

ISBN 90 12 04011 6

Voorwoord

Het is een goede, maar ook enigszins moeilijke gewoonte publicaties

te beginnen met een woord van dank aan hen die een bijdrage hebben geleverd aan de

totstandkoming ervan. Immers, onderzoeksresultaten komen zelden tot stand zonder

discussies met anderen of door hen geboden mogelijkheden. Anderzijds blijft het

een moeilijke onderneming een ieder te willen noemen die op enigerlei wijze bij

het onderzoek betrokken is geweest. Wij zullen in het navolgende dan ook niet

volledig kunnen zijn, maar noemen slechts enkelen van die velen die ons tijdens de

onderzoeksperiode tot steun zijn geweest. Ook zij echter die niet met name worden

opgevoerd en op wat voor manier dan ook de voortgang van het onderzoek mede hebben

gestimuleerd willen wij op deze plaats uitdrukkelijk danken. Vanzelfsprekend dient

hieraan te worden toegevoegd dat alleen de onderzoekers zelf verantwoordelijkheid

dragen voor het uiteindelijke resultaat.

Bij het uitspreken van een woord van dank dient allereerst de WRR

genoemd te worden, zonder wier financiering dit onderzoek niet in deze vorm en

binnen het tijdsbestek van officieel 8,5 maand had kunnen worden uitgevoerd. Maar

ook in inhoudelijk opzicht is de WRR bij vertegenwoordiging van P.R. Baehr en F.M.

Roscharnauw betrokken geweest bij de totstandkoming van deze tekst. Met nadruk willen

wij hen op deze plaats danken voor de stimulerende en prettige tussentijdse besprekiw-

en. Eveneens gaat onze dank uit naar de vakgroep ~assacommunicatie van de Vrije

Universiteit onder leiding van prof. E. Diemer, waarvan wij ook G.W. Noomen met

name willen noemen. Ons inzicht in de wijze waarop in NRC/HANDELSBLAD, VOLKSKRANT

en TELEGRAAF, zowel in algemene zin als met betrekking tot de Bondsrepubliek Duits-

land, berichtgeving tot stand komt, is aanzienlijk toegenomen door de gesprekken

die wij met journalisten van de betrokken bladen mochten hebben. De openhartigheid

waarmee B. Groen, J.G. Heitink, J.L. Heldring, B. Knapen, J. Luyten, K.M. Schreiner

en S. van der Zee ons informatie hebben verschaft, hebben wij bijzonder gewaardeerd,

evenals het gesprek met de buiten deze groep vallende W.L. Brugsna. Deze waardering

geldt in niet mindere mate de gastvrijheid en behulpzaamheid, die de documentatie-

afdelingen van de onderzochte kranten ons hebben geboden. Zonder hun medewerking

zou het bestuderen van de periode '69-'80 ongetwijfeld een langere onderzoekstijd

gevergbklebben. Tenslotte, maar zeker niet op de laatste plaats, willen we

Lia Bes-te-Jansen bedanken voor het uittypen van de interviews en de definitieve

tekst .
Tot slot een woord over de taakverdeling van de onderzoekers. Alleen

Friso Wielenga heeft full-time aan dit onderzoek gewerkt, de archiefwerkzaamheden

verricht en het grootste deel van het manuscript geschreven. Jurgen C. Hess heeft

vooral een begeleidende rol gespeeld met een duidelijke inbreng in de 0pZet

en afronding van het geheel. De interviews werden gemeenschappelijk afgenomen. Voor

het uiteindelijke resultaat zijn zij beide verantwoordelijk.

Amsterdam, oktober 1981
Jurgen C. Hess
Friso Wielenga

VERANTWOORDING

Inleiding

Keuze van media

Nadere uiteenzetting van het onderzoek

Methode van onderzoek

DEMOCRATIE IN DE BONDSREPUBLIEK DUITSLAND

Inleiding

De parlementaire democratie in de Bondsrepubliek

Bondsdagverkiezingen

Deelstaatverkiezingen

April '72: Motie van wantrouwen

Mei '74: Kanselierswisseling BrandtSchnidt

De parlementaire democratie in de Bondsrepubliek: conclusie

Bescherming of bedreiging van de democratie

Terreurbestri jding

Berufsverbote

Bescherming of bedreiging van de democratie: conclusie

Nieuwe en oude nazi's

Neo-nazisme en rechts-extremisme: de democratie bedreigd?

Nationaal-socialistisch verleden: procesgang, verjaring en

Holocaust

Democratie in de Bondsrepubliek Duitsland: conclusie

BONDSREPUBLIEK EN BUITENLANDSE POLITIEK

Inleiding

0s tpoli t ik

Sowjet-Unie, Polen en Tsjechoslowakije

BRD en DDR: Duitslandpolitiek

Westpolitik

Europese Raad en Monetaire ~ n i e

3.3.2 De BRD en de NAVO 77

3.3.3 De Bondsrepubliek: een loyale partner van de Verenigde Staten? 78

3.4 Bondsrepubliek en buitenlandse politiek: conclusie 82

NEDERLAND EN DE WESTDUITSE ECONOMIE

Inleiding

Economische situatie en beleid

Beleidsaanbevelingen

Conjunctuurpolitiek

Monetaire politiek en rentebeleid

Energiebeleid

Sociale verhoudingen

Duits-Nederlandse economische betrekkingen

Nederland en de Westduitse economie: conclusie

NEDERLANDSE DUITSLANDBEELDEN IN DE JAREN ZEVENTIG

- OVERZICHT EN CONCLUSIE
Inleiding

q d

"De onzichtbare barri&reW gezien door de drie kranten

Achtergronden van het Nederlandse Duitslandbeeld

Tot besluit

Lijst van afkortingen

Bronnen en literatuur

VERANTWOORDING

1.1. Inleiding

Over het ontstaan van collectieve beelden van andere sociale groepen,

volken of staten dan waartoe men zelf behoort is nog.weinig bekend (1). Wanneer men

zich de vraag stelt hoe in een land een beeld over een ander land ontstaat kan naast

persoonlijke en gemeenschappelijke ervaringen uit het verleden vooral gewezen worden

op het belang van de media in dit proces van beeldvorming. Via.pers, radio en t.v.

vindt een voortdurende informatiestroom plaats, die op de bestaande beelden in de

publieke opinie een bestendigende of modificerende invloed heeft. Aldus kunnen de

media worden beschouwd als de centrale factor in het beeldvormingsproces.

Inherent aan berichtgeving over het buitenland is dat deze altijd

beperkter is dan die over het eigen land. Door gebrek aan ruimte vindt noodgedwongen

selectie plaats van gebeurtenissen en ontwikkelingen waarover kan worden bericht,

waardoor nimmer een volledig beeld over het buitenland kan ontstaan. Hoe onvolledig

een dergelijk beeld is, zal afhangen van de ruimte die een medium aan buitenlands

nieuws ter beschikking wil stellen, maar zelfs bijvoorbeeld in een krant waarin

buitenlandse berichtgeving een centrale plaats inneemt zullen de landsgrenzen altijd

als een informatiezeef fungeren. Terwijl in een dergelijk geval de grote lijnen we1

zichtbaar gemaakt kunnen worden zal het beeld steeds fragmentarischer worden wanneer

het om details gaat. Ook regionale ontwikkelingen zullen vaak aan de aandacht ont-

snappen. Daarnaast is de politieke kleur van het betreffende medium in dit selectie-

en verwerkingsproces van grote betekenis, omdat zowel selectie als beoordeling nauw

samenhangen met politieke sympathieen. Afgezien van de constatering, dat hierdoor

in elk land meerdere beelden over een ander land bestaan, die - varierend van kri-
tisch tot onbezorgd - alle noodgedwongen incompleet zijn, is van belang op te merken
dat dergelijke beelden samenhangen met maatschappelijke, politieke en economische

ontwikkelingen in beide landen. Daarmee kunnen ze beschouwd worden als principieel

yeranderlijk. Op de vraag echter of in korte tijd wezenlijk nieuwe beelden kunnen

ontstaan moet een ontkennend antwoord worden gegeven. MQnudier wijst in zijn studie

over het Franse Duitslandbeeld in de periode '70/'80 op het feit dat dergelijke,

BBnmaal in het bewustzijn vastgelegde beelden slechts langzaam veranderen en dan

alleen onder bepaalde omstandigheden: .

"Wir reagieren nur in Funktion dessen, was wir schon in uns tragen. Verande-
rung tritt nur dann ein, wenn ein auffalliger Widerspruch sichtbar wird
zwischen unseren Bildern und der Wirklichkeit, oder auch wenn sich ein spek-
takulares Phanomen zeigt. Viele Fachleute meinen, dass sich die Halfte unserer
Bilder nicht mehr andert und die andere Halfte . . . nur sehr langsam . . . " (2).

Toegespitst op de Nederlandse kijk op de Bondsrepubliek betekent dit dat de aanwe-

zige Duitslandbeelden worden gekenmerkt door een stabiele 'onderbouw'. Hiermee wil

echter niet gesteld zijn, dat in relatief korte tijd geen nuanceringen en wijzi-

gingen zouden kunnen optreden. Kijkt men naar de opwinding in Nederland over de

intern-politieke ontwikkeling in de Bondsrepubliek gedurende de periode '74/'78,

en het ontbreken van een dergelijke openlijk kritische houding in de vroege en

late jaren zeventig, dan kan worden vastgesteld dat korte-termijn-veranderingen

we1 degelijk een rol spelen.

Deze korte-termijn-veranderingen, alsmede de diversiteit van in

Nederland levende denkbeelden over de Bondsrepubliek, staan in dit onderzoek cen-

traal. Daarbij zal, gezien het belang dat wordt toegekend aan de opinierende

functie van de media in het beeldvormingsproces vrijwel uitsl' ?nd worden inge-

gaan op de stellingname van de zogenaamde opinion-leaders. A t houdt in dat 'de

publieke opinie' hier slechts zijdelings aan bod zal komen, daar onderzoek naar

een relatief kleine spraakmakende groep geen verregaande conclusies op dat terrein

zou rechtvaardigen. Onderzoek naar beeldvorming, voor zover het geen gebruik maakt

van enqustes, zal zich altijd moeten richten op de spraakmakende gemeente. Dit

geldt in bijzondere mate wanneer onderzoek wordt gedaan naar beeldvorming in het

verleden. In deze zin zijn zelfs de jaren '69/'80 a1 als zodanig te beschouwen.

Daarnaast moet benadrukt worden dat onderzoek naar de invloed van de opinion-

leaders op 'de publieke opinie' een andere aanpak vergt dan die welke hier is ge-

kozen. Daarom zal in dit verband niet verder gegaan kunnen worden dan enkele uit-

spraken van hypothetische aard in de slotbeschouwing.

Tenslotte kan worden opgemerkt dat onderzoek naar de wijze waarop

oyer de Bondsrepubliek wordt gedacht, meer in Duitsland zelf beoefend wordt dan

in de landen waar de beeldvorming zelf plaatsvindt (3). Mhudier constateert een

grote gevoeligheid in de Bondsrepubliek voor de Duitslandbeelden bij haar buren:

"Kein Land ist so um die Fortentwicklung des eigenen Bildes zum Ausland be-
muht wie gerade die Bundesrepublik Deutschland. So, 81s ob sie sich - nach
den Verbrechen der Hitlerzeit - vergewissern wolle, dass die eigene Politik
richtig verstanden wird, dass zwischen Selbstdarstellung und Erscheinungsbild
ausserhalb der eigenen Grenzen keine allzu grosse Kluft besteht" (4).

Peter Bender wijst op het "ungeheure Kompensationsbedurfnis", dat niet alleen de

DDR maar ook de BRD karakteriseert en dat de SED communistischer en de Westduitse

politieke partijen democratischer laat optreden dan communisten en democraten el-

ders (5). Dit streven van de Westduitsers om zich als democratische 'Musterknaben'

te gedragen maakt hen bijzonder gevoelig voor reacties van buiten op hun politieke

handelen. Ondanks de Duitse afkomst van BBn van beide onderzoekers staat dit onder-

zoek niet in deze Duitse context, maar poogt het vanuit Nederlands perspectief

de beeldvorming over West-Duitsland in kaart te brengen. In het kader van het WRR-

project over de Nederlands-Duits economische betrekkingen heeft de Wetenschappe-

lijke Raad ook het geestelijk klimaat in ~ede'rland ten opzichte van de Bondsrepu-

bliek van belang geacht. Vooral gezien de indruk van een bijzondere gevoeligheid

van de betrekkingen tussen Nederland en de Bondsrepubliek werd het wenselijk ge-

vonden ook het aspect van beeldvorming bij haar project te betrekken. Met dit on-

derzoek wordt een aanzet gedaan een deel daarvan nader te analyseren.

Keuze van media

Tot dusver is gesproken over het belang van de media in het algemeen

met betrekking tot de beeldvorming over de Bondsrepubliek. Dit onderzoek beperkt

zich tot het Duitslandbeeld dat zich over de periode '69/'80 uit drie landelijke

dagbladen laat afleiden, waarbij onder Duitslandbeeld wordt verstaan de resultante

van aangetroffen waardeoordelen over een aantal aspecten van de Westduitse binnen-

landse, buitenlandse en economische politiek. De drie onderzochte bladen zijn ach-

t e r e e n v o l g e n s : NRC/HANDELSBLAD (t o t o k t o b e r ' 7 0 a l l e e n h e t ALGEMEEN HANDELSBLAD),

TELEGRAAF en VOLKSKRANT. Voor deze k e u s z i j n meerdere r edenen t e noemen. A l l e r e e r s t

moet e r op gewezen worden d a t de o n d e r z o e k s t i j d van 8 , 5 maand n i e t t o e l i e t meer

dan d r i e b l aden t e onderzoeken. Daar e e n d e r g e l i j k onderzoek nog n i e t is u i t g e v o e r d

is h e t i n d e tweede p l a a t s van b e l a n g e e n z o r e p r e s e n t a t i e f m o g e l i j k spec t rum van

d e l a n d e l i j k v e r s c h i j n e n d e dagbladen i n k a a r t t e b rengen , w a a r b i j " r e p r e s e n t a t i e f '

opgeva t moet worden i n zowel k w a n t i t a t i e f a l s k w a l i t a t i e f o p z i c h t . -Met h e t oog op

h e t k w a n t i t a t i e v e a s p e c t b l i j k t u i t o n d e r s t a a n d e t a b e l d a t TELEGRAAF e n VOLKSKRANT

q u a o p l a g e c i j f e r s r e s p e c t i e v e l i j k d e e e r s t e e n d e r d e p l a a t s innemen op de l i j s t van

l a n d e l l j k e dagb ladpe r s .

T a b e l 1: O p l a g e c i j f e r s :

S p e c i f i c a t i e van d e g e d r u k t e o p l a g e van l a n d e l i j k e d a g b l a d e n , gebasee rd op

h e t gemiddelde van h e t e e r s t e k w a r t a a l van r e s p e c t i e v e l i j k ' 70 , ' 7 5 e n ' 80

~p

ALGEMEEN DAGBLAD (zonder kopbladen)

ALGEMEEN HANDELSBLAD

NIEUWE ROTTERDAMSE COURANT

PAROOL

TELEGRAAF (zonder kopbladen)

TROUW

VOLKSKRANT

a) voor ' 7 5 en ' 80 z i j n d e Rot terdamse e n Amsterdamse e d i t i e s van h e t NRC/HANDELS-

BLAD b i j e l k a a r o p g e t e l d .

b, TROUW f u s e e r d e i n de e e r s t e h e l f t van d e j a r e n z e v e n t i g met d e KWARTET-bladen.

De toename l i j k t s p e c t a c u l a i r , maar g e z i e n h e t f e i t d a t h e t KWARTET i n ' 7 0

goed was voor 99.536 is e e r d e r s p r a k e van e e n d r a m a t i s c h e t e r u g v a l .

De t a b e l i s samenges te ld op b a s i s van gegevens u i t :

- "Oplage s p e c i f i c a t i e ' 69 / ' 7OW, S t i c h t i n g Media I n f o r m a t i e Centrum Amsterdam,

p a g i n a 7 e . v .

- "Oplage s p e c i f i c a t i e ' 74 / ' 75" , S t i c h t i n g Media I n f o r m a t i e Centrum Amsterdam,

p a g i n a 7 e . v .

- V e r s p r e i d i n g s c i j f e r s e n o p l a g e s p e c i f i c a t i e dagbladen ' 8 0 , C e n t r a a l Bureau voor

C o u r a n t e n p u b l i c i t e i t van de Neder l andse d a g b l a d p e r s , p a g i n a 54-55.

Wat h e t k w a l i t a t i e v e a s p e c t a a n g a a t is bewust gekozen voor b l aden d i e d e e l u i tmaken

van d e voor Neder land k a r a k t e r i s t i e k e p o l i t i e k e consensus . A l s kenmerken daa rvan

kunnen h i e r worden genoemd voor wat b e t r e f t d e b i n n e n l a n d s e p o l i t i e k o n d e r s c h r i j v i n g

van e e n l i b e r a a l - p a r l e m e n t a i r s t a a t s b e s t e l , op h e t t e r r e i n van d e b u i t e n l a n d s e p o l i -

t i e k e e r k e n n i n g van de noodzaak van h e t NAVO-bondgenootschap e n e e n p o s i t i e v e waar-

d e r i n g voor Europese samenwerking e n t e n s l o t t e op h e t g e b i e d van economische o r g a n i -

s a t i e e e n g u n s t i g o o r d e e l o v e r h e t n a a s t e l k a a r b e s t a a n van v r i j e ondernemingsgewijze

productie en sturing door de overheid. Duidelijk is evenwel dat binnen deze brede

conseneus vaaktegenovergestelde posities kunnen worden ingenomen, varierend van

'links' tot 'rechts' van het politieke centrum. Wanneer een keuze wordt gemaakt voor

een kwantitatief en kwalitatief zo groot mogelijke representativiteit is het van

belang vertegenwoordigers van deze linker- en rechtervleugel bij het onderzoek te

betrekken, alsmede een krant die te plaatsen is in dat politieke centrum. Als zoda-

nig is respectievelijk gekozen voor VOLKSKRANT, TELEGRAAF en NRC/HANDELSBLAD. Gezien

het feit dat met simplificerende etiketten als 'links', 'rechts' en 'centrum' de

politieke opstelling van deze bladen weinig relief krijgt,volgen in het onderstaande

nog enkele korte typeringen.

Het NRC/HANDELSBLAD verschijnt op 1 oktober '70 voor het eerst, nadat

de twee oudste nog levende Nederlandse dagbladen, ALGEMEEN HANDELSBLAD en NIEUWE

ROTTERDAMSE COURANT, zijn gefuseerd . Beide stammen uit een liberale traditie en

de nieuwe krant blijft, zo blijkt uit het eerste hoofdredactionele commentaar, trouw

aan deze gemeenschappelijke achtergrond: "Nog steeds zien wij in de vrije ontplooi-

ing van de gaven die in de individuele mensen verborgen liggen het hoogst onbereik-

bare ideaal". En daar telkenmale kan worden gezien "tot welke waanzin de mens als

onderdeel van een collectiviteit kan komen . . . geldt ons wantrouwen in beginsel ie-
dere collectiviteit: hetzij staat, partij of voetbalclub". Deze individuele vrij-

heidsgedachte wordt echter niet tot dogma verheven en de hoofdredactie onderkent

noodzaak en onvermijdelijkheid van collectieve voorzieningen en sturing van de eco-

nomie door de overheid. Deze beginselen in een begrip samenvattend stelt de hoofd-

redactie vervolgens vast: "Noemt men dit modern liberalisme - het is ons wel".
Voor de wijze van berichtgeving betekent dit uitgangspunt dat gestreefd wordt naar

het geven van "de ruimst mogelijke informatie", die "zo onversneden mogelijk" is,

anders gezegd, "niet partijdig en niet met BBn of andere ideologische opzetl'(l).Deze

liberale instelling leidt in de praktijk tot een krant waarin meerdere politieke

opvattingen en stromingen naast en tegenover elkaar in de kolommen kunnen worden

teruggevonden. In de tweede plaats hangt hiermee samen de grote mate van vrijheid

die de bij dit blad werkzame journalisten in de uitoefening van hun vak genieten.

Ben Knapen, correspondent in Bonn sinds '78, spreekt van een "bijna volledige auto-

nomie" die een correspondent(e) heeft, zowel wat betreft onderwerpkeuze als wat

betreft de wijze waarop hij/zij daarover schrijft (2). Een gevolg van deze grote

mate van individuele inbreng is onder andere dat het voorkomt dat correspondenten,

redacteuren en columnisten met elkaar in de krant in discussie treden (3). Het

NRC/HANDELSBLAD is niet alleen bij het onderzoek betrokken als krant uit het 'poli-

tieke centrum'. Juist wanneer men onderzoek doet naar beeldvorming over het buiten-

land kan niet aan deze "kwaliteitskrant" worden voorbijgegaan. Igor Cornelissen

schrijft in april '81 in Vrij Nederland dat van de Nederlandse dagbladen het NRC/

HANDELSBLAD "de enige is die het buitenlandse nieuws serieus Qn uitgebreid behan-

delt" (4) . Ook hoofdredacteur Spoor wijst in een interview met de Haagse Post in

'79 op de ruime aandacht die de buitenlandberichtgeving in zijn krant krijgt:

"Wij hebben natuurlijk we1 het gevoel dat onze buitenlandrubriek BBn van de
renpaarden is die we hebben lopen . . . Zo is de situatie ontstaan dat je, als
je enigszins op de hoogte wilt blijven van wat er in het buitenland gebeurt,
op ons bent aangewezen" (5).

Ondanks h e t pro domo-karakter van deze u i t s p r a a k v a l t i n d e r d a a d n i e t t e ontkennen

d a t h e t NRC/HANDELSBLAD zowel k w a n t i t a t i e f a l s k w a l i t a t i e f met h a a r b u i t e n l a n d -

r u b r i e k boven a n d e r e k r a n t e n u i t s t e e k t .

De VOLKSKRANT, i n d e j a r e n z e v e n t i g op d e l i n k e r v l e u g e l van h e t

p o l i t i e k e c e n t r u m , is voor h e t midden van de j a r e n z e s t i g e e n k r a n t met e e n nadruk-

k e l i j k rooms-kathol iek s t e m p e l . Met h e t v e r t r e k van h o o f d r e d a c t e u r Lucker i n ' 6 4

o n t s t a a t meer v r i j h e i d op de r e d a c t i e e n ve rvaag t de k a t h o l i e k e t r a d i t i e meer e n

meer . A l s u i t i n g daa rvan kan h e t ve rdwi jnen van d e onderkop "Ka tho l i ek Dagblad

voor Neder land" i n ' 65 worden g e z i e n (6) . Er wordt e e n o n t w i k k e l i n g i n g e z e t van

"yakbondska tho l i ek" n a a r " v o o r a l d e l i n k e r k a n t van d e PvdA", e e n p r o c e s waarvan

h e t zwaar t epun t i n de tweede h e l f t van d e j a r e n z e s t i g l i g t e n d a t rond h e t midden

van de j a r e n z e v e n t i g is a f g e r o n d (7) . Het s o c i a a l - d e m o c r a t i s c h k a r a k t e r van de

VOLKSKRANT i n d e voor d i t onderzoek r e l e v a n t e p e r i o d e h e e f t t o t g e v o l g d a t deze

k r a n t e e n geengagee rde r o p s t e l l i n g h e e f t dan h e t NRC/HANDELSBLAD. S t e l t VOLKSKRANT-

r e d a c t e u r Bob Groen n i e t zonder z e l f i r o n i e v a s t , d a t a l s h e t aan d e VOLKSKRANT-

r e d a c t i e l i g t d e h e l e w e r e l d a n d e r s i n e l k a a r zou moeten z i t t e n , d e e e r d e r gec i -

t e e r d e Spoor merkt o v e r h e t NRC/HANDELSBLAD op:

"Er werken b i j ons n i e t v e e l mensen met h e t i d e e d a t z e i e t s w i l l e n bewerk-
s t e l l i g e n i n d e samen lev ing e n d a a r v o o r e e n s even e e n s t u k z u l l e n s c h r i j v e n "
(8) .

I l l u s t r a t i e f voor d i t v e r s c h i l t u s s e n b e i d e b l a d e n is d a t e e n geengageerd s c h r i j -

vende j o u r n a l i s t a l s Latijns-Amerikacorrespondent Jan van d e r P u t t e n , d i e aanvan-

k e l i j k voor h e t NRC-HANDELSBLAD w e r k t e , h i e r n i e t b l e e f e n nu op d e l o o n l i j s t van

de VOLKSKRANT s t a a t (h i e r u i t zou kunnen b l i j k e n d a t de bovengenoemde g r o t e mate

van i n d i v i d u e l e v r i j h e i d van NRC/HANDELSBLAD-medewerkers t och n i e t onbegrensd i s) .

Ondanks d e p o l i t i e k e k l e u r van de VOLKSKRANT kan n i e t worden g e s t e l d , d a t d i t b l a d

e e n nauw omschreven p o l i t i e k e h o o f d r e d a c t i o n e l e b e l e i d s l i j n k e n t a l s u i t g a n g s p u n t

voor a l l e a l d a a r werkzame j o u r n a l i s t e n . Evenals b i j h e t NRC/HANDELSBLAD i s ook

h i e r s p r a k e van l i b e r a l e i n s t e l l i n g j e g e n s d e i n b r e n g van d e i n d i v i d u e l e r e d a c t e u r

of c o r r e s p o n d e n t (9) . I n e e n van ' 77 d a t e r e n d p o r t r e t van d e VOLKSKRANT o n d e r s c h e i -

den Dijksman en J a n s e n van Galen b innen d e r e d a c t i e " r e a l i s t e n " e n " g e t u i g e r s " (1 0) .

Meer a l l e d a a g s g e r n t e r p r e t e e r d , e e n l i n k e r - en e e n r e c h t e r v l e u g e l . De k r a c h t s v e r -

houd ing t u s s e n b e i d e v a l t d a a r b i j o v e r i g e n s u i t i n h e t v o o r d e e l van d e meer gema-

t i g d e g r o e p (l l) , wat n i e t i m p l i c e e r t d a t n i e t meerdere p o l i t i e k e o p i n i e s n a a s t

e l k a a r kunnen worden a a n g e t r o f f e n . Deze l e i d e n met b e t r e k k i n g t o t West-Dui ts land

e c h t e r n i e t , z o a l s i n h e t NRC/HANDELSBLAD, t o t d i s c u s s i e s t u s s e n r e d a c t e u r e n , c o r -

r e s p o n d e n t e n en a n d e r e medewerkers o n d e r l i n g . Voor t s l i g g e n deze o p i n i e s i n ve rge -

l i j k i n g met h e t NRC/HANDELSBLAD v e r d e r n a a r l i n k s .

Evena l s h e t NRC/HANDELSBLAD h e e f t ook d e TELEGRAAF o n p a r t i j d i g h e i d

van b e r i c h t g e v i n g hoog i n h e t vaande l s t a a n . A r t i k e l 2 , d a t boven i e d e r h o o f d a r t i -

k e l t e l e z e n i s , l u i d t :

"Het dagb lad d e T e l e g r a a f g e e f t o n p a r t i j d i g nieuws zonder gebonden t e z i j n
aan e n i g e s t a a t k u n d i g e p a r t i j , k e r k e l i j k e i n r i c h t i n g o f belangengemeenschap,
u i t s l u i t e n d i s d i e n s t van ' s l a n d s belang" .

Maar z o v e e l a l s h e t NRC/HANDELSBLAD i n h a a r a r t i k e l e n e r b l i j k van g e e f t h a a r l i b e -

r a l e b e g i n s e l e n ook i n d e p r a k t i j k s e r i e u s t e nemen, zo w e i n i g b l i j f t i n d e TELE-

GRAAF o v e r van d e door h a a r zo hooggeprezen o n p a r t i j d i g h e i d . Wel iswaar is z i j on-

a f h a n k e l i j k van m a a t s c h a p p e l i j k e e n p o l i t i e k e g r o e p e r i n g e n , d e z e k r a n t t o o n t z i c h

e e n f e l b e s t r i j d e r van a l l e o p v a t t i n g e n l i n k s van h e t cen t rum en a l l e s wat d e

m a a t s c h a p p e l i j k e s t a t u s quo zou kunnen b e d r e i g e n . N ie t b e z i j d e n d e waarhe id s n e r e n

Dijksman e n J a n s e n van Ga len i n d e Haagse P o s t :

Maar

"De w e r e l d waar in d e T e l e g r a a f z i j n l e z e r s ontmoet is e r BBn van permanente
d r e i g i n g . E r is v e e l d a t h e t l e v e n d e m o e i t e waard maakt om g e l e e f d t e worden,
w i j hebben e e n l a n d j e d a t e r wezen mag, Ho l l ands G l o r i e p o t v e r d o r i e e n onze
jongens hebben ' t ' m t o c h maar weer mooi g e l a p t o v e r d e g r e n s - maar ' t wordt
a l l e m a a l o n o p h o u d e l i j k e n met n i e t a f l a t e n d e i j v e r b e s c h i m p t , a fgebroken e n
onde rg raven door m a r x i s t e n d i e wroe ten a l s mol l en , d o o r g e v a a r l i j k e m i s d a d i g e r s ,
d i e m a s s a a l on t snappen u i t i n r i c h t i n g e n d i e zo l e k z i j n a l s e e n mandje , d o o r
v e r p o l i t i e k t e weg-met-onzers. E r i s , zo wordt d e b u r g e r gewaarschuwd, een s t e e d s
toenemende g o l f van d r u g g e b r u i k e r s , i l l e g a l e v reemde l ingen , zware jongens e n
d u i s t e r e i n f i l t r a n t e n " (1 2) .

de TELEGRAAF o n d e r s c h e i d t z i c h n i e t a l l e e n van d e a n d e r e twee k r a n t e n d o o r h a a r

s e n s a t i e b e l u s t h e i d e n c o n s e r v a t i s m e . Werd voor NRC/HANDELSBLAD e n VOLKSKRANT e e n

g r o t e . v r i j h e i d voor de c o r r e s p o n d e n t e n g e c o n s t a t e e r d , u i t e e n gesp rek met TELEGRAAF-

a d j u c t - h o o f d r e d a c t e u r e n commentator b u i t e n l a n d , H e i t i n k , b l e e k d a t d e z e r u i m t e .

voor TELEGRAAF-correspondenten a a n z i e n l i j k g e r i n g e r is. Z i j z i e n soms hun s t u k k e n

op grond van inhoud geweigerd . Een d e r g e l i j k e gang van zaken , z o werd van v e r s c h i l -

l e n d e k a n t e n b e v e s t i g d (1 3) , komt noch b i j h e t NRC/HANDELSBLAD, noch b i j d e VOLKS-

KRANT v o o r . Van e e n o p i n i e r e n d e e n p l u r i f o r m e b e r i c h t g e v i n g , met name e e n kenmerk

van h e t NRC/HANDELSBLAD, is b i j de TELEGRAAF dan ook i n h e t g e h e e l geen s p r a k e .

E e r d e r o n t s t a a t h e t b e e l d van e e n k r a n t , d i e t e r r e c h t e r z i j d e van h e t p o l i t i e k e

cen t rum e e n r i g i d e c o n s e r v a t i s m e aan d e dag l e g t e n e e n houd ing aanneemt, w a a r i n

o n d e r s t e u n i n g van gezag e n b e d r i j f s l e v e n hand i n hand gaan .

Vanze l f sp rekend is met h e t bovens taande s l e c h t s e e n z e e r v l u c h t i g e

s c h e t s gegeven van de d r i e o n d e r z o c h t e k r a n t e n . Het is h i e r ook n i e t d e p l a a t s om

u i t g e b r e i d e r i n t e gaan o p hun o n t w i k k e l i n g e n s t e l l i n g n a m e . Voldoende is h i e r

v a s t t e s t e l l e n , d a t met d e z e d r i e b l a d e n e e n keuze is gemaakt voor e e n k w a n t i t a -

t i e f e n k w a l i t a t i e f zo r e p r e s e n t a t i e f m o g e l i j k e ve r t egenwoord ig ing van d e Neder-

l a n d s e d a g b l a d p e r s u i t d e p e r i o d e ' 6 9 / ' 8 0 . D u i d e l i j k d a a r b i j i s d a t van w e r k e l i j k e

r e p r e s e n t a t i v i t e i t a l l e e n dan gesproken zou kunnen worden wanneer ook d e confes -

s i o n e l e e n r e g i o n a l e d a g b l a d p e r s b i j h e t onderzoek b e t r o k k e n zou z i j n , e v e n a l s d e

b l a d e n d i e v e r d e r v e r w i j d e r d z i j n van h e t p o l i t i e k e cen t rum. Een d e r g e l i j k b r e e d

o p g e z e t onde rzoek , h e t werd r e e d s e e r d e r opgemerkt , was e c h t e r i n de t e r besch ik -

k i n g s t a a n d e t i j d n i e t h a a l b a a r .

1 . 3 Nadere u i t e e n z e t t i n g van h e t onderzoek

Vanwege d e b innen de WRR g e s t e l d e vragen n a a r d e a a r d van h e t gees-

t e l i j k k l i m a a t i n Neder land t e n o p z i c h t e van West-Dui ts land e n d e o n t w i k k e l i n g daa r -

van i n de t i j d , a lsmede d e v r a a g n a a r de r i c h t i n g van de o n t w i k k e l i n g van d i t k l i -

maat i n d e toekomst (I) , l i g t e e n keuze voor e e n p e r i o d e u i t h e t r e c e n t e v e r l e d e n

voor de hand . Neemt men deze p e r i o d e t e l a n g , dan is e e n o n d e r z o e k s t i j d van 8 , 5 maand

t e k r a p om voldoende d e t a i l o n d e r z o e k t e kunnen doen, neemt men d e t e onde rzoeken

p e r i o d e t e k o r t dan kunnen geen u i t s p r a k e n gedaan worden o v e r e e r d e r genoemde k o r t e -

t e r m i j n - v e r a n d e r i n g e n i n d e v e r s c h i l l e n d e D u i t s l a n d b e e l d e n . De p e r i o d e ' 6 9 / ' 8 0 l e e n t

z i c h g e z i e n de v e r a n d e r i n g e n d i e o p t r a d e n i n b e o o r d e l i n g e n o v e r de Bonds repub l i ek

t o t h e t doen yan e n k e l e algemene u i t s p r a k e n , w a a r b i j d e o n d e r z o e k s t i j d voldoende

r u i m t e b i e d t deze door d e t a i l o n d e r z o e k t e onders teunen .

Voor h e t aanvangs jaa r ' 6 9 i s gekozen, omdat vanaf d a t j a a r met de ver-

k i e z i n g van Heinemann t o t e e r s t e soc iaa l -democra t i sche p r e s i d e n t van de Bondsrepu-

b l i e k e n de tots tandkoming van de e e r s t e s o c i a a l - l i b e r a l e r e g e r i n g s c o a l i t i e een

andere wind u i t Bonn g ing waaien, d i e een merkbare i n v l o e d had op i n Nederland leven-

de denkbeelden o v e r West-Duitsland. Het onderzoch te m a t e r i a a l l o o p t vervolgens door

t o t e n met '80.

Hierboven i s gesproken over ve rander ingen i n de Nederlandse Dui t s l and-

bee lden i n de p e r i o d e ' 69 / ' 80 . I n deze j a r e n kan i n de waarder ing voor de Bondsrepu-

b l i e k , voor zover h e t waarnemers b e t r e f t met een gematigd l i n k s e dan we1 l i n k s - l i b e -

r a l e v i s i e , een golfbeweging worden waargenomen:

- ' 6 9 / ' 7 3 : Ondanks h e t f e i t d a t we in ig z i c h t b e s t a a t op de w i j z e van beoordelen van

de BRD i n de p e r i o d e v l a k voor ' 69 (2) , kan worden g e s t e l d , d a t deze j a r e n worden

gekenmerkt door een met name i n h e t p o l i t i e k e centrum en l i n k s daarvan p o s i t i e v e r

D u i t s l a n d b e e l d . Kenmerkend voor deze p e r i o d e i s een u i t s p r a a k van Jan Luyten i n ' 79 ,

wanneer h i j t e rugb l ikkend op t i e n j a a r co r responden t schap voor de VOLKSKRANT s t e l t :

" In ' 70 l e e k h e t i n de Bondsrepubl iek o f a l l e s nieuw zou worden" (3) . De nieuwe

b o n d s k a n s e l i e r Wil ly Brandt s p r e e k t o v e r 'mehr Demokratie wagen' e n b e l o o f t binnen-

l a n d s e hervormingen, onder andere i n h e t onderwi j s e n op sociaal-economisch t e r r e i n .

Maar b e t i s v o o r a l de s i n d s ' 6 9 gevoerde O s t p o l i t i k , d i e de Bondsrepubl iek een nieuw

i n t e r n a t i o n a a l p r e s t i g e d o e t verwerven.

- ' 74 / ' 78 : Langzamerhand wordt d i t p r e s t i g e ondergraven door on twikke l ingen i n de

Wes tdu i t se b innen landse p o l i t i e k . I n deze p e r i o d e is i n toenemende mate s p r a k e van

een h e r l e v e n d wantrouwen jegens de o o s t e r b u r e n . De meest b e l a n g r i j k e f a c t o r e n i n deze

o n t w i k k e l i n g z i j n de p r a k t i j k van de B e r u f s v e r b o t e , voortkomend u i t h e t Radikalener-

l a s s van ' 72 en de r e a c t i e van de Wes tdu i t se p u b l i e k e o p i n i e en overhe id op h e t t e r -

r o r i s m e van de Rote Armee F r a k t i o n (RAF) e n d e Beweging van d e Tweede.Juni . De k r i -

t i e k op e n de bezorgdheid over de on twikke l ing van h e t g e e s t e l i j k e n p o l i t i e k e k l i -

maat i n de Bondsrepubl iek l e i d t i n deze p e r i o d e t o t h e t 3 e Russe l l -Tr ibunaa l , waar

de v r a a g c e n t r a a l s t a a t o f i n West-Duitsland de mensenrechten worden geschonden.

Ideeen als zou de BRD a f g l i j d e n naar e e n p o l i t i e s t a a t s t e k e n de kop op , e n hoe ver-

d e r n a a r l i n k s de p o s i t i e van d e waarnemer, hoe k l e i n e r h e t ver t rouwen i n de levens-

y a t b a a r h e i d van de Westdui tse democra t i e . Het d i e p t e p u n t wordt b e r e i k t i n ' 77 / ' 78 .

- ' 7 9 / ' 8 0 : Na h e t d i e p e d a l van ' 77 / ' 78 kan i n de j a r e n daa rna weer een toenemend

p r e s t i g e van de Bondsrepubl iek D u i t s l a n d worden waargenomen. De opge laa ide spanningen

t u s s e n Oost en West, de bemiddelende r o l van bondskanse l i e r Schmidt d a a r i n e n de

heropende d i s c u s s i e over en de g e d e e l t e l i j k e l i b e r a l i s e r i n g van d e Berufsverbo te

doen de waarder ing voor West-Duitsland weer toenemen of i n i e d e r geva l de k r i t i e k

yerzwakken. De u i t s l a g van de bondsdagverkiezingen van ok tober ' 8 0 , een overwinning

voor de r e g e r i n g Schmidt-Genscher, h e e f t d i t hernieuwde ver t rouwen bes tend igd .

Het doe1 van d i t personderzoek i s nu na t e gaan i n hoever re de ge-

s c h e t s t e golfbeweging van bezorgdheid e n p o s i t i e v e waarder ing z i c h t b a a r is geworden

i n d e v e r s c h i l l e n d e b laden . I n de tweede p l a a t s wordt antwoord gegeven op de v raag

i n h o e v e r r e e r s p r a k e i s van meerdere v i s i e s op d e Bondsrepubl iek D u i t s l a n d i n h e t

onderzochte gedeelte van de Nederlandse pers en op welke wijze de argumentatie bij

verschillende visies plaatsvindt. Gezien het feit, dat bovenomschreven golfbeweging

gebageerd is op een politieke stellingname, varierend van centrum tot gematigd links,

kan nu reeds worden verwacht dat aanmerkelijke verschillen tussen met name VOLKSKRANT

en TELEGRAAF zullen kunnen worden vastgesteld.

De golfbeweging in het Nederlandse Duitslandbeeld is inhoudelijk voor-

namelijk gestoeld op beoordelingen over binnen- en buitenlandse politiek, waarbij

respectievelijk levensvatbaarheid en duurzaamheid van de Westduitse democratie en de

positie van de Bondsrepubliek tussen Oost en West in het centrum van de belangstel-

ling staan. Aan deze beide deelterreinen wordt in het navolgende een hoofdstuk gewijd.

In hoofdstuk 2 wordt onder de titel 'Democratie in de Bondsrepubliek Duitsland' inge-

gaan op de vraag hoe de drie onderscheiden kranten het functioneren van de Westduitse

democratie beoordelen, een onderwerp dat in de wijze waarop West-Duitsland door bui-

tenlandse waarnemers wordt gezien vaak een belangrijke plaats inneemt. MBnudier stelt

naar aanleiding van het resultaat van een in ' 7 7 in Frankrijk gehouden enqu6te vast:

"Zweifel bestehen . . . am gesicherten demokratischen Charakter der Deutschen:
49% der Franzosen hielten es immerhin fur moglich, dass ein anderer Hitler
eines Tages in Deutschland die Macht ubernehmen konnte. Je weiter links die
Franzosen stehen, desto haufiger vertreten sie diese Ansicht"(4).

Deze vraag is ook daarom van belang, omdat uit een persstudie over het

Nederlandse Duitslandbeeld in '66 gebleken is, dat de Westduitse democratie in dat

jaar in de Nederlandse pers uitvoerig de aandacht krijgt. Helm concludeert in zijn

'Zum Deutschlandbild in der Niederlandischen Presse':

"Uber wichtige Ereignisse des offentlichen Lebens in der Bundesrepublik wird
relativ ausfiil-rlich berichtet. Dabei konzentriert sich die Aufmerksamkeit auf
Vorgange, in denen die Frage der Stabilitat von Demokratie und Gesellschaft
eine besondere Rolle spielt . . . " (5) .

Interessant zal zijn te constateren in hoeverre een dergelijke gevoeligheid ten aanzien

van democratie en politieke stabiliteit gedurende de jaren zeventig in VOLKSKRANT, NRC/

HANDELSBLAD en TELEGRAAF nog is terug te vinden.

In hoofdstuk 3, 'Bondsrepubliek en buitenlandse politiek',komt de

tweede 'poot' van de golfbeweging aan de orde. Niet alleen wordt daarbij ingegaan op

de yraag op welke wijze de Ostpolitik van de vroege en late jaren zeventig wordt

beoordeeld, ook aan de rol van de BRD als partner in EG- en NAVO-verband, alsmede

aan de Duits-Amerikaanse relatie wordt uitvoerig aandacht besteed.

Een derde en laatste onderzoeksveld laat zich niet direct uit de golf-

bewegingsthese afleiden. In hoofdstuk 4, 'Nederland en de Westduitse economie', staan

de economische ontwikkeling van de Bondsrepubliek gedurende de jaren zeventig en de

Nederlands-Duits economische betrekkingen van die periode centraal. Meerdere redenen

pleiten ervoor beeldvorming over de Westduitse economie bij het onderzoek te betrek-

ken. In de eerste plaats is hier een formele reden van belang. Dit personderzoek vindt

plaatg binnen het kader van een WRR-project over economische relaties tussen Neder-

land en West-Duitsland, zodat de belangstelling van de WRR in niet onbelangrijke mate

uitgaat naar de wijze waarop beeldvorming daarover plaatsvindt. In de tweede plaats

is er, wanneer men onderzoek doet naar het Nederlandse Duitslandbeeld, een sterk in-

h~udelijk argument ook hier aandacht aan te besteden. Immers, de Nederlandse economie

is sterk georienteerd op West-Duitsland - ruim 35% van de Nederlandse handel vindt

p l a a t s met d e Bonds repub l i ek - w a a r b i j Neder land soms g e t y p e e r d wordt a l s e e n 'econo-

mi sche p r o v i n c i e ' van d e BRD. Onmiskenbaar i s dan ook d e nauwe verweving van b e i d e

economieen e e n f a c t o r d i e de Nede r l andse k i j k op West -Dui ts land mede b e p a a l t . H ie r

d r i n g t z i c h d e v r a a g o p , o f , e n zo j a , welk ve rband e r b e s t a a t t u s s e n bee ldvorming

o v e r p o l i t i e k e n economie . Ook d i t komt i n h o o f d s t u k 4 a a n d e o r d e .

B e t r e k k e l i j k summier z i j n h i e r b o v e n d e d r i e onde rzoeksve lden omschre-

ven . Vanwege d e v e e l h e i d van onderwerpen d i e p e r h o o f d s t u k worden behandeld zou h e t

h i e r o n d o e n l i j k e n ve rwar rend z i j n a l l e v r a a g s t e l l i n g e n g e d e t a i l l e e r d d e r e v u t e

l a t e n p a s s e r e n . Daarom i s gekozen voor e e n o p z e t , w a a r b i j s t e e d s aan h e t b e g i n van

e e n h o o f d s t u k o f p a r a g r a a f d e a a n d e o r d e g e s t e l d e v ragen n a d e r z i j n ge fo rmulee rd .

Methode van onde rzoek

Pe r sonde rzoek i s v o o r a l h e t t e r r e i n van s o c i a l e w e t e n s c h a p p e r s , werk-

zaam o p h e t t e r r e i n van massacommunicat ie . De d o o r hen o n t w i k k e l d e methoden e n t ech -

n i e k e n van onde rzoek i n d i t ve rband hebben met name b e t r e k k i n g op a) s e l e c t i e p r o c e s s e n

aan d e k a n t van d e communicator e n b) i n h o u d s a n a l y s e . Hoewel h i s t o r i c i z i c h i n hun

o n d e r z o e k v r i j w e l u i t s l u i t e n d b a s e r e n op s c h r i f t e l i j k e bronnen - waaronder ook vaak

k r a n t e n - z i j n d e z e methoden e n t e c h n i e k e n b i j hen nog w e i n i g i n g e b r u i k . Zonder h i e r

d i e p e r i n t e gaan op d e a c h t e r g r o n d e n daa rvan kan a l s 66n van d e r edenen genoemd wor-

den h e t t r a d i t i o n e l e v e r s c h i l t u s s e n d e gesch iedwe tenschap e n d e s o c i a l e we tenschappen .

De e e r s t e o n t w i k k e l d e met name e e n hermeneutisch-interpretatieve methode (b r o n n e n k r i -

t i e k) , t e r w i j l d e tweede z i c h door h a a r o r i e n t a t i e op d e na tuu rwe tenschappen e e n meer

e m p i r i s c h - a n a l y t i s c h e methode aanmat . Met de toegenomen i n t e r d i s c i p l i n a r i t e i t z i j n d e

g r e n z e n t u s s e n d e v e r s c h i l l e n d e vakgebieden e c h t e r vage r geworden. Wanneer h i s t o r i c i

z i c h begeven o p e e n t e r r e i n waar a n d e r e n z i c h r e e d s u i t v o e r i g mee hebben beziggehouden

p l e i t d a n ook v e e l d a a r v o o r z i c h a l d a a r t e o r i e n t e r e n e n t e onde rzoeken i n h o e v e r r e d e

b u i t e n h e t e i g e n vakgeb ied o n t w i k k e l d e methoden e n t e c h n i e k e n b r u i k b a a r z i j n voor d e

e i g e n o n d e r z o e k s p l a n n e n .

I n d e t h e o r e t i s c h e l i t e r a t u u r b e s t a a t i n hoge mate overeens temming

o v e r d e o m s c h r i j v i n g van h e t b e g r i p i n h o u d s a n a l y s e e n d e e i s e n d i e d a a r a a n g e s t e l d

moeten worden: z i j moet o b j e c t i e f z i j n (d .w .2 . i n t e r s u b j e c t i e f t o e t s b a a r) e n SySte-

m a t i s c h (d .w.2 . c o n s e q u e n t e t o e p a s s i n g van h e t ge fo rmulee rde o n d e r z o e k s p l a n) . Daar-

n a a s t moet z i j gekenmerkt z i j n d o o r t h e o r e t i s c h e r e l e v a n t i e : d e o b j e c t i e v e , s y s t e m a -

t i s c h y e r k r e g e n r e s u l t a t e n d i e n e n t e worden gekoppeld aan e e n t h e o r i e o f h y p o t h e s e ,

we lke a a n d e b a s i s s t a a t van h e t onderzoek (1) . Werd a a n v a n k e l i j k nog e e n t e g e n s t e l -

l i n g g e z i e n t u s s e n k w a l i t a t i e v e e n k w a n t i t a t i e v e i n h o u d s a n a l y s e e n werd d a a r b i j de

e i s g e s t e l d d a t i n h o u d s a n a l y s e v o o r a l k w a n t i t a t i e f moes t z i j n , i n d e j a r e n ' 6 0 e n ' 7 0

is d e z e t e g e n s t e l l i n g s t e e d s meer ve rvaagd e n t egenwoord ig worden b e i d e a s p e c t e n

v o o r a l a l s complementa i r g e z i e n . K w a n t i f i c a t i e van h e t m a t e r i a a l b l i j f t e c h t e r

b e l a n g r i j k vanwege d e o b j e c t i v i t e i t s e i s (2) . Ook i n d e d i s c u s s i e o v e r d e v r a a g o f

i n h o u d s a n a l y s e z i c h a l l e e n moet r i c h t e n o p d e m a n i f e s t e inhoud van e e n t e k s t o f d a t

ook d e l a t e n t e 'boodschappen ' i n h e t onderzoek b e t r o k k e n kunnen worden, z i j n d e

t e g e n s t e l l i n g e n ve rminde rd e n men i s t egenwoord ig i n toenemende mate b e r e i d z i c h n i e t

u i t s l u i t e n d t o t d e m a n i f e s t e i nhoud t e bepe rken (3) . Aan d e z e k o r t e e x c u r s kunnen nog

twee e l e m e n t e n worden toegevoegd . Ten e e r s t e , zo b l i j k t ook u i t d e meer r e c e n t e l i t e -

r a t u u r , kampt de methode van inhoudsanalyse nog met een a a n t a l onopgeloste problemen

en is de d i s c u s s i e over haar (0n)mogelijkheden nog gaande (4) . Een pask laar r e c e p t ,

zo h e t a 1 o o i t zou kunnen b e s t a a n , is i n i e d e r geval n i e t voorhanden. Een tweede e l e -

ment is d a t inhoudsana ly t i sche methoden e n technieken beschouwd kunnen worden a19

v e r f i j n d e n d e t a i l g e r i c h t en daardoor ook t i j d r o v e n d . B i j grenzen aan de onderzoeks-

t i j d be teken t d i t d a t s l e c h t s een ger inge hoeveelheid m a t e r i a a l b i j h e t onderzoek

kan worden betrokken. Om d i t probleem t e ondervangen maken i n h o u d s a n a l y t i c i gebruik

van ' sampl ing ' , d.w.2. op d i e w i j z e m a t e r i a a l s e l e c t i e toepassen d a t de t e beantwoorden

vragen binnen aan t e geven grenzen van nauwkeurigheid voldoende kunnen worden beant-

woord. Daarnaast maken z i j i n toenemende mate gebruik van computers waardoor ook i n

k o r t e r e o n d e r z o e k s t i j d g r o t e hoeveelheden m a t e r i a a l bewerkt kunnen worden. F e i t b l i j f t

e c h t e r d a t p e r s s t u d i e s , waarbi j gebruik is gemaakt van inhoudsanalyse, i n v e e l geva l len

een k o r t e r e periode b e s t r i j k e n dan de h i e r onderzochte twaalf j a a r (5) . Mede vanwege

h e t t i j d s a s p e c t l e i d t d i t t o t de c o n c l u s i e d a t een methode van inhoudsanalyse i n d i t

onderzoek n i e t i n a 1 haar v e r f i j n i n g kan worden toegepas t .

De methode van onderzoek z a l h i e r een middenweg z i j n tussen een be-

s c h r i j v e n d e e n een inhoudsana ly t i sche aanpak, welke omschreven kan worden met de term

h i s t o r i s c h e persana lyse . D i t be teken t e n e r z i j d s d a t h e t g r o o t s t e g e d e e l t e van de t e k s t

b e s t a a t u i t een b e s c h r i j v i n g en i n t e r p r e t a t i e van de beeldvorming over de Bondsrepu-

b l i e k , z o a l s d i e u i t de g e s e l e c t e e r d e a r t i k e l e n naar voren komt. Gezien de omvang van

h e t m a t e r i a a l bleek een nadere m a t e r i a a l s e l e c t i e noodzake l i jk , w a a r b i j s t e e d s d i e

d a t a z i j n u i tgezocht waarvan een r e p r e s e n t a t i e f bee ld van de gemaakte beoordel ingen

verwacht kon worden. Anderzi jds houdt deze methode van h i s t o r i s c h e persana lyse i n ,

d a t h e t onderzoeksplan zoveel mogel i jk opges te ld is aan de hand van de hierboven

genoemde e i s e n van inhoudsanalyse. De onderzochte aspec ten van de beeldvorming over

de BRD z i j n s t e e d s nauwkeurig geformuleerd en de c r i t e r i a op grond waarvan h e t mate-

r i a a l is g e s e l e c t e e r d e x p l i c i e t vermeld (z i e pagina 150) . Door de i n s c h a l i n g van de

a r t i k e l e n i n een waarderingsschema op grond van nauwkeurig opges te lde codeer rege ls

wordt de k w a l i t a t i e v e b e s c h r i j v i n g en i n t e r p r e t a t i e numeriek onderbouwd en wordt h e t

gevaar van beoorde l ing op s u b j e c t i e v e gronden verminderd. Opgemerkt moet d a a r b i j wor-

den d a t k w a n t i t a t i e v e v e r g e l i j k i n g e n tussen de v e r s c h i l l e n d e bladen voor wat b e t r e f t

de aandacht d i e z i j besteden aan de onderscheiden onderwerpen s l e c h t s met g r o t e voor-

z i c h t i g h e i d kunnen worden getrokken. S teeds is a l l e e n h e t a a n t a l a r t i k e l e n g e t e l d ,
2

zonder d a t d a a r b i j l e n g t e (kolommen, cm) betrokken wordt. U i t h e t waarderingsschema

kan daardoor n i e t worden a f g e l e i d of een a r t i k e l b i jvoorbee ld 30 r e g e l s t e l t of een

ha lve pagina b e s l a a t . In de tweede p l a a t s moet i n d i t verband gewezen worden op de

wi jze van mate r iaa lverzamel ing . Vanwege h e t reeds enkele malen genoemde t i j d s a s p e c t

z i j n b i j d i t onderzoek n i e t de complete jaargangen van NRC/HANDELSBLAD, TELEGRAAF en

VOLKSKRANT doorgenomen, maar is gebruik gemaakt van de sys temat i sch geordende knip-

s e l a r c h i e v e n d i e a l l e d r i e de b laden voor e i g e n documentatiedoeleinden e r op na houden.

D i t be teken t da t de betrouwbaarheid van een k w a n t i t a t i e v e v e r g e l i j k i n g s t a a t of v a l t

met de vo l led ighe id van h e t op de kran ten z e l f reeds geordende m a t e r i a a l . Over de

s t a n d van de kn ipse la rch ieven kan worden vermeld d a t op h e t e e r s t e g e z i c h t voor h e t

NRC/HANDELSBLAD s i n d s e ind '72 en voor de TELEGRAAF over de gehele per iode geen ' g a t e n '

konden worden v a s t g e s t e l d . Het gerubr iceerde VOLKSKRANT- en NRC/HANDELSBLAD-materiaal

t o t e i n d '72 daa ren tegen maakte e e n minder complete indruk e n meerdere ke ren kon war-

den v a s t g e s t e l d d a t a r t i k e l e n n i e t i n de b e s t u d e e r d e mappen waren terechtgekomen (6) .

Hiermee w i l n i e t gezegd z i j n d a t d e r g e l i j k e a r t i k e l e n aan de aandacht van de documen-

t a t i e a f d e l i n g o n t s n a p t zouden z i j n . Eveneens is moge l i jk d a t z i j i n een r u b r i e k z i j n

o n d e r g e b r a c h t , welke minder voor de hand l a g om b i j h e t onderzoek t e be t rekken .

Dat gebru ik i s gemaakt van de k n i p s e l a r c h i e v e n e n n i e t van de zoge-

naamde l e g g e r s h e e f t ook i n k w a l i t a t i e f o p z i c h t gevolgen. Het be lang d a t e e n b l a d

h e c h t a a n een bepaalde g e b e u r t e n i s o f o n t w i k k e l i n g komt mede d a a r i n t o t u i t i n g op

welke p l a a t s i n de k r a n t daa rover wordt geschreven . Opent een k r a n t b i j v o o r b e e l d

h a a r e d i t i e met een bepaald b e r i c h t dan kan worden geconcludeerd d a t z i j daa raan

meer gewicht toeken t dan wanneer h e t e l d e r s wordt g e p l a a t s t . Opmaak en p l a a t s z i j n

e c h t e r op grond van de k n i p s e l s n i e t meer t e a c h t e r h a l e n , zoda t a l l e e n op b a s i s van

inhoud ,en met de nodige v o o r z i c h t i g h e i d , op b a s i s van k w a n t i t e i t u i t s p r a k e n kunnen

worden gedaan over h e t belang d a t een k r a n t hech t aan bepaa lde f e i t e n of v e r s c h i j n -

s e l e n . Een tweede, b e l a n g r i j k e r gevo lg van de gehan tee rde methode van m a t e r i a a l v e r -

zamel ing is , d a t de b e s c h r i j v i n g e n i n t e r p r e t a t i e van de beeldvorming zo compleet

is a l s de k n i p s e l a r c h i e v e n moge l i jk maken. I n t o t a a l ' is deze s t u d i e gebasee rd o p .

ongeveer 3500 a r t i k e l e n (plusminus 1500 u i t h e t NRC/HANDELSBLAD, p l u s n i n u s 1000 u i t

de VOLKSKRANT e n de TELEGRAAF). Nie t t emin moet worden aangenomen d a t zonder t w i j f e l

e e n a a n t a l a r t i k e l e n t u s s e n 'wal e n s c h i p ' z i j n g e r a a k t . D i t kan betekenen d a t b i j

sommige onderzoeksvelden bepaalde d e t a i l s on tb reken , met name b i j d i e d e e l a s p e c t e n

waar h e t g e s e l e c t e e r d e a a n t a l a r t i k e l e n r e l a t i e f beperk t is geb leven . Gezien h e t f e i t

e c h t e r d a t s t e e d s een c o n s i s t e n t e e n consequente r e d e n e e r t r a n t is a a n g e t r o f f e n , is

h e t g e r e c h t v a a r d i g d t e s t e l l e n d a t de c o n c l u s i e s b i j een andere w i j z e van m a t e r i a a l -

ve rzamel ing n i e t w e z e n l i j k anders geformuleerd zouden z i j n .

Kenmerkend voor k w a l i t a t i e f i n h o u d s a n a l y t i s c h personderzoek is d a t

h e t g e s e l e c t e e r d e m a t e r i a a l wordt i n g e s c h a a l d i n waarder ingsschema's . D a a r b i j wordt

aan de a r t i k e l e n , op grond van i n t e r s u b j e c t i e f t o e t s b a r e r e g e l s , een bepaa lde waar-

d e r i n g gegeven welke v a r i e e r t van p o s i t i e f t o t n e g a t i e f . A 1 n a a r g e l a n g h e t onder-

z o e k s p l a n kunnen meer o f minder v e r f i j n d e r e g e l s voor i n s c h a l i n g worden o p g e s t e l d :

wanneer gekozen wordt voor g l o b a l e w a a r d e r i n g s c r i t e r i a z a l d i t v e e l a l een zogenaamd

drie-punts-schema impl ice ren (positief-neutraal-negatief), t e r w i j l b i j nauwer om-

s c h r e v e n r e g e l s gewerkt kan worden met een v i j f - of zeven-punts-schema. Voor e e n

o b j e c t i e v e w i j z e van i n s c h a l i n g z i j n v e r s c h i l l e n d e modellen e n t echn ieken ontwikkeld

(onder andere : "Value Ana lys i s" , " E v a l u a t i v e - A s s e r t i o n Ana lys i s" , be reken ing van de

zogenaamde " C o e f f i c i e n t of Imbalance" (7)) . Zonder op de voor- en nade len van deze

methoden i n t e gaan kan g e s t e l d worden, d a t z i j a l l e t e d e t a i l g e r i c h t e n daa rdoor

t e t i j d r o v e n d z i j n voor d i t onderzoek. H i e r z i j n op b a s i s van de p e r onderzoeksveld

ge formulee rde v r a a g s t e l l i n g e n c r i t e r i a o p g e s t e l d , d i e een r e l a t i e f s n e l l e a r t i k e l s -

gewi jze i n s c h a l i n g i n een drie-punts-schema moge l i jk maken, w a a r b i j deze c r i t e r i a

dan ook bewust g l o b a a l z i j n gehouden..De schema's d ienen dan ook v o o r a l g e z i e n t e

worden a l s l e i d r a a d voor de i n h o u d e l i j k e b e s c h r i j v i n g en i n t e r p r e t a t i e e n w i l l e n n i e t

de e x a c t h e i d s u g g e r e r e n , d i e zo kenmerkend i s voor ' ha rd c i j f e r m a t e r i a a l ' .

Met b e t r e k k i n g t o t de i n s c h a l i n g d ienen nog twee opmerkingen t e worden

gemaakt. I n de e e r s t e p l a a t s komt h e t i n sommige p a r a g r a f e n voor d a t de v r a a g s t e l l i n g

niet van toepassing is op alle artikelen. In dergelijke gevallen volgt nadat het

totale aantal artikelen is vermeld een kolom waarin is aangegeven hoeveel artikelen

we1 de mogelijkheid boden positief, neutraal of negatief gewaardeerd te worden. In

de tweede plaats zijn de inschalingscriteria gebaseerd op vooronderstellingen, welke

passen binnen de eerder omschreven voor Nederland kenmerkende politieke consensus.

Dit betekent dat wanneer gesproken wordt over 'democratic' dit begrip opgevat moet

worden in burgerlijk-liberale betekenis, zowel institutioneel (parlementaire democra-

tie) als maatschappelijk (burgerlijke vrijheden). Voorts komt de politieke consensus

tot uiting in beoordelingscriteria met betrekking tot de BRD als NAVO-partner en de

Duits-Amerikaanse relatie. Uitgaande van de vooronderstelling dat het westelijk bond-

genootschap positief wordt bejegend, wordt een artikel waarin een (mogelijke) verzwak-

king van de NAVO wordt geconstateerd negatief ingeschaald.

In een dagblad zijn verschillende soorten artikelen te onderscheiden:

nieuws afkomstig van persbureau's, door correspondenten geschreven artikelen (zowel

'feitelijke' berichtgeving als achtergrondinformatie), hoofdartikelen, columns en

artikelen verzorgd door gastschrijvers. Het is noodzakelijk in het onderzoek met dit

onderscheid rekening te houden, opdat niet in de fout vervallen wordt 'het standpunt

van de krant' af te leiden uit a1 deze artikelen samen. Hoewel de buitenlandse corr-

pondenten werken binnen een redactionele consensus en zij in hoge mate het beeld

bepalen over het land waarin zij werkzaam zijn, dient er nogmaals op gewezen te wor-

den dat bij de VOLKSKRANT en het NRC/HANDELSBLAD de individuele vrijheid van de

medewerkers groot is, waardoor de door hen ingenomen standpunten kunnen afwijken van

de in hoofdartikelen neergeschreven mening van de hoofdredactie. Illustratief in dit

verband is een opmerking van Dijksman en Jansen van Galen, die over het door hen ge-

maakte onderscheid tussen "realisten" en "getuigers" op de VOLKSKRANT-redactie op-

merken :

"Het is betrekkelijk toevallig of de lezer over een flink stuk van de wereld in
de VOLKSKRANT continu door een getuiger dan we1 een realist wordt voorgelicht" (8).

Om de wijze waarop over de Bondsrepubliek wordt bericht gedifferentieerder te kunnen

analyseren is het geselecteerde materiaal in de waarderingsschema's in drie catego-

rieen onderverdeeld:

1) hoofdartikelen: op te vatten als 'de mening van de krant'.

2) columns: te beschouwen als opinierende artikelen in een regelmatig terugkerende

rubriek en als persoonlijke mening van de betreffende journalist.

3) berichtgeving: hieronder vallen het 'feitelijke' nieuws, achtergrondartikelen,

artikelen van gastschrijvers, interviews e.d..

Aangezien het bij dit onderzoek vooral gaat om de opinion-leaders en

hun beeldvorming over de Bondsrepubliek zijn tenslotte, nadat de archiefwerkzaamheden

waren afgesloten, gesprekken gevoerd met een aantal commentatoren c.q. Duitsland-

specialisten van de verschillende bladen. De bedoeling van deze interviews was vooral

inzicht te krijgen in de werkwijze van de betrokken journalisten, de achtergrond van

hun Duitslandbeeld en hun journalistieke zelfopvatting. Een niet rninder belangrijke

functie ervan was de gesprekspartners te confronteren met de conclusies ten aanzien

van de in de bladen aangetroffen beoordelingen over de Bondsrepubliek en hen de vraag

voor te leggen in hoeverre in hun Duitslandbeeld een ontwikkeling is vast te stellen

welke overeenkomt met de geschetste golfbeweging. Op BBn uitzondering na waren alle

gehterviewde journalisten, acht in getal, werkzaam bij BBn van de onderzochte bladen.

Alleen W.L. Brugsma, HP-columnist, is vanwege zijn grote mate van publicitaire be-

trokkenheid bij het onderwerp van de Nederlands-Duitse verhouding als 'buitenstaan-

der' geinterviewd. De namen van de geinterviewden, alsmede de data waarop de gesprek-

ken plaatsvonden zijn vermeld bij 'Bronnen en Literatuur'.

Ter afsluiting volgt een lijst met namen van journalisten die voor

NRC/HANDELSBLAD, TELEGRAAF en VOLKSKRANT in meer of minder belangrijke mate bepalend

zijn geweest voor de beeldvorming over de Bondsrepubliek Duitsland in de periode

'69-'80. Deze zullen in de tekst vele malen opduiken, waarbij om wille van de vorm

niet steeds is vermeld voor welke krant zij werkzaam zijn.

TELEGRAAF

NRC/HANDELSBLAD: correspondenten: S. van der Zee

A. Luyendijk

B. Knapen

commentator : K.M. Schreiner

ec.redacteur : E. Damen

columnist : J.L. Heldring

: correspondenten: J. Bouwer

A. Herter

commentator : J.G. Heitink

YOLKSKRANT' : correspondenten: J. Luyten

H. Strabbing

commentator : B. Groen

'69/' 75

'75/'77

' 78/heden
gehele onderzochte periode

gehele onderzochte periode

gehele onderzochte periode

onderzochte periode tot '79

'79/heden

gehele onderzochte periode

'69/'79

' 79/heden

'74/' 80

2. DEMOCRATIE IN DE BONDSREPUBLIEK DUITSLAND

2.1 Inleiding

"De Duitse democratie verkeert in Nederland a1 jaren in gevaar", spot

NRC/HANDELSBLAD-redacteur Poll in '78, waarmee hij wil aangeven hoe overdreven gevoe-

lig vele Nederlanders in zijn ogen zijn ten aanzien van het functioneren van de demo-

cratie in de Bondsrepubliek (1). Zonder hier een poging te doen Poll's constatering

nader te nuanceren kan zonder uitgebreide toelichting gesteld worden dat de Westduitse

democratie in de periode '69-'80 de gemoederen in Nederland niet onberoerd heeft gela-
ten: het meedoen van de neo-nazistische NPD aan de bondsdagverkiezingen van '69,

het omstreden Radikalenerlass van '72, de terreurbestrijding, de zogenaamde Hitler-

welle van '77/'78 waren - om er enkele te noemen- evenzovele verschijnselen, die
in sommige kringen twijfel deden rijzen over de toekomst van de Bondsrepubliek als

democratische staat. Hoewel zeker niet verwacht kan worden, dat in VOLKSKRANT,

NRC/HANDELSBLAD en TELEGRAAF de door Poll gesignaleerde gevoeligheid in die hoge

mate kan worden aangetroffen, blijft het van belang na te gaan in hoeverre bezorgd-

heid over de Westduitse democratie in deze bladen kan worden waargenomen. Centraal

zal daarbij staan of de drie kranten in hun beoordelingen een ontwikkeling te zien

geven, welke past binnen de golfbewegingsthese zoals uiteengezet in de inleiding.

Wanneer de vraag naar beeldvorming over levensvatbaarheid en duur-

zaamheid van de democratie in de BRD wordt gesteld zijn daarbij meerdere aspecten

te onderscheiden. In de eerste plaats zal op basis van toetspunten worden nage-

gaan hoe VOLKSKRANT, NRC/HANDELSBLAD en TELEGHAAF het functioneren van de parlemen-

taire democratie beoordelen. Aan de hand van artikelen over Bondsdag- en deelstaat-

verkiezingen, regeringsformaties en over 'crisisgevoelige' momenten als de motie

van wantrouwen van april '72 en de kanselierswisseling Brandt-Schmidt in mei '74

wordt in paragraaf 2.2 ingegaan op de vraag, of en zo ja in hoeverre stabiliteit

en continuxteit van het Westduitse politieke systeem gewaarborgd worden geacht.

In de tweede plaats is het in dit verband noodzakelijk te onderzoe-

ken hoe wordt geoordeeld over het optreden van de staat in kwesties van binnen-

landse veiligheid als terreurbestrijding en het weren van radicalen uit overheids-

dienst. Garanderen bestuurlijke en justitiele overheden het voortbestaan van de

democratische rechtsstaat of vormt hun handelwijze een bedreiging voor de burger-

lijke vrijheden en daarmee voor een essentieel kenmerk van de democratie? Hoe de

drie kranten op deze vragen antwoorden komt in paragraaf 2.3 aan de orde.

Tenslotte is in de beoordeling van de Westduitse democratie van

belang in hoeverre de afrekening met het nationaal-socialistisch verleden voltooid

wordt geacht en of bezorgdheid blijkt over een mogelijke herleving van het nazisme.

Op deze beide facetten wordt in paragraaf 2.4 ingegaan, waarbij voor wat betreft

het eerste zal worden onderzocht of aan een eventueel gesignaleerd onverwerkt ver-

leden de conclusie wordt verbonden dat daarmee de ontwikkeling van een democra-

tische mentaliteit wordt geremd. Voor wat betreft het tweede facet zal worden nage-

gaan of in het neo-nazisme een politieke kracht wordt gezien die de democratische

orde in de BRD bedreigt of zou kunnen bedreigen.

Duidelijk moge zijn, dat met deze drie aspecten niet het gehele

terrein van de Westduitse democratie is bestreken. Zo zal bijvoorbeeld niet worden

ingegaan op de in VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF gemaakte beoordelingen

over de doorlopende regeringspolitiek, de verhouding tussen regering en parlement

of de interne ontwikkeling van politieke partijen. Desondanks kan worden verwacht

dat op basis van de hier geselecteerde onderwerpen, waaronder 'gevoelige' als

Berufsverbote en neo-nazisme, de grondtoon van de drie onderscheiden kranten jegens

de Westduitse democratie voldoende duidelijk kan worden

2.2 De parlementaire democratic in de Bondsrepubliek

2.2.1 BgndsdaevQ~k!$zjn~:n

In het navolgende worden twee aspecten belicht v an de beeldvormin

over de Westduitse Bondsdagverkiezingen. Allereerst wordt gekeken naar de beoor-

deling van de wijze waarop in de Bondsrepubliek de verkiezingsstrijd wordt gevoerd,

waarbij met name van belang is hoe de drie bladen de vaak scherpe polarisatie tus-

sen de politieke partijen inschatten: wordt dit beschouwd als een teken van onvol-

wassenheid van de Westduitse democratie, als een negatief maar ongevaarlijk ken-

merk van de politieke cultuur of wordt het daarentegen als een positief verschijn-

sel gezien, omdat de kiezer hierdoor geconfronteerd wordt met partijen, die zich

duidelijk van elkaar onderscheiden? Op basis van deze vraagstelling zijn de volgende

criteria opgesteld aan de hand waarvan een artikel positief, neutraal of negatief

ingeschaald is in het waarderingsschema:

positief: In de verkiezingsstrijd blijken duidelijk de verschillen tussen de par-

tijen, hetgeen een gezond verschijnsel is in een democratie. Hierdoor

ontstaat een positief beeld over het functioneren van de democratie.

neutraal: Een harde verkiezingsstrijd wordt gesignaleerd zonder dat er een waarde-

oordeel aan verbonden wordt.

negatief: Kritiek overheerst op de wijze waarop de verkiezingsstrijd wordt gevoerd.

Deze kan varieren van veroordeling van de polarisatie tot bezorgdheid

over het functioneren van de democratie in heden en/of toekomst.

In de tweede plaats worden de beoordelingen van verkiezingsuitslagen

en regeringsformaties in beschouwing genomen. De vraag die daarbij centraal staat

is in hoeverre zij worden gezien als een bestendiging van democratie en politieke

stabiliteit in de Bondsrepubliek. Inschaling van een artikel in het waarderings-

schema geschiedt op basis van de volgende criteria:

positief: De uitslag van de verkiezingen, c.q. de nieuwe regering, vormt een posi-

tieve bijdrage tot het democratisch functioneren van de BRD en/of

betekent een bestendiging van de politieke stabiliteit.

neutraal: Geen waardeoordeel in de zin van de vraagstelling.

negatief: De uitslag van de verkiezingen, c.q. de nieuwe regering, is een verzwak-

king van de politieke stabiliteit en betekent mogelijkerwijs een bedrei-

ging voor het democratisch functioneren van de BRD.

Waarderingsschema 1: Voorbeschouwingen Bondsdagverkiezingen

fat, rel. pos. neutr. neg

11969 1 VOLKSKRANT

ber. 10 10 1 6 3

Icol. I 0
1

VOLKSKRANT

ber .

11976 1 VOLKSKRANT

ber.

col.

h.a.

tot.

38 25 2: I 1 2 1 , 8 ,

NRC/HANDELSBLAD TELEGRAAF

31 10

at. rel. pos. neutr. neg.

8 6 3 3

0

0

8 6 3 3

NRC/HANDELSBLAD I TELEGRAAF

at. rel. pos. neutr. neg.

1 7 1 3 i ' l l : 1

NRC/HANDELSBLAD TELEGRAAF

24 10

Uit het waarderingsschema blijkt dat in kwantitatieve zin het NRC/

HANDELSBLAD en de TELEGRAAF een relatief geringere bezorgdheid tonen over de atmos-

feer waarin in de Bondsrepubliek de verkiezingsstrijd plaatsvindt dan de VOLKSKRAm.

Voor de eerstgenoemde bladen geldt een negatieve score van + 15%, terwijl deze voor
de VOLKSKRANT met + 30% tweemaal zo hoog ligt. In tegenstelling tot het NRC/HANDELS-
BLAD, dat in het jaar 1976 een duidelijke 'bezorgdheidspiek' te zien geeft, toont

het waarderingsschema over de VOLKSKRANT een regelmatig beeld van zorg over en kri-

tiek op de wijze waarop in de Bondsrepubliek de verkiezingsstrijd wordt gevoerd.

Het feit, dat "demagogie, laster en smaad" in ieder verkiezingsjaar in meerdere of

mindere mate bepalend zijn voor de politieke atmosfeer leidt echter nergens tot de

conclusie dat daardoor de stabiliteit van het Westduitse politieke systeem in ge-

vaar zou komen, VOLKSKRANT-correspondent Strabbing typeert de opstelling van zijn

krant, wanneer hij "die wederzijdse scheldpartijen ... een onplezierig maar oud
gegeven in de Duitse wijze van politiek bedrijven" noemt (1). Of, zoals in een

hoofdartikel in dit verband wordt opgemerkt:"terughoudendheid behoort niet tot de

stijl van Westduitse politici" (2).

r
ALGEMEEN HANDELSBLAD

36 23 2 2 1

TELEGRAAP

18 10 8 2

Het NRC/HANDELSBLAD, dat in zijn beoordelingen van de gepolariseer-

de verkiezingsstrijd in grote lijnen overeenstemt met de VOLKSKRANT toont alleen

in '76 werkelijke bezorgdheid, wanneer correspondent Luyendijk vaststelt dat

rationele argumenten nauwelijks nog een rol spelen in de heftige verkiezingsstrijd

en dat daardoor de stabiliteit van de Westduitse partijendemocratie bedreigd zou

kunnen worden (3). Het waarderingsschema laat zien dat ook kwantitatief het optre-

den van de politieke partijen dat jaar de meeste zorg baart.

De TELEGRAAF, die evenals de VOLKSKRANT nergens spreekt over be-

dreiging van de democratie, valt vooral in '72 over het niveau van de verkiezings-

strijd. Correspondent Bouwer merkt in november van dat jaar op dat ''de politise-

ringsgolf, die nu over de Bondsrepubliek spoelt ... niet de ware democratie isv (4)

en Heitink noteert dat in West-Duitsland een sfeer heerst "die naar terreur riekt*,

waarbij "dagelijks en systematisch" auto's met een CDU-sticker het moeten ontgel-

den. De verantwoordelijkheid hiervoor legt hij bij de JUSOS "met hun voortdurende

haatdragende uitlatingen tegenover andersdenkenden" (5). Hiermee is ook een belang-

rijk onderscheid gegeven tussen VOLKSKRANT en NRC/HANDELSBLAD enerzijds en TELEGRAAF

anderzijds. Beschuldigt de laatste vooral de sociaal-democraten, onder wie de "mys-

terieuze ex-communist Wehner", van polarisatie (6), de beide andere bladen wijzen

vooral in de richting van de CDU/CSU waar het de schuldvraag betreft (7). Eerder

dan het NRC/HANDELSBLAD, waarin voor het eerst in '72 dergelijke verwijten worden

aangetroffen, stelt d e VOLKSKRANT in '69 a1 vast dat "de vaak bittere persoonlijke

aanvallen vooral van de kant van de CDU/CSU het klimaat tussen beide partijen aar-

dig bedorven hebben'' (8). Dit verschil in benadering tussen NRC/HANDELSBLAD en

,YOLKSKRANT aan de ene kant en TELEGRAAF aan de andere kant bli jkt ook uit de manier

waarop wordt geschreven over de christen-democratische verkiezingsslogan van '76

'Freiheit statt Sozialismus'. Luyendijk noemt haar "ridicuul, zeker wanneer men

bedenkt , dat bet beruchte ~adikalenerlass in de christen-democratische deelstaten
op de meest rigoreuze wijze wordt toegepast en een man als Dregger rondloopt met

plannen tot beperking van de demonstratievrijheid en tot herstel van 'orde en recht'

..." (9). Luyten blijkt ook weinig op te hebben met de christen-democratische invul-
ling van het begrip vrijheid, dat hij omschrijft als "vooral de vrijheid van de sterke

en de machtige". "Een kwetsende leuze", stelt hij vast (10). De TELEGRAAF geeft een

andere lezing. Weliswaar wordt de slogan "aanmatigend" genoemd, "omdat CDU en CSU

. zeker niet alleenvertoningsrecht voor vrijheid hebben", anderzijds blijkt de leus

van de christen-democraten aan te sluiten bij de redeneertrant van dit blad. Ter

vergoelijking ervan lezen we:

"Anderzijds was het we1 onvermijdelijk dat de Bondsrepubliek in zeven jaren
door socialisten bepaalde politiek steeds verder naar het socialisme is af-
gegleden" (11).

Hoewel de VOLKSKRANT in '80 de verantwoordelijkheid voor de harde

verkiezingsstrijd minder eenzijdig bij de christen-democraten legt, levert het

blad we1 scherpe kritiek op het optreden van Strauss. Hem wordt verweten politieke

munt te willen slaan uit de neo-nazistische aanslag tijdens het oktoberfeest in

Miinchen :

"... om zo berekenend met de doden van het 'Oktoberfeest' campagne te voeren,
dat slaat alles. Dat getuigt niet alleen van een gruwelijke smakeloosheid,
maar ook van zo'n minachting voor democratische waarden, dat het slechts op
66n plaats kan worden afgestraft. In het stemhokje" (12).

NRC/HANDELSBLAD-correspondent Knapen gaat in zijn kritiek beduidend

minder ver. Is de typering "Strauss verwart borrelpraat en politiek steeds vaker

met elkaar" a1 veel vriendelijker (13),elders relativeert hij l'de grenzeloze over-

drijving van het zelfgenoegzame anti-Strauss-fetisjisme" (14). A1 eerder had hij

ironiserend vastgesteld, dat de tegen Strauss agerende groepen "een gewillig oor

in het buitenland vinden, dat immers sinds de oorlog als toeziend voogd van het

Duitse geweten en als waakhond tegen herlevend rechts een functie had". De teneur

van Knapen's artikelen over de verkiezingscampagne is eveneens weinig bezorgd.

Weliswaar bericht de correspondent dat het politieke klimaat in de aan '80 vooraf-

gaande jaren verslechterd is, de media zouden echter een belangrijke rol spelen

in het overtrekken van de polarisatie. Bovendien heeft die harde verkiezingsstrijd

een weinig gevaarlijke achtergrond: de verschillen tussen de partijen zijn in

feite gering, waardoor "de kans groot is, dat de leiders hun toevlucht nemen tot

pathetiek of apocalyptische visioenen om grote verschillen . . . voor te wendenw (15).
Een vergelijkbare verklaring had ook Jan Luyten in voorgaande jaren gegeven (16),

waaruit nog eens blijkt dat de polarisatie ook voor hem een relatief onschuldig

verschi jnsel is.

Maar er is vanzelfsprekend meer in de verkiezingsstrijd, waar aandacht

aan wordt besteed dan aan de scherpe polarisatie tussen de twee grote partijen alleen.

Het ene jaar duidelijker dan het andere en in niet alle bladen even expliciet wor-

den keuzes gemaakt voor bepaalde partijen of combinaties. Na het bovenstaande wekt

het geen verbazing dat VOLKSKRANT en NRC/HANDELSBLAD de sociaal-liberale lijn beplei-

ten en dat de TELEGRAAF zich meer met de CDU/CSU identificeert (17). De sympathie

van Luyten voor Brandt's SPD blijkt in '69 a1 duidelijk, wanneer hij onder de kop

"SPD klaar om te regerenR schri jft:

"Het meedragen van de regeringsverantwoordelijkheid heeft haar een nieuw pro-
gressief gezicht gegeven en in Bonn heeft het optreden van de SPD verfrissend
gewerkt" (18).

Evenals de VOLKSKRANT is ook het ALGEMEEN HANDELSBLAD zich ervan bewust dat '69

een f'keerpunt'f kan worden in de twintigjarige geschiedenis van de Bondsrepubliek.

Ook deze krant wijst op de verdiensten van de SPD in de voorgaande jaren en stelt

vast dat de "sozi's" door hun participeren in de Grote Coalitie erkenning hebben

gevonden als betrouwbare regeringspartij (19). Eenmaal wordt in de voorbeschouwinq-

en een voorkeur uitgesproken voor een sociaal-liberale regering, wanneer over een

mogelijke oppositierol van de CDU/CSU wordt opgemerkt dat het de politieke duide-

lijkheid ten goede zou komen en bovendien 1'de christen-democraten de gelegenheid

zou geven een zeer noodzakelijke verjongingskuur te ondergaan? Een zwakke schakel

in een dergelijke regering zal echter de FDP zijn, die na haar koerswijziging van

dat jaar niet als een "standvastige" partner wordt beschouwd (20). Deze kritiek op

de liberalen wordt gedeeld door de TELEGRAAF (21), waarin overigens in de voorbe-

schouwingen' geen voorkeur wordt uitgesprokenvoor een bepaalde regeringscombinatie.

Het NRC/HANDELSBLAD maakt haar keuze'voor een voortzetting van de

sociaal-liberale coalitie het meest duidelijk in '76, wanneer in een hoofdartikel

nadrukkelijk de hoop wordt uitgesproken, dat de Duitse kiezer zich niet achter de

CDU/CSU zal scharen. Het "onmatig en demagogisch gedrag" van Strauss en zijn

"geroffel op de koude oorlogstrom" vormen een weinig aanlokkelijk perspectief, al-

dus de commentator. Hoewel hij het economische en buitenlandse politieke beleid

van de regering Schmidt-Genscher prijst en ondanks zijn scherpe kritiek op de

christen-democraten, is van onvoorwaardelijke steun voor de SPD geen sprake. De

partij wordt verweten het geestelijke k1imaa.t "zwaar" te hebben "belast":

"De rechtsstaat mag in gevaar lijken in de Bondsrepubliek als men naar het
gebrul aan christen-dernocratische kant luistert, niemand moet vergeten dat
ongezonde gerechten als het Radikalenerlass en de wet waarop nu invallen in
boekwinkels gebaseerd kunnen worden uit socialistische potjes komen".

De twijfels van '69 over de liberale partner blijken geheel verdwenen te zijn.

Over de "open vooruitstrevende" FDP lezen we:

"Een verkiezingsoverwinning van de huidige coalitie is gewenst uit oogpunten
van nabuurschappelijk belang. Maar dan we1 een overwinning, waarbij het libe-
rale element versterkt wordt. Voor het vaak zorgwekkende geestelijke klimaat
in de Bondsrepubliek lijkt dat een noodzakelijke eis" (22).

De voorkeur voor continuering van de sociaal-liberale coalitie, die in het NRC/

HANDELSBLAD tijdens de verkiexingsjaren wordt uitgesproken is mede ingegeven door

een kritische houding jegens de christen-democraten. Een kernachtige samenvatting

van de beeldvorming over de CDU/CSU, zoals die uit het voor dit hoofdstuk geselec-

teerde materiaal naar voren komt, vinden we bij Ben Knapen:

"De partij dient dringend mensen naar voren te schuiven die niet steeds bezig
zijn met het niet gekregen gelijk in het verleden, maar met het te verkrijgen
gelijk in de toekomst" (23).

Een dergelijke beoordeling treffen we ook aan bij Jan Luyten, wanneer hij in '76

over de verkiezingscampagne van de christen-democraten opmerkt:

"De CDU/CSU meent deze verkiezingen te kunnen winnen door de angsten van gis-
teren te wekken en de zorgen van morgen te vergeten" (24).

Anderzijds valt voor wat betreft de VOLKSKRANT op, met name in de eerste helft van

de jaren zeventig, dat het oordeel over de oppositie milder uitvalt dan in het NRC/

HANDELSBLAD. Weliswaar worden in beide bladen vergelijkbare verwijten aangetroffen,

maar in de VOLKSKRANT zijn deze minder veelvuldig en minder hard (25). In de TELE-

GRAAF is een dergelijke houding niet waarneembaar en richt de kritiek zich eerder

op de coalitiepartijen. Hoewel in ander verband de regeringspolitiek we1 geprezen

wordt (zie paragraaf 4.2.1) blijft wantrouwen jegens de SPD de beeldvorming over

deze partij bepalen. Wordt in '76 gesproken over een mogelijke l'voortzetting van

de Socialistische politiek met een liberaal sausjen (261, in '80 heet het, dat "het

gevaar van een overheersing van deze partij door de marxistische vleugel niet defi-

nitief is uitgebannen" (27).

Het verkiezingsjaar '69 kenmerkte zich niet alleen door het feit dat

een sociaal-liberale coalitie tot de mogelijkheden behoorde, maar ook door de laat-

ste poging van de NPD om in de Bondsdag te komen. Eensluidend is de zorg van de

drie bladen over een mogelijke vertegenwoordiging van deze partij in het parlement.

Verbijsterd stelt de TELEGRAAF vast "dat een deel van het Duitse bloed nog altijd

kruipt waar het niet gaan mag" (28), maar anderzijds ziet geen van de onderzochte

kranten in de partij van Von Thadden een nieuwe NSDAP (29). De TELEGRAAF nogmaals:

"Er is natuurlijk geen sprake van dat West-Duitsland aan het begin van een
herleving van het nazidom staat. Het Duitse volk heeft zijn les we1 geleerd . . ."
(30).

In het ALGEMEEN HANDELSBLAD wordt op basis van verkiezingsonderzoeken de kans welis-

waar gering geacht dat de NPD in de Bondsdag zal worden gekozen, maar geheel gerust

blijkt deze krant niet, met name over de wisselwerking tussen de agitatie van de

zogenaarnde ausserparlementarische Opposition (APO) en het rechts-extremisme:

"Haalt de NPD het niet, dan volgt een zucht van verlichting, haalt zij het
we1 dan treedt het nazistische spook op de voorgrond en daarmee de conclusie,
dat links-extremisme rechts-extremisme uitlokt" (31).

Regelmatig stoort deze krant zich aan het "onfatsoenlijkm optreden van de APO (32), maar

gaat daarbij minder ver dan de TELEGRAAF, waarin gesteld wordt dat "dit onvolwassen,

maar op een of andere wijze systematisch verstoren van vergaderingen en van een

verder economische opbloei van het huidige Duitsland ... een groter gevaar beteke-
nen dan het rechts-extremisme, waarvoor de grote meerderheid van het Duitse volk

geen goed woord overheeft" (33). Jan Luyten daarentegen ziet in het optreden van

de APO ook positieve kanten. Hoewel hij niet ontkent dat deze buitenparlementaire

oppositie Von Thadden in de kaart zou kunnen spelen stelt hij anderzijds:

"Maar het is goed om te zien, dat Duitse jeugd, de generatie van de Bondsre-
publiek van morgen, protesteert tegen een herrijzenis van een nazi-Duitsland
van gisteren" (34).

Ook in volgende verkiezingsjaren zet alleen de TELEGRAAF zich in zo sterke mate

af tegen het optreden van linkse jongeren.0ok "de in een regelrechte hetze ontaarde

campagne tegen de kanselierskandidaat van de christelijke partijen", zoals corre-

spondent Herter in '80 de agitatie tegen Strauss typeert, wordt voornamelijk op

het conto geschreven van "anarchistische en communistische beroepsreltrappersq, die

sarnen met de JUSOS "opmarcheren" (35).

Waarderingsschema 2: Verkiezingsuitslagen en regeringsformaties

-
-
1969 -
ber.

col.

h.a.

tot. -
1972 -
ber .
C0l.

h.a.

tot. -
1976 -
ber .
col .
h.a.

tot. -
1980 -
ber .
col .
h.a.

tot. -
tot.

69/8(-

--

VOLSKRANT

at. rel. pos. neutr. neg.

VOLKSKRANT

7 2 2

0

VOLKSKRANT 1 NRC/HANDELSBLAD I TELEGRAAF

at. rel. pos. neutr. neg.

PLGEMEEN HANDELSBLAD

23 5 4 1

2 2 2

Bron : WRR

at. rel. pos. neutr. neg

TELEGRAAF

24 1 1

0

11 1 1

VOLKSKRANT

7

Uit het waarderingsschema is af te lezen, dat het thema

politiekestabiliteit en democratie voornamelijk in de nabeschouwingen van '69 een

rol speelt, hetgeen niet verwonderlijk is gezien de in de periode voorafgaande aan

deze verkiezingen uitgesproken zorg over een mogelijk electoraal succes van de NPD

en het vrijwel ontbreken van bezorgdheid over de democratie in latere jaren. Opge-

lucht stellen de drie bladen vast dat het rechts-extremisme geen vat heeft gekregen

op de Westduitse kiezer. Voor TELEGRAAF en VOLKSKRANT is hierdoor de democratie als

overwinnaar uit de verkiezingen gekomen. De VOLKSKRANT merkt in dit verband in haar

hoofdartikel op: .

"Hierdoor is ook aangetoond, dat de democratische gedachte in West-Duitsland
in twintig jaren werkelijk krachtiger is geworden" (36).

Minder uitbundig is het ALGEMEEN HANDELSBLAD, dat weliswaar het struikelen van de

NPD over de kiesdrempel een "compliment" waard vindt, maar verder is in de beoor-

deling van deze krant de gedachte overheersend, "dat de Duitse kiezer . . . zijn
politici met de brokken heeft laten zitten". Bedoeld wordt, dat de verkiezings-

14 1 1

NRC/HANDELSBLAD

6 1 1

5 1 1

TELEGRAAF

5

uitslae niet wijst in de richting van een bepaalde coalitie. Het verlies van de

FDP duidt niet op de voorkeur van de kiezers voor een sociaal-liberale regering.

Daarnaast ligt een christelijk-liberale coalitie niet voor de hand gezien de

recente koerswijziging van de FDP. Over een voortzetting van de Grote Coalitie

toont het hoofdartikel zich nog het minst enthousiast:

I T . . . een dergelijk samengaan zou van de Westduitse democratie een aanflui-
ting maken - de oppositie wordt in die situatie namelijk overgelaten aan een
partij die de kiezers bewust het bos in hebben gestuurd" (37).

Ondanks de positieve teneur van de reactie op de verkiezingen in

de VOLKSKRANT signaleert ook dit blad problemen die verband houden met de

vorming van een nieuwe regering. Een machtswisseling wordt weliswaar mogelijk

geacht, maar de krappe meerderheid van een sociaal-liberale coalitie in de Bonds-

dag staat op gespannen voet met de noodzaak, dat de Bondsrepubliek vanwege klem-

mende sociale en economische vraagstukken nu "meer dan ooit een krachtige regering

nodig heeftn. Bovendien rijst de vraag of een dergelijke regeringswisseling op

basis van de kiezersuitspraak te rechtvaardigen is (3 8) . Gezien de genoemde reser-

ve ten aanzien van een sociaal-liberale coalitie stellen VOLKSKRANT en NRC/HANDELS-

BLAD zich ambivalent op jegens de nieuwe regering, wanneer deze eenmaal tot stand

is gekomen. De VOLKSKRANT noemt het enerzijds *verheugend dat in de extra-kritisch

bekeken Westduitse democratie na twintig jaren CDU en Kanzler-democratuur la

Adenauer de pendel eindelijk is omgeslagen naar de SPD en een team-democratie

onder Willy Brandt" maar stelt anderzijds dat de "te kleine coalitieq veel verzet

binnen en buiten het parlement kan verwachten en I'te weinig bodyn heeft om dat

goed te kunnen doorstaan (40) . Ook het ALGEMEEN HANDELSBLAD noemt het een "zwakke

regering", maar betoont zich vanuit het oogpunt van de democratie tevreden, dat

de Grote Coalitie niet wordt voortgezet (41) . Daarnaast had deze krant a1 eerder

in een hoofdartikel een links-liberale regering "de meest aantrekkelijke combina-

tie voor een politieke vernieuwingq genoemd (4 2) . De TELEGRAAF is het minst posi-

tief over de regering-Brandt. Hoewel het *ontegenzeggelijk" voordelen heeft uit

oogpunt van de democratie dat "een aflossing van de wacht" heeft plaatsgevonden

wordt meerdere malen gesteld dat met deze nieuwe regering de wil van de kiezers

is genegeerd (43) . Daar de CDU/CSU de grootste partij is gebleven, de SPD een aan-

tal zetels heeft gewonnen en over de FDP met haar "PSP-achtige opvattingen over

de buitenlandse politick' (44) een "vernietigend oordeel' is geveld (45) wijst de

uitslag immers, aldus de TELEGRAAF, op een voortzetting van de Grote Coalitie.

Voor zover de drie kranten een kritische houding aannemen ten op-

zichte van de nieuwe regering, wordt deze in belangrijke mate bepaald door een

negatief oordeel over de FDP. De TELEGRAAF heeft geen goed woord over voor de

koerswijziging van deze partij en typeert haar als een 'lichtelijk op hol gesla-

gen partij" (46) en ook het ALGEMEEN HANDELSBLAD geeft blijk van een laatdunkende

benadering van de liberalen. Zoals a1 eerder bleek, worden zij als partner "onbe-

trouwbaar" geacht en, aldus de correspondent, "de enige redding voor de FDP zou

zijn als zij van de koers van Scheel afging" (4 7) . Met de door deze krant waarge-

nomen tendens naar een tweepartijenstelsel bestaat dan ook geen enkele moeite (48) .

De VOLKSKRANT ziet in de verkiezingsnederlaag van de FDP de prijs die deze partij

voor haar "onevenwichtigheidn moest betalen (4 9) .

Na '69 speelt het thema politieke stabiliteit en democratie in

TELEGRAAF en VOLKSKRANT nog slechts een ondergeschikte rol in artikelen over bonds-

dagverkiezingen. We1 stelt de TELEGRAAF in '72 in een commentaar l'dat de Westduitse

kiezers door hun zeer grote opkomst hebben bewezen hun democratie ernstig te nemen"

(50) en noemt de VOLKSKRANT in '80, mede met het oog op de interne Duitse verhou-

dingen, de nederlaag van Strauss "een opluchting" (51), in andere verkiezingsjaren

worden in dit verband geen waarderende uitspraken gedaan. Het NRC/HANDELSBLAD

blijkt daarentegen gevoeliger voor dit onderwerp. Was in de voorbeschouwingen van

'76 bezorgdheid getoond over de toekomst van de Westduitse democratie, wanneer de

sociaal-liberale coalitie haar meerderheid heeft behouden lezen we in een hoofd-

artikel:

"Voor het voortbestaan van een open, democratisch bestel in de Bondsrepubliek
1s de overwinning, hoe klein ook, van de huidige coalitie een goed ding".

Verder dan deze Popluchting' reikt de tevredenheid echter niet. Teleurgesteld is

de commentator over het verlies van de FDP, de partij waarvan "bij uitstek.tegen-

spel te verwachten is tegen de sluipende verstening van de Westduitse samenleving".

Eveneens betreurt hij het, dat de meerderheid van de coalitie geslonken is tot

een Vflinterdun streepje" van acht zetels, waardoor "het regeren . . . er niet mak-
keli jker op zal wordenn. Tenslotte wordt het l'ronduit verontr&tendv genoemd dat

met name de rechtervleugel van de christen-democraten winst heeft geboekt:

"Is dit een uiting van de 'Tendenzwende', die a1 twee jaar geleden bij de
jonge Westduitsers werd vastgesteld? Groeit een nieuwe Duitse generatie op
die zich thuis voelt bij het lawaaierige nationalisme van rechts?" (52).

Hoewel ook Luyten in de voorbeschouwingen gesproken had over "res-

tauratie", omschreven als "de verregaande aanpassing van het regeringsbeleid aan

het veranderende politieke klimaat" (53) ontbreken in het VOLKSKRANT-commentaar

op de verkiezingsuitslag van '76 verwijzingen naar het politieke en geestelijke klimaat.

De VOLKSKRANT stelt alleen vast dat de steun van de regering in de Bondsdag nu

we1 erg smal is geworden en spreekt de verwachting uit dat het politieke leven

in Bonn 'zeker turbulenter" zal worden (54).

Dat het NRC/HANDELSBLAD meer aandacht heeft voor het functioneren

van de democratie in de Bondsrepubliek blijkt ook daaruit dat het zowel in '76

als in '80 wordt betreurd dat de CDU/CSU .nnog steeds geen overtuigend programma

en geen overtuigende politieke persoonlijkheden heeft*:

"Een werkzaam democratisch alternatief . . . is er in de Bondsrepubliek nog
steeds niet. Dat is jammer" (55).

In beide jaren wordt de hoop uitgesproken dat de CDU/CSU haar "negativisme" zal

overwinnen en terug zal keren naar een verantwoordelijke oppositie.

De drie bladen spreken in hun commentaren op de verkiezingsuitsla-

gen ook over consequenties voor de buitenlandse politiek, wat in VOLKSKRANT en

NRC/HANDELSBLAD herhaalde malen tot een positieve waardering van de kiezersuit-

spraak leidt. Merkt het ALGEMEEN HANDELSBLAD in '69 op dat de "tot nu toe met horten

en stoten gevoerde buitenlandse politiek van Brandt met meer kracht kan worden

voortgezet" (56) en noemt de VOLKSKRANT Brandt's Ostpolitik "het belangrijkste

argument v66r de socialistisch liberale coalitie" (57), in de jaren '72 en '80

is de garantie dat de tot dan toe gevoerde buitenlandse politiek gecontinueerd

zal worden een belangrijk motief om de verkiezingsuitslag toe te juichen (58).

Het NRC/HANDELSBLAD tekent daar in beide Jaren we1 bij aan, dat gezien de geringe

rnanoeuvreerruirnte van de BRD in haar buitenlandse politiek een christen-dernocra-

tische regering, ondanks haar verkiezingsretoriek, geen wezenlijk ander beleid

zou kunnen voeren. Maar, zo wordt in '72 met betrekking tot de Ostpolitik daar-

aan toegevoegd:

"Toch rnaakt het een groot verschil of de Bondsrepubliek positief rneewerkt,
dan we1 telkens weer zo lang rnogelijk zou remmen" (59).

In '80 gaat de TELEGRAAF ln deze positieve waardering rnee. In de winst van de FDP'

ziet deze krant de garantie, dat de ''evenwichtige koers die Schmidt vooral in zijn

buitenlandse politiek voerde, zal worden voortgezet" (60). Opvallend is het ver-

schil met de VOLKSKRANT, waarin juist vanwege de toegenornen invloed van de FDP op

het regeringsbeleid een kanttekening wordt geplaatst bij de verkiezingsuitslag:

"De vraag is in hoeverre deze invloed het proces zal vertragen voor het
afbouwen van de kernbewapening in Europa" (61).

Vooruitlopend op de conclusie over de houding van VOLKSKRANT, NRC/

HANDELSBLAD en TELEGRAAF ten aanzien van het institutioneel functioneren van de

Westduitse parlementaire dernocratie kan hier kort resumerend gesteld worden, dat

dit noch voor de VOLKSKRANT, noch voor de TELEGRAAF gedurende de periode '69-'80

aanleiding heeft gegeven tot werkelijke bezorgdheid. Voor het NRC/HANDELSBLAD

geldt deze constatering ook voor de verkiezingsjaren '69, '72 en '80, echter niet

voor '76 wannee; we1 twijfel blijkt over de toekornst van een politiek stabiele en

dernocratische Bondsrepubliek.

Waarderingsschema 3: Uitslagen deelstaatverkiezingen

at rel. pos. neutr. neg.1 at rel. pos. neutr. neg.

VOLKSKRANT TELEGRAAF I
at rel. Pos. neutr. neg.

NRC/HANDELSBLAD

0

2

TELEGRAAF

0

2

--

11971 1 VOLKSKRANT I NRC/HANDELSBLAD

col. I 0

TELEGRAAF I
col. 0

1h.a. I 0

1972

TELEGRAAF I
col. 0

1.8. 1 0

1 I

VOLKSKRANT NRC/HANDELSBLAD

TELEGRAAF I 1974

col.

TELEGRAAF I

VOLKSKRANT

0

h.a.

1975

col. 0

Ilea. 1 1

NRC/HANDELSBLAD

0

11976 1 VOLKSKRANT I NRC/HANDELSBLAD

0

VOLKSKRANT

TELEGRAAF I

0

NRC/HANDELSBLAD

TELEGRAAF

col.

h.a.

1977

col. 0

1h.a. I 0

1978 1 VOLKSKRANT I NRC/HANDELSBLAD

0

1

VOLKSKRANT

TELEGRAAF I

0

0

NRC/HANDELSBLAD

TELEGRAAF I

col.

h.a.

1979

col.

h.a.

VOLKSKRANT] NRC/HANDELSBLAD

1 1 1 1 1

0 ; 1
1 1

9 3 1 2 110 4 4

TELEGRAAF I

2 1 1

0

' VOLKSKRANT

0

0

I

Bron: \ m ~

0

3 1 1

NRC/HANDELSBLAD

0

0

Uit het waarderingsschema zijn op het eerste gezicht geen wezen-

lijke verschillen tussen VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF af te leiden.

Het thema politieke stabiliteit en democratie wordt in alle drie de kranten in

ongeveer 1/3 van het aantal artikelen op enigerlei wijze aan de orde gesteld en

geen van de bladen toont twijfel over stabiliteit van het Westduitse politieke

bestel. Bij nadere beschouwing van de artikelen blijkt dat TELEGRAAF en NRC/HAN-

DELSBLAD het thema meer in het centrum van de belangstelling plaatsen dan de VOLKS-

KRANT. Slechts eenmaal doet dit blad terloops een positieve uitspraak in dit ver-

band, wanneer in juni ' 7 0 het "een gelukkig verschijnsel't wordt genoemd, "dat de

neo-nazipartij NPD zondag een vernietigende slag is toegebracht, waardoor haar

rol op het politieke toneel vermoedelijk definitief is uitgespeeld" (1). Na ' 7 0

blijft het onderwerp vrijwel geheel buiten beschouwing.

In het NRC/HANDELSBLAD komt de vraag naar de stabiliteit van het

politieke bestel in een commentaar op de deelstaatverkiezingen voor het eerst in

mei ' 7 5 aan de orde, als na de verkiezingen in Noordrijnland-Westfalen en Saar-

land, die de christen-democraten ondanks een gering verlies de meerderheid in de

Bonds~aad doen yeyliezen, de commentator opmerkt:

"In stabiliteit en duidelijkheid winst voor de Bondsrepubliek".

Bovendien is het positief dat de suggestie van de christen-democraten, als zou de

SPD heimelijk sympathiseren met het terrorisme door de kiezers niet is overgenomen:

"Dit is een gelukkige ontwikkeling. Dertig jaar na het einde van de Tweede
Wereldoorlog geeft het nog eens aanleiding om te zeggen dat de Westduitse
parlementaire democratie redelijk functioneert. Van een vastgelopen verstik-
kende situatie ... is geen sprake. De deelneming aan de verkiezingen van af-
gelopen zondag en de resultaten geven eerder weer dat de Westduitse staats-
burger zich sterk identificeert met de structuren van de parlementaire demo-
cratie en zich niet door verdachtmakingen en mateloosheid tijdens de verkie-
zingsstrijd van de wijs laat brengen" (2).

jaar later worden de kiezers uit Noordrijnland-Westfalen geprezen voor hun

steun aan de SPD. Met name is het verheugend dat de CDU/CSU in de Bondsraad niet

de gevreesde 2/3 meerderheid heeft gehaald, waarmee ze de bondsregering vleugel-

lam had kunnen maken: Dit zou "voor het goed functioneren van het Westduitse demo-

cratische bestelE een "wellicht fatale ontwikkelingg hebben betekend. Anderzijds

wordt het betreurd dat de FDP-aanhang onder de vijf procent is gebleven, waardoor

.deze partij niet langer in het deelstaatparlement vertegenwoordigd zal zijn. Wan-

neer ook bij de Bondsdagverkiezingen van vijf maanden later de kiesdrempel niet

gehaald zal worden, zal "het Westduitse politieke leven beroofd . . . zijn van een
element van matiging en verstand dat het node kan missen", aldus de commentator (3).

Evenals het NRC/HANDELSBLAD besteedt de TELEGRAAF in een commentaar

op de deelstaatverkiezingen voor het eerst in ' 7 5 aandacht aan het thema democra-

tie en stabiliteit. In maart van dat jaar toont deze krant zich verheugd, dat de

ontvoering van CDU-lijstaanvoerder Lorenz de verkiezingen niet beinvloed heeft:

"De Westberlijners hebben getoond in politiek opzicht volwassen te zijn door
hun heil niet bij extreme partijen te zoeken. Zij tonen niets te gevoelen
voor polarisatie" (4).

En twee maanden later als in de deelstaten Saarland en Noordrijnland-Westfalen de

politieke krachtsverhoudingen vrijwel gelijk zijn gebleven concludeert een hoofd-

artikel:

"West-Duitsland kan i n p o l i t i e k o p z i c h t s t a b i e l e r e n gezonder worden genoemd
dan menig a n d e r West-Europees l and" (5) .

Aan h e t p o s i t i e v e b e e l d d a t zowel door TELEGRAAF a l s NRC/HANDELSBLAD

i n d e tweede h e l f t van d e j a r e n z e v e n t i g o v e r h e t k i e z e r s g e d r a g . w o r d t opgeworpen

l i g t e c h t e r we1 e e n a n d e r e b e n a d e r i n g t e n g ronds lag . L i j k t voor d e TELEGRAAF s t a -

b i l i t e i t e e n waarde op z i c h z e l f t e z i j n (6) * , h e t NRC/HANDELSBLAD bea rgumen tee r t

h a a r waa rde r ingen s t e e d s v a n u i t h e t p e r s p e c t i e f van d e s o c i a a l - l i b e r a l e c o a l i t i e

i n Bonn, w a a r b i j s t e e d s e e n v e r s t e r k i n g of s l e c h t s g e r i n g e verzwakking van d e

b o n d s r e g e r i n g wordt t o e g e j u i c h t r e s p e c t i e v e l i j k met o p l u c h t i n g wordt on tvangen (7) .

Ook i n d e b e o o r d e l i n g van d e v e r k i e z i n g s u i t s l a g e n i n d e e e r s t e h e l f t van d e j a r e n

z e v e n t i g , wanneer d e z e v o o r a l t e g e n d e a c h t e r g r o n d van d e O s t p o l i t i k worden ge-

p l a a t s t , i s d i t e e n c o n s t a n t e i n d e benade r ing van h e t NRC/HANDELSBLAD (8) . De

TELEGRAAF, waar in d e O s t p o l i t i k s t e e d s f e l g e a t t a q u e e r d word t , z i e t i n d e n e d e r l a -

gen van d e SPD i n d e z e p e r i o d e d a a r e n t e g e n een t e r e c h t e u i t i n g van wantrouwen van

d e W e s t d u i t s e b e v o l k i n g j e g e n s d e z e p o l i t i e k (9) . Hoewel d e VOLKSKRANT z i c h vanaf

h e t beg in a c h t e r d e s o c i a a l - l i b e r a l e c o a l i t i e o p s t e l t worden d a a r i n , a n d e r s dan

i n h e t NRC/HANDELSBLAD, d e n e d e r l a g e n van SPD e n FDP i n d e b e g i n j a r e n z e v e n t i g

g e z i e n a l s e e n a a n w i j z i n g d a t Brand t i n z i j n o n t s p a n n i n g s p o l i t i e k n i e t t e ha rd

van s t a p e l moet l o p e n (1 0) . A l s e n i g e van d e d r i e k r a n t e n p l a a t s t d e VOLKSKRANT

t e n s l o t t e d e v e r k i e z i n g s u i t s l a g e n nog i n e e n ande re c o n t e x t door t e w i j z e n op d e

t e l e u r s t e l l i n g van d e k i e z e r s o v e r h e t n a u w e l i j k s van d e grond komen van d e b e l o o f -

d e b i n n e n l a n d s e hervormingen. Een t e l e u r s t e l l i n g , d i e " b e g r i j p e l i j k q wordt genoemd

(1 1) .

Evena l s b i j d e Bondsdagverkiezingen van ' 8 0 worden ook d e d e e l s t a a t -

v e r k i e z i n g e n van d a t j a a r g e z i e n i n h e t l i c h t van toegenomen i n t e r n a t i o n a l e span-

n i n g e n e n d e r o l van Schmidt d a a r i n a l s ' b e m i d d e l a a r ' . Met h e t oog op d e Bondsdag-

v e r k i e z i n g e n van d a t n a j a a r wordt i n mei ' 8 0 naa r a a n l e i d i n g van d e SPD-winst i n

Noord r i jn l and-Wes t fa l en d o o r h e t NRC/HANDELSBLAD verheugd v a s t g e s t e l d d a t d e k a n s

nu g r o t e r i s Oop h e t behoud i n d e b o n d s k a n s e l a r i j van d e p o l i t i c u s d i e op d i t

moment meer dan wie ook behoedzaam e n met o v e r z i c h t manoeuvreer t om d e schade van

d e door Afghan i s t an e n I r a n gewekte spanningen i n d e w e r e l d t e bepe rken1 ' (l2) .

De TELEGRAAF t o o n t z i c h eveneens t e v r e d e n ove r h e t f e i t d a t d e m e e s t e W e s t d u i t s e r s

b l i j k b a a r v o e l e n voor e e n p r o l o n g a t i e van h e t b o n d s k a n s e l i e r s c h a p van Schmidt , d i e

z i c h h e e f t doen kennen1*als e e n s t a a t s m a n van f o r m a a t , e e n u i t e r s t kundig b e s t u u r -

d e r e n e e n d ip lomaa t van i n t e r n a t i o n a l e a l l u r e " . Ook d e TELEGRAAF z i e t g r a a g e e n

v o o r t z e t t i n g van d i t " s u c c e s v e r h a a l " (1 3) .

Ondanks d e v e r s c h i l l e n d e inva l shoeken v a n NRC/HANDELSBLAD, VOLKS-

KRANT e n TELEGRAAF kan n a a r a a n l e i d i n g van h e t bovens taande geconc ludee rd worden

d a t d e d r i e k r a n t e n op BBn pun t n i e t van e l k a a r a f w i j k e n : voor zove r i n h o o f d a r t i -

k e l e n e n columns o v e r u i t s l a g e n van d e e l s t a a t v e r k i e z i n g e n ingegaan wordt o p h e t

v r a a g s t u k van p o l i t i e k e s t a b i l i t e i t e n democra t i e o n t s t a a t ove r d e BRD zonder

u i t z o n d e r i n g h e t b e e l d van e e n s t a b i e l , democra t i sch b e s t e l . '

Geen van de onderzochte bladen beschouwt de motie van wantrouwen

van april '72 (I), die de "politieke emoties" tot een ''kookpunt" (2) doen oplopen

als een aanwijzing dat daarmee het Westduitse politieke bestel in een crisis is

terechtgekomen, waarvan de uitkomst nog onzeker is. Luyten benadrukt zelfs dat de

motie van de oppositie "erhelderend" kan werken daar de "onzekere politieke ver-

houdingenn nu duidelijk zullen worden. Tegelijk schetst hij een minder somber

beeld over de toekomst van de Oostverdragen wanneer het tot een regeringswisseling

zou komen; ook een CDU/CSU kabinet zal uiteindelijk niet kunnen ontkomen aan de

politieke realiteit, zoals deze in de verdragen wordt erkend (3). Vanwege de posi-

tieve beoordeling die in de VOLKSKRANT wordt gegeven van de Ostpolitik wordt de

uitslag van de stemming op zich met instemming begroet, echter, "de nederlaag van

Barzel betekent nog geen overwinning van Brandt". Als enige van de drie bladen

spreekt de VOLKSKRANT in een hoofdartikel over de noodzaak van nieuwe verkiezingen

(4).

NRC/HANDELSBLAD en TELEGRAAF beoordelen de stemming uitsluitend voor

wat betreft de gevolgen ervan voor de buitenlandse politiek en de internationale

verhoudingen. Dat beide bladen daarbij tot een verschillend oordeel komen ligt,

gezien de reeds eerder gebleken verschillen in de benadering van Brandt 's Ostpolitik,

voor de hand. Met tevredenheid stelt het NRC/HANDELSBLAD vast:

"Gezien ons over het algemeen genomen positieve oordeel over de Ostpolitik als
onderdeel van de totale westelijke diplomatieke strategie jegens de Sovjet-
Unie zal het niet verbazen, dat wij de uitslag van de stemming van gisteren
positief waarderen" (5).

De TELEGRAAF had liever een andere uitslag gezien. Duidelijk genoeg merkt zij op:

"Bondskanselier Brandt kan derhalve hetgeen hij als ontspanningspolitiek ziet,
voortzetten"(6).

Geconcludeerd kan worden, dat ook tijdens het 'crisisgevoelige'

moment van april '72 het institutionele functioneren van de Westduitse democratie

de drie kranten geen reden tot zorg geeft.

Het tweede 'crisisgevoelige' moment, het aftreden van Brandt na de

ontmaskering van de DDR-spion Guillaume, is w6l voor de TELEGRAAF, echter nfet

voor de VOLKSKRANT en het NRC/HANDELSBLAD, aanleiding te spreken van een politieke

crisis, hoewel de laatste voorzichtigheidshalve opmerkt, dat nmet nieuwe plotse-

linge ontwikkelingen rekening moet worden gehouden* (1). Ook in de terugblik op

Brandt's kanseliersschap wijken laatstgenoemde bladen nauwelijks van elkaar af.

Enerzijds wordt nogmaals blijk gegeven van de waardering van Brandt's buitenlandse

politiek. Het NRCIHANDELSBLAD wijst er in dit verband op dat Brandt als "nauwelijks

een ander Duits politicus erin geslaagd is iets te herstellen van het fundamentele

vertrouwen, dat nodig is voor een werkelijk vruchtbare samenwerking tussen volkeren

... Dat hij in de Europese geschiedenis heeft kunnen werken als verzoenende figuur
is Qkn van Brandt's belangrijkste verdiensten" (2). Anderzijds wordt kritiek gele-

verd OP zijn binnenlands beleid. De VOLKSKRANT-correspondent legt daarbij meer dan

zijn NRC/HANDELSBLAD-CO~~~~~ de nadruk op het uitblijven van de in '69 aangekondig-

de binnenlandse hervormingen (3) , terwijl Van der Zee meer in het algemeen kritiek

uit op de leiderskwaliteiten van de ex-kanselier. "Het monument Brandt vertoonde barsten

en scheuren", aldus de correspondent in zijn politieke necrologie over Brandt als

kanselier. Voor de conflicten binnen het kabinet, die zich sinds de verkiezings-

overwinning van november '72 steeds duidel i jkermanifesteerden zou hij geen remedie

hebben gehad. Uitgeblust en murw geworden was voor hem de affaire Guillaume meer

aanleiding dan oorzaak om af te treden (4).

In tegenstelling tot het NRC/HANDELSBLAD en de VOLKSKRANT ziet de

TELEGRAAF in het aftreden van Brandt, dat "de Westduitse Bondsrepubliek in een

politieke crisis is terechtgekomen waarvan de afloop moeilijk te voorspellen is'.

Evenmin is sprake van een positieve terugblik op Brandt's kanseliersschap. Welis-

waar noemt een hoofdartikel hem "een integer politicusn (5), de correspondent weet

alleen te melden dat hij "een zwakke regeringsleidern was, "lichtgelovig* en dat

de SPD "ijverig aan een dolkstootlegende" werkt om dit te verdoezelen (6).

Wanneer krap twee weken na de dramatische ontknoping van de spio-

nageaffaire het nieuwe sociaal-liberale kabinet wordt geinstalleerd, komen TELE-

GRAAF en NRC/HANDELSBLAD tot een uitgesproken positieve waardering daarvan. Gerust-

gesteld merkt het NRC/HANDELSBLAD naar aanleiding van de regeringsverklaring op,

dat Brandt's aftocht niet geleid heeft tot een politieke crisis en dat continuf-

teit van de Westduitse politiek, zij het met enige nuanceverschillen, is gewaar-

borgd. Ook voor de Nederlands-Duitse verhouding valt het oordeel positief uit:

"Het kan hier slechts tot voldoening stemmen, dat ginds de zaken worden voort-
gezet op basis van principes voor de buitenlandse politiek en buitenlandse
handelspolitiek, die ook met de Nederlandse belangen in overeenstemming zijn"
(7).

In de TELEGRAAF is de eerder uitgesproken twijfel over de uitkomst van "de politieke

crisis' geheel verdwenen en het blad prijst de nieuwe kanselier Schmidt, die er

blijk van geeft 'met zijn twee benen op de grond te staan". De door hem bepleite

"continuiteit" en "concentratie" duiden op een gematigde politiek, waar de Neder-

landse regering zich meer op zou moeten orienteren. De BRD wordt hier niet alleen

aan Nederland ten voorbeeld gesteld vanwege het volgens deze krant falende binnen- ,

landse en buitenlandse beleid van het kabinet Den Uyl, maar ook heeft het geiien

de economische verwevenheid en afhankelijkheid "alles met realisme te maken als

Nederland bij zijn beslissingen rekening houdt met de ontwikkeling in West-Duits-

land" (8). De VOLKSKRANT is neutraler in haar beoordeling en toont zich meer

bewust dat met het vertrek van Brandt en de komst van Schmidt "een nieuwe politie-

ke stijl" zijn intrede heeft gedaan: Schmidt is geen "vernieuwer", mist de "uit-

stralingskracht" van Brandt en zijn regeringsverklaring wordt als *weinig bezielend"

getypeerd. Anderzijds valt de vergelijking niet zonder meer uit in het voordeel van

Brandt, daar over Schmidt wordt opgemerkt, dat hij "de Westduitse burgers de zeker-

heid wil teruggeven, die onder Brandt verloren ging in de stroom van hervormings-

plannen, die vaak alleen papier blevenw (9).

2.2.5 De parlementaire democratie in de Bondsrepubliek: conclusie ...
Het functioneren van de parlementaire democratie in de Bondsrepu-

bliek geeft noch voor de TELEGRAAF noch voor de VOLKSKRANT gedurende de periode

'69-'80 aanleiding tot bezorgdheid over de toekomst van West-Duitsland als derno-

cratische sarnenleving. We1 is in '69 nog sprake van enige zorg over een mogelijk

electoraal succes van de NPD, maar dat deze neo-nazipartij een werkelijke bedrei-

ging van de politieke stabiliteit en de democratie zou kunnen vorrnen wordt door

geen van beide kranten zo gezien. Ook aan de wijze waarop de verkiezingsstrijd

wordt gevoerd met de vaak harde polarisatie worden geen conclusies verbonden over

een eventueel geringere mate van levensvatbaarheid van de Westduitse democratie. In

de VOLKSKRANT wordt het gereduceerd tot een betrekkelijk onschuldig verschijnsel

door er op te wijzen dat "terughoudendheidq nu eenmaal geen karaktereigenschap is

van Duitse politici. Een karaktereigenschap die overigens als zodanig we1 negatief

beoordeeld wordt. Hoewel de TELEGRAAF, evenmin als de VOLKSKRANT, de polarisatie

tussen de grote partijen als een zorgwekkend fenorneen beschrijft zijn de verschil-

len tussen beide bladen groter dan de overeenkornsten. Niet alleen wordt in de

VOLKSKRANT meer aandacht besteed aan de wijze waarop de verkiezingsstrijd wordt

gevoerd, belangrijker is dat de VOLKSKRANT met name de CDU/CSU verantwoordelijk

stelt, terwijl de TELEGRAAF vooral de sociaal-democraten beschuldigt. Daarnaast

stoort deze krant zich in hoge mate aan het optreden van linkse jongeren tijdens

de verkiezingsstrijd, hetgeen in de VOLKSKRANT ofwel welwillend positief wordt

beschreven of niet wordt vermeld.

In beide kranten ontstaat aldus het beeld van een Westduitse derno-

cratie die institutioneel stabiel is. Een conclusie, die zich verder laat onder-

steunen door het feit dat het therna democratie en politieke stabiliteit gedurende

de jaren zeventig in artikelen over de Bondsdagverkiezingen in nog slechts geringe

mate aan de orde kornt. Voor de VOLKSKRANT geldt dit ook met betrekking tot commen-

taren en columns over de deelstaatverkiezingen, terwijl voor de TELEGRAAF, voor

zover hierop wordt ingegaan, zonder uitzondering het beeld ontstaat van een stabiel

functionerend politiek systeem.

De in de inleiding geformuleerde golfbewegingsthese kan voor beide

bladen voor wat betreft'het institutioneel functioneren van de democratie dan ook

niet bevestigd worden. Het is echter we1 van belang hier te wijzen op het verschil

in benadering van de Duitse dernocratie tussen beide bladen. De VOLKSKRANT toont

zich na de verkiezingsnederlaag van de NPD en het aantreden van de regering Brandt

enthousiaster en heeft sympathie voor het politieke klimaat dat met de sociaal-

liberale coalitie zijn intrede doet. Daar deze krant de euforie deelt, dat het in

dat jaar leek of "alles nieuw zou worden" (1) toont zij zich ook rneer gevoelig voor

het uitblijven van de beloofde binnenlandse hervormingen en de ontnuchtering die

daarop volgt. Vervolgens wordt in de tweede helft van de jaren zeventig de Bonds-

republiek geschilderd als een maatschappij in verstarring, waarin "elke visie,

elk toekomstperspectief ontbreekt" (2). De SPD vertoont "politieke slijtage" en

dreigt een "Kanzlerpartei" van "ja-knikkers" te worden (3). Ook stelt Luyten in

'79 vast, dat "Strauss en zijn aanhangers . . . de afgelopen tien jaar niets hebben
geleerd". De verwachting van '69, dat met de kornst van Brandt en Heinemann de

Bondsrepubliek een volwassen dernocratie was geworden is een illusle gebleken, aldus

Jan Luyten in '79 in een terugblik op zijn tienjarig verblijf als VOLKSKRANT-correg-

pondent in Bonn. Met Gunther Grass heeft hij moeten leren, "dat de vooruitgang

het tempo van een slak heeft" (4) . Hiermee wordt voor de VOLKSKRANT de golfbewe-

gingsthese weliswaar niet bevestigd voor wat betreft het institutioneel functio-

neren van de democratie, maar ze wordt we1 gedeeltelijk zichtbaar voor wat betreft

de inschatting van het democratisch karakter van de Bondsrepubliek.

De enige krant waarvoor de golfbewegingsthese duidelijk zichtbaar

wordt met betrekking tot het institutioneel functioneren van de democratie is het

NRC/HANDELSBLAD. Het overwegend positieve beeld van de nieuwe coalitie van ' 6 9 , de

toenemende ergernis en zorg over de wijze waarop in ' 7 2 en ' 76 de verkiezings-

strijd wordt gevoerd, de bezorgdheid in ' 7 6 over de toekomst van het democratisch

functioneren van de BRD en vervolgens het vrijwel ontbreken van zorg daarover in

de volgende jaren bevestigen voor dit deelaspect de aanwezigheid van een waarde-

ringscurve, waarvan het dal in ' 76 te plaatsen is. De constatering dat de golfbe-

weging door de beeldvorming in het NRC/HANDELSBLAD bevestigd wordtdient anderzijds

gerelativeerd te worden, daar ook in deze krant het beeld overheerst van een sta-

biel functionerend parlementair systeem. In ' 7 5 , een jaar dat verondersteld wordt

te liggen op de dalende lijn van de golf, wordt in een hoofdartikel over de ver-

,kiezingsuitslag in een deelstaat de aanwezigheid van een stabiele democratie in

de Bondsrepubliek nog eens uitdrukkelijk bevestigd. Evenmin is in artikelen over

de zogenaamde crisisgevoelige momenten of in andere commentaren en columns over

deelstaatverkiezingen enige zorg waarneembaar over democratie en politieke stabi-

liteit in Best-Duitsland. De in ' 7 6 geuite bezorgdheid over de toekomst van de BRD

als functionerende parlementaire democratie blijkt dan ook noch een lange aanloop-

periode, noch een lange uitlooptijd te hebben gehad. Vooruitlopend op hetgeen in

de volgende paragraaf aan de orde komt is het niet verwonderlijk, dat juist in

' 7 6 bezorgdheid over de democratie is aangetroffen. Dit verkiezingsjaar valt in

een periode dat deze krant zich vanwege de terreurbestrijding en de Berufsverbote-

praktijk ongerust toont over de ontwikkeling van rechtsstaat en geestelijk klimaat

in de BRD. Zowel correspondent als commentator trekken deze bezorgdheid door naar

het terrein van institutioneel functioneren van de democratie. Opmerkelijk is dat

in de VOLKSKRANT dit verband niet wordt gelegd. Gezien de kritische benadering

van dit blad van Berufsverbote en anti-terreurwetgeving zou een vergelijkbare re-

denering als in het NRC/HANDELSBLAD voor de hand hebben gelegen.

Ondanks het feit dat in het NRC/HANDELSBLAD meer aandacht is voor

het thema democratie en politieke stabiliteit dan in de VOLKSKRANT en ondanks het

feit dat in de zin van de vraagstelling de golfbewegingsthese alleen voor het NRC/

HANDELSBLAD opgaat, zijn de overeenkomsten tussen beide bladen van meer gewicht

dan de verschillen. De beoordelingen van polarisatie wijken, afgezien van de in-

schattingen van Luyendijk in ' 7 6 , niet wezenlijk van elkaar af en beide kranten

stellen zich op achter de sociaal-liberale coalitie. De verschillen beperken zich

tot nuances, zoals - om er enkele te noemen - een kritischer houding van NRC/
HANDELSBLAD jegens de CDU/CSU in ' 7 2 en ' 7 6 en een meer uitgesproken sympathie van

deze krant in '76 en ' 8 0 voor de liberale FDP, waarentegen de VOLKSKRANT zich min-

der positief uitlaat over de regering Schmidt wanneer deze in ' 7 4 de regering

Brandt vervangt en zich kritischer uit over het optreden van Strauss in de verkie-

zingsstrijd van ' 8 0 . Verschillen die eerder duiden op de inbreng van de individuele

correspondent of commentator, dan dat daar - zeker op basis van het materiaal tot
nog toe - een duidelijk verschil in benadering tussen beide bladen uit zou zijn af
te leiden.

2.3 Bescherming of bedreiging van de democratie

In deze paragraaf staat de vraag centraal, in hoeverre de reacties

in West-Duitsland op het terrorisme en het daaruit voortvloeiende anti-terreurbeleid

zijn gezien als verschijnselen die bezorgdheid rechtvaardigen over het geestelijk

klimaat in de BRD en de duurzaamheid van de democratische rechtsstaat. Met behulp

van de volgende criteria, welke eveneens gebruikt zijn voor de inschaling van arti-

kelen over Berufsverbote (paragraaf 2.3.2) is het geselecteerde materiaal in het

waarderingsschema ingeschaald:

positief: Het beleid is erop gericht democratie in rechtsstaat te verdedigen en

wordt als zodanig positief beoordeeld. Kritiek behoeft daarbij niet ge-

heel afwezig te zijn, maar de praktijk geeft geen aanleiding tot bezorgd-

heid over het geestelijk klimaat of de toekomst van democratie en rechts-

staat.

neutraal: Geen waardeoordeel over de wijze van terreurbestrijding of 'de Berufsver-

bote-praktijk.

negatief: Het beleid is een overreaktie op de gebeurtenissen, waardoor het voort-

bestaan van democratie en rechtsstaat op het spel is gezet. Een duide-

lijke bezorgdheid hierover, evenals over de ontwikkeling van het geeste-

lijk en politieke klimaat is waarneembaar.

Waarderingsschema 4: Terreurbestrijding

i

-
1972 -
ber.

col.

h.a.

tot. -
1973 -
ber .
col.

h. a.

tot. -
1974 -
ber .
col.

h. a.

tot. -

at rel. pos. neutr. neg.1 at rel. pos. neutr. neg.1 at rel. pos. neutr. neg

VOLKSKRANT

9 3 1 2

VOLKSKRANT 1 NRC/HANDELSBLAD 1 TELEGRAAF

VOLKSKRANT

NRC/HANDELSBLAD

27 8 7 1

TELEGRAAF

22

I I .

NRC/HANDELSBLAD TELEGRAAF

-
-
1975 -
ber .
col .
h. a.

tot. -
1976 -
ber .
col .
h.a.

tot. -
1977 -
ber .
col .
h.a.

tot.
-P-

1978 -
ber .
col.

h. a.

tot. -
1979 -
ber .
col.

h.a.

tot. -
1980 -
ber.

col.

h.a.

tot. -
tot.

72/8 -

at rel. pos. neutr. neg.
1

VOLKSKRANT

VOLKSKRANT El
VOLKSKRANT I

87 43 1 24 18

VOLKSKRANT

VOLKSKRANT

VOLKSKRANT

Bron: WRR

at rel. pos. neutr. neg, at rel. pos. neutr. neg.

1
NRC/HANDELSBLAD I TELEGRAAF I

22 10 3 3 4 1 2 2 1 1

NRC/HANDELSBLAD TELEGRAAF

NRC/HANDELSBLAD TELEGRAAF

10 4 2 2

51

12 :I 1 7: I 2 1 NRC/HANDELSBLAD TELEGRAAF

12

NRC/HANDELSBLAD I TELEGRAAF I

NRC/HANDELSBLAD .I TELEGRAAF I

Werden in de vorige paragraaf de verschillen tussen VOLKSKRANT en

NRC/HANDELSBLAD enerzijds en TELEGRAAF anderzijds a1 duidelijk zichtbaar, aan de

hand van het bovenstaande waarderingsschema kunnen deze verschillen verder worden

ingevuld. In VOLKSKRANT en NRC/HANDELSBLAD is eenzelfde bezorgde 'grondtoon' waar-

neembaar. In de periode '72-'77 blijkt een toenemende bezorgdheid over de anti-

terreurwetgeving en de ontwikkeling van- het geestelijk en politieke klimaat, waar-

in een bedreiging wordt gezien voor de liberale, democratische rechtsstaat. Deze

bezorgdheid, die voor NRC/HANDELSBLAD en VOLKSKRANT in BBn oogopslag uit het waar-

deringsschema is af te leiden, is in de TELEGRAAF geheel afwezig. Integendeel, voor

zover waarderende uitspraken worden gedaan over het optreden van de staat zijn deze

zonder uitzondering positief.

In de kritiek van NRC/HANDELSBLAD en VOLKSKRANT op de reactie in de

Bondsrepubliek op het terrorisme zijn drie aspecten te onderscheiden. Allereerst

wijzen beide bladen de maatregelen af, waarmee regering en Bondsdag het terrorisme

een halt toe willen roepen. A1 in oktober ' 7 2 , vlak voor de Bondsdagverkiezingen

van dat jaar, merkt NRC/HANDELSBLAD-correspondent Van der Zee op, naar aanleiding

van het gewijzigde klimaar in West-Duitsland na de Palestijnse terreuraanslag op

de Olympische Spelen in Munchen:

"In feite is het evenwel tragisch dat een regering, die begonnen is met meer
democratie te beloven haar balans moet afsluiten met maatregelen die dat
meer-aan-democratie beslist niet bieden" (1).

De VOLKSKRANT gaat in een hoofdartikel nog een stap verder wanneer zij met zorg in

West-Duitsland een proces signaleert, waarin de roep om meer binnenlandse veilig-

heid zorgwekkende vormen heeft aangenomen:

"Een proces echter, waarbij de Duitse overheid het ,gevoel voor redelijkheid
en verhouding heeft verloren . . . Vooral oudere Duitsers,zouden zich moeten
herinneren dat recht en orde na Weimar de orde van de politiestaat was. En
dat kan het moderne, democratische Duitsland werkelijk niet willen" (2).

Wanneer in de jaren ' 74 - '77 het terrorisme opnieuw en in verhevigde

mate de aandacht gaat opeisen en de Westduitse overheid in toenemende frequentie

maatregelen ter bestrijding van de terreur afkondigt, keert bovengenoemde kritiek,

eveneens in toenemende mate, terug. Daarbij spreken beide bladen van een "langzame

erosie van de rechtsstaat'' (3) en een ontwikkeling "waarbij stapje voor stapje

liberale posities worden prijsgegeven" (4) . Met instemming citeert een commentator

van het NRC/HANDELSBLAD in april ' 7 7 , na de beeindiging van het Baader-Meinhof-

proces het Nederlandse juristenblad:

"Waarschijnlijk heeft men te weinig beseft, dat de rechtsstaat nooit ineens
van de klippen wordt gegooid, maar altijd stapje voor stapje naar de afgrond
wordt geduwd" (5).

In het NRC/HANDELSBLAD bereikt deze kritiek een hoogtepunt in oktober ' 7 7 , wanneer

tijdens de ontvoering van Schleyer een wet wordt aangenomen, die verregaande iso-

latie mogelijk maakt van terroristen en van terreur verdachte gedetineerden. Met

deze nieuwe wet heeft West-Duitsland "een stukje rechtsstaat moeten prijsgeven"

en door de weigering humanitaire organisaties toegang te verlenen tot de gevangenen

-"laadt de Bondsrepubliek de verdenking op zich geisoleerde gevangenen praktisch

vogelvrij te verklaren". De positie van de verdachten is ondertussen zo zwak, en

die van de overheid zo sterk, dat de situatie "puur Kafka* is geworden. De over-

spannen sfeer blijkt ook daaruit, dat een "volstrekt redelijk voorstel" van de FDP,

waardoor de rechtspositie van de verdachte nog enigszins overeind zou worden gehou-

den, terzijde is geschoven (6).

Afgezien van genoemde kritiek op het anti-terreurbeleid, geven VOLKS-

KRANT en NRC/HANDELSBLAD er blijk-van geen vertrouwen te hebben in de effectiviteit

ervan. "Wanneer ziet West-Duitsland in dat het een strijd voert, die niet met wets-

bepalingen te winnen is 7"vraagt het NRC/HANDELSBLAD zich af in februari '78 (7)

en ook Jan Luyten merkt op, dat ondanks alle maatregelen het terroristische geweld

alleen maar is toegenomen (8). Essentieel in de houding van deze kranten is de

steeds terugkerende oproep ain de bondsregering kalmte en rust te bewaren (9). Het

komt echter slechts zelden voor dat de bondsregering in dit verband wordt gepre-

Zen, zoals bijvoorbeeld na de moord op procureur-generaal Buback in april '77

wanneer NRC/HANDELSBLAD-correspondent Luyendijk met tevredenheid constateert, dat

Schmidt het hoofd koel heeft weten te houden en zich niet heeft laten intimideren

"door de hysterische en in vele opzichten fascistoide reacties van de Springer-

bladen" (10). Veelvuldiger leveren beide bladen kritiek op de manier waarop de

9taaltjes gelegenheidwetge~ing~ door de Bondsdag worden 'gejast" (11). In plaats

van een "justitiele kalmte" op te brengen, noodzakelijk om de opwinding onder de

Duitse bevolking te temperen, kiezen regering en parlement voor een "justitiele

escalatie", die de collectieve onrust alleen verder vergroot en bovendien de

rechtsstaat aantast:

"Democratie is geen staatsvorm voor bange mensen ... Dat geldt niet alleen in
de betrekkelijke luxe van de Nederlandse verhoudingen, maar vooral wanneer
het er echt op aankomt. Zoals nu in de Bondsrepubliek" (12).

Pleiten NRC/HANDELSBLAD en VOLKSKRANT voor matiging en bekritiseren

zij het gebrek aan nuchterheid in politieke en justitiele kringen (13), de TELEGRAAF

laat zich door andere motieven leiden en heeft geen enkele moeite met een hard anti-

terreurbeleid. Had correspondent Bouwer in juli '74 naar aanleiding van het jaar-

overzicht van het 'Bundesamt fiir Verfassungsschutz'vastgesteld, dat ''links-extre-

misten ... het voordeel hebben dat zij door de twee regeringen Brandt een beetje
a1 te licht werden bevonden" (14), in '77 wordt in een hoofdartikel opgemerkt:

"Veiligheidsdiensten zullen beter bemand en toegerust moeten worden, ondanks
protesten tegen een dergelijke ontwikkeling, die overigens niet toevallig van
zeer linkse zijde komen" (15).

En even verder lezen we over de wijze van terreurbestrijding in datzelfde hoofd-

artikel:

"Voor een dergelijke strijd gelden harde, soms onmenselijke wetten" (16).

Duidelijk blijkt ook het verschil in benadering tussen TELEGRAAF en de andere twee

kranten in de beoordeling van de omstandigheden, waaronder (verdachte) terroristen

zijn gedetineerd. NRC/HANDELSBLAD-redacteur Kuitenbrouwer acht het in '74 "dringend.

nodig", dat Amnesty International zich met de zaak van de Nederlander Augustin in-

laat, daar hij onder omstandigheden wordt vastgehouden "waaraan mensen niet behoren

te worden blootgesteld" (17) en de VOLKSKRANT merkt in dit verband op, na de zelf-

moord van Baader, Raspe en Ennslin in oktober '77, dat "Isolierungshaft . . . strij-
dig (idmet een humane detentiew (18). De TELEGRAAF daarentegen stoort zich naar

aanleiding van een VARA-tv-uitzending in hoge mate "aan de eenzijdige bezorgdheid

van de rode Hilversumse zuilen ... over het lot van de gevangen leden van de Baader-
Meinhofbende, zonder dat men ook maar een spoortje mededogen toonde voor de slacht-

offers" (19). Ook elders wordt een dergelijke bezorgdheid fel van de hand gewezen

(20). Enigerlei kritiek op het anti-terreurbeleid is nergens waarneembaar.

Het "hellend vlak'1,waarop de rechtsstaat zich bevindt, is hierboven

als eerste aspect genoemd in de overwegende bezorgdheid van NRC/HANDELSBLAD en

VOLKSKRANT over de interne ontwikkeling in de BRD in het midden van de jaren zeven-

tig. Als tweede aspect kan worden onderscheiden de zorg om de ontwikkeling van het

geestelijk klimaat. De "hetze" van CDU/CSU tegen kritische intellectuelen als Boll,

Grass en Gollwitzer, waarin ook de Springerpers zich niet onbetuigd laat, wordt

vanaf '72 in toenemende mate aan de kaak gesteld. Daarbij wordt in '72 nog slechts

gesproken van f'verdachtmaking", maar in '74 na de moord op rechter Drenkmann no-

teert Jan Luyten over het geestelijk klimaat:

"De geur van de brandstapel heeft de Bondsrepubliek de afgelopen weken ver-
pest. Politiek rechts reageert met een kil cynisme op andersdenkenden" (21).

Dergelijke geluiden treffen we vooral aan in '77, waarbij Luyten spreekt van een

dreigende grondige veriieking van het geestelijk klimaat en zijn NRC/HANDELSBLAD-

collega Luyendijk het "een veeg teken" noemt dat zij die nog een gematigd tegen-

geluid laten horen slachtoffers zijn geworden van de "conservatieve 'terreurhys-

terie'"(22). Ook hier neemt de TELEGRAAF een tegenovergesteld standpunt in. Over

de houding van kritische intellectuelen wordt in augustus '77 opgemerkt:

"Door hun 'begrip' voor de als politiek verpakte terreur hebben de intellec-
tuelen het geweld alleen maar aangemoedigd ... De houding van linkse intel-
lectuelen in Europa betekent dan ook niet minder dan verraad aan de democra-
tie en aan de vrijheid" (23).

Het derde aspect van de in NRC/HANDELSBLAD en VOLKSKRANT waargeno-

men bezorgdheid betreft de verslechtering van het politieke klimaat. Evenals in

artikelen over de verkiezingen wordt ook nu de CDU/CSU verantwoordelijk gesteld

voor de "vergiftigde atmosfeer' (24) en Luyten verwijt de oppositie het voeren van

een "heilloze strijdn met de regeringspartijen over de schuldvraag van het terro-

risme (25). De veelbezworen "solidariteit der democraten. bestaat niet, conclu-

deert hij a1 in maart '75 onder verwijzing naar Strauss' aankondiging "de totale

confrontatie met de regeringn aan te gaan (26). Ook Sytze van der Zee heeft geen

enkele sympathie voor de houding van de oppositie. Evenals de VOLKSKRANT legt hij

in '72 a1 een verband tussen de eerste en de tweede Duitse republiek:

"Wie de leuze van de CDU/CSU-oppositie en de Springerpers dezer dagen hoort
en leest, kan niet veel hoop koesteren. Niet omdat er een nieuwe variant
van het nationaal-socialisme ontstaat, maar omdat er in de Bondsrepubliek
we1 eens dezelfde kreupele democratie kan groeien met dezelfde uitwassen en
schandalen, waaronder ook de Franse republiek dreigt te bezwijken. Angst moet
hiertoe de weg effenen . . . Is Bonn dan toch Weimar?" (27).

Ook in '77 blijkt in het NRC/HANDELSBLAD zorg om de toekomst van de Bondsrepubliek,

wanneer Luyendijk onder de suggestieve kop ''Denken aan Weimar doemt op in Bonn'' de

regeringspartijen verwijt te weinig weerstand te bieden aan de "ondemocratische

krachten" in de BRD:

"De sociaal-democraat Schmidt . . . is waarschijnlijk vergeten tot welke
desastreuze gevolgen de concessies van sociaal-democraten aan de rechtse
krachten in de Republiek van Weimar hebben geleid" (28).

Enige tijd eerder was de rechtervleugel van de oppositie door Luyendijk verweten

de Cgrenzen van de politieke moraal te overschrijden", een moraal "die onmisbaar

is voor het fungeren van het behoud van het evenwicht in een democratie, zeker in

een jonge democratie als de Bondsrepubliek" (29). Hoewel ook Luyten zich steeds

uiterst kritisch heeft geuit over de rechtse krachten in de CDU/CSU is hij daarbij

nooit zover gegaan als Luyendijk door deze vleugel ook ondemocratisch te noemen.

In dit opzicht volgt de laatste de ontwikkeling in de BRD dan ook met meer zorg

dan de eerste.

Ondanks de vaak felle kritiek op de anti-terreurmaatregelen en de

bezorgdheid over het justitieel en geestelijk klimaat wijzen VOLKSKRANT en NRC/

HANDELSBLAD steeds resoluut de gedachte van de hand als zouden kwalificaties als

'fascisme' en 'politiestaat' van toepassing zijn op West-Duitsland. Hoewel bepaalde

voorstellen van CDU/CSU-zijde we1 degelijk "fascistoide trekken" vertonen, consta-

teert Jan Luyten:

"In Bonn regeert gelukkig nog altijd de sociaal-liberale coalitie die heel
wat gematigder en bezonnener is dan de conservatieve oppositie. Bondskanse-
lier Helmut Schmidt heeft in het parlement herhaald, dat hij grondwet en
wetten wil handhaven en verdedigen. Deze Duitse grondwet en wetten zijn in
orde" (30).

Terugblikkend op zijn tienjarig correspondentschap in Bonn merkte Luyten in dit

verband op:

"Zelfs in 6bn van de donkerste perioden van die tien jaren, de herfst van '77,
waren er zeer positieve zaken. Ook in Bonn, mensen in het parlement die zeiden:
'nee, het kan niet zo, we moeten er wat aan doen'. Zelfs Schmidt begon in de
Bondsdag redevoeringen te houden als een soort tegenwicht tegen die hele hetze-
campagne" .

Ook Luyendijk, ondanks zijn veelal uiterst negatieve beoordelingen, distantieert

zich van een dergelijke r'absurd demagogischetl benadering door er op te wijzen, dat

de democratie er weliswaar 'niet feilloos* is, maar zich niet in negatieve zin

onderscheidt van die in Frankrijk of Nederland (31). Dergelijke relativerende

artikelen verschijnen in het NRC/HANDELSBLAD veelvuldiger dan in de VOLKSKRANT. In

'74 schetst Van der Zee in een uitgebreid achtergrondartikel de opkomst van het

terrorisme en de reactie van de autoriteiten daarop, waarin hij berichten als zou

in West-Duitsland een nieuw verlangen naar een sterke man aan het ontstaan zijn

"overdrevenR noemt. Ook ontkent hij, dat de meeste West-Duitsers hysterisch zouden

reageren op het terrorisme (32). Fel haalt hij dan ook enige tijd later uit naar

het Medisch-juridisch Komitb Politieke Cevangenen (van onder andere Bakker Schut),

dat wijst op "onverhuld fascistische trekken* in de BRD. Maar ook een blad als

VRIJ NEDERLAND lijkt er op uit te zijn aan te tonen "dat die Duitsers helemaal niet

veranderd zijn", wanneer het op suggestieve wijze een aspect van de rechtsspraak

uit het Derde Rijk ten tonele voert. Niet alleen richt hij zijn kritiek, waaraan

ook de VOLKSKRANT niet ontkomt, op deze wijze van beeldvorming over de BRD, scher-

per nog is de beschuldiging dat men hiermee medeverantwoordelijk wordt voor het

terrorisme (33). Maar het is vooral in het najaar van '77, wanneer met de ontvoe-

ring van en moord op Schleyer, de kaping van een Lufthansa-toestel en de zelfmoord

van Baader, Raspe en Ennslin de discussie en polemiek over Duitsland als rechts-

staat tot een hoogtepunt komen, dat het NRC/HANDELSBLAD dergelijke oordelen over

de BRD gaat bestrijden en meer geneigd is de West-Duitsers in hun turbulente strijd

tegen het terrorisme en v66r de democratie een hart onder de riem te steken. A1

direct na de ontvoering van Schleyer stelt een hoofdartikel:

"Het wordt tijd dat ook in Nederland sommige hoofden onder de koude kraan
worden gehouden. Het flirten met de Rote Armee Fraktion... is een bezigheid
waarmee krachten worden ondersteund die het op de vrijheid, de democratie en
de rechtsstaat hebben voorzien". (34).

Dit is niet alleen de consequentie van vergoelijking of ondersteuning van de RAF,

ook de daaraan ten grondslag liggende beoordeling van de situatie in West-Duits-

land deugt niet:

"West-Duitsland is geen nachtmerrie, het fascisme wordt er niet ingevoerd,
wie een politiestaat zoekt kijke elders. (Ver hoeft men dan niet over de
Westduitse grenzen te turen). Sinds de Tweede Wereldoorlog is er een behoor-
lijke democratie tot stand gekomen, waarmee Nederland terecht nauwe betrek-
kingen onderhoudt op elk niveau (35).

Uitdrukkelijk blijft het NRC/HANDELSBLAD wijzen op de 'andere, liberalere geluiden'

in de Bondsrepubliek. Zo neemt deze krant enkele artikelen op uit Die Zeit (36) en

publiceert het korte bijdragen van Boll, Dutschke en Marcuse (37). Ook laat het in

een uitgebreid interview Gunter Grass aan het woord, die van leer trekt tegen het

"arizee-achtige standpunt'' van veel buitenlandse kranten, waarin steeds het cliche

van deW'hassliche Deutsche1Nlijkt terug te komen. Ook in West-Duitsland worden

excessen geregistreerd en bekritiseerd, aldus Grass, die voorts wijst op het belang

"kritisch en waakzaam" te blijven, maar waarschuwt om bij iedere "misstand" direct

van

Van

het

van

het

het

"fascisme" te spreken:

"Dat is een foute beoordeling, die er alleen toe kan bijdragen, dat er in
Duitsland een stemming ontstaat van 'niemand mag ons, niemand houdt van ons,
ze willen alleen ons geld'. Dat zijn gevaarlijke denkbeelden" (38).

haar kritische solidariteit geeft het NRC/HANDELSBLAD eveneens blijk, wanneer

een hoofdartikel wijdt aan een in een aantal dagbladen verschenen advertentie

Nederlandse kerkelijke groeperingen, waarin zonder onderscheid des persoons

geestelijk klimaat en de terreurbestrijding werden veroordeeld. Zodoende, aldus

hoofdartikel, wordt "op volstrekt onoorbare wijze" het beeld van de Duitse

werkelijkheid vertekend:

"Een werkelijkheid waarin een vrije pers opereert en kritiek op de overheid,
ook wat het terroristenbeleid betreft, ondanks alles geuit kan worden".

Bovendien wordt in de advertentie gemakshalve over het hoofd gezien, dat de ver-

antwoordelijkheid voor het geestelijk klimaat in de BRD met name in oppositie-

kringen moet worden gezocht. Door dit gebrek aan nuance en vanwege het feit, dat

blijkbaar niet erkend wordt dat de rechtsstaat primair door het terrorisme zelf

bedreigd wordt, is "het stuk der Nederlandse geestelijken . . . een dolk in de rug
van a1 diegenen die in Duitsland op de bres staan voor de rechtsstaat" (39). Ook

Von der Dunk als gastschrijver in het NRC/HANDELSBLAD haalt in een beschouwing

over de oorzaken van het Duitse terrorisme fel uit naar hen die "zich tooien met

het populaire brevet van de strijdbare anti-fascist'' :

"Anti-fascistje spelen werd een populaire bezigheid voor politieke pubers
van diverse leeftijd. Alsof een fascistische of politiestaat ooit een APO
had laten opkomen. Alsof hij niet a1 tien jaar geleden met ijzeren bezem
door de universiteiten was geveegd. Alsof hij niet voor elke ontvoerde per-
soon tien politieke gevangenen tegen de muur had gezet. Maar met deze fijne
verschillen houden degenen die de duivel niet kunnen missen, zich doorgaane
niet bezig. Zonder fascisme geen verzetsaureool" (40).

Ondanks het feit dat ook Luyten meerdere keren wijst op liberale geluiden in West-

Duitsland (41) is een dergelijke kritisch-solidaire houding, welke voor het NRC/

HANDELSBLAD voor met name '77 kan worden vastgesteld, nauwelijks waarneembaar in

de VOLKSKRANT. Deze krant ziet in de gebeurtenissen blijkbaar minder aanleiding

de bezorgdheid over de ontwikkeling van rechtsstaat en geestelijk klimaat te rela-

tiveren. Een verschil in benadering dat zich ook uit het waarderingsschema,een-

voudig laat aflezen. Hierbij dient te worden aangetekend dat dit beeld in het NRC/

HANDELSBLAD tot stand komt door hoofdcommentaren, columns en artikelen verzorgd

door gastschrijvers. De door correspondent Luyendijk geschreven artikelen zijn,

zoals in het voorgaande bleek, kritischer over de opstelling van de oppositie en

somberder van toon ten aanzien van de toekomst van de democratie in de Bondsrepu-

bliek dan die van zijn VOLKSKRANT-collega Luyten. Voor de TELEGRAAF is een derge-

lijke nuancering niet aan te brengen: deze krant heeft de anti-terreurwetgeving

immers niet gezien als een bedreiging voor democratie en rechtsstaat, maar als een

noodzakelijke bescherming daarvan. Kritische beschouwingen over de interne ontwik-

keling in de Bondsrepubliek zijn steeds, zoals Heitink in het interview bevestigde,

afgedaan als 'linkse schoolmeesterij'.

Het najaar van ' 7 7 bracht de laatste grote terroristische aanslagen

en '78 liet de naweeen zien van de schok die deze tumultueuze herfst teweeg had

gebracht. Met de terreur verdwijnt in de volgende jaren de aandacht voor en de zorg,

over de ontwikkeling van het geestelijk en politieke klimaat. In het najaar van ' 79

kijkt NRC/HANDELSBLAD-correspondent Knapen nog eens achterom onder de titel "Waar

zijn de Duitse terroristen geble~en?~ Afgezien van bankovervallen en een aantal

andere incidenten, die de waakzaamheid gaande houden, lijkt de periode van het

terrorisme als geeindigd te kunnen worden beschouwd, aldus de correspondent. Ook

het proces tegen Astrid Pro11 kan in een "ontspannen sfeerq plaatsvinden. Inciden-

tjes doen zich van tijd tot tijd nog we1 voor, zoals het zonder uitleg of excuus

doorzoeken van auto's onder bedreiging van de bestuurder. Maar:

"Wie hieruit de conclusie BRD-Polizeistaat meent te kunnen afleiden heeft het
natuurlijk mis. Het is hoogstens onhandigheid, misplaatste geldingsdrang - het
gaat om restanten van een bevlieging van - krampachtigheid" (42) .

Zonder nader selectiecriterium zijn alle artikelen die in de knip-

selarchieven zijn aangetroffen over het Radikalenerlass in het hiernavolgende

schema ingeschaald. De criteria,op grond waarvan dit is geschied, staan vermeld op

pagina 33/34.

Waarderingsscherna 5 : Radika lener lass

-
_I

1972 -
b e r .
c o l .
h. a .

t o t . -
1973 -
beF.

c o l .

h .a .

t o t . -
1974 -
b e r .
c o l .
h . a .

t o t . -
1975 -
b e r .
c o l .

h. a .

t o t . -
1976 -
ber .

c o l .
h .a .

t o t . -
1977 -
ber .

c o l .
h.a.

t o t . -
1978 -
ber .

c o l .

h . a .

t o t .
L

I a t pos. n e u t r . neg. 1 a t pos. n e ~ t r . neg.

VOLKSKRANT (NRC/HANDELSBLAD

1 1 0

VOLKSKRANT NRC/HANDELSBLAD

VOLKSKRANT NRC/HANDELSBLAD
I

VOLKSKRANT NRC/HANDELSBLAD

VOLKSKRANT NRC/HANDELSBLAD
I

VOLKSKRANT NRC/HANDELSBLAD

I

VOLKSKRANT NRC/HANDELSBLAD
I

a t pos. n e u t r . neg

T E L E G R A A F

0

0

0

0

T E L E G R A A F

0

1 1

0

1 1

TELEGRAAF

T E L E G R A A F

T E L E G R A A F

- --

T E L E G R A A F

TELEGRAAF

i T T a t pos. neuti. neg. / at pos. neutr. neg.

1979 VOLKSKRANT NRC/HANDELSBLAD

ber. 3 2 1 4 3 1

col. 1 1 0

h.a. 0 0

tot. 4 2 2 4 3 1

1980 VOLKSKRANT NRC/HANDELSBLAD

ber. 1 1 1 1

col. 0 0

h.a. 0 0

tot. 1 1 1 1

at pos. neutr. neg.

TELEGRAAF

TELEGRAAF

Bron: WRR

Het waarderingsschema over de Berufsverbote bevestigt het beeld van

de paragraaf over terreurbestrijding. In NRC/HANDELSBLAD en VOLKSKRANT is een over-

wegende bezorgdheid waarneembaar, waarbij ook nu weer uit de VOLKSKRANT een meer

uitgesproken kritische toon spreekt dan uit het NRC/HANDELSBLAD. Niet alleen is

uit het waarderingsschema af te lezen dat procentueel de negatieve score van de

VOLKSKRANT 1,5 keer hoger ligt (45% respectievelijk 30%), ook blijkt dat deze krant

na '77 beduidend meer dan het NRC/HANDELSBLAD de ontwikkelingen kritisch blijft

becommentarieren. Ook de conclusie over de TELEGRAAF, waarvoor werd va,stgesteld,

dat zij in de interne ontwikkelingen in de BRD geen gevaar heeft gezien voor demo-

cratie en geestelijk klimaat, is met bovenstaand schema verder ondersteund. Dit

bleek ook in het gesprek met commentator Heitink van deze krant, die over het

Radikalenerlass opmerkte dat dit voor de TELEGRAAF "geen probleem* is geweest.

Daarmee tevens verklarendwaarom het aantal artikelen over dit onderwerp verwaar-

loosbaar klein is geweest. Daar deze artikelen zich noch in positieve, noch in

negatieve zin uitspreken blijft de TELEGRAAF in het onderstaande verder buiten be-

schouwing.

Ondanks de constatering dat de teneur in de VOLKSKRANT bezorgder is

geweest dan in het NRC/HANDELSBLAD ontlopen ook nu richting en inhoud van de kri-

tiek elkaar niet wezenlijk. In de jaren voor '75 is deze vooral gericht op de

"willekeur'' waarmee het Radikalenerlass wordt toegepast: linksradicalen worden

'uiterst energiek' geweerd, terwijl rechtsradicalen ongemoeid worden gelaten,

aldus Van der Zee in '73 (1). Luyten beschuldigt in datzelfde jaar met name de

CDU/CSU-deelstaten ervan "aan het rechteroog tamelijk blind en aan het linkeroog

meer gevoelig" te zijn (2). In '75 wordt door de correspondenten van beide kranten

voor het eerst gewezen op de gevaren van het I'gewroet'' in het verleden van sollici-

tanten, daar dit een klirnaat van conformisme tot gevolg heeft (3), of, zoals Luyten

het in '76 onder verwijzing naar de beloftes van '69 formuleert:

"Van de vrije burgers die Willy Brandt wilde, worden op deze wijze brave
onderdanen gernaakt" (4).

Hoewel de kritiek uit '73 in de jaren na '75 niet verdwijnt (5) wordt de bezorgd-

heid in die periode vooral ingegeven door het conformistische klimaat dat in de

BRD wordt waargenomen als gevolg van het Radikalenerlass (6). In '76 wijst een

hoofdartikel in het NRC/HANDELSBLAD op de "ongezonde drukTt, die het Radicalende-

creet vooral op de Westduitse jongere uitoefent, die, levend in een tijd van af-

nemende beroepsperspectieven "we1 met veel lef behept (moet) zijn nog iets anders

te willen dan zich aan te passenw. Het is dan ook noodzakelijk, aldus de commenta-

tor, dat de sociaal-liberale coalitie bewust gaat streven naar verruiming van het

geestelijk klimaat en hoe eerder het Radikalenerlass is afgeschaft, hoe beter.

Voor de toekomst van de "sociale en geestelijke ruimte van de Westduitse werkelijk-

heid" ziet het er anders niet goed uit:

"Zeker niet als die toekomst die krachten binnen de christen-democratische
oppositie aan de macht zou brengen, die de afgelopen jaren getoond hebben de
prop in de mond van de vrijheid alleen maar te willen vergroten" (7). ,

Ook Luyten blijft er op wijzen dat de Berufsverbote-praktijk "onderdanen" kweekt

in plaats van "mondige burgers" (8). Andre Luyendijk legt, evenals in zijn artike-

len over terreurbestrijding ook nu weer een verband tussen de ondergang van de

Republiek van Weimar en de ontwikkeling in de Bondsrepubliek, wanneer hij met zorg

over dit conformisme opmerkt:

"Welke fatale gevolgen dat kan hebben voor een democratie, is in 1933
bewezen" (9).

Voor Luyten is de ontwikkeling van het geestelijk klimaat aanleiding om in '76

West-Duitsland te karakteriseren als "autoritaire democratie", waarin het begrip

vrijheid. een beperkte betekenis heeft gekregen:

"In deze kapitalistische orde naar hits model heerst de vrijheid van het
Establishment. Vie deze gevestigde orde wil veranderen komt spoedig in moei-
lijkheden. Dan krijgt de opdringerige charme der Duitse bourgeoisie plotse-
ling onverbiddelijke trekken en treedt er een machinerie in werking, waarmee
mensen buiten worden gesloten" (10).

En ook de VOLKSKRANT-verslaggever Hans Kops, die getuige was van een tumultueuze

discussie tussen Nederlanders en west-~uitsers over Berufsverbote in mei '77 in

het Duitse Neuwied komt tot de conclusie:

"Het heeft allemaal niets met ware democratie van doen" (11).
I

Wanneer in '78 sociaal-liberale .kringen in de BRD steeds meer te

kennen geven van de Berufsverbote af te willen acht zowel de nieuwe NRC/HANDELSBLAD-

correspondent Ben Knapen als zijn VOLKSKRANT-collega Luyten een snelle realisering

van deze wens twijfelachtig. Vergelijkbaar met Knapen's argumentatie merkt Luyten

hierover op dat de Berufsverbote "a1 lang een eigen leven (zijn) gaan leiden . . .
in allerlei anonieme burocratieen" (12). In het najaar verduidelijkt Knapen nog

eens zijn scepsis door er op te wijzen dat ook nieuwe regels met "legalistische

vindingrijkheid" toegepast kunnen worden, waardbor een straffere regeling geprac-

tizeerd kan worden dan de bedoeling is. Het "eerste echte politieke gevecht*

sinds '72 over het radicalenbesluit is echter zeker niet zonder belang:

"(Het) gaat ... in werkelijkheid dan ook niet alleen om een poging de bureau-
cratische ijver in deze te temperen, maar het is tenslotte ook een test-case
voor het politieke klimaat. De flexibiliteit of rigiditeit van een nieuwe
regeling kan dan als graadmeter dienen om te zien in hoeverre het denken over
communisme c.q. de angst voor de communistische splinterpartij zich in zes
jaar tijds heeft ontwikkeld. Een revolutie lijkt, wat dit betreft, niet voor
de poorten te staan " (13).

Hoewel Luyten en Knapen, gezien hun kritiek op de Berufsverbote de discussie over

de afschaffing ervan positief waarderen, verwijten ze beiden de Sociaal-democraten

"dat hun berouw we1 erg laat is gekomen" (14). Over de nieuwe regeling van janua-

ri '79, die overigens niet van kracht werd in de door christen-democraten geregeer-

de deelstaten, wordt door Knapen zonder waarderende uitspraken bericht. Luyten

daarentegen blijft kritisch, onder andere omdat de nieuwe rlchtlijnen "de kern

van het probleernV1, de binnenlandse veiligheidsdienst, "met zijn groeiend apparaat

en computersystemen", ongemoeid laten (15).

Is hiermee een verschil zichtbaar geworden tussen NRC/HANDELSBLAD

en VOLKSKRANT,van meer gewicht is dat in eerstgenoemde krant, evenals ten aanzien

van de terreurbestrijding, meer relativerende geluiden kunnen worden waargenomen

dat in de tweede. Zo voert Luyendijk als verzachtende omstandigheid aan de reele

angst voor infiltratie van DDR-agenten (16). Ook gastschrijver Couwenberg wijst in

zijn verhandeling over de Berufsverbote op historische (Weimar) en geo-politieke

(DDR) omstandigheden. Hoewel ook hij tot een kritisch oordeel komt over de prak-

tijk van het Radikalenerlass, stelt hij over de theorie,I1die van de weerbare

liberale democratie? dat daar moeilijk bezwaar tegen kan worden gemaakt en dat

deze "niet zo'n onzinnig en ondemocratisch karakter heeft als vaak in de Nederland-

se pers en radio wordt gesuggereerd' (17). Ook kan in dit verband gewezen worden

op een hoofdartikel van '76, waarin de gedachte van de hand wordt gewezen, dat

"het uur voor 'brandende zorgen' over Duitsland" weer geslagen zou hebben. De

commentator vraagt zich daarbij af waardoor het begrip vanu'de lelijke Duitser' "
weer gemeengoed dreigt te worden: is het verklaarbaar door het "wat a1 te nadruk-

kelijk herwonnen zelfvertrouwen' van de Westduitsers, het "ongelukkige radicalen-

decreet of komt het alleen maar doordat de Bondsrepubliek ergernis wekt met haar

onmiskenbare successen in het bedwingen van de economische crisis 7'0ndanks het

feit dat de BRD een vergelijking met vele andere landen voor wat betreft de bur-

gerlijke vrijheden glansrijk doorstaat en ondanks het feit dat het radicalenbe-

sluit "meer rechtszekerheid biedt dan de praktijk in Nederland" blijft er we1 reden

tot zorg:

"Maar deze zorg heeft niets te maken met anti-Duitsheid, waarmee men vooral
in Nederland nog hier en daar carribre lijkt te kunnen maken. Zij richt
zich op de sluipende verstening van de Westduitse werkelijkheid" (18).

De minder relativerende teneur van de VOLKSKRANT komt ook in '78 tot uiting wanneer

Luyten onder de sprekende kop "Duitse democratie in gevaarm(19) het zesjarig bestaan

van de Berufsverbotepraktijk overziet en NRC/HANDELSBLAD-redacteur Poll hem, een

week later beschuldigt van "verdachtmakerij" onder de niet minder duidelijke kop

I'De Duitse democratie maakt het uitstekend". Ironiserend stelt Poll vast:

"De Duitse democratie verkeert in Nederland a1 jaren in gevaar. Rechts en links,
knap en dom, arm en rijk, jong en oud: wij laten ons nog liever het Sinter-
klaasfeest afpakken dan de opvatting dat het slecht gaat met de Duitse democra-
tie" (20).

Tenslotte is de grotere bezorgdheid in de VOLKSKRANT ook af te lezen uit de verslag-

geving van het Russell-tribunaal, dat in '78/'79 werd gehouden over Radikalener-

lass en censuur in de Bondsrepubliek. Hoewel Luyten twijfel uitspreekt over Zin

en functie van het tribunaal (21) en het ''tamelijk eenzijdig" noemt (22), schaart

hij zich uiteindelijk we1 achter de conclusies, die een veroordeling van de Bonds-

republiek impliceerden. Daarnaast typeert hij de opwinding die het tribunaal in

west-Duitsland teweeg bracht als "onbegrijpelijk" (23). Ben Knapen daarentegen

neemt een grotere distantie in acht door noch een uitspraak te doen over de reac-

ties in West-Duitsland op het tribunaal en evenmin de conclusies ervan te onder-

schrijven (24). Tegenover het serieuze en minitieuze verslag in de VOLKSKRANT over

een zitting in januari '79 sneert Knapen dat "de discussie sterk lijkt op de on-

telbare en meestal stereotype maatschappelijk relevante teach-ins op universitei-

ten'' (25).

Bescherming of bedreiging van de democratie: conclusie 2.3.3 --------- ---------------
Ten aanzien van de in VOLKSKRANT en NRC/HANDELSBLAD aangetroffen op-

vattingen over de reactie van de Westduitse overheid op de terreur en de al of niet

vermeende bedreiging van het politieke systeem door ambtenaren met (extreem) linkse

sympathieen kan geconstateerd worden dat deze met zorg is gadegeslagen. A1 in '72

duikt in beide bladen bezorgdheid op over de klimaatomslag die wordt waargenomen

na de Palestijnse terreur op de Olympische Spelen en de RAF-aanslagen eerder dat

jaar. Sytze van der Zee, correspondent voor het NRC/HANDELSBLAD in de periode

'69/'75,in het interview terugblikkend op de ontwikkeling die toen in gang werd gezet:

"De euforie van '69 ging als een nachtkaars uit ... en toen kwam dat terroris-
tenvraagstuk. Dat prille begin van '69 bleek zich niet waar te kunnen maken.
Het systeem liet zich ook te snel verleiden tot allerlei draconische maatrege-
len. In het begin vie1 dat mee, maar zo vanaf '74, achterelkaar door, de h e
maatregel na de andere".

Deze bezorgdheid zet zich in de daaropvolgende jaren in versterkte mate door, waar-

bij over de Bondsrepubliek het beeld ontstaat van een maatschappij met een afkal-

vende democratie, die bij stukjes en beetjes haar liberale posities prijsgeeft. Stuk

voor stuk worden de wettelijke maatregelen tegen het terrorisme gezien als een aan-

tasting van de democratische rechtsstaat. Ook het Radikalenerlass wordt als zoda-

nig beoordeeld. De kritiek van VOLKSKRANT en NRC/HANDELSBLAD richt zich zowel op

de regeringspartijen als oppositie, waarbij echter de christen-democraten, gezien

hun hardere opstelling scherper worden veroordeeld. Opvallend is dat het NRC/

HANDELSBLAD, waar het de regeringspartijen betreft, vooral de SPD verwijten maakt

en voor het instandhouden van de liberale democratie met name haar hoop richt op

de FDP. In de VOLKSKRANT treft men een dergelijk onderscheid in de benadering van

de coalitiepartners niet aan.

Det"terreur-hysterie'",de "lastercampagnesw tegen kritische intel-

lectuelen en het mede uit het Radikalenerlass voortkomende conformisme hebben in

de periode na '72 een geestelijk en politiek klimaat geschapen, wat voor Luyten

in '76 aanleiding is om West-Duitsland te typeren als "autoritaire democratie".

Het NRC/HANDELSBLAD spreekt in dit verband over een "sluipende verstening van de

Westduitse werkelijkheidm. De bezorgdheid hierover gaat echter nergens zover dat

het tijdstip van de "slapeloze nachten" weer gekomen zou zijn. Veelvuldiger dan

in de VOLKSKRANT wordt hier in het NRC/HANDELSBLAD op gewezen. De opstelling van

deze krant kan gekarakteriseerd worden met het begrip kritische solidariteit. Dat

betekent dat, afgezien van bovengenoemde kritiek en bezorgdheid, fel van leer wordt

getrokken tegen diegenen, die de Bondsrepubliek een politiestaat noemen of haar

fascistisch achten. Dergelijke "absurd demagogische"kwa1ifikaties zijn, behalve

feitelijk onjuist, een slag in het gezicht van hen die in West-Duitsland de ge-

varen onderkennen en bestrijden. Daarnaast distantieert het NRC/HANDELSBLAD zich

van geluiden als zou er in de Bondsrepubliek niets anders bestaan dan de stemming-

makerij uit christen-sociale en christen-democratische hoek. Nadrukkelijk blijft

het wijzen op het 'andere Duitsland'. Dat hierdoor in het NRC/HANDELSBLAD een meer

gedifferentieerd Duitslandbeeld naar voren komt dan in de VOLKSKRANT vindt vooral

zijn verklaring in het feit dat in het NRC/HANDELSBLAD het beeld over Duitsland

door meer commentatoren, ~OlUmniSten, gastschrijvers e.d. wordt bepaald dan in de

VOLKSKRANT. Het feit dat het NRC/HANDELSBLAD meer politieke invalshoeken aan bod

laat komen, waardoor een grotere pluriformiteit in de beeldvorming ontstaat, be-

vestigt het in de inleiding uiteengezette verschil in traditie en achtergrond tus-

sen beide bladen.

Het is mede op basis van de beoordelingen in NRC/HANDELSBLAD en

VOLKSKRANT over Berufsverbote en terreurbestrijding, dat de golfbewegingsthese

voor deze bladen duidelijker zichtbaar wordt. Het laagste punt van het golfdal

kan zowel voor VOLKSKRANT als NRC/HANDELSBLAD in '77 worden geplaatst. VOLKSKRANT-

correspondent Luyten in het interview:

."Het dieptepunt kwam heel duidelijk na de Schleyer-ontvoering en de moord op
Schleyer. Toen kreeg je een verschrikkelijk klimaat in Duitsland van verdacht-
making, van hetze. Er werden in die tijd door de CDU zelfs lijsten gepubli-
ceer wie er voor in aanmerking kwamen om als sympathisant te worden bestem-
peld. Ook als buitenlandse journalist kreeg je het moeilijk in die tijd. Wan-
neer je kritisch had geschreven was je gelijk anti-Duits".

Het feit dat het NRC/HANDELSBLAD met name in dat jaar blijk geeft van een kritisch

solidaire houding brengt hier geen verandering in. We1 kan worden vastgesteld dat

voor de VOLKSKRANT het golfdal dieper is geweest. Daarnaast blijkt bij vergelijking

van de waarderingsschema's over Berufsverbote dat de bezorgdheid in de VOLKSKRANT

langer aanhoudt, zodat eveneens een golfdal met een langere 'uitloop' kan worden

vas tgesteld.

.In tegenstelling tot VOLKSKRANT en NRC/HANDELSBLAD wordt in de

TELEGRAAF de golfbewegingsthese niet zichtbaar. Deze krant beschouwt de ~ondsrepu-

.bliek als een normale democratische rechtsstaat, die niet alleen institutioneel

stabiel is, maar ook in haar wijze van functioneren geen reden tot bezorgdheid

geeft. Is er op dit terrein in VOLKSKRANT en NRC/HANDELSBLAD sprake van een ontwik-

keling in de beoordeling van de Bondsrepubliek, in de TELEGRAAF blijft gedurende de

gehele periode '69-'80 het beeld bestaan van een politiek stabiel en democratisch

Duitsland dat ook tijdens de jaren '74-'77 de provocatie van het terrorisme glans-

rijk doorstaat. Opmerkelijk is daarbij de afwezigheid van zelfs de geringste

bezorgdheid over het geestelijk klimaat in de Bondsrepubliek in de jaren '74-'77.

De terreurbestrijding heeft volgens deze krant nergens de grenzen van de rechts-

staat overschreden, maar is steeds noodzakelijk geweest om haar te beschermen.

Berufsverbote zijn het vermelden niet waard en het door VOLKSKRANT en NRC/HANDELS-

BLAD zo verfoeide en gevreesde conformisme wordt niet waargenomen of blijkbaar

niet als bedreiging voor het geestelijk klimaat beschouwd. Aldus ontstaat in de

TELEGRAAF een zwart-wit beeld van 'wie niet v66r de staat kiest is haar tegen-

stander', zonder dat enig onderscheid gemaakt wordt tussen de verschillende posities

van partijen, groeperingen of individuen. Een treffende illustratie daarvan is het

hoofdartikel ''Verraad van de intellectuelen" van September ' 7 7 , waarin de democra-

tische- en vrijheidsgezindheid van alle "linkse intellectuelenn in twijfel wordt

getrokken.

Voor het inschalen van artikelen over neo-nazisme en rechts-extre-

misme, waarbij de centrale vraag is in hoeverre VOLKSKRANT, NRC/HANDELSBLAD en

TELEGRAAF aan dergelijke groeperingen een politieke macht toekennen, die de West-

duitse democratie bedreigt of zou kunnen bedreigen is het volgende schema opgesteld:

positief: Neo-nazisme en rechts-extremisme vormen geen gevaar voor de Westduitse

democratie. Numerieke aanhang en politieke kracht van dergelijke groepe-

ringen zijn daarvoor te zwak.

neutraal: Neo-nazisme en rechts-extremisme worden gesignaleerd zonder dat uitspra-

ken worden gedaan over de (0n)gevaarlijkheid van het verschijnsel voor

de Westduitse democratie.

negatief: Neo-nazisme en rechts-extremisme vormen een zwakke schakel in de West-

duitse democratie en zijn op te vatten als een (mogelijke) bedreiging

van die democratie.

Waarderingsschema 6 : Neo-nazisrne en rechts-extrernisrne

b e r .

c o l .

h . a .

t o t .

6 1 5

0

0

6 1 5

1971

b e r .

c o l .

h . a .

t o t .

1972

c o l . 0

h . a . 0

t o t . 0

VOLKSKRANT

6 6

b e r .

c o l .

h . a .

t o t .

1973

b e r .

c o l .

h . a .

t o t .

VOLKSKRANT NRC/HANDELSBLAD

0

NRC/HANDELSBLAD

7 7

0

0

6 6

VOLKSKRANT

h . a . 0 0

t o t . 1 1 1 1

0

0

7 7

NRC/HANDELSBLAD

2 1 1

0

0

2 1 1

VOLKSKRANT

0

0

0

0

a t pos. n e u t r . neg.

3 3

0

0

3 3

NRC/HANDELSBLAD

2 2

0

0

2 2

-

TELEGRAAF

5 5

0

0

5 5

TELEGRAAF

TELEGRAAF

TELEGRAAF

0

1 1

0

1 1

TELEGRAAF

0

TELEGRAAF

at pos. neutr. neg.

VOLKSKRANT

col.

h.a.

10

ber .
col.

tot. -
1978 -
ber.

col.

tot.

VOLKSKRANT

1979 1 VOLKSKRANT

NRC/HANDELSBLAD TELEGRAAF

ber.

col.

h.a.

tot.

1980

ber.

col.

h.a.

tot.
t

tot.

70/80

NRC/HANDELSBLAD TELEGRAAF

15 15

0

0

15 15

VOLKSKRANT

8 8

0

0

8 8

3
75 5 68 2

NRC/HANDELSBLAD TELEGRAAF

NRC/HANDELSBLAD I TELEGRAAF

Br on : WRR

NRC/HANDELSBLAD

Naar aanleiding van bovenstaand schema kan allereerst opgemerkt

TELEGRAAF

worden, dat met name NRC/HANDELSBLAD en VOLKSKRANT gedurende de tweede helft van

I

de jaren zeventig een forse toename te zien geven van het aantal artikelen over

neo-nazisme en rechts-extremisme. De verklaring hiervoor ligt niet alleen in het

feit,dat in die periode activiteiten en propaganda van dergelijke groeperingen

zijn toegenomen, ook - en wellicht in samenhang met dat feit - hebben zich in
deze jaren een aantal anti-semitische incidenten voorgedaan binnen leger en ma-

rine,waarover in de drie kranten meer of minder uitvoerig is bericht. Daarnaast

heeft de feestelijke ontvangst van ex-nazipiloot Rude1 in Bundeswehrgelederen

in '76, welke aanleiding heeft gegeven tot een heftige botsing tussen regering

en oppositie, de aandacht getrokken. Blijft de berichtgeving over deze affaire

in de TELEGRAAF neutraal van toon (1) en beschouwt NRC/HANDELSBLAD-correspondent

Luyendijk het als een schandelijk incident (2) , Jan Luyten ziet het niet als

een geisoleerde zaak, maar plaatst het in een reeks van voorvallen waaruit

blijkt "dat het Westduitse leger hier en daar de weg van een liberale ontwikke-

ling heeft verlaten en in het verderfelijke spoor van een rechtse traditie is

geraakt". Anderzijds bestrijdt hij de gedachte 'dat het hele leger een reactio-

naire beweging is" en wijst hij er op dat "men in het Westduitse leger vele

overtuigde democraten kan leren kennenn (3). Zijn zorg over rechtse stromingen

binnen de Bundeswehr is door deze relativering dan ook zeker niet te duiden als

vrees voor de toekomst van de democratie.

Het merendeel van de artikelen in VOLKSKRANT, NRC/HANDELSBLAD en

TELEGRAAF betreft berichtgeving over neo-nazistische activiteiten en propaganda.

In de artikelen, die dieper op deze materie ingaan, wordt - en dat is het tweede
wat opvalt in het schema - in het NRC/HANDELSBLAD zonder uitzondering geconclu-
deerd dat het neo-nazisme te zwak is om een bedreiging te vormen voor de West-

duitse democratie.Hoe aanstootgevend de activiteiten van dergelijke groeperingen

ook mogen zijn, een werkelijke politieke stootkracht wordt er nergens aan toege-

kend (4). We1 wordt in '77/'78.onder verwijzing naar de politicoloog Bracher ge-

wezen op het mogelijke ontstaan van een rechts-extremistische beweging, wanneer

een periode zou aanbreken van ernstige sociale en economische onzekerheid. Der-

gelijke geluiden blijven echter dermate algemeen en theoretisch, dat de bezorgd-

heid verwaarloosbaar ldein blijft: Ook de bomaanslag van september '80 in

Munchen is voor NRC/HANDELSBLAD-correspondent Knapen geen aanleiding om het neo-

nazisme als een politiek gevaar af te schilderen. De terreurdaad heeft alleen

duidelijk gemaakt, dat neo-nazistische groeperingen tot meer in staat zijn dan

"wanstaltig querulantendomen beledigende clownerie'' (5). In overeenstemming met

de betekenis die in het NRC/HANDELSBLAD wordt toegekend aan het neo-nazisme en

rechts-extremisme blijkt uit de berichtgeving in de TELEGRAAF dat ook deze krant

geen gevaar voor de Westduitse democratie in deze groeperingen ziet. Vergelijk-

baar met datgene wat Knapen in oktober '80 schrijft, noemt Bouwer in '78 neo-

nazi's "irrationele randfiguren en psychopaten, die weliswaar een hoop propagan-

damateriaal verdelen, maar politiek geen enkele rol spelen" (6). Voor Bouwer

zijn het de "linkse mediat*, die een herleving van het nationaal-socialistisch

gevaar opnerken en @daarmee het feit verdoezelen, dat het gevaar voor de demo-

cratie in dit land uit een heel andere richting komtn (7). Een uitzondering op

de geruststellende manier waarop over het neo-nazisme wordt geschreven is een

artikel uit de serie l*Terroristenm (8), waarin wordt gesteld, naar aanleiding van

de aanslag in Munchen van '80, 'dat er naast de ultra-linkse terreurgroepen

extreem-rechtse organisaties zijn ontstaan, die de Wirtschaftswunderstaat bedrei-

pen " (9).

Hoewel het niet duidelijk uit het waarderingsschema is af te

lezen, blijkt tenslotte de bezorgdheid in de VOLKSKRANT groter dan in de andere

bladen. Schrijft Luyendijk in september '77, dat "de zogenaamde Hitlerwelle'f van

dat jaar meer in de op sensatie beluste buitenlandse pers bestaat dan in de BRD

zelf en dat West-Duitsland "stinknormal" is (lo), in diezelfde periode ziet Luy-

ten in de aaneenschakeling van incidenten als de Kappler-affaire, de Hitler-

film van Fest en de stroom van "twijfelachtige lectuur" over Hitler het beeld

bevestigd" van een Duitse staat waarin het gevaar van een nieuw nationaal-socia-

lisme opdoemt" (11). Dit is echter de enige keer dat een zo expliciet geuite zorg

waarneembaar is en ook in de VOLKSKRANT overheerst het beeld van een politiek

krachteloos neo-nazisme. Jan Luyten in ' 7 8 :

"De schandalige acties van vooral jonge neo-nazi's zijn de laatste tijd toe-
genomen, maar een nieuwe Hitler is niet in zicht. De neo-nazipartij NPD heeft
vrijwel geen politieke invloed" (12).

De VOLKSKRANT haalt dit fenomeen echter meer uit de sfeer van Qet padvindertje

spelen met afgedankt wapentuig" (13), waaruit blijkt dat de'ze krant de politieke

kracht van extreem-rechts minder bagatelliseert.Nadrukkelijker dan in het NRC/

HANDELSBLAD en de TELECRAAF wordt in deze krant dan ook de Westduitse autoriteiten

verweten het rechts-extremisme te zeer te ontzien:

"Het grote gevaar van het nieuwe en oude fascisme is echter dat het vaak
wordt onderschat of wordt genegeerd met het argument dat links-extremisme
veel erger is" (14).

2.4.2 ~i:ionaal:sonia;is~is~~t-~~e~ ~ E ~ E ~ L - P : !nes~~n~~-~e:ja~!n~-ec-!c!!na~~:

In deze paragraaf wordt de beeldvorming over een ander aspect van

de Westduitse rechtsstaat en democratie nader belicht. In de eerste plaats komt

daarbij aan de orde hoe VOLKSKRANT, NRC/HANDELSBLAD en TELECRAAF het functioneren

van de rechtsstaat beoordelen in de processen tegen oorlogsmisdadigers. Voor in-

schaling van de artikelen in het schema is gebruik gemaakt van de volgende crite-

ria:

positief:

neutraal :

negatief:

De opsporing en berechting van oorlogsmisdadigers vindt op adequate

wijze plaats. Door de rechtsspraak wordt het rechtsgevoel bevredigd.

Hierdoor ontstaat een positief beeld van de manier waarop de BRD als

rechtsstaat met het nationaal-socialistische verleden afrekent.

Geen waardeoordeel over opsporing en berechting van oorlogsmisdadigers.

De opsporing en berechting van oorlogsmisdadigers vindt niet op adequa-

te wijze plaats. Rechtsspraak en rechtsgevoel staan op gespannen voet

met elkaar en er is sprake van kritiek op justitie en advocatuur. Hier-

door ontstaat een negatief beeld van de manier waarop de BRD als rechts-

staat met het nationaal-socialistisch verleden afrekent.

In de tweede plaats wordt gekeken naar de beoordeling van de manier

waarop in de BRD in meer algemene zin de verwerking van de nazi-periode plaats-

vindt. De centrale vraag die daarbij gesteld wordt is in hoeverre het beeld ont-

staat van (verregaande) verdringing van dit verleden of dat juist een open con-

frontatie daarmee wordt geconstateerd. Eveneens is van belang of aan dergelijke

constateringen conclusies worden verbonden over de geworteldheid van de democratie

Waardering van een artikel geschiedt als volgt:

positief: Het klimaat waarin de discussie over het verleden plaatsvindt geeft aan

dat het verdringingsproces, dat zich na de oorlog ontwikkelde, doorbro-

ken wordt of lijkt te worden.

neutraal: Geen waardeoordeel over genoemd klimaat.

negatief: Het klimaat waarin de discussie over het verleden plaatsvindt duidt op

een voortgaande verdringing daarvan.

Waarderingsschema 7: Procesgang

rt pos. neutr. neg.

VOLKSKRANT
I

9 - 7 2

0

0

9 7 2

VOLKSKRANT

VOLKSKRANT

0

0

4 4

VOLKSKRANT

~t pos. neutr. neg. 1 at pos. neutr. neg

NRCIHANDELSBLAD 1 TELEGRAAF

NRC/HANDELSBLAD I TELEGRAAF

NRC/HANDELSBLAD TELEGRAAF
I

NRC/H,ANDELSBLAD I TELEGRAAF

t

1974

ber.

col.

h.a.

tot.

1975

ber.

col.

h.a.

at pos. neutr. neg.

NRC/HANDELSBLAD

1 0

0

0

1 0

NRC/HANDELSBLAD

0

0

0

at pos. neutr. neg.

VOLKSKRANT

1

0

0

1

VOLKSKRANT

4 2 2

0

0

1978

ber.

col.

h.a.

tot.

1979

ber.

col.

h.a.

tot.

1980

'ber.

col.

h.a.

tot.

t d f .
?0/80,

at pos. neutr. neg.

TELEGRAAF

1 1

0

0

1 1

TELEGRAAF

1 1

0

0

i

Bron : WRR

VOLKSKRANT

7 5 2

0

0

7 5 2

VOLKSKRANT

15 10 5

1

16 10 6

VOLKSKRANT

6 1 5

1

7 1 5

"65 1 49 15

NRC/HANDELSBLAD

3 3

0

0

3 3

NRC/HANDELSBLAD

13 11 2

1 0

0

13 11 2

NRC/HANDELSBLAD

6 1 4 1 7

1 0

1 0

1 6 1 4 1 7

51 2 '36 13

TELEGRAAF

3 3

0

0

3 3

TELEGRAAF

19 18 1

0

0

19 18 1

TELEGRAAF

7

0

0

7

50 6 42 2

--

De in VOLKSKRANT en NRC/HANDELSBLAD gemaakte beoordelingen over

de procesvoering tegen oorlogsmisdadigers ontlopen elkaar niet. Ten eerste kan

voor beide bladen een negatieve score van ongeveer 25% genoteerd worden en ten

tweede is noch in het NRC/HANDELSBLAD noch in de VOLKSKRANT sprake een een be-

paalde ontwikkeling in die beoordelingen; hoewel'neutrale verslaggeving over-

heerst, is kritiek op de rechtsgang een constante gedurende de periode '70-'80.

In de TELEGRAAF daarentegen, waarvoor de negatieve score niet hoger oploopt dan p$.

5%, is de kritiek incidenteel en beperkt tot enkele rechtszaken (1). In meer

algemene beschouwingen over de rechtsgang tegen oorlogsmisdadigers wordt echter

in deze krant een positiever beeld geschetst:

"Niemand zal trouwens met recht de Westduitse justitie kunnen verwijten, dat
zij niet haar uiterste best heeft gedaan om nazi-misdadigers voor hun rech-
ters te brengen" (2).

Voor zover NRC/HANDELSBLAD en VOLKSKRANT tot een negatief oordeel

komen is de kri t iek onder meer gericht op de laksheid van de justitie

bij het opsporen van ex-nazi's (3) , de traagheid van de processen en de milde

bestraffing (4) . Daarnaast storen de correspondenten zich in hoge mate aan het

gedrag van de verdedigers. Ben Knapen in april '79 over het Majdanek-proces:

"Voor een normaal mens is het bijna onmogelijk om zonder walging terug te
kijken naar de drie jaar en vijf maanden procesvoering in Dusseldorf. Hoe
een paar verdedigers het recht te schande hebben gemaakt tart eigelijk
iedere beschri jving" (5).

De vertragingstaktieken van de advocaten staan niet alleen een eerlijk en vlot

proces in de weg, ze gaan bovendien veelal gepaard met grof en stuitend gedrag

jegens de getuigen A charge (6). Voor VOLKSKRANT-correspondent Luyten komt daar

nog iets bij. Had hij in verband met de Berufsverbote reeds gewezen op de "ge-

voeligheid" en "blindheid" van het linker- respectievelijk rechteroog in de

Bondsrepubliek, naar aanleiding van het "schandalige optreden van enkele advo-

caten-n het Majdanek-proces merkt hij op:

"Opvallend is dat deze advocaten vrijwel ongestoord hun gang kunnen gaan.
Advocaten in processen tegen terroristen, die zich op eenzelfde manier
zouden misdragen, zouden allang zijn uitgesloten of zouden aanleiding hebben
gegeven voor heftige debatten in het parlement over wetten ter wijziging van
het straf rechtproces" (7).

De geuite kritiek kan worden samengebracht onder de noemen "mach-

teloosheid van het recht", dat wil zeggen dat de negatieve kijk op de proces-

voering vooral bepaald wordt door de kloof tussen rechtsgevoel en formele rechts-

spraak. Naar aanleiding hiervan lezen we'bij Knapen over het Majdanek-proces,

dat van tijd tot tijd bijgewoond wordt door schoolklassen:

"Zullen de kinderen die morgen aan de beurt zijn kunnen begrijpen wat dat
betekent als de rechter zegt: 'Wegens gebrek aan bewijs ?"Heeft Holocaust
dan niet het bewijs geleverd ?'zullen zij de volgende dag op school vragen"
(8).

Luyten noemt in dit verband twee punten van kritiek. In de eerste plaats verwijt

hij de Westduitse justitie dat zij de vervolging van oorlogsmisdadigers te laat

en te traag op gang heeft laten komen, waardoor noodgedwongen veel processen

wegens gebrek aan bewijs in vrijspraak eindigen. Ten tweede verwijt hij de wet-

gever, dat zij de justitie ontoereikende middelen ter beschikking heeft gesteld,

daar nazi-misdadigers niet op grond van volkerenmoord kunnen worden veroordeeld,

waardoor steeds de individuele schuld van een verdachte aan 66n bepaalde misdaad

moet worden bewezen. Omdat deze directe schuld vaak niet meer is vast te stellen

worden veel oorlogsmisdadigers op formeel-correcte gronden vrijgesproken, terwijl

het rechtsgevoel een veroordeling eist (9). Ook Knapen uit zich in deze zin, wan-

neer hij er op wijst dat "de rechtsregels voor de procesgang . . . te kort schieten
in zulke processen" (10).

Dit leidt tot de conclusie, dat uit de verslaggeving van processen

tegen oorlogsmisdadigers uit NRC/HANDELSBLAD en VOLKSKRANT het beeld is af te

leiden van een Westduitse rechtsstaat, die in de afrekening met het nationaal-

socialistische verleden tekortschiet. Verwacht kan worden, dat zolang processen

worden gevoerd de kritiek niet zal verstommen. Immers, de bewijslast wordt met

het verstrijken van de jaren alleen maar moeilijker, met als gevolg dat ook in

de toekomst de kloof tussen rechtsspraak en rechtsgevoel niet overbrugd zal wor-

den. Het ligt dan ook voor de hand te voorspellen dat de verslaggeving van der-

gelijke processen een negatief aspect blijft in de beeldvorming over de Bonds-

republiek in NRC/HANDELSBLAD en VOLKSKRANT. Duidelijk is evenwel dat kritiek op

het functioneren van de rechtsstaat in deze van een geheel andere orde is dan de

bezorgdheid over de toekomst van de rechtsstaat zoals deze in de periode '74/'78

bleek met betrekking tot de terreurbestrijding. Ging het bij dit laatste om een

ontwikkeling, die het totale maatschappelijke leven beinvloedde en de rechtsstaat

op het "hellend vlak" bracht, hier betreft het slechts een negatief verschijnsel

in de marge van de Westduitse maatschappij en rechtsstaat, dat bovendien met het

verstrijken van de jaren automatisch zal verdwijnen.

Waarderingsschema 8: Verjaring en 'Holocaust'

1969

ber.

col.

h.a.

tot.

Bron: WRR

at pos. neutr. neg.

78/79 VOLKSKRANT

ber. 8 7 1

col. 3 2

h.a. 0

tot. 11 2 7 2

tot. 14 2 10 2

69/79

at pos. neutr. neg.

VOLKSKRANT

3 3

0

0

3 3

at pos. neutr. neg.

NRC/HANDELSBLAD

16 2 13

1 1

1 1 1

18 3 14

29 3 24 2

at pos. neutr. neg.

ALGEMEEN HANDELSBLAL

9 8 1 3

1 1

1 1

11 10 1 3

at pos. neutr. neg.

TELEGRAAF

1 9 9

0

0

1 9 9

12 0 12 0

at pos. neutr. neg.

TELEGRAAF

3

0

0

3

Het merendeel van de artikelen betreft berichtgeving over de kwes-

tie van de verjaring van oorlogsmisdaden, waarin geen waarderende uitspraken wor-

den gedaan over de wijze waarop in West-Duitsland met het nationaal-socialistisch

ver,leden wordt omgegaan. Met name de neutrale toon van de TELEGRAAF springt in

het oog. Het a1 of niet opheffen van de verjaring van oorlogsmisdaden lijkt voor

deze krant van gering belang te zijn, daar noch in '69 noch in '78/'79 een voor-

keur wordt uitgesproken in deze kwestie. In '78 geeft de correspondent er welis-

waar blijk van dat voor hem hernieuwde opschorting van de verjaring niet noodza-

kelijk is door er op te wijzen,dat ook bij de bestaande regeling veel oorlogsmis-

dadieers nog tot het jaar 2008 kunnen worden gestraft. Anderzijds noemt hij het

"de eerlijkste oplossing* als besloten zou worden moord in het algemeen niet te

laten verjaren (11). Een opvallend verschil met het' NRC/HANDELSBLAD duikt hier op.

In deze krant wordt zowel in '69 als '78/'79 een voorkeur uitgesproken voor af-

schaffing van verjaring van uitsluitend oorlogsmisdaden. Andere moorden zouden

we1 moeten kunnen verjaren (12). Hoewel in beide jaren wordt erkend dat de gevol-

gen van opheffing van verjaring voor de praktijk van de procesgang tegen oorlogs-

misdadigers gering zullen zijn, blijkt zowel in '69 als in '79, dat de uiteinde-

lijke beslissingen van de Bondsdag positief worden ontvangen. In '79 schrijft

een commentator in een hoofdartikel:

"Opheffing van verjaring was . . . een daad van morele, ethische zuiverheid.
Gelukkig heeft een meerderheid van de Bondsdag dit ook zo begrepen" (13).

Hoewel in de VOLKSKRANT dergelijke'uitspraken niet zijn aangetroffen kan we1

gesteld worden dat Luyten de opheffing van verjaring positief heeft gewaardeerd,

daar hij zich in het jaar daarvoor een voorstander van opheffing had betoond (14).

Het bovenstaande leidt tot de constatering dat op basis van arti-

kelen over de verjaring van oorlogsmisdaden geen conclusie is te trekken ten

aanzien van de in VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF gemaakte beoordelingen

over de wijze waarop in West-Duitsland met het verleden wordt omgegaan. Alleen

Knapen wijst in '78 eenmaal op het feit dat het "tot een proces van zelfreiniging

. . . in Duitsland nooit is gekomen" en dat met name ter rechterzijdse de behoefte
bestaat aan "Schluss machen" zonder schuldbesef (15). Meer houvast bieden de ar-

tikelen over de uitzending van de film'Holocaust' voor de Westduitse televisie.

Gelijk Knapen naar aanleiding van de discussie over de verjaring schreef, merkt

ook Luyten op dat de houding ten opzichte van het verleden tot dan toe voorname-

lijk bepaald is door "verzwijgen en verdringen". 'Holocaust' lijkt hier verande-

ring in te brengen:

"'Holocaust' doorbrak de muur die de Westduitsers zelf tussen hen en het
verleden hadden opgetrokken. Het was voor veel Westduitsers een nuttige en
leerzame doorbraak".

In de emotie die de film teweeg heeft gebracht ziet hij een mogelijkheid, dat het

verleden minder verdrongen zal worden. Als ander positief effect signaleert hij

de toegenomen bezorgdheid in de Bondsrepubliek over neo-nazisme en anti-semitisme

(16). Desondanks blijft hij sceptisch over het lange-termijneffect van de film

(17). Ook Knapen, die eerder onder de titel "Duitsland blikt vrijer terug op

nazi-tijd" (18) met name bij jongeren een toenemende bereidheid had vastgesteld

om bij het verleden stil te staan, schat de kans niet hoog in dat de film tot een

werkelijke afrekening met de geschiedenis zal leiden:

"De intensiteit waarmee grote televisiegebeurtenissen op het kijkerspubliek
kunnen overslaan is meestal omgekeerd evenredig met de duurzaamheid van het
effect".

In eerste instantie wekken de reacties op de vertoning van 'Holocaust' de indruk,

dat *dit volk . . . in vier dagen heeft ingehaald wat in dertig jaar onmogelijk
was", maar of dit alles tot zelfreiniging aanleiding heeft gegeven? "Misschien

een beetje" (19). Dat VOLKSKRANT-correspondent Strabbing anderhalf jaar later

evenmin vabzelfreiniging wil spreken blijkt, wanneer hij over de reacties op de

tv-documentaire 'Der gelbe Stern' opmerkt:

"Ogenblikkelijk stond de telefoon roodgloeiend. Waarom moest dat nu allemaal
nog? En waarom moet dat nu allemaal weer? Een soort vermoeide boosheid maakt
zich van de Westduitsers meester, die het verleden gewoon kwijt willen. Zon-
der erover na te denken" (20).

Resumerend kan worden vastgesteld, dat waar het probleem voor de

TELEGRAAF nauweli jks bestaat (21) in VOLKSKRANT en NRC/HANDELSBLAD het beeld ont-

staat van een onvoltooide afrekening met het nationaal-socialistische verleden.

Weliswaar lijkt de film 'Holocaust' het verdringingsproces enigszins te doorbre-

ken, Luyten en Knapen zijn zich ervan bewust dat kortstondige emoties naar aan-

leiding van een film en verwerking van een verleden twee verschillende zaken

zijn. Aan de constatering dat het tot een zelfreiniging nooit is gekomen, wordt

echter nergens de conclusie verbonden dat daarmee de Westduitse democratie min-

der levensvatbaar zou zijn. Noch Knapen, noch Luyten heeft ooit een verband ge-

legd tussen beide terreinen. Weliswaar wordt de moeizame omgang van de Westduit-

sers met hun geschiedenis in overwegend negatieve termen beschreven, een werke-

lijke bezorgdheid daarover kan niet worden waargenomen.

2.5 Democratie in de Bondsrepubliek Duitsland: conclusie

Met het oog op de verschillende tussenconclusies van dit hoofdstuk

kan hier van een uitvoerige samenvatting worden afgezien. EBn punt echter dient

hier nog genoemd te worden, namelijk een belangrijk verschil dat geconstateerd kan

worden tussen de interpretatie, zoals, Helm die over de Nederlandse pers uit het

jaar '66 gegeven heeft en bovenstaande bevindingen. Helm onderstreept ten aanzien

van de houding van de Nederlandse pers tegenover de Duitse democratie een grote

onzekerheid over de democratische stabiliteit van de Bondsrepubliek. Volgens hem

lijken de overwegingen van de Nederlandse pers uit te gaan van de grondgedachte,

zoals in TROUW in februari '66 gesteld werd, dat in Duitsland a1 een keer eerder

een experiment met de democratie mislukt is (1). Voor de jaren zeventig en de hier

onderzochte kranten geldt echter een andere conclusie: in de TELEGRAAF spelen der-

gelijke overwegingen in het geheel geen rol, terwijl in NRC/HANDELSBLAD en VOLKS-

KRANT zeker niet die grote mate van scepsis te bespeuren valt, die Helm voor het

jaar '66 voor de Nederlandse pers vaststelde. Enkele vergelijkingen met Weimar

daargelaten blijkt het vertrouwen in de Duitse democratie mede door het falen van

NPD en de succesvolle overgang van Grote Coalitie naar sociaal-liberale regering

te zijn toegenomen. Het institutionele functioneren van.de democratie en de ver-

kiezingsuitslagen van de jaren zeventig, ondanks economische crisis en scherpe

pOlarisatie,bestendigden dit vertrouwen in de politieke stabiliteit van de Bonds-

republiek Dui tsland.

3. BONDSREPUBLIEK EN BUITENLANDSE POLITIEK

3.1 Inleiding

Reeds een vluchtige blik op de periode '69-'80 toont in tweeerlei

opzicht de veranderde positie van de Bondsrepubliek in de internationale politiek.

Allereerst kan in dit verband gewezen worden op de normalisering van de betrek-

kingen met de Oosteuropese landen. Met de Ostpolitik van de regeringen Brandt-

Scheel, gerealiseerd in een periode van internationale ontspanning, erkende West-

Duitsland de na-oorlogse status quo in Europa als politieke realiteit. Nadat in

deze beginfase normalisatieverdragen waren afgesloten met de Sowjet-Unie, Polen

en Tsjechoslowakije en de DDR de facto erkend was, volgde een periode waarin om-

vangrijke handelsbetrekkingen tussen de Bondsrepubliek en Oost-Europa op gang

kwamen, die, nog afgezien van de precaire positie van West-Berlijn en de voor

internationale spanningen zo gevoelige Duits-Duitse betrekkingen, West-Duitsland

in menig opzicht meer dan andere Westerse landen belang deden krijgen bij een

ontspannen Oost-Westverhouding. Toen tenslotte in de late jaren zeventig onder

invloed van de verslechterende Amerikaans-Russische betrekkingen een verkoeling

optrad in het internationale klimaat, probeerde de Bondsrepubliek de door de Ost-

politik gerealiseerde verworvenheden zoveel mogelijk te behouden door pogingen

in het werk te stellen een matigende invloed op de twee supermachten uit te oe-

fenen en de dialoog tussen beide weer op gang te brengen. In paragraaf 3.2 wordt

ingegaan op de vraag in hoeverre VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF de Ost-

politik van de Bondsrepubliek hebben gezien als een positieve bijdrage aan een

ontspannen Oost-Westverhouding of dat juist in deze politiek een gevaar wordt

gesignaleerd voor een 'Deutsche Alleingang', waarbij de BRD het belang van het

Duits-nationale vraagstuk en vriendschappelijke betrekkingen met de Sowjet-Unie

zou laten prevaleren boven loyaliteit aan het NAVO-bondgenootschap. Evenals in

het vorige hoofdstuk is ook hier van belang in hoeverre in de beoordeling van

de drie kranten een Duitslandbeeld waarneembaar wordt, welke past binnen de golf-

bewegingsthese.

In de tweede plaats kan als achtergrond van de veranderde inter-

nationale positie van de Bondsrepubliek gewezen worden op haar toegenomen eco-

nomische macht tijdens de jaren zeventig. Meer dan andere westerse landen bleek

West-Duitsland in staat de na de oliecrisis van '73 inzettende recessie succes-

vol te bestrijden en het enorme economische potentieel dat zij vertegenwoordigde

leidde in de tweede helft van de jaren zeventig tot druk vanuit de EG en de VS

op de Bondsrepubliek om als 'locomotief' de wereldeconomie weer op gang te trek-

ken. De 'economische reus, maar politieke dwerg' van voor '69 kon zich op grond

van deze economische macht meer politieke zelfstandigheid permitteren ten op-

zichte van haar westerse partners dan ooit in haar jonge geschiedenis het geval

was geweest. De vraag rijst nu hoe in VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF

gereageerd is op dit toegenomen politieke en economische gewicht. Is deze ontwik-

keling met argwaan gadegeslagen, omdat een te zwaar Westduits stempel op Euro-

pese en Atlantische beslissingen gesignaleerd of gevreesd werd? Of werd geen be-

zwaar gezien in een politiek en economisch sterke Bondsrepubliek en werd haar

optreden in NAVO- en EG-verband juist ondersteund? Leidde de toegenomen politieke

zelfstandigheid, in samenhang met de bovengenoemde Oosteuropese belangen tot twij-

fel over de Westduitse trouw aan haar westerse partners? Voorzover de drie kranten

deze vragen in het geselecteerde materiaal beantwoorden wordt daar in paragraaf

3.3.1 en 3.3.2 nader op ingegaan voor wat betreft respectievelijk het optreden van

de Bondsrepubliek in de EG en de NAVO. -

In de beoordeling van de toegenomen politieke zelfstandigheid van

west-Duitsland verdienen de Amerikaans-Duitse betrekkingen apart de aandacht. De

jaren zeventig toonde een Bondsrepubliek die conflicten met de Verenigde Staten

durfde aangaan wanneer zij haar belangen niet langer parallel zag lopen met die

van de VS. Anderzijds bleef zij voor wat betreft haar militaire veiligheid afhan-

kelijk van Amerikaanse garanties. Deze constatering, die de toegenomen politiek

zelfstandigheid in perspectief plaatst, leidt tot de vraagstelling in hoeverre

de drie bladen in het Westduitse manoeuvreren tussen deze afhankelijkheid en het

veilig stellen van eigen belangen die niet stroken met die van de VS het gevaar

signaleren van een zich loswekende BRD uit het Atlantische bondgenootschap. Dit
1

aspect van de Amerikaans-Duitse verhouding komt in paragraaf 3.3.3 aan de orde.

Over bovengenoemde onderwerpen, zowel die met betrekking tot de

Ostpolitik als met betrekking tot de Westpolitik, zijn in de periode '69-'80 der-

mate veel artikelen verschenen, dat ook hier selectie van het materiaal noodzake-

lijk bleek. Voor een nadere verantwoording daarvan zij verwezen naar pagina 150/151

Ostpolitik

3.2.1 Sowjet-Unie, Polen en Tsjechoslowakije
Voor de waardering van het geselecteerde materiaal over de West-

duitse betrekkingen met de Sowjet-Unie, Polen en Tsjechoslowakije is gewerkt met

onderstaande criteria:

positief: De door de BRD gevoerde Ostpolitik is te beschouwen als een positieve

factor in de voortgaande ontspanning tussen Oost en West, dan we1 in

de voorkoming van nieuwe hoog oplopende spanningen tussen de twee

machtsblokken. Er blijkt geen vrees voor een 'Deutsche.Al1eingang'.

neutraal : Geen waardeoordeel over de Ostpolitik.

negatief: De door de BRD gevoerde Ostpolitik wordt weliswaar niet geheel afgewe-

Zen, daar ontspanningsstreven als zodanig wordt ondersteund, maar er

worden BBn of meerdere negatieve aspecten in gesignaleerd, zoals bij-

voorbeeld het gevaar voor of de constatering van een 'Deutsche Allein-

gang', of de constatering dat de BRD te veel concessies heeft gedaan,

dan we1 de vrees dat dit in de toekomst zal gaan gebeuren.

~ a a r d e r i n g s s c h e m a 1: O s t p o l i t i k

a t p o s . n e u t r . neg

TELEGRAAF

22 1 20 1

1 4 2 2

6 1 2 3

32 2 24 6

TELEGRAAF

1 0

1 1

5 1 4

1 6 1 5

TELEGRAAF

1 1

3 1 2

6 1 5

10 3 7

TELEGRAAF

2 7 1 6

2 2

2 1 1

11 1 7 3

TELEGRAAF

1 1

0

0

1

a t p o s . n e u t r . neg .

NRC/HANDELSBLAD

21 1 20

2 1

1 9 8 1

32 9 22 1

NRC/HANDELSBLAD

5 4

2 2

5 5

12 7 4

NRC/HANDELSBLAD

1 1

7 4 3

3 3

11 7 1 3

NRC/HANDELSBLAD

22 20

5 1 2 2

2 1 1

29 2 23 4

NRC/HANDELSBLAD

6 6

0

0

f r

1970

b e r .

c o l .

h . a .

t o t .

1971

b e r .

c o l .

h . a .

t o t .

1972

b e r .

c o l .

h . a .

t o t .

1973

b e r .

c o l .

h . a .

t o t .

1974

b e r .

/ c o l .

1h.a.

a t p o s . neutr . neg .

VOLKSKRANT

14 6 8

0

4 3

18 9 8 1

. VOLKSKRANT

1 1

0

4 2 2

5 2 3

VOLKSKRANT

0

0

2 2

2 2

VOLKSKRANT

12 11 1

0

0

12 11 1

VOLKSKRANT

2 2

0

0

Bron: WRR

-
1977
,

ber.

col.

h.a.

tot.

1978 -
ber.

COl.

h.a.

tot.

1979

ber.

col.

h.a.

tot.

1980

ber.

C0l.

h.a.

tot.
F

tot.

69/80 .

Evenals in het vorige hoofdstuk blijkt ook met betrekking tot de

Ostpolitik dat VOLKSKRANT en NRC/HANDELSBLAD in hoge mate overeenstemming verto-

nen in de oordeelsvorming over West-Duitsland en dat in de TELEGRAAF een daarvan

afwijkend standpunt is aangetroffen. Geeft de VOLKSKRANT een positieve score te

zien van ongeveer 30% en ligt het NRC/HANDELSBLAD met ongeveer 25% niet veel la-

ger, van de TELEGRAAF-artikelen is niet meer dan ongeveer 5% positief gewaardeerd.

Precies andersom liggen de percentages voor de negatieve scores: hier kan voor

de TELEGRAAF ongeveer 30% genoteerd worden, terwijl voor VOLKSKRANT en NRC/HANDELS-

BLAD ongeveer 5% van het totaal negatief is ingeschaald. Bij dit laatste dient

aangetekend te worden dat dit voor de VOLKSKRANT naar boven en voor het NRC/HAN-

DELSBLAD naar beneden is afgerond. Opmerkelijk is het relatief hoge aantal nega-

tief ingeschaalde columns bij het NRC/HANDELSBLAD; een resultaat dat met name

bepaald wordt door de rubriek 'Dezer Dagen' van J.L. Heldring, waarin herhaalde

malen gewezen wordt op een lange-termijndoelstelling van de Ostpolitik, de her-

eniging, hetgeen de columnist een weinig aanlokkelijk perspectief toeschijnt

(1). Niet verwonderlijk is tenslotte het hoge aantal hoofdredactionele commenta-

ren in ' 70 en de afname daarvan in de daaropvolgende jaren: met name '70 immers

was het j a m van de grote doorbraak en de eerste belangrijke verdragen.

at Pos. neutr. neg.

VOLKSKRANT

2 2

0

0

2 2

VOLKSKRANT

5 1 4

1 1

0

6 1 5

VOLKSKRANT

0

0

0

0

VOLKSKRANT

7 1 6

3 3

2 2

12 3 9

60 18 40 2

at pos. neutr. neg.

NRC/HANDELSBLAD

0

0

0

0

NRC/HANDELSBLAD

9 9

0

0

9 9

NRC/HANDELSBLAD

0

0

0

0

NRC/HANDELSBLAD

22 2 20

0

2 2

24 4 20

130 31 90 9

at Pas. neutr. neg.

TELECRAAF

1 1

1 1

TELECRAAF

2 2

0

0

2 2

TELECRAAF

0

0

0

0

TELEGRAAF

0

0

0

0

64 4 38 2 2 .

De positieve beoordeling in NRC/HANDELSBLAD en VOLKSKRANT van de

Ostpolitik in haar beginfase is gebaseerd op goeddeels parallel lopende argu-

mentaties. In de eerste plaats brengen beide bladen voor de nieuwe OoSt-Europa-

politiek een haast vanzelfsprekende sympathie op, daar het een politiek betreft,

"die eindelijk ernst maakt met de werkelijkheid" (2). Of, zoals het in eenALGEMEEN

HANDELSBLAD-commentaar in juli '70 wordt gesteld:

"Men moet de regering van Willy Brandt ... toegeven dat hoe dan ook het uur
van de ontmythologisering meer dan gekomen was" (3).

. Voorts gEeft noch het NRC/HANDELSBLAD, noch de VOLKSKRANT in hoofdartikelen bli jk

van serieuze vrees voor een 'Deutsche Alleingang'. Ondersteuning van Brandt's

beleid wordt in het NRC/HANDELSBLAD "de enige juist houding" voor het Westen ge-

noemd, daar het zich "het risico van een Duitsland dat zich in de steek gelaten

voelt ... niet kan permitteren'' (4). Beide bladen gaan ervan uit dat de West-
duitse politiek geheel past binnen het internationale ontspanningsklimaat en deel

uitmaakt van de westerse diplomatie ten opzichte van Oost-Europa (5). Ook volgens

de VOLKSKRANT "staat Brandt met beide benen stevig in NATO en EEG" en geniet deze

voor zijn verzoeningspolitiek steun van de bondgenoten (6). In de TELEGRAAF daar-

entegen duikt hier en daar we1 'Rapallo-angst' op. Naar aanleiding van het Duits-

Russische verdrag van augustus '70 merkt commentator Heitink over Bahr op, dat

"hij de reputatie heeft niet blindeling op de bres te staan voor de belangen van

het Westen als geheel, om het zacht uit te drukken" (7). Ook wijst hij in novem-

ber '72 onder de titel 'De vreemde ontspanning van Willy Brandt" op niet openbaar

gemaakte clausules van de Oostverdragen, die 'zeer waarschijnlijk" niet gunstig

zijn voor het Westen (8).

Dat VOLKSKRANT en NRC/HANDELSBLAD niet twijfelen aan de westerse

trouw van de regering Brandt betekent niet dat zij in de Ostpolitik geen enkel

gevaar zien schuilen. Beide uiten hun twijfels over de werkelijke bedoelingen van

Moskou, wier houding door de VOLKSKRANT als "hard en onbuigzaamu wordt getypeerd

(9). Het NRC/HANDELSBLAD merkt in dit verband in augustus '71 op, naar aanleiding

van het accoord over Berlijn:

"EQn der kernvragen bij de hele Ostpolitik van de regering-Brandt is of de
Sowjet-Unie werkelijk zaken wil doen; dat wil zeggen: bereid is om, behalve
te nemen, ook te geven. Nu heeft zij iets gegeven, maar het is goed om te
beseffen dat zij niets heeft gegeven wat zij in haar bezit had. Zij heeft
slechts een eis opgegeven" (10).

Leidt dit.wantrouwen ten opzichte van de Sowjet-Unie in NRC/HANDELSBLAD en YOLKS-

KRANT tot een pleidooi voor een behoedzame Oost-Europapolitiek, de TELEGRAAF,

waarin een dergelijk wantrouwen in verhevigde mate aanwezig is, ziet hierin een

argument om de politiek van Brandt van de hand te wijzen. Veelvuldig wordt de

vrees geuit dat de Bondsrepubliek in haar ontspanningsstreven een te grote con-

cessiebereidheid toont (11). Een vrees, die Heitink bevestigd ziet in het in au-

gustus '70 tot stand gekomen verdrag met de Sowjet-Unie:

"Wij feliciteren de Russische regering met het feit dat zij zonder werkelij-
ke concessies te behoeven doen, kans heeft gezien zoveel bij de Westduitsers
te bereiken" (12).

In de daaropvolgende jaren blijft deze kritiek als een rode draad door de beschou-

wingen lopen (13).

De positieve waardering voor Brandt's ontspanningspolitiek leidt

in VOLKSKRANT en NRC/HANDELSBLAD tot een veroordeling van de houding van de chris-

ten-democraten. Jan Luyten in '70:

"De CDU/CSU lijkt te zijn teruggevallen op de politiek van de jaren vijftig:
de status quo in Europa moet open blijven, geen definitieve regelingen en
wachten op een Duitse eenheid" (14).

Anderzijds bagatelliseert Luyten meerdere keren de verschillen tussen regerings-

partijen en oppositie inzake de Ostpolitik (15). Evenals ten aanzien van het vraag-

stuk van de Westduitse democratie is ook nu weer de kritiek in het NRC/HANDELSBLAD

op de oppositie feller van toon dan in de VOLKSKRANT:

"'DAS GANZE DEUTSCHLAND sol1 es sein . . . I . De oppositie in de Bondsrepubliek,
steeds meer onder de invloed van mannen als Strauss, blijft het oude refrein
zingen. Haar instemming met de Duits-Russische en Duits-Poolse verdragen
maakt zij afhankelijk van voorwaarden die aan het absurde grenzen. En de
verdachtmakingen die zij uit verschillen soms weinig meer van de dolkstoot-
legende die in de Republiek van Weimar werd gecreeerd" (16).

De houding van oppositie wordt ook met het oog op de binnenlandse politieke om-

standigheden met zorg gadegeslagen. Meerdere keren wordt op het gevaar gewezen,dat

de CDU/CSU onlustgevoelens onder de bevolking zou kunnen gaan mobiliseren (17).

Eenmaal blijkt daarbij zelfs twijfel over stabiliteit van het politieke bestel

(18). Een uiterst negatief oordeel over de christen-democraten wordt in '75 uit-

gesproken wanneer Polen en West-Duitsland overeenstemming hebben bereikt over

herstelbetalingen en repatriering van in Polen levende Duitsers. Met "ernstige

zorg" wordt vastgesteld dat de CDU/CSU-opstelling de 'zwartste herinneringenq

wekt :

"Nationalistische tonen klinkenweer, de Duitse hereniging is weer op de
proppen gekomen, uitspraken over Polen die doen denken aan het tijdperk
waarin de minderwaardigheid van de slavische mens een axioma was, worden
schaarnteloos geuit" (19).

Wanneer de CDU/CSU in maart '76 uiteindelijk toch v66r dit tweede belangrijke

verdrag met Polen stemt, wordt enerzijds teruggegrepen op eerdere kritiek, maar

anderzijds wordt de *zwenkingU positief ontvangen. Niet in het minst , omdat
hieruit blijkt dat de gematigde christen-democraten hun positie hebben versterkt

waardoor er weer mogelijkheden zijn voor een coalitie van christen-democraten

en liberalen. In het verkiezingsjaar '76 is dit "voor het goed functioneren van

een parlementaire democratie een belangrijke constatering" (20). Evenals in het

vorige hoofdstuk wordt ook hier duidelijk, dat het onderwerp democratie het NRC/

HANDELSBLAD na aan het hart ligt. Tenslotte komt in de beoordeling van de op-

stelling van de christen-democraten nogmaals - zij het op indirecte wijze - de
overtuiging naar voren dat Brandt en Scheel met hun politiek de Bondsrepubliek

niet van NAVO-b~nd~enootschap' losweken. Scherpe kritiek wordt geleverd op het "ach-

terhoedegeyecht" van de CDU/CSU, die, wanneer zij de regering zou vormen,

West-Duitsland in het "isolement" zou drijven en met haar koers "de diplomatie

van alle westelijke bondgenoten ... in de wielen" zou rijden (21).
VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF zijn overtuigd van het

belang van een verzoeningspolitiek, die kan steunen op een brede parlementaire

basis. De drie kranten verbinden aan deze overtuiging echter verschillende con-

clusies, varierend van het verwijt van de TELEGRAAF aan de regering Brandt, dat

deze de Ostpolitik tot "onderwerp van partijpolitiek" heeft gemaakt (22) tot de

reeds geconstateerde felle afwijzing van de CDU/CSU-houding in het NRC/HANDELS-

BLAD. De VOLKSKRANT neemt hier een middenpositie in:

' I . . . de Bondsrepubliek kan niet verder gaan dan de oppositie wil . . . En de
Bondsregering heeft gelukkig geleerd dat er een grote mate van eensgezind-
heid vereist is. Want het overwinnen van een gemeenschapplijk verleden kan
slechts in gemeenschappeli jkheid geschigden" (23).

Het waarderingsschema toont dat ook in de late jaren zeventig

VOLKSKRANT en NRC/HANDELSBLAD op vrijwel dezelfde lijn liggen. Naar aanleiding

van het bezoek van Breznjew aan Bonn in '78 merken Z O W ~ ~ Luyten als Knapen op

dat de euforie van het begin van de zeventiger jaren plaats heeft gemaakt voor

het besef, dat ontspanning "een politiek van kleine stappen is" (24). Knapen

merkt daarbij op dat de realiteit van de Russisch-Duitse verhouding dan ook geen

aanleiding meer geeft dergelijke bezoeken als "historischew gebeurtenissen te

karakteriseren (25). Het feit dat de televisie-dankrede van Breznjew a1 weken

van tevoren was opgenomen toont des te meer aan dat zijn komst naar Bonn slechts

een ceremoniele aangelegenheid was (26). Hoewel in de VOLKSKRANT a1 in december

'78 gewezen wordt op de mogelijkheid van een grotere rol voor de Bondsrepubliek

in eventuele ontwapeningsgesprekken tussen de twee blokken (27), net de verkil-

ling van het internationale klimaat in 1980, leidt het optreden van Schmidt voor

het eerst tot een duidelijk lofprijzen. Ook het NRC/HANDELSBLAD geeft,in dat

jaar voor het eerst duidelijk blijk van ondersteuning van Schmidt's optreden,

waarbij dezelfde motieven worden gehanteerd als in de VOLKSKRANT. Deze laatste

juicht het toe, dat Schmidt in "starre fronten" tussen Oost en West weer een

''politieke opening" heeft gemaakt (28) en het NRC/HANDELSBLAD onderschrijft de

Westduitse stelling, dat het openhouden van de gespreksmogelijkheden nu meer dan

ooit noodzakelijk is, wil de wereld niet tegen haar zin afglijden naar een nieuwe

oorlog (29). Schmidt "verdient lof'', wanneer hij door zijn bezoek aan Moskou

in staat is gebleken "een doorbraak" tot stand te brengen. Niet minder positief

is, en dat is een tweede argument, dat de bondskanselier niet opgetreden is als

neutrale bemiddelaar, maar dat hij herhaalde malen benadrukt heeft dat hij geko-

men is als afgezant van het Westen:

"Schmidt's optreden in Moskou was een demonstratie van Bonn's Atlantische
gezindheid en ook daarover kan men tevreden zijn" (30).

De VOLKSKRANT hanteert dit argument meer impliciet wanneer zij tevredenheid

toont over de "behoedzaamheid" van bondskanselier Schmidt voor wie er "met recht

alles aan gelegen is om zich niet het verwijt van een 'Deutsche Alleingang' op

de hals te halen" (31).

Tenslotte belichten zowel de nieuwe VOLKSKRANT-correspondent

Strabbing als Knapen de moeilijke positie van waaruit de Bondsrepubliek haar twee

doelstellingen in de buitenlandse politiek - de bondgenoten niet bruskeren en
Oost-Europa niet van zich laten vervreemden - in een tijd van toenemende inter-

nationale spanningen tracht te realiseren. "Subtiliteitt*, "voorzichtigheidm,

'terughoudendheidw e.d. zijn daarbij begrippen die Knapen hanteert om het West-

duitse optreden te karakteriseren (32). Ook in de VOLKSKRANT ontstaat het beeld

van een behoedzaam en voorzichting opererende Bondsrepubliek (33), maar Strab-

bing wijst ook op de "nervositeit", die zich van Bonn heeft meester gemaakt met

de toegenomen internationale spanningen (34). Evenmin als in de hoofdredactionele

conmentaren is in de berichtgeving van NRC/HANDELSBLAD en VOLKSKRANT sprake van

angst voor een tweede 'Rapallo'. Ben Knapen twijfelt niet aan de Atlantische

gezindheid van West-Duitsland:

"De ~ondsrepubliek verstaat zichzelf in zijn huidige status als bruggenbouwer
tussen Oost en West. Niet als bemiddelaar tussen de beide blokken maar als
die NAVO-partner die in de beste positie verkeert en er het grootste belang
bij heeft om verbindingen te leggen" (35).

En ook Strabbing stelt, dat Bonn "muurvast zit (en wil zitten) in het Atlantische

Bondgenootschap" (36).

Het bovenstaande leidt tot de conclusie dat de Ostpolitik, die

met name in de vroege en late jaren zeventig de aandacht trekt, door VOLKSKRANT

en NRC/HANDELSBLAD steeds ondersteund is en dat voor deze bladen het politieke

prestige van West-Duitsland hierdoor in positieve zin is beinvloed. Voor de TELE-

GRAAF betekende de Ostpolitik van de beginjaren zeventig een vrijwel voortdurende

bron van zorg, vooral omdat in de als te verregaand beoordeelde Westduitse con-

cessies een gevaar werd gezien voor een slagvaardige en krachtige NAVO. Helaas

zijn over het optreden van Schmidt na de Afghanistan-crisis geen artikelen aan-

getroffen, zodat over continuiteit in de beoordeling van de TELEGRAAF over de

Westduitse Oost-Europapolitiek op deze plaats geen uitspraken kunnen worden ge-

daan. In de paragraaf over de Amerikaans-Duitse betrekkingen wordt hier nader op

teruggekomen .

3.2.2 BRD en DDR: Duitslandpolitiek
Voor de criteria op grond waarvan de artikelen zijn ingeschaald

in het schema zij verwezen naar paragraaf 3.2.1, pagina 60.

Waarderingsschema 2: Duitslandpolitiek

Bron: WRR

1970

ber.

col.

h.a.

tot.

1972

ber.

col.

h.a.

tot.

1980

ber.

col.

h.a.

tot. 17 16 1

tot. 45 12 32 1

Cezien het feit, dat de Duitslandpolitiek van de vroege jaren ze-

ventig deel uitmaakte van de nieuwe Oost-Europapolitiek, die met de komst van de

eerste sociaal-liberale coalitie in Bonn haar intrede deed, wekt het geen verba-

zing dat bovenstaand schema een opbouw vertoont, welke vergelijkbaar is met die

van de vorige paragraaf. Weliswaar vallen de positieve scores voor alle drie de

bladen lager uit (respectievelijk 25%, 15% en 0%) en is het verschil tussen de

scores van VOLKSKRANT en NRC/HANDELSBLAD ditmaal iets groter, het beeld van de

vorige paragraaf laat zich in deze cijfers snel herkennen. Als reden voor de

procentueel geringere positieve scores voor VOLKSKRANT en NRC/HANDELSBLAD kan

worden gegeven, dat beide bladen weinig illusies koesteren over een snelle nor-

malisering van de Duits-Duitse betrekkingen. Maar ondanks deze scepsis, die haar

grond vindt in de als weinig soepel beoordeelde opstelling van de DDR (I), laten

zowel het NRC/HANDELSBLAD als de VOLKSKRANT er geen twijfel over bestaan Brandt's

initiatieven toe te juichen. Het ALCEMEEN HANUELSBLAD noemt Brandt na zijn eerste ont-

moeting met DDR-premier Stoph een man van "diplomatieke allure" en wijst op "het

politieke prestige dat hij in binnen- en buitenland bezig is zich te verwerven"

at pos. neutr. neg.

VOLKSKRANT

15 2 13

0

6 6

21 8 13

VOLKSKRANT

5 2 3

0

2 2

7 4 3

VOLKSKRANT

15 15

1 1

1 1

at pos. neutr. neg.

NRC/HANDELSBLAD

16 16

2 1 1

8 3 5

26 4 21 1

NRC/HANDELSBLAD

11 2 9

1

2 2

14 4 9 1

NRC/HANDELSBLAD .

10 1 9

3 1 2

1 1

at pos. neutr. neg.

TELECRAAF

10 10

' 4 2 2

6 3 3

20 15 5

TELECRAAF

6 6

1 3 2 1

2 1 1

11 9 2

TELECRAAF

6 6

0

0

14 1 11 2

54 9 41 4

6 6

37 0 30 7

(2). De VOLKSKRANT prijst de "moed" en "vasthoudendheid", waarmee Brandt het

gesprek met de DDR aangaat en beseft, evenals het NRC/mNDELSBLAD, dat van de

eerste stappen niet veel meer verwacht kan worden dan "klimaatsverbetering en

wat meer begrip voor elkaars standpunt'' (3). In een hoofdartikel naar aanleiding

van de eerste ontmoeting tussen Brandt en Stoph in maart '70, lezen we in dit

verband :

"Maar ondanks deze onoverbrugbare kloof is Erfurt succesvol geweest. Want
hier werd aangetoond, dat na jaren van verkrampte verhoudingen een zakelijk
gesprek mogelijk is. Dat daarbij geen wonderen zijn gebeurd was te verwach-
ten" (4).

Ook het ALGEMEEN HANDELSBLAD is zich ervan bewust dat "vijfentwintig jaar frustra-

tie" zichniet van de ene dag op de andere laat oplossen (5), maar hoe moeizaam de

betrekkingen ook mogen zijn, "de Bondsregering heeft de drempel van een nieuw

tijdperk Waarschijnlijk reeds overschreden" (6). Uiteindelijk zal, aldus deze

krant, voor de erkenning van de DDR, het centrale probleem in de verhouding tus-

sen beide Duitse staten, ongetwijfeld een modus worden gevonden (7). Wanneer

deze modus eind '72 in het basisverdrag wordt vastgesteld tonen beide bladen

zich verheugd over het realisme van de sociaal-liberale Duitslandpolitiek. De

VOLKSKRANT plaatst het verdrag aan "bet einde van een ontwikkeling in de Bonds-

republiek, waarbij het geloof in een herstel van de Duitse eenheid geleidelijk

plaats heeft gemaakt voor het besef dat het bestaan van twee Duitse staten een

onontkoombare realiteit is" (8). Het NRC/HANDELSBLAD uit daarnaast nog tevreden-

heid over het feit dat het accoord "is ingebed in een bredere bondgenootschappe-

lijke politiektl (9), waaruit blijkt dat ook hier de vrees voor een 'Deutsche

Alleingang' afwezig is. Een andere parallel in de beoordeling van Oost- en

Duitslandpolitiek is de kritische houding die deze krant inneemt jegens de

christen-democraten. Het aanhangig maken van het basisverdrag met de DDR bij het

Constitutionele Hof te Karlsruhe 'toont . . . aan in welk besmet vaarwater de
Duitse christen-democraten zich door de Beierse zusterorganisatie hebben laten

slepen". Daarnaast was het feit, dat Barzel het veld moest ruimen na zijn 'on-

verwacht moedige stellingname" over de toetreding van de BRD tot de VN - immers
nauw samenhangend met opvattingen over Duitslandpolitiek- lleen beschamende

demonstratie van geestelijke impotentie van de tweede partij in de Bondsrepu-

bliek" (10). Ook nu weer is, voor wat betreft de vroege jaren zeventig, de kri-

tiek in de VOLKSKRANT gematigder van toon en Luyten gaat in '70 niet verder dan

het optreden van oppositie als "niet eerlijk. te bestempelen (11).

De sympathie welke in VOLKSKRANT en NRC/HANDELSBLAD voor Brandt's

Duitslandpolitiek waarneembaar is, is in de TELEGRAAF geheel afwezig. Pogingen

om tot genormaliseerde betrekkingen te komen worden op zichzelf weliswaar niet

afgewezen, maar de TELEGRAAF heeft blijkbaar zo weinig vertrouwen in het slagen

daarvan, dat de Duitslandpolitiek bij yoorbaat wordt omschreven als rrSisiphus-

arbeid" (12). Evenmin als van de Sowjet-Unie zouden van de DDR concessies te

verwachten zijn en meerdere malen wordt in de TELEGRAAF het gevaar gesignaleerd

van omvangrijke, eenzijdige Westduitse tegemoetkomingen. Voor waarschuwingen

daartegen is de Bondsregering echter "stokdoof en stekeblind", aldus de corres-

pondent (13). Kritisch is dan ook het oordeel over het basisverdrag van '72.

Wordt in een hoofdartikel de Westduitse regering verweten onvoldoende de belangen

van West-Berlijn te hebben behartigd, de correspondent gaat zelfs zover het ver-

drag "in strijd met de Westduitse grondwet'' te noemen (14). Tenslotte blijft de

TELEGRAAF negatief over de Duitslandpolitiek, daar de regering-Brandt te weinig

rekening zou houden met de doelstelling van het zelfbeschikkingsrecht van de

Oostduitsers en meerdere malen wordt vanwege het uitblijven van liberalisering van

de DDR gewezen op het falen.van de Duitslandpolitiek (15).

In het bovenstaande zijn de verschillen tussen VOLKSKRANT en NRC/

HANDELSBLAD enerzijds en de TELEGRAAF anderzijds duidelijk naar voren gekomen.

EBn overeenkomst tussen de drie bladen kan tenslotte worden genoemd: de afwezig-

heid van enige sympathie voor de DDR, zowel aan het begin als aan het einde van

de onderzochte periode. In de eerste plaatgontstaat de indruk dat de verdragen

van de vroege jaren zeventig eerder ondanks dan dankzij de DDR tot stand zijn

gekomen (16). Ten tweede worden voor de verslechtering van het ~uits-~uitse kli-

maat in '80, wanneer de DDR opnieuw met verve de eis van volkenrechtelijke er-

kenning naar voren brengt en de 'Minimumaustausch' verdubbelt, de Oostduitsers

verantwoordelijk gesteld. De TELEGRAAF spreekt van ''onaanvaardbare eisen" (17),

volgens het NRC/HANDELSBLAD is Honecker met zijn uitspraken en eisen "weer aar-

dig terug bij de toon die v66r de Oostverdragen alle Oostduitse uitspraken ken-

merkte" (18) en de VOLKSKRANT stelt dat Honecker Ode deur naar een verbetering

van de betrekkingen met de Westduitse Bondsrepubliek voorlopig heeft dichtgesla- -

genw(19). Anderzijds verwijt Strabbing als enige de Bondsregering gebrek aan

soepelheid, daar zij nog steeds niets wil weten van een volkenrechtelijke erken-

ning van de DDR. Dat in Bonn het woord erkenning. taboe blijft is voor hem een

gevolg van het feit dat de Bondsrepubliek "maar moeilijk kan'leven met zijn

treurige, niettemin logische, erfenisW(20).

Deze laatste opmerking van Strabbing duidt op een onderscheid,

dat gemaakt moet worden in beschouwingen over Oost- en Duitslandpolitiek. Meer

dan de eerste is de laatste nauw verweven met de herenigingsproblematiek en

vragen naar Duitse nationaliteit en identiteit. In de periode dat de nieuwe

Duitslandpolitiek op gang komt baart de 'Deutsche Frage' de VOLKSKRANT weinig

zorgen. In een hoofdartikel over het basisverdrag schrijft de commentator dat

l'de Duitse deling zich in de geest van Bondsrepublikeinen a1 heeft voltrokken*

(21)..Later duikt echter, zij het in geringe mate, we1 bezorgdheid op over de

'Wiedervereinigung'. Deze is met name gebaseerd op het gedrag van Strauss, die

op gevaarlijke wijze inspeelt op Duits-nationale gevoelens onder de bevolking.

Dat Strauss voor de DDR de naam 'Midden-Duitsland' gebruikt, toont aan dat hij

"een grensverleggend politiek denker is', aldus een sarcastische Jacques Schmitz

in maart '78 (22). Ben Knapen,die in het interview er blijk van gaf dergelijke
\

zorgen over de hereniging niet te delen, richt in zijn beschouwingen over het

Duitse vraagstuk de aandacht op de afwezigheid van identificatie.van de gemid-

delde Westduitse burger met zijn staat. Onder de titel tlDuitser zijn betekent:

niet weten wie je bent' stelt hij, dat de door velen niet verwerkte deling van.

Duitsland een onzekerheid met zich meebrengt, die, nog eens versterkt door het

trauma van Weimar, leidt tot een krampachtige angst voor bedreiging van de po-

litieke stabiliteit. Deze krampachtigheid, die zich volgens Knapen onder andere

laat herkennen in de anti-terreurmaatregelen en het Radikalenerlass, zal blijven

bestaan "zolang Duitsers tobben met het portret van hun collectieve psychem (dat

wil zeggen met bovengenoemde identiteiteproblemen).Dit geldt ook voor die andere

uiting van het gebrek aan identificatie met de Westduitse Bondsrepubliek, het

zich onder het mot to"' Ich mochte meine Ruhe haben't'terugtrekken uit de maat-

schappij en de blik richten op het gezinsleven (23). Ook correspondent Bouwer

van de TELEGRAAF wijst op de afwezigheid van een Westduitse identiteit, wanneer

hij een desinteresse vaststelt voor nationale feest- en gedenkdagen (24). Daar-

naast is voor hem de herenigingsproblematiek van ondergeschikt belang. In '73

merkt hij daarover op:

"Eerlijk gezegd interesseert het de gemiddelde Duitser niets of de Bonds-
republiek en de DDR nog ooit weer worden herenigd" (25).

Vastgesteld kan worden, dat afgezien van de eenmalige uiting van bezorgdheid

over het herenigingsstreven in de VOLKSKRANT, voor geen van de drie kranten het

'Wiedervereinigungsdenken' een acuut vraagstuk is. In de interviews bevestigde

het merendeel van de gesprekspartners een dergelijke constatering, waarbij zij

echter we1 een slag om de arm hielden, daar, zoals Groen het uitdrukte, natio-

nalisme een "brandstapel is die maar weinig nodig heeft om in vlammen op te

gaan''. NRC/HANDELSBLAD-commentator Schreiner vatte beide aspecten als volgt sa-

men toen hem gevraagd werd of hij bezorgd is over een Duitse hereniging:

"Ja, ik kom er vandaan en ik weet hoe mijn familie redeneert. En vooral . . .
een belangrijk deel van de politieke en ambtelijke elite houdt vast aan offi-
ciele teksten zoals het herenigingsgebod van de grondwet, zoals we1 blijkt uit
de interpretatie die het Bundesverfassungsgericht nog in 1973 heeft gegeven.
Maar dat betekent niet dat ik permanent wakker lig uit angst voor een Duits
herenigingsstreven. Tegelijkertijd weet ik dat in een bepaalde constellatie een
groot aantal politici het we1 degelijk zullen proberen. Met andere woorden, je
houdt in je achterhoofd vast dat het herenigingsstreven er is, waarbij je weet
dat het geen politieke actualiteit is, zelfs niet voor de middellange termijn".

Het herenigingsstreven mag dan volgens de gellnterviewden geen politieke actualiteit

zijn, vrijwel allemaal bleven zij huiverig voor een herenigd Duitsland. Ar-

gumenten die daarbij naar voren werden gebracht waren onder andere, dat dit desta-

biliserend zou werken op de huidige internationale politieke verhoudingen en dat

dit een te machtig Duitsland op het Europese continent met zich zou brengen.

Tot slot kan met deze paragraaf de slotopmerking van de vorige

paragraaf ondersteund worden geacht: VOLKSKRANT en NRC/HANDELSBLAD stellen zich

achter de Duitslandpolitiek van de regering-Brandt, die hiermee volgens deze

kranten het politieke prestige van de BRD doet toenemen. De scepsis over snelle

resultaten doet aan deze sympathie niets af. De TELEGRAAF, weliswaar niet a priori

tegen ontspanning of normalisering van betrekkingen, keurt de wijze waarop aan

de Duitslandpolitiek wordt vormgegeven af en ziet in de opstelling van de DDR het

bewijs dat Brandt's benadering illusoir is. Ook hier blijkt, evenals in

het vorige hoofdstuk, dat deze kraut de CDU/CSU-lijn bepleit. Een constatering

die bevestigd werd in het interview met Heitink, die op de vraag op basis van

welke informatiebronnen hij zijn commentaren schrijft antwoordde, dat daar veel

CDU/CSU-materiaal onder is.

3.3 Westpolitik

Europese Raad en Monetaire Unie 3.3-1
De geselecteerde hoofdartikelen zijn aan de hand van onderstaande

criteria in het waarderingsschema ingeschaald:

positief: Het optreden van de Bondsrepubliek als Europese partner wordt ondersteund.

neutraal: Van het Westduitse optreden in Europees verband wordt zonder waardeoor-

delen verslag gedaan.

negatief: Het optreden van de Bondsrepubliek als Europese partner wordt bekriti-

seerd.

Waarderingsschema 3: De Bondsrepubliek en Europa.

-
-
1969

1970

1971

1972

1973

1974

1975

1976

1977

1978

1979

1980 -
tot.

69/8(

at rel. pos. neutr. neg.

VOLKSKRANT

at rel. pos. neutr. neg.

NRC/HANDELSBLAD

at rel. pos. neutr. neg

TELEGRAAF

Bron: WRR

Het eerste wat opvalt in het waarderingsschema is dat het aantal

hoofdartikelen in het NRC/HANDELSBLAD over Europese Raad en Monetaire Unie dat

van TELEGRAAF en VOLKSKRANT verre overtreft en dat de TELEGRAAF relatief de

minste aandacht besteedt aan West-Duitsland als EG-partner. (Hierbij dient ove-

rigens te worden aangetekend dat geen van de hoofdartikelen dit als hoofdonder-

werp heeft). Zowel het positief als negatief gewaardeerde artikel uit de TELE-

GRAAF heeft betrekking op incidentele gebeurtenissen, waardoor geen conclusies

te trekken zijn over de waardering van deze krant over de Bondsrepubliek in

Europees verband (1). Het NRC/HANDELSBLAD-en VOLKSKRANT-materiaal biedt meer

aanknopingspunten voor enkele algemene opmerkingen. Zo zijn de vijf negatieve

waarderingen die het waarderingsschema voor het NRC/HANDELSBLAD laat zien, ,vrijwel

zonder uitzondering gebaseerd op vrees voor een Frans-Duitse overheersing in

Europa. De as Bonn-Parijs stelt, aldus deze krant, de kleine EG-partners her-

haalde malen voor voldongen feiten, waardoor het democratisch functioneren van

de Europese Gemeenschap op de tocht wordt gezet. In dit verband wordt in febru-

ari '80 kritiek geleverd op een Westduits voorstel om voor de EG een secretaris-

generaal yolgens NAVO-model te benoemen. Wantrouwen klinkt door in het hoofd-

artikei wanneer de commentator opmerkt: "Op de recente topconferentie tussen

schmidt en Giscard zal dat we1 zijn afgesproken". Het voornaamste bezwaar tegen

het yoorstel van de Bondsrepubliek is dat hierdoor de positie van de Europese

Raad - toch a1 een institutie waar het NRC/HANDELSBLAD weinig gelukkkig mee is
(2) - versterkt zou worden ten koste van die van Commissie en Parlement. Op
deze wijze zou het gelijkheidsbeginsel binnen het samenwerkingsverband van de

EG, het democratisch fundament van de Gerneenschap, verder aangetast worden (3).

NRC/HANDELSBLAD-commentator Schreiner lichtte in het interview toe, dat vrees

voor een Frans-Duitse overheersing overigens eerder gebaseerd is op het Franse

dan op het Westduitse optreden. Ook TELEGRAAF en VOLKSKRANT tonen zich bezorgd

oyer een overheersing van de 'kleintjes' in Europa door de,'grotet. Hierbij

wordt, evenmin als in het NRC/HANDELSBLAD, de Bondsrepubliek als grote 'boos-

doener' naar voren gebracht. De TELEGRAAF noernt met name het Franse optreden

"hooghartign(4), terwijl de VOLKSKRANT in algemene terrnen spreekt over de vier

grote EG-landen (5). Daarnaast stoort deze krant zich aan de Frans-Duitse

onderonsjes (6).

Tenslotte tonen zowel NRC/HANDELSBLAD als VOLKSKRANT enige reser-

ve ten aanzien van de economische macht van de BRD. Het NRC/HANDELSBLAD vreest

in '78, dat bij een snelle totstandkoming van een Europese Monetaire Unie de

aanpassingsmoeilijkheden in de afzonderlijke lidstaten we1 tot rnaatschappelijke

spanningen rnoeten leidenUzeker als het tempo en de richting der ontwikkeling

door sterke landen als de BRD worden aangegeven". In samenhang met de beknot-

ting van de nationale parlementaire bevoegdheden (begrotingsrecht) betekent dit

een gevaar voor de democratie in de afzonderlijke EG-landen (7). Nadat in de

VOLKSKRANT in '76 nog op vrij neutrale toon is vastgesteld dat "alleen struis-

vogels . . . niet ernstig rekening zouden houden met de opvattingen van Bonds-
kanselier Schmidt'' (8), wordt in '78 naar aanleiding van de voorstellen over

een op te richten Europees Monetair Fonds met enige zorg opgemerkt:

"Gezien het feit dat de Duitsers het rneeste geld in het fonds zullen stop-
pen ligt het voor de hand dat de Bondskanselier Schmidt via het fonds zal
proberen zijn strenge opvattingen van economische stabiliteit aan de ande-
re landen op te leggen" (9).

Anderzijds relativeerde ex-commentator Groen deze bezorgdheid met de veronder-

stelling dat Bondskanselier Schmidt zelf een overheersende positie van de BRD

in.Europa "een hele negatieve ontwikkeling'' zou vinden (10). Ook correspondent

Luyten had in decernber '78 onder de titel "Politick gewicht van Bonn blijft

onhoudbaar groeien" gewezen op het bij Schmidt aanwezige besef "dat het uitoe-

fenen van deze (economische) rnacht grote behoedzaarnheid verlangt, omdat in het

buitenland de economische en rnilitaire macht van de Bondsrepubliek met argwaan

wordt bekekenw (11).

Resumerend kan nu worden vastgesteld dat, voorzover de'westduitse

houding in Europese aangelegenheden wordt becommentarieeerd, dit voor geen van

de drie kranten aanleiding geeft tot werkelijke bezorgdheid voor een te zwaar

stempel van de Bondsrepubliek. we1 tonen de drie bladen zich verdedigers van

het Nederlandse belang, wanneer zij een aantasting van het gelijkheidsbeginsel

binnen de Gemeenschap vrezen, maar daarbij is het niet primair aan het adres

van de BRD dat de verwijten worden geuit.

In het voorgaande is a1 verschillende malen terloops de vraag naar

de bondgenaotschappelijke trouw van West-Duitsland aan de orde gekomen. Om deze

vraag uitgebreider te kunnen beantwoorden zijn de in VOLKSKRANT, NRC/HANDELSBLAD

en TELEGRAAF verschenen hoofdartikelen over bijeenkomsten van de NAVO-raad bij

het onderzoek betrokken, waarbij gezocht is naar uitspraken over de mate van

loyaliteit van West-Duitsland jegens de NAVO. Daarbij is gebleken, dat geen van

de drie kranten in dergelijke artikelen waarderende uitspraken heeft gedaan in

de zin van deze vraagstelling. Het TELEGRAAF- en VOLKSKRANT-materiaal biedt geen

enkel aanknopingspunt, daar nergens apart wordt ingegaan op de Westduitse hou-

ding binnen de NAVO. Het NRC/HANDELSBLAD gaat weliswaar in twee van de vijftien

aangetroffen artikelen hier op in, maar daarbij vormt de beoordeling van de

positie van de BRD beide keren slechts een schakel in een betoog over de algemene

situatie binnen het bondgenootschap (1). EBnmaal, ten tijde van de oliecrisis

van '73, wordt naar aanleiding van Euro-Atlantische spanningen de Westduitse

houding naar voren gebracht. De Duitsers hadden er bij die gelegenheid op gewe-

Zen, dat in sommige gevallen de belangen van de partners aan weerszijde van de

oceaan duidelijk uiteen kunnen lopen. Deze Duitse stellingname leidt echter niet

tot twijfel over de bondgenootschappelijke trouw van de BRD, maar wordt uitslui-

tend gezien in het licht van de Euro-Amerikaanse relatie, waarna de commentator

opmerkt dat "verbetering van het consultatiemechanisme . . . bepaald geen overbo-
dige luxe isw,(2).

Uit het feit, dat noch in positieve, noch in negatieve zin uit-

spraken zijn aangetroffen over de Bondsrepubliek als NAVO-partner kan geconclu-

deerd worden, dat zi j bli jkbaar als een normale, betrouwbare 'bondgenoot wordt

beschouwd. Deze conclusie leidt voor wat betreft de TELEGRAAF tot een nuance-

ring van de eerder gebleken 'Rapallo-angst'. Commentator Heitink bevestigde in

het interview de stelling dat de Westduitse Ostpolitik niet werkelijk heeft

geleid tot de gedachte dat de dagen van de BRD binnen het bondgenootschap waren

geteld, maar dat zij een 'verhoogde waakzaamheidl op dit punt teweeg bracht.

Deze waakzaamheid betekende in de praktijk dat de TELEGRAAF het optreden van

"linkse Duitse socialisten" als Brandt, Bahr en Wehner met argusogen heeft ge-

volgd. Zij zouden, aldus deze krant naar aanleiding van "onthullingen~ van de

'Da

van

Wes

ily Telegraph", contacten hebben met Moskou over een mogelijk uittreden

de BRD uit de NAVO. Maar ondanks dit "gewroet van de linkervleugel" blijft

t-Duitsland voor de TELEGRAAF een loyaal partner:

"Niemand heeft tot dusver aan de trouw van Bonn aan de NATO getwijfeld.
De overtuiging blijft bestaan, dat de overgrote meerderheid van de West-
duitsers een uittreding van hun land uit de NATO en een wegzenden van de
Amerikaanse troepen uit West-Duitsland zal afwijzen" (3).

3.3.3 De-Boqds~e~ubllekl-ee!-101:_~1e-~,~r:!ef - v-~~-?e-!~:e~i~?e-S:?:e!?
De in de inleiding van dit hoofdstuk geformuleerde vragen met

betrekking tot de Amerikaans-Duitse verhouding, waarbij centraal werd gesteld of

de drie bladen in het Westduitse manoeuvreren tussen enerzijds het behartigen

van Oosteuropese belangen en anderzijds zich een trouw partner betonen van de VS

het gevaar zien opdoemen van een zich van Amerika loswekende Bondsrepubliek,

heeft geleid tot de volgende criteria voor inschaling van het geselecteerde ma-

teriaal :

positief: Er bestaat geen twijfel over de betrouwbaarheid van de BRD als partner

van de Verenigde Staten, dan we1 de Westduitse opstelling in de wrij-

ving tussen beide landen wordt ondersteund.

neutraal: Geen waardeoordeel over de Westduitse houding in de Amerikaans-Duitse

relatie.

negatief: Er bestaat twijfel over de betrouwbaarheid van de BRD als partner van

de Verenigde Staten, dan we1 het Westduitse optreden in de wrijvingen

tussen beide landen wordt bekritiseerd.

Waarderingsschema 4 : BRD en VS

,

I

c o l .

h.a.

t o t .

1 9 7 5

b e r .

c o l .

h.a.

t o t .

1976

b e r .

c o l .

h . a .

t o t .

0

0

0

VOLKSKRANT

1

0

0

1

VOLKSKRANT

0

0

0

0

1 1 0

0

4 3 1 0

NRC/HANDELSBLAD

1 4 4

0

0

1 4 4

NRC/HANDELSBLAD

0 1

0

0

0

0

TELEGRAAF

0

0

1 1

1 1

TELEGRAAF

0

1 1

0

1 1

col .
h.a.

tot.

at pos. neutr. neg.

VOLKSKRANT

2 1 1

1 1

0

3 2 1

VOLKSKRANT

2 2

4 1 2 1

0

6 1 4 1

11979 1 VOLKSKRANT

ber. 0

col. 0

h.a. 0

tot. 0

11980 I VOLKSKRANT

p~ - ~ ~ - - --

at pos. neutr. neg. I at pos. neutr. neg. I

I

NRC/HANDELSBLAD TELEGRAAF

NRC/HANDPLSBLAD -1 TELEGRAAF -1

NRC/HANDELSBLAD I TELEGRAAF I

Bron : WRR

De spanningen tussen de Verenigde Staten en de Bondsrepubliek geven

noch voor het NRC/HANDELSBLAD, noch voor de VOLKSKRANT op enig moment aanleiding

te twijfelen aan de trouw van de laatste aan de eerste, een gevolgtrekking die na

de paragrafen over Ostpolitik en NAVO niet verbaast. De positief gewaardeerde ar-

tikelen uit de beginjaren zeventig benadrukken ofwel de goede verstandhouding of

noemen de BRD expliciet een trouw bondgenoot (1) . In het NRC/HANDELSBLAD wordt in

deze periode voorts ontkend, dat er een serieuze anti-Amerikaanse stroming in West-

Duitsland zou bestaan (2) . De VOLKSKRANT verwijt de Bondsrepubliek zelfs &nmaal,

na de Amerikaanse bombardementen op Vietnam van december '72, dat zij te weinig

afstand durft te nemen van de VS. Hoewel erkend wordt, dat de Bondskanselier voor

zijn Ostpolitik niet zonder Amerika wil en kan, juist hij als Nobelprijswinnaar

voor de vrede "had als eerste de plicht gehad de barbaarsheid van dezebombardemen-

ten aan de kaak te stellen'' (3) . De negatieve score van beide bladen kan beschouwd

worden als incidenteel geuite kritiek op de Westduitse houding inzake bepaalde

spanningen tussen de twee partners. Als voorbeeld kan hier volstaan de door Luyten

gedeelde Amerikaanse bezorgdheid over het Duits-Braziliaanse atoom-verdrag van '75

(4) . Het waarderingsschema toont tenslotte dat ook in de TELEGRAAF het beeld naar

voren komt van een Bondsrepubliek die loyaal is aan de VS. o~merkelijk p0Sitief is

zelfs een hoofdartikel uit april '70, wanneer na het wsuccesvolle* bezoek van

Brandt aan Nixon met grote tevredenheid wordt vastgesteld, dat Brandt ervan blijk

heeft gegeven veel belang te hechten aan een sterke NAVO en dat hij het bondgenoot-

schap een "onmisbare voorwaarde" voor ontspanningspolitiek heeft genoemd. Door deze

stellingname van de Bondskanselier zijn, aldus de TELEGRAAF, de riciso's van de

ontspanningspolitiek tot0zo gering mogelijke proporties teruggebracht" (5).

Zoals gesteld worden aan de periodiek optredende spanningen tussen

de BRD en de VS in het NRC/HANDELSBLAD geen pessimistische beschouwingen verbonden.

Eerder ontstaat in het midden van de jaren zeventig het beeld van een land dat

naast een economisch leidende rol nu ook een politiek leidende rol gaat spelen: een

proces dat nu eenmaal een noodzakelijke aanpassing in de verhouding met zich mee

brengt (6). Toch blijkt de gedurende de jaren zeventig in zowel NRC/HANDELSBLAD als

VOLKSKRANT meerdere malen geconstateerde toegenomen politieke zelfstandigheid in '80

bijzonder l'broos", wanneer "evenwichtskunstenaar* Schmidt zijn l'balanceeract" tussen

de beide supermachten opvoert (7). Het dilemma van de Westduitse buitenlandse poli-

tiek, door VOLKSKRANT-correspondent Strabbing omschreven als "pal staan achter

bondgenoot Amerika, maar ervoor zorgen dat je de Russen niet voor het hoofd stoot"

(8), toont aan hoe gering de speelruimte van de BRD wordt en hoe groot haar machte-

loosheid in een periode van toenemende Oost-Westspanningen. Het is dan ook vooral

in '80 met de Afghanistan- en Iran-crisis en de door Carter afgekondigde boycot van

de Olympische Spelen, dat Strabbing en Knapen de Westduitse politieke speelruimte

ineen zien schrompelen (9). Vanwege de militaire afhankelijkheid van de VS, waarover

Knapen opmerkt dat "op dit punt . . . er de laatste 35 jaar niets veranderd is", voor-
ziet de NRC/HANDELSBLAD-correspondent in januari '80, dat Bonn binnen afzienbare

tijd de solidariteit met de VS zal moeten laten prevaleren boven die andere 'poot'

van de Westduitse buitenlandse politiek, de ontspanning (10). Dat dit niet van harte

zal gaan moge duidelijk zijn:

"... de hartstochten uit de Amerikaans-Duitse relatie zijn verdwenen. Met als
gevolg dat deze politiek-militaire afhankelijkheid minder een aangenaam-noodea-
kelijk dan we1 een hinderlijk-noodzakelijk karakter krijgt" (11).

Ook Strabbing voorspelt, dat "koorddanser" Schmidt bij een verdexeverslechtering

van de Amerikaans-Russische betrekkingen zijn voorzichtige koers zal moeten aanpas-

sen: "Tijd rekken is nog slechts het parool. Maar hoe lang kan dat nog?" (la).Daar

de Bondsrepubliek "de grootste 'afnemer'is van door Amerika geproduceerde veilig-

heid" is duidelijk tot welke keus zij uiteindelijk zal worden gedwongen. Zowel in

YOLKSKRANT als NRC/HANDELSBLAD wordt de suggestie van1"zelf -FinlandiseringtNvan de

Bondsrepubliek of een tweede 'Rapallo' dan ook van de hand gewezen. Ben Knapen:

"Zo gemakkelijk een armoedige bevolking in 1922 voor avontuur te vinden was,
zo moeilijk is dat een welvarende, op rust gestelde middenklassemaatschappij
anno 1980" (14).

Luyten noemt in '78 deze met name in Amerika opkomende vrees we1 verklaarbaar

- daarbij verwijst hij naar de hierboven reeds enkel'e malen gememoreerde onverenig-
baarheid van de Westduitse buitenlandse politieke doelen - maar hij deelt deze angst
niet: "Een nieuwe Duitse politiek 10s van NATO en EG is . . . niet in zicht" (15).
Voor hem bestaat het gevaar eerder daarin dat een uiteendrijven van Bonn en Washing-

ton "zal kunnen leiden tot isolationisme aan deze of gene zijde van de Atlantische

Oceaan, waarbij dan in Europa onvermijdelijk de economisch sterke Bondsrepubliek

een machtige positie zal gaan innemen". Onder aanvoering van Strauss zou op dat

moment het verlangen naar een eigen Duitse atoombewapening of een Europese kern-

macht weer naar voren kunnen komen:

"Dat hij (Strauss) thans geen enkele macht bezit, is geen reden deze gedachten
zorgeloos weg te wuiven" (16).

Tenslotte kan voor wat betreft VOLKSKRANT en NRC/HANDELSBLAD gewezen

worden op de sympathie welke blijkt voor het optreden van Schmidt. Spreekt Luyten

in '78 noi betrekkelijk neutraal over "de meer pragmatische Schmidt en de meer

moraliserende Carter", in '80 blijkt in de VOLKSKRANT een duidelijke voorkeur voor

de "voorzichtig afwachtende houding" van Bonn boven de "onvoorspelbare grillige

inslag" van Carter's beleid (17). En ook Knapen prijst de matigende rol, die Schmidt

in de internationale politieke verhoudingen tracht te spelen (18).

De TELECRAAF geeft in deze periode een afwijkend beeld te zien. Twij-

felde deze krant in het begin van de jaren zeventig niet aan ~onn's' trouw aan Washing-

ton, in april '80 wordt met zorg geconstateerd dat in West-Duitsland "met de dag

meer de vraag wordt gehoord of de Bondsrepubliek nog we1 langer Washington door dik

en dun moet blijven steunenw. Correspondent Herter gaat daarbij zelfs zover

door te stellen dat dergelijke geluident'niet ver meer verwijderd zijn van het gees-

telijk accoord gaan met het zich laten Finlandiserenw (19). Daarnaast verwijt Bouwer

in '79 aan Schmidt, hoewel deze "zich waarschijnlijk niet ten onrechte beschouwt als

de meer ervaren regeringsleider en de betere kenner van de wereldeconomie ... dat
hij over de Amerikanen en hun president niet maar kan zeggen wat hem voor de mond

komt'l (20). Anderzijds kan worden opgemerkt, dat dergelijke artikelen slechts in

beperkte mate zijn aangetroffen. Reken daarbij, dat in eerder aangehaalde hoofdar-

tikelen uit '80 (21) de buitenlandse politiek van Schmidt werd geprezen, dan kan

voor de TELECRAAF de conclusie nlet luiden dat aan het eind van de jaren zeventig

de Westduitse trouw aan de VS diepgaand in twijfel is getrokken.Evenals in de beoor-

deling van de Westduitse loyaliteit aan de NAVO in het begin van de jaren zeventig,

geldt ook voor de betrouwbaarheid van de Bondsrepubliek in de Amerikaans-Duitse

relatie aan het eind van de periode, dat het Westduitse optreden met 'verhoogde

waakzaamheid' wordt gadegeslagen. Voor VOLKSKRANT en NRC/HANDELSBLAD kan resumerend

worden vastgesteld dat een dergelijke waakzaamheid afwezig is. Noch de toegenomen

politieke zelfstandigheid, noch het behartigen van Oosteuropese belangen wekt twij-

fel over de betrouwbaarheid van West-Duitsland als partner van de VS. Eerder blijkt

genoemde politieke zelfstandigheid op drijfzand gebaseerd wanneer de internationale

verhoudingen de BRD tot een keuze dwingen. Het beeld dat daarbij ontstaat is dat

van een schoorvoetende, maar loyale partner, die voorzichtig manoeuvrerend nog iets

van een detente en daarmee haar eigen politieke speelruimte overeind tracht te hou-

den. Een streven dat in beide bladen op een welwillend positieve benadering kan

rekenen.

3.4 Bondsrepubliek en buitenlandse politiek: conclusie

Ook op het terrein van de buitenlandse politiek blijkt in de beoor-

delingen van VOLKSKRANT en NRC/HANDELSBLAD een ontwikkeling te constateren, welke

Past binnen het interpretatiekader van de golfbewegingsthese. De Oost-Europapolitiek

van de jaren ' 7 0 - ' 7 3 werd door beide kranten toegejuicht en leverde aldus een posi-

tieve bijdrage aan het politieke prestige van de Bondsrepubliek. Een belangrijk

argument voor VOLKSKRANT en NRC/HANDELSBLAD om de nieuwe Ostpolitik te ondersteunen

was, dat de sociaal-liberale coalitie bereid bleek de territoriale consequenties van

de Tweede Wereldoorlog te erkennen, waardoor de Westduitse buitenlandse politiek het

realistische uitgangspunt kreeg van de na-oorlogse status quo. Voorts werd de ver-

zoeningspolitiek positief beoordeeld, omdat zij deel uitmaakte van de ontspanning

tussen Oost en West, die deze periode kenmerkte. Hierdoor droeg West-Duitsland bij

aan de afzwakking van de Oost-Westtegenstelling. Daarnaast betekende het feit dat

de BRD een loyaal partner binnen het bondgenootschap was en bleef - een conclusie
die zich ook laat afleiden uit de paragrafen over de Westpolitik - dat niet gevreesd
hoefde te worden voor een 'Deutsche Alleingang'. Ook dit droeg bij, met name voor

het NRC/HANDELSBLAD, tot een gunstige waardering van de Ostpolitik. De argumenten,

op grond waarvan alleen a1 op basis van.de nieuwe Ostpolitik in VOLKSKRANT en NRC/

HANDELSBLAD met de komst van de regering Brandt-Scheel het Duitslandbeeld in posi-

tieve zin veranderde,kunnen nog eens worden samengevat met een citaat uit een NRC/

HANDELSBLAD-commentaar van december ' 7 5 . In een terugblik op de Ostpolitik van de

vroege jaren zeventig lezen we:

"Deze wending naar realisme, weg van enig'revanchisme, hebben wij steeds toe-
gejuicht. De Ostpolitik, katalysator zowel als onderdeel van een Oost-West-
ontspanningsbeleid, maakte het mogelijk de Duitse bondgenoot als een normale
Europese staat te zien, die een hoogst belangrijke maar niet langer door mythes
gem0 tiveerde rol in Europa speelt " (1).

Nadat de periode van de doorbraak in de Duits-Oosteuropese verhouding was afgesloten

en op het politieke vlak consolidatie optrad, gaf de Ostpolitik geen aanleiding meer

voor lovende commentaren of 'voorpaginanieuws'. De politieke situatie in het binnen-

land ging de aandacht opeisen en doet het prestige van de Bondsrepubliek afnemen

Zoals in het vorige hoofdstuk duidelijk naar voren kwam, ontstond in deze periode

bezorgdheid over de ontwikkeling van rechtsstaat en geestelijk klimaat. Het was ook

in deze jaren, dat in de VOLKSKRANT, zij het in geringe mate, vrees waarneembaar

werd voor een ontwikkeling waarbij door de sterke economische positie van de Bonds-

republiek haar EG-partners gedwongen zouden worden tot een "stabiliteitspolitiek

naar Duits model" (2). Met de toename van de internationale spanningen aan het einde

van de jaren zeventig en het vrijwel verdwijnen van de binnenlandse problematiek

uit'de jaren daarvoor, verschoof het perspectief opnieuw. Schmidt's optreden als

'bemiddelaar' tussen Oost en West werd positief gewaardeerd, waarbij ook toen weer

met tevredenheid werd geconstateerd, dat West-Duitsland met beide benen in het bond-

genootschap stond. Dit laatste bepaalde tegelijkertijd de smalle marges van de

speelruimte die Schmidt zich kon permitteren om een werkelijk bemiddelende rol te

vervullen. Schmidt's kans van slagen werden bij een voortgaande verslechtering van

het klimaat dan ook niet erg hoog ingeschat.

Ook in de interviews met NRC/HANDELSBLAD en VOLKSKRANT-medewerkers

dook een dergelijk beeld op. Heldring was daarbij de enige die enkele kritische kant-

tekeningen maakte. Zo bleek hij door de gebeurtenissen van ' 8 0 minder zeker geworden

van zijn eerdere overtuiging dat Schmidt immuun zou zijn voor neutraliteitsdenken.

De andere gesprekspartners beoordeelden Schmidt's optreden zonder uitzondering posi-

tief. Groen had daarbij met name waardering voor het feit, dat Schmidt niet zozeer

als Westduitse Bondskanselier de Amerikaans-Russische dialoog weer op gang trachtte

te brengen, maar dat hij zich als representant van West-Europa opstelde, zich ver-

zekerend van ruggesteun van de Europese partners. Knapen en Luyten vroegen zich in

dit verband af wie er nog in staat zou zijn de Russen en Amerikanen om de tafel te

krijgen wanneer de Westduitse Bondskanselier daar niet in zou slagen. Daarnaast werd

herhaalde malen gewezen op het feit, dat wanneer het er op aan komt de Westduitse

militaire afhankelijkheid haar met handen en voeten bindt aan de VS. Knapen, ook in

zijn artikelen voortdurend wijzend op de geringe politieke speelruimte van West-

Duitsland, wilde weliswaar niet spreken van "een bezet land", maar zo zei hij, "het

heeft nog we1 een aantal trekken daarvan". NRC/HANDELSBLAD-commentator Schreiner

tenslotte merkte in dit verband op:

"De kwestie Afghanistan heeft opnieuw duidelijk gemaakt, dat Europa een provin-
cie is, waar het werkelijke gebeuren door de Grote Twee wordt beheerst en dat
Duitsland totaal afhankelijk is van de Oost-Westverhouding".

Leverden de in VOLKSKRANT en NRC/HANDELSBLAD gemaakte beoordelingen

van de Westduitse buitenlandse politiek ten aanzien van Oost-Europa voor deze bladen

een verdere bevestiging van de golfbewegingsthese, het TELEGRAAF-materiaal toonde

aan dat ook op dit terrein een dergelijke waarderingscurve uit deze krant niet af-

leidbaar was. Met argwaan volgde de TELEGRAAF de pogingen van de regeringen Brandt-

Scheel om met de Oosteuropese landen tot genormaliseerde betrekkingen te komen. Dat

daardoor het vertrouwen in de BRD eerder af-dan toenam, had niet zozeer betrekking

op het feit dat naar ontspanning werd gestreefd als we1 op de wijze waarop dat ge-

beurde. De TELEGRAAF vreesde dat West-Duitsland een te grote concessiebereidheid

ten toon zou spreiden, waardoor het westelijk bondgenootschap zou verzwakken.

Terugblikkend op deze periode merkte Heitink in het interview echter op dat deze

angst achteraf ongegrond is gebleken. Overigens leidde het wantrouwen van deze jaren

niet tot doorlopende bezorgdheid over een mogelijke 'Deutsche Alleingang'. In arti-

kelen over de Amerikaans-Duitse relatie bleek geen spoor van twijfel over de West-

duitse trouw aan de VS. Een dergelijke twijfel kwam we1 naar voren in de late jaren

zeventig, toen de correspondent met zorg wees op een toenemend neutraliteitsdenken

in de Bondsrepubliek. En ook Heitink lichtte mondeling toe dat hij om deze reden

het optreden van Schmidt in '80 niet zonder argwaan had gadegeslagen. Dat voor de

TELEGRAAF noch in de vroege noch in de late jaren zeventig sprake was van een toene-

mend politiek prestige van de Bondsrepubliek kan worden verklaard uit de door deze

krant zo sterk gevoelde Sowjet-dreiging. Iedere ontwikkeling, die interne verdeeld-

heid binnen de NAVO met zich zou kunnen brengen of die anderszins het bondgenoot-

schap zou verzwakken geeft daarbij aanleiding tot bezorgdheid. Zo ook werd de West-

duitse Oost-Europapolitiek met zorg gadegeslagen, daar deze volgens de TELEGRAAF

in haar eerste fase een verzwakt bondgenootschap tot gevolg had kunnen hebben en in

de spanningen van het einde van de jaren zeventig/begin jaren tachtig, alsnog tot

een dergelijke verzwakking zou kunnen leiden. Opmerkelijk is daarbij dat de TELEGRAAF

blijkbaar de politieke speelruimte van West-Duitsland groter inschat dan de VOLKSKRANT

en het NRC/HANDELSBLAD. In deze bladen wordt er immers steeds op gewezen, dat de

Bondsrepubliek niet in staat zou zijn, zo zij dat zou willen, tot meer distantie van

de NAVO gezien haar afhankelijkheid van de Amerikaanse veiligheidsgarantie.

4 . NEDERLAND EN DE WESTDUITSE ECONOMIE

I n l e i d i n g

Twee a s p e c t e n van h e t b r e d e t e r r e i n d a t met bovens taande t i t e l is

aangegeven komen i n d i t h o o f d s t u k aan d e o r d e . A l l e r e e r s t wordt aandach t b e s t e e d aan

d e i n VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF a a n g e t r o f f e n w a a r d e r i n g voor d e w i j z e

waarop d e Wes tdu i t se economie is g e o r g a n i s e e r d e n waarop d a a r a a n d o o r b e l e i d vorm

wordt gegeven. Gaat h e t b i j d i t e e r s t e a s p e c t u i t s l u i t e n d om beoorde l ingen van de

s i t u a t i e i n de Bonds repub l i ek , b i j h e t tweede e l emen t g a a t h e t om d e v r a a g - en d i t

v e r o n d e r s t e l t d a t v e r g e l i j k i n g e n worden gemaakt t u s s e n economische s i t u a t i e e n b 6 l e i d

van b e i d e l a n d e n - i n h o e v e r r e West-Dui ts land i n deze aan Neder land t e n voorbee ld

word t g e s t e l d . B i j d e z e l a a t s t e v r a a g is eveneens van b e l a n g hoe d e d r i e k r a n t e n d e

verwevenheid van b e i d e economieen - om n i e t t e s p r e k e n van Neder l andse a f h a n k e l i j k -

h e i d van d e Bonds repub l i ek - b e o o r d e l e n . Worden d e nauwe economische b e t r e k k i n g e n

p o s i t i e f gewaardeerd e n wordt e r voor g e p l e i t d a t Neder land z i j n b e l e i d op h e t D u i t s e

a f s t e m t o f wordt d e Neder l andse economie i n t e hoge mate a f h a n k e l i j k beschouwd van

d e D u i t s e , wat m o g e l i j k e r w i j s e e n p l e i d o o i voor v e r k l e i n i n g van d i e a f h a n k e l i j k h e i d

i m p l i c e e r t ?

Met bovengenoemde twee a s p e c t e n i s d e v r a a g s t e l l i n g voor d i t hoofds tuk

gegeven. Van be lang z a l d a a r b i j z i j n o f d e i n VOLKSKRANT, NRC/HANDELSBLAD e n TELE-

GRAAF gemaakte b e o o r d e l i n g e n o v e r d e W e s t d u i t s e economie p a r a l l e l l e n v e r t o n e n met

d e beeldvorming o v e r binnen- en b u i t e n l a n d s e p o l i t i e k , z o a l s d e z e i n voorgaande hoofd-

s t u k k e n werd b e l i c h t . Anders gezegd: l e i d t e e n v e r a n d e r i n g van h e t D u i t s l a n d b e e l d ,

z o a l s na ' 7 2 i n NRC/HANDELSBLAD en VOLKSKRANT, ook t o t e e n w i j z i g i n g van de manier

waarop o v e r d e Neder l ands -Dui t s economische b e t r e k k i n g e n wordt gesch reven? Of z i j n

i n d e beeldvorming o v e r b e i d e t e r r e i n e n geen ' dwarsve rb ind ingen ' waarneembaar?

Voor d e i n d e l i n g van d i t hoofds tuk i s gekozen voor een p a r a g r a a f ,

w a a r i n economische s i t u a t i e e n b e l e i d van d e Bonds repub l i ek c e n t r a a l s t a a t (4 . 2) ,

o n d e r v e r d e e l d i n s u b p a r a g r a f e n (4 . 2 . 1 t o t en met 4 . 2 . 5) e n een p a r a g r a a f o v e r d e

Du l t s -Neder l andse b e t r e k k i n g e n op h a n d e l s - en i n d u s t r i e e l geb ied (4 . 3) . I n 4 . 2 . 1 t o t

e n met 4 . 2 . 5 komen a c h t e r e e n v o l g e n s aan d e o r d e : d e p e r i o d i e k u i t g e b r a c h t e adv iezen

aan d e Bonds rege r ing d o o r v i j f o n a f h a n k e l i j k e economische o n d e r z o e k s i n s t i t u t e n en

d o o r d e zogenaamde S a c h v e r s t a n d i g e n r a t , d e door d e Bonds rege r ing gevoerde conjunc-

t u u r p o l i t i e k , h e t m o n e t a i r e b e l e i d e n de r e n t e p o l i t i e k van de Bundesbank, h e t ene r -

g i e b e l e i d n a d e o l i e c r i s i s van ' 7 3 , e n t e n s l o t t e d e s o c i a l e verhoudingen i n d e Bonds-

r e p u b l i e k . Het b e h o e f t n a u w e l i j k s v e r d e r e t o e l i c h t i n g d a t b e i d e a s p e c t e n van d e

v r a a g s t e l l i n g i n d e v e r s c h i l l e n d e s u b p a r a g r a f e n n i e t i n even s t e r k e mate aan bod

kunnen komen. Het m a t e r i a a l r i c h t z i c h p r i m a i r op d e Wes tdu i t se economie, zoda t h e t

tweede a s p e c t h i e r en d a a r r e l a t i e f onde rbe l i ch t b l i j f t . T e n s l o t t e d i e n t t e worden

opgemerkt d a t voor sommige (s u b) p a r a g r a f e n n i e t a 1 h e t m a t e r i a a l d a t b e t r e k k i n g h e e f t

op h e t onderwerp b i j h e t onderzoek is be t rokken . Voor e e n n a d e r e ve ran twoord ing van

d e m a t e r i a a l s e l e c t i e z i j ook nu weer verwezen n a a r p a g i n a 150/151.

4.2 Economische situatie en beleid

De artikelen in NRC/HANDELSBLAD, VOLKSKRANT en TELEGRAAF over de door

de onderzoeksinstituten en Sachverstandigenrat (ook we1 'raad van vijf wijze mannen'

genoemd of kortweg 'vijf wijzen') uitgebrachte beleidsadviezen vallen vrijwel zonder

uitzondering in de categorie 'feitelijke berichtgeving'. Als enige neemt VOLKSKRANT-.

correspondent Luyten eenmaal stelling tegen een uitgebracht advies. In '74 bekriti-

seert hij de 'raad van vijf wijze mannen', wanneer zij zich in het dilemma van werk-

loosheidsbestrijding of anti-inflatiepolitiek heeft uitgesproken voor het laatste en

daardoor "duidelijk de zijde van de ondernemers heeft gekozenw:

"Zij hebben de verantwoordelijkheid voor minder inflatie en een meer stabiele
geldwaarde praktisch uitsluitend gelegd op de schouders van de werknemers".

Met hun aanbevelingen hebben zij hun voorkeur laten blijken voor de "eenvoudige

oplossing dat wat goed is voor de Westduitse ondernemers ook goed is voor de econo-

mien (1).

In NRC/HANDELSBLAD en TELEGRAAF zijn noch positieve noch negatieve

uitspraken aangetroffen over de adviezen aan de Bondsregering. We1 wordt in opinieren-

de artikelen daarover gewag gemaakt van het belang van de Westduitse economie voor

Nederland. Wanneer de 'vijf wijzen' in november '75 een opleving van de Westduitse

economie voorspellen schrijft economisch-redacteur Damen dat ",voor Nederland . . .
de voorzichtige aanwijzing van een beginnend Duits economisch herstel overigens

bemoedigend is, gezien de omvang van onze industriele toelevering en de omvang van

de Duitse consumptie aan niet-industriele waar". Anderzijds maakt hij zich weinig

illusies over snelheid en omvang van dit herstel in Duitsland en Nederland, zeker

voor wat betreft de gevolgen ervan voor de werkgelegenheid. Aantrekkende conjunctuur

hoeft immers geenszins te leiden tot afname van de werkloosheid, gezien de investe-

ringen in arbeidsbesparende technieken (2). Ook in de TELEGRAAF wordt het belang

van de Westduitse economie voor Nederland onderkend, zoals bijvoorbeeld in december

'77:

'"Als het West-Duitsland beter gaat, straalt allicht iets van die betere gang
van zaken op ons land af. En daar zitten we echt om verlegen" (3).

Als enige krant maakt het NRC/HANDELSBLAD in deze context eenmaal een vergelijking

tussen het Nderlandse en Duitse economische beleid. In een hoofdartikel van '72

wordt de verwachting uitgesproken, dat het advies van de 'vijf wijzen' om de in-

flatie te beteugelen - onder andere door middel van een toeslag van 10% op de belas-
tingen, waardoor het geldvolume verminderd kan worden en de consumptieve vraag af-

neemt - waarschijnlijk een periode van uiteenlopende financieel-economische politiek
in Nederland en West-Duitsland inleidt ondanks de zo "auwe economische betrekkingen".

De sympathie voor deze voorstellen, welke tot een vermindering van de inflatie moe-

ten leiden, betekent echter niet dat zij ook op de Nederlandse situatie van toepas-

sing worden geacht. Erkend wordt namelijk, dat in de BRD de ruimte voor dergelijke

maatregelen groter is, daar in Nederland de expansieve uitgavenpolitiek reeds tot

een hoge belastingdruk heeft geleid en een verdere verhoging slechts afwentelen tot

gevolg heeft. Bovendien:

"Sociaal kunnen de Duitsers . . . beter tegen een Stootje, niet alleen door de
aanzienlijk lagere belastingdruk bij de lagere inkomens, rnaar ook door de
robuuster structuur van hun industrie" (4).

Voor zover deze summiere gegevens een concluderende opmerking toelaten kan worden

vastgesteld, dat meer dan de VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF het belang van

de Nederlands-Duitse econornische betrekkingen een r0l laten spelen in de beoordeling-

en. Wanneer in de BRD een economische opbloei wordt voorspeld waarderen beide kran-

ten dit positief vanuit Nederlands perspectief. Opvallend is overigens dat wanneer

de onderzoeksinstituten met minder gunstige prognoses over de ontwikkeling van de

Westduitse economie komen, in de artikelen daarover geen negatieve geluiden worden

aangetroffen over de hechte economische banden tussen Nederland en de Bondsrepubliek.

4.2.2 CgnJunctuufpg~.tlek

De volgende criteria zijn gehanteerd om de artikelen over de West-

duitse conjunctuurpolitiek in het waarderingsschema in te schalen:

positief: De door de Bondsregering gevoerde conjunctuurpolitiek wordt gunstig beoor-

deeld. Bij eventuele vergelijkingen met het Nederlandse beleid wordt de

Westduitse politiek als meer doeltreffend beschouwd.

neutraal: Geen waardeoordeel over het gevoerde beleid.

negatief: De Westduitse conjunctuurpolitiek wordt ongunstig beoordeeld. Eventuele

vergelijkingen tussen het Nederlandse en Duitse beleid vallen uit in het

voordeel van Nederland.

Waarderingsschema 1: Conjuactuurpolitiek

I 1 at pos. neutr. neg.

11970 1 ' VOLKSKRANT

l;tm;i 114 1 12 1

VOLKSKRANT

col. 0

/ h a I 2 1 1

at pos. neutr. neg. (at pos. neutr. neg
-- --

NRC/HANDELSBLAD TELEGRAAF

12 1 11 8 6 2

9 5 4 1 1

0 0

21 1 16 4 9 6 3

NRC/HANDELSBLAD TELEGRAAF

ber .
c o l .

h . a .

t o t .

a t pos. neutr . neg.

VOLKSKRANT

.
VOLKSKRANT

ber. 4 3 1

c o l . 0

h . a . 0

t o t . 4 3 1

1974 VOLKSKRANT

ber. 8 2 5 1

a t pos . neutr. neg. a t pos. neutr . neg .

NRC/HANDELSBLAD TELEGRAAF

7 7 4 2 2

0 0

0 1 1

7 7 5 1 2 2

NRCIHANDELSBLAD TELEGRAAF
I 1

NRC/HANDELSBLAD I TELEGRAAF I

c o l . 0

I h a . / 0

t o t . 2 1 1

1 r77 1 l2 . V O L K s K R r ,'2

ber .
c o l . 0

1h.a. I 0
IO

VOLKSKRANT

22 3 18 1 13 2 10 1

h'RC/HANDELSBLAD TELEGRAAF
b

h'RC/HANDELSBLAD 1 TELEGRAAF I

h'RC/HANDELSBLAD I TELEGRAAF I

VOLKSKRANT

col.

ber.

0/80

Bron: WRR

at pos. neutr. neg. at pos. neutr. neg

TELEGRAAF

2 2

0

0

2 2

TELEGRAAF

Met bovenstaand schema is de in voorgaande hoofdstukken steeds opdui-

kende tegenstelling tussen VOLKSKRANT en NRC/HANDELSBLAD enerzijds en TELEGRAAF

anderzijds doorbroken. Is voor alle drie de bladen voor het begin van de jaren zeven-

tig een kritische teneur waarneembaar, voor de daaropvolgende jaren valt op dat deze

kritische toon in de VOLKSKRANT tot en met '77 aanhoudt, terwijl NRC/HANDELSBLAD en

TELEGRAAF vanaf '73 een overwegend positief beeld te zien geven. Opmerkelijk is dat

aan het einde van de jaren zeventig de kritiek in de VOLKSKRANT verstomt en in het

NRC/HANDELSBLAD weer sterker naar voren komt. Ook in de TELEGRAAF worden in '80 op-

nieuw kritische opmerkingen aangetroffen.

Als reden voor de omslag die de TELEGRAAF en het NRC/HANDELSBLAD in

'73 te zien geven kan worden genoemd, dat sinds dat jaar de anti-inflatiepolitiek

van de Bondsregering haar vruchten begint af te werpen. Daarvoor overheerst kritiek

op de falende stabilisatiepolitiek van de regering.Brandt, welke overigens in de

TELEGRAAF het scherpst naar voren is gebracht. In september '70 noemt correspondent

Bouwer de financieel-economische politiek van de b,ondsregering "miserabel", waar

bovendien "geen touw meer aan vast te knopen is". Naar Nederlands voorbeeld acht hij

een loonstop en een belastingverhoging "dringend noodzakelijk" (1). Ondanks de nega-

tieve beoordeling van de stabilisatiepolitiek, die een kritiek op Schiller impliceert,

spreekt de TELEGRAAF meerdere malen haar bewondering uit voor deze minister van

economische zaken, onder andere vanwege zijn "sterk geloof in zoveel mogelijk econo-

mische vrijheid" (2). Het ALGEMEEN HANDELSBLAD twijfeltin '70 eveneens aan de effec-

tiviteit van de maatregelen, die tot afremming van de hausse en vermindering van de

inflatie moeten leiden:

"In Duitsland, dat tot nog toe als het stabielste land gold, lukt het evenmin ..
van een stabilisatie of een prijs- en inkomenspolitiek is geen sprake" (3).

Gezien de falende stabilisatiepolitiek betoont de schrijver van deze rubriek zich in

dat jaar dan ook sceptisch over de zin van een studiereis van Nederlandse werkgevers

en werknemers naar de BRD om de werking van het vrije loonsysteem en de werking van

de deskundigenraad te bestuderen:

"Veel constructieve lering zal de Nederlandse delegatie dus niet uit de Duitse
situatie kunnen trekken " (4) .

Een positiever beeld over de anti-inflatiepolitiek geeft het NRC/HANDELSBLAD in febru-

arie '73 naar aanleiding van de begroting voor dat jaar:

"Zowel als bijdrage tot grotere prijsstabiliteit als uit oogpunt van sociaal
beleid heeft de socialistisch-liberale coalitie zich op het eerste gezicht
aardig uit de inflatieperikelen weten te redden" (5).

Ook Damen prijst in '73 de stabilisatiepolitiek van de regering.Brandt, die hij niet

alleen geloofwaardig noemt, maar bovendien kenschetst als "et uitgebreidste anti-

inflatieprogram dat ooit in de moderne tijd door een regering is uitgewerkt" (6).

In de volgende jaren blijft het succes van de inflatiebestrijding een positief ele-

ment voor het NRC/HANDELSBLAD in de beoordeling van het Westduitse economische be-

leid (7). Ook de TELEGRAAF prijst in '73 de maatregelen ter bestrijding van de geld-

ontwaarding, waarbij wordt opgemerkt dat het na deze "forse aanpak" van de inflatie

in de BRD "elke leek en ook de leden van hetkabinet Den Uyl duidelijk zal zijn, dat

we in Nederland, wat de inflatiebestrijding betreft, er niet mee kunnen voortgaan

Gods water over Gods akker te laten lopentl (8). In het daaropvolgende jaar geeft de

TELEGRAAF blijk van een uitzonderlijke positieve waardering van de Westduitse crisis-

politiek, waarbij telkenmale dit beleid aan de Nederlandse regering ten voorbeeld

wordt gesteld:

"Terwijl Nederland worstelt met toenemende werkloosheid en inflatie, haalt
Duitsland,dat zich voor dezelfde problemen geplaatst zag, de oogst binnen van
een verstandig beleid".

Dit "verstandige beleid" bestaat daaruit dat Schmidt een politiek voert, die de in-

vesteringsbereidheid stimuleert. Daarnaast laat hij het besteedbaar inkomen van de

werknemers toenemen door belastingverlaging, met als gevolg dat de looneisen gerin-

ger zijn. Is met de lastenverlichting voor consument en bedrijfsleven hiermee in

West-Duitsland "het juiste klimaat" geschapen voor crisisbestrijding, Nederland geeft

met zijn expansieve economische politiek een geheel ander beeld te zien. Den Uyl laat

de overheidsuitgaven stijgen met het "schrikbarende percentage van 23", waardoor

voor dergelijke maatregelen geen enkele ruimte blijft. De TELEGRAAF concludeert:

"Zowel in Duitsland als in Nederland wordt de regering geleid door een socia-
list. Maar tussen het realisme van Helmut Schmidt en de ideologische doordram-
merij van Den Uyl gaapt een afgrond" (9).

Elders wordt over het "scherpe contrast" tussen het Nederlandse en Duitse beleid op-

gemerkt, dat dit enerzijds "de moed en realiteitszin" van Schmidt laat zien en ander-

zijds toont dat "Den Uyl zich niet teweer durft te stellen tegen dwaze en kostbare

eisen van de radicale stroming in zijn partij" (10). Vergelijkingen tussen het

Nederlandse en Westduitse beleid worden in de jaren daarna rneer gernaakt, waarbij

zonder uitzondering de vergelijking in het voordeel van Schmidt uitvalt, omdat deze

kiest v66r drastische bezuinigingen en t6gen belastingverhoging, terwijl Den Uyl

de, staatsuitgaven nauwelijks afremt en belastingverhoging in het vooruitzicht stelt

(11). Dat de situatie in de Bondsrepubliek zoveel positiever wordt gewaardeerd hangt

nauw samen met de betere investeringsvoorwaarden bij de omosterburen:

"Door dit gunstige ondernemingsklimaat stijgen de investeringen in Duitsland
dit jaar sterk. Ook vanuit het ,buitenland. Nederland spant daarbij de kroon.
Is het een wonder?" (12).

Opmerkelijk zijn de verschillen in beoordeling van de Westduitse con-

junctuurpolitiek tussen TELECRAAF en VOLKSKRANT. Zo valt de vergelijking tussen

Schmidt en Den Uyl in de VOLKSKRANT duidelijk uit in het voordeel van de laatste.

Over de "botsing" tussen beide regeringsleiders op de Eurotop van november '74 lezen

we in februari '76:

"Schmidt liet bij Nederlandse journalisten voornamelijk de indruk na van
gewiekstheid, zeker niet van sociaal-democratische bewogenheid . . . Den Uyl daar-
entegen koos voor de gewone man. Hij verwierp het liberaal-reformistische ver-
haal van Schmidt" (13).

Voorts redeneert de TELECRAAF, zoals Heitink het uitdrukte,volgens de filosofie "als

het goed gaat met het bedrijfsleven, gaat het ook goed met de werknemers", terwijl

de VOLKSKRANT herhaalde malen blijk geeft niet in dit "recept van de werkgeverstf te

geloven (14). Dit verklaart waarom in de VOLKSKRANT de kritische teneur van de vroege

jaren zeventig na '73 niet verdwijnt. Hoewel het succes van de anti-inflatiepolitiek

wordt erkend en Schmidt in '74 zelfs eenmaal getypeerd wordt als diegene, die "in

het perspectief van economische recessie hoogstwaarschijnlijk de juiste man op de

juiste plaats is" (15), blijft Luyten negatief over het liberale concept waarmee de

crisis wordt bestreden. De ervaring heeft geleerd, aldus de correspondent, dat de

idee "meer winst leidt tot meer werk" niet aonder meer blijkt op te gaan. Blijkbaar

opteert Luyten voor een meer gerichte aarpak van de werkloosheid (16).

Meer dan in de andere kranten worden in het NRC/HANDELSBLAD de door de

bondsregering afgekondigde stimuleringsprogramma's becommentarieerd. Daarbij worden

ook verschillende malen de belangen van Nederland en andere handelspartners van de

BRD in de beschouwingen betrokken. Wanneer de Nederlandse economie in '74 een terug-

gang vertoont ziet Damen als belangrijkste oorzaak daarvan de investeringsteruggang,

die zich in West-Duitsland heeft afgetekend. Het in het najaar van '74'door de b'onds-

regering afgekondigde stimuleringsprogramma ter verhoging van de binnen1andse:econo-

mische activiteit biedt daarom voor Nederland "gunstige mogelijkheden". Ook de EG

kan tevreden zijn met dit "niet geringe" stimuleringsprogramma. Zij is een stap ver-

der gekomen in haar pogingen een zware economische teruggang te vermijden (hoewel

anderzijds de Amerikaanse economische politiek een onzekere factor blijft)(l7). Ook

in de tweede helft van de jaren '70 blijven de Duitse stimuleringsprogramma's de

aandacht trekken. Hoewel enerzijds begrip wordt getoond voor de Westduitse aarzelin-

gen over te gaan tot een expansieve economische politiek - doelend op de inflatoire
gevolgen daarvan stelt Hartog: "De zieken kunnen beter gezond worden dan de gezonden

ziek" - blijft in het NRC/HANDELSBLAD kritiek waarneembaar op de door de Bondsrege-
ring gestelde prioriteit van begrotingsevenwicht (18). Uit de nadruk hierop, voort-

komend uit de historische Duitse angst voor inflatie, verklaart het NRC/HANDELSBLAD

ook het langzame economische herstel van de BRD in '77:

"De hele vertraging is vermoedelijk toe te schrijven aan de iets te sterke prio-
riteit van het financiele evenwicht boven een stimulering via de sociaal-econo-
mische sector. Er is geen reden om Keynes van stal te halen, maar het moet ook
weer niet aan de.andere kant worden overdreven en Duitsland leek daarmee we1
bezig te zijn" (19).

Wanneer in augustus van het volgende jaar de bondsregering onder druk van de VS en de

EC een stimuleringsprogramma presenteert wordt dit door Damen weliswaar niet negatief

beoordeeld maar grote verwachtingen ontleent hij er niet aan. Resultaten zullen pas

op langere termijn te zien zijn en bovendien rijst de vraag of "niet juist dat deel

van de conjunctuur zal worden gestimule-d dat alleen in het binnenland tot grotere

activiteit leidtv (20). En enkele maanden later geeft ook Knapen blijk van enige

scepsis, wanneer hij zich afvraagt of de BRD de beloofde groeistimulansen we1 zo

serieus neemt (21).

In het licht van de kritiek in de VOLKSKRANT in de jaren '76/'77 is

de gunstige waardering, die het schema voor de late jaren zeventig toont, opmerkelijk.

In een vergelijking van de Nederlandse en Duitse economische situatie plaatst redac-

teur Goebert in '80 de "matheid" van de Nederlandse ondernemer tegenover het "zelf-

vertrouwenn van zijn Duitse collega. Als reden voor de afwijkende economische ont-

wikkeling in beide landen - "De economische groei en bloei in de Bondsrepubliek
steken we1 erg schril af bij de emmers vol rampspoed, die Nederland over zich krijgt

uitgestort" - ziet hij met name de hogere investeringen in de Bondsrepubliek. Verwij-
tend schrijft hi j:

"De Nederlandse actieven en niet-actieven geven er in roerende eensgezindheid
de voorkeur aan de toekomstige welvaart op te eten. Nog steeds".

Bovendien acht hij de winsten van het bedrijfsleven 'a1 jaren ontoereikend . . . voor
de broodnodige investeringen". Hierdoor ontbreekt' het de ondernemers aan de mogelijk-

heid "om het vak uit te oefenen, waarvoor zij zijn ingehuurd: het nemen van risico's"

(22). Een dergelijke positieve waardering van de rol van het bedrijfsleven was nog

niet eerder aangetroffen. Ook in '79 had Goebert gewezen op het contrast tussen het

Nederlandse falen en de Westduitse successen in het aanwakkeren van de conjunctuur.

Daarbij erkende hij echter dat de Westduitse economie ook meer armslag had dan de

Nederlandse en dat bovendien de Duitse industrie *gezonder" van structuur was. Voor

een belastingverlaging, zoals die in de Bondsrepubliek in het kader van stimulerings-

maatregelen werd afgekondigd, achtte hij de ruimte in Nederland niet aanwezig. De

kritiek van voorgaande jaren op het meer liberaal-economische systeem in de Bonds-

republiek is verstomd, nu is gebleken dat de Westduitse economie er zo veel beter

voorstaat dan de Nederlandse. Gezien de intrinsiek grotere kracht van de Westduitse

economie is dit voorbeeld voor Nederland "onnavolgbaarN geworden (23).

Betekent dit dat de VOLKSKRANT in de late jaren zeventig een omslag te zien geeft

in haar standpunt over de wijze van crisisbestrijding? Redacteur Groen in het inter-

view:

"Er is een ontwikkeling.gaande binnen de krant. Er breekt een soort 'nieuwe
zakelijkheid' door, maar die komt ook niet uit de lucht vallen. In tijden dat
de groei er uit is, denk ik, wordt men gedwongen zich af te vragen, waar heb-
ben we het nou precies over. Ook v66r '77/'78 waren er mensen die dat zeiden,
maar dat drong nog onvoldoende door om in het nieuws en de kolommen tot uiting
te komen. Een krant is een lastig fenomeen. Het moet bouwrijp gemaakt worden
voor bepaalde meningen en daar gaat altijd een paar jaar inzitten".

Met deze ontwikkeling binnen de VOLKSKRANT komt deze krant voor wat betreft de beoor-

deling van het Westduitse conjunctuurbeleid meer in de lijn van NRC/HANDELSBLAD en

TELEGRAAF, welke, globaal genomen, in de tweede helft van de jaren zeventig blijk

geven van een gunstige waardering van dit beleid. Dit betekent echter niet dat er

geen verschillen tussen deze beide kranten zouden bestaan op dit terrein. In tegen-

stelling tot het NRC/HANDELSBLAD benadrukt de TELEGRAAF in sterke mate de noodzaak

van een restrictieve begrotingspolitiek, wat een gunstiger waardering van het West-

duitse beleid impliceert. Ook in '80 blijkt dat de TELEGRAAF veel belang hecht aan

e e n s t r a f f e b e z u i n i g i n g s p o l i t i e k , d a a r , wanneer i n d a t j a a r de s t a a t s s c h u l d e n i n

d e BRD e x p l o s i e f b l i j k e n t e z i j n g e s t e g e n , k r i t i s c h e g e l u l d e n worden vernomen (2 4) .

Opva l l end i n de TELEGRAAF is d e u l t z o n d e r l i j k p o e i t i e v e w a a r d e r i n g voor h e t West-

d u i t s e b e l e i d i n d e p e r i o d e '74- '77 , wanneer i n h o o f d a r t i k e l e n v e e l v u l d i g Schmid t ' s

b e l e i d aan Den Uyl t e n v o o r b e e l d wordt g e s t e l d . De v r a a g rijst i n h o e v e r r e de

TELEGRAAF h a a r sympa th ie voor de D u i t s e c o n j u n c t u u r p o l i t i e k n i e t h e e f t a a n g e s c h e r p t

om daarmee de toenmal ige Neder landee p r e m i e r h a r d e r aan t e kunnen v a l l k . Immers,

noch v o o r ' 7 3 , noch na ' 7 7 , t r e f f e n we e e n d e r g e l i j k p o s i t i e v e w a a r d e r i n g van h e t

W e s t d u i t s e economische b e l e i d a a n .

Wanneer gesp roken wordt o v e r nauwe venvevenheid van d e Neder l andse

e n W e s t d u i t s e economie e n o v e r d e afhankelijkheidsrelatie, d i e d a a r voor Neder land

i n e e n a a n t a l o p z i c h t e n u i t v o o r t v l o e i t , z i j n m o n e t a i r e p o l i t i e k e n r e n t e b e l e i d

d a a r b i j van c e n t r a a l b e l a n g . Het is h i e r n i e t d e p l a a t s u i t g e b r e i d i n t e gaan op

de v r a a g welke - onder v e r s c h i l l e n d e omstandigheden - p r e c i e s d e gevo lgen z i j n voor

d e Neder l andse economie wanneer de D-mark r e v a l u e e r t en d e Deutsche Bundesbank h a a r

r e n t e t a r i e f w i j z i g t . V o l s t a a n kan worden met de c o n s t a t e r i n g d a t b e i d e , g e z i e n d e

h e c h t e economische banden s t e e d s van Neder l andse r e g e r i n g e n N a t i o n a l e Bank e e n

r e a c t i e vragen. I n de p r a k t i j k komt d e z e e r kor tweg op n e e r , o f Neder l and 'meegaat '

met d e r e v a l u a t i e r e s p e c t i e v e l i j k met d e y e r a n d e r i n g van h e t d i s c o n t o t a t i e f dan w e 1 d a t

de D u i t s e m a a t r e g e l e n h i e r t e l a n d e geen n a v o l g i n g v inden . Het is v o o r a l v a n u i t

d e z e g e z i c h t s h o e k d a t d e a r t i k e l e n u i t VOLKSKRANT, NRC/HANDELSBLAD e n TELEGRAAF o v e r

d e v e r s c h i l l e n d e D-mark-revaluat ies van de j a r e n z e v e n t i g (1) e n o v e r d e v e e l v u l d i g e

v e r a n d e r i n g e n v a n W e s t d u i t s e r e n t e t a r i e f z i j n o n d e r z o c h t . D a a r b i j komt eveneens a a n

d e o r d e hoe de d r i e b l a d e n h e t b e l e i d i n de Bonds repub l i ek o p b e i d e t e r r e i n e n a l s

z o d a n i g b e o o r d e l e n . Gez ien h e t f e i t , d a t h e t voor deze ' d u b b e l e ' v r a a g s t e l l i n g v r i j -

we1 o n d o e n l i j k b l e e k o p e r a t i o n e l e c r i t e r i a op t e s t e l l e n o p grond waarvan h e t mate-

r i a a l kon worden i n g e s c h a a l d , i s voor d e z e p a r a g r a a f a f g e z i e n van e e n waarde r ings -

schema. ~ e l i a a n v u l l e n d argument d a a r b i j is d e i n d e i n l e i d i n g genoemde o n v o l l e d i g -

h e i d van h e t VOLKSKRANT-knipselarchief, waardoor e e n e v e n t u e e l waarder ingsschema

t o c h a 1 minder z e g g i n g s k r a c h t zou hebben. I n h e t o n d e r s t a a n d e wordt a l l e r e e r s t

l n g e g a a n op de m o n e t a i r e p o l i t i e k van d e Bonds rege r ing i n z a k e de r e v a l u a t i e s , waar-

na i n h e t tweede g e d e e l t e h e t r e n t e b e l e i d aan d e o r d e komt.

Zowel VOLKSKRANT, NRC/HANDELSBLAD a l s TELEGRAAF z i e n de v e r s c h i l -

l e n d e r e v a l u a t i e s van d e D-mark v r i j w e l s t e e d s a l s e e n l o g i s c h u i t v l o e i s e l van d e

g u n s t i g e economische p o s i t i e van de Bonds repub l i ek , w a a r b i j , voor zove r h e t aan-

g e t r o f f e n m a t e r i a a l e e n d e r g e l i j k e c o n c l u s i e r e c h t v a a r d i g t , met name de TELEGRAAF

t e n t i j d e van d e r e v a l u a t i e s van '69 e n ' 7 3 w a a r d e r i n g l a a t b l i j k e n voor h e t econo-

m i s c h e n m o n e t a i r b e l e i d van d e Bonds rege r ing . I n t e g e n s t e l l i n g t o t h a a r b u u r l a n d e n ,

zo wordt i n b e i d e j a r e n opgemerkt , i s d e Bondsrepubl iek i n s t a a t i n h a a r economie

o r d e o p zaken t e houden. Met sympa th ie wordt i n e e n h o o f d a r t i k e l i n ' 6 9 v a s t g e s t e l d :

" H e t r e c e p t van d e s t e e d s s t i j g e n d e D u i t s e w e l v a a r t i s eenvoud ig . E r wordt i n
D u i t s l a n d h a r d gewerk t e n w e i n i g g e s t a a k t e n door d e d i e p e g e w o r t e l d e a n g s t
v o o r i n f l a t i e kan w e e r s t a n d worden geboden aan de aandrang t o t onverantwoorde
u i t g a v e n " (2) .

Vanuit deze gedachtengang geredeneerd is het dan ook niet verwonderlijk, dat de

TELEGRAAF de opwaardering van dat jaar typeert als "loon naar werken" voor de

Duitse bevolking, daar "de vruchtbare samenwerking tussen arbeid en kapitaal geleid

heeft tot een krachtige exportpositie en omdat de inflatie in West-Duitsland zeer

binnen de perken is gebleven" (3). Spreekt de VOLKSKRANT zich in '69 niet in deze

zin uit, het ALGEMEEN HANDELSBLAD blijft neutraler dan de T.ELEGRAAF, wanneer het

de opwaardering omschrijft als "een welkome aangelegenheid . . . om de valuta's van
een aantal landen op een meer reele basis te brengen ..." (4). Meer overeenkomst
vertonen de bladen in hun beoordeling van de revaluaties van juni '73, wanneer deze

geplaatst worden tegen de achtergrond van een adequaat Duitse anti-inflatiebeleid.

De VOLKSKRANT meldt in een hoofdartikel dat de opwaardering internationaal "als

rechttrekking van de scheef gegroeide verhouding (mag) dienen, daar andere landen

in hun gevecht tegen de inflatie achterblijven bij de effectiviteit van de Duitse

aanpak" (5). Ook in het NRC/HANDELSBLAD lezen we in dit verband dat alleen West-

Duitsland tot dan toe "met een stel strenge maatregelen is gekomen" tegen de geld-

ontwaarding (6). Het meest uitgesproken positieve oordeel treffen we ook dit maal

aan in de TELEGRAAF, waarin de zoveel grotere inflatiegevoeligheid van de Duitsers

aan Nederland ten voorbeeld wordt gesteld:

"Het is nog niet te laat om lering te trekken uit de wijze waarop in West-
Duitsland in een wereld van inflatie de koopkracht van de eigen valuta rede-
lijk op peil wordt gehouden" (7).

Voor het NRC/HANDELSBLAD geeft alleen de revaluatie van '79 aanleiding een verge-

lijking te trekken tussen het beleid van Bonn en Den Haag. EvenalS in de TELEGRAAF

in eerdere jaren komt het daarbij tot een minder gunstig oordeel over Nederland:

"De DM-revaluatie is het bewijs van een beter Duits beleid op sociaal-econo-
misch gebied en een beter gedrag van de bevolking in het naar zich toe halen
van de resultaten van het bedrijfsleven . . . het is sinds amper een jaar gele-
den nu de tweede keer dat de DM voor ons een paar procent duurder wordt omdat
we monetair en economisch niet in staat zijn op gelijke voet met de Duitsers
te leven" (8).

Opmerkelijk is in '73 een verschil in beoordeling tussen TELEGRAAF

en NRC/HANDELSBLAD. Laatstgenoemde betreurt in een hoofdartikel onder de kop "Kans

laten schieten", dat Nederland de revaluatie van juni van dat jaar niet gevolgd

heeft:

"Een kans om de munteenheid van een land in waarde te doen stijgen, zoals
Nederland nu heeft, doet zich niet elke dag voor. Daarom is het laten voor-
bijgaan van een dergelijke mogelijkheid toch we1 jammer, omdat van een reva-
luatie altijd nog een anti-inflatiewerking uitgaat" (9).

Zweeft de VOLKSKRANT tussen beide bladen in wanneer gesteld wordt dat de positie

van de gulden te zwak is om de Duitse revaluatie "geheel" te volgen (lo), volgens

de TELEGRAAF staat de gedaalde intrinsieke waarde van de gulden geen enkele op-

waardering toe. De revaluatie van de D-mark schept echter we1 verplichtingen voor

Nederland, gezien de inflatoire druk die hier voor Nederland uit voortvloeit:

"De noodzaak de inflatie in eigen land tebestrijden is door de revaluatie
van de Duitse mark een nog acuter vraagstuk geworden" (11).

Wanneer in juli '74 sprake is van een revaluatie van de gulden stelt de TELEGRAAF

in een hoofdartikel, dat gezien onze nauwe handelsbetrekkingen met de BRD "een ver-,

storing van de onderlinge verhouding tussen gulden en Duitse mark . . . een zeer
riskante beslissing is". Het blad concludeert dan ook:

"Het is in het belang van de Nederlandse economie, als bij eventuele herzie-
ning van de wisselkoersen in nauwe samenwerking met West-Duitsland zOU worden
gehandeld" (12).

Ook bij de revaluatie van '76 en '78 stellen de verschillende bladen

zich de vraag of Nederland zal kunnen volgen. Het NRC/HANDELSBLAD merkt in '76 op,

dat hoewel de gulden een opwaardering aan zou kunnen, dit op grond van "te billij-

ken argumenten" niet gebeurd is. Als zodanig worden genoemd, dat een ongewijzigde

guldenkoers de uitvoer naar West-Duitsland "fractioneel makkelijker" maakt en dat

deze naar andere landen, met name "onze zuiderburen" niet moelijker wordt (13). De

VOLKSKRANT noemt het "terecht" dat Nederland niet meerevalueert:

"De Nederlandse economie verkeert nog altijd in een labiele toestand. In die
situatie is het vooralsnog gewenst niet aan de koers van de gulden te sleu-
telen".

De Westduitsers kunnen zich daarentegen verloorloven hun munt op te waarderen, een

beslissing die overigens positief wordt beoordeeld, daar het de export naar de

Bondsrepubliek bevordert en een bijdrage levert tot rust in de geldhandel (14). Als

enige merkt de TELEGRAAF in '78 op, dat de Nederlandse positie te zwak is om met

de Duitse opwaardering mee te gaan. Evenals in '73 knoopt deze krant daar ook nu

een waarschuwing aan vast: niet alleen om een "verder afglijden" van de gulden te

voorkomen, maar ook in het kader van de werkgelegenheid zal Nederland nu "alle zeilen

moeten bijzetten, om zijn exportpositie te versterken" (15).

Tenslotte wordt - zij het sporadisch - het Westduitse monetaire beleid
ook beoordeeld vanuit het perspectief van internationale monetaire samenwerking.

Wanneer eind '69 de D-mark gaat zweven verwijt de VOLKSKRANT de Bondsrepubliek dat

ze "we1 erg nonchalant voorbij dreigt te gaan" aan het overleg met de andere EG-

landen, hetgeen gekarakteriseerd wordt alo "een onbehaaglijke navolging van het

Franse voorbeeld van nationalistische eigendunk" (16). Dit is echter het enige nega-

tieve geluid dat in dit verband gehoord wordt. Weliswaar wordt in het NRC/HANDELSBLAD

de D-mark revaluatie van juni '73 voor wat betreft de EG "zeer ontmoedigend" genoemd,

maar deze kwalificatie moet niet als verwijt aan het adres van de Duitsers worden

opgevat. Eerder is sprake van teleurstelling over het feit dat het perspectief van

een Europese hbnetaire Unie door de monetaire "chaos" die nu ontstaan is, verder

weg is komen te liggen. Voor columnist Hartog aanleiding ervoor te pleiten "het voor-

genomen monetaire huwelijk"nog eens principieel ter discussie te stellen (17). Het

NRC/HANDELSBLAD wijst er in '76 in een hoofdartikel op, nadat de 'slang' het mone-

taire overleg heeft overleefd, dat de "Europese solidariteit" die daarmee is gedemon-

streerd als een "gunstig politiek symptoom" gezien moet worden. Daarnaast wordt het

positief gewaardeerd dat de Duitsers met hun revaluatie een - overigens bescheiden -
bijdrage hebben geleverd aan het herstel van de economieen van de andere landen van

het slang-arrangement (18).

Naar aanleiding van het bovenstaande kunnen twee conclusies worden

getrokken. In de eerste plaats wordt, voor zover de vraag gesteld wordt of Nederland

de opwaarderingen van de D-mark zou kunnen volgen, deze door de TELEGRAAF steeds

negatief beantwoord. Gedurende de jaren zeventig bestaat in deze krant het beeld

van een intrinsiek krachtiger Duitse economie, waarbij herhaalde malen expliciet

wordt gesteld dat Nederland lering zou kunnen trekken uit het economisch beleid van

onze oosterburen. In grote lijnen wordt hiermee de conclusie van de vorige paragraaf

b e v e s t i g d . Ook NRC/HANDELSBLAD e n VOLKSKRANT b e s c h r i j v e n d e r e l a t i e f s t e r k e econo-

mische p o s i t i e van d e Bonds repub l i ek , d i e s t e e d s r e v a l u a t i e s van d e D-mark noodza-

k e l i j k e n m o g e l i j k maakt. Minder dan i n d e TELEGRAAF wordt i n deze b l a d e n gewezen

op d e c o n s e q u e n t i e s d i e d e r e v a l u a t i e s voor h e t Neder l andse economische b e l e i d zou-

den moeten hebben. We1 wordt v e r s c h i l l e n d e k e r e n een antwoord gegeven o p d e v r a a g

o f Neder land d e D u i t s e m a a t r e g e l kan o f i o u moeten v o l g e n , w a a r b i j d e VOLKSKRANT

i n h a a r b e o o r d e l i n g e n n i e t v e e l v e r s c h i l t van d e TELEGRAAF, t e r w i j l h e t NRC/HANDELS-

BLAD zowel i n '73 a l s i n '76 genoemde v r a a g b e v e s t i g e n d beantwoord. De tweede con-

c l u s i e l u i d t d a t h e t W e s t d u i t s e m o n e t a i r e b e l e i d door d e d r i e k r a n t e n i n g r o t e l i j -

nen i n g u n s t i g waarderende termen wordt besch reven . D a a r b i j d i e n t t e worden aange-

t e k e n d ' d a t d e r e v a l u a t i e s v o o r a l g e z i e n worden a l s e e n n o o d z a k e l i j k e a a n p a s s i n g

a a n ve rande rende m o n e t a i r e verhoudingen.

D u i d e l i j k e r dan b i j d e DM-revaluat ies komt i n d e a r t i k e l e n o v e r d e

w i j z i g i n g e n van h e t Neder l andse e n D u i t s e r e n t e t a r i e f d e Neder l andse a f h a n k e l i j k -

h e i d van d e D u i t s e economie n a a r vo ren . Hoewel d e d r i e k r a n t e n h e t b e l e i d van de

Neder l andsche Bank v e e l a l z i e n a l s a a n p a s s i n g aan de i n t e r n a t i o n a l e o n t w i k k e l i n g e n

op d i t t e r r e i n , s p r i n g t met name d e a f h a n k e l i j k h e i d van h e t b e l e i d van d e Deutsche

Bundesbank i n h e t oog. D e VOLKSKRANT v r a a g t z i c h n a v e r a n d e r i n g e n van h e t d i s c o n t o -

t a r i e f i n d e Bonds repub l i ek h e r h a a l d e malen a f o f Neder land z a l moeten vo lgen . I n

d e mees te g e v a l l e n h e e f t d e Neder landse a a n p a s s i n g dan a 1 p l a a t s g e v o n d e n , z o d a t h e t

b e e l d o n t s t a a t van e e n Neder landsche Bank d i e k e u r i g i n d e p a s l o o p t b i j h a a r West-

d u i t s e z u s t e r b a n k (1 9) . Ook u i t h e t NRC/HANDELSBLAD d r i n g t z i c h d i t b e e l d op . Zo

l e z e n we i n a u g u s t u s '75, n a d a t zowel i n West-Dui ts land a l s Neder land h e t d i s c o n t o -

t a r i e f is v e r l a a g d :

"Alles b i j e l k a a r vonden d e geldmarkten d e D u i t s e v e r l a g i n g e n n a u w e l i j k s e e n
v e r r a s s i n g e n d e Neder l andse een v r i j l o g i s c h e a a n p a s s i n g " (2 0) .

D i t b e t e k e n t o v e r i g e n s n i e t d a t d e Neder landsche Bank u i t s l u i t e n d g e z i e n mag worden

a l s t r e n d v o l g e r van d e Bundesbank. Z e l f s t a n d i g e s t a p p e n van Neder l andse z i j d e komen

v o o r , a 1 i s h e t s l e c h t s z e l d e n . U i t e e n NRC/HANDELSBLAD-artikel van j u l i ' 80 :

" T e r w i j l h e t i n h e t v e r l e d e n vaak voorkwam, d a t d e Neder l andsche Bank h a a r
r e n t e t a r i e v e n verhoogde r e s p e c t i e v e l i j k v e r l a a g d e a l s d e D u i t s e Bundesbank
d i t d e e d , is van z o ' n D u i t s voorbee ld nu geen s p r a k e " (2 1) .

D e TELEGRAAF w i j k t i n h a a r beoorde l ingen op d i t t e r r e i n n i e t a f van VOLKSKRANT e n

NRC/HANDELSBLAD. ' ~ e meeste w i j z i g i n g e n van h e t r e n t e t a r i e f du iden ook voor d e z e

k r a n t op d e ' t r e n d v o l g e r s r o l ' van d e Neder landsche Bank, w a a r b i j e v e n a l s i n d e

a n d e r e twee k r a n t e n met name gewezen wordt op d e o n t w i k k e l i n g van h e t d i s c o n t o t a r i e f

i n d e Bonds repub l i ek . " D r . Z i j l s t r a moest wel t ' , l u i d t d e kop van e e n h o o f d a r t i k e l i n

maaf t '75 n a a r a a n l e i d i n g van e e n Neder landse d i s c o n t o v e r l a g i n g , e n even v e r d e r

merkt de c.ommmentator op :

"Toen evenwel West-Dui ts land opnieuw h e t d i s c o n t o v e r l a a g d e moest de bank-
p r e s i d e n t we1 vo lgen ..." (2 2) .

Aan d e g e s i g n a l e e r d e Neder l andse a f h a n k e l i j k h e i d van h e t D u i t s e b e l e i d

i n z a k e r e n t e t a r i e v e n z i j n door d e d r i e k r a n t e n v r i j w e l geen waardeoorde len verbonden.

A l l e e n d e VOLKSKRANT s p r e e k t z i c h BBnmaal i n n e g a t i e v e z i n u i t , wanneer i n j u l i '79

n a e e n D u i t s e r e n t e v e r h o g i n g ~ e d e r l a n d ' "gewoonweg gedwongen" wordt g e a c h t door d e

Bundesbank h a a r r e n t e t a r i e v e n aan t e p a s s e n , d a a r a n d e r s d e p o s i t i e van d e g u l d e n

ten opzichte van de D-mark "nog meer in gevaar" zou kunnen komen dan op dat moment

reeds het geval is. Economisch redacteur Goebert stelt op bitse toon vast:

" ... Jelle Zijlstra . . . heeft dus niets anders kunnen doen dan de rente - zij
het op een lager niveau - hier in lijn te houden met het Duitse peil. Meer dan
ooit blijkt Nederland een economische provincie van West-Duitsland te zijn".

Nog afgezien van deze negatieve beoordeling van de Nederlandse afhankelijkheid wordt

ook de Duitse maatregel als zodanig bekritiseerd. De economisch redacteur verwijt

de Bundesbank dat zij met deze discontoverhoging de mark nog aantrekkelijker heeft

gemaakt, terwijl de andere EMS-valuta door deze munt toch a1 uit de band dreigen te

worden geduwd (23). Maar ook een dergelijk kritisch oordeel over het beleid van de

Westduitse Bank is een uitzondering. De drie kranten beperken zich in haast alle

gevallen tot neutrale berichtgeving en de incidenteel aangetroffen beoordelingen

staan dermate op zichzelf, dat op basis daarvan geen conclusies zijn te trekken

over de wijze waarop over het Duitse rentebeleid in zijn totaliteit wordt geoor-

deeld (24) .

Energiebeleid 4 . 2 - 4 -------------
De vraagstelling van dit hoofdstuk, toegespitst op het energiebeleid,

luidt: hoe wordt de Westduitse energiepolitiek beoordeeld en in wiens voordeel val-

len eventueel gemaakte vergelijkingen tussen het Nederlandse en Westduitse energie-

beleid uit? Inschaling van de artikelen is geschied aan de hand van de volgende

criteria:

positief: Het Westduitse energiebeleid wordt in gunstig waarderende termen beschre-

ven en/of eventuele vergelijkingen tussen de Nederlandse en ~est3uitse

energiepolitiek vallen uit in het voordeel van West-Duitsland.

neutraal: Geen waardeoordeel over het energiebeleid van de Bondsregering.

negatief: Het Westduitse energiebeleid wordt in ongunstig waarderende termen beschre-

ven en/of eventuele vergelijkingen tussen de Nederlandse en Westduitse

energiepolitiek vallen uit in het voordeel van Nederland.

Waarderingsschena 2 : Energ iebe le id

-
-
1973 -
ber .
co l .

h .a .

t o t .

a t pos. n e u t r . neg.

VOLKSKRANT

a t pos. n e u t r . neg.1 a t pos. n e u t r . n e g ,

NRC/HANDELSBLAD I TELEGRAAF

1974 -
ber .

c o l .

h .a .

t o t . -
1975 -
ber .
co l .

h.a.

t o t .

VOLKSKRANT

11 11

0

0

11 11

VOLKSKRANT

5 5

0

0

5 5

NRC/HANDELSBLAD TELEGRAAF
I

VOLKSKRANT NRC/HANDELSBLAD I TELEGRAAF

ber .

c o l .

h .a .

t o t .
-
1977 -
ber .
c o l .

h .a .

t o t .

5 4 1

0

1 1

6 5 1

VOLKSKRANT

15 1 4 1

0

0

15 14 1

NRC/HANDELSBLAD TELEGRAAF

VOLKSKRANT NRC/HANDELSBLAD I TELEGRAAF

ber .

c o l .
h. a .

t o t .

VOLKSKRANT NRCYHANDELSBLAD I TELEGRAAF

ber .

c o l .
h.a.

t o t .

Bron: WRR

Het waarderingsschema toont twee duidelijke trends. Voor zover in de

VOLKSKRANT en in het NRC/HANDELSBLAD waarderende uitspraken zijn aangetroffen zijn

deze in de eerste vrijwel steeds negatief en in de tweede zonder uitzondering posi-

tief. Hierbij dient echter we1 te worden opgemerkt dat de onderwerpen waarover in

waarderende termen geschreven wordt niet dezelfde zijn voor beide kranten. De posi-

tieve score van het NRC/HANDELSBLAD komt voornamelijk tot stand door columns van de

hand van economisch redacteur Damen, die meerdere malen zijn sympathie laat blijken

voor de in West-Duitsland ontplooide initieven om door middel van technologische

vernieuwing de gebruiksmogelijkheden van kolen uit te breiden (1). Over bovengenoem-

de activiteiten wordt in de VOLKSKRANT slechts neutraal bericht en de negatieve

score voor deze krant ontstaat door de kritische beoordeling van de kernenergiepo-

litiek. Over dit aspect van het Duitse beleid worden in het NRC/HANDELSBLAD noch

goedkeurende noch afkeurende geluiden aangetroffen. Het waarderingsschema toont

dat het aantal negatief en positief gewaardeerde artikelen uit de TELEGRAAF vrijwel

even groot is,waarbij aangetekend kan worden dat de kritische artikelen slechts

betrekking hebben op incidentele beslissingen (2) en dat uit de positief ingeschaal-

de artikelen instemming blijkt met de uitgezette beleidslijnen. Het is op dit punt

dat VOLKSKRANT en TELEGRAAF weer een afwijkend beeld te zien geven. In het midden

van de jaren zeventig stelt de TELEGRAAF het actievere kernenergiebeleid van de

Nederland omringende landen (waaronder de BRD) aan de Nederlandse regering ten voor-

beeld. Gevreeesd wordt dat Nederland achterop zal raken wanneer het parlement door-

gaat met het "traineren" van beslissingen op dit gebied (3). Duideli jk wordt het

standpunt van deze krant ook in '78, wanneer met betrekking tot de UCN-fabriek te

Almelo in een hoofdartikel wordt opgemerkt over het isolement waarin Nederland te-

recht zal komen als het kernenergie blijft afwijzen:

"En dat allemaal, omdat ons land, daartoe steeds weer aangespoord door acties
van links, zo nodig de zedenmeester in de wereld moet uithangen . . . Afgesloten
van de buitenwereld kan de Nederlandse schoolmeester dan voor een lege klas
zi jn lesje afdraaien" (4).

Ook correspondent Bouwer heeft waardering voor het kernenergiebeleid in West-Duits-

land wanneer hij naar aanleiding van Duitse initiatieven inzake kernfusieonderzoek

schrijft, dat men in de Bondsrepubliek op dit terrein "a1 veel verder vooruit"

denkt dan in Nederland (5). In de VOLKSKRANT wordt daarentegen de kernenergiepoli-

tiek van de Bondsregering afgewezen. Niet alleen spelen daarbij milieu- en veilig-

heidsoverwegingen een rol (fj), oak is sprake van bezorgdheid over de toekomst van

de democratie vanwege de strenge controlemaatregelen, die het gevolg zullen zijn

van het gebruik van atoomenergie op grote schaal. De inbraak in '77 bij atoomgeleer-

de Traube en het plaatsen van afluisterapparatuur in zijn woning maken duidelijk

aan welke gevaren daarbij gedacht moet worden. De twijfels van VOLKSKRANT-corrq-

pondent Luyten worden nog eens vergroot door de "hysterie" in de Bondsrepubliek

naar aanleiding van de demonstraties bij de centrale van Brokdorf in datzelfde jaar,

"waarbij de Duitse staat niets anders kon bedenken dan zich met zeer veel vertoon

van macht voorbereiden op een burgeroorlog die niet uitbrak" (7). Positief is dan

ook in '79 Luyten's waardering voor het besluit van de ministerpresident van

Neder-Saksen, de CDU-er Albrecht, om af te zien van de bouw van een opwerkings-

fabriek in Gorleben. Vooral het motief van Albrecht, die ondanks zijn eigen pro-

kernenergiestandpunt deze beslissing nam omdat hij het wantrouwen van de bevolking

tegen kernenergie te groot achtte, wordt daarbij geprezen (8). Eerder had Luyten

in dit verband gewezen op het "falen van het parlement", daar uit de grote aan-

tallen actiecomitb's en de harde confrontaties tussen politie en radicale demon-

stranten gebleken was hoe groot de kloof tussen burgers en politieke partijen

inzake kernenergie was geworden (9).

Ook op een ander terrein lopen de standpunten van VOLKSKRANT en

TELEGRAAF uiteen. Geeft de laatste, zij het impliciet, ervan blijk te geloven

dat een "dirigistische politiek alleen maar narigheid veroorzaakt" (lo), de VOLKS-

KRANT betoont zich a1 tijdens de eerste oliecrisis voorstander van een actieve

bemoeienis van de overheid met het energievraagstuk. Ook in '79 blijkt uit een

hoofdartikel over het Nederlandse energiebeleid dat de VOLKSKRANT weinig vertrou-

wen heeft in vrijblijvende aansporingen tot zuinigheid, wanneer de maatschappij

niet van de noodzaak daarvan is doordrongen (11). In de Westduitse reactie op de

tweede oliecrisis wordt, afgezien van een pleidooi voor meer kern- en kolenener-

gie, evenmin verder gegaan dan niet-dwingende oproepen aan de bevolking. Hoewel

correspondent Luyten daar geen oordeel over uitspreekt (12) kan we1 geconcludeerd

worden dat, gezien eerder genoemd hoofdartikel, 'de krant' in deze aanpak geen

voorbeeld voor Nederland ziet. Uit het geselecteerde materiaal kan voor het NRC/

HANDELSBLAD weliswaar niet een dergelijke stellingname worden afgeleid, we1 blijkt

eenmaal dat Damen overheidsbemoeienis in beginsel positief waardeert. Zo stelt hij

zich in '74 achter de geplande fusie van de energieconcerns VEBA en Gelsenberg,

waarmee een groot staatsenergiebedrijf van de grond kan komen. Dit biedt, aldus

Damen, de regering in Bonn "een instrument dat de olielanden in veel opzichten

wat te bieden heeft en aan de andere kant in staat is de oliestroom naar de repu-

bliek op gang te houden" (13). Tenslotte besteedt het NRC/HANDELSBLAD aandacht aan

de consequenties van de Westduitse energiepolitiek voor Nederland. Damen komt daar-

bij herhaalde malen tot een positief oordeel over datgene wat in de Bondsrepubliek

gebeurt (14). Wanneer in de late jaren zeventig, met de vertraging van de kernener-

gieprogramma's de mogelijkheden van steenkool weer meer in de belangstelling komen

te staan in de Bondsrepubliek, schrijft Damen, doelend op de ontwikkeling van

technologic bij steenkooldelving:

"De Duitsers geven de kolen niet op, zodat ook wij straks aan kolen kunnen
komen, wanneer het aardgas op is en onze deviezen zijn verbruikt om verder
aardolie in te kopen" (15).

Hoewel met h e t bovens taande geen o v e r z i c h t i s ve rk regen o v e r de

man ie r waarop VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF h e t W e s t d u i t s e e n e r g i e b e -

l e i d i n z i j n t o t a l i t e i t b e o o r d e l e n , kan we1 worden v a s t g e s t e l d , d a t t e n a a n z i e n

van b e p a a l d e a s p e c t e n daa rvan e n k e l e v e r s c h i l l e n t u s s e n de o n d e r z o c h t e k r a n t e n

d u i d e l i j k n a a r vo ren z i j n gekomen. B i j VOLKSKRANT e n TELEGRAAF s p r i n g t met name

h e t v e r s c h i l i n b e o o r d e l i n g van h e t k e r n e n e r g i e b e l e i d i n h e t oog, waa rove r r e s -

p e c t i e v e l i j k n e g a t i e f e n P o s i t i e f word t gesch reven . Voor ts v a l t op d a t d e VOLKS-

KRANT e e n a c t i e f o v e r h e i d s o p t r e d e n i n h e t e n e r g i e v r a a g s t u k p o s i t i e v e r tegemoet

t r e e d t dan d e TELEGRAAF. U i t h e t NRC/HANDELS'BLAD-materiaal s p r e e k t v o o r a l sympa th ie

voor D u i t s e i n i t i a t i e v e ' n op h e t t e r r e i n van t e c h n o l o g i s c h e ve rn ieuwing , z o a l s b i j -

v o o r b e e l d k o l e n v e r g a s s i n g e n p r o d u c t i e van s y n t h e t i s c h e b e n z i n e . Van e e n v e r g e l i j -

k i n g van D u i t s e n Neder lands e n e r g i e b e l e i d is a l l e e n i n d e TELEGRAAF s p r a k e . Daar-

b i j word t d e Wes tdu i t se k e r n e n e r g i e p o l i t i e k u i t h e t midden van d e j a r e n z e v e n t i g

aan Neder l and t e n voorbee ld g e s t e l d .

S o c i a l e ve rhoud ingen 4 . 2 . 5
Het doe1 van d e z e p a r a g r a a f is h e t i n k a a r t brengen van de bee ld -

vorming o v e r d e s o c i a l e verhoudingen i n de Bonds repub l i ek . D i t g e s c h i e d t i n de

e e r s t e p l a a t s aan d e hand van a r t i k e l e n o v e r d r i e s t a k i n g s c o n f l i c t e n u i t d e j a r e n

z e v e n t i g : : d e m e t a a l s t a k i n g van november/december '71, d e s t a k i n g van o v e r h e i d s p e r -

s o n e e l van j a n u a r i / f e b r u a r i ' 7 4 e n d e m e t a a l s t a k i n g van e i n d ' 78 /beg in ' 7 9 . I n d e

tweede p l a a t s wordt d a a r b i j aandach t b e s t e e d aan de w i j z e waarop i n VOLKSKRANT,

NRC/HANDELSBLAD e n TELEGRAAF i s geschreven o v e r d e medezeggenschap van p e r s o n e e l

i n d e i n d u s t r i e . Conform d e v r a a g s t e l l i n g van d i t hoofds tuk s t a a t d a a r b i j c e n t r a a l

hoe d e d r i e onde r sche iden k r a n t e n h e t s o c i a l e k l i m a a t i n West-Dui ts land beoorde len

e n o f d i t b i j e e n e v e n t u e l e v e r g e l i j k i n g met de Neder l andse s o c i a l e verhoudingen

g u n s t i g e r o f o n g u n s t i g e r word t a f g e s c h i l d e r d . Gezien h e t f e i t d a t h e t a a n t a l waar-

d e r e n d e u i t s p r a k e n i n de z i n van d e z e v r a a g s t e l l i n g g e r i n g i s geb leken z a l i n h e t

o n d e r s t a a n d e u i t s l u i t e n d e e n k w a l i t a t i e v e b e s p r e k i n g p l a a t s v i n d e n zonder k w a n t i t a -

t i e v e o n d e r s t e u n i n g door midde l van e e n waarder ingsschema.

Het meest i n h e t oog s p r i n g e n d is h e t v e r s c h i l i n b e n a d e r i n g s w i j z e

t u s s e n VOLKSKRANT e n TELEGRAAF, w a a r i n i n t e g e n s t e l l i n g t o t h e t NRC/HANDELSBLAD

i n d e s o c i a l e c o n f l i c t e n meerdere malen p a r t i j wordt gekozen. A l s e n i g e van d e

d r i e b l a d e n s t e l t d e VOLKSKRANT z i c h , z i j h e t soms met e n i g e r e s e r v e , a c h t e r de

vakbonden. Zowel i n ' 7 1 a l s i n ' 74 worden de vakbondse i sen g e r e c h t v a a r d i g d g e a c h t ,

hoewel e r k e n d wordt d a t d e c o n j u n c t u r e l e s i t u a t i e i n w i l l i g i n g e r v a n n a u w e l i j k s

t o e s t a a t (1). Maar, a l d u s Luyten i n ' 7 4 , d e i n h e t v e r l e d e n ge toonde b e r e i d h e i d

t o t m a t i g i n g deed de vakbond ' s t eeds " h e t k i n d van de r e k e n i n g worden". Bovendien

h e e f t h e t r e g e r i n g s b e l e i d e n h e t ondernemersgedrag " b i j d e werknemer we1 de i n -

d r u k moeten wekken, d a t z i j a l l e e n moeten opkomen voor de a n t i - i n f l a t i e p o l i t i e k ,

d i e bovendien n i e t s o p l e v e r t " (2) . Ook i n "6 th van d e mees t h a r d e s o c i a l e c o n f l i c -

t e n d i e d e Bonds repub l i ek o o i t h e e f t gekend", d e m e t a a l s t a k i n g van d e w i n t e r '78/

' 7 9 met a l s i n z e t d e 35 -u r ige werkweek, b l i j k t d e sympa th ie van Luyten voor de

s t a k e r s , d i e h e t probleem van r a t i o n a l i s a t i e e n t e hoge p r o d u c t i e c a p a c i t e i t "men-

s e l i j k e r e n s o c i a l e r " w i l l e n o p l o s s e n dan de werkgeve r s , d i e i n termen van "ont-

slag en omscholing" denken (3). De TELEGRAAF kiest daarentegen meerdere malen de

werkgeverszijde. De correspondent schrijft in '78 nadat een bemiddelingspoging

van de minister van Arbeid en Sociale Zaken van de deelstaat Noordrijnland-Westfalen

is gestrand:

"professor Farthmann heeft het mislukken van zijn bemiddelingspogingen onver-
holen in de schoenen van de a1 te gulzige metaalbewerkersbond geschoven. En
voor een man die zelf uit de vakbeweging komt, wil dat toch we1 ietg zeggen
over de houding van de IG Metall" (4).

Tevens is het vermelden waard, dat Bouwer naar aanleiding van dize eerste metaal-

staking in het Ruhrgebied sinds 50 jaar de staking van '28 in herinnering roept,

waarbij hij zich de historisch onjuiste en bijzonder suggestieve opmerking permit-

teert, dat die staking "door vele geschiedkundigen aangezien wordt voor het begin

van het einde van de Republiek van Weimar en de opkomst van het Hitlerregime" (5).

Dat TELEGRAAF en VOLKSKRANT zich aan weerszijde van het arbeidsfront opstellen

blijkt ook uit de in beide bladen aangetroffen beoordelingen van het door de werk-

gevers gehanteerde middel van uitsluiting. Volgens Jan Luyten is de positie van de

werkgevers met dit wapen onevenredig sterk geworden:

"De macht van de ondernemers wordt gepareerd door het stakingswapen. Met uit-
sluiting staan de werkgevers weer veel sterker dan de vakbeweging" (6).

Daarentegen spreekt de TELEGRAAF naar aanleiding van de staking van overheidsper-

soneel in '74 over een "ongelijke strijd" tussen bonden en overheid, daar de laat-

ste niet beschikt over het middel van uitsluiting (7).

Meer dan in de TELEGRAAF komt in het NRC/HANDELSBLAD en de VOLKS-

KRANT de vraag naar voren of met de stakingen de stabiele na-oorlogse sociale

verhoudingen nu doorbroken zijn. Voor Jan Luyten is de staking van november/decem-

ber '71 geen aanleiding een dergelijke conclusie te trekken (8). In '78 relati-

veert hij echter de juistheid van het beeld van een Bondsrepubliek met een hoge

mate van arbeidsrust en een uitzonderlijk stabiel sociaal klimaat. Tijdens het

harde stakingsconflict van die winter merkt hij op dat een dergelijk beeld "nooit

geheel juist" is geweest, maar dat het in het buitenland altijd "graag wordt ge-

hanteerd om de eigen vakbonden onder druk te zetten" (9). Ook Knapen plaatst de

metaalstaking van '78/'79 in het teken van een verslechterend sociaal klimaat in

de Bondsrepubliek, een verslechtering die met de aanklacht van de werkgevers tegen

de nieuwe 'Mittbestimmungswet' bij het Constitutionele Hof was ingezet. Ondanks de

harde confrontatie tussen werkgevers en werknemers wil de correspondent echter

niet spreken van een duurzame verstoring van het sociale klimaat in de BRD (10).

Hierdoor blijft in het NRC/HANDELSBLAD in sterker mate dan in de VOLKSKRANT het

beeld overeind van stabiele 'arbeidsverhoudingen. De TELEGRAAF laat zich, zoals

gesteld, nauwelijks uit over de ontwikkeling van de sociale verhoudingen. We1 wordt

tijdens de staking .van '74 onder verwijzing naar de "twee verschrikkelijke infla-

ties" uit de Duitse geschiedenis met teleurstelling geconstateerd dat de bereid-

heid van de Westduitse bevolking om "te luisteren naar argumenten" aan het minde-

ren is:

"Maar ook voor West-Duitsland geldt blijkbaar dat een jongere generatie slechts
in beperkte mate vatbaar is voor bittere ervaringen uit het verleden" (11).

De staking van '78/'79 wordt omschreven als een "op'het scherp van de snede uit-

gevochten" arbeidsconflict (12). Dergelijke kwalificaties blijven echter te inci-

denteel en impliciet om te concluderen dat voor deze krant de stabiele arbeids-

verhoudingen geschiedenis zijn geworden.

De keuze van TELEGRAAF en VOLKSKRANT voor respectievelijk werkgevers

en werknemers komt ook tot uiting in artikelen over de medezeggenschap in de indus-

trie. VOLKSKRANT-correspondent Luyten waardeert principe en praktijk van de mede-

zeggenschap positief (13). Met enige teleurstelling beschrijft hij dan ook het uit-

eindelijke compromis tUSSen de regeringspartners over "deze belangrijke maatschap-

pelijke hervorming", dat na jarenlang touwtrekken tussen SPD en FDP uiteindelijk

in december '75 in een wetsvoorstel haar beslag vindt. Voor Luyten is de gelijkbe-

rechtigde medezeggenschap dan "nog slechts uiterlijke schijn" (14). In de TELEGRAAF

wordt weliswaar in vergelijkingen tussen de Nederlandse en Duitse vormen van mede-

zeggenschap geen voorkeur uitgesproken (15), maar correspondent Bouwer maakt zijn

positie duidelijk in '77 in zijn berichtgeving over de werkgeversaanklacht bij het

Hof te Karlsruhe. Zich identificerend met het werkgeversstandpunt stelt hij dat

het de ondernemers in die aanklacht gaat "om de paragrafen die hun grondwettelijk

gegarandeerde eigendomsrechten beknotten en hun de beslissing-in-laatste-instantie

over de te voeren bedrijfspolitiek ontnemen" (16). Luyten daarentegen toon,t begrip

voor de "harde" reactie van de vakbond om de Konzentierte Aktion te boycotten, na-

dat de werkgevers met hun aanklacht hadden aangetoond zelfs met deze "zeer ver-

waterde wet" geen genoegen te willen nemen (17).

Kiest het NRC/HANDELSBLAD in de stakingen geen partij, in de beoor-

deling van de medezeggenschap blijkt sympathie te bestaan voor het werknemers-

standpunt. Correspondent Van der Zee schrijft naar aanleiding van een wetsvoorstel

"Een belangrijk winstpunt in de nieuwe wet is, dat de Duitse werknemer meer
dan tot nog toe het geval is geweest over kwesties kan meepraten en meebe-
slissen, waarmee hij zelf direct heeft te maken" (18).

Anderzijds wordt in de spaarzame vergelijkingen die in het NRC/HANDELSBLAD worden

aangetroffen tussen de Nederlandse en Duitse situatie op dit punt geen voorkeur

uitgesproken voor de medezeggenschapspraktijk aan deze of gene zijde van de grens.

Duidelijk wordt slechts dat men in de Bondsrepubliek op dit punt 'verder' is dan

Nederland (19) of dan welk ander westers land ook (20). Na de uitspraak van het

Hof te Karlsruhe in '78 dat de nieuwe wet niet in strijd is met de grondwet, wordt

in een hoofdartikel de vraag gesteld welke consequenties dit voor Nederland zal

kunnen hebben. Zonder daar een waarderende uitspraak aan te verbinden stelt de

commentator vast dat deze beslissing van het Hof.een mogelijke versterking bete-

kent voor de Nederlandse vakbeweging in haar streven naar uitbreiding van de mede-

zeggenschap (21).

Ter afsluiting kan op basis van het hier geselecteerde materiaal

worden vastgesteld, dat VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF in hun bericht-

geving over de Bondsrepubliek het veld van de sociale verhoudingen niet verwaar-

lozen. Daarbij valt op dat VOLKSKRANT en TELEGRAAF tegenovergestelde posities

betrekken: eerstgenoemde stelt zich op aan de vakbondszijde, terwijl de tweede

de ondernemerskant kiest. Voor wat betreft de TELEGRAAF werd deze constatering nog

eens bevestigd door commentator Heitink, die in het interview opmerkte: "Wij zijn

natuurlijk ook een beetje een werkgeverskrant". Het NRC/HANDELSBLAD neemt in de

positiebepaling tussen arbeid en kapitaal een middenpositie in tussen VOLKSKRANT

enerzijds en TELEGRAAF anderzijds. Weliswaar blijkt bij de correspondenten sympa-

thie te bestaan voor de Westduitse medezeggenschapspraktijk, die een rela-

tief sterke positie van de werknemers garandeert, in de artikelen over de stakin-

gen is een stellingname voor deze of gene niet waarneembaar. Geen van de drie bla-

den gaat uitgebreid in op de verschillen en overeenkomsten tussen het Nederlandse

en Westduitse sociale klimaat, zodat de vraag in welk land de sociale verhoudingen

als het meest g~nstig worden beschouwd op grond van de bij het onderzoek betrokken

artikelen niet beantwoord kan worden. Ben Knapen, in het interview daarnaar ge-

vraagd, achtte het ook niet zinvol het sociale klimaat in de BRD aan Nederland ten

voorbeeld te stellen. Daarvoor achtte hij de Westduitse sociale verhoudingen te

zeer bepaald door omstandigheden, waaronder de na-oorlogse wederopbouw, die zich

niet zomaar laten overplanten. Tenslotte is gebleken dat de lange tijd bijna

spreekwoordelijk hoge mate van arbeidsrust in de Bondsrepubliek door het NRC/

HANDELSBLAD en de TELEGRAAF niet werkelijk in twijfel is getrokken. Alleen voor

Luyten is de harde confrontatie tussen werkgevers en werknemers in '78/'79 aanlei-

ding om dit beeld te nuanceren.

4.3 Duits-Nederlandse economische betrekkingen

Hoe beoordelen VOLKSKRANT, NRC/HANDELSBLAD en TELEGRAAF de econo-

mische betrekkingen tussen Nederland en West-Duitsland en welke voor- en nadelen

worden gezien in de nauwe betrokkenheid van de Nederlandse op de Westduitse econo-

mie? Deze vraag wordt in het onderstaande beantwoord aan de hand van artikelen,

die de handelsrelaties en economische samenwerking tussen beide landen tot onder-

werp hebben. Daarbij wordt ook hier volstaan met een kwalitatieve beschrijving,

daar vanwege de omvangrijkheid van het materiaal moest worden afgezien van het op-

stellen van een waarderingsschema. \

Alle drie de kranten stellen zich op het standpunt, dat economische

samenwerking tussen Nederland en West-Duitsland van groot belang is voor de Neder-

landse economie en industrie, waarbij echter op basis van het aangetroffen mate-

riaal de indruk ontstaat, dat NRC/HANDELSBLAD en TELEGRAAF dit belang sterker

benadrukken dan de VOLKSKRANT. Deze laatste krant spreekt zich weliswaar nergens

negatief uit over de sterke orientatie van de Nederlandse op de Westduitse econo-

mie, maar uit zich evenmin veelvuldig in positieve zin. Een gunstige waardering

treffen we in deze krant we1 aan over de twee grote fusies van Nederlandse en

Duitse bedrijven uit de onderzochte periode, het samengaan van Fokker en VFW in

'69 en de samensmelting van Hoogovens en Hoesch tot Estel in '72. Wordt over de

eerste fusie gesteld, dat concernvorming in de Europese vliegtuigindustrie in het

verschiet ligt en dat daarbij "nuchtere economische motieven . . . bijna automatisch
naar West-Duitsland leiden" (I), in de tweede ziet de VOLKSKRANT "een krachtige

uitbouw" van de toch a1 "stevige positie" van Hoogovens. De problemen die bij het

samengaan van Hoogovens en Hoesch worden gesignaleerd-waaronder "afwijkende

nationale gewoonten" en "herinneringen aan oorlog en bezetting", die een emotio-

nele rol kunnen,gaan spelen, met name bij de vraag wie de baas of bazen worden in

de topmaatschappij - worden blijkbaar overkomelijk geacht (2). In de tweede helft

van de j a r e n zeven t ig b l i j f t de houding t e n aanzien van deze vorm van economische

samenwerking p o s i t i e f (3) . Evenmin a l s i n de andere bladen worden i n de VOLKSKRANT

aan h e t weer u i t eengaan van Fokker en VFW i n '80 nega t ieve u i t s p r a k e n gewijd t e r -

zake h e t p r i n c i p e van Nederlands-Duits economische samenwerking (4) . Dat i n t i j d e n

van b l o e i samenwerking eenvoudiger i s dan i n per ioden van c r i s i s , b l i j k t ook i n

ok tober ' 7 9 , wanneer de VOLKSKRANT op b a s i s van a r t i k e l e n i n de Westdui tse p e r s

over een r e o r g a n i s a t i e b i j E s t e l h e t gevaar s i g n a l e e r t van een "mogelijk o p l a a i e n van

Duitse- o f Nederlandse n a t i o n a l i s t i s c h e gevoelens". D i t , a l d u s economisch-reda5-

t e u r Goeber t , " r a a k t aan de grondslagen van h e t s t a a l c o n c e r n e n bezorg t de E s t e l -

top dan ook koude r i l l i n g e n van afschuw en zorg". Ook Goebert z i e t b l i j k b a a r n i e t s

i n een ' n a t i o n a l e r o p l o s s i n g van de i n ' 7 5 i n g e z e t t e c r i s i s i n de s t a a l i n d u s t r i e

(5) . 0ok h e t ALGEMEEN HANDELSBLAD komt t o t een p o s i t i e f o o r d e e l over de vorming

van E s t e l . In ' 70 , h e t j a a r waarin de fus iebesprek ingen t u s s e n Hoogovens en Hoesch

op gang kornen, wordt i n een h o o f d a r t i k e l de hoop u i tgesproken d a t de onderhandel in-

gen t o t e e n samengaan z u l l e n l e i d e n , "want de on twikke l ing n a a r g r o t e en s u p e r g r o t e

eenheden g a a t s n e l en i n d e s t a a l f a b r i c a g e g e l d t d i t i n b i j z o n d e r e mate" (6) . P r o f .

Hartog w i j s t i n z i j n column op een probleem d a t b i j deze f u s i e opduik t : de ver-

s c h i l l e n t u s s e n Nederland en West-Duitsland op h e t gebied van de medezeggenschap

van p e r s o n e e l . De ontwikkel ing n a a r i n t e r n a t i o n a l e concernvorming s t e l t , a l d u s

Hartog, grenzen aan de v e r s c h i l l e n d i e t u s s e n n a t i o n a l e economische s t e l s e l s mogen

bes taan e n zo ook aan de v e r s c h i l l e n i n medezeggenschapspraktijk. Bovendien s t a a t

medezeggenschap op gespannen voet met f u s i e s waarb i j sp rake is van een moeder- en

een d o c h t e r b e d r i j f , d a a r de werknemers van h e t moederbedri j f met be t rekk ing t o t

d i e van h e t d o c h t e r b e d r i j f "om zo t e zeggen geen a r b e i d e r s , maar k a p i t a l i s t e n "

z i j n . Voor wat b e t r e f t de geplande f u s i e ach t h i j de v e r s c h i l l e n e c h t e r n i e t dermate

g roo t d a t ze een samengaan van be ide b e d r i j v e n i n de weg zouden s t a a n (7) .

Meerdere malen wordt i n NRC/HANDELSBLAD en TELEGRAAF gewezen op de

Nederlandse a f h a n k e l i j k h e i d van d e Westdui tse economie, wat voor geen van be ide

b laden , yoor zover h e t g e s e l e c t e e r d e m a t e r i a a l een d e r g e l i j k e c o n s t a t e r i n g t o e l a a t ,

o o i t a a n l e i d i n g is geweest t e p l e i t e n voor andere o r i e n t a t i e s van de Nederlandse

economie. In tegendee l , NRC/HANDELSBLAD-redacteur Damen, d i e i n ' 75 de Bondsrepu-

b l i e k onze " a l l e r - , a l l e rvoornaamste hande l spar tner" noemt (8) en Nederland

ook we1 als "economische p rov inc ie" van West-Duitsland t y p e e r t (9) , komt t o t een

p o s i t i e f oordee l o v e r de Nederlands-Duitse economische be t rekk ingen :

"De koppel ing van een k l e i n e economische eenhe id , met we1 de nodige r e s e r v e s ,
aan een z e e r g r o t e , met n i e t a l l e e n ook g r o t e r e s e r v e s maar toch we1 wat
g r o t e r e i n d u s t r i e l e en p o l i t i e k e s l a g v a a r d i g h e i d dan i n Nederland, is BBn van
de v e l e p o s i t i e v e punten d i e Nederland volkomen onverdiend op z i j n a c t i e f kan
s c h r i jven" (1 0) .

En twee j a a r l a t e n l ezen we i n d e z e l f d e k r a n t :

"Emotioneel mogen e r nog we1 eens wat haken en ogen z i j n i n de verhoudingen
t u s s e n D u i t s e r s en Nederlanders , niemand kan h e t u i t z o n d e r l i j k e belang on t -
kennen van d e economische be t rekk ingen t u s s e n de twee landen".

De on twikke l ing i n d i e pe r iode l a a t , a l d u s de s c h r i j v e r van h e t a r t i k e l , e e n toe-

nemende verweving z i e n van de Nederlandse en Dui t se economie, waarb i j " z e l f s h e t

v e r s c h i l i n benadering van de economie d a t z i c h m a n i f e s t e e r t t u s s e n Bonn en Den

Haag . . . geen spaak i n h e t wie l l i j k t t e s teken". Een voorkeur voor BBn van be ide

benaderingen - bijvoorbeeld voor "het zo ondernemingsvriendelijke klimaat" in de
BRD - blijft overigens achterwege (11). Voor wat betreft.het benadrukken van het

belang van de economische betrekkingen tussen Nederland en West-Duitsland vertoont

de TELEGRAAF hetzelfdebeeld als het NRC/HANDELSBLAD. Positieve geluiden worden

vernomen wanneer de economische verwevenheid gunstige perspectieven biedt voor de

Nederlandse economische ontwikkeling (121, terwijl bezorgdheid blijkt wanneer zich

problemen voordoen in de handelsrelaties. Het verzwakken van de Nederlandse con-

currentiepositie op de Duitse markt, een ontwikkeling waar sinds '78 door de

Nederlands-Duitse Kamer van Koophandel verschillende keren op wordt gewezen (13),

is gezien het feit dat de BRD de belangrijkste exportmarkt is van de Nederlandse

industrie "dan ook reden voor grote zorg", aldus een hoofdartikel in september '80

Het feit dat de Nederlandse overheid zich te weinig aan lastenverlichting voor het

bedrijfsleven gelegen laat liggen "kan de zorg om de export naar Duitsland alleen

maar vergroten" (14). Ook het NRC/HANDELSBLAD toont zich bezorgd over de stagne-

rende export naar West-Duitsland in deze periode. Als oorzaak daarvan wordt niet

alleen de afnemende kwaliteit van de Nederlandse producten genoemd, ook wordt ge-

wezen op de "afnemende flexibiliteit" van de Nederlandse ondernemers:

"Sommige exporteurs . . . schijnen te denken dat Duitsland een provincie van
Nederland is, waar ze niets bijzonders hoeven te doen om te verkopen" (15).

Enkele weken later wordt nogmaals de vraag gesteld waarom "wij zo'n slecht figuur

slaan op de Duitse markt". Naast bovengenoemde oorzaak worden ook de hoge arbeids-

kosten in Nederland als reden genoemd. Ernstiger is echter de eenzijdigheid van

het Nederlandse exportpakket waarin hoogwaardige technische producten ontbreken

en dat door het overheersen van energieproducten eerder het "typische uitvoerpa-

troon van een ontwikkelingsland" vertoont. Daar de BRD haar energieleveranciers

aan het spreiden is, is een verdere verslechtering van de Nederlandse positie op

de Westduitse markt bepaald niet uitgesloten, aldus een weinig optimistische Van

Zweeden in het NRC/HANDELSBLAD (16).

Geven NRC/HANDELSBLAD en TELEGRAAF een vergelijkbaar beeld te zien

in de beoordeling van structurele problemen in de Nederlands-Duits economische

relatie, verschillend is de benadering van incidentele wrijvingen in de handels-

betrekkingen. Gedoeld wordt hier op de Westduitse weigering van '73 het aantal

ritvergunningen voor Nederlands vrachtwagenverkeer door West-Duitsland uit te brei-

den en de importboycot van Nederlands varkensvlees in oktober '79. Hoewel in het

NRC/HANDELSBLAD gewezen wordt op de schadelijke gevolgen voor de Nederlandse econo-

mie wordt in deze krant in genoemde conflicten geen partij gekozen (17). In de

TELEGRAAF wordt daarentegen we1 stelling genomen tegen het Westduitse optreden.

Naar aanleiding van de ritvergunningenkwestie lezen we:

"De Nederlanders worden in de uitoefening van hun taak als 'vrachtrijders
van Europa' opnieuw gehinderd door Duitse halsstarigheid" (18).

Ook in het conflict over de Westduitse invoerstop op varkensvlees kiest de TELEGRAAF

de Nederlandse zijde (19). De VOLKSKRANT, waarin eerdergenoemde zorg over de inzak-

kende export naar West-Duitsland niet waarneembaar is, geeft in het - overigens in
de jaren zeventig meerdere malen opduikende - 'vrachtwagenconflict' met koppen als
"Wegvervoer dupe Duits beleid" (20) en "Duitsers manipuleren Nederlands vervoer"

(21) aan, dat de Bondsrepubliek gebrek aan soepelheid verweten kan worden. Ook de

Duitse weigering van oktober ' 7 9 nog langer Nederlands varkensvlees te importeren

als niet voldaan wordt aan in de Bondsrepubliek geldende vleeskeuringsmethoden'

wordt bekritiseerd. Een punt van kritiek is daarbij onder meer, dat de Duitsers

door Kun blokkade de Europese Gemeenschap "zwaar op de proef" stellen. De werke-

lijke achtergrond van de Westduitse maatregel wordt overigens niet herlefd op een

meningsverschil over keuringsmethoden. Eerder zou de bondsregering tot de blokkade

hebben besloten onder druk van Westduitse varkensmeesters, die in voorgaande jaren

steeds meer te lijden zouden hebben gehad van Nederlandse concurrentie (22).

Als enige van de drie kranten neemt tenslotte de TELEGRAAF de West-

duitse dreigementen serieus, wanneer na het tv-interview met CDU-voorzitter Kohl

van februari ' 79 (23) in de Bondsrepubliek stemmen opgaan voor 'strafexpedities'

tegen Nederland inzake handel en toerisme:

"EBn enkele tv-uitzending . . . , waarin een aantal Nederlanders voor de ogen van
het Duitse publiek op hetze-achtige wijze anti-Duitse gevoelens spuien, blijkt
voldoende te zijn geweest om in Duitsland een anti-Nederland-stemming teweeg
te brengen, die ook op economisch terrein gevolgen zal hebben. De afzet van
Nederlandse producten zal op korte termijn zeker bemoeilijkt worden".

En even verder wordt nogmaals duidelijk welk belang in de TELEGRAAF wordt gehecht

aan voorspoedige handelsbetrekkingen met de oosterburen:

"Vaststaand feit lijkt in ieder geval te zijn dat zeer veel Nederlanders zich
niet of nauwelijks bewust zijn van het feit dat een groot deel van onze wel-
vaart te danken is aan de economische banden tussen Nederland en . . . West-
Dui tsland" (24).

Overigens wordt ruim een maand later bovengenoemde vrees voor negatieve gevolgen

van de tv-uitzending gerelativeerd..Het bestaan van een 'Kohl-effect' wordt dan

ontkend. Eerder is men "als gewoonlijk" weer bezig geweest "om een 'zwarte Piet'

uit te zoeken om tegenvallende resultaten bij voorbaat aan te kunnen toeschrijven".

Als werkelijke reden voor de slechte exportresultaten naar de Bondsrepubliek wordt

genoemd dat vrijwel niets gedaan wordt aan vernieuwing van het uitvoerpakket:

"Misschien ook dat we verstandiger doen daaraan iets te veranderen in plaats
van ons . . . in het stof te buigen voor iets dat maar heel weinig mensen blijkt
te hebben ges toord" (25).

Eigen aan berichtgeving over concrete voorbeelden van economische

samenwerking is dat zij veelal geen aanleiding geeft tot algemene beschouwingen

over het belang daarvan. Desondanks kan op basis van het bovenstaande worden vast-

gesteld dat met name TELEGRAAF en NRC/HANDELSBLAD het belang van de Nederlands-

Duits economische betrekkingen regelmatig benadrukken en deze positief waarderen.

De VOLKSKRANT uit zich minder frequent in deze zin, maar komt evenmin tot een nega-

tief oordeel over de nauwe handelsrelatie tussen Nederland en West-Duitsland.

Nederland en de Westduitse econornie: conclusie

Evenals de Duitse binnen- en buitenlandse politiek krijgt ook de

Westduitse economie in de verschillende kranten ruime aandacht. Zowel over regel-

matig terugkerende gebeurtenissen als begrotingsdebatten Of publicatie van beleids-

adviezen aan de Bondsregering als over incidentele gebeurtenissen als stakingen,

revaluaties e.d. wordt dusdanig bericht dat de grote lijnen van de economische

ontwikkeling van de Bondsrepubliek vanuit de krant goed gevolgd kunnen worden. We1

kan in de wijze waarop beeldvorming hierover tot stand komt een verschil worden

geconstateerd met de manier waarop over binnen- en buitenlandse politiek wordt be-

richt. Opvallend is, dat correspondenten vrijwel geen opinierende artikelen ver-

zorgen over de Westduitse economie en het belang daarvan voor Nederland. Luyten

stelde in het interview dat de economische berichtgeving voor hem "niet zo'n grote

rol" speelde, daar datgene wat zich op economisch terrein voltrok veel minder

"controversieel" was dan wat op het politieke vlak gebeurde. Ook Knapen maakte dui-

delijk dat het onderwerp economie hem minder trok. De berichtgeving van de corre-

spondenten blijft dan ook vooral 'feitelijk' van aard en het zijn vooral de econo-

mische redacties en commentaren die kleur geven aan de beeldvorming over de West-

duitse economie.

In voorgaande hoofdstukken kon steeds worden vastgesteld, dat de

WiJZe waarop in het NRC/HANDELSBLAD en de VOLKSKRANT gedurende de jaren zeventig

over de Bondsrepubliek Duitsland is geschreven in hoge mate overeenstemming ver-

toont en dat het Duitslandbeeld dat zich uit de TELEGRAAF laat reconstrueren daar

sterk van afwijkt. Voor de beeldvorming over Nederland en de Westduitse economie

kan een dergelijke conclusie niet worden getrokken.We1 blijken VOLKSKRANT en TELE-

GRAAF in velerlei opzichten weer op een tegenovergesteld standpunt te staan of zijn

anderszins duidelijke verschillen tussen deze bladen waarneembaar, het NRC/HANDELS-

BLAD neemt nu hetzij een middenpositie in of sluit haar beschouwingen dichter aan

bij de TELEGRAAF dan bij de VOLKSKRANT. Dit laatste geldt met name voor het belang

dat NRC/HANDELSBLAD en TELEGRAAF hechten aan de economische betrekkingen tussen

Nederland en Duitsland. Meerdere keren geven deze bladen in algemene zin ervan

blijk, dat zij deze positief waarderen en op geen enkel moment, noch bij de regel-

matig geconstateerde Nederlandse afhankelijkheid van de Westduitse economie, noch

wanneer aan het eind van de jaren zeventig de export naar Duitsland stagneert, wor-

den negatieve aspecten gezien in de hechte banden die op economisch gebied tussen

beide landen bestaan. Voor zover kon worden nagegaan blijft de positieve waardering

in de VOLKSKRANT van de Duits-Nederlandse economische relatie beperkt tot het toe-

juichen van twee concrete. fusies, zodat de conclusie gerechtvaardigd lijkt, dat de

VOLKSKRANT minder het belang van deze economische betrekkingen onderstreept. Deze

voorzichtige constatering laat zich relativeren door een uitspraak van VOLKSKRANT-

redacteur Groen. Deze merkte in het interview op, dat 'Bonn' CCn van de meer be-

langrijke correspondentschappen is, mede omdat West-Duitsland de belangrijkste

handelspartner van Nederland is. Tot slot kan in dit verband over de VOLKSKRANT

worden gesteld, dat zij, a1 is het slechts BBnmalig, de enige is die naar aanlei-

ding van het rentebeleid van de Bundesbank tot een kritisch oordeel komt over de

Nederlands economische afhankelijkheid van de Bondsrepubliek.

Hoewel VOLKSKRANT, TELEGRAAF en NRC/HANDELSBLAD voor de vroege jaren

zeventig in hun beoordelingen over de Westduitse conjunctuurpolitiek overeenkomsten

vertonen en hoewel alle drie de bladen waardering hebben voor het succes van de

bondsregering met haar anti-inflatiepolitiek, lopen de standpunten over de wijze

van crisisbestrijding voor het midden van de jaren zeventig duidelijk uiteen. Ook

hier valt de tegenstelling tussen VOLKSKRANT en TELEGRAAF en de middenpositie van

het NRC/HANDELSBLAD op. In vergelijkingen tussen de expansieve uitgavenpolitiek van

het kabinet Den Uyl en het meer restrictieve beleid van de regering Schmidt spreekt

de TELEGRAAF steeds een zeer duidelijke voorkeur uit voor de Duitse aanpak van de

recessie, waarbij deze krant in het verschil in conjunctuurverloop tussen Nederland

en West-Duitsland de juistheid van haar keuze voor het Duitse beleid bevestigd

ziet. In de VOLKSKRANT blijkt daarentegen meer sympathie te bestaan voor het beleid

van Den Uyl en wordt kritiek geuit op het meer liberaal-economisch concept van de

bondsregering. Deze kritiek verdwi.int na '78, wanneer zoals redacteur Groen het

uitdrukte in het interview "een S O O ~ ~ 'nieuwe zakelijkheid"' binnen de VOLKSKRANT-

redactie doorbreekt welke een positiever waardering voor het Duitse economische

beleid mogelijk maakte. Van een voorbeeldfunctie van de BRD voor Nederland kan dan

echter nauwelijks meer sprake zijn, daar de intrinsiek grotere kracht van de Duitse

economie een beleid mogelijk maakt dat voor Nederland niet haalbaar wordt geacht.

De middenpositie van het NRC/HANDELSBLAD inzake de beoordeling van de conjunctuur-

politiek komt daarin tot uiting dat enerzijds waardering blijkt voor het Duitse

beleid - zonder dat dit zoals in de TELEGRAAF keer op keer aan Nederland ten voor-
beeld wordt gesteld - en dat anderzijds kritiek wordt geuit op de afgekondigde
stimuleringsmaatregelen, welke men graag omvangrijker had gezien.

De TELEGRAAF stelt niet alleen de Duitse conjunctuurpolitiek en het

daarmee samenhangende meer ondernemingsvriendelijke klimaat aan Nederland ten voor-

beeld. In tegenstelling tot de VOLKSKRANT, waarin scherpe kritiek wordt geuit op

het kernenergiebeleid van de bondsregering, kan volgens de TELEGRAAF de Bondsrepu-

bliek ook op dit terrein Nederland tot voorbeeld dienen. Daarnaast stelt deze

krant in de vroege jaren zeventig met enige jaloezie vast, dat West-Duitsland veel

'inflatie-bewuster' is en dat de stakingsneiging er minder groot is. De andere twee

kranten laten zich in dit verband niet in dergelijke waarderende termen uit. Ten-

slotte blijkt de andere invalshoek van de TELEGRAAF uit de wijze waarop over de

sociale verhoudingen wordt bericht. Geheel in overeenstemming met de waardering

voor het meer ondernemingsvriendelijke klimaat in de BRD kiest deze krant in de bij

het onderzoek betrokken stakingsconflicten de zijde van de werkgevers. De VOLKSKRANT

stelt zich daarentegen aan de werknemerskant op, terwijl het NRC/HANDELSBLAD in

deze geen keuze maakt.

Met deze conclusie is duidelijk geworden dat de beoordelingen over

binnen- en buitenlandse politiek aan de ene kant en over economische politiek aan

de andere kant in de drie bladen zonder 'dwarsverbindingen' worden gemaakt. Het

meest duidelijk komt dit naar voren in het NRC/HANDELSBLAD en de VOLKSKRANT, waarin

de bezorgdheid over het politieke en geestelijke klimaat van de middenjaren zeventig

op geen enkele wijze tot uiting komt in artikelen over de Westduitse economie en

de Nederlands-Duits economische betrekkingen. De golfbeweging in het Duitsland-

beeld die voor deze kranten in voorgaande hoofdstukken zichtbaar werd, kan in de

beeldvorming over economie dan ook niet worden waargenomen. De kritiek op de interne

ontwikkelingen in de Bondsrepubliek mag hevig geweest zijn, nergens leidde zij tot

een pleidooi voor een andere orientatie van de Nederlandse economie. Op basis van

de gebeurtenissen van de jaren zeventig is het daarom onmogelijk om vast te stellen

welke politieke calamiteiten zich in West-Duitsland moeten voordoen voordat de

'pijngrens' van de economische redactie is bereikt en bezorgdheid over politieke

ontwikkelingen in economische berichtgeving mee gaat spelen om nog maar te zwijgen

van concrete aanbevelingen voor een economische herorientatie op grond van poli-

tieke bezwaren. Sytze van der Zee merkte in dit verband op tijdens het interview:

' I . . . maar zover was het natuurlijk niet. Dat heeft geloof ik ook niemand
geschreven, nou ja, Haasbroek misschien . . . (1) . Bovendien snijd je jezelf
natuurlijk ook in je vingers. Als wij maatregelen tegen Duitsland zouden nemen,
zi jn wij daar eerder de 'dupe van dan de Duitsers. Dan halen ze de tomaten toch
gewoon uit Frankrijk of Italie; die zijn bovendien nog lekkerder ook".

En Bob Croen antwoordde op de vraag of economische redacteuren zich minder snel

zorgen maken over gebeurtenissen op politick-maatschappelijk niveau:

"Eenmaal aan het werk heeft een economisch redacteur.de neiging de werkelijk-
heid als een balans te zien en altijd aangenaam getroffen te zijn als die
balans een overschot aantoont en geen tekort. Vervolgens zal hij zich in het
cafe buitengewoon druk maken over de RAF, het Hadikalenerlass, over Strauss
en Cod mag weten wat. Maar als hij schrijft over Estel of de positie van de
Mark is het een andere context waarin hij werkt, dat houdt hij geschaiden
en hij vindt ook dat dat moet. Ik ben het daar niet mee oneens".

5. NEDERLANDSE DUITSLANDBEELDEN IN DE JAREN '70: OVERZICHT EN CONCLUSIE

Inleiding

In de tweede helft van de jaren zeventig heeft West-Duitsland in

bijzonder hoge mate de Nederlandse aandacht getrokken. Terwijl Von der Dunk in

'75 nog stelde dat slechts een geringe belangstelling voor de Bondsrepubliek

bestond (l), is een dergelijke constatering zeker niet van toepassing op de daar-

opvolgende jaren. In verband met het terroristenvraagstuk trad het Medisch-

Juridisch Komit6 steeds meer op de voorgrond, de gevolgen van het Radikalenerlass

werden door verschillende Berufsverbote-comit6's onder de aandacht gebracht, een

nieuw blad als "Onze buren rechts" (2) poogde in '77/'78 dergelijke informatie te

bmdelen, de Wiardi Beckmanstichting probeerde de in linkse kringen bijzonder

levendige discussie door een boek als "Burengerucht" (3) en door het

organiseren van een conferentie in november '78 onder de sprekende titel "Duits-

land weer een probleem?" te onderbouwen en tenslotte - zonder hier volledig te
kunnen zijn - organiseerde het Nederlands Genootschap voor Internationale Zaken
in de herfst van '77 een lezingencyclus in Leiden en twee studieconferenties in

januari en maart '79, waarbij geprobeerd werd ,'de schaduwen' over Duitsland te

doorbreken (4). Een dergelijke golf van belangstelling was overigens niet alleen

een Nederlands fenomeen, maar - zij het niet overal even sterk - was ook in vele
andere landen waarneembaar. Daarbij rees naar aanleiding van de gebeurtenissen

van '77 bij vele waarnemers de vraag, in hoeverre de tweede Duitse Republiek aan

het afglijden was en Bonn toch Weimar dreigde te worden. Voor menig linkse waar-

nemer was deze grens zelfs a1 gepasseerd.

Samenvattend onderzoek naar dit fenomeen in Nederland bestaat niet.

We1 zijn enkele pogingen gedaan om tot een eerste evaluatie te komen. Daarentegen

is er sinds kort voor het Franse Duitslandbeeld het a1 eerder genoemde boek van

Mhudier. Eveneens is in dit verband te wijzen op de recente herpublicatie van een

aantal artikelen van Alfred Grosser uit '76/'77, de periode waarin in Frankrijk

de discussie het hoogst opliep (5). Artikelen geschreven in de teneur dat Duitsland

anders is' dan het door velen toen afgeschilderd werd. Op sprekende wijze werd dit

uitgangspunt ook uitgedrukt in het boek van Joseph Rovan, "L'Allemagne n'est pas

ce que vous croyez" (6). De levendigheid van de Franse belangstelling voor Duits-

land en de sterke meningsverschillen in de daar gevoerde discussie laten zich ook

in Nederland vaststellen. Een onderzoek naar de Nederlandse discussie zou op meer-

dere punten kunnen worden aangevat. De media, die stof leveren en vorm geven

aan de verschillende posities zijn in dit opzicht daarbij van bijzonder belang.

Een studie van alle media of zelfs enkele persorganen, die betrekking heeft op

dit onderzoeksveld bestaat evenmin. Immers, de laatste studie van het Duitsland-

bedd in de Nederlandse pers, namelijk die van Helm uit '69, onderzoekt het jaar

'66. In opdracht van de WRR vervaardigd, poogt de voorliggende studie aan het voor-

beeld van drie kranten het Duitslandbeeld van de Nederlandse pers te onderzoeken en

de problemen van diversiteit en ontwikkeling exemplarisch te benaderen. Voor de

keuze van bladen en de gebruikte methode van onderzoek zij hier verwezen naar de

Verantwoording.

In d i t onderzoek hebben d r i e a s p e c t e n d i e een r o l s p e l e n i n de

beeldvorming over de Bondsrepubliek D u i t s l a n d c e n t r a a l g e s t a a n : binnenlandse en

b u i t e n l a n d s e p o l i t i e k e n een a a n t a l f a c e t t e n d i e b e t r e k k i n g hebben op de Westdui tse

economic. D a a r b i j z i j n ach te reenvolgens aan de o r d e gekomen de i n NRC/HANDELSBLAD,

TELEGRAM en VOLKSKRANT gemaakte beoorde l ingen o v e r d e Westdui tse democrat ie , . over

de Bondsrepubl iek t u s s e n Oost en West e n over de o r g a n i s a t i e van de Westdui tse

economic. B i j d i t l a a t s t e i s tevens g e t r a c h t een antwoord t e geven op de vraag i n

h o e v e r r e de Bondsrepubl iek i n economisch o p z i c h t een voorbeeld is voor Nederland

en hoe de d r i e bladen d e verweving van b e i d e economieen beoordelen. Naast b e s c h r i j -

v ing van de on twikke l ing van de waargenomen Dui t s landbee lden z i j n s t e e d s de conclu-

sies geconf ron tee rd met de i n de Verantwoording geformuleerde golfbewegingsthese.

Nog eens k o r t samengevat komt deze t h e s e h i e r o p n e e r d a t , u i tgaande van een'gema-

t i g d l i n k s e o f l i n k s - l i b e r a l e v i s i e , i n h e t Dui t s landbee ld gedurende de per iode

'69- '80 een waarder ingscurve i s waar t e nemen, v a r i e r e n d van een p o s i t i e v e k i j k op

de Bondsrepubl iek i n de vroege j a r e n z e v e n t i g , v i a een k r i t i s c h e e n bezorgde v i s i e

i n d e middenjaren, n a a r een weer p o s i t i e v e r Dui t s landbee ld vanaf plm. ' 79 . I n d i t

s l o t h o o f d s t u k wordt aan de hand van een k o r t e samenva t t ing van de voorgaande t e k s t

ingegaan op d e vraag i n hoever re deze golfbewegingsthese i n h e t onderzoch te d e e l

van d e Nederlandse dagb ladpers z i c h t b a a r is geworden. Vervolgens wordt aan de o rde

g e s t e l d welke houding d e k r a n t e n z e l f tegenover de problemen van de Nederlands-

D u i t s e r e l a t i e ingenomen hebben. Hieraan worden een a a n t a l algemene c o n c l u s i e s

verbonden. T e n s l o t t e vo lgen enke le s u g g e s t i e s voor v e r d e r onderzoek op d i t t e r r e i n .

Samenvat t ing: g o l f , r impel of s p i e g e l g l a d ?

"Onder g r o t e groepen van de Nederlandse bevo lk ing heersen t a l l o z e vooroordelen
t e n o p z i c h t e van de Wes tdu i t se r s . Deze vooroordelen hangen samen met een ge-
brek aan evenwicht ige en genuanceerde i n f o r m a t i e b i j v e l e Nederlanders over
West-Duitsland en z i j n bevolking en aan d i t h u i d i g e in format iepa t roon onder
de Nederlandse bevo lk ing z i j n d e Nederlandse massamedia met name debet" .

Aldus conc ludeer t e e n s t u d i e g r o e p van d e Europese Beweging i n Nederland i n '80 i n

een rappor t o v e r de Nederlandse-Duitse verhouding (1) . D i t onderzoek h e e f t aange-

toond , d a t z e l f s i n b laden d i e behoren t o t wat omschreven is a l s de voor Nederland

k a r a k t e r i s t i e k e p o l i t i e k e consensus f r a p p a n t e v e r s c h i l l e n i n beeldvorming over

West-Duitsland aan h e t l i c h t t r e d e n . Voorts kan e r op gewezen worden d a t binnen de

onderzochte bladen geen s p r a k e is van een s t a t i s c h Dui t s landbee ld , maar d a t posi-

t i e v e en n e g a t i e v e oordeelsvorming e l k a a r a f w i s s e l e n . De vraag r i j s t dan ook i n

hoever re bovengenoemde k w a l i f i c a t i e van "de Nederlandse media" geen nuancering

behoef t en i n hoeverre NRC/HANDELSBLAD, TELEGRAAF en VOLKSKRANT z i c h een d e r g e l i j k

v e r w i j t kunnen aan t rekken . Alvorens d a a r een antwoord op t e geven is h e t n u t t i g de

voorgaande hoofdstukken samen t e v a t t e n .

De meest b e l a n g r i j k e c o n c l u s i e u i t d i t onderzoek moet l u i d e n d a t de

boven a l s hypothese geformuleerde golfbeweging inderdaad w61 i n NRC/HANDELSBLAD en

VOLKSKRANT, maar n i e t i n de TELEGRAAF waargenomen i s , he tgeen i n overeenstemming

i s met de maatschappelijk-politieke ui tgangspunten van deze d r i e k r a n t e n . Beide

eerstgenoemde bladen waarderen 'de komst van de s o c i a a l - l i b e r a l e c o a l i t i e overwegend

p o s i t i e f , ondersteunen d e nieuwe Oost-Europapol i t iek en - hoewel s l e c h t s z i j d e l i n g s

aan de orde gekomen - s t a a n i n p r i n c i p e a c h t e r de p o l i t i e k van ' i n n e r e Reformen'

. van h e t e e r s t e kab ine t Brandt . In de waardering voor de O s t p o l i t i k z i j n d a a r b i j met

name twee argumenten opgeva l len : a l l e r e e r s t h e t f e i t d a t de Bondsrepubliek de na-

oor logse s ta tus -quo erkende e n met haar p o l i t i e k een b i j d r a g e l e v e r d e aan he t i n t e r -

n a t i o n a l e ontspanningsproces van d a t moment. Ten tweede wordt - z i j h e t i n he t NRC/

HANDELSBLAD met meer nadruk dan i n de VOLKSKRANT - met tevredenheid v a s t g e s t e l d

d a t de normal i se r ing van de betrekkingen met de Oosteuropese landen p l a a t s v i n d t bin-

nen bondgenootschappel i jk kader , zodat aan de A t l a n t i s c h e trouw van West-Duitsland

n i e t g e t w i j f e l d h o e f t t e worden. Dat a n g s t voor een 'Deutsche Alleingang' ont-

b r e e k t , be teken t d a t i n hoofdredac t ione le commentaren geen spoor van wantrouwen

waarneembaar is jegens de Dui t se bedoel ingen. Deze p o s i t i e v e waardering g e l d t ook

de D u i t s l a n d p o l i t i e k , ondanks d a t s c e p s i s o v e r h e e r s t over een s n e l l e normal i se r ing

van de be t rekkingen tussen d e ' b e i d e Dui t se s t a t e n . Met d i t p o s i t i e v e Dui t s landbee ld ,

d a t n i e t i n de l a a t s t e p l a a t s gedragen wordt door de t o t de verbee ld ing sprekende

Wil ly Brandt , g a a t h e t vanaf '.72 langzamerhand bergafwaar t s . I n de b u i t e n l a n d s e

p o l i t i e k t r e e d t na de s p e c t a c u l a i r e beginperiode een f a s e van c o n s o l i d a t i e op en

vanwege de binnenlandse p o l i t i e k e ontwikkel ingen gaa t een k r i t i s c h e t e n e u r over-

heersen . De wi jze van t e r r e u r b e s t r i j d i n g en de p r a k t i j k van de Berufsverbo te doen

bezorgdheid o n t s t a a n over de toekomst van de Westdui tse r e c h t s s t a a t . Tevens wordt

met de beoorde l ing van de ontwikkel ing van he t g e e s t e l i j k kl imaat met h a a r ver-

dachtmakingen aan h e t a d r e s van vermeende sympathisanten en de daarmee gepaard

gaande pogingen k r i t i c i t e r l i n k e r z i j d e monddood t e maken, een beeld opgeworpen

van een verstenende en i n t o l e r a n t e r wordende Bondsrepubliek. Het d i e p t e p u n t van

deze neergaande l i j n wordt b e r e i k t i n h e t n a j a a r van '77. Dat de k r i t i e k z ich

voora l r i c h t op de chris tendemocraten en de Spr ingerpers is n i e t verbazingwekkend.

Het is immers v a n u i t deze hoek d a t de verdachtmakingen en hetzecampagnes op touw

worden g e z e t , alsmede een hard a n t i - t e r r e u r b e l e i d wordt b e p l e i t . Hoewel i n VOLKS-

KRANT e n NRC/HANDELSBLAD deze z e l f d e bezorgdheid e n k r i t i e k i s waargenomen is

eveneens v a s t g e s t e l d , d a t i n h e t NRC/HANDELSBLAD meer r e l a t i v e r e n d e g e l u i d e n over

de s i t u a t i c i n de BRD en de toekomst van de Westdui tse democrat ische samenleving

z i j n aange t rof fen dan i n de VOLKSKRANT. Hierdoor is h e t g o l f d a l i n laats tgenoemde

k r a n t n i e t a l l e e n d i e p e r geweest, maar kende h e t bovendien een l a n g e r e u i t l o o p .

Hoewel ook i n de VOLKSKRANT met klem wordt ontkena d a t h e t e t i k e t ' p o l i t i e s t a a t '

van toepass ing is op de Bondsrepubliek neemt h e t NRC/HANDELSBLAD n a d r u k k e l i j k e r

s t e l l i n g tegen d e r g e l i j k e o p i n i e s en worden verwi j ten g e u i t aan h e t a d r e s van hen

voor wie een nieuw fascisme i n West-Duitsland u i t s l u i t e n d nog een k w e s t i e van t i j d

is. Zulke opva t t ingen z i j n n i e t a l l e e n bez i jden de waarheid, maar bovendien een

"dolk i n de rug" van hen d i e i n Duits land h e t a f g l i j d e n van de r e c h t s s t a a t proberen

t e verhinderen. Aldus is de houding van h e t NRC/HANDELSBLAD omschreven a l s k r i t i s c h -

s o l i d a i r . A l s u i t i n g daarvan kan ook gez ien worden d a t h e t NRC/HANDELSBLAD, toen i n

'77/ '78 i n Nederland de k r i t i e k h e t s t e r k s t was, ook a r t i k e l e n van Wes tdu i t se jour-

n a l i s t e n i n z i j n kolommen h e e f t opgenomen.

Ondanks h e t f e i t d a t NRC/HANDELSBLAD en de VOLKSKRANT een k r i t i s c h e

benadering van de Bondsrepubliek n i e t schuwen v a l t voora l op da t be ide b laden geen

a a n l e i d i n g z ien t o t werke l i jke t w i j f e l over h e t voor tbes taan van de Wes tdu i t se

democratie als institutie. Het door Luyten in ' 76 geintroduceerde begrip "autori-

taire democratie" heeft uitsluitend betrekking op het maatschappelijk functioneren

van de democratie en nergens legt hij verbindingen tussen de ontwikkeling van het

geestelijk klimaat en stabiliteit van het parlementair -democratische bestel. In

bet interview onderstreepte hij zelfs dat de nadruk bij het begrip "autoritaire

democratic" voor hem altijd op "democratie!' gelegen had. Ook Bob Groen liet zich

in dezelfde zin uit. Alleen in het NRC/HANDELSBLAD blijkt in '76 eenmaal een ver-

band tussen beide terreinen, wanneer bezorgdheid wordt geuit over de toekomst van

de Westduitse partijendemocratie. Gezien het incidentele karakter van deze uit-

spraak en gezien het feit dat verder het beeld overheerst van een stabiel politiek

systeem kunnen hieraan echter geen verstrekkende conclusies worden verbonden. Dat

twijfel over de toekomst van het Westduitse democratische bestel niet aanwezig is

geweest, werd ook in de andere interviews bevestigd. Geen van de betrokken journa-

listen wilden in hun kritiek op en bezorgdheid over de Bondsrepubliek zover gaan

dat ook institutioneel West-Duitsland aan het afglijden was. Bij deze uitspraken

moet we1 bedacht worden dat zij geformuleerd zijn nadat de Bondsrepubliek de peri-

kelen van de jaren zeventig met succes doorstaan had. Daarom kan niet uitgesloten

worden geacht, dat QQn of meerdere onder hen toentertijd sceptischer en met meer

zorg vervuld was/waren, dan zij nu lieten blijken.

Nadat in januari ' 79 het Russell-tribunaal over de mensenrechten in

de Bondsrepubliek is afgesloten, de Berufsverbote-praktijk kort daarna in Bonn en de

sociaal-liberale deelstaten wordt geliberaliseerd en de periode van terroristische

aanslagen tot het verleden lijkt te behoren, verdwijnt ook de aandacht voor de

ontwikkeling van rechtsstaat en geestelijk klimaat. Met de toenemende spanningen

tussen Oost en West breekt weer een positiever Duitslandbeeld door, wanneer bonds-

kanselier Schmidt de dialoog tussen de supermachten weer op gang tracht te brengen

en een matigende rol speelt in het vooral door de Afghanistan-crisis snel killer

wordende internationale klimaat. Evenals in de vroege jaren zeventig is een

tweede argument in de positieve waardering, dat West-Duitsland nadrukkelijk binnen

bondgenootschappelijk verband blijft opereren, waardoor ook nu iedere angst voor een

' tweede Rapqllo' ongegrond wordt geacht .
De TELEGRAAF geeft op het terrein van binnen- en buitenlandse politiek

vrijwel steeds een tegenovergesteld beeld te zien als NRC/HANDELSBLAD en VOLKSKRANT.

Het opvallende is daarbij dat de TELEGRAAF dat verschil niet alleen toont bij

'gevoelige linkse onderwerpen', maar ook bij de inschattingen van de in Nederland

over het algemeen zo populaire Ostpolitik van de bondsregering. We1 kan overeenstem-

ming tussen de drie bladen worden geconstateerd voor wat betreft de positieve be-

oordeling van de verkiezing&uitslag van ' 69 : evenals het ALGEMEEN HANDELSBLAD en de

VOLKSKRANT juichte de TELEGRAAF het toe, dat de NPD de kiesdrempel niet haalde. Een

tweede overeenkomst is dat inzake de buitenlandse politiek doorgaans niet getwij-

feld wordt aan de trouw van de BRD aan de NAVO. Als redenen voor het verschil in

beoordeling van Ostpolitik, anti-terreurwetgeving en Berufsverbote-praktijk zijn

de specifieke en heel andere politieke uitgangspunten van de TELEGRAAF te noemen.

Het sterke anti-communisme van deze krant en de daarmee samenhangende vrees voor

verzwakking van het NAVO-bondgenootschap bepalen het wantrouwen waarmee deze krant

de Oost-Europapolitiek van Brandt en Scheel gadeslaat, waarbij in uitspraken en

gedrag van onderhandelaar Egon Bahr symptomen worden gezien van een opkomend Duits

neutralisme. Dit betekent niet dat de TELECRAAF het proces van internationale ont-

spanning niet zou verwelkomen, maar onderhandelingen tussen Oost en West dienen

bloksgewijs te worden gevoerd en niet tussen ongelijkwaardige partners zoals West-

Duitsland en de Sovjet-Unie. De TELECRAAF blijft dan ook sceptisch en ziet in de

verdragen haar aanvankelijke vrees bevestigd, dat de Duitsers deze alleen hebben

kunnen afsluiten door eenzijdige concessies. Ontstaat aldus in de vroege jaren

zeventig op grond van de buitenlandse politiek geen opvallend positieve waardering

voor West-Duitsland, evenmin geeft de binnenlandse politieke ontwikkeling in de

eerste jaren van de sociaal-liberale coalitie daar voor deze krant aanleiding toe.

Ook de neerwaartse lijn, zoals deze zich vanaf '72 in VOLKSKRANT en NRC/HANDELSBLAD

manifesteert, maakt de TELECRAAF niet mee. Een harde aanpak van het terrorisme

wordt bepleit en nergens blijkt enige zorg over de ontwikkeling van rechtsstaat en

geestelijk klimaat. Integendeel, krachtig neemt deze krant stelling tegen "de

linkse intellectuelen", die niet alleen gebrek aan democratische solidariteit wordt

verweten, maar ook medeverantwoordelijk worden gesteld voor het terrorisme in een

stijl die aan die van de Bild-Zeitung en de CDU/CSU herinnert. Dat het bestaan van

Berufsverbote dan ook geen verontwaardiging wekt en ook vrijwel niet genoemd wordt

behoeft dan ook geen verbazing te wekken. Ook in de derde fase van de golfbeweging

tenslotte wijkt de TELEGRAAF af van VOLKSKRANT en NRC/HANDELSBLAD, zij het minder

sterk dan in de voorgaande periode. Weliswaar wordt in oktober '80 gesproken van

een "evenwichtige koers" in de buitenlandse politiek van Schmidt, in het interview

bevestigde commentator Heitink, dat Schmidt aanvankelijk te ver was gegaan in zijn

streven de ontspanning te redden en ook correspondent Herter toont vrees voor een

Duits neutralisme. Op politiek terrein deelt de TELEGRAAF noch de bijzondere lof

noch de kritiek die in de twee andere bladen waarneembaar zijn. Het resultaat is,

afgezien van de negatieve inschattingen van de Ostpolitik, een opvallend gelijk-

matig, ongedifferentieerd en algemeen onbezorgd politiek Duitslandbeeld.

Over de wijze waarop in de drie kranten is bericht over de West-

duitse economie en de Nederlands-Duits economische verhouding, kan allereerst wor-

den opgemerkt dat de kranten dit krrein niet verwaarlozen en dat de belangstel-

ling van MC/HANDELSBLAD, TELEGRAAF en VOLKSKRANT voor zover het de Bondsrepubliek

betreft zeker niet alleen gericht is op haar binnen- en buitenlandse politiek. De

vraag of informatie over de Westduitse economie, vanwege de nauwe economische

betrekkingen tussen Nederland en de Bondsrepubliek omvangrijker en kwalitatief

beter is dan bijvoorbeeld over de Engelse of Franse economie kan op basis van dit

onderzoek niet beantwoord worden. We1 valt in dit verband een verschil op met de

Franse pers, waarover Mhudier stelt dat daarin artikelen over Westduitse econo-

mische en sociale vraagstukken vrijwel geheel ontbreken (2). Ten tweede is geble-

ken, dat oordeelsyorming over de Westduitse economie en de Nederlands-Duitse eco-

nomische betrekkingen onafhankelijk geschiedt van beoordelingen over de binnen- en

buitenlandse politiek. De criteria op grond waarvan een economisch redacteur

waardeoordelen uitspreekt zijn van geheel andere aard dan die van een op binnen-

en buitenlandse politiek georienteerde correspondent of commentator. Ondanks het

v e e l a l r a t i o n e l e k a r a k t e r van p o l i t i e k e ana lyses spe len morele argurnenten d a a r i n

meer een r o l dan i n de kolommen over econornie, waarin een nuchte r 'wins t -ver l i es -

denken' s t e r k op de voorgrond t r e e d t . Aldus komen de d r i e bladen t o t een k r i t i s c h

o o r d e e l over de s t a b i l i s a t i e p o l i t i e k van de vroege j a r e n z e v e n t i g , waarna i n de

daaropvolgende per iode i n h e t NRC/HANDELSBLAD en met name i n de TELEGRAAF een posi-

t i e f beeld wordt g e s c h e t s t van h e t Westduitse economische b e l e i d . Een d u i d e l i j k

v e r s c h i l i n beoorde l ing b l i j k t i n deze j a r e n tussen TELEGRAAF en VOLKSKRANT, waar-

b i j de e e r s t e t o t een z e e r g u n s t i g e waardering kornt en i n de tweede k r i t i e k b l i j f t

overheersen . In de l a t e j a ren zevent ig s l u i t de VOLKSKRANT z i c h aan b i j h e t posi-

t i e v e bee ld d a t i n NRC/HANDELSBLAD en TELEGRAAF over de Westdui tse economie wordt

opgeworpen. Over de Nederlands-Duitse economische samenwerking lopen de beoorde-

l i n g e n n i e t wezenl i jk u i t e e n en econornische samenwerking wordt door a l l e d r i e de

kran ten g u n s t i g gewaardeerd. We1 wordt h e t belang van de Nederlands-Duitse econo-

mische r e l a t i e i n de TELEGRAAF h e t rneest o n d e r s t r e e p t , w a a r b i j rneerdere rnalen h e t

argument wordt aange t rof fen d a t Nederland vanwege de nauwe banden t u s s e n de econo-

mieen van be ide landen s t e r k rekening d i e n t t e houden met h e t Westdui tse econo-

mische b e l e i d . In h e t NRC/HANDELSBLAD, d a t z i c h ook s t e r k bewust is van h e t belang

van de Dui t se econornie voor Nederland, en i n de VOLKSKRANT z i j n d e r g e l i j k e oproepen

n i e t waargenomen.

T e n s l o t t e dienen nog enke le aanvullende opmerkingen gemaakt t e wor-

den over de wi jze waarop NRC/HANDELSBLAD en VOLKSKRANT h e t func t ioneren van de

Westdui tse democratie beoordelen. Zoals reeds e e r d e r g e s t e l d o v e r h e e r s t i n de d r i e

k ran ten h e t beeld van een Bondsrepubliek met een s t a b i e l , funct ionerend parlernen-

t a i r systeem. Desondanks kan worden g e s t e l d , d a t voorzover he t NRC/HANDELSBLAD en

VOLKSKRANT b e t r e f t een g r o t e gevoel igheid voor h e t func t ioneren van de Westdui tse

dernocratie is vas t t e s t e l l e n . Onrniskenbaar z i j n de gebeur ten i ssen van de j a r e n

zevent ig bepalend e rvoor geweest , dat deze l a t e n t e gevoe l ighe id i n b i jzondere mate

manifest i s geworden. Dat be ide kran ten a l e r t b l i j v e n op h e t func t ioneren van de

Westdui tse democrat ie en r e c h t s s t a a t b l i j k t ook i n a p r i l '81. Nadat ruim d r i e j a a r

d i t onderwerp v r i j w e l geen r o l h e e f t gespeeld i n de b e r i c h t g e v i n g over de Bondsre-

publ iek i s de dood van RAF-hongerstaker Debus i n d i e maand voor zowel NRC/HANDELS-

BLAD a l s VOLKSKRANT a a n l e i d i n g voor een h o o f d a r t i k e l . De VOLKSKRANT kornt d a a r b i j

t o t een k r i t i s c h o o r d e e l over de "onnodig for rna l i s t i sche e n krarnpachtige houding"

van de a u t o r i t e i t e n . Weliswaar d i s t a n t i e e r t h e t h o o f d a r t i k e l z ich van de e i s van

de RAF-hongerstakers om de s t a t u s van kri jgsgevangene t e k r i j g e n , de gevoe l ighe id

voor h e t democrat isch k a r a k t e r van de Bondsrepubliek b l i j k t d u i d e l i j k wanneer z i j

getypeerd wordt a l s een "dernocratische s t a a t " i n a 1 haar "onvolkomenheid". Voorts

worden de j a r e n '77 / '78 i n h e r i n n e r i n g geroepen:

"Mede gezien de c r u c i a l e p o s i t i e d i e de Bondsrepubliek op h e t ogenblik inneemt
i n de i n t e r n a t i o n a l e verhoudingen, zou h e t b i jzonder betreurenswaardig z i j n
a l s i n h e t l and opnieuw h e t verst ikkende p o l i t i e k e en maatschappel i jke kl imaat
z i j n i n t r e d e zou doen d a t . d e hoogti jdagen van de beroepsverboden kenmerkte"
(3) .

Het NRC/HANDELSBLAD i s gematigder en brengt meer b e g r i p op voor de houding van de

overhe id , maar w i j s t e r desondanks op "dat een d e e l der k l a c h t e n van de RAF-gevan-

genen we1 d e g e l i j k gerech tvaard igd i s , z o a l s onder meer i s opgemerkt door Amnesty

International" (4) . Op basis hiervan kan worden verwacht, dat genoemde bladen ook

- in de toekomst zich gevoelig zullen blijven betonen, wanneer in de Bondsrepubliek

bedreigingen van democratie en rechtsstaat gesignaleerd kunnen worden.

Zoals in dit onderzoek duidelijk naar voren komt zijn er zelfs bij

bladen die binnen de politieke consensus liggen dermate grote verschillen waarneem-

baar, dat zonder enige twijfel ook binnen dit kader van meerdere Duitslandbeelden

gesproken kan w0rden.h nog maar te zwijgen van de veelvuldigheid aan beeldvorming,

wanneer ook buiten deze consensus gekeken wordt. Dat de golfbewegingsthese, zoals

eerder gesteld, alleen van toepassing is op een bepaald gedeelte van de reacties

doet aan haar betekenis niets af. Beeldvorming is immers nauw verbonden met het

politieke standpunt van een waarnemer en zo wekt het dan ook geen verbazing, dat

vanuit een sociaal-democratischeof links-liberale positie de juistheid van de golf-

bewegingsthese niet in twijfel getrokken wordt. Jan Luyten kan hier als duidelijk

voorbeeld worden opgevoerd. Andere journalisten daarentegen, zoals Bob Groen, ook

op grond van persoonlijke ervaring of gesteldheid eerder geneigd tot relativerende

oordeelsvorming, gaven er blijk van de opwinding minder gedeeld te hebben. Met hem

is voor deze groep eerder van een "rimpel" dan van een golfbeweging te spreken! In

deze groep hoort ook Ben Knapen met zijn nuchtere vaststelling:

"Ik was we1 tegen dat Radikalenerlass, maar ik kon me niet voorstellen dat
mensen zich daar zo verschrikkelijk over konden opwinden".

Dit impliceert niet dat deze journalisten helemaal geen bedreiging van de democra-

tie zien. Voor hen is het echter meer een transnationaal dan een Duits probleem,

waarbij factoren spelen als sociale en economische crisis, bureaucratisering, tech-

nocratisering e.d. Als derde positie is hier een benadering als die van de TELEGRAAF

te noemen, waarbij oordeelsvorming geschiedt op grond van criteria als een sterk

NAVO-bondgenootschap, argwaan tegen iedere aantasting van de maatschappelijke status-

quo en daarmee samenhangend het bepleiten van orde en gezag, waarvan het resultaat

een beeldvorming zonder hoogte- en dieptepunten is,Door deze onkritische eenzijdigheid

ontstaat voor het midden van de jaren zeventig een opvallend 'glad' Duitsland-

beeld. Zo glad namelijk dat alle politieke en juridisch bedenkelijke ontwikkelin-

gen in de Bondsrepubliek niet in het gezichtsveld komen en de kritiek daarop afge-

daan wordtals linkse schoolmeesterij. Er is een hemelsbreed verschil tussen een

dergelijk standpunt en het verwijt van zedenprekerij dat ook iemand als Van der

Stoel hantegrde (5). De bbn ziet we1 degelijk de problemen en wil deze alleen

op een genuanceerde manier aan de orde stellen, terwijl de andere even eenzijdig is

als zij de door haar bekritiseerden verwijt. Aangenomen kan worden dat de gemiddelde

TELEGRAAF-lezer in de gebeurtenissen in de Bondsrepubliek van de middenjaren zeven-

tig geen aanleiding gezien heeft zich zorgen te maken over de Westduitse democratie.

Afgezien van de constatering dat binnen de Nederlandse politieke

consensus meerdere Duitslandbeelden naast elkaar bestaan moet er op gewezen worden

dat irrationele karakterisering van en negatieve clichbvorming over West-Duitsland

of 'de Duitser' in geen van de drie kranten is aangetroffen. De kritiek die hier op

de Bondsrepubliek geleverd wordt is dan ook in haar hoofdlijnen niet terug te voeren

op de in Nederland aanwezige en door de werkgroep van de Europese Beweging terecht

gesignaleerde vooroordelen jegens Duitsland, waarmee echter niet beweerd wordt dat

ook journalisten bij deze kranten geheel vrij van vooroordelen zouden zijn.

D u i d e l i j k is daarrnee geworden d a t h e t verwrongen b e e l d i n gedee l -

t e n van d e p u b l i e k e o p i n i e i n Neder land t e n o p z i c h t e van West-Dui ts land z i j n oo rzaak

n i e t v i n d t i n rnassamedia a l s NRC/HANDELSBLAD, TELEGRAAF e n VOLKSKRANT. P o s i t i e v e e n

n e g a t i e v e oo rdee l svor rn ing w i s s e l e n e l k a a r i n a l l e d r i e d e k r a n t e n a f e n voor zove r

NRC/HANDELSBLAD e n VOLKSKRANT f o r s e k r i t i e k u i t e n op i n t e r n e o n t w i k k e l i n g e n wordt

d e z e s t e e d s i n p e r s p e c t i e f g e p l a a t s t door e e n d u i d e l i j k e a f g r e n z i n g n a a r wat

beschouwd wordt a l s ongenuanceerde D u i t s l a n d - k r i t i e k . Wel iswaar is deze t e n d e n s

s t e r k e r waar t e nernen i n h e t NRC/HANDELSBLAD dan i n d e VOLKSKRANT, rnaar d e v e r s c h i l -

l e n t u s s e n b e i d e b l a d e n z i j n i n deze e e r d e r g r a d u e e l dan p r i n c i p i e e l . Het i n d e

aanhef van d e z e p a r a g r a a f opgenornen c i t a a t g e l d t dan ook z e k e r n i e t voor NRC/HANDELS-

BLAD, TELEGRAAF e n VOLKSKRANT. N i e t a l l e e n h e e f t de werkgroep van de Europese

Beweging b l i j k b a a r de g e d i f f e r e n t i e e r d h e i d van d e b e r i c h t g e v i n g o v e r d e Bondsrepu-

b l i e k o v e r h e t hoofd g e z i e n , maar h e e f t z i c h b l i j k b a a r ook d a a r t o e l a t e n v e r l e i -

den z e l f s r e d e l i j k e e n genuancee rd beargumenteerde k r i t i e k i n h e t l i c h t van de

b e v e s t i g i n g van vooroorde len t e p l a a t s e n .

5 . 3 "De o n z i c h t b a r e b a r r i 8 r e t ' g e z i e n door d e d r i e k r a n t e n

Gez ien h e t f e i t d a t "de o n z i c h t b a r e b a r r i e r e t u s s e n b e i d e l anden"

(1) t e l k e n s weer d e aandach t aan d e d r i e k r a n t e n g e t r o k k e n h e e f t - met name g e l d t

d i t voor NRC/HANDELSBLAD e n d e VOLKSKRANT - e n hun r e a c t i e s d a a r o p hun u i t g a n g s -

pun ten nog e e n s d u i d e l i j k l a t e n b l i j k e n wordt i n h e t o n d e r s t a a n d e h i e r nade r op

ingegaan .
I n NRC/HANDELSBLAD e n VOLKSKRANT du iken v o o r a l twee f a c t o r e n op t e r

v e r k l a r i n g van d e vaak e e n z i j d i g e Neder l andse rneningsvorming o v e r Wes t -Dui t s l and ,

n a m e l i j k e e n s p e c i f i e k e Neder l andse r n e n t a l i t e i t e n e e n gebrek aan k e n n i s o v e r h e t -

geen i n d e Bonds repub l i ek g e b e u r t .

Wat b e t r e f t d e Neder l andse r n e n t a l i t e i t wordt i n d e e e r s t e p l a a t s

gewezen o p h e t p o l i t i e k e rnoral isme. I r o n i s e r e n d s t e l t b i j v o o r b e e l d i n november '70

e e n h o o f d a r t i k e l van h e t NRC/HANDELSBLAD d e rnanier aan de kaak waarop e e n a a n t a l

Neder l ande r s u i t d r u k k i n g gegeven hebben aan hun d a n k b a a r h e i d o v e r d e nieuwe Ost-

p o l i t i k i n e e n b r i e f aan Brand t e n S c h e e l :

" W i j , N e d e r l a n d e r s , t r e d e n z o vaak , gev raagd o f ongevraagd , op a l s s c h o o l -
rnees ters t e g e n o v e r h e t b u i t e n l q d , wanneer d a t n i e t v o l d o e t aan d e hoge
maa t s t aven d i e w i j , zo n i e t o n s z e l f , dan t o c h ande ren s t e l l e n . . . " .

Weliswaar wordt i n d i t g e v a l geen b e r i s p i n g gegeven , rnaar e e n " g r i f f e l " u i t g e d e e l d ,

d e a c h t e r l i g g e n d e " z e l f v o l d a a n h e i d " e n " z e l f o v e r s c h a t t i n g " z i j n d e z e l f d e (2) .

G e e f t d e h o o f d r e d a c t i e op deze w i j z e u i t i n g aan h e t f e i t d a t z i j we in ig g e l u k k i g

i s met d i t ' b e l e r e n d e Neder l andse v i n g e r t j e ' , H e l d r i n g i s k r i t i s c h e r e n v r a a g t z i c h

menigmaal a f , waar Neder land met a 1 h a a r e i g e n ' v u i l e was' (I n d o n e s i e , Nieuw-Guinea,

Lockheed, A a n t j e s e n z .) h e t r e c h t vandaan h a a l t om v a n u i t e e n s o o r t more le s u p e r i o r i -

t e i t z i c h s t e e d s weer t e bemoeien met b i n n e n l a n d s e aange legenheden e l d e r s

(3) . Het meest s t o o r t d e TELEGRAAF z i c h aan e e n d e r g e l i j k e i n t e r p r e t a t i e van d e

g i d s l a n d g e d a c h t e . Wanneer e e n a a n t a l PvdA-leden t i j d e n s d e W e s t d u i t s e v e r k i e z i n g s -

s t r i j d van sep tember /ok tobe r '76 door midde l van e e n a d v e r t e n t i e de Bondsrepubl ie-

k e i n e n w i l op roepen hun s t em op d e SPD u i t t e b rengen , l e z e n we i n e e n h o o f d a r t i k e l :

W e t is bekend, dat de PvdA zich uitbundig overgeeft aan het uitspreken van
een oordeel over de binnenlandse aangelegenheden van andere landen in de
wereld. Dat is a1 erg genoeg. Nu heeft men zich echter ook nog eens daadwerke-
lijk in de verkiezingsstrijd willen mengen van een ander land. Dat getuigt van
.een ergerlijke en grenzeloze bemoeizucht, die werkelijk alle perken te buiten
gaat" (4).

De enige die niet een dergelijk negatief oordeel over de 'Nederlandse karaktertrek'

uitspreekt is Jan Luyten. Op neutrale toon stelt hij vast dat "Nederlanders een

Volk van moralisten zijn" (5).

De tweede factor, gebrek aan kennis, wordt door de kranten meestal

in een wederzijdse context genoemd en bovendien vaak verbonden met een gebrek aan

belangstelling. Zo onderstreept Jan Luyten naar aanleiding van het Kohl-interview,

dat ondanks kranten, radio en t.v. de kennis van Nederlanders en Duitsers over el-

kaar gering is. Het is, volgens hem, onder andere op het terrein van een verschil-

lend beleefd recent verleden dat dit gebrek aan kennis zich wreekt. Als uiting

daarvan noemt hij, dat de in West-Duitsland zo sterk gevoelde angst voor het com-

munisme in Nederlandse ogen vaak overdreven is, terwijl het andersom voor Duitsers

onbegrijpelijk is dat Nederlanders veelal meer vrees tonen voor Duitsland dan voor

Rusland (6). Knapen wijst ook op de "welhaast serene desinteresse" in de Bondsre-

publiek voor datgene wat in Nederland gebeurt. Tel daarbij het feit dat "de Neder-

landse psychologie collective met a1 zijn merkwaardigheden en vooroordelen geen

geschikte voedingsbodem (is) van meer 'wederzijds begript",en, aldus de NRC/HAN-

DELSBLAD-correspondent, "het langs-elkaar-heenpraten is daarmee a1 voorgeprogram-

meerd" (7) . Heldring ziet niet alleen een gebrek aan kennis, maar redeneert ver-

der

Dui

de

en spreekt herhaaldelijk over een geringe Nederlandse belangstelling voor

sland:

"Duitsland is een ver en gek land met welks ontwikkeling wij ons minder betrok-
ken schijnen te voelen dan met die van het eerste het beste ontwikkelingsland"
(8).

De vraag rijst nu in hoeverre de hoofdredacties en correspondenten

nvloed, die de media op het beeldvormingsproces hebben,proberen te gebruiken

om door hen als onjuist en bevooroordeeld geachte Nederlandse Duitslandbeelden te

modificeren. Trachten zij het geconstateerde 'gat' in de kennis over de Bondsrepu-

bliek op te vullen en proberen zij bewust 'tegengas' te geven wanneer zich in de

Nederlandse publieke opinie collectieve opwinding over Duitsland manifesteert? Bij

beantwoording van deze vraag voor NRC/HANDELSBLAD en VOLKSKRANT is het allereerst

van belang nogmaals te wijzen op de grote mate van individuele vrijheid die redac-

teuren en correspondenten bij deze kranten genieten. De journalistieke taakopvat-

ting verschilt van individu tot individu en de BQn zal zich meer de vraag stellen

welke invloed zijn schrijven heeft op de publieke opinie dan de ander. De geinter-

viewde correspondenten geven alle drie te kennen primair een zo volledig mogelijk

beeld te willen schetsen van ontwikkelingen en gebeurtenissen in de Bondsrepubliek

en zich bij het schrijven nauwelijks bezig te houden met de invloed die van hun ar-

tikelen uitgaat. Ben Knapen merkte op dat "een bekeringsdrang, het tegen bepaalde

opinies inschrijven om ze te veranderen" hem vreend is en ook Sytze van der Zee zag

zichzelf v66r alles als waarnemer en niet als leermeester. Anderzijds wees hij erop,

dat hij in zijn berichtgeving over West-Duitsland geprobeerd heeft controversiele

onderwerpen uit "die emotionele sfeer" te halen die in de Nederlandse kijk op Duits-

land zo'n belangrijke rol speelt. VOLKSKRANT-correspondent Luyten vroeg zich na het

'Kohl-incident' af in hoeverre zijn berichtgeving een bijdrage had geleverd aan het

klimaat waarin een dergelijke uitbarsting plaats kon vinden. Daarvoor echter had hij

zich hier nooit mee beziggehouden, laat staan dat hij bewust had gepoogd de publieke

opinie'bij te sturen'.

zou hieruit kunnen blijken dat reflectie over het effect van berichtgeving bij de

correspondenten vrijwel ontbreekt, niet uitgesloten kan worden geacht dat deze

opstelling eerder het gevolg is van de geisoleerde positie van de correspondent

buiten het land en een daarmee verbonden onzekerheid over de uitwerking van de

eigen berichtgeving, dan van een volledig ontbreken van elk nadenken over de in-

vloed van de eigen vooroordelen. Maar hoe verhoudt zich hiertoe een uitspraak als

die van NRC/HANDELSBLAD-hoofdredacteur Spoor?

" . . . Ik vind principieel dat je je - behalve in extreme gevallen - niet moet
afvragen wat het maatschappelijk effect is van je berichtgeving. Daar zit je
als krant niet voor. Je moet niet steeds bezig zijn om de berichtgeving aan
te passen aan de maatschappelijke ontwikkeling die je graag ziet gebeuren, of
om ermee een maatschappelijke ontwikkeling af te remmen die je tegen wilt
gaan. Dat is je taak niet" (9).

Ten eerste rijst hier de vraag in hoeverre de Nederlandse discussie over de BRD in

het midden van de jaren zeventig bij het NRC/HANDELSBLAD gerekend werd tot de in het

citaat genoemde"'extreme gevallen", gezien het feit dat verschillende pogingen tot

bijsturing van die discussie we1 degelijk waarneembaar zijn. Ten tweede, meer alge-

meen, kan ook hier de vraag gesteld worden of een dergelijk citaat niet eerder uit-

drukking van een liberaal zelfbeeld is en aldus kan worden opgevat als 'Image-Pflege',

dan van een volledige weergave van de journalistieke werkelijkheid, ook binnen een

liberaal blad.

EBn keer is een bijzonder duidelijke poging gedaan een bepaald maat-

schappelijk effect te bereiken. Ter gelegenheid van het bezoek van president Heine-

mann aan Nederland in '69 komen het ALGEMEEN HANDELSELAD, de NRC en HET VADER-

LAND met een gezamelijke bijlage over de Bondsrepubliek waarin een tiental artikelen

over politieke, culturele en economische facetten van West-Duitsland, alsmede arti-

kelen over de Nederlands-Duitse verhouding. In de verantwoording wordt opgemerkt:

"Er is ruimte gekomen voor een openbaar, maar niet on-kritische blik op het
land dat zulk een grote invloed, ten goede en ten kwade, op Nederland heeft
gehad en ook nu in menig opzicht onze belangrijkste buurstaat is".

Niet ontkend wordt dat de Tweede Wereldoorlog in de wederzijdse betrekkingen van

belang bli j f t :

"Dit verleden speelt een rol in de Nederlands-Duitse verhouding van vandaag
en,mag noch kan worden verzwegen. Het is juist mede wegens dit verleden dat '

wij besloten in een speciaal nummer de verhouding tussen Nederland en de nieuwe
Duitse werkelijkheid in de Bondsrepubliek aan de orde te stellen. Dit verleden
heeft echter ook vaak in de weg gestaan aan een reele confrontatie met de pro-
blemen van de Nederlands-Duitse betrekkingen. Wij stellen er prijs op aan zo'n
confrontatie mee te werken" (10) .

Uit het bovenstaande kan geconcludeerd worden dat het NRC/HANDELSBLAD we1 degelijk

ook aan de publieke opinie aandacht besteedt in de wijze waarop zij bij verschil-

lende vraagstukken positie kiest. Dat dit bij de VOLKSKRANT eveneens het geval is

bevestigde uitdrukkelijk Bob Groen. Volgens hem bevonden zich onder het lezerspu-

bliek van de VOLKSKRANT een aantal mensen "die de begrippen Duitser en nazi iets

te snel met elkaar identificeerden", waaruit hij concludeerde:

"En je verantwoordelijkheid als krant is dan dat je niet precies schrijft
wat die mensen willen lezen, maar als het even kan wat tegengas geven".

Een belangrijk aspect in dit verband is voorts de institutionele onderbouwing en

beveiliging van de consensus binnen de krant. Zo kent het NRC/HANDELSBLAD de weke-

lijkse lunch van commentatoren en bovendien vinden - zij het onregelmatig - geor-
ganiseerde discussies plaats binnen de redactie over actuele onderw,erpen. Ook over

de Baader-Meinhofgroep is op deze manier bij het NRC/HANDELSBLAD uitvoerig van

gedachten gewisseld. Bij de VOLKSKRANT bestaat sinds ' 7 4 geinstitutionaliseerd over-

leg van commentatoren binnen de zogenaamde Ten-Geleidegroep. Eveneens vindt regel-

matig het voor alle medewerkers toegankelijke Ten-Geleideberaad plaats. Belangrijk

is om vast te stellen dat a1 deze gesprekaniyeau's slechts een opinierende functie

hebben. Niettemin zullen dergelijke discussiefora op informele en indirecte wijze

hun invloed niet missen op de inhoud van de krant. Neemt men daar nog het binnen

NRC/HANDELSBLAD en VOLKSKRANT aanwezige bewustzijn bij van de soms eenzijdig nega-

tieve meningsvorming in Nederland over de Bondsrepubliek, dan zal dit overleg mede

daartoe hebben bijgedragen dat deze kranten zich niet hebben laten meeslepen in

eenzijdige en ongedifferentieerde kritiek op de Bondsrepubliek.

Achtergronden van het Nederlandse Duitslandbeeld

In 5.2 werd geconcludeerd dat de onderzochte bladen geen aanleiding

hebben gegeven direct verantwoordelijk te kunnen worden gesteld voor het gedeelte-

lijk problematische karakter van het Nederlandse Duitslandbeeld. Als dat niet het

geval is waar zijn de oorzaken daarvan dan we1 te zoeken? Hierop zal in het vol-

gende kort worden ingegaan. Dat dit methodisch niet even 'hard' is als een weten-

schappelijk onderbouwde analyse, maar beperkt zal moeten blijven tot globale reflec-

tie gebaseerd op persoonlijke interpretaties, spreekt gezien het kader van dit

onderzoek voor zichzelf.

De noodzaak hiervan kan niet ontkend worden, want in de Nederlandse

kijk op Duitsland spelen cliches en vooroordelen vaak een belangrijker rol dan af-

gewogen inschattingen. Duidelijk is dat, hoewel iedereen zal erkennen dat 'de

Duitser' niet bestaat, karikaturen over de oosterburen in de publieke opinie vaak

sterk op de voorgrond treden en dat wederzijds onbegrip en misverstand in niet on-

belangrijke mate de Nederlands-Duitse relatie bepalen. Gemengde gevoelens, bewon-

dering zowel als angst, dateren daarbij niet alleen van na de Tweede Wereldoorlog.

Ook in de 19e eeuw en in de periode voor mei '40 was van een harmonieuze en onpro-

blematische Nederlands-Duitse verhouding geen sprake en hadden Nederlanders dikwijls

moeite met het bepalen van een houding jegens Duitsland. De Engelse publicist

Francis Hirst, die in '33 de Nederlandse react'ies peilde op het nationaal-socialisme

in Duitsland, noteerde in vele gevallen: "Duitsland is geen land", ofwel, Duitsers

bleken een blinde vlek op het Nederlandse netvlies (1). Hoewel na '45 in brede kring

anti-Duitse gevoelens aanwezig waren, bleven de Duitsers in zekere zin een blinde

vlek. Von der Dunk constateert in '69, dat nog nooit in de geschiedenis "Nederland

innerlijk zo met de rug naar het Oosten geleefd heeft als in de decennia na de

oorlog" (2). Mede gevoed door de oorlog werden Duitsers collectief eigenschappen

aangewreven als overheersingsdrang, agressiviteit, een ondemocratische mentaliteit,

gebrek aan humor, luidruchtigheid e.d. Dat dit stereotype beeld niet is vervaagd,

zoals Von der Dunk in '69 vemachtte en dat de Duitsers niet "mentaal dichterbij"

zijn gekomen onder invloed van de toenemende communicatie, is tijdens de jaren ze-

ventig meerdere malen gebleken. Zo lezen we bij NRC/HANDELSBLAD-redacteur Salomonson

in haar serie portretten van ambassadeurs in februari ' 7 7 over de Westduitse diplo-

matieke vertegenwoordiger Herbert Dreher:

"Van de 66 ambassadeurs in Den Haag is de taak van deze man de moeilijkste en
delicaatste. Op zijn land en volk lijken de negatieve gevoelens van de Neder-
landse bevolking blijvend gefixeerd te zijn, ook nu nog anderhalve generatie
na het onheil" (3).

Twee jaar later schrijft Blasing in deze zelfde krant, naar aanleiding.van het a1

verschillende keren genoemde tv-interview met CDU-voorzitter Kohl, dat in Nederland

een sterke neiging bestaat "om veel, zo niet alles wat in Duitsland geschiedt, ten

kwade te duiden of op zijn minst van een negatief accent te voorzien". Het door

Von der Dunk tien jaar eerder geschetste stereotype beeld van 'de Duitser' is vol-

gens Blasing onveranderd:

"De Duitser is en blijft op grond van zijn neiging om hielen te likken van
nature een volgeling van gezag, hij mist het (Nederlandse) oerdemocratische
instinct, is groot- en breedsprakig, onbetrouwbaar, heeft behalve een rooie
speknek gebrek aan humor, een drarig tot overheersen en last van een overdreven
prestatie-ethos" (4) .

Om deze negatieve karakterisering nog uit te breiden kan -zonder compleet te worden-

ook gewezen worden op een "overdreven kapitalistische bezitsmentaliteit" en een

formalistische en bureaucratische inslag. Een relativerende opmerking is hier

echter op zijn plaats. Niet alleen bestaanookpositieve meningen over Duitsers

en Duitsland (perfectionistisch, harde werkers, rijke cultuur etc. (5)), tevens

dient nogmaals opgemerkt te worden, dat sommigen die een negatieve Nederlandse

houding jegens West-Duitsland opmerken iedere kritiek op de oosterburen a priori

gelijkstellen met anti-Duitse vooroordelen. Alle Nederlanders een negatieve kijk

op de Bondsrepubliek toeschrijven getuigt van een even eenzijdige houding als het

toekennen van collectieve eigenschappen aan 'de Duitsers'.

Betreft het in het bovenstaande slechts globale opmerkingen over Neder-

landers en hun beeld over Duitsland, meer concreet zijn de gegevens van een enquete,

die het Pers- en ~oorlichtingsbureau van de bondsregering in ' 7 7 in acht westerse

landen (waaronder Frankrijk, Groot-Brittannie, Nederland, Verenigde Staten) hield

over het beeld van de Bondsrepubliek in het buitenland. Na de negatieve karakterise-

ringen die de revue zijn gepasseerd' en de stelligheid waarmee sommigen yerkondigen

als zouden deze representatief zijn voor 'het Nederlandse Duitslandbeeld' is het

wellicht opmerkelijk dat uit dit opinie-onderzoek kan worden afgeleid, dat

er geen gerede twijfel bestaat aan de "in de grond positieve houding van de over-

grote meerderheid der Nederlandse bevolking tegenover de Bondsrepubliek". We1 valt

op, dat in Nederland in vergelijking met de andere landen "een numeriek sterkere

minderheid is die duidelijk reserves ten opzichte van de Bondsrepubliek koestert".

Zo antwoordde 23% van de Nederlandse ondervraagden, dat de Berufsverbote hen met

zorg vervulden, terwijl dit percentage bij de Zweden 16% bedroeg, bij de Denen 15%,

bij de Fransen 12% en in alle onderzochte landen het totaal gemiddelde zelfs niet

hoger kwam dan 5%. Voorts sprak 18% van de in Nederland geenqueteerden zich uit

voor de stelling: "Ik zou we1 meer sympathie voor West-Duitsland moeten hebben om

daaroyer meer te willen weten". In Italie, Griekenland en Denemarken was dit slechts

78, in Groot-Brittannie en de VS 8% en in Zweden en Frankrijk respectievelijk 10

en 14% (6). Op basis van de gegevens van deze enqu6te kan nu de constatering dat

in Nederland een negatief Duitslandbeeld overheerst als onjuist en ongenuanceerd

worden beschouwd. We1 is in Nederland in vergelijking met andere Westerse landen

een kritischer teneur waarneembaar jegens de Bondsrepubliek. Daarbij ligt voor de

hand dat bij deze kritische teneur de genoemde negatieve cliches over Duitsers en

hun land zeker een rol spelen.

In een poging tot verklaring van dit relatief kritische Duitsland-

beeld in een bepaald gedeelte van de Nederlandse,bevolking kunnen meerdere

aspecten worden genoemd. Kort zij hier vermeld dat een aantal psychologische wet-

matigheden hierbij ongetwijfeld een rol spelen, zoals Koch-Hillebrecht gesuggereerd

heeft. Hij wijst ten eerste op het feit dat buurlanden door historische ervaringen

vaak een negatief beeld over elkaar ontwikkeld hebben:

"Wo wir auch immer in der Welt hinschauen, freundliche nachbarliche Beziehung-
en finden wir selten, ein gunstiges Stereotyp vom nationalen Nachbarn so gut
wie nie" (7).

Dat Koch-Hillebrecht de specifieke spanningen tussen Nederlanders en Duitsers ech-

ter ook plaatst tegen de achtergrond van een verloren gegane gemeenschappelijke

identiteit moet bestreden worden (8). Een dergelijke benadering stamt uit een.on-

kritisch en onbewust overgenomen 19e eeuw Duits nationaal denken en veronderstelt

een nationale eenheid die er nooit geweest is. Heldring legt in dit verband een an-

der accent. Daar de luitenwereld Nederlanders en Duitsers vaak dezelfde eigenschap-

pen toeschrijft - voor zover zij a1 een onderscheid maakt tussen 'Dutch' en
'Deutsch' - zou de Nederlander zich meer anti-Duits voordoen dan hij in werkelijk-
heid is om zijn eigen identiteit veilig te stellen (9). Ten tweede kan met Koch-

Hillebrecht gewezen worden op de tegenstelling klein-groot, waarbij overigens aan

Nederlandse kant "een cultivering van een zekere kleinheidsmanie enerzijds en de

overtekening van de grote buur anderzijds" niet ontkend kan worden (10). Ten derde

valt als een psychologische wetmatigheid de West-Oost-tegenstelling te noemen, die

op grond van een verschil in historische ontwikkeling in de beelden van Europese

volken over elkaar tot het op het eerste gezicht merkwaardige verschijnsel leidt,

dat ten aanzien van de oosterburen steeds een superioriteitsgevoel aan de dag wordt

gelegd. Dit is niet alleen waarneembaar in de houding van Fransen ten opzichte van

Duitsers, en in de houding van Duitsers tegenover Polen en Polen ten opzichte van

Russen, maar ook in de houding van Nederlanders jegens hun oosterburen (11). Onder

verwijzing naar de diepgewortelde historische verschillen tussen Nederland en Duits-

land in religieus, maatschappelijk, politiek en economisch opzicht schreef de his-

toricus Huizinga in '33:

"Die Grenze zwischen West- und Mitteleuropa verlauft uber Delfzijl en Vaals
... in unserer Zugehorigkeit zum Westen liegt unsere Starke und der Grund fur
unseren Bestand. Hir gehoren zum Atlantik. Unser Schwerpunkt liegt auf See und
in Ubersee. Unsere Gesellschaft ist die der Volker des Westens, angefuhrt von
dem grossen Volk, das die moderne Staatsordnung schuf und die Freiheit noch
hochhalt" (12).

Maar niet alleen het verleden,vooral ook recenter gebeurtenissen

zijn een aspect dat naast bovengenoemde psychologische wetmatigheden als vierde

factor geplaatst moet worden. Reeds eerder is kort gewezen op het historische

trauma van de Tweede Wereldoorlog (13). De schok van de Duitse inval en de onder-

drukking die daarop volgde kwam ook met name daarom hard aan, daar Nederland sinds

lang niet in een oorlog betrokken was geweest en zeker niet eerder op een dergelijk

ingrijpende wijze. Dat daarbij regionale verschillen zullen bestaan in de manier

waarop de jaren '40-'45 van invloed zijn geweest op de na-oorlogse kijk op de

Bondsrepubliek ligt misschien voor de hand, feit blijft echter dat - ook voor de
generatie die de oorlog niet heeft meegemaakt maar die er indirect voortdurend

mee geconfronteerd is - de Tweede Wereldoorlog het Nederlandse Duitslandbeeld vrij-
we1 algemeen en in hoge mate negatief heeft beinvloed.

Ten vijfde kan als belastende factor aangevoerd worden de grote ei-

gen afhankelijkheid waarvan veel Nederlanders zich a1 te zeer bewust zijn,zo zeer

namelijk dat zij daarin herhaaldelijk aanleiding zien tot een bezorgde kijk over

de oostgrens. Op de vraag in hoeverre deze afhankelijkheid meer op het politieke

terrein - en dat ook in Europees verband - of op het economische of militaire vlak
gezien wordt kan hier niet nader worden ingegaan. Er valt echter niet te ontkennen

dat een grote groep Nederlanders deze gebondenheid voelt noch als probleem ervaart.

Vanuit een bepaald perspectief, dat vooral binnen het bedrijfsleven verwacht kan

worden, zal de economische band zelfs als een voordeel gezien worden. Een grote

bedreiging in een nauwe relatie tussen Nederland en Duitsland hebben daarentegen

die weinigen gezien, die in de jaren zeventig vanuit een zogenaamd 'echt' links

perspectief de Bondsrepubliek als de 'stadhouder' van het 'imperialistische' Amerika

hebben beschouwd. Afhankelijkheid was voor hen vooral vertaald in de vrees voor de

overname van het mgenaamde 'Modell-Deutschland', een Duitsland van het 'repressie-

wonder', "het nieuwe fascisme" en de a1 ingevoerde dan we1 de met zekerheid te

verwachten politiestaat (14).

Nadat in het bovenstaande psychologische wetmatigheden, het histo-

rische trauma en het afhankelijkheidsgevoel als redenen genoemd zijn, moet afslui-

tend, ten zesde, op het informatieaspect ingegaan worden. Bovengenoemde punten

kunnen als waarnemingsbarrieres gezien worden, hier gaat het vooral om communicatie-

barrieres. In een studie over de Amerikaanse pers en buitenlandse politiek heeft

Bernard Cohen gesteld, dat de kranten zich concentreren op "the dramatic, the

controversial, the contentious, the personel element and this pattern of story

choice has the effect of muffling other stories ... hopping from issue to issue,
from crisis to crisis, the correspondent deals in political discontinuities" (15).

Op een minder dramatische manier drukte Ben Knapen zich uit in het interview:

"Een krant is ook eigenlijk niet het geschikte medium om met een zekere con-
tinuiteit weer te geven wat er in een land gebeurt. Het heeft een bijna onna-
tuurlijke hang naar evenementen,'waardoor in feite permanent de zaken verte-
kend worden".

Weliswaar kan de bijzonder droeve stand van zaken, waarin de berichtgeving van een

groot gedeelte van de Amerikaanse pers over de buitenwereld verkeert,niet zonder meer

op de Nederlandse situatie van toepassing geacht worden. Het valt echter niet te ont-

kennen dat zelfs bij een poging tot constante berichtgeving over het buitenland,

zoals die zeker in het NRC/HANDELSBLAD maar ook in de VOLKSKRANT kan worden aange-

troffen, een dagblad zich niet daartoe leent, naast actuele informatie ook nog

een omvattende toelichting over achtergronden en samenhangen te geven en deze.

continu te blijven volgen. Het verbrokkelde karakter van de informatiestroom, de

snelle opeenvolging van de zich altijd weer op de voorpagina dringende issues en

de grote diversiteit van de berichtgeving over het vele buitenland, dat zoals

bekedNederland heeft, maken een dagblad inderdaad tot een weinig geschikt medium

om een omvattend beeld van het buitenland te geven, zeker wanneer daarbij ook reke-

ning gehouden wordt met de a1 eerder genoemde factor, dat de grenzen van ieder land

als zeef voor de informatie van buiten fungeren (zie hiervoor ook Verantwoording,

P. 1).

Verder kunnen onevenwichtigheden optreden in de oordeelsvorming van

de correspondenten of redacteuren. OP drie punten zij hier kort gewezen. Ten eerste

zijn er ongetwijfeld Nederlandse journalisten geweest die na '69 hun vijandbeeld

weliswaar niet langer bevestigd zagen, maar zich evenmin wilden openstellen voor

een nieuwe blik op de Bondsrepubliek. Zij bleven, aldus Van der Zee, "iedere avond

kijken of er niet een nazi onder hun bed lag". Voor de daaropvolgende periode

signaleerde hij :

"Vanaf 1972, en met name na '74/'75, verschenen die mensen weer op het toneel.
Er was een onderbreking geweest, omdat de situatie in de Bondsrepubliek gun-
stiger was in die tussenliggende periode. De reflex trad weer in werking".

Een andere reflex is de 'commerciele'. Helm wijst naar aanleiding van het.grote

aantal artikelen over 'altijd weer het oude Duitsland' er op dat sensationeel opge-

maakte artikelen over anti-semitische of rechts-extremistische voorvallen gretig

aftrek vinden (16). De gernterviewde correspondenten hebben bevestigd dat vooral

free-lance journalisten een neiging hebben aan deze commerciele reflex ten prooi

te vallen. Zeker kan het grote aantal artikelen over oude en nieuwe nazi's en de

vaak brede opmaak daarvan in bepaalde Nederlandse media niet uitsluitend met de

hier genoemde materiele reden verklaard worden, duidelijk is dat vooral vanuit het

historische trauma een gunstige voedingsbodem voor dergelijke berichtgeving bestaat.

Aan de andere kant moet er echter we1 op gewezen worden dat de vanuit het historische

trauma voortkomende gevoeligheid voor dit soort aspecten eerder rechts-extremistische

gevaren zichtbaar laat worden of de eenzijdigheid van de juridische verwerking van

het verleden in de processen tegen oorlogsmisdadigers laat signaleren, dan dat dit

in de Bondsrepubliek vaak het geval is waar velen te gemakkelijk een streep onder

het verleden plaatsen.

Als derde kan hier het afstands-aspect genoemd worden. Vanuit Neder-

land leek voor sommigen de Bondsrepubliek a1 zozeer op het hellende vlak dat zij

de in Bonn werkende Jan Luyten bij een visite konden vragen: "Hoe kun je hier ei-

genlijk nog leven?". Vanuit het veilige Nederland en de ver van de Duitse realiteit

gelegen redactiekamer was het voor hen blijkbaar niet meer mogelijk door hun selec-

tieve invalshoek tot een adequate inschatting te komen van hetgeen in Duitsland

gebeurde. Maar ook journalisten die in Bonn werkten waren van een dergelijk selec-

tief waarnemingsvermogen niet vri j. Een zeer sprekend voorbeeld hiervan is

de berichtgeving van Nico Haasbroek in de HAAGSE POST en voor de VPRO (17).

Bijzonder duidelijk kunnen de hier genoemde factoren eenzijdigheid

in de berichtgeving tot gevolg hebben, als alleen incidenteel verslag wordt uitge-

bracht waarmee automatisch belangrijke gedeelten van de werkelijkheid buiten de

aandacht blijven. Dit is met grote regelmaat in weekbladen en act~aliteitenrub~ie-

ken op radio en t.v. het geval.

Zelfs ook wanneer dit alles niet gecodstateerd kan worden, maar spra-

ke is van een afgewogen en uitgebreide verslaggeving, zoals in VOLKSKRANT en NRC/

HANDELSBLAD, kan het gebeuren dat het selectieproces bij de lezer plaatsvindt en

hij bij de aanwezigheid van sterke vooroordelen uit de krant alleen dat zal opnemen

wat hij wil opnemen. Als een dergelijke lezer zijn informatie alleen betrekt via

oppervlakkige en ongenuanceerde berichtgeving zou er van gesproken kunnen worden dat

de perceptie- en communicatiedrempel elkaar versterken. Over het resultaat daarvan

hoeft hier niet verder gespeculeefd te worden.

Ter afsluiting moet onderstreept worden dat er voor gewaakt

moet worden alle kritiek bij voorbaat als eenzijdig en ongerechtvaardigd te

beschouwen. In West-Duitsland was in de jaren zeventig de neiging groot de

buitenlandse kritiek op bepaalde interne verschijnselen als extreem-links af

te doen of andere niet adequate motieven als jaloezie of anti-Duitsheid te

veronderstellen. Deze overgevoeligheid laat zich uit de Duitse context we1

verklaren - redenen als het in vergelijking met andere Westeuropese staten
niet helemaal normale karakter van de Bondsrepubliek als staat, het gebrek

aan identiteitsbewustzijn van haar burgers, haar ligging in het centrum van

het Oost-West-conflict en de daaraan verbonden gevoelens van onveiligheid zijn

de meest belangrijke - maar een bewust streven naar grotere openheid voor kri-
tiek van buiten en een zorgvuldiger onderscheiding van gerechtvaardigde en

overdreven beoordelingen zou een tegenwicht tegen de bovengenoemde factoren

kunnen vormen. Kritici echter die in de Bondsrepubliek iets willen bereiken,

doen er goed aan naar Grosser te luisteren, die in oktober ' 7 7 enkele voor-

waarden noemde voor een positieve bijdrage van Franse zijde aan de wederopbouw

van een democratisch Duitsland.

"... dass wir kritisieren, um zu helfen, und nicht, um befriedigt negative
Entwicklungen festzustellen; und dass wir von Gefahren nur sprechen, wenn
wir die positiven Ernmgenschaften, die moglicherweise bedroht sind, vor-
her verstanden und dargelegt haben. Und ferner auch unter der Bedingung,
dass wir die Kritik und die Angste des Nachbarn ernstnehmen" (18).

Dit citaat lijkt ook van toepassing op Nederlandse waarnemers, vooral met de

inderdaad niet te ontkennen en, zoals boven bleek,ook door de kranten gesigna-

leerde gidslandneiging (19).

Tot besluit

Als resultaat van deze studie zou men kunnen noemen:

ten eerste de preciese beschrijving van het Duitslandbeeld van een gedeelte

van de Nederlandse dagbladpers in de jaren zeventig;

ten tweede het aantonen van duidelijk verschillende Duitslandbeelden zelfs binnen

de Nederlandse politieke consensus en de interne gedifferentieerdheid daarvan met

het oog op politieke en economische berichtgeving;

ten derde het zichtbaar maken van de veranderlijkheid van de oordeelsvorming over

Duitsland (golfbewegingsthese);

ten vierde het weerleggen van het algemene verwijt aan de massamedia verantwoorde-

lijk te zijn voor de eenzijdigheden in de Nederlandse houding jegens Duitsland en

daarmee

ten vijfde het duidelijk maken van de noodzaak het probleem van de eenzijdige gein-

formeerdheid nader te localiseren en verder te onderzoeken.

Uitgaande van de beperkingen van deze studie kan voor een dergelijk verder onder-

zoek op de volgende terreinen gewezen worden:

Het vollediger maken van dit onderzoek door meer deelaspecten van de beeldvorming

in de drie onderzochte bladen nauwkeurig te belichten.

Het uitbreiden naar andere persorganen (dag- Bn weekbladen) en de audio-visuele

media. Gezien de grote gevoeligheid voor ontwikkelingen in Duitsland van het

linkse spectrum van de media verdient juist dit gedeelte daarbij bijzondere aan-

dacht .
Het in beschouwing nemen ook van de regionale dagbladpers en een zorgvuldige

analyse van de verschillen, niet alleen tussen de randstad en de buiten haar

liggende regio's, maar ooktussen deze regio's onderling.

Het onderzoeken van de continuiteiten en discontinuiteiten over een lange periode

tenminste vanaf ' 4 5 tot heden, maar ook bestudering van vroegere periodes als het

interbellum en daarvbbr kan in dit verband zeer belangrijk worden geacht.

Buiten media-onderzoek het analyseren van de publieke opinie zelf door een breed

opgezette en goed gedifferentieerde enquete, waarbij rekening wordt gehouden met

politieke voorkeuren, sociale en regionale achtergronden en leeftijd. Het laat-

ste lijkt bijzonder belangrijk, omdat juist bij een groot gedeelte van de jeugd

een opvallende verschuiving naar een kritischer Duitslandbeeld plaats lijkt te

hebben gevonden.

Het in kaart brengen van het beleid van regeringsinstanties en politieke en

maatschappelijke groeperingen ten aanzien van Duitsland. Dit punt wordt hier

slechts ter verdere aanvulling genoemd gezien het feit dat hiernaar gedeeltelijk

a1 concreet onderzoek wordt gedaan.

Als a1 dit onderzoek voltooid is en daarmee een aantal jonge wetenschappers op zin-

voile wijze gebruik hebben kunnen maken van hun academische capaciteiten zal met

veel meer zekerheid dan nu gesteld kunnen worden of Duitsland we1 of niet altijd

voor Nederlanders een probleem is geweest. Neemt men daarbij in aanmerking, dat de

Bondsrepubliek voor een aantal grote en moeilijk op te lossen vraagstukken staat,

die de jaren tachtig zullen beheersen-hier kunnen vooral genoemd worden de finan-

ciele moeilijkheden bij het overeind houden van de verzorgingsstaat in tijden van

een voortdurende economische malaise, het energieprobleem en het vredes-

vraagstuk, die allemaal gelijktijdig op Bonn neergestort zijn en het optimisme

van de verkiezingsuitslag van de herfst '80 a1 lang verdrongen hebben (1) -
dan kan niet over het hoofd gezien worden dat Nederland op veelvuldige wijze

met de gevolgen van de opnieuw spannende situatie in de Bondsrepubliek gecon-

fronteerd zal worden en dat het daarbij zeer zeker van belang is de achter-

gronden van het eigen geestelijk klimaat ten aanzien van West-Duitsland,

maar ook Duitsland als geheel, helder te kunnen overzien in a1 zijn ontwikke-

lingen van lange en korte duur,in zijn uiteenlopende facetten en vooral ook

in zijn mogelijke uitwerkingen op de wederzijdse relatie.

NOTEN EN LITGRATUUR B I J

DUITSLAND I N DE NEDERLANDSE P E R S

- A L T I J D EEN PROBLEEM?

NRC/HANDELSBLAD, VOLKSKRANT EN TELEGRAAF

OVER WEST-DUITSLAND

1969-1980
JURGEN C . H E S S .
F R I S O WIELENGA.

VEHANTWOORDING

Inleiding

MBnudier, H., Das Deutschlandbild der Franzosen in der 70er Jahren,
Bonn, 1981, p. 21 e.v.
Ibid., p. 22.
Zie bi jvoorbeeld literatuurli jst bi j Kocn-Hillebrecht , M. , Das Deutschen-
bild, Gegenwart, Geschichte, Psychologie, Munchen, 1977, p. 299 e.v.
MCnudier, O.C., p. 7.
Bender, P., "Europa und die Deutschen, Die Entscharfung einen.Problemsl',
in: Deutschland Archiv, Heft 3, 1981, p. 251.

Keuze van media

NRC/HANDELSBLAD, 1-10-'70, h.a., "Onze beginselen".
Ben Knapen, interview d.d. 27-8-'81. Ook Sytze van der Zee en Klaus
Schreiner spraken in het interview over de grote mate van vrijheid die
journalisten bij het NRC/HANDELSBLAD genieten, interviews respectievelijk
d.d. 9-6-'81 en 7-7-'81; vrgl.: Vrij Nederland, 23-12-'78, "Een portret
van NRC/@NDELSBLAD, kwaliteitskrant van Nederland".
Zie bijvoorbeeld de discussie tussen S. van der Zee en F. Kuitenbrouwer.
NRC/HANDELSBLAD, 26-4-'75, "Hoe in Nederland terreur wordt aangemoedigd"
(SvdZ). NRC/HANDELSBLAD, 29-4-'75, "Samenzwering, de droom van elke aan-
klager" (FK). NRC/HANDELSBLAD, 5-5-'75, "Terroristen en politieke gevan-
genen" (SvdZ). Ook gastschrijver F. Frenkel mengt zich in de discussie:
NRC/HANDELSBLAD, 26-5- '75, "Advocaat heef t meer taken dan verdedigen" .
VRIJ NEDERLAND, 11-4-'81, p. 9, Igor Cornelissen,"Bij NRC/HANDELSBLAD
woedt de buitenlandcrisis binnen de redactie".
HAAGSE POST, 16-12-'78, p. 12 e.v., "Je moet je niet afvragen wat het
effect van je berichtgeving is".
VOLKSKRANT, 10-10-'81, "Zestig jaar zorgen voor de dag van morgen".
Bob Groen, interview d.d. 27-8-'81.
HAAGSE POST, 16-12-'78, p. 1 2 e.v., "Je moet je niet afvragen wat het
effect van je berichtgeving is".
Bob Groen, interview d.d. 27-8-'81; Jan Luyten, interview d.d. 1-9-'81.
HAAGSE POST, 17-9-'77, p. 33 e.v.,"Hoe links/rooms/goed is de VOLKSKRANT"?
Ook uit dit portret van de VOLKSKRANT blijkt dat de vrijheid van de indi-
viduele redacteur bij deze krant groot is.
Bob Groen, interview d.d. 27-8-'81.
HAAGSE POST, 18-12-'76, p. 29 e.v., "Portret van een dagblad".
Interviews: Bob Groen, 27-8-'81; Ben Knapen, 27-8-'81; Jan Luyten, 1-9-'81;
Klaus Schreiner, 7-7-'81; Sytze van der Zee, 9-6-'81.

Nadere uiteenzetting van het onderzoek

Intern WRR-discussiestuk, "Politiek-psychologische relaties".
Weliswaar zijn er de studies van Helm en Wieten, maar de eerste heeft
het beginjaar van de Grote Coalitie tot object en de tweede heeft slechts
zeer gedeeltelijk betrekking op het voorjaar van '69.
VOLKSKRANT, 4-8-'79, "Ik geloof dat ik soms in het Duits droom".
MQnudier, o.c., p. 9.
Helm, J.P., Zum Deutschlandbild in der Niederlandischen Presse. Eine
Inhaltsanalyse uberregionaler Tages-und Wochenzeitungen des Jahres 1966,
Aachen, 1969, p. 243.

Methode van onderzoek

Holsti, O.R., Content Analysis for the Social Sciences and Humanities,
Massachusettes/London, 1969, p.14; Silbermann, A.,"Systematische Inhalts-
analysd',' in: Handbuch der empirischen Sozialforschung, R. Konig (Hrsg.),
Band 4, Stuttgart, '74, p. 255/256; Krippendorff, K., Content Analysis.
An introduction to its Methodology, London, 1980, p. 27.
Holsti, o.c., p. 5 e.v.; Lisch, R., Kriz, J., Grundlagen und Modelle
der Inhaltsanalyse, Hamburg,l978, p. 47 e.v.; Silbermann, o.c., p. 257 e.v.

Holsti, o.c., p. 12 e.v. ; ~isc6Tk?riz, o.c., p. 44 e.v. ; Silbermann, o.c.,
p. 256.
Krippendorff, o.c., p. 11/12; Silbermann, o.c., p. 298.
Helm, o.c., heeft alleen betrekking op '66. Zie ook: Schwarz, R., Das
politische Deutschlandbild in der ~owjetischen Presse '69 und '70, =hen,
1972,Wieten, J., Presidentsverkiezingen in West-Berlijn. Een onderzoek
naar de invloed van de ontspanning op de berichtgeving in een aantal
Nederlandse landelijke dagbladen, Amsterdam, 1969(niet gepubliceerd).
Zo kwam het bij de VOLKSKRANT voor, dat sommige knipsels verwezen naar een
hoofdartikel, dat niet in de betreffende map werd aangetroffen.
Lisch, R., Kriz, J., o.c., p. 133 e.v.
HAAGSE POST, 17-9-'77, p. 33 e.v., "Hoe links/rooms/goed is de VOLKSKRANT?"

DEMOCRATIE IN DE BONDSREPUBLIEK DUITSLAND

I n l e i d i n g

NRC/HANDELSBLAD, 3-3-'78, "De Dui t se democra t i e maakt h e t u i t s t e k e n d " .

De p a r l e m e n t a i r e democra t i e i n de Bondsrepubl iek

VOLKSKRANT, 24-9- '80, " S t r a u s s h a a l t t a c t i s c h e w i n s t i n D u i t s e v e r k i e z i n g s -
s t r i jd".
VOLKSKRANT, 24-9-'80, h . a . , "Laf f e aans lag" .
NRC/HANDELSBLAD, 15-9-'76, " V e r k i e z i n g s s t r i j d i n West-Duitsland v i n d t p l a a t s
op l a a g niveau"; v r g l . : NRC/HANDELSBLAD, 6-9- '76, "Dui tse v e r k i e z i n g e n bar-
s t e n 10s"; NRC/HANDELSBLAD, 1-10-'76, h . a . , " V e r k i e z i n g s s t r i j d " .
TELEGRAAF, 8-11-'72, c o l . , "Ingeslagen".
TELEGRAAF, 4-11-'72, c o l . , "Onze bondgenoten, onze ve rk iez ingen" .
TELEGRAAF, 18-9- '80, "Westdui tse p o l i t i c i gooien met modder".
Z ie b i j v o o r b e e l d NRC/HANDELSBLAD, 14-11-'72, "Veel v u i l s p u i e r i j i n D u i t s e
ve rk iez ingen" ; NRC/HANDELSBLAD, 10-11-'72, "Brandt houdt v o l - CDU h e r i n n e r t
aan z i j n drankzucht" ; NRC/HANDELSBLAD, 22-9- '76, " S t r a u s s v a l t KGB aan: h u l p
aan D u i t s e r e g e r i n g s c o a l i t i e " ; NRC/HANDELSBLAD, 24-9-'76, "Kru i s toch t van
S t r a u s s t e g e n communisme s t e e d s f e l l e r " ; VOLKSKRANT, 4-11-'72, "Barze l :
onbe twis t l e i d e r " ; VOLKSKRANT, 4-9-'76, "Duel Schmidt-Kohl b e h e e r s t ve rk ie -
z ingen i n W.Duitslandg'; VOLKSKRANT, 25-9-'76, " S t r a u s s b i e d t z i c h aan a l s
' b e t e r e k a n s e l i e r ' " .
VOLKSKRANT, 27-9- ' 6 9 , "Westdui tse vrouwen b e s l i s s e n v e r k i e z i n g s u i f s l a g " ;
v r g l . : VOLKSKRANT, 6-9-'69, "Bombastische k r e t e n openen s t embuss lag i n West-
Dui t s l and" .
NRC/HANDELSBLAD, 28-8- '76, "Verkiezingen maken r e g e r e n i n Bondsrepubl iek
n i e t l i c h t " .
VOLKSKRANT, 2-10-'76, "Woord ' v r i j h e i d ' v e e l m i s b r u i k t i n Wes tdu i t se ver-
k i e z i n g s s t r i j d " .
TELEGRAAF, 4-9- ' 76 , "Helmut b l i j f t Bondskansel ier" .
VOLKSKRANT, 24-9- '80, h . a . , "Laffe aans lag" . Anderz i jds bekent de VOLKS-
KRANT z i c h n i e t t o t h e t s t e r e o t y p e n e g a t i e v e S t r a u s s b e e l d : 6-9- '80,
"Dui tse k i e z e r s ge loven h e t wel t ' ; 16-9- '80, c o l . , " S t r a u s s t e r u g u i t moeras";
v r g l . 7-7- '79, c o l . , "Thema's en v a r i a t i e s " .
MC/HANDELSBLAD, 1-10-'80, " S t r a u s s ve rwar t b o r r e l p r a a t e n p o l i t i e k s t e e d s
vaker met e l k a a r " .
NRC/HANDELSBLAD, 6-10-'80, "Nederlaag S t r a u s s i s een zege voor de D u i t s e
d e h s c r a t i e " .
NRC/HANDELSBLAD, 13-9- '80, "De po t v e r w i j t de k e t e l d a t h i j zwart z i e t " .
VOLKSKRANT, 2-10-'76, "Woord ' v r i j h e i d ' v e e l m i s b r u i k t i n Wes tdu i t se ver-
k i e z i n g s s t r i j d " ; VOLKSKRANT, "Duel Schmidt-Kohl b e h e e r s t v e r k i e z i n g e n i n
West-Duitsland"; VOLKSKRANT, 10-10-'72, "Barzel b e s p e e l t de v r e e s voor h e t
communisme" .
D i t b e e l d werd b e v e s t i g d i n de i n t e r v i e w s met H e i t i n k (TELEGRAAF), Van d e r
Zee e n S c h r e i n e r (NRC/HANDELSBLAD), Luyten en Groen (VOLKSKRANT).
VOLKSKRANT, 25-9-'69, "SPD k l a a r om t e r egeren" .
ALGEMEEN HANDELSBLAD, 25-8-'69, h . a . , "Soz i ' s " ; ALGEMEEN HANDELSBLAD, 26-9-'69
" B r a n d t - r e a l i s t i s c h e campagne"; ALGEMEEN HANDELSBLAD, 27-9-'69, c o l . , " F i n a l e
i n Bonn".
ALGEMEEN HANDELSBLAD, 27-9- ' 69 , c o l . , " F i n a l e i n Bonn".
TELEGRAAF, 27-9-'69, "Westdui tsers voor m o e i l i j k e keus" .
NRC/HANDELSBLAD, 1-10-'76, h . a . , " V e r k i e z i n g s s t r i j d " ; v r g l . : NRC/HANDELSBLAD,
2-10-'76, "Overwinning van CDU zou hoe dan ook ruk n a a r r e c h t s z i j n " .
NRC/HANDELSBLAD, 6-10-'80, "Nederlaag S t r a u s s i s een zege voor de D u i t s e
democrat ie" . V r g l . : NRC/HANDELSBLAD, 27-9-'69, c o l . , " F i n a l e i n Bonn";
NRC/HANDELSBLAD, 4-10-'76, h . a . , "Oplucht ing"; NRC/HANDELSBLAD, 6-10-'80,
h . a . , "Schmidt win t " .
VOLKSKRANT, 25-9-'76, " S t r a u s s b i e d t z i c h aan a l s ' b e t e r e k a n s e l i e r " ' . V r g l . :
VOLKSKRANT, 2-10-'76, "Woord ' v r i j h e i d ' v e e l m i s b r u i k t i n D u i t s e ve rk ie -
z i n g s s t r i j d " .

De NRC/HANDELSBLAD-commentator was ook de enige van de geinterviewden, die
in de wijze waarop de verkiezingsstrijd in de BRD wordt gevoerd "een on-
volwassenheid van de Duitse politieke cultuur" zag. Daarbij plaatste hij
de CDU/CSU "in de traditie van demagogische denkbeelden en methodieken".
TELEGRAAF, 4-9-'76, "Helmut blijft Bondskanselier ...".
TELEGRAAF , 4-lo-' 80, "Lot van Strauss bezegeld" .
TELEGRAAF, 30-8-'69, "Harde training voor beulsknechten van Von Thadden".
Weliswaar wordt dit in het ALGEMEEN HANDELSBLAD nergens expliciet zo ge-
steld, maar zelfs in het meest kritische artikel wordt naar aanleiding
van ordeverstoringen op NPD-bijeenkomsten nog gesproken over een partij,
wier democratische rechten gerespecteerd dienen te worden; 5-9-'69, h.a.
"NPD"; Jan Luyten gaat ondanks zijn bezorgdheid niet verder dan de consta-
tering dat in de BRD nationalistische gevoelens "nog latent aanwezig" zijn,
VOLKSKRANT, 6-9-'69, "Bombastische kreten openen stembusslag in West-Duits-
1 and" .
TELEGRAAF, 27-8-'69, h.a., "NPD".
ALGEMEEN HANDELSBLAD, 18-9-'69, "Jeugd en politiek".
ALGEMEEN HANDELSBLAD, 3-9-'69, "Europa staat voor grote veranderingen";
ALGEMEEN HANDELSBLAD, 13-9-'69, "Beiers kanon preekt voor eigen parochie";
ALGEMEEN HANDELSBLAD, 18-9-'69, "Jeugd en politiek".
TELEGRAAF, 20-9-'69, "Anarchisten verstoren Duitse verkiezingen".
VOLKSKRANT, 23-9-'69, "NPD-leider trekt spoor van tumult en geweld".
TELEGRAAF, 18-9-'80, "Westduitse politici gooien met modder".
VOLKSKRANT, 29-9-'69, h. a., "Duideli jk" ; TELEGRAAF, 29-9-'69, h. a. , "Gunstig
resultaat" .
ALGEMEEN HANDELSBLAD, 29-9- ' 69, h . a. , "Verkiezingen" .
VOLKSKRANT, 29-9-'69, h. a. , "Duideli jk" .
TELEGRAAF, 29-9-'69, h. a. , "Gunstig resultaat" .
VOLKSKRANT, 4-10-'69, h.a., "Te kleine coalitie".
ALGEhlEEN HANDELSBLAD, 3-10-'69, h. a. , "Machtswisseling".
ALGEMEEN HANDELSBLAD, 29-9-'69, h.a., "Verkiezingen".
TELEGRAAF, 6-10-'69, h.a., "Zwakke basis". Vrgl.: TELEGRAAF, 30-9-'69, h.a.,
"Nu reeds" ; TELEGRAAF, 3-10-'69, h. a. , "Afs tand van geboorterecht"; TELEGRAAF,
8-10-'69, "Twee fouten van Heinemann".
TELEGRAAF, 3-10-'69, h.a., "Afstand van geboorterecht".
TELEGRAAF, 30-9- '69, h . a. , "Nu reeds".
TELEGRAAF , 30-9- '69, h . a. , "Nu reeds". Vrgl . : TELEGRAAF , 1-lo-' 69, "Liberalen
verkiezen de SPD"; TELEGRAAF, 3-10-'69, "Duitse liberalen zijn zichzelf niet
meer".
ALGEhlEEN HANDELSBLAD, 29-9-'69, "Meerderheid van 12 zetels voor eventuele
linkse coalitie", vrgl.: ALGEMEEN HANDELSBLAD, 2-10-'69, "CDU dingt naar
liberale gunst"; ALGEMEEN HANDELSBLAD, 22-10-'69, "Walter Scheel handhaaft
koers van Brandt".
ALGEhlEEN HANDELSBLAD, 30-9-'69, "SPD had bij districtsverkiezingen gewonnen";
ALGEhlEEN HANDELSBLAD, 29-9-'69, h.a., "Verkiezingen".
VOLKSKRANT, 29-9-'69, h.a., "Duidelijk".
TELEGRAAF, 20-11-'72, h.a., "Willy Brandt's zege".
VOLKSKRANT, 6-10-'80, h. a. , "Coali tie".
NRC/HANDELSBLAD, 4-10- ' 76, h . a. , "Opluchting" .
VOLKSKRANT, 2-10-'76, "Woord 'vrijheid' veel misbruikt in Westduitse ver-
kiezingsstri jd" .
VOLKSKRANT, 4-10-'76, h. a. , "Schmidt bli jf t".
NRC/HANDELSBLAD, 6-10-'80, h.a., "Schmidt wint"; NRC/HANDELSBLAD, 4-10-'76,
h. a. , "Opluchting".
ALGEMEEN HANDELSBLAD, 3-10-'69, h.a., "Machtswisseling".
VOLKSKRANT, 4-10-'69, h.a., "Te kleine coalitie".
VOLKSKRANT, 20-11-'72, h.a., "Dankzij Brandt"; VOLKSKRANT, 6-10-'80, h.a.,
"Coalitie"; NRC/HANDELSBLAD, 20-11-'72, h.a., "Belangrijk symptoom"; NRC/
HANDELSBLAD, 6-10-'80, h. a. , "Schmidt wint".
NRC/HANDELSBLAD, 2O-l1-'72, h. a., "Belangri jk symptoom".
TELEGRAAF, 6-10-'80, h.a., "Overwinning voor Schmidt".
VOLKSKRANT, 6-10-'80, h.a., "Coalitie".

VOLKSKRANT, l6-6-'70, h. a. , "Brandt geremd" ; vrgl. : VOLKSKRANT, 10-11- '70,
h . a. , "Bonn opgelucht" .

NRC/HANDELSBLAD, 6-5-'75, h.a., "Gelukkig".
NRC/HANDELSBLAD, 12-5- '80, h. a. , "Winst voor Schmidt".
TELEGRAAF, 4-3- ' 75, h . a. , "Geen voet aan de grond" .
TELEGRAAF, 7-5-'75, h.a. , "Stabiel West-Duitsland".
TELEGRAAF, 7-5-'75, h.a., "Stabiel West-Duitsland"; TELEGRAAF, 10-10-'78,
h.a., "Steun voor Schmidt".
NRC/HANDELSBLAD, 6-5-'75, h.a., "Gelukkig"; NRC/HANDELSBLAD, 9-10-'78, h.a.,
"Hessen" ; NRC/HANDELSBLAD, 16-10- '78, h. a. , "Strauss" ; ,NRC/HANDELFBLAD,
12-5-'80, h. a., "Winst voor Schmidt".
NRC/HANDELSBLAD, 15-6-'70, h.a., "Tegenslag"; NRC/HANDELSBLAD, 24-4-'72,
h. a., "Tegenvallers".
TELEGRAAF, 16-6-'70, h.a., "Verschuiving"; TELEGRAAF, 16-3-'71, h.a., "West-
Berlijn"; TELEGRAAF, 6-4-'71, h.a., "Uitspraak"; TELEGRAAF, 24-2-'72, h.a.,
"Nederlaag"; TELEGRAAF, 5-3-'74, h. a. , "Duitse kiezersoordeel".'
VOLKSKRANT, 16-6-'70, h.a., "Brandt geremd"; VOLKSKRANT, 23-3-'71, h.a.,
"Teken voor Brandt".
VOLKSKRANT, 23-3-'71, h.a., "Teken voor Brandt".
NRC/HANDELSBLAD, 12-5-'80, h.a., "Winst voor Schmidt".
TELEGRAAF, 19-5-'80, h'.a., "Schmidt de winnaar".

Op 27-4-'72 stemde de Westduitse Bondsdag over een door de CDU/CSU ingediende
motie van wantrouwen tegen de regering Brandt-Scheel. Voor het eerst in de
geschiedenis van de Bondsrepubliek werd toen gebruik gemaakt van deze door
de grondwet geboden mogelijkheid om een regering naar huis te sturen, waarbij
zonder tussentijdse verkiezingen de oppositie een nieuwe regering kan forme-
ren. De oppositiepartijen, die deze zogenaamde constructieve motie van wan-
trouwen indienden vanwege de Ostpolitik, kwamen echter twee stemmen tekort
en Brandt kon verder regeren.
TELEGRAAF, 27-4-'72, "Politieke emoties in Bonn raken op kookpunt".
VOLKSKRANT, 26-4-'72, "Motie van wantrouwen brengt duideli jkheid" .
VOLKSKRANT, 28-4-'72, h.a., "Gejuich verstomd".
NRC/HANDELSBLAD, 28-4-'72, h.a., "Brandt blijft".
TELEGRAAF, 28-4- '72, h. a. , "Brandt won".

NRC/HANDELSBLAD, 7-5-'74, h.a., "Brandts aftocht"; VOLKSKRANT, 9-5-'74,
"Brandt licht besluit toe".
NRC/HANDELSBLAD, 7-5-'74, h.a., "Beslissende rol".
VOLKSKRANT, 8-5-'74, "Politiek cynisme velde Brandt".
NRC/HANDELSBLAD, 11-5-'74, "Monument Brandt te snel verweerd".
TELEGRAAF, 8-5-'74, h.a., "Crisis in Bonn".
TELEGRAAF, 15-5-'74, col., "Legende".
NRC/HANDELSBLAD, 18-5-'74, h.a., "Kanselier Schmidt".
TELEGRAAF, 18-5-'74, h. a., "Op de grond".
VOLKSKRANT, 18-5-'74, h. a. , "Schmidts realisme".

VOLKSKRANT, 4-8-'79, "Ik geloof dat ik soms in het Duits droom".
VOLKSKRANT, 23-6-'77, col., "Conflict dringt door tot top van SPD".
VOLKSKRANT, 8-7-'77, h.a., "Ja-knikkers".
VOLKSKRANT, 4-8-'79, "Ik geloof dat ik soms in het Duits droom".

Bescherming of bedreiging van de democratie

NRC/HANDELSBLAD, 7-10-'72, "Bondsrepubliek peilt haar eigen tolerantie".
VOLKSKRANT, 7-10-'72, h.a., "Onredelijk".
VOLKSKRANT, 18-2-'78, col., "Westduitse angst slecht raadgever", vrgl.:
VOLKSKRANT, 31-5-'75, "Advocaten Baader-Meinhof tussen recht en onrecht";
VOLKSKRANT, 14-5-'76, h.a., "Duits onrecht"; VOLKSKRANT, 9-4-'77, col.,
"Buback: Schoten op de vrijheid"; VOLKSKRANT, 14-2-'78, "Nieuwe bondsrege-
ring onder zware druk"; NRC/HANDELSBLAD, 9-11-'74, "Je zal er maar

z i t t e n " ; NRC/HANDELSBLAD, 29-4-'76, "Samenzwering, de droom van i e d e r e aan-
k l a g e r " ; NRC/HANDELSBLAD, 1-9-'76, "Westduits m i n i s t e r i e werkt met gevaar-
l i j k e r a z z i a ' s " ; NRC/HANDELSBLAD, 3-5-'77, "De a f loop van een proces en de
Westdui tse l i b e r a l i t e i t " ; NRC/HANDELSBLAD, 21-7-'78, h . a . , "In p e r s p e c t i e f " .
VOLKSKRANT, 9-9-'77, c o l . , "Duitse r e c h t s s t a a t nog n i e t reddeloos".
NRC/HANDELSBLAD, 29-4-'77, h . a . , "Baader-Meinhof".
NRC/HANDELSBLAD, 3-10-'77, h . a . , "Hellend vlak".
NRC/HANDELSBLAD, 18-2-'78, h . a . , "De verkeerde middelen", v r g l . : NRC/HANDELS-
BLAD, 5-8-'77, c o l . , "Duits t e r r o r i s m e zonder d u i d e l i j k e achtergrond";
NRC/HANDELSBLAD, 25-8-'77, " R o y a l i t e i t i n S t u t t g a r t n i e t m i s p l a a t s t " ; NRC/
HANDELSBLAD, 28-10-'77, h . a . , " E f f e c t i v i t e i t " ; NRC/HANDELSBLAD, 28-2-'78,
"Ant i - t e r reurwet ten moeten roep om s t e r k e man smoren".
VOLKSKRANT, 28-9-'77, c o l . , "Democratie wordt zwaar beproefd"; VOLKSKRANT,
18-2-'78, c o l . , "Westduitse angst s l e c h t raadgever".
NRC/HANDELSBLAD, 2-12-'74, "CDU t r a c h t munt t e s l a a n u i t aanslagen";
VOLKSKRANT, 13-3-'75, "Bondsdag beg in t debat over r e c h t en orde"; VOLKSKRANT
9-4-'77, h . a . , "Buback"; VOLKSKRANT, 9-9-'77, c o l . , "Duitse r e c h t s s t a a t nog
n i e t reddeloos".
NRC/HANDELSBLAD, 14-4-'77, "Westduitse r e g e r i n g houdt hoofd koe l na moord
Buback" .
NRC/HANDELSBLAD, 29-4-'75, "Samenzwering, de droom van e l k e aanklager";
NRC/HANDELSBLAD, 30-9-'77, "Duitse Bondsdag s n e l accoord met s t r a k k e r regime
gevangenen"; NRC/HANDELSBLAD, 3-10-'77, h . a . , "Hellend vlak"; VOLKSKRANT,
29-9-'77, " P r o t e s t advocaten"; VOLKSKRANT, 28-9-'77, c o l . , "Dernocratie wordt
zwaar beproef d" .
NRC/HANDELSBLAD, 30-11-'74, h . a . , " J u s t i t i e l e kalmte".
Z ie verder nog: VOLKSKRANT, 25-3-'77, c o l . , " ' K a n s e l i e r , wordt wakker"';
VOLKSKRANT, 28-4-'77, c o l . , "Een zwart hoofdstuk voor Dui t se j u s t i t i e ' ! ; NRC/
HANDELSBLAD, 2-5-'78, h . a . , "Draaikolken".
TELEGRAAF, 31-7-'74, c o l . , "Extremisten".
TELEGRAAF, 7-3-'75, h . a . , "Terreur".
Vrg l . TELEGRAAF, 26-9-'77, h . a . , "Ant i - t e r reurbr igade" ; TELEGRAAF, 19-10-'77,
h . a . , " B i t t e r e noodzaak".
NRC/HANDELSBLAD, 9-11-'74, "Ops lu i t ing Augustin be tekent isolement"; v r g l . :
NRC/HANDELSBLAD 9-11-'74, "Tussenkomst Amnesty i n zaak Augustin dr ingend
gewens t" .
VOLKSKRANT , 29-lo-' 77, h . a . , "Vragen" .
TELEGRAAF, 1-3-'75, h . a . , "Mededogen on tbreek t" .
TELEGRAAF, 28-9-' 77, h . a . , "Te gek" ; TELEGRAAF, 29-9-' 77, h . a . , "Nie t t e
geloven".
VOLKSKRANT, 17-6-'72, " P o l i t i e v i n d t a r s e n a a l i n U l r i k e s s c h u i l p l a a t s " ;
VOLKSKRANT, 20-12, '74, "Baader-Meinhof l e i d t t o t Dui t se massapsychose".
VOLKSKRANT, 18-10-'77, "Lastercampagne druk t s tempel op Buchmesse"; v r g l . :
VOLKSKRANT, 12-9-'77, "Nieuwe contac ten i n zaak Schleyer"; VOLKSKRANT,
7-10-'77, "CSU-krant v ind t CDU t e s l a p " ; VOLKSKRANT, 10-10-'77, "Schleyer
smeekt om b e s l i s s i n g " ; VOLKSKRANT, 10-12-'77, " 'Het t e r r o r i s m e ' is geen
s p e c i a l e Dui t se vloek"; NRC/HANDELSBLAD, 1-10-'77, "Bondsrepubliek onder
vuur"; v r g l . : NRC/HANDELSBLAD, 6-10-'77, c o l . , "Giinter G r a s s : ' l a s t e r i n
Duitsland'onverdraaglijk"'; NRC/HANDELSBLAD, 13-10-'77, "Scheel : 'Vermijd
ophi t send debat over t e r ror i sme" ' ; NRC/HANDELSBLAD, 19-10-'77, "Evenwicht
i n Bonn nog n i e t h e r s t e l d " ; NRC/HANDELSBLAD, 31-10-'77, h . a . , "Dolk i n de
rug".

TELEGRAAF, 10-8-'77, h . a . , "Verraad van de i n t e l l e c t u e l e n " .
NRC/HANDELSBLAD, 3-3-'75, "CDU-winst beinvloed door kidnap"; v r g l . :
NRC/HANDELSBLAD, 15-3-'75, "Hoe de s t a d s g u e r i l l a i n Dui t s land fundament
en ach te rban on tv ie len" ; NRC/HANDELSBLAD, 19-9-'77, "Terrorisme v e r d e e l t
p o l i t i e k e p a r t i j e n i n Bondsrepubliek".
VOLKSKRANT, 21-9-'77, c o l . , "Machinepistolen o v e r a l i n Bonn".
VOLKSKRANT, 14-3-'75, "Aanpak a n a r c h i s t e n s p l i jtzwam i n Bonn".
NRC/HANDELSBLAD, 7-10-'72, "Bondsrepubliek p e i l t haar e igen t o l e r a n t i e " .
NRC/HANDELSBLAD, 22-4-'77, "Denken aan Weimar doemt op i n Bonn".
NRC/HANDELSBLAD, 14-4-'77, "Westduitse r e g e r i n g houdt hoofd koe l na
moord Buback".
VOLKSKRANT, 21-9-'77, c o l . , "Machinepistolen o v e r a l i n Bonn"; v r g l . :
VOLKSKRANT, 9-9-'77, c o l . , "Duitse r e c h t s s t a a t nog n i e t reddeloos";
VOLKSKRANT, l8-10-'77, h . a . , "Terreur" .

NRC/HANDELSBLAD, 5-8-'77, c o l . , " D u i t s t e r r o r i s m e zonder d u i d e l i j k e ach-
t e rg rond" ; v r g l . :NRC/HANDELSBLAD, 17-5- '76, "Ul r ike Meinhof zonder i n c i -
den ten begraven".
NRC/HANDELSBLAD, 15-3- '75, "Hoe de s t a d s g u e r i l l a i n D u i t s l a n d fundament
en a c h t e r b a n o n t v i e l e n " .
NRC/HANDELSBLAD, 26-4- '75, "Hoe i n Nederland t e r r e u r wordt aangemoedigd".
NRC/HANDELSBLAD, 7-9- '77, h . a . , "Dui t se democrat ie" .
I b i d .
NRC/HANDELSBLAD, 17-9-'77, K . H . J a n s s e n , "De terwgkomst van de geweldda-
d i g e we lvaa r t sk inderen" ; NRC/HANDELSBLAD, 1-10- '77, Theo Sommer, "Wat
w i l l e n w i j met onze Wes tdu i t se Bondsrepubl iek?"; NRC/HANDELSBLAD, 11-2- '78,
18-2- '78, K . H . J a n s s e n ; "De r a a d s e l s van Stammheim on tward , d l . 1 en 2 ;
NRC/HANDELSBLAD, 28-2-'78, Marion G r a f i n Donhoff, " A n t i - t e r r e u r w e t t e n
moeten roep om s t e r k e man smoren".
NRC/HANDELSBLAD, 1-10- '77, "Bondsrepubl iek onder vuur" .
NRC/HANDELSBLAD, 22-10- '77, "Giinter Grass o v e r West-Duitsland e n de
t e r r e u r " .
NRC/HANDELSBLAD, 31-10-'77, h . a . , "Dolk i n de rug" . Bedoelde a d v e r t e n t i e
ve r scheen op 29-10-'77 i n een a a n t a l Neder landse dagbladen onder de kop
"Wat is z o ' n r e c h t s s t a a t waard?"; v r g l . : 13-9- '77, h . a . , " K r i t i e k op
k r i t i e k " .
NRC/HANDELSBLAD, 5-11- '77, "Waar komt h e t D u i t s e t e r r o r i s m e vandaan?"
VOLKSKRANT, 31-10-'77, "Sch leye r verweet Bonn l a k s h e i d " ; VOLKSKRANT,
10-12- '77, "'Het t e r r o r i s m e ' i s geen s p e c i a l e D u i t s e v loek" .
NRC/HANDELSBLAD, 11-10- '79, "Waar z i j n de Dui t se t e r r o r i s t e n gebleven?"

B e r u f s v e r b o t e -------------
NRC/HANDELSBLAD, 26-2- '73, "Mogen D u i t s e ambtenaren l i d z i j n van extreme
groepen?"; NRC/HANDELSBLAD, 22-9-'73, "Dui t se r a d i c a l e n v e r o r d e n i n g wordt
met w i l l e k e u r t o e g e p a s t " .
VOLKSKRANT, 4-4- '73, "Bonn weer t r a d i c a l e n u i t ambt en onderwi j s " .
VOLKSKRANT, 25-10-'75, "Bonn k e e r t z i c h t e g e n r a d i c a l e n " ; VOLKSKRANT,
16-10- '75, "Grosser" ; NRC/HANDELSBLAD, 28-10-'75, "Westdui tse 'Extremis-
t enwet ' e e n g e v a a r l i j k e wangedrocht".
VOLKSKRANT, 8-5- '76, "Het nieuwe conse rva t i sme i n de Bondsrepubl iek" .
Z i e 0 . a . : VOLKSKRANT, 18-2- '76, "Angst voor r a d i c a l e n v e r d e e l t Bondsrepu-
b l i e k " ; VOLKSKRANT, 13-1- '77, "Westdui tse j u s t i t i e verward i n ' e x t r e m i s t e n -
b e s l u i t " ' ; VOLKSKRANT, 26-3-'77, "Een v i j a n d van d e grondwet"; VOLKSKRANT,
15-4- '78, "Beroep t e g e n goedkeur ing n a z i - p a r t i j " ; NRC/HANDELSBLAD,
12-8- '77, "Rechtbank b i j Beru f sve rbo t b u i t e n boek je" .
VOLKSKRANT, 26-6-'76, " K r i t i e k van b u i t e n e r g e r t Bonn"; VOLKSKRANT,
31-1-'77, "Westdui tse j u s t i t i e verward i n ' e x t r e m i s t e n b e s l u i t " ' ; VOLKS-
KRANT, 30-6-'78, c o l . , "SPD t o b t ove r Beru f sve rbo te" ; VOLKSKRANT,
5-10-'78, h . a . , "Hoog t i j d " ; NRC/HANDELSBLAD, 12-8- '77, "Rechtbank b i j
B e r u f s v e r b o t b u i t e n boek je" ; NRC/HANDELSBLAD, 17-9- '77, "Afweer r a d i c a -
l e n i s n i e t de e n i g e ve rded ig ing democrat ie" .
NRC/HANDELSBLAD, 2-6- '76, h . a . , "S lape loze nach ten" .
VOLKSKRANT, 18-2- '76, "Angst voor r a d i c a l e n v e r d e e l t Bondsrepubl iek" .
NRC/HANDELSBLAD, 12-8- '77, "Rechtbank b i j Beru f sve rbo t b u i t e n boek je" .
VOLKSKRANT, 8-5- '76, "Het nieuwe conse rva t i sme i n d e Bondsrepubl iek";
v r g l . : 9-7- '77, " S t u d e n t e n r e v o l t e werk te s l e c h t s k o r t i n West-Duits-
l and" .
VOLKSKRANT, 4-5- '77, "Democratisch Dui t s l and en z ' n Beru f sve rbo te" .
VOLKSKRANT, 31-1-'77, "Wes tdu i t se j u s t i t i e verward i n ' e x t r e m i s t e n b e -
s l u i t " ' ; NRC/HANDELSBLAD, 20-7- '78, "Bondsrepubl iek h e e f t z i c h met
R a d i c a l e n b e s l u i t noga l f l i n k i n d e n e s t e n gewerkt" .
NRC/HANDELSBLAD, 31-10-'78, " ' B e r u f s v e r b o t e ' s t a a n op de h e l l i n g i n
Dui t s l a n d " .
NRC/HANDELSBLAD, 20-7- '78, "Bondsrepubl iek h e e f t z i c h met Radicalen-
b e s l u i t noga l f l i n k i n de n e s t e n gewerkt"; VOLKSKRANT, 30-6-'78, c o l . ,
"SPD t o b t o v e r Beru f sve rbo te" .
VOLKSKRANT, 23-1-'79, c o l . , "Nog t w i j f e l o v e r R a d i c a l e n b e s l u i t " .
NRC/HANDELSBLAD, 17-4- '76, "Bondsrepubl iek h e k s e n j a a g t op a l l e s wat
l i n k s l i j k t " . O v e r i g e n s o v e r h e e r s t i n d i t a r t i k e l we1 een d u i d e l i j k k r i -
t i s c h e t e n e u r .
NRC/HANDELSBLAD, 17-9- '77, "Afweer r a d i c a l e n is n i e t d e e n i g e ve rded i -
g i n g democra t i e" .

NRC/HANDELSBLAD, 2-6-'76, h.a., "Slapeloze nachten".
VOLKSKRANT, 25-2-'78, "Duitse democratie in gevaar".
NRC/HANDELSBLAD, 3-3-'78, "De Duitse democratie maakt het uitstekend".
VOLKSKRANT, 29-3-'78, "Russell-tribunaal begonnen".
VOLKSKRANT, 1-4-'78, col., "Russell-tribunaal integer en saai".
VOLKSKRANT, 6-1-'79, "Duitsers kennen zelf-censuur".
NRC/HANDELSBLAD, 5-4-'78, col., "Weinig vuurwerk op Russell-tribunaal".
NRC/HANDELSBLAD, 6-1-'79, "Nog niets bijzonders op Russell-tribunaal".

Nieuwe en oude nazi's

Neo-nazisme en rechts-extremisme: de democratie bedreigd? ...
TELEGRAAF, 2-11-'76, "Re1 in Bonn na ontslag generaals".
NRC/HANDELSBLAD, 30-10-'76, "Politiek conflict in Bonn tussen SPD en
luchtmachtgeneraals".
VOLKSKRANT, 12-11-'76, "Bundeswehr marcheert verder naar rechts".
NRC/HANDELSBLAD, 29-3-'75, "Proces tegen rechts-extremist in W.
Duitsland"; NRC/HANDELSBLAD, 3-9-'77, "Bondsrepubliek is 'stinknormal"';
NRC/HANDELSBLAD, 6-9-'77, "Geen sprake van nazi-golf"; NRC/HANDELSBLAD,
20-5-'78, "Heimwee naar het bruine verleden"; NRC/HANDELSBLAD, 26-5-'79,
"Neo-nazidom in W.Duitsland groeit:maandag groot proces".
NRC/HANDELSBLAD, 29-9-'80, "Neo-nazi's tot meer in staat dan beledigen".
TELEGRAAF, 21-3-'73, col., "Neo-nazi's spelen 'Derde Rijkje"'; vrgl.:
TELEGRAAF, 28-11-'75,h.a., "NPD"; 21-3-'73, col., "Op de fles"; 28-11-'75,
col. , "'Bubi' als makelaar".
TELEGRAAF, 26-4-'78, col., "Neo-nazi's spelen 'Derde Rijkje"'. Bouwer
doelt hier op het terrorisme.
In oktober '80 verschijnt wekelijks in de zaterdag-editie van de TELEGRAAF
een artikel van Wim Kossen over het (internationale) terrorisme.
TELEGRAAF, 4-10-'80, "Het bloed van Munchen is een symbool".
NRC/HANDELSBLAD, 3-9-'77, "Bondsrepubliek is 'stinknormaal"'; vrgl.:
NRC/HANDELSBLAD, 6-9- ' 77, "Geen sprake van nazigolf" .
VOLKSKRANT, 30-8-'77, col., "Bonn's verbazing is onterecht".
VOLKSKRANT, 3-5-'78, "Bonn onderschat extreem-rechts"; VOLKSKRANT,
26-7-'78, "Groeiende aanhang Westduitse nazi's"; VOLKSKRANT, 21-8-'76,
"Grote bewegingsvrijheid voor handvol Duitse nazi's".
VOLKSKRANT, 2-2-'80, "'De Totenkopf is niet verboden, ik ken de wet"'.
Hoewel dit een typering is van VOLKSKRANT-correspondent Strabbing,
waardoor genoemde stelling lijkt te worden ondergraven, blijft zij goed
verdedigbaar. In hetzelfde artikel wijst hij erop dat van de Hoffman-
Gruppe we1 degelijk gevaren voor de democratie uitgaan.
VOLKSKRANT, 3-5-'78, "Bonn onderschat extreem-rechts; vrgl.: VOLKSKRANT,
21-8-'76, "Grote bewegingsvrijheid voor handvol Duitse naziVs; VOLKSKRANT,
27-9-'80, "Westduits neo-fascisme blijft versplinterd".

TELEGRAAP, 16-5-'70, "Beul Stangl moet rusten"; TELEGRAAF, 11-8-'79,
"Geen haast met onderzoek naar SS-er Strippel".
TELEGRAAF, 1-4-'71, col., "Bonn"; vrgl.: TELEGRAAF, 27-9-'75, "Nazi-
vervolgers vechten tegen de tijd".
VOLKSKRANT, 28-1-'78, "Vervolging"; VOLKSKRANT, 15-3-'79, "Vrijspraak
zeker voor oud-SS'ers"; VOLKSKRANT, 20-4-'79, "Felle reacties op vrij-
spraak"; NRC/HANDELSBLAD, 10-4-'71, "Steeds meer vrijspraken in nazi-
processen"; NRC/HANDELSBLAD, 6-5-'72, Nazi Ludwig Hahn staat terecht";
NRC/HANDELSBLAD, 8-7-'72, "Opsporing oorlogsmisdadigers in Duitsland
leidt tot niets"; NRC/HANDELSBLAD, 17-3-'73, "Eindelijk een nazi-rechter
in de beklaagdenbank"; NRC/HANDELSBLAD, 10-4-'73, "Proces ex-nazi
Ganzenmuller begonnen".
VOLKSKRANT, 4-12-'74, "Nazi-processen sterven uit"; NRC/HANDELSBLAD,
17-5-'71, "Vialons meineedproces was een grote farce".
NRC/HANDELSBLAD, 18-4- '79, "Het Majdanek-proces : de machteloosheid
van het recht"; vrgl.: NRC/HANDELSBLAD, 24-10-'79, "Mijn moeder is
door die drie daarbinnen afgevoerd"; NRC/HANDELSBLAD, 27-11-'80, "Maj-
danek-proces na vijf jaar een bijna doelloze kwelling"; VOLKSKRANT,
30-12-'75, "Advocaten proberen rechters te wippen"; VOLKSKRANT, 24-10-'79,
"Tumult in proces massamoorden".

NRC/HANDELSBLAD, 29-3-'79, "Ver ja r ingsdeba t i n Bonn: s t r i j d t egen de
v e r g e t e l h e i d " ; NRC/HANDELSBLAD, 27-11-'80, "Majdanek-proces na v i j f j a a r
een b i j n a d o e l l o z e kwel l ing" ; VOLKSKRANT, 17-2- '73, "Naziproces k r i j g t
spookacht ige heropvoering"; VOLKSKRANT, 27-11-'75, "Zes t i en beklaagden";
VOLKSKRANT, 28-6-'78, "Majdanek-proces g e t u i g e n i s van schokkende r e c h t s -
gang"; VOLKSKRANT, 3-11-'79, "Advocaat zorg t voor inc iden ten" .
VOLKSKRANT, 28-6-'78, "Majdanek-proces g e t u i g e n i s van schokkende r e c h t s -
gang".
NRC/HANDELSBLAD, 18-4-'79, "Het Majdanek-proces: de machteloosheid van
h e t r e c h t " .
VOLKSKRANT, 21-4-'79, c o l . , " B i t t e r e smaak na Majdanek-proces"; v r g l . :
VOLKSKRANT, 27-11-'80, c o l . , "Proces Majdanek: v i j f j a a r t r e u r i g h e i d " .
NRC/HANDELSBLAD, 18-4- ' 79 , "Het Ma jdanek-proces : de machteloosheid van
h e t r e c h t " .
TELEGRAAF, 8-11-'78, "Discuss ie l a a i t weer op over v e r j a r i n g van oorlogs-
misdaden".
ALGEMEEN HANDELSBLAD, 25-4-'69, "Het mins te van de twee kwaden"; NRC/
HANDELSBLAD, 29-3-'79, "Ver ja r ingsdeba t i n Bonn: s t r i j d t e g e n de v e r g e t e l -
he id" .
NRC/HANDELSBLAD, 4-7-'79, h . a . , "Ver ja r ing" ; ALGEMEEN HANDELSBLAD,
25-4-'69, "Het mins te van de twee kwaden"; v r g l . : ALGEMEEN HANDELSBLAD,
11-6- ' 6 9 , h . a . , "Verjar ing" .
VOLKSKRANT, 2-9-'78, c o l . , "Bonn p r a a t weer over n a z i t i j d " .
NRC/HANDELSBLAD, 4-11-'78, "Een kwes t ie van verge ten" .
VOLKSKRANT, 25-1-'79, c o l . , " ' H o l o c a u s t ' t r e f t gevoe l ige s n a a r " ; VOLKS-
KRANT, 10-2- '79, c o l . , " 'Holocaust b l i j f t doorwerken".
VOLKSKRANT, 25-1-'79, c o l . , " 'Holocaus t ' t r e f t gevoe l ige snaar" .
NRC/HANDELSBLAD, 11-11-'78, "Dui t s land b l i k t v r i j e r t e r u g op Nazi- t i jd" .
NRC/HANDELSBLAD, 27-1-'79, " Holocaust doorbreek t gebrek aan kenn is
onder Dui t se r s" .
VOLKSKRANT, 27-11-'80, c o l . , "Proces Majdanek: v i j f j a a r t r e u r i g h e i d " ;
v r g l . : VOLKSKRANT, 29-3- '80, "Dkiewerf ee rbe toon i n e m a i l l e voor een
oorlogsmisdadiger" .
TELEGRAAF, 24-1-'79, " Holocaust schokt Dui t se t v - k i j k e r s " . Bouwer
b e s c h r i j f t h i e r a l l e e n de r e a c t i e s op de f i l m zonder d a a r b i j u i t s p r a k e n
t e doen over de w i j z e waarop i n Dui t s land met h e t ve r leden wordt omgegaan.

Democratie i n d e Bondsrepubliek D u i t s l a n d

Helm, o . c . , p. 244.

3 . BONDSREPUBLIEK EN BUITENLANDSE POLITIEK

O s t p o l i t i k

NRC/HANDELSBLAD, 19-7-'72, 22-7-'72, 26-7-'72, 25-5-'73, 29-5-'73, C O ~ . ,

"Dezer Dagen". Anderzi jds merkt Heldring i n l a t e r e columns op d a t h e t
Westdui tse eenhe idss t reven b e g r i j p e l i j k e n v a n u i t Dui t s p e r s p e c t i e f ook
l e g i t i e m i s : 14-11-'80, 2-12-'80. De zorg om de O s t p o l i t i k verdwijnt
met deze c o n s t a t e r i n g e c h t e r n i e t .
ALGEMEEN HANDELSBLAD, 9-8-'70, h . a . , " H i s t o r i s c h e s t a p " ; ALGEMEEN HANDELS-
BLAD, 5-6-'70, h . a . , "Nogmaals O s t p o l i t i k " ; NRC/HANDELSBLAD, 18-11-'70,
h . a . , " H i s t o r i s c h verdrag"; NRC/HANDELSBLAD, 29-1-'71, h . a . , "De e n i g e
weg"; NRC/HANDELSBLAD, 23-8-'71, h . a . , " B e r l i j n " ; NRC/HANDELSBLAD, 21-6-'73,
h.a.,"Doorn u i t v lees" ; VOLKSKRANT, 15-8-'70, h . a . , Nieuws u i t h e t
Kremlin"; v r g l . : VOLKSKRANT, 10-10-'70, h . a . , "Akkoorden onder druk";

, VOLKSKRANT, 12-8-'80, VOLKSKRANT, 9-1-'71, h.'., "Brandts kans i n '71"-
" O s t p o l i t i k i n Duits land nog s t e e d s omstreden zaak".
ALGEMEEN HANDELSBLAD, 9-7-'70, h . a . , " O s t p o l i t i k " .
NRC/HANDELSBLAD, 29-1-'71, h . a . , "De e n i g e weg".
NRC/HANDELSBLAD, 24-11-'70, c o l . , "Verdrag met Polen"; NRC/HANDELSBLAD,
8-9-'71, c o l . , "Volgende s t a p : r a t i f i c a t i e " ; NRC/HANDELSBLAD, 22-9-'71,
c o l . , "Slimme z e t " ; NRC/HANDELSBLAD, 1-2-'72, c o l . , "CDU i n isolement"
NRC/HANDELSBLAD, 15-2-'72, c o l . , " B e s l i s s i n g b i j CDU/CSU1'; NRC/HANDELS-
BLAD, 30-3-'72, h . a . , "Osterspaziergang" .
VOLKSKRANT, 15-8-'70, llW.Duitsland p r o f i t e e r t van z i j n middenposi t ie";
v r g l . : VOLKSKRANT, 14-8-'70, "Russische premier komt naar Bonn".
TELEGRAAF, 11-8-'70, c o l . , "Zorgen over ' O s t p o l i t i k ' van Bonn"; v r g l . :
TELEGRAAF, 13-8-'70, h . a . , "Moskou's oogmerken"; TELEGRAAF, 4-12-'70,
c o l . , "Europese i l l u s i e s " ; TELEGRAAF, 4-1%' 71, c o l . , "West-Duitsland
b a a r t zorgen"; TELEGRAAF, 12-8-'72, c o l . , "Zi jn sociaal-democraten nog
we1 democratisch?"
TELEGRAAF, 18-11-'72, c o l . , "De vreemde ontspanning van Willy Brandt".
VOLKSKRANT, 3-2-'71, h . a . , "Wat w i l Moskou?"; v r g l . : VOLKSKRANT, 9-1-'71,
h . a . , "Brandts kans i n 1971";VOLKSKRANT, 10-2-'71, h . a . , "Ongeloof-
waardig".
NRC/HANDELSBLAD, 24-8-'71, h . a . , " B e r l i j n " .
TELEGRAAF, 19-6-'70, c o l . , "Brandt oogs t storm over O s t p o l i t i k " ;
TELEGRAAF, 30-7-'70, h . a . , "Moeil i jk"; TELEGRAAF, 16-12-'70, "Westen
bezorgd over Brandt 's ' O s t p o l i t i k " ' .
TELEGRAAF, 11-8-'70, c o l . , "Zorgen over ' O s t p o l i t i k ' van Bonn".
TELEGRAAF, 29-1-'71, h . a . , "Steun"; TELEGRAAF, 4-12-'71, c o l . , "West-
Dui t s land b a a r t zorgen"; TELEGRAAF, 30-4-'73, c o l . , "Gesprek Brandt-
Breznjev b a a r t B r i t t e n zorgen"; TELEGRAAF, 22-8-'73, h . a . , "Geen r i s i c o " ;
v r g l . : over Berl i jn-accoord: TELEGRAAF, 17-2-'71, h . a . , "Russen oogsten ,

weer concess ies" ; TELEGRAAF, 14-8-'71, h . a . , "Salami".
VOLKSKRANT, 4-5-'70, "Duits land moet nog a l t i j d z i c h z e l f bevri jden";
v r g l . : VOLKSKRANT, 10-.lo-'70,
h . a . , "Akkoorden onder druk"; VOLKSKRANT, 12-2-'72, h . a . , "Falende
p o l i t i e k " .
VOLKSKRANT, 25-4-'72, "Motie van wantrouwen tegen r e g e r i n g Brandt";
VOLKSKRANT, 26-4-'72, "Motie van wantrouwen brengt d u i d e l i j k h e i d " ;
VOLKSKRANT, 11-10-'72, "CDU moet l e r e n leven met Brandts verdragen".
NRC/HANDELSBLAD, 29-1- ' 71 , h . a . , "De e n i g e weg" .
NRC/HANDELSBLAD, 24-11-'70, c o l . , "Verdrag met Polen"; ALGEMEEN HANDELS-
BLAD, 5-6-'70, h . a . , "Nogmaals O s t p o l i t i e k t ' ; v r g l . : ALGEMEEN HANDELSBLAD,
9-8-'70, h . a . , "His tor i sche s t a p " ; ALGEMEEN HANDELSBLAD, 12-8-'70, h . a .
"Symbool"; NRC/HANDELSBLAD, 22-2-'72, c o l . , "Actie tegen O s t p o l i t i k ;

ALGEMEEN HANDELSBLAD, 9-7-'70, h . a . , " O s t p o l i t i k " .
NRC/HANDELSBLAD, 24-12-'75, h . a . , "Polen-W. Duits land" .
NRC/HANDELSBLAD, 18-3-'76, h . a . , " S l u i t s t u k " .
ALGEMEEN HANDELSBLAD, 5-6-'70, h . a . , "Nogmaals 0stpolitiek";ALGEMEEN
HANDELSBLAD, 9-7-'70, h . a . , " O s t p o l i t i k " ; NRC/HANDELSBLAD, 30-3-'72,
h . a . , "Osterspaziergang". Z i e ook: columns genoemd b i j noot 5 .
TELEGRAAF, 12-2-'72, h . a . , "Verdeeld h u i s " ; v r g l . : TELEGRAAF, 23-2-'72,
h . a . , "Moeili jk deba t" ; TELEGRAAF, 3-5-'72, h .a . , "Geforceerd compromis";
TELEGRAAF, 18-5-'72, h . a . , "Aangenomen".

VOLKSKRANT, 21-2-'70, h . a . , "Brandts m o e i l i j k e r e i s " ; v r g l . : VOLKSKRANT,
12-5-'72, h. a . , "Terecht"
NRC/HANDELSBLAD, 6-5-'78, "Brezjnev had z e l f r e g i e i n handen van Z i j n
bezoek aan Bonn"; v r g l . : NRC/HANDELSBLAD, 3-5-'78, "Doe1 Brezjnev i n
B o n n . b l i j f t vaag"; VOLKSKRANT, 2-5-'78, "Bonn verwacht weinig van bezoek
Brez jnev" .
Vrgl . : NRC/HANDELSBLAD, 13-4-'78, "Bezoek Husak aan Bonn inhoudloos".
NRC/HANDELSBLAD, 8-5-'78, "Brezjnev nam dankrede u i t Moskou mee".
VOLKSKRANT, 30-12-'78, " P o l i t i e k gewicht van Bonn b l i j f t onhoudbaar
groeien".
VOLKSKRANT, 2-7-'80, h . a . , "Schmidt? r e i s " ; v r g l . : VOLKSKRANT, 4-7-'80,
h . a. , "Beweging" ; VOLKSKRANT , "Schmidt w i l o v e r l e g Europese r a k e t ten".
NRC/HANDELSBLAD, 18-4-'80, h . a . , "Moskou w i l p ra ten" .
NRC/HANDELSBLAD, 3-7-'80, h . a . , "Beweging"; v r g l . : NRC/HANDELSBLAD,
1-7-'80, "Schmidt h e e f t h e t makke l i jker dan Giscard"; NRC/HANDELSBLAD,
1-7-'80, "Nog v o b p , ruimte i n Schmidts boodschappentas" .
VOLKSKRANT, 2-7-'80, h . a . , "Schmidts r e i s " .
NRC/HANDELSBLAD, 4-7-'80, "Afghanistan nog s t e e d s voor Bonn geen breek-
punt"; NRC/HANDELSBLAD, 4-4-'80, "Moeil i jke t i j d e n voor s o c i a l i s t i s c h e
p a r t i j i n West-Duitsland"; NRC/HANDELSBLAD, 23-5-'80, "Bonn s c h r o e f t e i s e n
t e r u g tegenover SUM; NRC/HANDELSBLAD, 24-12-'80, "Buitenlands b e l e i d i n
Bonn a 1 weken op non-.actiefW .
VOLKSKRANT, 27-6-'80, c o l . , " A l s Moskou n i e s t is Bonn verkouden"; VOLKS-
KRANT 1-7-'80, "Schmidt w i l over leg Europese r a k e t t e n ? VOLKSKRANT, 2-7-'80,
h . a . , "Schmidts r e i s " ,
VOLKSKRANT, 26-1-'80, c o l . , "Bonn nerveus onder c r i s i s " ; VOLKSKRANT,
29-5-'80, c o l . , "Bonn k r i j g t k r i e b e l s yan Moskou-reis".
NRC/HANDELSBLAD, 28-6-'80, "Schmidt i n Moskou: een gok na r i j p beraad".
VOLKSKRANT, 1-7-'80, "Schmidt w i l o v e r l e g Europese r a k e t t e n " .

B R D - ~ ~ - D D R I - D ! ! ~ ~ ! ~ ! ! ~ ! ! O ! I ~ I ~ ! !
VOLKSKRANT, 17-1-'70, h . a . , "Brandt en de hardkoppen"; VOLKSKRANT, 21-2-'70,
h . a . , "Brandts m o e i l i j k e r e i s " ; VOLKSKRANT, 19-3-'70, h . a . , "Duits begin";
ALGEMEEN HANDELSBLAD, 15-1-'70, h . a . , "Brandts problemen"; ALGEMEEN
HANDELSBLAD, 20-5-'70, '"feel demons t ra t ies i n Kassel verwacht".
ALGEMEEN HANDELSBLAD, 23-3-'70, h . a . , "Aanval op Brandt"; v r g l . : NRC/
HANDELSBLAD, 18-10-'72, h . a . , "Bewondering".
VOLKSKRANT,21-2-'70, h . a . , "Brandts m o e i l i j k e r e i s " ; VOLKSKRANT, 13-3-'70,
h . a . , "Smalle b a s i s " ; ALGEMEEN HANDELSBLAD, 14-3- ' 7 0 , "Brandt ' zonder
t e v e e l hoop' .naar E r f u r t " ; ALGEMEEN HANDELSBLAD, 21-5-'70, h . a . , "Duitse
top"; ALGEMEEN HANDELSBLAD, 22-5-'70, "Resu l ta ten i n Kassel b l i j v e n u i t " .
VOLKSKRANT, 20-3-'70, h . a . , "Het h i s t o r i s c h e t r e f f e n " ;
v r g l . : VOLKSKRANT, 23-5-'70, h . a . , "Na Kassel" .
ALGEMEEN HANDELSBLAD, 20-3-'70, h . a . , "Erfur t " .
ALGEMEEN HANDELSBLAD, 23-3-'70, h . a . , "Aanval op Brandt".
ALGEMEEN HANDELSBLAD, 22-5-'70, h . a . , "Koude douche".
VOLKSKRANT, 22-12-'72, h . a . , "Nieuwe periode".
NRC/HANDELSBLAD, 9-11-'72, h . a . , "Basisverdrag".
NRC/HANDELSBLAD, 19-6-'73, h . a . , " L a a t s t e horde".
VOLKSKRANT , 21-3- '70 , "Brandt maakt ba lans op" .
TELEGRAAF, 21-1-'701 h . a . , "Sisiphusarbeid".
TELEGRAAF, l3-12-'72, c o l . , "Bonn".
TELEGRAAF, 13-12-'72, c o l . , "Bonn";vrgl.:TELEGRAAF,7-1~-'72,h.a.,"Haastwerk1'.
TELEGRAAF, 21-3-'70, " E r f u r t maakte h e e l wat l o s t ' ; TELEGRAAF, 26-3-'73,
c o l . , "DDR"; TELEGRAAF, 30-1-'74, c o l . , "Haat"; TELEGRAAF, 7-2-'74, c o l . ,
"Gaus"; TELEGRAAF, 11-11-'78, c o l . , "Pas op voor t a n t e ! "
Voor NRC /HANDELSBLAD en VOLKSKRANT l a a t z i c h d i t a f l e i d e n u i t de k r i -
t i s c h e beoordel ing van de houding van de DDR. De TELEGRAAF gaa t verder
en c o n s t a t e e r t a l l e e n van de BRD-zijde c0nceSSieS.
TELEGRAAF, 14-10-'80, "Harde e i s e n O o s t d u i t s e r s aan Bonn".
NRC/HANDELSBLAD, 14-10-'80, h . a . , "Cynisme".
VOLKSKRANT, 15-10-'80, h . a . , "Oost-Wes t".
VOLKSKRANT, 23-10-'80, c o l . , "Bonn moet e i s DDR inwi l l igen" .
VOLKSKRANT, 7-11-'72, h . a . , "Nieuw begin"; v r g l . : VOLKSKRANT, 21-10-'72,
"\Ti j hebben a1 t i jd op e l k a a r geschoten".
VOLKSKRANT, 3-3-'78, c o l . , "Duitse kwes t ie : een v e t t e k l u i f " .

NRC/HANDELSBLAD, 26-11-'79, "Dui t se r z i j n b e t e k e n t : n i e t weten wie j e
ben t" ; v r g l . : NRC/HANDELSBLAD, 23-5-'79, "Duitse Bondsrepub1iek:de
voor lop ighe id van d e r t i g j a a r " .
TELEGRAAF, 27-2-'74, c o l . , " ' F e e s t "'.
TELEGRAAF, 19-9- '73, c o l . , "Vreemd".

W e s t p o l i t i k

TELEGRAAF, 11-7- '78, h . a . , " B e g r i j p e l i j k " ; TELEGRAAF, 22-6- '79, h . a . ,
"Gas t e rug" .
NRC/HANDELSBLAD, 7-7- '78, h . a . , "Grotesk".
NRC/HANDELSBLAD, 20-2-'80, h . a . , "Onju i s t " ; v r g l . : NRC/HANDELSBLAD,
13-2-'73, h . a . , "Kleine landen"; NRC/HANDELSBLAD, 6-12-'78, h . a . ,
"Beperkt succes" .
TELEGRAAF, 15-3-'77, h . a . , "Buurmans gek".
VOLKSKRANT, 16-3-'77, h . a . , "Duisenberg"; VOLKSKRANT, 28-3- '77, h . a . ,
"Europa" .
VOLKSKRANT, 8-7- ' 78 , h . a . , "Slang".
NRC/HANDELSBLAD, 24-11-'75, h . a . , "Europese Unie".
VOLKSKRANT, 10-12-'76, h . a . , "Kale top".
VOLKSKRANT, 8-7- '78, h . a . , "Slang".
In te rv iew d .d . 27-8-'81.
VOLKSKRANT, 30-12-'78, " P o l i t i e k gewicht van Bonn b l i j f t onhoudbaar
g roe ien" .

NRC/HANDELSBLAD, 4-6-'71, h . a . , "Verwarring". Z i e ook noot 2 .
NRC/HANDELSBLAD, 12-12-'73, h . a . , "Kusje i n de wind".
TELEGRAAF, 3-8-'78, h . a . , "Gevaar l i jk 'Sp ie l " ' ; v r g l . : TELEGRAAF,
14-4- '73, h . a . , "Het Dui t se voorbeeld". I n d i t l a a t s t e a r t i k e l wordt
meer geloof gehecht aan de A t l a n t i s c h e trouw van de SPD dan aan d i e van
de PvdA.

NRC/HANDELSBLAD, 29-12-'71, "Brandt over leg tmet Nixon"; NRC/HANDELSBLAD,
29-12-'71, "Nixon ontvangt Brandt i n in t i eme eenvoud"; NRC/HANDELSBLAD,
22-3-'73, "VS laken 'anti-Amerikanisrne' i n W . Dui t s land" NRC/HANDELS-
BLAD, 30-4-'73, "Brandt gaa t i n VS b e s t e b e e n t j e voorze t t en" ; VOLKSKRANT,
4-4-'70, "Overleg Brandt-Nixon over Amerika en EEG"; VOLKSKRANT, 13-4- '70,
"Nixon-Brandt eens over t roepens t e r k t e " .
NRC/HANDELSBLAD, 22-3-'73, "VS laken 'anti-Arnerikanisrne' i n W . Dui ts land".
VOLSKKRANT, 6-1-'73, h . a . , "Brandt en Vietnam".
VOLKSKRANT , 7-6- ' 75, "Atoomsamenwerking Brasilia-Bonn" .
TELEGRAAF, 14-4- '70, h . a . , "Voorwaarde"; v r g l . : TELEGRAAF, 13-4-'70,
"Tevreden Brandt i n Bonn te rug" .
D i t wordt weliswaar nergens e x p l i c i e t zo geformuleerd, rnaar deze s t e l -
l i n g is goed verdedigbaar op grond van: NRC/HANDELSBLAD, 7-4-'73, h . a . ,
"Leidende r o l " ; NRC/HANDELSBLAD, 7-7- '77, h . a . , "Schmidt naar Car te r" ;
NRC/HANDELSBLAD, 12-7-'77, c o l . , "Schmidt wantrouwt C a r t e r s s t r i j d
voor rnensenrechten".
NRC/HANDELSBLAD, 15-3-'80, "Evenwichtskunstenaar Schmidt wankelt t u s s e n
VS en USSR".
VOLKSKRANT, 16-2- '80, c o l . , "Schrnidts zwijgen benauwt Bonn".
VOLKSKRANT, 12-4-'80, c o l . , "Ach d i e C a r t e r , denkt Bonn"; VOLKSKRANT,
15-4- '80, "Bonn met rug t egen de rnuur"; NRC/HANDELSBLAD, 22-2-'80,
"Willy Brandt : C a r t e r kan n i e t narnens de D u i t s e r s spreken".
NRC/HANDELSBLAD, 29-1-'80,."Bondsrepubliek kan n i e t v o o r z i c h t i g b l i j v e n
i n r e a c t i e s t egen Mosko~".
NRC/HANDELSBLAD, 15-4-'80, "Arnerika-Bonn: h e e l langzarne verwi jder ing" ;
v r g l . : NRC/HANDELSBLAD, 22-4-'80, "Duitse r e g e r i n g zeg t morgen nee t e g e n
h a a r s p o r t l i e d e n " .
VOLKSKRANT, 12-4-'80, c o l . , "Ach d i e C a r t e r , denkt Bonn".
VOLKSKRANT, 15-4-'80, "Bonn met rug t egen de rnuur".

NRC/HANDELSBLAD, 6-6- '80 , "Bondsrepubl iek w i l n i e t wegdr i jven van
Amerika" .
VOLKSKRANT, 29-8- '78, c o l . , "DBtente noodzaak voor Bonn".
VOLKSKRANT, 11-4- '78 , c o l . , " C a r t e r s bu igen voor d e t s a a r " .

VOLKSKRANT, 14-7- '78 , c o l . , " C a r t e r i n Bonn met l e g e handen";
VOLKSKRANT, 18-3- '80 , c o l . , "Wehner weer a l s boeman"; VOLKSKRANT, 13-11- '80,
c o l . , " L i e f s voor Ronald u i t P a r i j s e n Bonn".
NRC/HANDELSBLAD, 12-1- '80 , Schmidt v e r l i e s t z i j n s p e e l r u i m t e a l s d e u r
n a a r Moskou s l u i t " ; NRC/HANDELSBLAD, 15-3- '80 , "Evenwich t skuns tenaa r
Schmidt wanke l t t u s s e n VS e n USSR".
TELEGRAAF, 23-4- '80, "Be t rekk ingen Bonn-VS op . d i e p t e p u n t t ' .
TELEGRAAF, 7-4- '79 , "Schmidt smalend o v e r b e l e i d van C a r t e r " .
TELEGRAAF, 19-5- '80 , h . a . , "Schmidt d e winnaar" ; TELEGRAAF, 6-10- '80,
h . a . , "Overwinning voor Schmidt" .

NRC/HANDELSBLAD, 24-12- '75, h . a . , "Polen-W. D u i t s l a n d " .
VOLKSKRANT, 30-12-'78, " P o l i t i e k gewicht van Bonn b l i j f t onhoudbaar
g r o e i e n " .

4. NEDERLAND EN DE WESTDUITSE ECONOMIE

Economische s i t u a t i e e n b e l e i d

VOLKSKRANT, 26-11-' 74 , "Bonn moet k i e z e n : werk of i n f l a t i e " .
NRC/HANDELSBLAD, 25-11-'75, c o l . , "Twee con junc tu ren" .
TELEGRAAF, 24-12-'77, c o l . , "Westdui tse i n d u s t r i e i n de l i f t " ; v r g l . :
TELEGRAAF, 10-5- '75, "Dui t s l and moeizaam op weg n a a r economisch h e r s t e l " ;
TELEGRAAF, 26-1-'77, "Dui tse i n v o e r s t i j g t ' d i t j a a r twaa l f p rocen t" .
NRC/HANDELSBLAD, 7-12- ' 7 2 , h . a . , "Dui t se ruimte" .

TELEGRAAF, 23-9-'70, "Westdui tse economie i n ban van s t a g f l a t i e " ; v r g l . :
TELEGRAAF, 30-6-'70, c o l . , "Bonn pak t i n f l a t i e n i e t voldoende aan";
TELEGRAAF, 24-7-'70, "Bonn's afweer van i n f l a t i e zonder e f f e c t " ;
TELEGRAAF, 3-4-'71, "Willy Brandt wacht f i n a n c i e l e vuurproef" ;
TELEGRAAF, 9-2-'72, c o l . , "Regering Brandt v a t i n f l a t i e t e l i c h t op".
Z i e voor k r i t i e k op s t a b i l i s a t i e b e l e i d i n VOLKSKRANT, 22-4-'72, "West-
d u i t s e economie o v e r d i e p t e p u n t heen"; VOLKSKRANT, 8-7-'72, h . a . ,
"Schi l ler-drama"; VOLKSKRANT, 20-1-'73, "Dui t s l and v e r d e e l d i n i n f l a t i e -
s t r i j d " .
TELEGRAAF, 1-7- '72, h . a . , "Kracht door v r i j h a i d " ; v r g l . : TELEGRAAF,
23-1-'71, h . a . , "Niet bezorgd"; TELEGRAAF, 23-1- '71," 'Geen r e c e s s i e ' ,
we kunnen een s t o o t j e hebben"; TELEGRAAF, 20-11-'72, h . a . , " K r i t i e k op
S c h i l l e r " .
ALGEMEEN HANDELSBLAD, 27-6-'70, c o l . , " F i n a n c i e l e Kroniek"; v r g l . :
ALGEMEEN HANDELSBLAD, 27-7-'70, c o l . , " F i n a n c i e l e Kroniek".
ALGEMEEN HANDELSBLAD, 30-5-170, c o l . , " F i n a n c i e l e Kroniek".
NRC/HANDELSBLAD, 19-2- '73, h . a . , "Evenwicht".
NRC/HANDELSBLAD, 2-6- '73, c o l . , " S t a b i e l Dui t s l and" .
NRC/HANDELSBLAD, 19-7- '74, "Dui t se b e l a s t i n g v e r l a g i n g t egen de i n f l a t i e " ;
NRC/HANDELSBLAD, 23-10-'75, "Dui tse aanpak i n f l a t i e s c h e p t h i e r ver-
p l i c h t i n g e n " ; NRC/HANDELSBLAD, 11-2- '77, " K r i t i e k op D u i t s n i l j a r d e n -
p lan" ; v r g l . : NRC/HANDELSBLAD, 27-8- '75, h . a . , "Pragmatisch".
TELEGRAAF, 11-5-'73, h . a . , "Gods water" .
TELEGRAAF, 31-10-'74, h . a . , "Afgrond"; v r g l . : TELEGRAAF, 14-12-'74, h . a .
"Realisme" ; TELEGRAAF , 3-8- ' 74 , h . a . "Dui tse mark".
TELEGRAAF, 26-9-'74, h . a . , "Scherp c o n t r a s t " .
TELEGRAAF, 4-1-'75, h . a . , "Milde D u i t s e f i s c u s " ; TELEGRAAF, 26-8- '75,
h . a . , "Den Uyl weet h e t b e t e r " ; TELEGRAAF, 28-2- '76, h . a . , "Het o n g e l i j k
van Den Uyl".
TELEGRAAF, 12-11-'76, h . a . , "Versch i l i n k l imaa t" .
VOLKSKRANT, 27-2-'76, "Tussen PvdA e n Dui t se z u s t e r gaap t nog s t e e d s
een k loof" .
VOLKSKRANT, 27-2-'76, " D u i t s e r s v e e l a l b e r e i d t o t c o n c e s s i e s " ; VOLKS-
KRANT, 17-3-'76, " S o c i a l e k l imaa t wordt ruwer i n Dui t s l and" ; VOLKSKRANT,
23-7-'77, "Dui t s l and v r e e s t o n r u s t a l s h e r s t e l l a n g u i t b l i j f t " .
VOLKSKRANT, 31-12-'74, "Helmut Schmidt eenzaam aan de top".
VOLKSKRANT, 23-7-'77, "Dui t s l and v r e e s t o n r u s t a l s h e r s t e l l a n g u i t -
b l i j f t " .
NRC/HANDELSBLAD, 14-12-'74, "Westdui tse o p e r a t i e 'Gute Hoffnung"'.
NRC/HANDELSBLAD, 13-8-'77, c o l . , "Aanjagen". Z i e voor de u i t s p r a a k van
Hartog: NRC/HANDELSBLAD, 17-5- '77, c o l . , " S o c i a l e markteconomie";
v r g l . : NRC/HANDELSBLAD, 18-2- '78, c o l . , "Bonn w i l geen locomotief z i j n " .
NRC/HANDELSBLAD, 15-8- '77, h . a . , "Vertraging".
NRC/HANDELSBLAD, 2-8- ' 7 8 , c o l . , "Dui t s e impuls" .
NRC/HANDELSBLAD, 27-1- '79, "Dui tse economie l o o p t s t e e d s v e r d e r u i t " .
VOLKSKRANT, 21-6-'80, c o l . , "Dui t s l and wint van Nederland".
VOLKSKRANT, 30-6-179, "Duitse economie v e e r k r a c h t i g " .

TELEGRAAF, 11-1- '80, "Dui tse b e l a s t i n g v e r l a g i n g komt i n d r i e e t a p p e s " ;
TELEGRAAF, 5-2- '80, "Groei D u i t s e s t a a t s s c h u l d z a l t o t een c r i s i s l e i d e n " .

Deze r e v a l u a t i e s vonden r e s p e c t i e v e l i j k p l a a t s i n ok tober ' 69 , december
'71, maart e n jun i ' 73 , oktober ' 76 , ok tober ' 78 en september '79.
TELEGRAAF, 1-10-'69, h . a . , "Sterke mark".
TELEGRAAF, 25-10-'69, h . a . , "Loon naar werken"; v r g l . : TELEGRAAF,
30-lo-' 6 9 , h . a . , "Rekening" ; TELEGRAAF, 9-lO-'69, h. a . , "Beloning".
ALGEMEEN HANDELSBLAD, 25-10-'69, h . a . , "MarkM.
VOLKSKRANT , 30-6- ' 7 3 , h . a . , "Ti j d e l i jk" .
NRC/HANDELSBLAD, 30-6- ' 73 , c o l . , "Wet van Gresham".
TELEGRAAF, 19-7-'73, h . a . , "Lering" .
NRC/HANDELSBLAD, 24-9-'79, h . a . , "Geen baga te l " .
NRC/HANDELSBLAD, 30-6-'73, h . a . , "Kans l a t e n s c h i e t e n " ; v r g l . : NRC/HAN-
DELSBLAD, 14-3- ' 73 , h . a . , "Gulden".
VOLKSKRANT, 13-3-'73, "Snel b e s l u i t over gulden"; VOLKSKRANT, 13-3-'73,
h . a . , "Bijsmaakje".
TELEGRAAF, 30-6-'73, h . a . , "Duitse mark gereva lueerd" ; v r g l . : TELEGRAAF,
15-3-'73, h . a . , "Vanzelfsprekend" .
TELEGRAAF, 25-7-'74, h . a . , "Sterke gulden".
NRC/HANDELSBLAD, 19-10-'76, h . a . , "Meer vertrouwen?"
VOLKSKRANT , 18-10-'76, h . a . , "Opwaardering" .
TELEGRAAF, 17-10-'78, h . a . , "Alle z e i l e n b i j z e t t e n " .
VOLKSKRANT, 30-9-'69, h . a . , "Zwevend".
NRC/HANDELSBLAD, 3-7-'73, c o l . , "Vooru i tg r i jpen op h e t huwelijk".
NRC/HANDELSBLAD, 18-10-'76, h . a . , "Spanningen b l i j v e n bestaan".
Z ie bijvoorbeeld:VOLKSKRANT, 31-1-'75, " Z i j l s t r a s t e u n t d a l i n g r e n t e " ;
VOLKSKRANT, 15-8-'75, h . a . , "Aanpassing"; VOLKSKRANT, 15-8-'75, " Z i j l s t r a
vo lg t D u i t s d i sconto" ; VOLKSKRANT, 13-7-'79, "Duits land dwingt t o t
nieuwe renteverhoging"; VOLKSKRANT 21-10-'80, "Rente opnieuw s t a p j e
om1 aag" .
NRC/HANDELSBLAD, 15-8-'75, "Lager d i s c o n t o v e r r a s t geldmarkten n i e t " ; v r g l
WRC/HANDELSBLAD, 7-3-'75, "Nederlandse e n Duitse bankrente omlaag"; NRC/
HANDELSBLAD, 13-9-'75, c o l . , "Rente aangepast"; NRC/HANDELSBLAD, 2-5-'80,
"Sne l le discontoverhoging komt a l s ver rass ing" .
NRC/HANDELSBLAD, 19-7-'80, "Disconto van Nederlandse Bank h a l f procent
omlaag" .
TELEGRAAF, 8-3-'75, " D r . Z i j l s t r a moest wel"; v r g l . : TELEGRAAF, 1-4-'71,
"Discontoverlaging i n Nederland verwacht"; TELEGRAAF, 2-3-'72, "Verbazing
over k l e i n e d i scontover lag ing" ; TELEGRAAF, 3-3-'72, "Ons huisspook";
TELEGRAAF, 4-11-'72, h . a . , "Ext ra - las t " ; TELEGRAAF, 7-3-'75, "Disconto-
v e r l a g i n g werd Ned. Bank afgedwongen"; TELEGRAAF, 1-11-'79,
"Nederlands d i s c o n t o op record hoogte".

(23) VOLKSKRANT, 13-7-'79, c o l . , "Nederland aan Dui t se le iband".
(24) Zo wordt b i jvoorbee ld g e t w i j f e l d aan de e f f e c t i v i t e i t van h e t r e n t e b e l e i d :

TELEGRAAF, 9-3-'70, "Leven duurder i n Duits land", ALGEMEEN HANDELSBLAD,
9-3-'70, "Nieuwe p r i j s s t i j g i n g e n i n Bonn gevreesd".

(1) NRC/HANDELSBLAD, 12-11-'73, "Olie u i t k o l e n , schone brands tof" ; NRC/
HANDELSBLAD, 8-12-'71, c o l . , "Water en vuur"; NRC/HANDELSBLAD, 12-7-'79,
c o l . , "Oude droom" , NRC/HANDELSBLAD, 26-2- ' 80, c o l . , "WO I1 en de ener-
gie" .

-
B e l a n g r i j k is eveneens d a t b i j de p o s i t i e f ingeschaa lde a r t i k e l e n z i c h
twee h o o f d a r t i k e l e n bevinden. Z ie voor de i n c i d e n t e l e k r i t i e k : TELEGRAAF,
7-11-'73, c o l . , "Autoloos"; TELEGRAAF, 28-11-'73, c o l . , "Vergunning".
TELEGRAAF, 26-4-'74, h . a . , "Gevaarl i jke v e r t r a g i n g " .
TELEGRAAF, 14-3- ' 78 , h . a . , "Voor een l e g e k l a s " .
TELEGRAAF, 29-1-'77, "West-Duitsland h e r z i e t bouwschema k e r n s t a t i o n s " .
VOLKSKRANT, 26-2-'76, "Actie tegen komst atoomfabriek"; VOLKSKRANT,
7-4-'79, "Het landschap gaa t e raan en w e l l i c h t de mensen". Anderzi jds
neemt een h o o f d a r t i k e l over h e t Nederlands e n e r g i e b e l e i d a f s t a n d van
a1 t e g r o t e k r i t i s c h e "eenz i jd ighe id" inzake kernenerg ie : VOLKSKRANT,
2O-l2-'76, h. a . , "Almelo".
VOLKSKRANT, 4-3-'77, "Atoomstaat gevaar voor democratie".
VOLKSKRANT, 18-5-'79, "Bonn: keerpunt kernenerg iebe le id" ; v r g l . : VOLKS-
KRANT, 1-5-'80, "Atoomplannen Hessen maken Bonn bezorgd"; VOLKSKRANT,
17-10-'80, "Bonn i s terughoudend met bouw k e r n c e n t r a l e s " .

VOLKSKRANT, 17-8-'77, "Bonn venuacht bouwstop r e a c t o r s " ; v r g l . : 26-4-'79,
c o l , , "Kernenergie l e i d t t o t l a f f e p o l i t i c i " .
TELEGRAAF, 12-5-'79, " 'Zu in ige Japanner "'.
VOLKSKRANT, 7-4-'79, h . a . , "Kneuterig". Z ie voor '73/ '74: VOLKSKRANT,
14-11-'73, h . a . , "Voorzorg" ; VOLKSKRANT, 5-1-'74, "Slecht geregeld" (a l l e
over Nederlands e n e r g i e b e l e i d) .
VOLKSKRANT, 5-7-'79, "Bondsrepubliek mikt op kolen".
NRC/HANDELSBLAD, 9-5-' 74, c o l . , " S t a a t s e n e r g i e b e d r i j f " .
NRC/HANDELSBLAD, l2-11-'73, "Olie u i t kolen, schone brandstof" . Z ie ook
noot 15.
NRCDANDELSBLAD, 8-12-'77, c o l . , "Water en vuur".

VOLKSKRANT, 23-11-'71, "Duitse s t a k i n g e n bre iden z i c h u i t " ; VOLKSKRANT,
23-11-'71, h . a . , "Brandts gevaar"; VOLKSKRANT, 16-2-'74, "Beloofde
verhoging k o s t Bonn t e veel" .
VOLKSKRANT, 2-2-'74, "Brandt en vakbond i n h e i l l o o s c o n f l i c t " .
VOLKSKRANT, 28-11-'78, c o l . , "Soc ia le o n r u s t i n Duits land".
TELEGRAAF, 6-1-'79, "Duitse s t a a l s t a k i n g werd p r i n c i p e s t r i j d " .
TELEGRAAF, 28-11-'78, "Westduitse werkgevers han te ren u i t s l u i t i n g " .
VOLKSKRANT, 25-3-'78, "Hardheid kenmerkt s o c i a a l c o n f l i c t i n Bondsrepu-
b l iek" .
TELEGRAAF, 20-2-'74, "Westduits loonhek is nu van de dam".
VOLKSKRANT, 23-11-'71, "Duitse s t a k i n g e n bre iden z i c h u i t " .
VOLKSKRANT, 28-11-'78, c o l . , "Soc ia le o n r u s t i n Duits land".
NRC/HANDELSBLAD, 25-11-'78, "Vanaf dinsdag s tak ingen i n Dui t se metaal";
NRC/HANDELSBLAD, 13-12-'78, " S t a a l s t a k i n g v e r s t o o r t Westdui ts harmonie-
model"; NRC/HANDELSBLAD, 10-1-'79, "Duits staal-compromis: geen behoud
a r b e i d s p l a a t s e n " .
TELEGRAAF, 12-2-'74, h . a . , " S t a k i n g s a c t i e s i n West-Duitsland".
TELEGRAAF, 28-11-'78, "Westduitse werkgevers han te ren u i t s l u i t i n g " .
VOLKSKRANT, 30-1-'73, "Duitse vakbond weiger t a fbraak medezeggenschap";
VOLKSKRANT, 26-1-'74, "Grotere deinocratie i n Dui t se ondernemingen".
VOLKSKRANT, 10-12-'75, "Duitse werkgevers b l i j v e n de baas"; v r g l . :
VOLKSKRANT, 1-7-'77, "Eigendom c o n t r a inspraak" ; VOLKSKRANT, 4-7-'77,
"Duitse werknemers u i t c e n t r a a l over leg" .
TELEGRAAF, 10-4-'76, "Stem aandeelhouders b l i j f t i n Westdui ts land door-
slaggevend"; TELEGRAAF, 2-3-'79, "Medezeggenschap en -verantwoordel i jk-
heid".
TELEGRAAF, 13-7-'77, "Minder g u n s t i g e prognoses voor Westdui tse economie".
VOLKSKRANT, 12-7-'77, c o l . , "Soc ia le c r i s i s d r e i g t i n West-Duitsland".
NRC/HANDELSBLAD, 12-11-'71, "Meer rech ten voor b e d r i j f s r a d e n i n Duits-
land"; v r g l . : NRC/HANDELSBLAD, 8-3-'77, "Westduitse inspraak twees lach t ig" .
NRC/HANDELSBLAD, 11-1-'75, "Management naar machtspos i t i e" .
NRC/HANDELSBLAD, 2-10-'74, "Medebeslissing knaagt aan giganten".
NRC/HANDELSBLAD, 3-3- ' 79, h . a . , "Vers t e r k i n g vakbeweging" .

Duits-Nederlandse economische betrekkingen

VOLKSKRANT, 31-5-'69, h . a . , "Fokkers p a r t n e r " .
VOLKSKRANT, 24-6-'70, "Hoogovens-Hoesch op w e r e l d l i j s t zevende".
VOLKSKRANT, 28-7-'77, "Dui t se rs z i e n v l i e g t u i g f u s i e " " ; VOLKSKRANT,
16-12-'78, "Fokker r a a k t g reep k w i j t op toekomst".
VOLKSKRANT, 4-6-'80, "Fokker b l o e i t weer op".
VOLKSKRANT, 16-10-'79, "Es te l voor zware ingreep".
ALGEMEEN HANDELSBLAD, 23-5-'70, h . a . , "Verhouding".
ALGEMEEN HANDELSBLAD, 7-7-'70, c o l . , "Hoogovens-Hoesch: de grenzen van
medezeggenschap" .
NRC/HANDELSBLAD, 6-12-'75, c o l . , " U i t Duits land: 26 mi l ja rd" .
NRC/HANDELSBLAD, 11-11-'74, c o l . , "Paniekvoetbal"; v r g l . : NRC/HANDELSBLAD,
25-11-'76, c o l . , "Baken".
NRC/HANDELSBLAD, 14-11-'74, "Duitse bedr i jven en overheid reageren s l a g -
vaard ig op afnemende wereldhandel".
NRC/HANDELSBLAD, 14-8-'76, "Na s t a g n a t i e weer op lev ing handel met West-
d u i t s e r s " .

TELEGRAAF, 21-12- '74, "Dui t se g r e n s Open V O O r s t a c a r a v a n s " . Z i e ook:
4 . 2 . 1 , n o o t (3) .
TELEGRAAF, 11-2- '78 , "Neder landse e x p o r t n a a r Bonds repub l i ek s t a g n e e r t " ;
TELEGRAAF, 2-10- '79, "Varkensexpor t n a a r D u i t s l a n d weer i n gevaa r" .
TELEGRAAF, 12-9- '80, h . a . , "Zorgen om e x p o r t " .
NRC/HANDELSBLAD, 4 - 1 0 - ' 8 0 , " ' ~ x p o r t e u r s z i e n D u i t s l a n d a l s Neder l andse
p r o v i n c i e ' ".
NRC/HANDELSBLAD, 29-11- '80, " Import u i t Neder land d a a l t " . D i t a r t i k e l i s h e t
y i j f d e u i t e e n s e r i e van z e s o v e r d e Wes tdu i t se econornie onde r de t i t e l
"Dui tse d i lemma's" : 25 t / m 2 9 , -11- '80 , 3-12- '80.
Z i e b i j v o o r b e e l d NRC/HANDELSBLAD, 7-6- '73 , "Transpor t n a a r D u i t s l a n d klem";
NRC/HANDELSBLAD, 16-6- '73, c o l . , "Wegvervoer"; NRC/HANDELSBLAD, 2-10- '79,
"Varkensvlees mag West-Dui ts land n i e t meer b innen" ; NRC/HANDELSBLAD,
16-10- '79, "Van d e r S t e e v a l t u i t t e g e n Bonds repub l i ek" .
TELEGRAAF, 12-5- '73, " D u i t s e r s r i j d e n v r a c h t v e r k e e r i n d e wie l en" ; v r g l . :
TELEGRAAF, 14-6- ' 7 3 , "Wegtranspor t k r i j g t 35.000 e x t r a - r i t t e n " .
TELEGRAAF, 9-10- '79, "Mil joenenschade voor Neder l andse e x p o r t e u r s " ;
TELEGRAAF, 2-10- '79, "Varkensexpor t n a a r D u i t s l a n d weer i n gevaa r" .
VOLKSKRANT, 14-5- '73, "Wegvervoer dupe D u i t s b e l e i d " .
VOLKSKRANT, 25-6- '76, " D u i t s e r s man lpu le ren Neder lands ve rvoe r" .
VOLKSKRANT, 12-10- '79, c o l . , "Varkens s t e l l e n EG op de p r o e f " .
Op 22 f e b r u a r i '79 vond e e n d i s c u s s i e p l a a t s t u s s e n de toenmal ige CDU-
l e i d e r Helmut Kohl e n een Neder l ands p u b l i e k , d i e werd u i tgezonden voor
de W e s t d u i t s e t . v . De w i j z e waarop Kohl door d e Neder l ande r s be jegend
werd, werd d o o r de D u i t s e p u b l i e k e o p i n i e a l s a g r e s s i e f e n a n t i - D u i t s
e r v a r e n .
TELEGRAAF, 8-3- '79, c o l . , "Koh l -e f f ec t " ; v r g l . : TELEGRAAF, 10-3- '79 ,
"Ambassade i n Bonn p r o b e e r t ZDF-brokken weer t e l i j m e n " .
TELEGRAAF, 21-4- '79, c o l . , "Van h o r e n e n zeggen".

Nederland e n d e Westdu ' i t se econornie: c o n c l u s i e

Nico Haasbroek was gedurende deze p e r i o d e c o r r e s p o n d e n t voor d e Haagse
P o s t i n Bonn. Ook maakte h i j r a d i o r e p o r t a g e s voor d e VPRO o v e r West-
D u i t s l a n d . A l s zodan ig deed h i j z i c h g e l d e n a l s BBn van de meest k r i t i s c h e
Neder landse j o u r n a l i s t e n met b e t r e k k i n g t o t de i n t e r n e on twikke l ingen i n
de Bonds repub l i ek .

NEDERLANDSE DUITSLANDBEELDEN IN DE JAREN '70: OVERZICHT EN CONCLUSIE

Inleiding

In '78 signaleerde ook Von der Dunk de toegenomen belangstelling voor de
Bondsrepubliek. Zie: In de schaduw van Duitsland. Een discussie met bij-
dragen van M.C. Brands, P. Dankert, H.W. von der Dunk e.a., Baarn, 1979,
p. 8.
In '77/'78 zijn voorzover vastgesteld kon worden zes nummers verschenen,
waarna het blad ophield te bestaan.
Krop, M. (red.), Burengerucht. Opstellen over Duitsland, Deventer, 1978.
Zie voor een neerslag van de discussies: In de schaduw van Duitsland.
Een discussie met bijdragen van M.C. Brands, P. Dankrt,. H.W. von der
Dunk e.a.
Crosser, A., Versuchte Beeinflussung. Zur Kritik und Ermunterung der
Deutschen Hanser, Wien, 1981.
Rovan, J., L'Allemagne n'est pas ce que vous croyez, Paris, 1978.

Samenvatting: golf, rimpel of spiegelglad?

Europese Beweging, studicgroep. Is Duitsland (ons) de baas? Een onderzoek
naar de relatie tussen Nederland en West-Duitsland door een studiegroep
van de Europese Beweging (afd. Den Haag), p. 34.
MBnudier, o.c., p. 26, 43.
VOLKSKRANT, 27-4-'81, h. a., "Rigide".
NRC/HANDELSBLAD, 27-4-'81, h.a., "Hongerstakers".
Van der Stoel, M., "Duitsland - een lastig vaderland", in: In de schaduw
van Duitsland, p. 82.

"De onzichtbare barri&req' gezien door de drie kranten

VOU<SKRANT,24-2-'79, col., "Kohl, Nederland en Europa nog".
NRC/HANDELSBLAD, 14-11-'70, h.a., "Een griffel".
.NRC/HANDELSBLAD, 8-11-'72, 7-8-'79, col., "Dezer dagen".
TELECRAAF, 2-10-'76, h.a., "Crenzeloze bemoeizucht".
VOLKSKRANT, 24-2-'79, col., "Kohl, Nederland en Europa nog".
Ibid.
NRC/HANDELSBLAD, 19-4-'79, "Duitsland-Nederland: alweer meer wederzijds
begrip nodig".
NRC/HANDELSBLAD, 30-11-'76, col., "Dezer dagen".
HAACSE POST, 16-12-'78, "Je moet je niet ,afvragen wat het effect van je
berichtgeving is".
ALCEMEEN HANDELSBLAD, 18-11-'69, redactionele inleiding op Duitsland-
bi j lage .

Achtergronden van het Nederlandse Duitslandbeeld

Heldring, J.L., "'Kein Land"', in: Bondy, F., So sehen sie Deutschland,
Stuttgart, 1970, p. 75/76.
ALCEMEEN HANDELSBLAD, 18-11-'69, "De Duitser in Nederlandse ogen".
NRC/HANDELSBLAD, 8-2-'77, "Westduitse ambassadeur: kritiek niet altijd
objectief".
NRC/HANDELSBLAD, 20-4- ' 79, "Duitser : buitenlandse deugniet .nummer &nu.
Borselen, H.v., Dik, J.B., "Nederlanders en Duitsers: buren en vooroor-
delen", in: Europa in Beweging 7 (l98l), nr. 7, p. 12.
Hess, J.C., "Het Nederlandse Duitslandbeeld. Enkele actuele overwegingen",
in: Internationale Spectator XXXIII (1979), nr. 6 , p. 461/462.
Koch-Hillebrecht, M., Das Deutschenbild. Gegenwart, Ceschichte, Psychologie,
Munchen, 1977, p. 239.
Koch-Hillebrecht, O.C. , p. 34-35.
Heldring, o.c., p. 76.
Hess, o.c., p. 464.
Zie verder voor de West-Oost-tegenstelling Koch-Hillebrecht, o.c.,
p. 245 e.v.
Heldring, o.c., p. 77.
Vrgl.: NRC/HANDELSBLAD, 14-11-'75, CO~., "Dezer dagen"; NRC/HANDELSBLAD,
24-11-'75, "Duitsland toont grillig beeld in ons openbare bewustzijn".

(14) . Zie bijvoorbeeld: Lehning, A., e.a., Duitsland: voorbeeld of waarschuwing?
West-Duitsland een politiestaat of de geschiedenis herhaalt zich, Baarn,
1976.

(15) Cohen, B.S., The Press and Foreign Policy, Princeton, 1963, p. 241.
Geciteerd uit: Mallinckrodt, A.M., - Die Selbstdarstellung der beiden
deutschen Staaten. 'Image-Bildung' als Instrument der Aussenpolitik,
.Koln, 1980, p. 138.

(16) Helm, o.c., p. 252.
(17) Haasbroek, N., R.A.F., Brochure naar aanleiding van de radio-serie van

Nico Haasbroek over de Rote Armee Fraktion door de VPRO-radio uitgezonden
in zes afleveringen van 5 augustus tot en met 23 September 1977.

(18) Grosser, A., "Lessons de craindre et de condammer", in: Le Point,
17-10-'77. In het Duits, Grosser, o.c., p. 269.

(19) Zie voor meerdere artikelen over het gidslanddenken: Jason-Magazine 5
(1980), nr. 5. Vrgl. ook: Voorhoeve, J.J.C., Peace, Profits and Principles.
A study of Dutch Foreign Policy, The Hague/Boston/London, 1979, p. 49 e.v.

5.5 Tot besluit

(1) Donhoff, M., Grafin, Von Gestern nach Ubermorgen. Zur Geschichte der
Bundesrepublik Deutschland, Hamburg, 1981, p. 290-299.

Lijst van afkortingen:

at.
ber .
col.
h.a.
neg .
neutr.
pos.
tot.

aantal
berichtgeving
column
hoof dart i kel
negatief
neutraal
positief
totaal

Bronnen en literatuur

A. Bronnen

Uit NRC/HANDELSBLAD, VOLKSKRANT en TELEGRAAF is als volgt geselecteerd:

~ondsdagverkiezingen: artikelen vanaf vijf weken voor de verkiezingsdatum

t/m twee dagen na de regeringsverklaring van het nieuwe kabinet.

Deelstaatverkiezingen: nabeschouwingen in hoofdartikelen en columns.

April '72/ Motie van wantrouwen: artikelen verschenen in de periode

25 t/m 28 april '72.

Mei '74: kanselierswisseling Brandt-Schmidt: artikelen verschenen in de

periode 7 t/m 18 mei '74.

Terreurbestrijding: hoofdartikelen, columns en achtergrondartikelen.

Daarnaast de artikelen over het anti-terreurbeleid en over bomaanslagen

van mei/juni '72 en de arrestaties van leden van de Baader-Meinhof-groep

in deze zelfde periode, moord op Von Drenkmann (11 t/m 25 november '74),

ontvoering van Lorenz (27 februari t/m 5 maart '75), dood Ulrike Meinhof

(10 mei t/m 12 juni '75), moord op Buback (7 t/m 21 april '77), moord op

Ponto (1 t/m 15 augustus '77), ontvoering van en moord op Schleyer, vlieg-

tuigkaping, zelfrnoord van Baader, Raspe en Ennslin (6 september t/rn

3 novernber '77) en tenslotte de artikelen over het onderzoek naar de zelf-

moord van genoemde RAF-leden.

Berufsverbote: alle artikelen.

Neo-nazisme en rechts-extrernisrne: de democratie bedreigd?: alle artikelen.

Nationaal-socialistisch verleden: procesgang, verjaring en Holocaust:

alle artikelen.

Sowjet-Unie, Polen en Tsjechoslowakije: hoofdartikelen en columns. Voorts

alle artikelen over de ontmoetingen van regeringsleiders vanaf acht dagen

van tevoren t/m de dag erna, over de totstandkoming en ondertekening van

de verdragen met Moskou (12 augustus '70), Warschau (18 november '70,

parafering: 7 december '70), Praag (12 december '70) vanaf het moment van

bereiken accoord t/m week na ondertekening. Voor het jaar '80 zijn ten-

slotte achtergrondartikelen verzameld, die ingaan op de positie van de

BRD tussen Oost en West.

BRD en DDR: Duitslandpolitiek:hoofdartikelen en columns. Daarnaast de ar-

tikelen over de ontmoetingen tussen Brandt en Stoph in '70 (13 t/m 23

maart, 19 t/m 22 mei '70), totstandkorning en ondertekening basisverdrag

(6 novernber t/m 31 decernber '72), het niet doorgaan van de ontmoeting

Schmidt-Honecker in '80. Duits-Duitse spanningen in '80. Tenslotte zijn

artikelen geselecteerd over het aan de Duitslandpolitiek verwante natie-

probleem.

Europese Raad en Monetaire Unie: hoofdartikelen over Europese monetaire

politiek en Euro-topconferenties.

De BRD en de NAVO: hoofdartikelen over zittingen van de NAVO-rninisterraad.

De Bondsrepubliek: een loyale partner van de Verenigde Staten?: hoofdar-

tikelen en columns. Voorts de artikelen over ontrnoetingen tussen de

Amerikaanse p r e s i d e n t en de W e s t d u i t s e k a n s e l i e r vanaf a c h t dagen van t e

voren t / m de d a g e r n a , e n o v e r Dui ts -Amerikaanse spann ingen (r e a c t i e VS

op Oos tve rd ragen ' 7 0 , o k t o b e r - o o r l o g Midden-Oosten ' 7 3 , D u i t s - B r a z i l i a a n s

atoornverdrag ' 7 5 e n l a t e r , A f g h a n i s t a n - c r i s i s , boycot I r a n en Olyrnpische

Spe len '80) e n t e n s l o t t e a r t i k e l e n o v e r anti-Arnerikanisrne i n de Bondsrepu-

b l i e k .

4 . 2 . 1 B e l e i d s a a n b e v e l i n g e n : a r t i k e l e n o v e r a a n b e v e l i n g e n van o n a f h a n k e l i j k e

o n d e r z o e k s i n s t i t u t e n e n S a c h v e r s t a n d i g e n r a t .

4 . 2 . 2 C o n j u n c t u u r p o l i t i e k : a r t i k e l e n welke economisch b e l e i d van d e b o n d s r e g e r i n g

i n d e z e t o t onderwerp hebben.

4 . 2 . 3 M o n e t a i r e p o l i t i e k e n r e n t e b e l e i d : a r t i k e l e n o v e r r e v a l u a t i e s van d e D-

mark v a n twee weken voor t / m twee weken n a d e dag van opwaarde r ing , o v e r

Neder l ands m o n e t a i r b e l e i d i n d e dagen rond de r e v a l u a t i e s , a lsmede o v e r

w i j z i g i n g e n van h e t N e d e r l a n d s e n W e s t d u i t s e r e n t e t a r i e f .

4 . 2 . 4 E n e r g i e b e l e i d : a l l e a r t i k e l e n .

4 . 2 . 5 S o c i a l e verhoudingen: a r t i k e l e n o v e r d e r n e t a a l s t a k i n g van novernber/decernber

' 7 1 , d e s t a k i n g van o v e r h e i d s p e r s o n e e l van j a n u a r i / f e b r u a r i ' 74 e n d e

r n e t a a l s t a k i n g van november/decernber ' 7 8 / j a n u a r i ' 7 9 . Eveneens d e a r t i k e l e n

o v e r rnedezeggenschap i n d e Wes t d u i tse i n d u s t r i e .

4 . 3 Neder lands-Dui ts econornische b e t r e k k i n g e n : a l l e a r t i k e l e n op h e t t e r r e i n

van w e d e r z i j d s e h a n d e l , i n d u s t r i e l e e n econornische sarnenwerking.

I n t e r v i e w s

W.L. Brugsrna : 29-9- '81

B. Groen : 27-8- '81

J .G. H e i t i n k : 10-7- '81

J .L . H e l d r i n g : 18-6- '81

B. Knapen : 27-8-'81

J. Luyten : 1-9 - ' 81

K . M . S c h r e i n e r : 7-7- '81

S. van d e r Z e e : 9-6-'81

B. Literatuur

Amerongen, M.v., Persmuskieten, Alphen aan de Rijn, 1981.

Amerongen, M.v., "Een portret van NRC/Handelsblad, kwaliteitskrant van Nederland",

in: Vrij Nederland 39 (1978), nr. 51, 23-12-'78.

Baehr, P.R. e.a., Elite en buitenlandse politiek in Nederland. Een onderzoek naar

de structuren, houdingen en opvattingen van de Nederlandse buitenlands-politieke

elite, 's-Gravenhage, 1978.

Bender, P., "Europa und die Deutschen. Die Entscharfung einen Problems", in:

Deutschland Archiv, 6 (1981), Heft 3, p. 251-264.

Bock, P.J., Distanzierte Nahe. Das Bild der Deutschen in den Niederlanden.

Tekst van WDR-uitzending 10-2-'79. Nu grotendeels gepubliceerd onder de titel

"Kaniverstan - und keine Ende?", in: Communication 1 (1979), blz. 34-46.
Borowsky, P., Deutschland, 1970-1976, Hannover, 1980.

Borselen, H.v., Dik, J.B., "Nederlanders en Duitsers: buren en vooroordelen", in:

Europa in Beweging 7 (1981), nr. 7, p. 12.

Brugsma, W.L., "Leven met Duitsland", in: Zero 3 (1980), nr. 3, p. 29-36.
Cuilenburg, J.J.v., Noomen, G.W., Beweren en motiveren, Amsterdam, 1977.

Cuilenburg, J.J.v., Noomen, G.W., Kodeerinstruktie Inhoudsanalyse. Vervolgonderzoek

dagblad De Tijd, VU-syllabus, Amsterdam, 1974.

"Deutschland, wie geht's?", in: Intermediair 16 (1980), nr. 12, 21-3-'80.

Duitsland, weer een probleem? Verslag van de Duitslandconferentie op 11 november 1978.

Wiardi Beckman Stichting, Amsterdam, 1978.

Dijnhoff, M., Grafin, Von Gesternnachubermorgen. Zur Geschichte der Bundesrepublik

Deutschland, Hamburg, 1980.

Economische relaties van Nederland met de Bondsrepubliek Duitsland. Verslag van

WRR-conferentie, 30-11-'79, Den Haag, 1979.

Europese Beweging, studiegroep, Is Duitsland (ons) de baas? Een onderzoek naar de

relatie tussen Nederland en West-Duitsland door een studiegroep van de Europese

Beweging (afd. Den Haag), Den Haag, 1980.

Galen, J.J.v., Dijksman, D., "Hoe links/rooms/goed is de Volkskrant?", in:

Haagse Post 64 (1977), nr. 37, 17-9-'77, p. 33-41.

Galen, J.J.v., Dijksman, D., "Je moet je niet afvragen wat het effect van je

berichtgeving is", in: Haagse Post 65 (1978), nr. 50, 16-12-'78, p. 12-15.

Galen, J.J.v., Dijksman, D., "Portret ban een dagblad", in: Haagse Post 63 (1976),

nr. 51, 18-12-'76, p. 28-36.

Grosser, A., Geschichte Deutschlands seit 1945. Eine Bilanz, Munchen, 1980.

Grosser, A., Versuchte Beeinflussung. Zur Kritik und Ermunterung der Deutschen

Hanser, Wien, 1981.

Haasbroek, N., R.A.F. Brochure naar aanleiding van de radio-serie van Nico Haas-

broek over de Rote Armee Fraktion door de VPRO-radio uitgezonden in zes afleve-

ringen van 5 augustus tot en met 23 september 1977.

Haas-Heye, J. (Hrsg.), Im Urteil des Auslands. Dreizig Jahre Bundesrepublik.

Over Nederland: Jerome L. Heldring: "Niederlandische Beobachter: Die

B~ndesre~ublik "stellvertretend" fur Europa?", p. 157-167, Miinchen, 1979.

Heldring, J.L., "'Kein Land"', in: Bondy, F., SO sehen Sie Deutschland,

Stuttgart, 1970, p. 75-88.

Helm, J.P., Zum Deutschlandbild in der Niederlandischen Presse. Eine Inhalts-

analyse uberregionaler Tages- und Wochenzeitungen des Jahres 1966, Essen,

1969.

.Hess, J.C., "Het Nederlandse Duitslandbeeld. Enkele actuele overwegingen", in:

Internationale Spectator XXXIII (1979), nr. 8, p. 461-473.

Holsti, O.R., Content Analysis for the Social Sciences and Humanities,

Massachusetts/London, 1969.

In de schaduw van Duitsland. Een discussie met bijdragen van M.C. Brands,

P. Dankaart, H.W. von der Dunk e.a., Baarn, 1979.

Jason-magazine 5 (1980), nr. 5.

Koch-Hillebrecht, M., Das Deutschenbild. Gegenwart, Geschichte, Psychologie,

Munchen, 1977.

Krippendorff, K., Content Analysis, an Introduction to its Methodology,

London, 1980.

Krop, M. (red.), Burengerucht. Opstellen over Duitsland, Deventer, 1978.

Lehning, A. e.a., Duitsland: voorbeeld of waarschuwing? West-Duitsland een

politiestaat of "de geschiedenis herhaalt zich", Baarn, 1976.

Mallinckrodt, A.M., Die Selbstdarstellung der beiden deutschen Staaten im

Ausland. 'Image-Bildung' als Instrument der Aussenpolitik, Koln, 1980.

Mbnudier, H., Das Deutschlandbild der Franzosen in der 70er Jahren, Bonn, 1981.

Onze buren rechts 1 (1977/1978), nr. 1 t/m 6.

Rooy, M., Kranten, Dagbladpers en Maatschappij, Amsterdam, 1974.

Rovan, J., L'Allemagne n'est pas ce que vous croyez, Parijs, 1978.

Schmollinger, H.W., Muller, P. Zwischenbilanz 10 Jahre sozial-liberale Politik

1969-1979. Anspruch und Wirklichkeit, Hannover, 1980.

Schwarz, R., Das Politische Deutschlandbild in der Sowjetischen Presse 1969 und

1970, Aachen, 1972. -
Silbermann, A., "Systematische Inhaltsanalyse", in: Handbuch der empirischen-<

Sozialforschung, R. Konig (Hrsg.), Band 4, p. 253-339, Stuttgart, 1964.

Steenkamp, R.J., Wij zullen mensen zijn. De stadsguerilla in de BRD en de

reactie in de Nederlandse Pers, doctoraalscriptie Geschiedenis, Leiden, 1979.

Voorhoeve, J.J.C., Peace, Profits and Principles. A study of Dutch Foreign Policy,

The Hague/Boston/London, 1979.

Wieten, J., Presidentsverkiezingen in West-Berlijn. Een onderzoek naar de invloed

van de ontspanning op de berichtgeving in een aantal Nederlandse dagbladen,

doctoraalscriptie, 1969, Amsterdam.

In de serie 'Voorstudies en achtergronden' zijn tot nu toe verschenen:

In de eerste Raadsperiode:

V 1. W.A.W. van Walstijn e.a.: Kansen op Onderwijs; een literatuurstudie
over ongelijkheid in het Nederlandse onderwijs (1975)*

V 2. I.J. Schoonenboom en H. M. In 't Veld-Langeveld: De emancipatie '

van de vrouw (1 976)*

V 3. G.R. Mustert: Van dubbeltjes en kwartjes: een literatuurstudie over
de ongelijkheid in de Nederlandse inkomensverdeling (1976)

V 4. IVAllnstituut voor Sociaal-Wetenschappelijk Onderzoek van de
Katholieke Hogeschool Tilburg: De verdeling en de waardering van
de arbeid; een studie over ongelijkheid in het arbeidsbestel (1976)

V 5. 'Adviseren aan de overheid', met bijdragen van economische,
juridische en politicologische bestuurskundigen (1977)

V 6. Verslag Eerste Raadsperiode: 1972-1977

In de tweede Raadsperiode:

J.J.C. Voorhoeve: Internationale macht en interne autonomie - Een
verkenning van de Nederlandse situatie (1978)

W.M. de Jong: Techniek en wetenschap als basis voor industriele
innovatie - Verslag van een reeks van interviews (1978)

R. Gerritsellnstituut voor Onderzoek van Overheidsuitgaven: De
publieke sector: ontwikkeling en waardevorming - Een vooronder-
zoek (1 979)

Vakgroep Planning en BeleidlSociologisch lnstituut Rijksuniversiteit
Utrecht: Konsumptieverandering in maatschappelijk perspectief
(1 979)

R. Penninx: Naar een algemeen etnisch minderhedenbeleid?
Opgenomen in het rapport nr. 17 (1979)

De quartaire sector - Maatschappelijke behoeften en werkgelegen-
heid - Verslag van een werkconferentie (1979)

W. Driehuis en P.J. van den Noord: Produktie, werkgelegenheid en
sectorstructuur in Nederland 1960-1985
Modelstu'die bij het Rapport Plaats en toekomst van de Nederlandse
industrie (1980)

S.K. Kuipers, J. Muysken, D.J. van den Berg en A.H. van Zon:
Sectorstructuur en economische groei: een eenvoudig groeimiddel
met zes sectoren van de Nederlandse economie in de periode na de
tweede wereldoorlog
Modelstudie bij het Rapport Plaats en toekomst van de Nederlandse
industrie (1980)

F. Muller, P.J.J. Lesuis en N.M. Boxhoorn: Een multisectormodel
voor de Nederlandse economie in 23 bedrijfstakken
F. Muller: Veranderingen in de sectorstructuur van de Nederlandse
economie 1950-1990.
Modelstudie bij het Rapport Plaats en toekomst van de Nederlandse
industrie (1 980)

A.B.T.M. van Schaik: Arbeidsplaatsen, bezettingsgraad en werkge-
legenheid in dertien bedrijfstakken
Modelstudie bij het Rapport Plaats en toekomst van de Nederlandse
industrie (1980)

A.J. Basoski, A. Budd, A. Kalff, L.B.M. Mennes, F. Racke en J.C.
Ramaer: Exportbeleid en sectorstructuurbeleid
Preadviezen bij het Rapport Plaats en toekomst van de Nederlandse
industrie (1980)

J.J. van Duijn, M.J. Ellman, C.A. de Feyter, C. Inja, H.W. de Jong,
M.L. Mogendorff en P. Verloren van Themaat: Sectorstructuurbeleid:
mogelijkheden en beperkingen
Preadviezen bij het Rapport Plaats en toekomst van de Nederlandse
industrie (1980).

C.P.A. Bartels: Regio's aan het werk: ontwikkelingen in de ruintelijke
spreiding van economische activiteiten in Nederland
Studie bij het Rapport Plaats en toekomst van de Nederlandse
industrie (1980)

M.Th. Brouwer, W. Driehuis, K.A. Koekoek, J. Kol, L.B.M. Mennes,
P.J. van den Noord, D. Sinke, K. Vijlbrief en J. van Ours: Raming
van de finale bestedingen en enkele andere grootheden in Nederland
in 1985
Technische nota's bij het Rapport Plaats en toekomst van de
Nederlandse industrie (1980) .

J.A.H. Bron: Arbeidsaanbod-projecties 1980-2000 (1980)

P. Thoenes, R.J. In 't Veld, I. Th. M. Snellen, A. Faludi: Benaderingen
van planning (1981)

Beleid en toekomst, verslag van een symposium over het rapport
Beleidsgerichte toekomstverkenning deel 1 (1981)

L.J. van den Bosch, G. van Enckevort, Ria Jaarsma, D.B.P. Kallen,
P.N. Karstanje, K.B. Koster: Educatie en welzijn (1981)

J.C.'van Ours, D. Hamersma, G. Hupkes, P.H. Admiraal: Consump-
tiebeleid voor de werkgelegenheid
Preadviezen bij het rapport Vernieuwingen in het arbeidsbestel
(1 982)

 van van Ours, C. Molenaar, J.A.M. Heijke: De wisselwerking tussen
schaarsteverhoudingen en beloningsstructuur
Preadviezen bij het rapport Vernieuwingen in het arbeidsbestel
(1 982)

A.A. van Duijn, W.H.C. Kerkhoff, L.U. de Sitter, Ch.J. de Wolff, F.
Sturmans: Kwaliteit van de arbeid
Preadviezen bij het rapport Vernieuwingen in het arbeidsbestel
(1 982)

J.G. Lamkooy, P.C.M. Huigstoot en R.E. van de Lustgraaf: Greep op
de stad?
Een institutionele visie op stedelijke ontwikkeling en de be'invloed-
baarheid daarvan (1982)

In de serie 'Voorstudies en achtergronden mediabeleid' zijn tot nu toe
verschenen:

J.M. de Meij: Overheid en uitingsvrijheid (1982)

E.H. Hollander: Kleinschalige massacommunicatie: lokale omroep-
vormen in West-Europa (1982)

L.J. HeinsmanINederlandse Omroep Stichting: De kulturele betekenis
van de instroom van buitenlandse televisieprogramma's in Neder-
land - Een literatuurstudie (1982)

L.P.H. Schoonderwoerd, W.P. KnulstlSociaal en Cultureel Planbu-
reau: Mediagebruik bij verruiming van het aanbod (1982)

N. Boerma, J. J. van Cuilenburg, E. Diemer, J.J. Oostenbrink, J. van
Putten: De Omroep: wet en beleid; een juridisch-politicologische
evaluatie van de omroepwet (1982)

lntomart b.v.: Etherpiraten in Nederland (1982)

P.J. Kalffllnstituut voor Grafische Techniek TNO: Nieuwe technieken
voor de produktie en distributie van dagbladen en tijdschriften (1982)

J.J. van Cuilenburg, D. McQuail: Media en pluriformiteit: een
beoordeling van de stand van zaken (1982)

De Raad heeft tot nu toe de volgende Rapporten aan de Regering uitgebracht:

In de eerste Raadsperiode:

Europese Unie
Structuur van de Nederlandse economie
Energiebeleid
Gebundeld in BBn publikatie (1974)*
Milieubeleid (1974)*
Bevolkingsprognose (1974)*
De organisatie van het openbaar bestuur'(l975)*
Buitenlandse invloeden op Nederland: Internationale migratie (1976)
Buitenlandse invloeden op Nederland:
Beschikbaarheid van wetenschappelijke en technische kennis (1976)
Commentaar op de Discussienota Sectorraden (1976)
Commentaar op de nota van een toekomstig onderwijsbestel (1976)
Overzicht externe adviesorganen van de centrale overheid (1976)
Externe adviesorganen van de centrale overheid (1977)
'Maken wij er werk van?'
Verkenningen omtrent de verhouding tussen actieven en niet-actieven
Interne adviesorganen van de centrale overheid (1977)
De komende vijfentwintig jaar - Een toekomstverkenning voor Nederland (1977)
Over sociale ongelijkheid - Een beleidsgerichte probleemverkenning (1977)

In de tweede Raadsperiode:

17. Etnische minderheden (1979)*
A. Rapport aan de Regering
B. Naar een algemeen etnisch minderhedenbeleid?

18. Plaats en toekomst van de Nederlandse industrie (1980)
19. Beleidsgerichte toekomstverkenning

Deel 1: Een poging tot uitlokking (1980)
20. Democratie en geweld

Probleemanalyse naar aanleiding van de gebeurtenissen in Amsterdam op
30 april 1980

21. Verniiuwingen in het arbeidsbestel (1981)
22. Herwaardering van welzijnsbeleid (1982)

Uitverkocht

Alle publikaties van de Raad zijn verkrijgbaar via de Staatsuitgeverij, Christoffel Plan-
tijnstraat 1, Postbus20014.2500 EA's-Gravenhage.tel070-7899 11 of in de boekhandel.

ISBN 90 12 0401 1 6

	INHOUDSOPGAVE
	1. VERANTWOORDING
	2. DEMOCRATIE IN DE BONDSREPUBLIEK DUITSLAND
	3. BONDSREPUBLIEK EN BUITENLANDSE POLITIEK
	4. NEDERLAND EN DE WESTDUITSE ECONOMIE
	5. NEDERLANDSE DUITSLANDBEELDEN IN DE JAREN '70: OVERZICHT EN CONCLUSIE
	NOTEN

