun weg-

viel van de nieuw gekozen islamitische regering

in Turkije, die andere NAVO-bondgenoot die een

cruciale rol speelde bij de invasieplannen voor

Irak, stond Amerika er bijna alleen voor. Met de

heldhaftige Tony Blair, die in eigen land een storm

van kritiek trotseerde, en enkele Europese leiders

(onder wie de Tsjechische president Václav Havel

en de Portugese premier José Manuel Barroso,

de latere voorzitter van de Europese Commissie),

die door minister Rumsfeld tot het ‘nieuwe

Europa’ werden gerekend. Dit als onderscheid

van het laffe ‘oude Europa’, dat tot appeasement

was geneigd, met Saddam een ‘nieuwe Hitler’

de hand boven het hoofd hield, en onder Frans-

Duitse leiding een duivelspact met de Russen

was aangegaan. Dat vergiftigde internationale

klimaat moet worden meegewogen als verklaring

voor het doorgaan van een invasie waarop vooraf

al geen zegen rustte.

Een UH-60 Black Hawk helikopter van het Amerikaanse leger voert een missie uit boven Bagdad, Irak, 15 juni 2007. Foto Tech. Sgt. Rick Sforza / The

U.S. Army

Respons

55Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

De ‘illegale oorlog’ gold voor de critici al snel als

historische blunder, die aan de leugens van Bush

en Blair werd toegeschreven. Het bewijs was het

ontbreken van de massavernietigingswapens, die

‘het gelijk’ van de Europese critici bevestigde.

Waren die wel gevonden, dan hadden Schröder

en Chirac in hun hemd gestaan, maar nu waren

het Bush en Blair die op de blaren moesten zit-

ten, wat werd verergerd door de puinhoop waarin

Irak veranderde (geheel door toedoen van terro-

ristische moslimfacties). Door het Amerikaanse

onvermogen Irak te pacificeren, ook omdat het

Pentagon te weinig troepen had ingezet, en het

uitlekken van compromitterende foto’s uit de ge-

vangenis van Abu Ghraib, werd de oorlog een nog

grotere splijtzwam binnen het Westen. Achteraf

mag het een wonder heten dat de invasie niet

op een militaire nederlaag is uitgelopen en dat

de Amerikaanse troepen zich na de succesvolle

surge in 2007 onder Barack Obama geordend uit

Irak konden terugtrekken. Dat was niet de exit

waarop was gehoopt, maar ook niet het debacle

waarvan de critici zijn blijven spreken. Vergeleken

met Afghanistan, voor Obama the good war van-

wege het directe verband met 9/11, valt de afloop

in Irak mee. En iedereen die denkt dat de wereld

zonder die invasie beter af was, negeert de don-

derwolk die Saddam jarenlang boven de hele re-

gio is geweest.

Zelf denk ik nog steeds dat de invasie onafwend-

baar was, omdat de VN-curatele waaronder Irak

stond, niet was vol te houden. Dat was zeker zo

als de Amerikaanse en Britse troepen die tien jaar

geleden voor ingrijpen waren gemobiliseerd, on-

verrichter zake hadden moeten afdruipen. Dan

had Saddam zijn handen weer vrij gekregen en

hadden Bush en Blair pas echt een nederlaag ge-

leden. Door eind 2002 de politiek-militaire druk op

Irak op te voeren, konden Bush en Blair zelf ook

niet meer terug, een dwangpositie die alle partijen

duidelijk was. Schröder, Chirac en Poetin sterkten

met hun openlijke verzet tegen de Amerikaanse

plannen Saddam in zijn illusie dat het nooit tot

een invasie zou komen. Daardoor ontstond een

prestigestrijd die steeds hoger opliep, waarbij

president Bush – ‘I want to see the hands raised’

– het op een stemming in de Veiligheidsraad wilde

laten aankomen om te zien wie hem steunde en

wie niet. Uiteindelijk bleef die stemming uit en zul-

len we de uitkomst nooit weten. Een VN-resolutie

die de invasie afkeurde als strijdig met het volken-

recht, hebben de critici nooit overwogen.

Dat relativeert het ‘gelijk’ van de critici, dat voor-

al uit de verlegenheid bestond waarin Bush en

Blair terechtkwamen. Mede door toedoen van

Schröder en Chirac, die nooit de verdenking

konden wegnemen dat zij ten koste van hun

bondgenoten een politiek nummer

maakten. De verlegenheid werd

erger toen Irak alleen nog

voor slecht nieuws zorgde.

Daarbij droegen de critici

stevig bij aan de poli-

tiek-propagandistische

ramp die ‘Irak’ voor het

hele Westen werd. Dat

Schröder later als oud-

kanselier op de loonlijst

van Poetin kwam, zal zijn

verraad in Amerikaanse

ogen hebben bevestigd.

Terugkijkend denk ik dat er nog

steeds een overweldigend aantal

goede redenen was om Saddam te

verwijderen, maar dat de invasie op ver-

keerde gronden is gevoerd. Wie op preventieve

gronden oorlog voert, roept vaak het onheil over

zich af dat hij wilde voorkomen (bij de Kosovo-

oorlog was dat in het begin ook zo). Vooraf zat

het al niet lekker met die massavernietigingswa-

pens, want een land met een geloofwaardige nu-

cleaire afschrikking val je niet aan. Het was de

unfinished business van de eerste Golfoorlog

(die indirect ook Osama bin Laden voortbracht)

die de beste argumenten voor ingrijpen leverde.

Uit die oorlog, die de Amerikaanse militaire en

technologische superioriteit had bevestigd, put-

te Washington het vertrouwen voor een nieuwe

succesvolle interventie. Voor die Amerikaanse

‘hypermacht’ (een Frans begrip) was de rest van

de wereld ook bang, zeker na 9/11, dat om re-

vanche vroeg in de moslimwereld. Maar de vraag

waarom uitgerekend het ‘oude Europa’ daarbij

vooropliep, en zijn meest solide bondgenoot in

de regering-Bush (generaal Powell) voor het oog

van de wereld liet afgaan, zal historici nog jaren

bezighouden.

Het was

de unfinished

business van de

Eerste Golfoorlog die

de beste argumenten

voor ingrijpen

leverde

56 Mei 2013 Jaargang 67 nr. 5

Boeken

De Arabische Lente (onder)belicht
Perry Pierik (red.)
Omwentelingen in het Midden-Oosten. Perceptie en gevolgen
Soesterberg: uitgeverij Aspekt, 2012; 207 blz.; € 18,95; ISBN: 978-94-615-3089-9

De Arabische Lente wordt vaak versimpeld tot

een tegenstelling tussen dictatoriale regimes

en een Arabische bevolking die democratie wil.

En spanningen worden vaak eenzijdig verklaard

vanuit de Islam. Maar in de Europese media

wordt voorbijgegaan aan het feit dat de span-

ningen intrinsiek zijn aan het disfunctioneren

van de Arabische Staat. In Omwentelingen in het

Midden-Oosten. Perceptie en gevolgen wordt dit

versimpelde beeld geenszins rechtgezet.

Aan de grote hoeveelheid boeken die is verschenen
over de Arabische Lente is een nieuwe bundel toe-
gevoegd met de veelbelovende titel Omwentelingen
in het Midden-Oosten. Perceptie en gevolgen. De
bundel bevat vijftien artikelen van diverse auteurs
over uiteenlopende, aan het Midden-Oosten gere-
lateerde onderwerpen. De mate van deskundigheid
van de verschillende schrijvers is niet altijd duidelijk.
Ook de samenhang tussen de bijdragen is niet erg
helder. In het voorwoord merkt de eindredacteur op
dat dit bij een onderwerp als de Arabische Lente ook
onmogelijk is, gezien de vele invalshoeken van waar-
uit men dit onderwerp kan bekijken. De bundel bevat
artikelen over uiteenlopende onderwerpen, zoals de
rol van de vrouw in de Arabische Lente, antisemitis-
me, de positie van Turkije in het Midden-Oosten en
de noodzaak van de erkenning van een Palestijnse
staat.

Ik had als recensent bij het lezen van deze publicatie
wel een bepaalde verwachting. Het is vooral de kloof
tussen de feitelijke ontwikkelingen in het Midden-
Oosten en onze perceptie daarvan die de inmiddels
al drie jaar durende ‘Arabische Lente’ tot zo’n ver-
warrend begrip maakt. In de Europese berichtge-
ving over het Midden-Oosten wordt de ‘Arabische
Lente’ vaak versimpeld tot een tegenstelling tussen
dictatoriale regimes en een Arabische bevolking die
democratie wil. Spanningen in het Midden-Oosten
worden bovendien vaak eenzijdig verklaard vanuit
de Islam. Hierbij is meestal weinig aandacht voor de
enorme verdeeldheid die de Arabische en islamiti-
sche wereld kenmerkt. De vraag die in een bundel
als deze dan ook gesteld zou moeten worden, is of
die perceptie wel klopt. Hoe worden Islam en de-
mocratie in het discours van de Arabische

wereld zelf met elkaar verbonden?
Welke andere thema’s dan ‘demo-
cratie’ en ‘Islam’ spelen een rol in
de chronische instabiliteit van dit
gebied?

De voortdurende onrust in het
Midden-Oosten vanaf het voor-
jaar van 2010 kan goed worden
geanalyseerd vanuit het falen
van de Arabische staat en daar-
mee van de beloften van wel-
vaart, burgerschap en waardig-
heid die Arabische regeringen
hun inwoners hebben voorge-

houden. De staten van het Midden-Oosten zijn niet
oud: ze zijn ontstaan na de Eerste Wereldoorlog op
de puinhopen van het verslagen Ottomaanse Rijk.
Hun grenzen zijn vastgesteld op de tekentafels van
de Europese winnaars van die oorlog, die direct
daarna het bewind over de mandaatgebieden ter
hand namen. Wie de kaart bestudeert van de Franse
bestuurlijke indeling van Syrië in 1922, ziet de front-
lijnen van de huidige Syrische burgeroorlog al glas-
helder afgetekend. Door Druzen, Maronieten en
Alawieten in hun eigen regio’s beperkt zelfbestuur te
geven en tegelijkertijd de Soennitische meerderheid
van de bevolking stevig onder de duim te houden in
de twee speciaal voor dat doel gecreëerde ‘staten’
Aleppo en Damascus, speelde het Franse mandaat-
bestuur de etnische en religieuze bevolkingsgroepen
van Syrië doeltreffend tegen elkaar uit.

Het moeizame staatsvormingsproces in het Midden-
Oosten is verder verergerd door het feit dat tribale,
etnische en religieuze tegenstellingen vaak belang-
rijker bleken dan loyaliteit aan een niet ervaren nati-
onaal gevoel. Waar in Europa de nationale staat het
gevolg was van nationalisme, verliep in het Midden-
Oosten dat proces omgekeerd: eerst werden er op
Europese tekentafels landen bedacht, waarvan de
bevolking vervolgens in een versneld tempo natio-
naal besef moest worden bijgebracht. Dit verliep nog
extra moeizaam in die streken waar etnische en reli-
gieuze tegenstellingen samenvielen: een gebied dat
grofweg loopt van Libanon en Syrië, via Oost-Turkije,
Irak en Iran tot in Afghanistan. Hier leidde de opbouw
en de ineenstorting van nationale staten telkens tot
etnische zuiveringen, genocides en heilige oorlogen.
De dictatuur van Saddam Hoessein in Irak was in
de eerste plaats een Soennitisch-Arabische minder-
heidsdictatuur over een bevolking die in meerderheid
uit Sji’itische Arabieren en Soennitische Koerden be-
stond. Ook in Libanon en Syrië waren etnisch-religi-
euze minderheden aan de macht. In onze perceptie
van de omwentelingen in het Midden-Oosten wordt
het belang van tribalisme en etniciteit echter voort-
durend onderschat.

In de ideale bundel over de crisis in het Midden-
Oosten wordt mijns inziens niet alleen aandacht be-
steed aan krachten die de Arabische staat dreigen
te verscheuren, maar ook aan bewegingen die de
nationale grenzen juist pretenderen te overschrijden.
Zowel het pan-Arabisme als het pan-Islamisme zijn
in al hun varianten door Arabische intellectuelen en
politici vaak naar voren geschoven als alternatief
voor de falende Arabische staat. De uitdagingen die
deze bewegingen vormden, hadden vaak te maken
met de veronderstelling dat er sprake is van een
verbindende Arabische identiteit, waarin etnische
kenmerken en godsdienst een rol zouden spelen.
De identiteitsdiscussie pakte in het Midden-Oosten
heel verschillend uit. In staten als Syrië en Irak – die
door religieuze verdeeldheid verscheurd dreigden te
worden – werd de Islam als identiteitsvormende fac-
tor zoveel mogelijk ontkend en onderdrukt. Op het
Arabisch schiereiland – waar veel meer religieuze ho-
mogeniteit bestaat – werd het islamitische karakter
van de Arabische wereld juist benadrukt en onder-

57Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

deel van het politieke systeem. Beide kampen pro-
beerden hun visie op de Arabische wereld te expor-
teren naar andere delen van het Midden-Oosten. De
‘Arabische Lente’ is het decor van heftige discussies
over de essentie van de Arabische identiteit en over
de vraag of een samenleving met een islamitisch ka-
rakter zich laat verenigen met vormen van secularis-
me. Het is een kant van de Arabische Lente die ons
als westerse beschouwers vaak volledig ontgaat.

Het instabiele en kunstmatige karakter van de
Arabische staat heeft in de jaren ’50 geleid tot de
opkomst van de ‘Arabische dictator’. Het is dit ver-
schijnsel waartegen de Arabische Lente
zich aanvankelijk heeft gericht. Het
is niet voldoende om vast te
stellen dat dit type vaak
een pet met een klep
draagt en schiet als
hij wordt tegen-
gesproken. De
Arabische dic-
taturen heb-
ben de re-
ligieuze en
etnische be-
volkingsgroe-
pen in hun
land conse-
quent tegen el-
kaar uitgespeeld
en zich tegenover
het Westen opge-
steld als de enige
kracht die een opmars
van de politieke Islam in
eigen land tegen zou kun-
nen houden. Met lage voed-
selprijzen en een overheid die
vooral als banenmachine fungeerde,
werd de steun van de eigen bevolking
gekocht.

De staten rond de Perzische Golf waren hiervoor niet
afhankelijk van leningen of buitenlandse steun. Het
karakter van dit deel van het Midden-Oosten wordt
wel omschreven als ‘rentenier-staten’: conservatieve
monarchieën die hun inkomsten vrijwel geheel ont-
lenen aan de export van olie en gas en financieel
niet afhankelijk zijn van belastingen of buitenlandse
steun. Het democratische karakter van deze staten
wordt niet zozeer aangetast door etnische en reli-
gieuze tegenstellingen, maar door het feit dat een
staat die geen belasting heft ook geen verantwoor-
ding aan zijn burgers hoeft af te leggen. De dicta-
tuur in deze landen neemt niet de vorm aan van een
militair getinte onderdrukking, maar van een pater-
nalistische vorst die weet wat goed is voor zijn volk
en daarvoor geen volksvertegenwoordiging nodig
heeft. Dat niet alleen armoede, maar ook als auto-
matisch ervaren rijkdom democratisering kan frus-
treren, wordt door de reactie van de petroleum-ko-
ningen op de Arabische Lente duidelijk gemaakt.

En dan is er natuurlijk nog de staat Israël met de
bezette Palestijnse gebieden. Alle oorlogsretoriek
ten spijt vervulde Israël voor de Arabische dictatu-
ren de rol van ‘nuttige schurk’ die de aandacht af-
leidde van de eigen binnenlandse problemen. De
buurlanden van Israël hadden bij zijn vernietiging
geen enkel daadwerkelijk belang. De bezetting van
de Palestijnse gebieden en de doorlopende schen-
dingen van de rechten van de Palestijnen door de

Israëlische regering vormden voor de Arabische
buurlanden geen daadwerkelijk probleem. De
Israëlische regering en haar Arabische buurlanden
hadden zelfs een gemeenschappelijke dubbele
nachtmerrie: dat onder de Palestijnse bevolking de
politieke Islam vaste voet aan de grond zou krijgen
of dat er in de bezette gebieden een daadwerkelijke
democratie zou ontstaan. Hamas is ontstaan uit de
Moslimbroederschap die ook in Egypte en Syrië ac-
tief is. De Moslimbroederschap en andere politiek-
islamitische bewegingen waren niet alleen tegen-

standers van de staat Israël, maar
keerden zich ook tegen de

eigen regeringen. Toen
Hamas in 2006 de eerste
vrije verkiezingen in de
Palestijnse gebieden
won, begrepen zowel
de Israëlische regering
als de Arabische dic-
taturen waarom demo-
cratie in de Arabische
wereld onwenselijk was.

In onze perceptie van
de crisis in het Midden-
Oosten gaan we meestal

voorbij aan het feit dat de
spanningen intrinsiek zijn

aan het disfunctioneren van
de Arabische staat. De ge-

meenschappelijke factor is
misschien dat in de uiteenlo-

pende en onderling zeer verschil-
lende gebieden die wij voor het ge-

mak als ‘Midden-Oosten’ betitelen,
de inwoners door hun regeringen niet

als burgers maar als onderdanen worden
gezien. De ‘Arabische Lente’ is niet een

simpele beweging voor democratie, maar een
uiting van een diep gevoelde frustratie van grote

delen van de Arabische samenleving met hun be-
stuur. In de verstoorde relatie tussen de Arabische
staat en zijn onderdanen spelen bovenstaande on-
derwerpen telkens op één of andere manier een rol.

Het is daarom jammer dat aan deze thema’s in de
besproken bundel geen enkele aandacht wordt be-
steed.

Eelko Hooijmaaijers is docent Geschiedenis van het

Moderne Midden-Oosten aan het Midden-Oosten Centrum van

de Rijksuniversiteit Groningen.

In de kaart van de

Franse bestuurlijke

indeling van Syrië in

1922, zijn de frontlijnen

van de huidige Syrische

burgeroorlog al

glashelder

afgetekend

58 Mei 2013 Jaargang 67 nr. 5

Gepassioneerd betoog voor een vitaler en representatiever
wereldbestuur
Kishore Mahbubani
The Great Convergence: Asia, the West, and the Logic of One World
New York: Public Affairs, 2013; 328 blz.; $26,99 (hardcover); ISBN: 978-1-6103-9033-0

Een dynamische VN-Veiligheidsraad met 21 le-

den, de Algemene Vergadering van de VN als het

onbetwiste epicentrum van de wereldpolitiek en

de uitverkiezing van een Afrikaanse, Aziatische

of Latijns-Amerikaanse directeur van de

Wereldbank. Het is slechts een greep uit de vele

noviteiten en hervormingen die de Singaporese

academicus Kishore Mahbubani voorstelt in zijn

nieuwe boek.

De eloquente Mahbubani, die eerder furore maak-
te met Can Asians Think? (2004) en The New
Asian Hemisphere (2008), heeft met The Great
Convergence wederom een prikkelend, actueel en
zeer informatief werk afgeleverd. Hij neemt het hui-
dige globaliseringstijdperk als uitgangspunt en richt
zijn analyse op de gevolgen daarvan voor het be-
staande (en volgens hem gedateerde) model van
global governance.

Mahbubani construeert zijn betoog rond het concept
van de grote convergentie, waaronder hij de uiteen-
lopende processen schaart die de wereldbevolking
steeds dichter bij elkaar brengen. Hij ziet de eco-
nomische interdependentie tussen staten snel toe-
nemen en beschrijft het ontstaan van een mondiale
beschaving. Zo hebben steeds meer landen een de-
mocratisch bestuur, groeit het aantal vrije-markteco-
nomieën, wint het multilateralisme snel aan kracht
en investeren overheden steeds meer geld in weten-
schappelijk onderzoek. Een optimistische Mahbubani
beschouwt deze ontwikkelingen als zeer positief,
maar benadrukt dat politici meer moeten samenwer-
ken om de vruchten van de grote convergentie te
kunnen plukken. Hij ondersteunt zijn betoog met de
metafoor van een groot en op drift geraakt schip. Een
wereldbevolking van zeven miljard zielen verblijft niet
langer “op een vloot van honderd verschillende sche-
pen”, maar in “193 cabines op dezelfde boot.”

The Great Convergence telt zeven hoofdstukken. In
de eerste helft van het boek beschrijft Mahbubani
hoe de wereld steeds verder convergeert. Ook be-
argumenteert hij de noodzaak van een theorie van
één wereld, die tot op heden zou ontbreken en het
effectief aanpakken van mondiale problemen (onder

meer ecologisch en economisch)
onmogelijk maakt. Politici hebben
een internationale mindset nodig
en moeten deze met hun natio-
nale belangen verzoenen, vindt
de ex-diplomaat. Hij tracht deze
boodschap kracht bij te zetten
door “de mondiale irrationaliteit”
van het Westen bloot te leggen.
De Singaporese intellectueel
verdenkt vooral de Amerikanen
ervan dat zij actief proberen de
mondiale institutionele orde (fi-
nancieel) zwak en verdeeld te
houden.

Mahbubani beseft terdege dat de opkomst van nieu-
we machten en het groeiende consumptiepatroon
van de “overige 88 procent van de wereldbevolking”
niet alleen kansen bieden, maar evengoed ecolo-
gische roofbouw en nieuwe politieke spanningen
veroorzaken. In het vierde hoofdstuk bespreekt hij
zeven mondiale tegenstellingen die de wereld moet
overwinnen om de grote convergentie tot een succes
te maken. In hoofdstuk vijf worden de belangrijkste
geopolitieke breuklijnen in de wereld grondig geana-
lyseerd. Daarmee etaleert de oud-ambassadeur we-
derom zijn omvangrijke kennis over de voornaamste
spanningsgebieden in de wereldpolitiek, maar raakt
zijn betoog ook enigszins uit balans. Pas in de laat-
ste twee hoofdstukken en de conclusie presenteert
hij zijn voorstellen om het wereldbestuur sterker te
maken en worden de drie principes benoemd die
dit hervormingsproces moeten vormgeven (demo-
cratie, de rule of law en een reële machtsverdeling).
Mahbubani propageert een transparant en merito-
cratisch selectieproces voor internationale toppo-
sities, het financieel én politiek versterken van de
toonaangevende mondiale organisaties en uitbrei-
ding van de Veiligheidsraad van 15 naar 21 leden.

Mahbubani formeert zijn hervormde Veiligheidsraad
middels een inventieve 7/7/7-formule. Hij op-
teert voor zeven vaste leden (de Verenigde Staten,
Rusland, China, India, Brazilië, Nigeria en een af-
gevaardigde die het gemeenschappelijk Europees
buitenlandbeleid vertegenwoordigt) en zeven semi-
permanente leden uit een roulerende groep van 28
middle powers die worden uitgekozen op basis van
hun bevolkingsomvang (hierin worden onder ande-
re Turkije, Japan, Indonesië, Duitsland, Zuid-Korea
en het Verenigd Koninkrijk ingedeeld, maar ook de
regionale concurrenten van de nieuwkomers uit de
eerste groep). De resterende niet-permanente le-
den worden gekozen uit een omvangrijke pool van
landen met daarin alle overige lidstaten, waaronder
Nederland en België.

Volgens Mahbubani zorgt deze samenstelling voor
een democratisch én geografisch representatief
wereldbestuur, en hebben álle VN-lidstaten belang
bij zijn hervormingen. Diverse opkomende mach-
ten krijgen een vaste zetel, terwijl de overige lidsta-
ten een grotere kans maken om een termijn in de
Veiligheidsraad te bemachtigen. Zij concurreren niet
langer in een grote groep van 188 lidstaten en krij-
gen derhalve meer politieke en diplomatieke ruim-
te. Aldus verwacht Mahbubani, die tevens een lans
breekt voor de G20 en pleit voor het ontstaan van
een mondiale ethiek en wereldwijde debatten over
prangende internationale kwesties, een dynamisch
systeem met “louter winnaars” op te tuigen.

The Great Convergence, dat met 259 pagina’s een
compacte omvang heeft en op een uitgebreide litera-
tuurstudie stoelt, is vlot en toegankelijk geschreven.
Mahbubani put uit zijn rijke academische en diplo-
matieke ervaring en schildert een positief beeld van
de toekomst van de wereld. In een tijd van econo-
mische tegenspoed en pijnlijke bezuinigingen brengt

59Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

zijn gepassioneerde betoog een verfrissend vleugje
Aziatisch optimisme over de toekomst op de lezer
over. Mahbubani weet de (geo)politieke uitdagingen
van de multipolaire 21ste eeuw helder te verwoor-
den, krijgt zijn vinger achter de paradoxen die daar-
mee samenhangen en introduceert creatieve ideeën
om het wereldbestuur vitaler en representatiever te
maken.

Tegelijkertijd steunt zijn boek vooral op een bood-
schap die hij al enkele jaren verkondigt en ligt het
zwaartepunt grotendeels bij de opkomst van Azië.
Mahbubani laat andere opkomende machten als
Brazilië, Nigeria, Mexico en Turkije weinig aan bod
komen en werkt met verraderlijke concepten als een
Aziatische of westerse ‘geest’, waarmee hij het re-
ferentiekader van miljarden mensen tot een geogra-
fisch en regionaal-cultureel gebonden concept redu-
ceert.

Bovendien kan zijn anti-westerse ondertoon gaan
vervelen. Mahbubani waagt zich aan een contro-
versiële en eenzijdige klaagzang over vermeende
westerse pogingen de wereldorde te destabiliseren.
Hij staat weliswaar bekend om zijn kritische analy-
ses, scherpe toonzettingen en unieke vermogen een
spiegel voor te houden, maar hij schiet in The Great
Convergence met enkele druistige provocaties uit de
bocht. Daardoor verliest zijn betoog soms aan ge-
loofwaardigheid en overtuigingskracht. Zo negeert
Mahbubani de belangen van Japan en Duitsland in
zijn nieuwe blauwdruk voor de VN-Veiligheidsraad en
ontbreken solide argumenten waarmee de Fransen
en Britten worden overtuigd om hun vaste zetel op
te geven. Voorts ontvouwt de professor een bijna
complotachtige theorie over westerse ontwikke-
lingshulp (deze zou op het eigenbelang gericht zijn)
en stelt hij dat de Verenigde Staten en de Europese
landen zich “moreel superieure beschavingen” zou-
den wanen. Bovendien lijken de ideeën en plannen
van Mahbubani op het eerste gezicht origineel en

spitsvondig, maar zijn ze evengoed vaag en soms
onrealistisch. Hij schrijft dat “gezond verstand” en
“rationele overwegingen” politici tot inkeer moeten
brengen, maar lijkt de tegenkracht van kritische elec-
toraten, interne politieke en economische belangen,
internationaal prestige en de vitaliteit van de natie-
staat consequent te onderschatten.

Ook wordt niet geheel duidelijk wat de vaste nieuw-
komers in de Veiligheidsraad tegenover hun gepri-
viligieerde machtspositie gaan stellen. Mahbubani
vraagt van deze landen een additionele financiële
bijdrage die hun nieuwe status binnen de VN weer-
spiegelt en wil dat zij fungeren als hulpdiensten om
de internationale vrede en veiligheid te waarborgen.
Maar hij werkt deze ideeën nauwelijks uit en spreekt
niet over bijkomende verantwoordelijkheden, zoals
het beschermen van mensenrechten. Evenmin wordt
duidelijk hoe potentiële semi-permanente leden zo-
als Italië, Polen en Duitsland in de Veiligheidsraad
gaan opereren als zij tegelijkertijd door een vaste
Europese zetel worden vertegenwoordigd.

Desondanks is The Great Convergence een stimu-
lerend en vermakelijk boek, dat geen moment ver-
veelt, tot nadenken stemt en inzicht biedt in de per-
spectieven, belangen en zorgen van de opkomende
Aziatische machten. Mahbubani schetst een treffend
portret van het huidige systeem van global gover-
nance en staat een aanstekelijk vooruitgangsgeloof
voor. Hij stelt terecht dat een globaliserende wereld
hervormde instituties nodig heeft. Maar in zijn boek
komt het diplomatieke veldwerk dat daarvoor nodig
is, slechts mondjesmaat aan bod.

Pieter Hanson studeerde Geschiedenis van de Internationale

Betrekkingen aan de Universiteit van Amsterdam.

Nederlandse veteranen over moed
David Vriesendorp & Fred Hoogeland
MOED MOET – Verslagen van Nederlandse veteranen, van Nederlands-Indië tot Uruzgan
Houten/Antwerpen: Uitgeverij Unieboek/Het Spectrum bv, 2012; 175 blz.; € 19,99;

ISBN: 978-90-00-31663-2

Zijn Nederlanders laf? In Moed Moet geven

Nederlandse veteranen hun visie op ‘moed’. Een

vraag die rijst na het lezen van dit boek is of er

in de toekomstige oorlogvoering überhaupt nog

wel plaats is voor moed.

Een van de belangrijke kenmerken van een profes-
sionele krijgsmacht is dat het personeel in beginsel
beschikt over, wat Plato in zijn boek Politeia noem-
de, vier zogenaamde kardinale deugden, namelijk
moed, rechtvaardigheid, matigheid en praktische
wijsheid. Moed is vanouds een belangrijke militaire
deugd. Het gaat hierbij om de bereidheid en het ver-
mogen risico’s te nemen. Eventueel vraagt dit zelfs
het offer van eigen leven. Aristoteles breidde dit ge-
dachtegoed verder uit en beschouwde moed als het
midden tussen gevoelens van angst en overmoed,
iets tussen lafheid en roekeloosheid in. Anders ge-
zegd: lafheid is een teveel aan angst, roekeloos-
heid een tekort, en moed het juiste midden. Moedig

gedrag is dus kennelijk iets dat ontstaat in een ge-
bied, waarvan de uiterste grenzen ongewenst zijn.
Heldengedrag is meestal niet het resultaat van een
specifiek persoonskenmerk, maar iets dat ontstaat
tussen personen en situaties.
Zo bestaan er diverse opvat-
tingen over moed, die altijd
zeer afhankelijk zijn van plaats
en omstandigheden.

Het is inmiddels al zo’n tien
jaar geleden dat socioloog
Abram de Swaan tijdens een
jubileum van de toenmalige
stichting Maatschappij en
Krijgsmacht onder de titel
‘Moed moet’, de jubileum-
rede uitsprak. Hierin be-
antwoordde hij de vraag
“zijn wij laf”, bevestigend
met: “ja, Nederlanders

Mahbubani

brengt een

verfrissend

vleugje

Aziatisch

optimisme over

de toekomst

op de lezer

over

zijn laf.”1 Hij noemde twee oorzaken. In de eerste
plaats is Nederland slechts zelden bij oorlogen be-
trokken geweest en, voor zover dit wel het geval
was, heeft het die oorlogen in ieder geval de laat-
ste paar eeuwen altijd verloren. De tweede oorzaak
is dat met onze over het algemeen vrij vreedzame
samenleving Nederlanders naïef en heel weinig ge-
weld gewend zijn. Op geweld heerst volgens De
Swaan in Nederland een taboe. Een andere socio-
loog, Jacques van Doorn, had al eerder gesteld dat
Nederlanders meer geschikt zijn voor internationale
tribunalen en vredespaleizen dan voor krijgshaftige
avonturen.

Maar gelukkig kent ons land ook nog professionele
beoefenaars van de krijgsgeschiedenis. Zo prikte
historicus Martin Bossenbroek de mythe door van
de natuurlijke vredelievendheid van de Nederlandse
staat en van het Nederlandse volk, die de afgelopen
anderhalve eeuw zou zijn ontstaan. Hij wees
op de massaal gesteunde militaire on-
derwerping van Nederlands-Indië
en de inzet van meer dan
150.000 Nederlandse mili-
tairen tijdens de dekolo-
nisatie van Indonesië.2
De historicus Cees
Fasseur spreekt
over de Politionele
Acties zelfs van
“[e]en machtsver-
toon dat afgezet te-
gen het bescheiden
Nederlands poten-
tieel, voor het Franse
machtsvertoon in Indo-
China, of twintig jaar la-
ter voor het Amerikaanse
machtsvertoon in Vietnam,
nauwelijks onderdeed.”3

Voor zover de gebeurtenissen in
Srebrenica in juli 1995 enige tijd een ne-
gatief beeld over onze krijgsmacht in de publici-
teit lieten domineren, zorgde de missie naar Uruzgan
voor een zeer positieve publieke uitstraling van
onze krijgsmacht. Zo riep het weekblad Elsevier de
Nederlandse militairen in Uruzgan uit tot Nederlander
van het jaar 2006. Daarnaast blijkt uit onderzoek van
het CBS naar het vertrouwen van Nederlanders in
hun officiële instituties zoals de kerk, pers, politie,
krijgsmacht, rechters, de NAVO, ambtenaren, grote
bedrijven en de EU, dat de krijgsmacht kan rekenen
op 75% vertrouwen, het hoogste percentage!

Als een impliciete stellingname tegen de hierboven
genoemde toespraak van De Swaan, beschouw ik
de recente publicatie Moed Moet – Verslagen van
Nederlandse veteranen, van Nederlands-Indië tot
Uruzgan. Bijna twintig Nederlandse veteranen geven
in interviews hun visie op ‘moed’. Het betreft hier ve-
teranen die uit alle krijgsmachtdelen afkomstig zijn.
De interviews, afgenomen door David Vriesendorp
(voormalig directeur van SOS-Kinderdorpen en van
Amnesty International) en Fred Hoogeland (kolonel
der mariniers b.d.), kennen grotendeels eenzelfde
structuur. Na een korte beschrijving van de jeugd en
schoolopleiding, gaat het interview in op de erva-
ringen van de militair bij uitzending, waarbij hij/zij in
spanningsvolle situaties moet handelen. Zo passe-
ren in de verslagen onder meer de slag in de Javazee
en de politionele acties in het voormalig Nederlands-

Indië de revue, maar ook meer recente acties, zoals
de luchtoorlog boven de Balkan en de slag bij Thora
in Afghanistan. De diverse interviews weerleggen
dan ook op overtuigende wijze de stelling van De
Swaan dat Nederlanders laf zijn.

Over moed antwoordt desgevraagd de onlangs
overleden Militaire Willems-Orde-ridder Giovanni
Hakkenberg: “Onder moed versta ik het overleven
van je angst. Als je dat niet kunt, dan kun je ook niet
moedig zijn. Je vraagt je bij voortduring af waarom
je de dingen doet die je doet. Bij mij speelde altijd
een belangrijke rol om de anderen te helpen.” Dat
geldt ook voor MWO-ridder Marco Kroon, die op de
vraag “Wat is moed?” stelt dat hij er steeds moet
zijn voor zijn mannen, onder welke omstandigheden
dan ook. Bijzonder is dat hij evenals Hakkenberg
nooit iemand heeft verloren tijdens de vele acties

waarvoor hij verantwoor-
delijk was. Generaal

Peter van Uhm vindt
dat “moed te maken
heeft met bewust
goed handelen, be-
wust risico’s nemen
om de eenheid of an-
deren beter uit een si-
tuatie te laten komen”.
In alle drie gevallen is
sprake van moed als

morele deugd, omdat
ze verbonden is met een

houding van betrokken-
heid op derden.

Uit de vele interviews in deze
publicatie komt vooral naar

voren dat goed leiderschap bij
moed een belangrijke rol speelt.

Een leider moet het goede voor-
beeld geven en gezag afdwingen

vanwege ervaring, inzicht, maar ook in-
tuïtie. Uit empirisch onderzoek blijkt overi-

gens dat militairen in de eerste plaats voor hun
maatjes en leiders vechten, en niet zozeer voor ab-
stracte waarden als het vaderland of nog abstrac-
tere, zoals mensenrechten.

Hoewel het merendeel van de bundel interviews
omvat over de ervaringen van militairen in crisissi-
tuaties, zijn er ook interviews met een militaire oor-
logsfotograaf, een medewerker van het Rampen
Identificatieteam en de weduwe van een omgeko-
men korporaal in Afghanistan. Zo is er ook een in-
terview met de bekende strafrechtadvocaat Geert-
Jan Knoops, die als reserve-officier bij het Korps
Mariniers diende. Zich baserend op zijn ervaringen
als verdediger van uitgezonden militairen, merkt hij
onder meer op dat het toepassen van het normale
strafrecht in militaire situaties vaak heel lastig blijkt
te zijn. Zo stelt hij zich de vraag of bij een conflict een
individuele militair verantwoording moet afleggen of
de organisatie van waaruit hij de opdracht krijgt.

Naar aanleiding van deze publicatie rijst wel de
vraag in hoeverre voor moed nog een plaats is in de
toekomstige oorlogvoering. Nu oorlogen ver van het
eigen grondgebied worden uitgevochten voor doe-
len die minder duidelijk zijn dan vroeger, is er sprake
van een toegenomen gevoeligheid voor slachtof-
fers onder eigen militairen en het vermijden van ri-
sico’s. De partiële oplossing hiervoor is de inzet van

60 Mei 2013 Jaargang 67 nr. 5

Het is hoogst

onwaarschijnlijk dat

onbemande systemen

de soldaat op de grond

ooit volledig gaan

vervangen

61Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

gevechtsvliegtuigen, kruisraketten en gedurende
de laatste jaren in het bijzonder drones. Een offici-
ële doctrine-publicatie van het Britse ministerie van
Defensie over drones stelt de morele en ethische di-
lemma’s uitvoerig aan de orde. De publicatie meent
dat als oorlog moreel verantwoord wil zijn, het doden
van vijanden gepaard moet gaan met een element
van zelfopoffering, of in ieder geval risico’s met zich
moet brengen. Kortom, moed is hierbij een dwin-
gend vereiste. De vraag die de Britse doctrine echter
niet beantwoordt, is of bij de inzet van drones, van
moed nog wel sprake kan zijn. De Amerikanen heb-
ben wel een ‘antwoord’ op deze vraag. Toenmalig
minister van Defensie Leon Panetta stelde namelijk
in februari jl. een speciale medaille in, voor opera-
tors van drones, “die niet lichamelijk aanwezig zijn op
het strijdtoneel”.4 Voor toekenning van deze medaille
zijn de criteria ‘moed’ en ‘fysiek’ geschrapt. Panetta
denkt bij deze medaille overigens niet alleen aan
operators van onbemande vliegtuigen, maar ook aan
operators van andere technologie, zoals onbemande
robots en onderzeeboten, raketafweersystemen en
cyberaanvallen. Het gaat hier dus om een nieuwe
manier van oorlogvoering, waarbij de man of vrouw
aan de knoppen op grote afstand van het operatie-
gebied veilig weggestopt zit, maar wel grote schade
kan veroorzaken en veel slachtoffers kan maken.

Niettemin is het hoogst onwaarschijnlijk dat on-
bemande systemen ooit volledig de soldaat op de
grond zullen vervangen, vooral niet in complexe ope-
raties, zoals counterinsurgency, waarin de bevolking

een cruciale rol speelt. Conflicten in Afghanistan en
Mali tonen aan dat uiteindelijk de militair op de grond
een belangrijke rol speelt bij de einduitkomst van
een conflict. En daarbij is een militair met moed nog
steeds een onontbeerlijke factor!

De publicatie Moed Moet heeft geen wetenschap-
pelijke pretenties en beperkt zich voor het overgro-
te deel tot verslagen van de interviews. Toch is een
punt van kritiek dat de slotbeschouwing van beide
redacteuren in feite een korte impressionistische
samenvatting van de interviews is en substantiëler
en meer analytisch van aard had kunnen zijn. In de
publicatie overheerst wat bekend staat als human-
interest-journalistiek. Maar dat maakt het boek ook
leesbaar en toegankelijk voor de lezer. Oud-minister
van Defensie Henk Kamp merkt dan ook terecht in
zijn ‘Nawoord’ op: “Voor de meeste mensen is het
lastig een goed beeld te krijgen van de dagelijkse
werkelijkheid waarin uitgezonden militairen hun werk
doen (…). Aangezien een beter inzicht leidt tot meer
begrip, adviseer ik iedereen die niet thuis is in de we-
reld van militairen, dit boek te lezen.”

Kees Homan is als onderzoeker verbonden aan Instituut

Clingendael.

Nederlandse hulp aan Vietnam: een openhartige terugblik
P. de Goeje
Met solidaire groet. Technische en wetenschappelijke hulpverlening aan Vietnam
Amsterdam: KIT Publishers, 2011; 319 blz.; € 24,50, ISBN 978-94-6022-206-1

In 1971 werd het Komitee Wetenschap en

Techniek voor Vietnam opgericht. Peter de Goeje

was een van de oprichters en geeft in Met soli-

daire groet een reconstructie van de hulpverle-

ning. Hoe nuttig was die hulp en had Nederland

niet een te rooskleurig beeld van Vietnam? Het is

vooral de worsteling van de auteur met zijn verle-

den die dit boek bijzonder maakt.

Het linkse activisme van de jaren zestig en zeven-
tig van de twintigste eeuw is nog steeds populair
onder studenten. Sommigen van hen doen voor
hun masterscriptie zelfs archiefonderzoek in het
Internationaal Instituut voor Sociale Geschiedenis.
Het blijft echter lastig om aan de hand daarvan
greep te krijgen op de motieven achter de protest-
acties, laat staan op de tijdgeest. Interviews kunnen
uitkomst bieden, maar vaak stellen die teleur. Niet
iedereen is in staat herinneringen op te halen, laat
staan een coherent verhaal te vertellen. Daarom is

het zo goed dat Peter de Goeje de moeite heeft ge-
nomen zelf diepgaand in zijn activistische verleden
te duiken. Hij deed voor zijn boek niet alleen uitvoe-
rig (archief)onderzoek, maar putte ook uit zijn eigen
geheugen. Het resultaat is een diepgaande, inzich-
telijke, maar ook kleurrijke beschrijving van de ont-
wikkelingsrelatie met Vietnam vanaf het begin van
de jaren zeventig.

De Goeje, in de jaren zeventig
computerprogrammeur aan de
Rijksuniversiteit Leiden, was een
van de oprichters van het Komitee
Wetenschap en Techniek voor
Vietnam. Dit comité ontstond
in 1971 uit protest tegen het
Amerikaanse militaire optreden
in Vietnam en tegen het voortdu-
rend gebruik van nieuwe tech-
nieken door de Amerikanen, zo-
als het verbeterde ‘kleefeffect’
van napalm. Mede geïnspi-
reerd door het Medisch Comité

Noten

1	 A. de Swaan, ‘Weerbare Democratie’, Civiel/Militair, 2002, nr. 2, winter,
blz. 12-18.

2	 M. Bossenbroek, ‘De dekolonisatie van Indonesië’, Maatschappij en
Krijgsmacht, nr. 5, oktober 1995, blz. 2-5.

3	 C. Fasseur, De weg naar het paradijs en andere Indische geschiedenis-
sen, Amsterdam: Bert Bakker, 1995.

4	 ‘Drone operators can now receive awards from the government for
exemplary service, too’, The Blaze.com, 14 februari 2013.

62 Mei 2013 Jaargang 67 nr. 5

Nederland-Vietnam, dat sinds 1968 medische hulp
verleende aan het communistische Noord-Vietnam
en de ‘bevrijde gebieden’ in Zuid-Vietnam (dat wil
zeggen de gebieden die onder controle stonden
van het Nationaal Bevrijdingsfront – de Vietcong),
nam het Komitee Wetenschap en Techniek zich voor
technische hulp aan te bieden. Aanvankelijk ging
dat om een draagbare operatielamp of klein en licht
filmapparatuur om de Vietnamese revolutionairen in
staat te stellen films te maken in de bevrijde gebie-
den en deze in het geheim te vertonen in het vijan-
dige Saigon. Na het vertrek van de Amerikanen uit
Zuid-Vietnam in 1973, en vooral na de val van de
Zuid-Vietnamese hoofdstad twee jaar later, richt-
te het comité zich in het bijzonder op de bevorde-
ring van wetenschappelijke samenwerking tussen
Nederlandse en Vietnamese universiteiten.

De betrokkenheid bij Vietnam stond niet op zich zelf.
De activiteiten waren onderdeel van een bredere be-
weging, een allesomvattende solidariteitsbeweging
(de term ‘solidariteit’ valt vaak in dit boek). Het is een
bekend fenomeen, maar toch is het fascinerend te
lezen hoe in de beleving van de kringen waarin De
Goeje verkeerde, alles een politieke lading had en
alles met alles te maken had. “Tegen de uitbuiting
van de arbeiders in de bedrijven, het onmondig hou-
den van studenten, de door [de] CIA in Zuid-Amerika
gepleegde staatsgrepen, de koloniale oorlogen
in Afrika (…), de hang naar luxe van de bezittende
klasse, de achtergestelde positie van de vrouwen.
De samenhang had ik niet eerder gezien, maar nu
bleek het allemaal met elkaar te maken te hebben.
Ik gaf mij over aan de strijd voor een betere wereld.”
Kennelijk kon dit alles het beste in een ‘gezinsdoor-
brekende’ woongroep waarin De Goeje in die jaren
woonde. “Weg van de vooroorlogse bekrompenheid
en bevrijd van kleinburgerlijk fatsoen.”

Hulp bieden aan strijdende Vietnamezen was ge-
makkelijker gezegd dan gedaan. De operatielampen
kwamen er, maar veel andere projecten, zoals de
ontwikkeling van een bloeddrukmeter, bleven steken
in goede bedoelingen. Er werd in de beginfase ook
nauwelijks geld opgehaald, omdat de oprichters het
gênant vonden daar om te vragen. Het comité wist
bovendien niet waar in Vietnam nu precies behoefte
aan was. De Vietnamese diplomaten die sinds 1968
in Parijs vredesonderhandelingen voerden met hun
Amerikaanse collega’s hadden ook geen idee en ver-
telden meestal een algemeen, nietszeggend verhaal
over de situatie ter plekke. Een bericht uit Vietnam
dat de geleverde goederen daadwerkelijk werden
gebruikt, ontving het comité nooit. Dit ontmoedigde
niet, stelt De Goeje, al geeft hij toe dat de twijfel over
het nut van het harde werken op den duur toesloeg.
Maar de hulp was onvoorwaardelijk, zo hielden de
activisten zichzelf voor. Brieven werden ondertekend
met: “We hope you can use our support, because
the building up of your socialistic system is very im-
portant for the building up of socialism in our country
and even in the whole world.”

Dit boek heeft twee gezichten. Aan de ene kant
biedt het een gedetailleerd verslag van alle activitei-
ten die het Komitee Wetenschap en Techniek voor
Vietnam heeft ondernomen en waarbij het betrokken
was. Daarin gaat De Goeje ver, waardoor zijn verhaal
op den duur verzandt. De lezer krijgt weliswaar een
goed beeld van de praktische problemen en misver-
standen waarmee de hulpverleners geconfronteerd
werden, maar dit gaat regelmatig ten koste van de

lezersvriendelijkheid. Termen als ‘tractorrevisiepro-
ject, ‘B-scintillation counter’, ‘micro-elektronica’ en
‘vastestoffysica’ komen te vaak langs om het verhaal
boeiend te houden. Daar staan echter de beeldende
en treffende anekdotes, fragmenten van dialogen
en sfeerschetsen tegenover; over het wonen in een
woongroep of over de reizen naar het Vietnam van
de jaren zeventig. Zo vergelijkt De Goeje zijn eerste
bezoek aan Hanoi met een ontmoeting met een “ge-
liefde met wie je jaren hebt gecorrespondeerd, maar
die je nog nooit hebt ontmoet”.

Ook verhaalt hij over de omgang met het ministerie
van Buitenlandse Zaken, dat de activiteiten van het
Komitee Wetenschap en Techniek na de hereniging
van het land in 1976 fors subsidieerde (bijna 750.000
euro in dat jaar). Merkwaardig genoeg hoefde het
comité de besteding van het geld niet te verant-
woorden. Een poging daartoe werd zelfs afgewim-
peld door een ambtenaar. Sjoemelen met geld dat
bestemd was voor Vietnam was ondenkbaar, schrijft
De Goeje. “Het idee van solidariteit (…) was volstrekt
normaal en wijdverbreid.” Ongetwijfeld, maar dat
neemt niet weg dat er in die tijd wel erg gemakkelijk
met overheidsgeld werd omgesprongen. Later in het
boek noemt hij de vrijblijvendheid aan de kant van
het ministerie wel “wat vreemd”.

De Goeje is trots op zijn activistische verleden, maar
hij gaat moeilijke vragen niet uit de weg. Liet hij zich
niet te veel meeslepen door zijn solidariteitsgevoe-
lens? Hoe nuttig was de hulp, wat wist het comité
eigenlijk van Vietnam en had het niet een veel te
rooskleurig beeld van het land, dat in de tweede
helft van de jaren zeventig in het nieuws zou ko-
men door bootvluchtelingen, heropvoedingskampen
en de inval in Cambodja? De Goeje is openhartig
over de culturele kloof tussen de Nederlandse ac-
tivisten en de Vietnamezen. Eigenlijk had hij op iets
meer vertrouwen, dankbaarheid en hartelijkheid ge-
hoopt. In plaats daarvan moest hij in 1974 bij ver-
trek uit Vietnam zijn fotorolletjes inleveren en bleken
de Vietnamezen geen onderscheid te maken tussen
trouwe activisten van het eerste uur en een ontwik-
kelingswerker – een “vlezige rechtse bal”, aldus De
Goeje – die net kwam kijken.

Vaak werd de auteur geplaagd door de vraag of
de solidariteit wederkerig was en de Vietnamezen
Nederland zouden komen helpen als zich hier een
enorme ramp zou voordoen. Het antwoord van
een (anonieme) oudere Vietnamese kunstenaar laat
niets tot de verbeelding over: nee. “Je hebt gedaan
wat je het best vond. Maar ook zonder de hulp uit
Nederland zouden we er gekomen zijn. Natuurlijk, als
je huis is verwoest, kan je naar Vietnam komen en bij
mij logeren. Je bent van harte welkom.” De precieze
reconstructie van de hulpverlening is interessant en
soms onthullend, maar het is de worsteling van De
Goeje met zijn verleden die dit boek waardevol en
bijzonder maakt.

Rimko van der Maar (Universiteit Utrecht) promoveerde in

2007 op een onderzoek naar ‘‘Nederland en de Vietnamoorlog’.

“Ook zonder

hulp uit

Nederland

zouden we er

gekomen zijn”

63Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Nieuw
verschenen

Legions of Peace: UN Peacekeepers from the Global
South
Philip Cunliffe
Londen: Hurst & Co Publishers, 2013; 288 blz.; € 45,75

ISBN: 978-1-8490-4290-1

Over de hele wereld is een zeer groot aantal soldaten
actief onder de vlag van de Verenigde Naties. Alleen
de wereldwijde militaire inzet van de Verenigde
Staten is groter. Tegenwoordig is veruit het grootste
deel van de VN-blauwhelmen afkomstig uit de opko-
mende economieën en ontwikkelingslanden van het
Zuidelijk Halfrond. De toenemende inzet van deze
manschappen, die onder auspiciën van de VN vrede
en veiligheid proberen te bevorderen, is het minst
omstreden gebruik van het militaire apparaat binnen
de internationale gemeenschap.

Is de inzet van deze blauwhelmen een gevolg van
toenemende internationale samenwerking, vraagt
de Britse onderzoeker op het gebied van veiligheid,
Philip Cunliffe, zich af. Dat betwijfelt hij. Cunliffe ziet
in de afkomst van de vredessoldaten juist een be-
vestiging van de economische en politieke dominan-
tie van het Westen over de rest van de wereld. Want
het is voor de westerse landen heel aantrekkelijk om

juist uit de armere landen van het Zuidelijk Halfrond
manschappen in te zetten. Men spaart zodoende
de eigen soldaten en de dominante internationa-
le instituten kunnen controleren waar en hoe de
VN-militairen uit de ontwikkelingslanden ingezet
worden. Zo worden deze soldaten ook gebruikt
om de westerse waarden en belangen te verde-
digen. Deze strategie heeft belangrijke politieke
gevolgen. In plaats van het uitbannen van het
verschijnsel oorlog – toch één van de belangrijk-
ste taken van de VN – leidt deze ‘globalisering’
van de VN-vredesmacht er volgens Cunliffe toe
dat vrede in de toekomst afhankelijk zal zijn
van omvangrijke en langdurige inzet van het
militaire apparaat.

China’s Search for Security
Andrew J. Nathan & Andrew Scobell
New York: Columbia University Press, 2012; 432 blz.; € 19,=

ISBN: 978-0-2311-4050-8

Ondanks zijn enorme omvang en bevolking en
ondanks de economische groei en de vast-
beradenheid om het eigen militaire apparaat
te moderniseren, blijft China een kwetsbare
natie. Het wordt immers door machtige ri-
valen en potentiële vijanden omringd. Deze
paradoxale veiligheidssituatie – een groot
en machtig land dat toch kwetsbaar is –
vormt de sleutel tot het doorgronden van
het buitenland- en veiligheidsbeleid van de
Volksrepubliek. De Amerikaanse politicolo-
gen Andrew J. Nathan en Andrew Scobell
onderzoeken het Chinese veiligheidsbeleid
op vier fronten: de binnenlandse veiligheid;
betrekkingen met de buurlanden; de situatie
binnen de regio; en de verhoudingen op we-
reldschaal. Deze analyse moet volgens de
schrijvers leiden tot een beter begrip van

het Chinese veiligheidsbeleid en daarmee tot een
strategie om Chinese en Amerikaanse belangen in
Azië meer in evenwicht te brengen.

In elke analyse van het Chinese veiligheidsbeleid
staat het Chinese wereldbeeld centraal. Hoe kijkt

China, en in het bijzonder het Chinese regime, aan
tegen zijn eigen en de mondiale veiligheid? In dit
wereldbeeld heeft een aantal kwesties een promi-
nent e plaats. Zoals het beeld dat China heeft van
de Verenigde Staten, de betrekkingen met Japan,
de belangen van China in Noord-Korea, Iran en
Soedan en de visie van China op de afvallige pro-
vincies Tibet, Xinjiang en Taiwan. Naast het beeld
dat China van zichzelf en van de wereld heeft, is een
analyse van de concrete economische, militaire en
diplomatieke macht van China natuurlijk van belang
om het Chinese veiligheidsbeleid te doorgronden.
De schrijvers sluiten het boek af met aanbevelingen
voor beleidsmakers in de Verenigde Staten. In China
beseft men heel goed dat de eigen rijkdom, stabili-
teit en veiligheid voor een groot deel afhankelijk is
van de samenwerking met Amerika. Als politici in
Washington met dit gegeven verstandig zouden om-
gaan en zouden beseffen dat zij China net zo hard
nodig hebben, kan deze wederzijdse afhankelijkheid
ook wederzijdse voordelen opleveren, en daarmee
ook voordelen voor de rest van de wereld.

April 2013 Jaargang 67 nr. 464 De rubriek Nieuw verschenen
wordt verzorgd door Joris Kreutzer.

Inspectie Ontwikkelingssamenwerking
en Beleidsevaluatie (IOB)
Evaluation of Dutch Support to human rights projects 2008 - 2011 (IOB Evaluatie nr 373)
Den Haag, Ministerie van Buitenlandse Zaken, 120 blz.

Digitale versie: http://www.rijksoverheid.nl/documenten-en-publicaties/rapporten/2012/12/03/evaluati-

on-of-dutch-support-to-human-rights-projects-2008-2011.html

Het Nederlandse mensenrechtenbeleid bestaat niet
alleen uit politieke of diplomatieke interventies; ook
door projecten te financieren, geeft de Nederlandse
overheid vorm aan haar mensenrechtenbeleid. Deze
projecten worden in dit rapport van de Inspectie
Ontwikkelingssamenwerking en Beleidsevaluatie
(IOB) onderzocht. Het rapport concludeert dat de
projecten die ons land steunde, bijdroegen aan po-
sitieve veranderingen in de betrokken landen. De
projecten waren divers, maar de nadruk lag op het
verbeteren van de positie van verdedigers van men-
senrechten, van vrouwenrechten, alsmede van rech-
ten van homoseksuelen, biseksuelen en transgen-
ders. Voor deze laatste drie groepen heeft Nederland

echt zijn nek uitgestoken, vaak meer dan andere ac-
toren, zo stellen de schrijvers van dit rapport. Maar
er is ook een aantal zaken vatbaar voor verbetering.
De projectplannen zouden meer realistisch moeten
worden opgesteld, beter moeten worden afgesteld
op andere projecten en duurzamer moeten worden.
De IOB ziet in deze evaluatie aanknopingspunten om
projecten ter verbetering van mensenrechten breed
te blijven inzetten. Hoewel de resultaten van derge-
lijke projecten vaak moeilijk meetbaar zijn, mag dit
geen argument vormen om daar niet naar te streven.
De IOB pleit dan ook voor voortzetting van deze pro-
jecten.

Aspiration and Ambivalence: Strategies and Realities of
Counterinsurgency and State-Building in Afghanistan
Vanda Felbab-Brown
Washington DC: Brookings Institution Press, 2012; 358 blz.; € 25,=; ISBN: 978-0-8157-2441-4

Na meer dan een decennium van grote inzet
en opoffering door de Verenigde Staten en
hun bondgenoten, is de Taliban nog steeds
niet verslagen en geloven vele Afghanen dat
een burgeroorlog onvermijdelijk is. In dit boek
onderzoekt Vanda Felbab-Brown de resul-
taten van de internationale troepenmacht in
Afghanistan. Ook geeft ze aanbevelingen
voor zowel de periode tot aan de machts-
overdracht in 2014, als de tijd daarna. Zij
stelt dat de geallieerde inzet in Afghanistan
zich veel te weinig heeft gericht op het ont-
wikkelen van goed bestuur. De nadruk ligt
te veel op stabiliteit op de korte termijn, ten
koste van vrede en stabiliteit op de lange
termijn. Er is onder de geallieerde landen
een sterke neiging bondgenootschappen
te sluiten met krijgsheren, smokkelaars en

andere schimmige figuren, aangezien dat op korte
termijn tot militair voordeel kan leiden. Dit geeft ech-
ter meer macht aan partijen die geen belang hebben
bij goed bestuur en vrede op de lange termijn. Deze
krijgsheren en criminelen hebben immers baat bij een
zwak centraal bestuur en een instabiel Afghanistan.
Samenwerking met deze dubieuze partijen heeft de
enorme corruptie en macht van criminelen alleen
maar uitgebreid. Daardoor is het voor de Afghaanse
bevolking moeilijk te geloven in institutionele hervor-
mingen en in de rechtsstaat, terwijl juist dat nodig is
om op de lange termijn de kansen te vergroten op
ontwikkeling van Afghanistan tot een land waar men
in vrede en veiligheid kan leven.

65Mei 2013 Jaargang 67 nr. 5 Internationale Spectator  

Veranderingen bij de Eindredactie

Mw. Laura van der Wal MA heeft per 1 april jl. haar functie als eindredacteur van de Internationale
Spectator neergelegd. De kernredactie is mw. Van der Wal zeer erkentelijk voor haar werkzaamheden
als eindredacteur, en met name voor haar bijzondere bijdrage wat betreft de restyling van de folioversie
van het tijdschrift en de ontwikkeling van de vernieuwde website, die over ongeveer een maand zal
worden gelanceerd.

De samenstelling van de eindredactie is vanaf 1 april 2013 als volgt:

Judith Nuijens (eindredacteur)
Peter Schregardus (eindredacteur)
Hester Holtland (stagiaire bij de eindredactie in de periode 1 april t/m 30 juni 2013)
Marleen van Oudheusden (secretariaat)

Namens de kernredactie

Jan Rood (hoofdredacteur)

Colofon

Uitgave van Koninklijke Van Gorcum BV
(Assen) namens het Nederlands Instituut
voor Internationale Betrekkingen ‘Clin-
gendael’ (Postbus 93080, 2509 AB Den
Haag), dat samenwerkt met het Konink-
lijk Instituut voor Internationale Betrekkin-
gen, EGMONT, te Brussel.

Verschijnt maandelijks en wordt uitge-
geven op de grondslag van een redac-
tiestatuut.

Redactiebureau
Instituut ‘Clingendael’
Redactie Internationale Spectator
Postbus 93080, 2509 AB Den Haag
tel. 070-3245384; fax. 070-3282002
E-mail: jnuijens@clingendael.nl of
pschregardus@clingendael.nl
www.internationalespectator.nl

Kernredactie
Jan Q.Th. Rood (hoofdredacteur)
Judith M. Nuijens (eindredacteur)
Peter A. Schregardus (eindredacteur)
Laura E.C. van der Wal (eindredacteur)

Algemene redactie
E. Bakker, S. Biscop, D. Criekemans,
A. Gerrits, 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, 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@vangor-
cum.nl
www.vangorcum.nl

Abonnementsprijzen
Nederland en België:
Particulier abonnement 	 € 67,75
Instellingsabonnement 	 € 80,50
Studentenabonnement 	 € 52,25
SIB Startersabonnement 	 € 25,75
CLIO Startersabonnement 	 € 25,75
Buitenland Particulier
abonnement 	 € 97,25
Buitenland
Instellingsabonnement 	 € 110,95
Buitenland
Studentenabonnement 	 € 76,50
Buitenland
Betaling via Belgisch gironummer is
mogelijk. Abonnementen worden auto-
matisch verlengd, tenzij voor 1 december
schriftelijke opzegging heeft plaatsgehad.

Losse nummers € 7,95 excl. portokosten

Advertenties
Adverteren? Informeer naar de
mogelijkheden bij de afdeling
Verkoop Tijdschriften van Koninklijke
Van Gorcum: tijdschrift@vangorcum.nl
of 0592 379571.

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 verantwoordelijkheid van de schrij-
vers.

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

©2013, Koninklijke van Gorcum, Assen
Alle auteursrechten ten aanzien van de
inhoud van deze uitgave worden uitdruk-
kelijk voorbehouden.

April 2013 Jaargang 67 nr. 466

Film

Deze rubriek staat onder redactie
van Laura Adèr. Voor ideeën en
suggesties: l.ader@clingendael.nl

Gerard
van der Ree

Titel: NO

Regisseur: Pablo Larraín

Met onder meer: Gael

García Bernal, Alfredo Castro,

Antónia Zegers

Genre: Drama, historie

Jaar: 2012

Sinds 31 januari 2013 te zien

in kleinere filmhuizen

‘Chili, de blijdschap komt nu’:
het einde van de Pinochet-dictatuur
NO is de derde film die de Chileense regisseur Pablo Larraín heeft
gemaakt over het leven tijdens de dictatuur van Augusto Pinochet
(1973-1989). In tegenstelling tot zijn twee eerdere films, die zich rich-
ten op het begin en het midden van deze periode, speelt NO zich
af in de context van een historisch zeldzame gebeurtenis: het re-
ferendum van 1988, waarin de Chileense bevolking zich mocht uit-
spreken over de vraag of Pinochet nog acht jaar aan de macht zou
blijven. Haarfijn en met zwarte humor laat regisseur Larraín de diepe
spanningen zien die aan beide kanten van het politieke spectrum tot
leven komen tijdens de voorbereidingen van het referendum. In het
Pinochet-kamp maakt zelfvoldaanheid al snel plaats voor paniek, als
blijkt dat de campagne van de oppositie aanslaat; het resultaat is
een kat-en-muisspel van intimidatie en manipulatie, met als doel de
oppositie zoveel mogelijk te verzwakken. Aan de kant van de oppo-
sitie is de strijd vooral intern: sceptici wijzen erop dat het referendum
waarschijnlijk een farce is die het regime alleen maar zal legitimeren,
terwijl anderen de kansen op een overwinning serieuzer nemen. Het
eerste kamp wil de campagne alleen maar gebruiken om de mis-
standen van de dictatuur aan de kaak te stellen, terwijl het tweede
kamp openingen ziet voor een positievere benadering.

Het is in deze context dat de reclamemaker René Saavedra (on-
derkoeld gespeeld door de Mexicaanse acteur Gael García Bernal)
wordt uitgenodigd om de televisiecampagne van de oppositie te
regisseren. Saavedra is in veel opzichten een vreemde keuze voor
deze taak: hij is apolitiek en carrièregericht, een yuppie met een
skateboard. Bovendien past hij perfect in de neo-liberale markteco-
nomie die midden jaren zeventig door Pinochet was ingevoerd: hij
is een meester in marketing, ‘branding’, en het verkopen van con-
sumptieproducten. En hoewel hij gedurende de opmaat van het re-
ferendum steeds dieper betrokken raakt bij de oppositie tegen het
regime, is het uiteindelijk zijn marketingtechniek die de campagne
zo succesvol maakt. Tegen de wil van de sceptici weet hij van de
oppositiecampagne een vrolijke, optimistische reclameboodschap
te maken. Het campagnelied ‘Chile: la alegría ya viene’ (‘Chili: de
blijdschap komt nu’) wordt een boodschap van hoop die zelfs bij het
Pinochet-kamp aanstekelijk werkt. De regering kan daar alleen maar
een boodschap van angst en intimidatie tegen inzetten, die er schril
tegen afsteekt.

In dit spanningsveld werkt Larraín de onderliggende dilemma’s van
de dictatuur uit. Is het beter om mensenrechtenschendingen radi-
caal aan de kaak te stellen, zelfs als dat de kans op verandering
juist verkleint? Of kun je beter de ‘taal van de overheerser’ spreken
en met een positieve boodschap proberen een betere toekomst te
verkrijgen? Deze weberiaanse afweging tussen Wertrationalität en
Zweckrationalität valt in het geval van NO duidelijk in de richting van
de laatste. Maar tegelijkertijd is de twijfel voelbaar: als we Pinochets
marktlogica gebruiken om hem uit het zadel te tillen, heeft hij dan
niet alsnog gewonnen? Het is een discussie die binnen het post-dic-
tatoriale Chili nog jarenlang tot verhitte debatten heeft geleid tussen
pragmatisten, die de verdiensten van de democratisering toejuich-
ten, en critici, die in de democratisering juist een overwinning van
Pinochets marktmodel zagen.

De internationale gemeenschap is grotendeels afwezig in de film,
afgezien van de deelname van diverse Hollywoodsterren in de cam-
pagne van de oppositie. Over het algemeen waren de internationale
verwachtingen niet hooggespannen: verwacht werd dat Pinochet óf-
wel zou winnen, ófwel zou weigeren de macht op te geven. Het was
dan ook voor velen een verrassing toen bekend werd gemaakt dat
Pinochet daadwerkelijk af zou treden. De laatste jaren is steeds dui-
delijker geworden dat dit niet zonder slag of stoot gegaan is en dat
Pinochet in eerste instantie weigerde de uitkomst van het referen-
dum te accepteren. Dat is op zich zelf niet verwonderlijk – dictators
zijn zelden geneigd tot aftreden – maar wat de Chileense geschiede-
nis zo bijzonder maakt, is dat Pinochet (onder druk van zijn militaire
adviseurs, die inzagen dat aanblijven de legitimiteit van het regime
onherroepelijk zou schaden) het toch heeft gedaan. Als democrati-
sering begint met het accepteren van de regels van het spel, dan is
het bijzonder dat twee tegengestelde kampen nog tijdens de dicta-
tuur tot een gezamenlijke set regels kunnen komen. Larraíns NO laat
feilloos zien hoe moeizaam, pijnlijk en instabiel zo’n proces is, maar
tevens hoe het een land een nieuwe toekomst kan geven.

Gerard van der Ree is docent Internationale Betrekkingen aan het University

College Utrecht.

Foto: beeld uit NO

