
“Zoals bekend, zijn dat gewapende overvallers, misdadigers.”

Infame Misdrijven: De Rote Armee Fraktion in het Nederlandse parlementaire debat

Master Scriptie, History PCNI: Political Debate

Niels Holtkamp

S0954055

Begeleider: Prof. Dr. H. te Velde

Universiteit Leiden

01 juli 2019

Nielshkamp@gmail.com

+31654938262

Kort Rapenburg 6A

2311 GC Leiden

“Wer mit Ungeheuern kämpft, mag zusehn,

dass er nicht dabei zum Ungeheuer wird.

Und wenn du lange in einen Abgrund blickst,

blickt der Abgrund auch in dich hinein.”

- Friedrich Nietzsche, *Jenseits von Gut und Böse* (1886)

¹ Titel naar uitspraak van Marcus Bakker (CPN), *Handelingen Tweede Kamer 1973 – 1974*, 4 september, 4604. ‘Infame misdrijven’ naar Theo van Schaik (KVP), *Handelingen Tweede Kamer 1975 – 1976* 12 februari, 2806.

Afbeelding voorblad: Ton Schuetz/ANP. De ravage rond een telefooncel in Amsterdam Osdorp, waar bij een arrestatie in 1977 twee RAF leden en drie agenten gewond raakten, door vuurwapens en een handgranaat.

Inhoudsopgave

“Zoals bekend, zijn dat gewapende overvallers, misdadigers.”	1
Afkortingen	4
Deel 1	5
De Rote Armee Fraktion en het Nederlandse parlementaire debat.....	6
Historiografie	9
Het politieke landschap van de tijd	11
De Duitse en Nederlandse politiek.....	11
De stap naar geweld	13
Terrorisme	15
Definitiekwesties	15
Het Jaarverslag Openbaar Ministerie 1975	16
De stijlen van aanpak van terrorisme in Nederland en Duitsland	18
Deel 2	22
De Molukse bezetting van de Indonesische ambassadeurswoning in 1970, en het terrorismedebat van Piet de Jong	23
De Terreurbrief van Barend Biesheuvel.....	28
Hein van Wijk	32
Marcus Bakker verwerpt de RAF, en een Nederlands RAF-lid in Duitsland.....	33
Het ‘terreurdebat’	39
Fred van der Spek en de Politiestaat	43
Agent Kranenburg	45
De RAF, de Politiestaat, en een pacifistische politieagent.....	48
De gevangenen en de Kamervragen.....	53
Het RAF-gevangenen debat	54
De Brief van Bert Haars	60
De Grondwetherziening 1979 – 1983	67
Het einde van een era, en een nieuw begin	70
Conclusie.....	72
Literatuurlijst.....	75

Afkortingen

In dit werk gehanteerde afkortingen:

APO – Außerparlamentarische Opposition

ARP – Antirevolutionaire Partij

BBE – Bijzondere Bijstands Eenheid

BSB – Brigade Speciale Beveiligingsopdrachten

CDA – Christen Democratisch Appèl

CDU/CSU – Christlich Demokratische Union Deutschlands / Christlich-Soziale Union in Bayern

CHU – Christelijk-Historische Unie

CPN – Communistische Partij Nederland

D'66 – Politieke Partij Democraten 66

FDP – Freie Demokratische Partei

GPV – Gereformeerd Politiek Verbond

HEK – Handelingen der Eerste Kamer

HTK – Handelingen der Tweede Kamer

KVP – Katholieke Volkspartij

PPR – Partij Politieke Radicalen

PSP – Pacifistisch Socialistische Partij

PvdA – Partij van de Arbeid

SDS – Sozialistische Deutsche Studentenbund

SPD – Sozialdemokratische Partei Deutschlands

TK – Tweede Kamer

RAF – Rote Armee Fraktion

VVD – Volkspartij voor Vrijheid en Democratie

Deel 1

De Rote Armee Fraktion en het Nederlandse parlementaire debat

In oktober 1978 werden drie leden van de ‘Rote Armee Fraktion’ door de Nederlandse Staat uitgeleverd aan West-Duitsland.² Diezelfde maand kwam de Rote Armee Fraktion (RAF) meermaals als onderwerp voorbij in het Nederlandse parlementaire debat.³ Hoewel terrorisme als onderwerp van debat Nederland niet vreemd was bracht de RAF een voor die tijd andere vorm van terrorisme. Men had tot dan toe ervaring met bijvoorbeeld de Molukse kapingen en een aantal, voornamelijk mislukte, extreem-linkse acties alsmede enkele kleinschalige acties van buitenlandse groeperingen. De RAF had niet zozeer een nationalistische grondslag, maar een links-ideologische, in de kern vooral gericht tegen de West-Duitse staat, die men poogde omver te werpen. De RAF kwam voort uit de linkse protestgemeenschap van de jaren ’60, die voornamelijk bestond uit studenten. Aan de randen van deze losse gemeenschap van duizenden jonge mensen, bevonden zich geradicaliseerde kleine groepjes. Een van die groepen bestond uit het stel Andreas Baader en Gudrun Ensslin, die samen met de journaliste Ulrike Meinhof en enkele anderen de later zo beruchte Rote Armee Fraktion zouden oprichten, vaak bekend als de Baader Meinhof groep of bende. De leden van de RAF beschouwden de naoorlogse West-Duitse staat als een fascistische politiestaat, die nog immer niet gezuiverd was van haar Naziverleden.⁴ Het doel van de RAF was heilig, en geen middel werd geschuwd. Men baseerde zich op theorieën van onder anderen Karl Marx, Friedrich Engels, Mao Zedong en Lenin, maar ook op de praktische ‘urban guerilla’ van de Uruguayaanse Tupamaros (*Movimiento de Liberación Nacional*, MLN).⁵ De groep beschouwde geweld en intimidatie als toegestane middelen om te reageren op de Staat, en de schier ongelimiteerde consumptiemaatschappij, die zij juist als de agressor beschouwden. Door middel van onder andere schietpartijen, moorden, kidnappings en bomaanslagen probeerde de terroristische groepering haar doelen te bereiken. De RAF zou drie generaties kennen. De eerste generatie eindigde vanaf 1972 in de gevangenis, waar enkelen zelfmoord pleegden. De tweede en uiteindelijk derde generatie, die eindigden als niet veel meer dan bankovervallers,

² Het ging om Knut Folkerts, Christof Wackernagel en Gert Schneider.

³ *Handelingen Tweede Kamer* (vanaf nu *HTK*) 1978, 17 oktober 552 – 555 & *HTK* 1978, 18 oktober, 599 & *HTK* 1978, 19 oktober, 644 – 646, 660 & *HTK* 1978, 13 oktober, 917.

⁴ Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007).

⁵ Beatrice de Graaf, *Theater van de angst* (Amsterdam 2010).

gingen in de luwte tot 1998 door, toen zij een bericht de wereld instuurden dat de RAF zichzelf had opgeheven.⁶

Hoewel de RAF zich in zijn strijd richtte tegen de Duitse staat, vonden er ook enkele incidenten in Nederland plaats. Nederland was in de jaren '70 een toevluchtsoord voor enkele van de RAF leden, toen de klopjacht op de RAF en de invoering van strengere wetten een hoogtepunt kende in Duitsland. Hanns-Martin Schleyer, de gekidnapte voorzitter van de grootste Duitse werkgeversorganisaties – en oud-Nazi – werd in september 1977 enkele dagen ondergebracht in Den Haag in de Stevinstraat 266, waarna de kidnappers met Schleyer verder trokken naar Brussel.⁷

De acties van de RAF die in Nederland plaats vonden hadden op zichzelf niet een ideologisch doel, er zijn geen 'zware' aanslagen geweest, ze hadden een meer incidenteel karakter. Enkele leden die door de politie in het nauw gedreven werden besloten 'erop los te schieten' in een poging te vluchten, wat hen een enkele keer ook lukte. Bij arrestaties, en bij controles aan de grens, werden in totaal één politieagent en twee douaniers doodgeschoten, er raakten verder vijf agenten gewond. Er zijn vier acties te tellen waarbij RAF leden in 1977 en 1978 in Nederland geweld gebruikten.

Jurist en Elsevier journalist Frank van Hoorn stelt: *“De tweede lichtung RAF-terroristen is tijdens deze extreem geweldadige 'Duitse herfst' zeer actief in Nederland. Ze duiken op in Amsterdam en Utrecht, Den Haag en Rotterdam. Maar ook in Haarlem, Leiden en Eindhoven. Want in geen ander land, zeggen Duitse opsporingsambtenaren dertig jaar geleden, is het zo gemakkelijk de 'groene grens' - waar geen douanecontrole is - ongezien over te steken. Duitse terroristen kunnen zich bovendien onopvallend bewegen in de linkse Anarchoszenerie van Nederland, ook omdat justitie nog niet erg gespist is op de Rote Armee Fraktion. Dit in tegenstelling tot in buurland Duitsland, waar de autoriteiten in opperste staat van paraatheid verkeren.”*⁸ ‘Zeer actief’ is een overdrijving van de auteur van dit artikel.⁹ We moeten ons bedenken dat er in die tijd nog een aanzienlijke ‘linkse scene’ was in Amsterdam, en men zonder mobiele telefoons met camera’s en razendsnelle social media niet zomaar even gespot werd in Amsterdam, en op het wereldwijde web verspreid werd. Volgens van Hoorn heeft zelfs Leiden een bescheiden rol gespeeld in de RAF-

⁶ De Volkskrant, *Politie op zoek naar drie oud-RAF-leden in Nederland* (26 juli 2016).

⁷ Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007) 13.

⁸ Frank van Hoorn, ‘Terrorisme- Hoe de Duitse Herfst naar Nederland kwam’ in: *Elsevier* (12 december 2007).

⁹ In het artikel van van Hoorn staan nog enkele kleine feitelijke onjuistheden. Vermoorde Hoofdofficier van Justitie Buback wordt de leider van het onderzoek naar de RAF genoemd. Hij was als officier van justitie echter de hoofd-‘vervolger’. Horst Herold van het *Bundeskriminalamt* (BKA) heeft altijd het Federale RAF-onderzoek geleid.

geschiedenis: RAF-lid Stefan Wisniewski probeerde eind oktober 1977 een potentiële rekrut te overtuigen zich aan te sluiten bij de gewapende strijd. Deze poging mislukte, hoewel de man zich een paar dagen later in Rotterdam alsnog aansloot.¹⁰

De Nederlandse Justitie, en landelijke instellingen en hoofdpersonen die zich met terrorismebestrijding bezighielden (een nog opkomend vakgebied in deze tijd), kwamen na de eerste incidenten in 1977 in een voor Nederlandse begrippen hoge staat van paraatheid. Dit om in de toekomst beter voorbereid te zijn en de RAF, en dergelijke groepen, in Nederland zoveel mogelijk op te sporen. De coördinatie om dit aan te pakken bleek echter niet afdoende te zijn, mede door een traditioneel hoge mate van autonomie van Nederlandse politiekorpsen en een gesloten bestuurscultuur.¹¹ Het heeft ook tot 1 januari 2013 geduurd eer er, met veel strijd, aanhoudende problemen en controverse, een ‘Nationale Politie’ werd opgericht.

Er is binnen het wetenschappelijk onderzoek naar terrorisme in Nederland onder andere onderzoek gedaan naar het beleid over een langere periode, de oorzaken en effecten van dat beleid en de omgang met (contra)terrorismen.¹² In het licht van de master ‘History PCNI: Political Debate’, wordt in deze scriptie een blik geworpen op het effect van de Rote Armee Fraktion op het Nederlandse parlementaire debat. Hoewel Nederland ook marginale extremistische organisaties als de Rode Jeugd kende, is er geen evenknie van de RAF te vinden, omdat bijvoorbeeld de Molukse acties in hun uitvoering, oorzaak en nasleep anders van aard waren. Daardoor valt het te verwachten dat de RAF-onderwerp van debat was in het parlement. Dit gebeurde niet alleen door de acties in Nederland. Er vonden ook in de Eerste en Tweede Kamer debatten plaats, waarbij men keek naar de situatie in West-Duitsland. Hierbij bediscussieerde men of Nederland dezelfde kant op moest gaan of niet, wat betreft terrorismeanpak en inperking van vrijheden in het land. De leidende vraag in dit werk is dan ook: Wat was de invloed van de RAF op het Nederlandse parlementaire debat in de jaren ’70?

¹⁰ Wie deze rekrut precies was, of wat ervan geworden is, heb ik niet kunnen achterhalen.

¹¹ Beatrice de Graaf, *Theater van de angst* (Amsterdam 2010) 51.

¹² Ibidem & Klerks, Peter, *Terreurbestrijding in Nederland 1970 – 1989* (Amsterdam 1989).

Historiografie

Dit onderzoek raakt voornamelijk aan drie terreinen waar historisch en ander wetenschappelijk onderzoek naar gedaan wordt: De geschiedenis en daden van de Rote Armee Fraktion, terrorisme en terreurbestrijding in Nederland, en ‘het politieke debat’. Wie een biografisch verhaal over de RAF wil lezen kan het best terecht bij ‘Der Baader-Meinhof Komplex’ (1985, herziene editie 2008) van Stefan Aust.¹³ Hoewel dit eerder een journalistiek dan een wetenschappelijk werk betreft, zonder voetnoten of bronvermelding, geeft het een duidelijk beeld van de geschiedenis van de RAF, zijn effect op Duitsland en de jacht van justitie en politiek op de RAF-leden.

Een wat oudere maar toch baanbrekende analyse van terrorisme en terreurbestrijding in Nederland wordt vakkundig uiteengezet in het boek ‘Terreurbestrijding in Nederland 1970 – 1988’ (1989) van Peter Klerks. Hierin wordt niet alleen gepoogd om terreur en de rechtstaat naar de visie van Klerks te definiëren, maar worden acties van terreur in Nederland chronologisch weergegeven, beleid gevolgd, en politieke debatten aangehaald wat dit beleid betreft. In dit zeer brede onderzoek wordt de RAF een aantal keren aangehaald, maar bijna altijd in verband met een ander, ‘groter’ onderwerp, zoals bijvoorbeeld het opzetten van arrestatieteams naar aanleiding van RAF-acties, of internationale samenwerking en uitlevering.¹⁴ Wat in deze scriptie wordt onderzocht heeft raakvlakken met het onderzoeksterrein van historicus Jaco Pekelder, de RAF in Nederland en Duitsland, en Duits politiek geweld. Een van de standaardwerken over de RAF in Nederland – en een van de zeldzame boeken die volledig aan dit onderwerp gewijd is – geschreven door Pekelder, onderzoekt de ‘Sympathie voor de RAF’ in Nederland. Hierin worden de acties van de RAF in Nederland en bijvoorbeeld de uitlevering van gevangenen wel behandeld, maar kijkt Pekelder vooral naar sympathie voor de zaak van de RAF vanuit wat hij samenvat als ‘artsen, advocaten, en activisten’, een milieu van linkse intellectuelen.¹⁵ Een andere belangrijke voorganger is het onderzoek van Beatrice de Graaf, die zich concentreert op terroristen en hun bestrijders, en dan voornamelijk op terrorismebeleid in verschillende landen, waaronder Nederland en Duitsland. Beatrice de Graaf is een van de leidende Nederlandse wetenschappers die onderzoek doet naar terrorisme, de eerdergenoemde invalshoek wordt bijvoorbeeld in de titel van een van de boeken onder haar redactie ‘Terroristen en hun bestrijders’ (2007)

¹³ Voor deze scriptie is de Engelstalige versie gebruikt: Stefan Aust, *Baader-Meinhof: the inside story of the RAF* (New York 2009).

¹⁴ Peter Klerks, *Terreurbestrijding in Nederland 1970 – 1989* (Amsterdam 1989) 55 & 177.

¹⁵ Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007).

duidelijk aangegeven. Over het discours en academisch debat rond terrorisme stellen Beatrice de Graaf en Isabelle Duyvesteyn dat er nogal een lacune is gevallen in het historisch perspectief op terrorisme. Deze wordt vooral behandeld vanuit de sociale en politieke wetenschappen, waar historische context vaak afwezig is.”¹⁶ Er wordt in deze scriptie gepoogd deze lacune enigszins te vullen. Het belangrijkste werk van De Graaf is ‘Theater van de Angst (2010)’, waarin de strijd tegen terrorisme in Nederland, Duitsland, Italië en Amerika geschetst wordt, vooral in de jaren ’70.¹⁷ In plaats van de invalshoek van ‘contraterrorisme’ en beleid, zal ik me gaan richten op debat en de geest van de tijd, belicht vanuit verschillende politieke hoeken. Hierbij wordt gekeken naar de zoekresultaten van de ‘RAF’ en aanverwante onderwerpen in de handelingen van het parlementaire debat.

Zoals gezegd heeft deze scriptie raakvlakken met de genoemde onderzoeksgebieden, maar die zich echter niet zozeer met de RAF zelf, en ook niet louter met terreurbestrijding bezighoudt, maar vooral met het debat daar over. Met het debat wordt hier specifiek het parlementaire debat bedoeld, niet het maatschappelijke.

¹⁶ Isabelle Duyvesteyn en Beatrice de Graaf, ‘Terroristen en hun bestrijders, vroeger en nu’ in: Beatrice de Graaf & Isabelle Duyvesteyn, *Terroristen en hun Bestrijders* (Amsterdam 2007) 7-12 aldaar 7.

¹⁷ Beatrice de Graaf, *Theater van de angst* (Amsterdam 2010).

Het politieke landschap van de tijd

De Duitse en Nederlandse politiek

Van 1966 tot en met 1969 werd Duitsland geregeerd door het kabinet-Kiesinger, de ‘*Große Koalition*’. Hierbij hadden de christendemocratische CDU/CSU en de sociaaldemocratische SPD gezamenlijk ruim 90% van de Bondsdagzetels in handen. Dit liet amper 10% van de zetels over aan een kleine oppositie van de FDP, een liberale partij die niet bepaald als revolutionair, radicaal, of socialistisch te boek staat. Mede door de hoge kiesdrempel in Duitsland, regeren vooral deze partijen op een afwisselende basis. Vanuit Nederlands perspectief geeft dit op het hoogste politieke niveau weinig specifieke uitlaatkleppen. Een coalitie met een dergelijk enorm ‘mandaat’ bracht opmerkelijk genoeg ook een aantal paradoxen met zich mee. Kan een vrij en eerlijk verkozen coalitie ook té groot zijn? Laat een ‘overheersing’ van 90% niet te weinig ruimte voor oppositiegeluiden? En hoe divers zijn de verschillende geluiden überhaupt binnen het parlement, wanneer deze bestaat uit drie grote partijen?

Een van de maatregelen van de *Koalition* was de in eigen land zeer omstreden invoering van noodwetten, de *Notstandsgesetze*. Deze waren opgelegd door de Geallieerden, zodat de ‘legitieme Duitse Bondsregering’ in staat van nood altijd kon ingrijpen en blijven regeren. Om situaties zoals in het verleden, of Nazistische coups te voorkomen was dat begrijpelijk, maar sommigen zagen hierin juist het tegenovergestelde: de eerste tekens aan de wand van een terugkerende politiestaat. Een Staat die in een geval van nood de grondwet kon opschorten. De noodwetten waren een van de aanleidingen voor het ontstaan van een ‘*Außerparlamentarische Opposition*’ (APO) in Duitsland, een protestbeweging vooral bestaande uit links-radicalen studenten. De APO vormde zich onder leiding van de SDS, die als jongerenafdeling was losgeslagen en afgescheiden van de SDP. Na meerdere clashes met de politie begonnen zich er steeds meer mensen aan extreme, geradicaliseerde randen van de APO te vertonen. Hieruit kwamen uiteindelijk groepen als de RAF, de *Bewegung 2. Juni*, en de *Revolutionäre Zellen* voort.

In Nederland heerste er onder aanzienlijke delen van de bevolking in deze tijd, net als in Duitsland, een ‘links-revolutionair’ sentiment. Vooral Nederland stond bekend om zijn progressieve sfeer, maar het lijkt erop dat deze progressieve tijdsgeest zich juist daar sneller en makkelijker in de politiek reflecteerde dan in het Duitse geval. En dit blijkt nog immer zo, voor elke politieke beweging, het geval te zijn. In Nederland waren er, mede door de vele malen lagere parlementaire kiesdrempel, meer uitlaatkleppen in de vorm van

wat we ‘splinterpartijen’ zouden kunnen noemen. Bijvoorbeeld de Pacifistisch Socialistische Partij (PSP), Politieke Partij Radikalen (PPR), de Communistische Partij Nederland (CPN), de Boerenpartij, en later de verschillende varianten van de Centruumpartij van Hans Janmaat. Naast de direct aanleidende gebeurtenissen, kan de geringe diversiteit aan partijen in de Bondsdag bijgedragen hebben aan de vorming van een APO. De APO werd overigens eind 1969 opgeheven, de meer radicale groeperingen hadden het initiatief en momentum overgenomen. Elementen van de APO gingen later op in de Duitse groene partij, Die Grünen.

Mede door het oorlogsverleden kunnen in Duitsland ‘extreme’ politieke partijen en groeperingen sneller en gemakkelijker door het *Bundesverfassungsgericht* ontbonden en verboden worden, dan in Nederland het geval zou zijn. Nederland kent geen centraal en machtig Hooggerechtshof in de Duitse of Amerikaanse stijl. Een ander verschil was dat in Nederland de communistische partij (CPN) tot 1990 in het parlement vertegenwoordigd was (daarna samen met de PPR, PSP en EVP opgegaan in GroenLinks), waar de communistische partij in West-Duitsland (KPD) verboden was. In Duitsland zou men tot maar liefst 1983 moeten wachten voor er een echte partij van de ‘generatie van ’68’ plaats zou nemen in de Bondsdag, in de vorm van de eerdergenoemde ‘Grünen’. In Nederland namen de PSP, PPR en CPN al vrij snel in de naoorlogse periode in het parlement plaats. Daarnaast hadden ook in een brede kaderpartij grote veranderingen plaatsgevonden: binnen de PvdA had Nieuw Links begin jaren ‘70 de partij vernieuwd en was men een flink linksere koers gaan varen.¹⁸ Maar daartegen moet wel gesteld worden dat de PvdA ondanks de nieuwe linksere koers nog altijd een sociaaldemocratische partij was, die niet bepaald ‘radicaal’ genoemd kon worden.¹⁹ De Partij Politieke Radikalen (PPR) was in oorsprong een afsplitsing van de KVP, met aanvulling van enkele ARP leden, maar het geloof en Christendom speelde geen grote rol en raakte gedurende de tijd steeds meer op de achtergrond. Vooral onder leiding van Bas de Gaay Fortman ging de partij een progressiever kant op. De partij had geen beginselen, maar baseerde zich op actuele thema’s, vanuit een progressieve visie.²⁰ Met deze beginselloze politiek was de PPR min of meer een voorloper voor andere volgende twintigste-eeuwse partijen. De PPR is overigens de enige van de drie hier behandelde randpartijen die in de onderzoeksperiode aan een

¹⁸ De meer gematigde klassieke sociaaldemocraten, of ‘Dreesianen’ zouden zich later afscheiden en als DS’70 verdergaan.

¹⁹ Parlement & Politiek – *Nieuw Links* geraadpleegd op 8 juni 2014 op: http://www.parlement.com/id/vh8lnhrqeylp/nieuw_links

²⁰ Parlement & Politiek – *PPR* geraadpleegd op 8 juni 2014 op: http://www.parlement.com/id/vh8lnhrp8wso/politieke_partij_radikalen_ppr

kabinet heeft deelgenomen, het Kabinet Den Uyl (1973 – 1977). Het belangrijkste punt is dat men via bijvoorbeeld de Pacifistisch Socialistische Partij (PSP), zelfs tot op het parlementaire niveau een ‘protest’ uitlaatklep had, die in tegenstelling tot in Duitsland, de heersende sentimenten onder bepaalde groepen ook op het hoogste niveau kon laten spreken. Zoals de partij het in 1982 zelf stelde: *“de PSP fungeert parlementair en organisatorisch als een platform voor allerlei aktiegroepen [sic] en buitenparlementaire bewegingen. Hun protest wordt door de PSP ondersteund en ‘politiek vertaald’.*”²¹ Hier worden precies enkele begrippen aangehaald die in Duitsland de kern van de APO vormen, ‘aktiegroepen’ en ‘buitenparlementaire bewegingen’. Waar deze zich in Duitsland zeer gedesillusioneerd voelden in de Große Koalition, kan de PSP in deze tijd op een stabiele drie of vier zetels in de Tweede Kamer rekenen. Dit hoefde nog niet te betekenen dat het electoraat volledig vertrouwen had in de politiek en de heersende elite, maar men neemt in ieder geval wel een plaats in, in het reguliere politiek bestel. Eigenlijk zou enigszins poëtisch gesteld kunnen worden dat de PSP een buitenparlementaire beweging was, die in het parlement plaats nam. Hier moet aan toegevoegd worden dat de PSP in zijn ‘Beginselprogram’ een ‘Verwerping van geweld’ opnam, wat met het Pacifistische in de naam van de partij niet verwonderlijk is. Hoewel de PSP zich vooral keerde tegen de wapenwedloop en blokvorming binnen de Koude Oorlog, werd gesteld “[de] *aanvaarding van geweld als middel om sociale revoluties te bewerkstelligen en de daarmee gepaard gaande leer dat het doel de middelen heiligt, verwerpen wij principieel en practisch[sic].*”²² Dat er sociale revoluties plaats moesten vinden en dat het doel de middelen heiligt was precies de retoriek die mensen als socialistisch-anarchistische APO leider Rudi Dutschke, en RAF leiders Andreas Baader en Gudrunn Enslin, wel aanhingen. Hiermee nam de PSP afstand van dergelijke groepen, al zouden er wellicht wel overeenkomstige doelen gevonden kunnen worden. Men bevond zich in ieder geval ver op het linkse politieke spectrum.

Onder het kopje ‘terrorisme’ wordt verder ingegaan op verschillend beleid omtrent terrorisme in Nederland en Duitsland.

De stap naar geweld

Na 1968 was de Duitse protestgemeenschap over zijn hoogtepunt heen geraakt. Een jaar later zaten geliefden Baader en Enslinn ondergedoken in Rome, om een gevangenisstraf wegens brandstichting in een warenhuis in Frankfurt te ontlopen. In Rome werden ze

²¹ Jack Hofman & Paul Denekamp, *Ontwapenend: 25 jaar PSP* (Amsterdam 1982) 9.

²² *Ibidem*, 258.

opgezocht door de advocaat Horst Mahler, die hen kwam overtuigen mee te gaan naar Berlijn, waar mensen zoals hij gefrustreerd waren door de ‘lethargie’ en verdeeldheid die er in de APO heersten.²³ Jacco Pekelder stelt dat types als Mahler die de stap wilden gaan maken naar hard geweld, vooral geïnspireerd werden door het Zuid-Amerikaanse straatgeweld van de ‘Tupamaros’ in Uruguay. Wat bij alle terroristische groepen overeenkomt, is dat wanneer idealen niet zomaar via politieke kanalen bereikt konden worden, ze dan maar – in het uiterste geval – met geweld afgedwongen moesten worden. Het eigen gelijk, en de eigen visie op de wereld, gaat boven alles. Geweld is hierin geoorloofd. In de ogen van de RAF had de Nazi-generatie niet volledig boete gedaan, en was West-Duitsland volgens hun politieke retorica in essentie nog een fascistische Staat.²⁴ Wanneer er in de politiek geen weerklank voor de protestgeneratie plaatsvond, moest men maar voor de weg kiezen die in de Duitse historie zo tragisch vaak verandering teweeg had gebracht: politiek geweld.²⁵

Men had een eigen visie op de wereld, en die was geheel ter exclusie van alle andere visies volledig waar en allesomvattend. Jacco Pekelder stelt dan ook dat men de politieke orde van Bonn niet voor volwaardig aanzag.²⁶ *“In wezen erkende Bruckner, als zovele anderen toentertijd, de politieke orde van de republiek van Bonn niet als gemeenschappelijke basis van het politieke gesprek: de Bondsrepubliek en de politieke waarden waar zij voor stond, beschouwde hij niet als grondslag voor discussie.”*²⁷ Zoals gesteld wordt in Terrorisme Bijlage van deze scriptie initieert terrorisme, en terroristisch slachtofferschap eigenlijk nog louter ‘dreigings-gebaseerde communicatieprocessen’.²⁸ Een politiek debat werd door mensen zoals de RAF uiteindelijk, behalve in de gewelddadige vorm, niet meer aangegaan.

²³ Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007) 37 – 38.

²⁴ Jacco Pekelder, ‘Het geweld der kameraden: Peter Bruckner, het terrorisme en de linkse identiteit’ in: *Politiek geweld in Duitsland* (Amsterdam 2005) 229 – 253.

²⁵ Ibidem.

²⁶ Ibidem, 252.

²⁷ Ibidem.

²⁸ Zie bijlage Terrorisme.

Terrorisme

Definitiekwesties

Terrorisme is een omstreden begrip. Hoewel er vele nationale en regionale definities zijn, bestaat er geen universele wettelijke definitie, die goedgekeurd is door bijvoorbeeld de Algemene Vergadering van de Verenigde Naties (de door de Veiligheidsraad voorgestelde definitie in resolutie 1566 (2004) is niet-bindend, en ontbreekt aan wettelijke bevoegdheid in internationaal recht). Terrorisme, terreur, en alle verwante versies zijn abstracte begrippen, die vooral te maken hebben met een gevoelsituatie, gecombineerd met acties. Wat voor de een terreur is – een buurman die tijdens een burenruzie losgaat – is voor de ander niet meer dan een klein akkefietje. Hoe komt men tot een definitie voor een gevoelskwestie, die voor iedereen opgaat? Wat dit betreft is terrorisme als abstract begrip net zo lastig om goed en volledig te definiëren als ‘Liefde’, ‘Waarheid’, of ‘Geschiedenis’. Daarnaast zit men ook nog met de lastige kwestie dat een terrorist zich zelden als terrorist zal identificeren. Gaat het bijvoorbeeld om een geografische of volkenkundige kwestie, dan zal de ‘terrorist’ zich vaak als ‘vrijheidsstrijder’ benoemen. Denk hierbij bijvoorbeeld aan de PLO, IRA en ETA. In deze gevallen zijn het vrijwel altijd de Overheden die deze groepen aanwijzen als zijnde ‘terroristisch’. Maar wat als overheden zelf terroristische methoden hanteren? Denk hierbij aan de Gestapo & SS, de Sovjet-Unie, of Noord-Korea. Zijn in dat geval alle regeringsleiders terroristen? Alleen de mensen die anderen aansturen? Of de agenten, beulen en bewakers die de ‘terreur’ uitvoeren? In 1972 uitte Michel van Hulten, Eerste Kamerlid namens de PPR al zijn zorgen over het opplakken van het etiket ‘terrorisme’.²⁹ Als linkse politicus van de PPR maakte hij zich zorgen of het niet altijd de Staat was die het label ‘terrorist’ plakte op van alles en nog wat, wat hen niet beviel. Naar zijn mening moesten ‘sociale bewegingen, volksfronten en bevrijdingsorganisaties’ beoordeeld te worden “...op hun programma en op de mate, waarin zij in de plaatselijke bevolking zijn geworteld.”³⁰ Of hij hier gelijk in heeft doet er niet toe, het gaat erom dat ook hij toen al hier zijn zorgen over uitte.

Het ‘Ad Hoc Comité Terrorismen’ van het ‘6e (juridische) Comité van de Algemene Vergadering’ heeft sinds 1972, met enkele onderbrekingen, geprobeerd om een juridische consensus definitie te bereiken, maar tevergeefs. Bij het ontbreken van een wettelijke definitie, zijn sinds de jaren ’80 pogingen ondernomen om overeenstemming bereiken over een academische consensus definitie. De ‘consensus definitie’ van de academicus Alex P.

²⁹ HEK, Zitting 1971-1972, 23 mei 1972, 902.

³⁰ Ibidem.

Schmid, een gerenommeerd terrorisme onderzoeker, is in dit werk bijgevoegd als ‘Bijlage A’. Deze definitie bestaat uit maar liefst 12 punten. Het werk waarin Schmid deze consensus heeft verzameld, *‘The Routledge Handbook of Terrorism Research’* (Routledge 2011), bevat maar liefst 260 alternatieve definities. Zie de bijlagen voor een vertaling van de Consensusdefinitie.

Het Jaarverslag Openbaar Ministerie 1975

Een voor dit werk significante behandeling van het onderwerp terrorisme in Nederland vinden we in het Jaarverslag Openbaar Ministerie voor 1975, in de Rijksbegroting voor 1977.³¹ Hoewel we vooral in het tweede deel van dit werk zullen ingaan op een behandeling van debatten en verslagen, is het de moeite waard om hier alvast dit Jaarverslag uitvoerig te analyseren, omdat er interessante feiten omtrent de definitie van terrorisme aan het licht komen. Dit zou de eerste keer, en een van de weinige keren, zijn dat men in Nederland uitgebreid aandacht besteed aan de definitie van terrorisme.³²

Een echt groots debat over terreur had nog niet plaats gevonden, dit zouden we in Nederland pas in 1976 zien. Tot die tijd sijn er echter wel kleinere zaken door, zoals Kamervragen, debatten over de vroege Molukse acties, en bijvoorbeeld Jaarverslagen en begrotingen zoals deze. De bijlage IV van het ‘Jaarverslag Openbaar Ministerie 1975’ opende als volgt: *“Het jaar 1975 overziende [...] zal niet geheel verrassend zijn dat dit betrekking heeft op de problematiek waarvoor het openbaar ministerie en de politie zich geplaatst zien bij de uitoefening van hun taken in geval van massaal gepleegde delicten met een politieke achtergrond en met politiek terrorisme.”*³³ Dit jaarverslag zou afwijken van andere jaarverslagen, omdat men door de ingewikkelde materie het beleid in een meerjarenperspectief wil plaatsen. Men vond dat criminaliteit in zwaarte en ernst was toegenomen, tot een samenleving bedreigend niveau, en werd er voor het eerst gesproken over hier gepleegd internationaal terrorisme.³⁴

Er werd, om ‘terrorisme’ van ‘acties’ te onderscheiden, door de ambtenaren van het Ministerie van Justitie – haast en passant – een verkapte definitie van terrorisme gegeven. Men wilde aan eind van het verslag een daadwerkelijke definitie van terrorisme geven. In het eerdere deel lijkt men echter niet helemaal door te hebben dat ze, door een vergelijking met ‘activisme’ te trekken, dat daar eigenlijk ook al doen. Bij het mildere ‘activisme’ wilde men de openbare orde bewaren, maar bij terrorisme lijkt men de nadruk

³¹ *HTK*, zitting 1976-1977, 14100 hoofdstuk VI, nr. 3, 1.

³² *Ibidem*.

³³ *Ibidem*, 9.

³⁴ *Ibidem*, 9.

te leggen op ‘justitiële bestrijding’.³⁵ De Rote Armee Fraktion kunnen we inderdaad herkennen in het niet erkennen van de rechtsorde, en het stellen van eigen normen. Dat hierbij ‘onschuldige’ politieagenten en douaniers omkomen, ook in Nederland, is voor die individuen misschien spijtig, maar hun uniform is een representatie van de foute Staat, en daarom is geweld voor de RAF-leden gelegitimeerd. Eenmaal in het gevang erkent men de heersende orde nog niet. Ook in het moderne, internationale Islam-terrorisme ziet men een niet-erkennen van de politieke orde. Alleen de wil van Allah en zijn profeet, en hun wetten in de Koran zijn leidend, niet de politieke orde van een land.

Het op de-escalatie en criminalisering gerichte beleid uit de ‘terreurbrief’ van Minister-President Biesheuvel uit 1973 (hierover later meer) werd in de context van (Molukse) kapingen in dit verslag herhaald, op kabinetsniveau draag de Minister van Justitie de verantwoordelijkheid, ter plaatse de procureur-generaal.”³⁶ Later in het verslag komt dan uiteindelijk de werkelijke poging tot een definitie. Het begon met het klassieke terrorist/vrijheidsstrijder dilemma. *“Het is niet eenvoudig om een scherpe omschrijving te geven van terrorisme. De een noemt iemand terrorist, terwijl een ander hem een vrijheidsstrijder noemt. [...] Taalkundig is de terrorist iemand die een ander in een psychische toestand van grote angst brengt. Veelal gebeurt dat door het uitoefenen van grof geweld of door bedreiging daarmee. Politieke terreur gaat dan ook bijna steeds gepaard met moord of ander geweld tegen persoon of goed, teneinde daarmee politieke beslissingen van de Regering af te dwingen. [...] ledere burger kan potentieel slachtoffer zijn. Vandaar ook de grote angst die algemeen ontstaat, als zich vormen van terrorisme in een land voordoen. Tenslotte kan nog als kenmerk worden genoemd het veelal onvoorspelbare van de actie. Wij worden er plotseling mee geconfronteerd. Als vormen van terrorisme waar wij in ons land mee hebben kennis gemaakt, noemen wij behalve de gijzelingen de vliegtuigkaping en de ontvoering.”*³⁷ Men houdt het, zo wordt gesteld, op ‘enige karakteristieken’. Dat klinkt niet als taal van mensen die erg zeker zijn van hun zaak. Uiteindelijk wordt iets beschreven dat vooral ‘Politieke terreur’ mag heten. Maar, er werd een poging ondernomen, er mag gezegd worden dat dit een redelijke poging was.

Ook ging men in 1976 al in op de perikelen rond terrorisme, publiciteit en media. Waar trekt men de grens? In hoeverre kan men ingrijpen? Helpt publiciteit terroristen in de hand? Hoe ver legt men in een democratie en rechtsstaat de media aan banden?³⁸ Staan voor een open samenleving, gaat volgens de samenstellers van dit beleidsstuk helaas hand in hand met een kwetsbaarheid voor terrorisme.³⁹ In een dictatuur of een fascistische staat,

³⁵ HTK, zitting 1976-1977, 14100 hoofdstuk VI, nr. 3, 16.

³⁶ Ibidem, 17.

³⁷ Ibidem.

³⁸ Ibidem.

³⁹ Ibidem, 17-18.

zou men ‘terroristen’ meedogenloos kunnen opsporen, censureren, en laten ‘verdwijnen’. Orwelliaanse taferelen kunnen in onze gedachten opkomen. ‘Deze prijs zal betaald moeten worden voor een democratische rechtsorde’ stelt men hier echter. Op praktische zaken zou men echter beleid moeten maken. “Doelstellingen bij de aanpak van terroristische acties zijn zowel onschuldige slachtoffers trachten te redden als niet toegeven aan de eisen van de terroristen.”⁴⁰ Men stelde in het verslag dat toegeven nooit kan, omdat men zich hiermee gewonnen geeft tegenover de terroristen, en dat dit toekomstig terrorisme zou aanmoedigen. Uitbreiding van ‘preventieve maatregelen’ is dan ook vooral waar men vooral naar kan streven.

De stijlen van aanpak van terrorisme in Nederland en Duitsland

Hoewel er in de jaren ’70 wel degelijk een terrorisme beleid begon te ontstaan in Nederland, onder leiding van figuren als de landelijke officier van justitie Rolph Gonsalves, politiemans Jan Blaauw, de hoofden van de politiekorpsen, de minister van justitie, de minister president en anderen, was dit, om met Beatrice de Graaf te spreken, een vrij ‘regenteske’ en gesloten aanpak van terrorisme.⁴¹ In die aanpak kunnen volgens haar nog vele elementen van de verzuilde Nederlandse pacificatie-politiek terug gevonden worden. In onderling overleg, zonder tussenkomst van het parlement of de media, bewaakten en herstelden de machthebbers in geval van crises de openbare orde.⁴²

Daarnaast is er een interessant verschil, dat te zien is in de titels die de Graaf geeft aan haar hoofdstukken over terrorismebestrijding in Nederland en Duitsland, in haar boek ‘Theater van de Angst’: ‘*De Dutch approach: terughoudend en verbrokekeld*’ versus ‘*Terrorismebestrijding in de Bondsrepubliek: de democratie moet bewapend zijn*’.⁴³ Binnen de hogere Nederlandse bestuurlijke lagen en bij het departement justitie was men terughoudend, zoals in de hoofdstuktitel aangegeven, om naar buiten toe de schijn op te houden het terrorisme niet al te serieus te nemen. Men nam de dreiging van terrorisme en de mogelijke effecten wel degelijk serieus, maar wilde terroristen zo min mogelijk een politiek platform bieden. En vooral grote volkspaniek voorkomen. Terrorismen werden ‘gecriminaliseerd’, zoveel mogelijk als ‘gewone’ misdaad behandeld en er werd vooral gepoogd de terroristen geen podium te bieden. Hierbij werd ook van de pers bij tijd en wijle enige terughoudendheid gevraagd door de overheid. Iets dat tegenwoordig in een tijd van razendsnelle media en social media, haast onmogelijk is. De 24/7 informatiecultuur bestond nog niet in de jaren ’70. In vergelijking met Nederland werd Duitsland juist in

⁴⁰ HTK, zitting 1976-1977, 14100 hoofdstuk VI, nr. 3, 17-18.

⁴¹ Beatrice de Graaf, *Theater van de angst* (Amsterdam 2010) 51.

⁴² Ibidem.

⁴³ Ibidem, 5.

delen van de jaren '70 in de ban gehouden van het terrorisme. Onder leiding van de RAF vond in Duitsland meer dreiging en terrorisme plaats dan in Nederland, zelfs met zijn Molukse acties, wat logischerwijs zijn weerslag had op het beleid. De jonge naoorlogse republiek werd in zijn legitimiteit aangevallen door de RAF, maar verkreeg dankzij de strijd daartegen paradoxaal genoeg, juist een grotere legitimering onder zijn bevolking, en van zijn grondwet. Door de harde hand waarmee opgetreden moest worden verloor West-Duitsland echter wel wat van zijn (ogenschijnlijke) naoorlogse 'onschuld', en vroeg een breed publiek zich af of het verruimen van bijvoorbeeld opsporingsmaatregelen niet tegen de grondwet en persoonlijke vrijheid inging. Een debat dat immer terugkeert wanneer het aankomt op de aanpak van terrorisme en zware misdaad. Vrijheden die bijvoorbeeld sinds de dreiging van het Islamterrorisme sinds 11 September relatief geruisloos stukje bij beetje worden ingeperkt. Zelfs een Edward Snowden, die illegale overheidspraktijken met betrekking tot informatie-inwinning aantoonde waar de Oost-Duitse Stasi alleen maar van had kunnen dromen, kon geen totale paniek en revolutie veroorzaken.

Een van de voorbeelden die een groot verschil zijn met de Nederlandse aanpak, is het werk van het Bundeskriminalamt-hoofd Horst Herold (1971 – 1981).⁴⁴ Waar de Nederlandse landelijke terroristische aanpak versplinterd en verbrokkeld was onder autonome korpsen, officiers van justitie en speciale commissies, werd de federale BKA onder Herold gecentraliseerd, en maakte men ook revolutionaire stappen met het via computers verzamelen van elektronische persoonsgegevens.⁴⁵ Een voorbeeld van een operatie die loodrecht staat op de Nederlandse aanpak is wat letterlijk vertaald kan worden als '*Operatie klap op het water*'. Naar een idee van Herold, werd met toestemming van de minister van Binnenlandse Zaken besloten om op 31 mei 1972 iets de doen aan de impasse in de zoektocht naar de Baader-Meinhof leden, vijf dagen na een grote aanslag op een Amerikaanse legerbasis in Heidelberg. Alle beschikbare helikopters in West-Duitsland gingen, met politieagenten aan boord, op 31 mei de lucht in om rond te vliegen over snelwegen en bij belangrijke kruispunten te landen om autobestuurders te controleren. Overal door het land werden door veiligheidsdiensten wegversperringen opgelegd en werden alle passanten gecontroleerd (een voorbeeld van '*Rasterfabndung*'). Zo zou volgens Herold 'een klap op het water' gegeven worden, en zouden de RAF leden waarschijnlijk

⁴⁴ Het Bundeskriminalamt zouden we in het Nederlands kunnen vertalen als de 'Federale Recherchedienst'.

⁴⁵ Zie voor een zeer uitgebreide uiteenzetting wederom: '*Terreurbestrijding in Nederland 1970 – 1989*' van Peter Klerks.

niet opgepakt worden, maar zich wel als geschrokken vissen in het water beginnen te roeren. Men zou opgejaagd, de hete adem in de nek voelen⁴⁶ De pers was, vooral binnen de Axel Springer groep van de polariserende BILD-krant ook niet terughoudend in het Duitse maatschappelijke debat, aanzienlijk minder dan hun evenknieën in Nederland.

Dit soort grote operaties waren in Nederland ondenkbaar, niet alleen door de terughoudende bestuurlijke mentaliteit, maar ook door de al aangehaalde verbrokkelde terrorismebestrijding, de politiekorpsen in Nederland zouden zich niet zoiets door een BKA laten opleggen. In Nederland nam men overigens, ondanks het naar buiten toe getoonde beeld van berusting, de RAF-dreiging na de eerste schietpartij wel degelijk serieus.⁴⁷ Zo werd er bijvoorbeeld een zware pantservan ingezet om RAF-lid Knut Folkerts naar de rechtbank te vervoeren, en kwamen er verscherpte grenscontroles, die ook onderwerp van Kamervragen werden. Maar iets verzwaarde maatregelen, en een vrij gesloten aanpak vanuit de top maken nog geen staat van beleg. Zoals Beatrice de Graaf stelt: “.. de bevolking werd niet gemobiliseerd en de toon bleef zakelijk.”⁴⁸ De leider van de Nederlandse ‘Rode Jeugd’, Lucien van Hoesel, gaf in 1985 in een interview – vertaald naar een Engelstalig artikel: “*If you situated my case in Germany, I would have been dead, received a life sentence, or I would still have been a fugitive. It is actually too crazy, once you realize this. In the Netherlands, you get so much leeway that the motivation to act falls apart. [. . .] The liberal climate in the Netherlands put a stop to terrorism, whereas in Germany, reactionary forces artificially sustained terrorism for ten years [. . .]*”⁴⁹

Binnen de grotere geschiedenis van het terrorisme valt de RAF te classificeren onder de ‘3e golf’ van het terrorisme, ook wel het ‘Nieuwe Linkse’ terrorisme genoemd. Volgens David C. Rapoport (1929), politicoloog en een van de grondleggers van Terrorismestudies, zijn er in de moderne tijd vier golven, van terrorisme te onderscheiden.⁵⁰ In de jaren 1880 tot 1910 vond de ‘anarchistische golf’ plaats, toen bijvoorbeeld ‘*Narodnaya Volya*’ Tsaar Alexander II in 1881 tijdens een moordaanslag opbleizen, of in 1901 toen de anarchist Leon Czolgosz de Amerikaanse president William McKinley doodschoot. De

⁴⁶ Stefan Aust, *Baader-Meinhof: the inside story of the RAF* (New York 2009) 164 – 165. De operatie wordt ook mooi weergegeven in de ‘Der Baader-Meinhof Komplex’ film, met de legendarische en onlangs overleden Zwitserse acteur Bruno Ganz als vertolker van Horst Herold.

⁴⁷ Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007) 12.

⁴⁸ Beatrice de Graaf, *Theater van de angst* (Amsterdam 2010) 269.

⁴⁹ De Graaf, *Killing them softly*.

⁵⁰ Mabon, Simon, ‘Locating Terrorism Studies’, in: Kennedy-Pipe, Caroline & Clubb, Gordon & Mabon, Simon & Schmid, A.P., *Terrorism and political violence* (Los Angeles 2015) 13.

tweede golf zou de antikoloniale zijn, waarbij men na het Verdrag van Versailles zich focuste op het zelfbeschikkingsrecht van volkeren binnen grote imperia.⁵¹ En wanneer dit niet goedschiks lukte, dan moest het maar kwaadschiks. De derde golf wordt ook wel ‘Nieuw Links’ genoemd. Tijdens en na de Vietnamoorlog werd het verbluffende succes van asymmetrische oorlogvoering gevoerd door Noord-Vietnam en de Vietcong duidelijk, wat een inspiratie vormde voor voornamelijk (extreem)linkse activisten, die zich verzetten tegen het bestaande systeem. Hierbij kan bijvoorbeeld gedacht worden aan de RAF, Tupamaros, *Sendero Luminoso*, Weather Underground, etc. Moderne technologie en ongekende massamedia zorgden voor veel spektakel, waardoor de terroristen relatief veel en ver verspreid aandacht kregen, tegenover relatief weinig slachtoffers en daden. In een wat lugubere bewoording zou het ook de ‘gouden era’ van het terrorisme genoemd kunnen worden.⁵² De vierde golf van terrorisme wordt gekenmerkt als de ‘religieuze’, vooral Islamitische golf.

⁵¹ Mabon, Simon, ‘Locating Terrorism Studies’, in: Kennedy-Pipe, Caroline & Clubb, Gordon & Mabon, Simon & Schmid, A.P., *Terrorism and political violence* (Los Angeles 2015) 13.

⁵² Jeffrey Kaplan, ‘Waves of Political Terrorism’, in: *Oxford Research Encyclopedia of Politics* (2016) 7.

Deel 2

De Molukse bezetting van de Indonesische ambassadeurswoning in 1970, en het terrorismedebat van Piet de Jong

“De gebeurtenissen, die zich gisteren in Wassenaar hebben afgespeeld, zijn bij mijn weten het eerste voorbeeld in de geschiedenis van ons land, dat een zwaar bewapende overval heeft plaatsgevonden met gebruik van zelfs dodelijk geweld, met toepassing van het middel, dat in beginsel een middel van de lafheid is, van het nemen van gijzelaars en het dreigen tegen het leven van die gijzelaars.”⁵³

- Hans Wiebenga, PSP.

Een van de vroegste gevallen waarin het onderwerp ‘terrorisme’ uitvoerig in het Nederlandse parlement ter sprake kwam, was op 1 september 1970. Hoewel terrorisme op zich niet het hoofdonderwerp van deze studie is, is dit debat vanwege dit unieke gegeven toch de moeite waard om te bekijken. Op deze dag kwam Minister-President Piet de Jong (KVP) in een Tweede Kamerdebat tekst en uitleg geven over een Molukse gijzeling. De dag ervoor, 31 augustus 1970 hadden jongeren van Zuid-Molukse afkomst, door de Jong beschreven als ongeveer vijftien à twintig zwaar bewapende jonge mannen, de ambtswoning van de Indonesische ambassadeur in Wassenaar met geweld bestormd en bezet.⁵⁴ Hierbij werden acht gijzelaars genomen, en valt een van de eerste Nederlandse naoorlogse slachtoffers van terreur te betreuren: hoofdagent J. Molenaar wordt voor de ambtswoning doodgeschoten door de groep binnendringende jongeren. Paul Abels, Bijzonder Hoogleraar ‘Governance of Intelligence and

Aanwezig op de begrafenis van Molenaar op 4 september 1970 waren o.a. minister Beernink (Binnenlandse Zaken), burgemeester Molly Geertsema en minister van Justitie Polak.⁵⁵

⁵³ HTK, 1970 1 september, 4361.

⁵⁴ Ibidem 4355.

⁵⁵ Beeldbank Nationaal Archief, 2.24.01.05, 923-8178, licentie CC-BY-SA. & <http://www.gahetna.nl/collectie/afbeeldingen/fotocollectie/zoeken/weergave/detail/q/id/aba24834-d0b4-102d-bcf8-003048976d84> Geraadpleegd op 23 maart 2019.

Security Services' aan het Institute of Security and Global Affairs (ISGA) van de Universiteit Leiden, wiens vader politieagent was, herinnerde zich de gebeurtenis als volgt: *“De eerste keer dat Nederland geconfronteerd werd met het ‘moderne’ terrorisme, staat me nog helder voor de geest. Het betrof de bezetting van de Indonesische ambassadeurswoning in Wassenaar door Vrije Zuid-Molukse Jongeren op 31 maart 1970. Daarbij werd de op wacht staande hoofdagent Hans Molenaar dodelijk door een kogel getroffen. Het incident maakte diepe indruk, ook op mijn ouders, die zich in het bijzijn van hun puberzoon verbijsterd afvroegen hoe zoiets toch mogelijk was in het toch zo vreedzame Nederland. Net als vele honderden andere collega’s bij de politie vertrok mijn vader enkele dagen later per bus naar Den Haag om de begrafenis bij te wonen van dit eerste slachtoffer van terrorisme in Nederland.”*⁵⁶

Opvallend is wellicht het feit dat in 1970 minister-president Piet de Jong zijn betoog opende met een referentie naar tanend respect van het Nederlandse volk voor de politie, en een verharding van de samenleving, samengaande met een steeds gebrekkiger respect voor autoriteiten. Het werd volgens hem steeds moeilijker voor de politie om de orde te handhaven, *“...wanneer niet alleen de autoriteiten, maar ook het gehele Nederlandse volk de politie niet steunen in haar taak. Het is onmogelijk om deze moeilijke taak, die helaas vaak zo weinig waardering vindt, goed uit te oefenen.”*⁵⁷ In vrijwel elk tijdsvlak van het moderne industriële tijdperk zijn er uitspraken en opmerkingen te vinden over het ‘verminderende respect voor de autoriteiten’, en een ‘verharding van de samenleving’. Een proces dat dus schijnbaar al lange tijd gaande zou moeten zijn. Zijn wij nu meer aan het verharden, dan hoe mensen in de Romeinse tijd waren? De Middeleeuwen? De industrialiserende 19^e eeuw? De Tweede Wereldoorlog? Elke generatie lijkt het wiel opnieuw uit te vinden, en elk tijdperk waarin men op het moment leeft lijkt het meest bijzondere tijdperk in de geschiedenis te zijn. Wat echter wel gezegd kan worden is dat Nederland tussen 1945 en 1970 zeer beperkt, of vrijwel niet, het slachtoffer was van terrorisme, met de daarmee altijd gepaard gaande mediasensatie en aandacht.

Wanneer de Jong de situatie toelicht, vertelde hij over de overval en overrompeling, de dood van de agent, en de bezetting en gijzelneming van acht mensen.⁵⁸ ‘Overval’, ‘overrompeling’, ‘bezet’. Dit waren niet bepaald zware – aan terreur gelinkte – woorden die de Jong koos, behalve wellicht ‘agent doodgeschoten’ en ‘gijzelingen’. Zou bij een aanslag op dit moment, de huidige premier nog spreken van een ‘overval’ en een

⁵⁶ Paul Abels, ‘Je wilt niet geloven dat zoiets in Nederland Kan! Het Nederlandse contraterrorismebeleid sinds 1973’ in: Beatrice de Graaf & Isabelle Duyvesteyn, *Terroristen en hun Bestrijders* (Amsterdam 2007) 121 – 128 aldaar 121.

⁵⁷ *HTK*, 1970 1 september, 4355.

⁵⁸ *Ibidem*.

‘overrompeling’?⁵⁹ Heden ten dage zou een bewindsvoerder in dat geval waarschijnlijk van bagatelliseren beschuldigd worden. Piet de Jong en Joseph Luns (KVP), Minister van Buitenlandse Zaken, bespraken een en ander met ir. J.A. Manasuma, Moluks president van de RMS in ballingschap die als onderhandelaar was opgeroepen, en stelden tegenover hem: *“Wij hebben daarbij gezegd, dat de Regering een en ander beschouwde als een misdadig optreden, dat hier waarschijnlijk sprake was van moord, dat dit optreden volstrekt ontoelaatbaar was, en dat de Regering niet bereid was, enige voorwaarde in te willigen, [...] en dat een normale wetsprocedure zou worden afgewikkeld”*⁶⁰. De twee kabinetsleden beschouwden het voorval dus vooral als misdadig en moord, en namen geen woorden als terreur, terrorisme, of aanverwante termen in de mond. Gijzelaars moesten vrijgelaten worden, en er zou geen enkele voorwaarde ingewilligd worden. Het typisch Nederlandse beleid is ook terug te zien in de stellige overtuiging dat er een ‘normale wetsprocedure’ zou worden afgewikkeld, als had men simpelweg met een stel bankovervallers te maken, die door de politie aangepakt zouden moeten worden.

Manasuma kwam met een negatief bericht van de gijzelnemers terug. Zij wilden De Jong in de woning spreken, iets waar deze absoluut niet op ging, een Minister-President kon volgens hem niet (direct) in onderhandeling treden met dergelijke ‘misdadige lieden’.⁶¹ Interessant is hier het feit dat het volgens hem zou gaan om ‘misdadige lieden’, moordenaars. Wederom werd er niet gerept over een aanslag, op zijn hoogst een bezetting, en niet van terroristen met een terroristisch motief. ‘Misdadige lieden’, moorddadige lui, is het beste wat de Molukse jongeren konden krijgen. Het is een Nederlandse Minister-President onwaardig om hier, naar de buitenwereld toe, al te veel aandacht aan te spenderen. Men probeerde het met de zachte hand, door de jongeren toe te zeggen dat de Jong en Luns nog eens met Manasuma als semiofficiële vertegenwoordiger in gesprek zouden gaan, en het resultaat hiervan voor zouden leggen aan de Indonesische regering, hoe uitzichtloos dat ook mocht lijken.

Oppositieleider Joop den Uyl van de PvdA had in zijn korte termijn in het debat ook het een en ander over de actie te zeggen. Ook den Uyl repte niet over terroristen of terreur, maar over een ‘groep’, en ‘geweldpleging’.⁶² Deze vorm van geweldpleging werd bruto en verachtelijk genoemd.⁶³ Het aanzien van Nederland als vrij en open rechtsstaat

⁵⁹ *HTK*, 1970 1 september, 4355. De volledige verklaring van de Vrije Zuid Molukse Jongeren kan men hierna, opgelezen door de Jong, terugvinden in de handelingen.

⁶⁰ *Ibidem* 4356. Onderstreping van mij.

⁶¹ *Ibidem*. Onderstreping van mij.

⁶² *Ibidem*, 4359. Onderstreping van mij.

⁶³ Waarbij de vraag rijst welke geweldpleging niet ‘bruto’ is.

had volgens hem een flinke opdoffer gehad door deze brute acties. Daarbij gaf hij de Minister-President er nog flink van langs. Of alle beveiliging wel adequaat was, waarom was er niets gehoord van de Minister van Binnenlandse zaken, wat wist men van tevoren al, etc.⁶⁴ Oppositievoering dus. Hierna stelt hij: *“Het zal van mijn kant duidelijk zijn, dat ik elke actie van dergelijke groepen, die zich van onwettige, van illegale middelen zouden willen bedienen, afwijs en veroordeel, evenzeer als ik van mening ben, dat de nood van de groep ernstig moet worden genomen en dat het beleid ten aanzien van deze groep opnieuw in het hart van de parlementaire discussie dient te komen.”*⁶⁵ Hier is misschien al een vroege kiem van ‘ja, maar’-retoriek te zien in de Tweede Kamer, betreffende terreur, zoals we dit later ook nog bij de RAF zullen zien.⁶⁶ Den Uyl keurde de geweldpleging en middelen van de groep af, ‘maar’ vond dat hun nood ernstig genomen moest worden, en het beleid omtrent dit alles in het hart van de parlementaire discussie moest komen. Dit levert een tweezijdig dilemma op: Was dit niet precies wat deze ‘terroristen’ eigenlijk wilden? Maar aan de andere kant, kàn men dit wel negeren, en het hier niet over hebben? Varianten van ‘ja, maar..’ zullen we nog vaker tegenkomen. Interessante kanttekening is dat den Uyl het in zijn termijn vooral had over het algemene beleid, en over een ophanden zijnde bezoek van Indonesisch president Soeharto in dat jaar. Dit bezoek zou later ook, vooral door deze actie, uitgesteld worden. Den Uyl sprak hier overigens niet van ‘terrorismebeleid’.

Hans Wiebenga (PSP) benoemde in zijn spreektijd de gebeurtenis in de ambassadeurswoning als iets nieuws in Nederland, zoals in de boven geplaatste quote ‘het eerste voorbeeld in de geschiedenis van ons land’ dat er een dusdanige zwaarbewapende overval met dodelijk gevolg had plaatsgevonden. Wiebenga leek als PSP’er iets meer aan de pacifistische kant van deze gemengde partij te staan dan de enkele collega’s die hem in latere tijd zouden opvolgen, en waar we in dit onderzoek nog meer van gaan horen. Wiebenga had geen goed woord of sympathie voor de daders over, en zag deze excessen als een uitspatting van de geweldsverzieking in de samenleving.⁶⁷ Als er uit deze actie iets geleerd zou kunnen worden over de bestrijding van geweld, zou er volgens hem nog iets goeds uit voort zijn gekomen.

Frans Goedhart (van Groep-Goedhart, Ex-PvdA) sprak als een van de weinigen, en vrij vroeg in de Nederlandse parlementaire geschiedenis, het woord ‘terroristen’ uit.⁶⁸

⁶⁴ *HTK*, 1970 1 september, 4359.

⁶⁵ *Ibidem*, 4360.

⁶⁶ Hier komen wij later op terug.

⁶⁷ *HTK*, 1970 1 september, 4361.

⁶⁸ Voor zover op trefwoorden als ‘terreur’, ‘terroristen’, ‘terrorisme’ etc. in de handelingen van de Staten-Generaal teruggevonden kan worden.

Goedhart was overigens een PvdA'er die zich niet in 'Nieuw Links' kon vinden, en later in DS'70 opging. Hij nam ten opzichte van de Molukse republiek een wat gematigder realistisch standpunt in: de Molukkers en Nederlanders kunnen doen wat ze willen, maar in Indonesië gaat men toch staatkundig niets veranderen. *“De laatste tijd zijn talloze politiemannen bij schandalige rellen gewond geraakt. Thans is een jonge politiemann, die zijn plicht tot zijn laatste snik deed, in Wassenaar door **terroristen** vermoord. Zodra ergens een politiemann, die door dulle revolutiemakers in het nauw gebracht wordt, van zich afslaat, staat hier in deze Kamer wel de een of andere op om een blaam op de betrokkene te werpen. [...] De weifelende houding en de overmaat aan tolerantie en lankmoedigheid, die hier en daar aan den dag gelegd worden, maken de politie bovendien onzeker. De politie, die reeds in grote moeilijkheden verkeert, omdat zij bijna overal onderbezet is, dreigt moreel ondermijnd te worden.”*⁶⁹ Goedhart nam dus wel het woord terroristen in de mond, om de daders te beschrijven, maar vooral om zijn argument over ook door hem beschouwde afnemend respect voor de politie kracht bij te zetten. Voor een linkse politicus spreekt Goedhart hier vrij harde woorden uit.⁷⁰ Hij stoort zich duidelijk aan mede-Kamerleden die wel in de bres springen tegen politiegeweld, en het opnemen voor 'daders'. Deze te grote tolerantie zou volgens hem de politie onzeker maken.

De bezetting door de Molukse jongeren had ongeveer twaalf uur geduurd, na de gesprekken met Manasuma vond men dat de doelen gehaald werden. Deze doelen zouden volgens hen achteraf publiciteit, en een uitstel van het staatsbezoek van Soeharto behelzen. De gijzelaars gaven zich in de middag over.⁷¹

⁶⁹ HTK, 1970 1 september, 4362. Dikgedrukt door mij.

⁷⁰ Het lijkt dan ook niet verbazingwekkend dat hij zich bij DS'70 aansloot.

⁷¹ <https://isgiedenis.nl/nieuws/zuid-molukse-bezetting-ambassade-van-wassenaar> Geraadpleegd op 2 juni 2019. Geraadpleegd op 30 juni 2019.

De Terreurbrief van Barend Biesheuvel

“De Regering zou in haar plicht te kort schieten, als zij geen rekening zou houden met de mogelijkheid, dat verschijnselen van terroristische aard, zoals deze zich hier te lande reeds hebben voorgedaan, zich zullen herhalen. Zij acht een krachtige bestrijding van dergelijke verschijnselen geboden. Naar het inzicht van de Regering zal voor die bestrijding niet een vorm mogen worden gekozen, welke het open karakter van onze samenleving zou aantasten.”⁷²

– Barend Biesheuvel, Minister-President (ARP).

Naar aanleiding van de mondelinge behandeling van hoofdstuk VI der rijksbegroting voor 1973, en als antwoord op mondelinge vragen van Aad Kosto (PvdA) en Hans Wiebenga (PSP), stuurde toenmalig Minister-President Barend Biesheuvel een brief naar de Kamer waarin beleid omtrent terreur in Nederland uiteen werd gezet. Directe aanleiding was de Palestijnse aanslag op Israëliëse atleten tijdens de Olympische Spelen van 1972 in München. Voor het oog van de wereld, vastgelegd door televisieploegen en fotografen, werden elf Israëliëse atleten en een Duitse politieagent gedood door de Palestijnse ‘Zwarte September’ beweging. Nederland had, zoals eerder beschreven, de bezetting van de Indonesische ambassadeurswoning meegemaakt, maar de aanslag tijdens de Olympische Spelen in 1972 schokte de hele wereld, die de beelden haast live in de woonkamer had kunnen meemaken, via de steeds meer geïntegreerde televisie. Na vragen tijdens het debat over de rijksbegroting voor 1973, voelde Minister-President Biesheuvel zich genoodzaakt om een brief naar de Kamer te schrijven, waarin hij zijn eigen visie en die van de Ministers van Binnenlandse Zaken, Defensie en Justitie uiteen kon zetten. Specifiek antwoordde de Minister-President op vragen van de heren Kosto (PvdA) en Wiebenga (PSP).

Nederland had, in vergelijking met andere landen nochtans geen specifieke terreurwetgeving. Wie de brief van Biesheuvel goed leest, zal opvallen dat dit in essentie zo zal blijven. Deze kwam beter bekend te staan als de ‘**Terreurbrief**’ van Biesheuvel. Het is een van de eerste, zeer belangrijke beleidsdocumenten waarin een Minister-President maatregelen uiteenzet ter bestrijding van terreuracties. Ironisch genoeg is het ook een

⁷² Zitting 1972-1973 - 12 000, Rijksbegroting voor het Dienstjaar 1973, Hoofdstuk VI – Justitie, Brief Van De Minister-President, Minister van Algemene Zaken, Nr. 11.

beleidsstuk waar een essentie van uit gaat dat men niet te veel beleid moet creëren, en op bepaalde gebieden juist zonder beleid verder moet gaan.

In het begin van de brief sprak Biesheuvel de haast legendarisch klinkende woorden die we in de opening van dit stuk zagen.⁷³ Nederland leek wat van zijn onschuld en gemoedelijkheid rond een zwaar thema als terrorisme verloren te hebben. Er werd hier een begin gemaakt aan antiterrorisme beleid. Maatregelen op dit gebied liggen in een kluwen van autoriteiten en diensten, dus stelde Biesheuvel een Ministeriele werkgroep in, bestaande uit zichzelf en de genoemde ministers.

Een essentiële zin voor het verdere verloop van terreurbestrijding in Nederland, haast tussen neus en lippen door opgesteld in het document, luidde: “*De daadwerkelijke bestrijding van terreuracties is een vorm van misdaadbestrijding en als zodanig een politietaak.*”⁷⁴ In Nederland werd er in deze tijd naar gestreefd om terreur en terreuracties in hoofdzaak als een vorm van misdaad te zien. Hierbij hoopte men blijkbaar om de verschillende vormen van terreur te depolitiseren en de-ideologiseren. Vanuit de staat en de juridische macht kon men zo pogen de angel eruit te halen, en de gebeurde feiten te behandelen als gewone criminaliteit. Hiermee zou Nederland (als Staat zijnde) in de toekomst hopen terroristen zoals de RAF een podium te ontnemen, en waar mogelijk bijvoorbeeld te veroordelen op juridisch strafbare feiten. Door dit een ‘politietaak’ te noemen, hoopt men wellicht er de schijn aan te geven dat de politiek zich hier niet al te veel over hoeft uit te spreken. In de realiteit bleek dit laatste echter vrijwel altijd onmogelijk.

Men wilde niet te veel veranderingen tegelijk invoeren, en nieuw beleid het liefst waar mogelijk, inbouwen in bestaand beleid en organisaties.⁷⁵ Dit werd essentieel in het Nederlandse terrorismebeleid. Het kan dat Biesheuvel dit stelt gericht op organisatorische snelheid, we zouden echter ook kunnen speculeren of hij bijvoorbeeld niet wil tornen aan de hoge mate van korpsautonomie bij de Politie. De Ministers zien in dit tijdvlak nog niet bijzonder veel heil in een specifieke overkoepelende antiterrorisme organisatie, die zich weleens te zeer in het onderwerp zou kunnen vastbijten in een isolement, en haar doel voorbij kunnen schieten.⁷⁶ In de 21^e eeuw zouden we bijvoorbeeld kunnen denken aan het

⁷³ Zitting 1972-1973 - 12 000, Rijksbegroting voor het Dienstjaar 1973, Hoofdstuk VI – Justitie, Brief Van De Minister-President, Minister van Algemene Zaken, Nr. 11. Dikgedrukt van mij.

⁷⁴ Ibidem. Dikgedrukt van mij.

⁷⁵ Ibidem.

⁷⁶ Ibidem.

Amerikaanse ‘Homeland Security’, de uitgebreidere taken van de AIVD, of ruimere mogelijkheden die werden toebedeeld aan de Duitse BKA.

De Minister van Justitie werd gelijk benoemd tot de primair verantwoordelijke autoriteit in wat Biesheuvel ‘dergelijke misdrijven’ (terreuracties e.d.) noemde, wel in samenspraak met de Minister-President, Minister van Binnenlandse Zaken, Minister van Defensie en wat dan maar vaag ‘eventueel andere betrokken ambtgenoten’ wordt genoemd. Aangezien terreuracties ook de handhaving van de openbare orde aantasten, en er bestuurlijke coördinatie met bijvoorbeeld brandweer en ambulance nodig is, rust er in die ruimte nu ook verantwoordelijkheid bij de burgemeesters.⁷⁷ Een interessante keuze die ook voortbouwt op de al bestaande instituties, waarbij men er dus van uit gaat het politiekorps, de ministers, én de betreffende burgemeester samen moeten komen om beslissing te nemen over de te volgen keuzes. Het zou als een voorbeeld van decentralisatie en Nederlands ‘polderen’ genoemd kunnen worden, hoewel er veel macht in de handen van de bestuurders, ministers e.d. blijft, en bijvoorbeeld niet bij het parlement terecht komt.

Zoveel als mogelijk wordt ‘ingebouwd’, toch gaf Biesheuvel toe dat er veranderingen moesten plaatsvinden, omdat het politieapparaat niet voldoende was uitgerust. De tijden veranderen, daar kwam men niet meer onderuit. *“Daarnaast zijn enige organisatorische maatregelen genomen, noodzakelijk, omdat het bestaande politie-apparaat voor de bestrijding van deze vorm van misdrijf niet voldoende is toegerust.”*⁷⁸ Gesproken werd over wat uiteindelijk de ‘Bijzondere Bijstandseenheden’ (BBE) zouden worden, drie in totaal, van de politie, krijgsmacht, en de mariniers. Tegenwoordig zijn deze samengevoegd onder de Dienst Speciale Interventies (DSI). Langeafstand schutters en close-combat specialisten werden opgeleid. Deze agenten en militairen zouden dit als neventaken gaan uitvoeren naast hun ‘gewone baan’. Wanneer men ergens bij een actie ingezet zou worden, zouden de commandanten onder bevel staan van de plaatselijke politiechef, wederom een stuk autonomie dus. Biesheuvel sloot zijn brief af met het feit dat deze bijzondere troepen pas ingezet zouden worden na een beslissing van de Minister van Justitie, die dus ook over dit deel van contraterrorisme de hoofdverantwoordelijke genoemd kan worden.

Eerdergenoemde Paul Abels stelde, naar aanleiding van de Zuid-Molukse acties het volgende over het Nederlandse contraterrorisme beleid: *“Toch bestond er al van meet af aan*

⁷⁷ Zitting 1972-1973 - 12 000, Rijksbegroting voor het Dienstjaar 1973, Hoofdstuk VI – Justitie, Brief Van De Minister-President, Minister van Algemene Zaken, Nr. 11.

⁷⁸ Ibidem.

*zelfs ten aanzien van deze Zuid-Molukse activisten een grote terughoudendheid om het etiket 'terrorist' te gebruiken. Deze voorzichtigheid blijkt ook uit het eerste beleidsdocument op het terrein van contraterrorisme in Nederland, de 'terreurbrief' van minister-president Barend Biesheuvel, die op 22 februari 1973 naar de Tweede Kamer werd gestuurd. De regering legde zich hierin publiekelijk de verplichting op maat te houden in de tegenmaatregelen. Zij schreef dat de bestrijding van 'verschijnselen van terroristische aard' niet een dusdanige vorm mocht aannemen 'dat het open karakter van onze samenleving schade zou kunnen worden berokkend'. Van een speciale terrorismewetgeving wilden dan ook weinig weten, zowel in de politiek als in de juristerij. Het verbieden van organisaties was taboe (in tegenstelling tot Duitsland) en zoiets als een algemene legitimatieplicht was onbespreekbaar, al was het alleen maar omdat bij gijzelingsacties de gegijzelden extra gevaar zouden lopen als de daders uit hun identiteitsbewijs konden afleiden welke herkomst zij hadden.'*⁷⁹

⁷⁹ Paul Abels, 'Je wilt niet geloven dat zoiets in Nederland Kan! Het Nederlandse contraterrorismebeleid sinds 1973' in: Beatrice de Graaf & Isabelle Duyvesteyn, *Terroristen en hun Bestrijders* (Amsterdam 2007) 121 – 128 aldaar 121.

Hein van Wijk

Een van de vroegste vermeldingen van de RAF die men in het Nederlandse parlement tegen kan komen, komt van het Eerste Kamerlid Hein van Wijk (PSP, 1907 - 1981). Van Wijk stond bekend als ‘markant’ senator, zat namens de PSP van 1966 tot en met 1974 in de Eerste Kamer, en stelde voor de standaard daarvan bijzonder veel Kamervragen. Van Wijk was zijn hele leven actief bij linkse vredesacties en verdedigde als advocaat honderden dienstweigeraars.⁸⁰ Tijdens een debat op 31 oktober 1972, de ‘Algemene politieke beschouwingen van de Rijksbegroting 1973’, ging van Wijk na een humoristisch begin van zijn termijn, in op een ontmoeting die hij blijkbaar ooit had gehad met niemand minder dan Ulrike Meinhof. Zeer waarschijnlijk is Van Wijk daarmee het enige Parlements lid dat ooit een RAF-lid (buiten de gevangenis) in levenden lijve ontmoet heeft. In zijn betoog op 31 oktober is het duidelijk dat Van Wijk aan de kant van minderheden stond, en niet aan die van overheden. Hij stelde dat ‘methoden’ voortwoekeren, en politiemensen een bepaalde mentaliteit hadden tegenover minderheden, zei het op basis van ras, of op politiek.⁸¹ Van Wijk stelde: *“Ik heb jaren geleden Ulrike Meinhof eens ontmoet en ik ken haar pleegmoeder Renate Riemeck, voor mij hét voorbeeld van een naar hoge morele maatstaven levende en denkende vrouw. Wat heeft deze maatschappij in en aan zulk een jonge vrouw als Ulrike Meinhof aangericht, dat zij is gekomen tot het geloof in geweld en vernieling, als middel tot bevrijding van deze de mens bedreigende maatschappij.”*⁸² Van Wijk zelf zweerde overigens expliciet het geweld af. Wel zag hij in de daden van mensen als Ulrike Meinhof niet een persoonlijke verantwoordelijkheid, maar was hij vooral op zoek naar wat overheid en maatschappij gedaan zouden hebben, om haar dit pad op te sturen. We zullen vaker in dit werk zien dat het vooral de activistische, ‘buitenparlementaire’ PSP is die constant vragen stellen over de RAF en andere terroristen, en toch, naast de verwerping van geweld, enige sympathie weten op te weken voor deze figuren. Hiermee wilde men meestal een toon aanslaan waarbij de overheid en samenleving zichzelf achter de oren zou moeten krabben hoe het zo ver gekomen is, en waar mensen klem komen te zitten. ‘Waar er twee vechten hebben er twee schuld’, zouden we in deze lijn kunnen zeggen. Het waren vooral de PSP leden die ons hier, soms op erg vergaande wijze, aan willen herinneren. Ook zullen we zien dat, op enkele vermeldingen na, men op de rechterflank redelijk stil zou blijven over de RAF.

⁸⁰ *Parlement & Politiek*, Mr. J. H. (Hein) van Wijk, http://www.parlement.com/id/vg091ld6j3zq/j_h_hein_van_wijk geraadpleegd op 25 mei 2014 & VPRO, *Het Spoor Terug, De gedrevenen 3: Hein van Wijk* (31 december 1991) https://www.vpro.nl/speel-POMS_VPRO_415553~de-gedrevenen-3-hein-van-wijk-het-spoor-terug-.html geraadpleegd op 25 juni 2019.

⁸¹ *HEK*, 1972, 31 oktober, 44.

⁸² *Ibidem*.

Marcus Bakker verwerpt de RAF, en een Nederlands RAF-lid in Duitsland

Een andere vroege vermeldingen van de RAF, de ‘Baader Meinhof groep’ of daaraan verwante termen in het Nederlandse parlement, stamt uit 4 september 1974.⁸³ Het Tweede Kamerdebat van die dag ging hoofdzakelijk over een wetsontwerp voor de *‘Regels betreffende beroep op de Raad van State tegen overheidsbeschikkingen’*. Maar, zoals dat gaat, ging het debat alle kanten op, en behandelde men ook de actualiteit. Na de avondschoring ging het lange debat om 20.00 uur verder, gedebatteerd werd er over de standpunten van het kabinet rond het door de Minister van Defensie, Henk Vredeling (PvdA) gegeven interview aan het weekblad *Vrij Nederland*, van woensdag 28 augustus 1974.⁸⁴ Vredeling was minister in het kabinet Den Uyl, een wat markant figuur, die bekend zou worden om zijn controversiële uitspraken. Er was nogal wat commotie over uitspraken die Vredeling recent had gedaan,

Joop den Uyl (L) en Henk Vredeling (R) schudden elkaar de hand, 20 februari 1978.⁸⁵

onder andere over de positie van Nederland binnen de NAVO, en het reilen en zeilen van die NAVO. In het debat zelf spreekt ook Marcus Bakker (CPN) over de ‘kwestie Vredeling’. In de behandeling van Bakker krijgen we meer te zien over wat Vredeling gezegd zou hebben. Bakker was in deze tijd het gezicht van de CPN, en een van de bekendere, en meer spraakmakende politici in het algemeen. Een rechtlijnig communist, maar toch ook verdediger van de parlementaire rechten. Hij stond bekend om zijn scherpe, vaak bijtende maar ook humoristische betogen waarmee hij voor zijn tijd veel van de ‘gewone’ mensen aansprak.⁸⁶ Bakker begon zijn betoog naar reputatie humorvol. De PvdA bleef zijn Minister verdedigen, en zij poogden hem te nuanceren door *‘bloemrijke’*⁸⁷ te noemen, waarop Bakker de hilarische woorden uitsprak dat *‘...een Oliebol dat ook is’*.⁸⁸ Bakker ergerde zich in zijn betoog tussen neus en lippen door aan een specifieke uitspraak van Vredeling. Die zou een connectie getrokken hebben, in ieder geval naar de interpretatie

⁸³ *HTK*, 1973-1974, 4 september, 4604.

⁸⁴ *Vrij Nederland*, ‘Bibeb in gesprek met Defensie-minister Henk Vredeling’ (20 januari 2010) <https://www.vn.nl/bibeb-in-gesprek-met-defensie-minister-henk-vredeling/> Geraadpleegd op 31 mei 2019.

⁸⁵ <https://www.anp-archief.nl/page/57761/den-haag-20-februari-1978> Geraadpleegd op 31 mei 2019.

⁸⁶ http://www.parlement.com/id/vg09lkxp6otu/m_marcus_bakker Geraadpleegd op 31 mei 2019.

⁸⁷ Erg beeldend, met veel uitdrukkingen en beeldspraak sprekend.

⁸⁸ *HTK*, 1973-1974, 4 september, 4604.

van Bakker, tussen de VVDM (Vereniging van Dienstplichtige Militairen, een vakbond voor dienstplichtigen) en het “*eventuele nadoen van Baader Meinhofs*”.⁸⁹ Bakker sprak van een onnodige ‘besmeuring van de VVDM’ door de Minister. Uit de context blijkt dat Bakker het tegendeel van sympathie uitsprak voor de RAF, waarvan de eerste generatie op dat moment overigens al twee jaar in de Stammheim gevangenis zat. Bakker vond de uitspraak van de Minister een besmeuring, want: “*Zoals bekend, zijn dat [‘de Baader Meinhofs’] gewapende overvallers, misdadigers[...] Waarom zegt de Minister zoiets? Waarom besmeurt hij de VVDM? Heeft hij reden voor deze uitlating? Dan moet die hier op tafel komen. Heeft hij geen reden, dan is het een schandelijke verdachtmaking.*”⁹⁰

Vergeleken worden met de RAF was voor Bakker een ‘schandelijke verdachtmaking’. In plaats van sympathie, kon hij er niets anders dan walging, en vergelijkingen met misdaad voor opbrengen. Naast het feit dat Bakker als communist geen sympathie leek uit te spreken voor mensen die beweren een Socialistische heilstaat (in Duitsland) te willen bewerkstelligen, is een ander opmerkelijk feit voor dit onderzoek dat hij de leden van de RAF ‘*gewapende overvallers*’ en ‘*misdadigers*’ noemde. Geen terroristen, geen andere speciale naam. Gaat dus zelfs de communist Marcus Bakker mee in de Nederlandse gewoonte om het terrorisme te ‘criminaliseren’, en daarmee het debat engszins te controleren? In de uitspraken van Bakker kan voor wie ernaar zoekt, een bewijs voor een gestelde hypothese gevonden worden: de politiek (en justitie) wil, bewust of onbewust geen podium geven aan de terroristen, en deze zaak het liefst behandelen als losse, criminele acties. Hierin zit een essentieel verschil met Duitsland. Tijdens de Stammheim-processen en met de grote BKA-acties, werd de terroristen een relatief groot podium geboden. De RAF-leiders konden in Stammheim dagelijks naar de rechters schreeuwen, en zich vernuftig als slachtoffers neerzetten. Maar het voorgenoemde kan uit wat Bakker stelde niet geheel geconcludeerd worden, de CPN nam immers nooit deel aan de regering, en wellicht kwam het eerder uit zijn persoonlijke verwerping van de Baader-Meinhof groep, dan dat Bakker zich per se schikte naar een Nederlands overheidsdiscours.

In de Eerste Kamer liet in deze periode ook Hein van Wijk (PSP) van zich horen, in een debat over militaire tuchtwetten, en het al dan niet in afzondering uitzitten van straffen. Van Wijk stelde, haast als een historicus, dat opvattingen onderhevig zijn aan verandering, en afhankelijk zijn van hun tijd en plaats.⁹¹ Over de keuze tussen massale, of geïsoleerde opsluiting deed Van Wijk een opmerkelijke uitspraak. “*Het zal dan ook wel bij*

⁸⁹ *HTK*, 1973-1974, 4 september, 4604. Dikgedrukt door mij.

⁹⁰ *Ibidem*.

⁹¹ *HEK* 1974, 10 september, 1082.

*pendelen blijven, ergens rondom het midden tussen de twee schrikbeelden aan de uitersten, het massale concentratiekamp, waarin iemand nooit alleen is en nooit alleen kan zijn, en de martelkamer, genaamd isoleercel, waarin geen geluid doordringt, zoals de Duitse justitie die thans gebruikt tegen de Baader-Meinhof-groep en waarvan sommige zeer kritische groepen in Nederland vrezen, dat zij worden ingebouwd in het nieuwe huis van bewaring in Amsterdam.*⁹² Wederom deed van Wijk hier een, voor de begrippen van de Eerste Kamer, vrij heftige uitspraak. Ook hier zien we de link tussen de PSP en buitenparlementaire actiegroepen. De PSP zou nooit echt deel uitmaken van de ‘overheid’. Van Wijk schetst een beeld voor zijn achterban die zich zorgen maakt om isoleercellen, voor hem hetzelfde als martelkamers, die mogelijk in Amsterdam ook ingericht gaan worden. Zover als dit, in niet dusdanig overdreven mate in Duitsland het geval was, zou het in Nederland nooit komen. Het lijkt wel een heftig geluid van de pacifist Van Wijk dat men ergens in het midden zweeft rond de keuzes tussen concentratiekampen (massaliteit) en isoleercellen (eenzame opsluiting).

Op 17 december 1974 stelden drie PvdA leden en een PPR lid “*Vragen... over de behandeling van een in de Duitse Bondsrepubliek gedetineerde Nederlander.*”⁹³ Aad Kosto, Ineke Haas-Berger, Klaas de Vries (PvdA) en Erik Jurgens (PPR) maakten zich zorgen om Ronald Augustin (1947), die in West-Duitsland in detentie gehouden werd.⁹⁴ Hij zou hier uiteindelijk van 1973 tot 1980 verblijven. Antwoordend Minister van Buitenlandse Zaken Max van der Stoel (PvdA) ging zeer uitgebreid op de vragen van de Kamerleden in, resulterend in een maar liefst 5 pagina tellende Aanhangsel.⁹⁵ Zeven dagen later, vrij snel, kwamen de antwoorden. De vragen van de PvdA en PPR leden gingen gelijk op de vraag in of Augustin in het gevang niet ‘marteling’ ten deel viel. Of in ieder geval of de behandeling die men daar kreeg (zoals de RAF-leden het zelf graag stelden) niet onder marteling gekenschetst zou kunnen worden. Van der Stoel stelde op deze eerste vraag: “*Het is inderdaad [...] dat ik niet de indruk heb dat daarbij het wezen van de rechtsstaat, die de Bondsrepubliek is, of de mensenrechten van de zijde van de Bondsrepubliek worden aangetast.*”⁹⁶ Er was naar zijn idee géén sprake van marteling. Toen Augustin werd overgeplaatst naar Hannover, viel hij onder de jurisdictie van het Consulaat-Generaal te Hamburg, en daar weigerde hij op 15 juni 1974 een bezoek van de Nederlandse consul. Dit omdat er een tolk en Duitse ambtenaren aanwezig moesten zijn, en de gevangene dit laatste weigerde. Hij wilde enkel een een-op-

⁹² HEK 1974, 10 september, 1082.

⁹³ HTK, 1974-1975, aanhangsel 480, 24 december 1974, 370-371.

⁹⁴ Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007) 123 - 149.

⁹⁵ Uiteraard in zeer klein lettertype.

⁹⁶ HTK, 1974-1975, aanhangsel 480, 24 december 1974, 370-371.

een gesprek. Op 23 augustus 1974 ontving hij een brief dat hij als Nederlander verdere consulaire bijstand kon krijgen, maar hier reageerde hij niet op. De contacten met Augustin werden door Van der Stoel als zeer wisselend beschreven.⁹⁷ Augustin bleek, net als de andere RAF-leden, een moeilijke gevangene te zijn. Ook nam hij deel aan meerdere hongerstakingen: “Op 13 september 1974 ging betrokkene, tegelijk met andere leden van de zgn. **Baader-Meinhof-groep** in hongerstaking. Op 10 oktober werd hem te Hannover voor het eerst kunstmatige voeding toegediend. Deze behandeling kon echter op dat ogenblik te Hannover niet worden voortgezet, weshalve hij op 14 oktober 1974 werd overgebracht naar het penitentiaire ziekenhuis te Lingen. In Lingen is geprobeerd betrokkene ertoe te brengen, zijn hongerstaking op te geven en toen deze poging faalde, werd hij op zaterdag 19 oktober 1974 overgebracht naar het Academisch Ziekenhuis te Hannover. Bij aankomst aldaar nam hij bouillon en koffie tot zich en kreeg hij kunstmatige voeding, langs intraveneuze weg, waartegen hij zich niet verzette.”⁹⁸ Het cel blok waar Augustin zich bevond eindigde doodlopend op een badkamer, en werd daardoor het ‘*Toter Trakel*’ genoemd. Dit was een naam die volgens Van der Stoel helaas in de pers foutief werd opgepikt ‘dodenvleugel’. Volgens van der Stoel was dit een ongelukkig misverstand door een ‘doodlopend stuk’. De consul vond de cellen waar de gevangene in bleef afdoende en humaan. Het was er rustig volgens van der Stoel, maar er was geen sprake van speciale ‘geluidsisolatie’. Daarnaast ontving de gevangene kranten en een radio. Er vond geen ‘isolatiefolter’ plaats. Het was wel waar dat Augustin op deze afdeling van zijn medegevangenen werd gescheiden. Dit omdat hij eerder in een andere gevangenis had geprobeerd politiek getinte pamfletten onder zijn medegevangenen te verspreiden, en hen opriep tot weerstand en het gebruik van geweld. Dit was dus min of meer, binnen de wet, zijn eigen schuld. Daarbij zei van der Stoel ook nog dat men had geprobeerd RAF-leden te bevrijden, en het bewezen was dat men niet terugschrok voor geweld.⁹⁹ De RAF-leden probeerden ook om hun slachtofferrol zo groot mogelijk te maken. Zo stelde Van der Stoel dat Augustin contactmogelijkheden had, maar hij hier vrijwel geen gebruik maakte. Met personeel maakte hij geen contact, noch met geestelijke verzorgers. Zoals eerder in de tekst aangegeven werd, bleek contact met de consul moeilijk, en wisselend. Contact met zijn advocaten wees Augustin in eerste instantie af maar vanaf september had hij gemiddeld eens per week twee uur contact met zijn advocaten. Op voorstellen om tegen de eenzaamheid een celgenoot te krijgen, heeft hij telkens afwijzend gereageerd. Op het moment van schrijven van Van der Stoel (24 december 1974), was Augustin nog steeds in hongerstaking, en daardoor weer liggend in de ziekenboeg, en aangewezen op kunstmatige

⁹⁷ *HTK*, 1974-1975, aanhangsel 480 24 december 1974, 371.

⁹⁸ *Ibidem*. Dikgedrukt van mij.

⁹⁹ *Ibidem*.

voeding. Voor wie denkt dat er in het Parlement louter gortdroge, humorloze zaken besproken worden, bewees Van der Stoel in het volgende deel van zijn antwoord dat zelfs een Minister iets kan beschrijven wat min of meer neerkomt op waargebeurde slapstick: *“Intussen had betrokkene aan zijn verblijf te Lingen [ziekenhuis voor gevangenen] op zijn eigen - zij het wellicht niet aldus bedoelde - wijze een einde gemaakt. Nadat hij reeds hem voorgezet vast voedsel buiten de deur had gezet, gooide hij een hem aangeboden glas melk in het gezicht van de behandelende geneesheer. Deze was daardoor zo van zijn stuk gebracht, dat hij een hartaanval kreeg en zelf in het ziekenhuis moest worden opgenomen. Hij [de geneesheer] verbleef daar nog, toen de in vraag 3 bedoelde commissie Lingen bezocht.”*¹⁰⁰ Augustin werd naar het academisch ziekenhuis overgebracht, omdat zijn behandelend arts wegens een door hem onbedoeld veroorzaakte hartaanval was weggevallen. Gelukkig bevond deze zich al in een ziekenhuis. Van der Stoel spoorde persoonlijk op 21 oktober 1974 de moeder van Augustin aan haar zoon te vragen zijn hongerstaking te beëindigen, maar daar bleek zij niets voor te voelen.¹⁰¹ Augustin ging kortstondig ook in dorststaking, maar enkele uren later, na een gesprek met een van zijn advocaten staakte hij dit. Pas op 13 december 1974 ging hij weer over tot een echte en totale hongerstaking, op water na. De advocaten, vooral de bekende Bakker Schut, hebben naar de pers een communiqué uitlaten gaan waarin zij stelden dat van der Stoel allerlei zaken eenzijdig had toegezegd, wat volgens van der Stoel in het geheel niet zo was, en tot een spijtig beeld in de pers heeft geleid.¹⁰²

Een commissie onder leiding van een prof. Rüter had op 4 t/m 6 november 1974 op uitnodiging van de West-Duitse ambassade onderzoek gedaan naar de omstandigheden van de Nederlandse gevangene. Ze vonden dat deze omstandigheden met mensenrechten in het achterhoofd niet helemaal optimaal waren. Van der Stoel stelde echter als repliek: *“Zoals hierna nog wordt uiteengezet, is het sociale isolement, waarin betrokkene is komen te verkeren, voor een deel aan zijn eigen ideologische instelling te wijten, op grond waarvan hij van verschillende faciliteiten geen gebruik wenst te maken.”*¹⁰³ Augustin werd misschien uit veiligheidsoverwegingen enigszins geïsoleerd, maar hij wees zelf ook geheel elke mogelijke verbetering van de situatie af. Met de commissie zelf wenste hij ook niet te spreken, dus men kan zich afvragen hoe volledig het beeld geweest is dat men zich heeft kunnen vormen.

De Kamerleden stelden een vierde en laatste interessante vraag, of de Minister het met de Kamerleden eens was dat een verdachte van terreurdaden geen andere strafrechtelijke behandeling hoorde te ondergaan, dan andere verdachten van ernstige

¹⁰⁰ HTK, 1974-1975, aanhangsel 480 24 december 1974, 372.

¹⁰¹ Ibidem.

¹⁰² Ibidem, 372-373.

¹⁰³ Ibidem, 373.

strafbare feiten.¹⁰⁴ Van der Stoel's antwoord hierop was *'bevestigend'*. Hij stelde dat de 'betrokkene' mogelijkheid had tot bezoek, en dus in bezit was van een radio en dagbladen.¹⁰⁵ Het zijn de RAF-leden zelf die, volgens hem, de duur van hun voorlopige hechtenis ellenlang oprekten, door hun gebruik van procedurele middelen, en een vergaand beroep op hun zwijgrecht. Hierdoor duurde de zaak bijzonder lang. Van der Stoel deed een aantal flinke uitspraken over de toestand van de Bondsrepubliek, die hij wellicht niet helemaal kon onderbouwen. Volgens hem vond alles plaats binnen het Duitse Wetboek van Strafrecht. De terreurverdachten genoten gewone rechten zoals iedereen, maar waren wel een risicogroep, waar extra maatregelen aan zijn verbonden.¹⁰⁶ Een aantal RAF-leden had in die tijd klachten bij de Commissie voor de Bescherming van de Mensenrechten, te Straatsburg, ingediend tegen de Bondsrepubliek op verschillende gronden, deze zijn echter allen afgewezen.¹⁰⁷

'Stammheim' en het hele proces rond de Baader-Meinhof groep leidde tot taferelen zoals nog nooit in de jonge Bondsrepubliek gezien waren, waarbij de rechterlijke macht de grootste moeite had een goede 'draai' te vinden.¹⁰⁸ Elk ingrijpen in wetten, specifiek op de RAF-leden gericht, werd dan ook gezien als een inbreuk op en verkleining van hun rechten. Er kan gesteld worden dat de Bondsrepubliek hier inderdaad erg ver in ging. Men zou uitvoerige rechtsfilosofische discussies kunnen houden of de RAF-leden hier niet daadwerkelijk in hun wettelijke rechten ingeperkt werden. Achteraf werd dan ook in het algemeen gesteld dat de Duitse Bondsrepubliek in de RAF-periode iets van haar 'onschuld' verloor.

Van der Stoel eindigde met de mededeling: *"Volgens de verwachtingen der autoriteiten in de Bondsrepubliek zou het proces tegen betrokkene mogelijk ongeveer medio februari 1975 een aanvang kunnen nemen."*¹⁰⁹ Ronald Augustin kwam in 1980 weer op vrije voeten, en heeft zich sindsdien, op een aflevering van het programma *Andere Tijden* in 2002 na, werkend als consultant in de grafische industrie in Nederland, in de luwte gehouden. Hij heeft echter nooit afstand van zijn overtuigingen genomen.¹¹⁰

¹⁰⁴ Ibidem, 370.

¹⁰⁵ *HTK*, 1974-1975, aanhangsel 480 24 december 1974, 373.

¹⁰⁶ Ibidem.

¹⁰⁷ Ibidem.

¹⁰⁸ Ibidem, 374.

In de film 'Der Baader Meinhof Komplex' ziet men ook enkele scènes waarin de verbazing van rechters op de 'shouting matches' van de RAF-leden duidelijk worden uitgebeeld.

¹⁰⁹ *HTK*, 1974-1975, aanhangsel 480 24 december 1974, 374.

¹¹⁰ *Andere Tijden* (VPRO-NTR), *Stammheim, de RAF-top gevangen maar niet uitgespeeld* (22 oktober 2002).

Het 'terreurdebat'

*“Wanneer de bewindslieden stellen dat in een rechtsstaat als de onze afdoende garanties ter voorkoming van dit soort misdrijven niet te bieden zijn, dan bestrijden wij zulks niet. De overheid kan inderdaad nooit beveiliging geven tot elke prijs en tot op het hoogst denkbare en door de burgers veelal verlangde niveau.”*¹¹¹

- Theo van Schaik (KVP).

Zoals in het ‘Terrorisme’ stuk van het inleidende deel al vermeld, gebeurde er op donderdag 12 februari 1976 iets unieks: er vond in het Nederlandse parlement, in de Tweede Kamer, een groot ‘terreurdebat’ plaats naar aanleiding van recente – ook internationale – acties. Hierin werd ook ‘Baader-Meinhof’ terloops genoemd. Interessant is wellicht om de agenda weer te geven waarmee de voorzitter na de lunchpauze het debat heropende: *“Aan de orde is de behandeling van: Brief van de Minister-President, Minister van Algemene Zaken inzake bestrijding van terreuracties (12 000, VI, nr. 11); Brief over de gebeurtenissen rond de gijzeling van een aantal personen in de Franse ambassade te 's-Gravenhage (13 113); Brief over de gebeurtenissen rond de gijzeling van 22 personen in het penitentiair centrum te 's-Gravenhage (13 178); Brief over de gebeurtenissen rond om de kaping van een Brits vliegtuig, welke geleid heeft tot het overbrengen van twee Palestijnen naar Tunis (13 213); Ronseling Terreuracties Brief over de gebeurtenissen rond de treinkaping te Beilen en de overval op het Indonesische consulaat-generaal te Amsterdam (2 december-19 december 1975) (13 756).”*¹¹² Het was dus ernst. De Molukse treinkaping bij Wijster had in december 1975 plaatsgevonden (2 tot en met 14 december), en kostte het leven aan drie personen. Een groep van zeven kapers, Molukse jongeren uit Bovensmilde, kaaptten de trein. Een groep die ook uit zeven man bestond bezette daarnaast het Indonesische consulaat in Amsterdam (4 tot en met 19 december). De kaping in Bovensmilde werd beëindigd na, wederom, onderhandelen door Manusama en de weduwe van oud-President in Ballingschap Chris Soumokil, met de gijzelnemers.

Theo van Schaik (KVP) opende het debat, en deed naar aanleiding van de Molukse kapingen en de algemene sfeer die op dat moment heerste de volgende uitspraak over discours: *“Want wij mogen niet meegaan met hier en daar gebruikte aanduidingen als 'het incident' of 'die gebeurtenis' en dan in de zin van: Wij moeten hopen dat zulke incidenten niet meer voorkomen. Het gaat niet om zo maar een incident of zo maar een gebeurtenis, het gaat om chantage en moord. En chantage op het leven van onschuldige mensen is een infaam misdrijf ongeacht of dat crimineel dan wel politiek geïndiceerd is. Een moord blijft moord ook al wordt deze gepleegd door 'huilende moordenaars', zoals de journalist Vaders zulks uitdrukte.”*¹¹³

¹¹¹ HTK, 1975-1976 12 februari, 2808

¹¹² Ibidem, 2806.

¹¹³ Ibidem, 2807.

Van Schaik trok hier een harde lijn, hoewel hij niet expliciet stelde dat er van terrorisme gesproken moet worden, of dat het probleem met wortel en al moet uitgeroeid moet worden, vond hij wel dat er niet te veel sympathie opgebracht moest worden. Hiermee stelde hij dat een moord een moord is, en flink bestraft behoort te worden, of deze nou gepleegd is vanuit een heikele politieke situatie of vanuit enige andere aanleiding. Van Schaik weidde lang uit over de ‘in ons midden levende’ Zuid-Molukse gemeenschap. Toen hij echter uitkwam bij de gijzelaars van het Japanse Rode Leger, die in 1974 de Franse Ambassade in Den Haag gegijzeld hielden, gebruikte van Schaik opmerkelijk genoeg wél het woord ‘**terroristen**’.¹¹⁴ Hij stelde ook wederom iets aan de kaak wat onlosmakelijk verbonden is aan terrorisme, of zoals hij het noemde ‘*acties, die een politieke achtergrond hebben*’ namelijk: de pers en daaruit volgende media-aandacht. Van Schaik erkende ook dat de pers er niet onderuit kwam om hier over te berichten (geheel niet berichten zou rieken naar censuur). Wel stelde hij, zoals sommige parlementariërs voor hem, dat er een beroep op de pers gedaan kon worden om soberheid te betrachten. Het was volgens Van Schaik bewezen dat het breed uitmeten van politieke achtergronden van daders potentieel meer begrip, meelevens, en morele steun opleverde.¹¹⁵ Huidige bewindsvoerders zullen in dit door de snelheid van het internet geregeerde tijdperk, als de beste weten dat dit tegenwoordig onhoudbaar is. Er wordt nog wel naar bewindsvoerders gekeken om bevestiging, en om correcte informatie door te geven, maar beteugeling van de snelheid waarmee nieuws en sensatie ons bereikt is vrijwel niet meer voor elkaar te krijgen. Behalve in dictaturen als Noord-Korea is er weinig te doen aan de snelheid en openheid van pers, media, en vooral social media. Dat er iets aan de hand zou zijn met een Utrechtse tramschutter leert men terwijl de daad nog gaande is, via Whatsapp, Twitter, Facebook, etc., en niet vanuit berichtgeving van de overheid, of enkel de klassieke pers. Van Schaik vroeg echter, sprekend in 1976 van de en het dan nog slechts twee zenders tellende televisiebestel of dezen zich waar mogelijk wilden ‘inhouden’, niet te veel sensatie te brengen, soberheid betrachten, en niet politieke achtergronden uit te diepen.

In de gebruikte openingsquote van dit stuk zag van Schaik iets in, wat Nietzsche ook al stelde in het citaat op het voorblad van dit werk: wie met monsters vecht moet zich behoeden hierbij niet zelf tot monster te worden. Wij mensen zouden in een ideale wereld absolute veiligheid willen bereiken, veiligheid van onheil en verdriet, voor onze familie, onze geliefden en naasten. Dit zal helaas in geen enkel mensenleven mogelijk zijn.

¹¹⁴ *HTK*, 1975-1976 12 februari, 2808.

¹¹⁵ *Ibidem*.

Overheden kunnen, vooral in de onderdrukkende zin, ver gaan, maar het utopische door de burger verlangde niveau, is onhaalbaar, en idealiter niet iets waar een overheid naar zou moeten streven. In de onderdrukking die vereist wordt om veiligheid te garanderen tegen lui als de RAF, kan een overheid zichzelf kwijtraken. *“De overheid kan inderdaad nooit beveiliging geven tot elke prijs en tot op het hoogst denkbare en door de burgers veelal verlangde niveau.”*¹¹⁶ Hiertegenover stelde van Schaik echter de vraag of Nederland niet al te coulant is geweest met een oogje dichtknijpen voor gewelddadige elementen, en vertoningen van ‘Paramilitaire’ trekjes. Nederland is immers een land dat nogal de neiging heeft zaken snel te ‘gedogen’ of op hun beloop te laten. Van Schaik gaf de huidige regering (waar zijn eigen KVP aan deelnam) ervan langs dat noch de BVD noch andere (inlichtingen)diensten de Kaping in Wijster op enige manier zagen aankomen.¹¹⁷ Van Schaik schakelde echter ook weer terug, op het feit dat het uitbreiden van het takenpakket en de arrestatiemogelijkheden van de inlichtingendiensten niet mogelijk was, *“omdat dat strijdig zou zijn met de grondslagen van ons rechtsbestel.”*¹¹⁸ Daar zegt van Schaik het volledig mee eens te zijn. In latere tijden, vooral na 11 september 2001 zou deze mentaliteit grondig omslaan. Dat zou van Schaik, die op 16 februari 1987 overleed, echter niet meer meemaken.

Het was Frits Dragstra van de CPN die in dit debat de woorden ‘Baader-Meinhof’ liet vallen.¹¹⁹ Voor een uiteenzetting van wat de CPN precies vond van het terrorisme en de extremiteiten van de jaren ’70, moet men bij Dragstra zijn. *“Wij stellen in alle duidelijkheid dat wij terreuracties zeer scherp veroordelen. Welke motieven men ook aanvoert, terreuracties en moorden hebben niets te maken met progressiviteit, noch met werkelijke vrijheidsstrijd die met wapens kan worden gevoerd in landen waar de bevolking wordt onderdrukt. Evenmin hebben terreuracties iets te maken met de strijd van de massa’s voor sociale vooruitgang en maatschappelijke vernieuwing. Integendeel! Dit soort daden geeft tegenstanders van maatschappelijke vooruitgang een alibi om met geweld tegen massabewegingen op te treden.”*¹²⁰ In dit betoog zien we geen bevestiging van de ‘Ja, maar..’ hypothese. Voor Dragstra is het alleen een ‘Ja’ en volgt er geen ‘maar’. Dragstra sprak van ‘terreuracties’, en niet in termen als ‘politiek gemotiveerde acties’. Men geloofde binnen de CPN niet in de ‘progressiviteit’ die de terreuracties volgens mensen als de RAF zou moeten brengen. Men zag het dus ook niet als een revolutie binnen de socialistische/communistische stroming, iets wat voor de RAF leden wel gold. Eigenlijk spelen deze gewelddadige acties alleen maar reactionaire tegenstanders in de hand, die zo de bredere linkse beweging makkelijker opzij kunnen

¹¹⁶ *HTK*, 1975-1976 12 februari, 2808.

¹¹⁷ *Ibidem*, 2809.

¹¹⁸ *Ibidem*.

¹¹⁹ *Ibidem*, 2833.

¹²⁰ *Ibidem*.

schuiven. Volgens Dragstra waren de terreuracties dus niet alleen vanwege hun methoden en resultaten ethisch verwerpelijk, maar speelt het repressief geweld van de andere kant in de hand. “*De geschiedenis levert tal van bewijzen dat deze lieden er niet voor terugschrikken terreuracties te provoceren om met het machtsapparaat de progressieve bewegingen en massastrijd de kop in te drukken. Tot dergelijke methodes behoort ook het aan elkaar koppelen van geweldplegingen en zogenaamd linkse bewegingen. In de publiciteitsmedia wordt dan ook ijverig gecolporteed met begrippen als 'rode leger', 'jonge revolutionairen', 'revolutionair bevrijdingsfront' en meer van dit gedoe van vlaggen die ladingen niet dekken. Het verdient bijzondere opmerking dat genoemde begrippen vooral vanuit West-Duitsland worden geproclameerd. De Baader-Meinhof-groep is al gebruikt om de reactionairen in de kaart te spelen. Dat heeft geleid tot antidemocratische wetgeving aldaar. In West-Duitsland bedenkt men het. Als vanouds. In Nederlandse kranten wordt het nagepraat. Ook als vanouds.*”¹²¹ Voor Dragstra was het duidelijk: als mensen zoals de Baader-Meinhof groep verder gaan, en de reactie, vooral in de media, daarop verder gaat, dan leidt dat uiteindelijk tot ‘antidemocratische wetgeving’. De begrippen werden uit Duitsland geïmporteerd, dus waarom dan niet, zo impliceerde Dragstra, ook de wetgeving? “*Zoals de Westduitse pers en televisie tekeer zijn gegaan is kenmerkend en tekenend voor de officiële sfeer van de aloude Deutsche Sonderkommandos*”¹²², waarbij het ons bekend Pruisische racisme ervan afdruipt.”¹²³ Dragstra ging voor een Nederlandse parlementariër in deze tijd bijzonder ver, door te refereren aan ‘Doodseskaders’ uit de Tweede Wereldoorlog en naar racisme, daarmee een lijn trekkend naar de ‘reactionaire’ West-Duitse pers en televisie. Hoewel Dragstra zich in het begin van terroristen distantieerde, begon hij in dit geval qua retoriek steeds meer in het vaarwater van de RAF te komen. Deze zagen zich immers ook als de ‘afrekening’ van de Nazistische generatie voor zich, en de naar hen mening enorm tekortgeschoten denazificatie van Duitsland. Dragstra vroeg of er, bij de gijzelingen e.d. Duitse hulp is geweest aan de Nederlandse instanties. ‘*Politieke gif*’ noemt Dragstra die Duitse praktijken letterlijk. Na het refereren aan Nazi’s en Einsatzkommandos deelde Dragstra nog enkele harde en gevoelige sneren uit aan de West-Duitsers, hoe zij het in hun hoofd haalden ‘ons’ de les te lezen: “*De toestanden bij de Olympische Spelen ten tijde in München steken wel schrijnend af tegen de wijze waarop het kabinet, in Amsterdam en Beilen is opgetreden.*”¹²⁴ Wij zien hier in dit debat een parlementariër die bijzonder ver gaat, maar uit de handelingen lijkt het er niet op dat Dragstra geïnterrupteerd werd, of door de

¹²¹ *HTK*, 1975-1976 12 februari, 2833. Dikgedrukt door mij.

¹²² ‘Sonderkommando’ staat tegenwoordig vooral in het geheugen gegrift als de eenheden van Joodse mannen die in vernietigingskampen onder dwang het meest verschrikkelijke werk moesten opknappen, waarna zij vrijwel altijd geliquideerd werden. Dragstra refereert waarschijnlijk naar de term Sonderkommando in het algemeen als ‘Speciale Eenheid’. Waarschijnlijk moeten we vooral denken aan eenheden zoals de ‘Einsatzkommandos’.

¹²³ *HTK*, 1975-1976 12 februari, 2833.

¹²⁴ *Ibidem*.

voorzitter tot een halt werd geroepen. Dit laatste gebeurde overigens iets later in het debat wel, wanneer Dragstra te ver uitweidde over de Zuid-Molukkers. De retoriek van Dragstra was dat Duitsland zaken als München op traumatische wijze verprutst heeft, met te veel geweld, doden en falen als resultaat, waar Nederland de kaping (zo lijkt het) relatief goed heeft afgehandeld. Dragstra zou hier wel beschuldigd kunnen worden van ‘achteraf’ retoriek. Dragstra en de CPN zagen niks in de stukken die op dat moment voorlagen, die pleitten voor een antiterreurbeleid in EEG verband, wat hij zag als de start van een politionele unie binnen de EEG. De CPN wilde dit in nationaal verband houden. Dit supranationale beleid zou er dan ook nooit niet komen.

Fred van der Spek en de Politiestaat

Op woensdag 3 november 1976 vond er een debat plaats over de ‘Vaststelling Rijksbegroting van Buitenlandse Zaken voor 1977’.¹²⁵ Hierin zien wij voor het eerst een belangrijke speler in dit werk naar voren komen: Fred van der Spek (1923 – 2017) van de Pacifistisch Socialistische Partij. Een korte parlementaire biografie van Fred van der Spek vertelt ons het volgende: “*Erudiet, maar rechtlijnig PSP-Kamerlid. Was door zijn belesenheid een geducht opponent van diverse ministers van Buitenlandse Zaken (met name van Luns en Van der Klaauw). Fel bestrijder van onder meer de Amerikaanse strijd in Zuid-Oost-Azië, het Portugese kolonialisme, de Indonesische bezetting van Oost-Timor en de NAVO. Zag het Kamerlidmaatschap vooral als een mogelijkheid om buitenparlementaire actie te ondersteunen. Vanaf 1978 fractievoorzitter.*”¹²⁶ In iemand als Fred van der Spek zien wij dus een essentieel verschil met de Duitse parlementaire politiek (en de *Außerparlamentarische Opposition*): Kamerlidmaatschap én buitenparlementaire actie kunnen gecombineerd worden! Max van der Stoel (PvdA), was op dat moment Minister van Buitenlandse zaken in het Kabinet Den Uyl, en reageerde op een uitspraak van Van der Spek. Deze had gerefereerd aan de ‘berufsverbote’ in Duitsland. Als directe reactie op de RAF kwam er voor ambtenaren een ‘berufsverbote’ voor mensen die lid waren van verboden en bepaalde schimmige organisaties. Dit stond volgens Van der Stoel ook in Duitsland zelf hevig ter discussie. “*Ik wil echter evenzeer onderstrepen dat ik geen enkele aanwijzing zie dat de Bondsrepubliek bezig is, zich tot een soort van politiestaat te ontwikkelen.*”¹²⁷ Van der Stoel weigerde op de suggestie van Van

¹²⁵ Vaststelling van hoofdstuk V (Buitenlandse Zaken) van de rijksbegroting voor het dienstjaar 1977, met uitzondering van het NAVO-gedeelte en het deel ontwikkelingssamenwerking (14 100).

¹²⁶ http://www.parlement.com/id/vg091194cazn/a_g_fred_van_der_spek Geraadpleegd op 29 mei 2019.

¹²⁷ *HTK*, 1976 3 november, 909.

der Spek in te gaan om de Bondsrepubliek ondubbelzinnig te veroordelen. Als we hier een stap terug in de tijd maken, zullen we zien dat de berufsverbote al een keer eerder besproken zijn. Bram van der Lek (PSP) stelde op 23 juni 1976 een Kamervraag “...over uittalingen van de woordvoerder van het Ministerie van Buitenlandse Zaken inzake het ontslaan of het uit functies weren op grond van politieke opvattingen in de Bondsrepubliek Duitsland (de z.g. ‘Berufsverbote’).”¹²⁸ Van der Lek vroeg zich af of het wel democratisch en rechtsstatelijk was – al gebruikte hij dat exacte woord niet – om mensen op grond van politieke opvattingen te ontslaan en te weren. Dezelfde Van der Stoel zag dit niet zo dramatisch in als Van der Lek, en was het oneens met zijn visie. Hij vond dat een democratische staat zich best kon weren tegen mensen die onwettige middelen gebruiken, of dit aanmoedigen.¹²⁹

Fred van der Spek bij zijn vertrek uit de Tweede Kamer in 1985.¹³⁰

Indirect gaf Van der Stoel in zijn antwoord op Van der Spek tijdens het debat op 3 november 1976 de controverse rond de Berufsverbote enigszins toe, door op te merken dat het óók in Duitsland ter discussie stond. Maar Van der Spek leek van der Stoel tot een expliciete uitspraak te willen ontlokken, en harde toezeggingen te eisen. Hoewel van der Spek als pacifist geen steun uitsprak voor de gewapende strijd van de RAF, leek hij wel veel sympathie te kennen voor hun verdediging en voor hun ‘strijd’ vanuit de gevangenis. Hij stelde zelf repressieve acties te zien waarbij mensen zich niet meer vrij durven te uiten.¹³¹ Minister van der Stoel: “Is dit in tegenstelling tot bij voorbeeld de DDR?”¹³² Van der Stoel probeerde op zijn beurt Van der Spek voor het blok te zetten en in verlegenheid te brengen. De relatie met de DDR was voor partijen als de CPN en PSP een zeer complexe. Vaak toch enigszins door deze partijen (impliciet) gesteund, was de DDR bepaald geen baken van vrijheid en vrijdenken, en veel van de beschuldigingen die door deze partijen aan de West-Duitse staat geuit worden, zouden zeker op de DDR van toepassing zijn. Van der Spek vond dit een onzinnige spraak, en gaf aan ook daar negatief over te denken. Ook stelde hij niet zwart/wit te vinden dat de Bondsrepubliek slecht is, hij vond de Berufsverbote echter een gevaarlijke sfeer kweken.¹³³ Van der Spek was een van de

¹²⁸ *HTK*, 1975-1976, aanhangsel 12 juli 1976, 1402.

¹²⁹ *Ibidem*.

¹³⁰ *NRC Handelsblad*, ‘Fred van der Spek overleden’ (2 december 2017)

<https://www.nrc.nl/nieuws/2017/12/02/fred-van-der-spek-1923-2017-het-gezicht-van-de-ppp-in-jaren-60-tot-80-overleden-a1583450> Geraadpleegd op 29 mei 2019.

¹³¹ *HTK*, 1976 3 november, 935.

¹³² *Ibidem*.

¹³³ *Ibidem*.

parlementariërs die rechtstreeks naar de kern van het onderwerp van deze scriptie gingen: de invloed van de RAF, en de parlementaire reactie op deze gebeurtenissen. Van der Spek kwam met een interessante motie, die in de bijlagen is bijgevoegd. Hij wilde de Minister dwingen om een harde uitspraak tegen de Bondsrepubliek te doen. Dit lukte echter niet.

Agent Kranenburg

Op 19 december 1977 werd het kabinet Den Uyl afgelost door het CDA – VVD-kabinet Van Agt I, oftewel Van Agt – Wiegel. Iets daarvoor vond er op 22 september 1977 een incident plaats waarbij Utrechtse politieagenten probeerden RAF-lid Knut Folkerts te arresteren toen hij een auto wilde huren. Folkerts schoot tijdens zijn poging te ontsnappen in het wilde om zich heen, waarbij hij de Utrechtse agent Arie Kranenburg dodelijk trof. Hiernaast raakte agent Leen Pieterse zwaargewond. Eerder, op 17 september had RAF-lid Angelika Speitel in Den Haag ook geprobeerd een auto te huren, bij haar arrestatie werd hoofdagent Randy Siersema neergeschoten en raakte zwaargewond. Angelika Speitel ontkwam hierbij, tijdens de Utrechtse actie werd Folkerts gearresteerd, zijn compagnon Elisabeth von Dyck wist ook te ontkomen.¹³⁴

Op 26 september 1977 hadden de D66'ers Laurens Brinkhorst en Elida Wessel-Tuinstra vier Kamervragen aan de regering gestuurd, die op 11 oktober 1977 werden beantwoord door Minister van Binnenlandse Zaken De Gaay Fortman, mede namens de Minister van Justitie. Het gaat hier om Gaius de Gaay Fortman (ARP), de vader van Bas de Gaay Fortman (PPR) – door cabaretier Wim Kan ook wel ‘Bas de Gaay’ en ‘Pappa Gaai’ genoemd.¹³⁵ Gevraagd werd of het waar was dat de Regering enige tijd hiervoor ‘een speciale eenheid heeft gevormd ter bestrijding van terreurdaden’.¹³⁶ De Gaay Fortman antwoordde dat op basis van artikelen 5, 30 en 50 van de Politiewet ‘bij beschikking van 17/26 januari 1976’ er een ‘Landelijk Bijstandsteam Terreur’ in het leven geroepen was.¹³⁷ Dit zou een voorloper zijn van de Bijzondere Bijstandseenheden.¹³⁸ Interessanter is echter de vraag: “2. Zo ja, waarom is deze eenheid niet ingezet bij de te verwachten arrestatie van twee terroristen van

¹³⁴ Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007) 17 & <https://www.online-familieberichten.nl/pers/878959/Randy-Siersema-1956-2006> Geraadpleegd op 27 mei 2019.

¹³⁵ DNBL, *De dagboeken van Wim Kan 1957-1968. De radiojaren* (1988) https://www.dbnl.org/tekst/kan_002dagb02_01/kan_002dagb02_01_0014.php Geraadpleegd op 23 juni 2019.

¹³⁶ *HTK*, 1977-1978, aanhangsel 11 oktober 1977, 197.

¹³⁷ *Ibidem*.

¹³⁸ *Ibidem*.

*de zgn. Rote Armee Faktion jl. donderdag in Utrecht?*¹³⁹ Deze vragen werden behoorlijk in de actualiteit gesteld, op donderdag 22 september had het incident in Utrecht plaats gevonden, op maandag 26 september hadden de twee D66-kamerleden deze vragen al verzonden. De Gaay Fortman stelde, samengevat, dat volgend artikel 5, lid 5 aanhoudingen voornamelijk worden verricht door de ter plaatse bevoegde politie. Pas wanneer een officier van justitie oordeelde dat de plaatselijke politie het niet meer aan kon, kon hij via de procureur-generaal om bijstand vragen. Naar inschatting bestond op donderdag 22 september die situatie niet.¹⁴⁰ Waarschijnlijk vond het gebeurde te snel plaats, en was er weinig tijd geweest voor tussenkomst van een officier van justitie en een procureur-generaal. Kranenburg en von Dyck werden na een melding van de autoverhuurder ‘in de val’ gelokt, waarbij nog helemaal niet zeker was of zij echt de RAF-leden waren, en ook had men niet verwacht dat er danig op los geschoten zou worden.¹⁴¹ De vierde en laatste vraag spitste zich toe op wat men kan leren van de situatie, en welke maatregelen er genomen zouden gaan worden. De Gaay Fortman gaf hier op een interessant antwoord, het beleid waar men op dat moment naartoe wilde was verder geprofessionaliseerde arrestatieteams voor ‘zeer gevaarlijke criminelen’. “4. *Gedacht wordt aan de oprichting van arrestatieteams uit Rijks- en gemeentepolitie die speciaal worden opgeleid met het oog op de aanhouding van zeer gevaarlijke criminelen. Uiteraard zal, indien hiertoe wordt besloten, aan de training en de beveiliging van de leden van deze teams in ieder opzicht aandacht worden geschonken.*”¹⁴² Aan het ‘gedacht wordt.’ in dit antwoord is te zien dat men op dit moment nog in een verkennende fase zat. Deze verdere specialisering en professionalisering van de arrestatieteams zou uiteindelijk culminereren in de BBE’s, die met het oog op de acties van de RAF een direct verband naar die RAF hebben in hun ontstaan.

Twee dagen na de vragen van Brinkhorst en Wessel-Tuinstra, had ook de VVD’er Henk Koning op 29 september 1977 enkele vragen gesteld ‘over de arrestatie van leden van de R.A.F.’¹⁴³ Koning zelf zou overigens naast Minister de Gaay Fortman, Staatssecretaris van Binnenlandse zaken worden vanaf 28 december 1977. Interessant is hier dat het om een VVD-Kamerlid gaat, en niet een gebruikelijke ‘R.A.F.-geïnteresseerde’ uit de progressieve hoek (laten we hierbij denken aan PSP, PPR, CPN, PvdA en D66). Koning vroeg zich af

¹³⁹ Ibidem.

¹⁴⁰ HTK, 1977-1978, aanhangsel 11 oktober 1977, 197.

¹⁴¹ Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007) 17.

¹⁴² HTK, 1977-1978, aanhangsel 11 oktober 1977, 197.

¹⁴³ Ibidem, 201.

of de “...aanhouding van twee terroristen van de zogenaamde Rote Armee Faktion...”¹⁴⁴ als opsporingstaak van de politie onder de verantwoordelijkheid viel van de Minister van Justitie (als hoofd van het OM), “...die deswege verantwoordingsplichtig is aan de Staten-Generaal...”¹⁴⁵ of bij “...de Burgemeester van Utrecht als beheersorgaan van de gemeentepolitie in zijn gemeente en als zodanig verantwoording verschuldigd aan de gemeenteraad...”¹⁴⁶ of als laatste optie ‘beiden’.¹⁴⁷ In vergelijking met progressievere parlementsleden, lijkt Koning vooral bezorgd om de bestuursverantwoordelijkheid, aan wie men verantwoording moest afleggen: het parlement (een minister), of aan de gemeenteraad (een burgemeester)? De Gaay Fortman wilde duidelijkheid creëren en stelde dat de verantwoordelijkheid voor zulk een actie zelf bij het OM lag, de burgemeester was alleen verantwoordelijk voor de openbare

Agent Kranenburg bij leven (L), zijn rouwstoet onder begeleiding van rechercheurs (R).¹⁴⁸

orde en beheer van het gemeentelijke politiekorps.¹⁴⁹ De burgemeester is een uitvoerder, het OM en daarmee de Minister van Justitie een verantwoordelijke. Ook maakte Koning zich zorgen of het politieapparaat het allemaal wel aankon, en of zij wel de juist aangewezenen waren voor het bestrijden van gevaarlijke zaken als terrorisme. Het ontbeerde Nederland toen, en nu nog steeds, aan een ‘federale’ type politie (zoals de FBI, BKA, of Homeland Security), of zeer zware arrestatie- en calamiteitentroepen zoals de GSG-9. De vraag is eigenlijk ook: wie zou zich hier, naast het leger, anders dan de politie op kunnen toespitsen? Maar Koning vroeg: “2. *Leiden de voorvallen te Utrecht tot gevolgtrekkingen omtrent de meest wenselijke politieorganisatie in ons land ten einde ernstige misdrijven als de onderhavige doeltreffender te kunnen bestrijden?*”¹⁵⁰ Hierop stelde De Gaay Fortman vrij uitgebreid dat de politie juist moest zijn toegesneden, maar het ging echter te ver om te denken dat zware zaken als terreur als kenmerkend voor het bestel getypeerd konden worden. Het waren

¹⁴⁴ Ibidem.

¹⁴⁵ *HTK*, 1977-1978, aanhangsel 11 oktober 1977, 201.

¹⁴⁶ Ibidem.

¹⁴⁷ Ibidem.

¹⁴⁸ Foto Kranenburg: Picture-alliance/dpa

<https://www.welt.de/geschichte/raf/article168856599/Deutscher-Terror-nun-auch-in-Utrecht.html> geraadpleegd op 4 juni 2019.

Foto rouwstoet: ANP <https://www.anp-archief.nl/page/88832/agent-omgekomen-bij-schietpartij-met-raf-lid> geraadpleegd op 4 juni 2019.

¹⁴⁹ *HTK*, 1977-1978, aanhangsel 11 oktober 1977, 201.

¹⁵⁰ Ibidem.

grote uitzonderingen.¹⁵¹ Wederom zien wij hier een variant van de-escalatie. De politie moest inderdaad tot een bepaalde graad opgewassen zijn tegen de andere zijde, maar aan de andere kant gaat het te ver om te zeggen dat terreur en zware arrestaties ‘kenmerkend’ zijn. Het blijft de immer terugkerende mix die we in de hier behandelde periode van bestuurders zien: volgens De Gaay Fortman moeten we de zaken als terreur en zware arrestaties zeer serieus nemen, maar deze tegelijk als een uitzondering blijven zien. Ook in 1977 werd het door Biesheuvel geplaveide pad nog steeds bewandeld.

Agent Kranenburg werd voor het laatst vermeld in een debat over de rijksbegroting voor Justitie en Binnenlandse zaken, op 8 maart 1978.¹⁵² Het deel van het debat dat interessant is voor dit werk is vrij kort, maar toch tekenend genoeg om het vermelden waard te zijn. Hein Roethof van de PvdA stelde dat het de politie in Nederland aan van alles ontbrak, en dat men in ons land totaal niet voorbereid was op dergelijke zaken, zoals specialistische arrestaties, met zeer agressieve en vluchtgevaarlijke verdachten.¹⁵³ Wat Roethof betrof kon de bewapening van de politie omhoog, en was het een taak van de politiek om duidelijker te worden over ons versnipperd politiebeleid.¹⁵⁴ Zoals enkele keren eerder vermeld zouden uiteindelijk de BBE eenheden opgericht worden, de hier genoemde versnippering bleek echter niet zomaar tegen te gaan. Het zou decennialang een utopie blijven.

De RAF, de Politiestaat, en een pacifistische politieagent

Hetzelfde debat, over dezelfde begroting, ging echter de volgende dag, donderdag 9 maart 1978 verder. Hein Roethof kwam met een wat typische retoriek die men rond het onderwerp terrorisme veelvuldig tegenkomt: dat er in 1977 ongeveer 2600 verkeersdoden te betreuren waren (ter vergelijking, in 2013 was dit bijvoorbeeld +- 500)¹⁵⁵, er werden 90 moorden gepleegd en vielen zo’n 3 terreurslachtoffers.¹⁵⁶ Toch volgt dat wat de mensen angst en paniek inboezemt de omgekeerde volgorde. Terreur kan ons totaal in zijn grip houden, voor moord zijn wij bang maar dit staat vaak ver van ons af, en in de auto of op de fiets stappen wij met het grootste gemak. Collega Brinkhorst van D66 had de dag ervoor in het debat al iets dergelijks geroepen, dat terreur ons angst inboezemt, maar wij naar zijn

¹⁵¹ Ibidem.

¹⁵² Beschouwingen over het deel Politie van de hoofdstukken VI (Justitie) en VII (Binnenlandse Zaken) van de rijksbegroting voor het jaar 1978 (14 800 VI en VII).

¹⁵³ *HTK*, 1977-1978 08 maart, 1493.

¹⁵⁴ Ibidem.

¹⁵⁵ <https://www.cbs.nl/nl-nl/nieuws/2014/17/fors-minder-verkeersdoden-in-2013> Geraadpleegd op 1 juni 2019.

¹⁵⁶ *HTK*, 1977-1978 09 maart, 1561.

mening geneigd zijn het een te centrale plek te geven in de discussie over het afstemmen van de politieorganisatie.¹⁵⁷ Volgens Brinkhorst was, net als De Gaay Fortman (sr.), terreur een uitzondering op de normale gang van zaken. Roethof stelde dat het drastisch verlagen van de verkeerssnelheid (of denk aan het verbieden van autorijden) praktisch onmogelijk, en zelfs destructief zou zijn. Met die analogie stelde hij dan ook dat het voorkomen van terreur door “...repressieve en grondrecht-ondermijnende maatregelen”¹⁵⁸ iets is wat wij niet zouden moeten willen, om zodoende niet tot een politiestaat te vervallen. Wederom horen we hier een echo dat wij niet tot monsters moeten worden om monsters te bevechten. Ook Roethof stelde weer eens dat mediasensatie van geïsoleerde daden bijdragen aan een gevoel van onveiligheid en angst: “De ongerustheid van de mensen wordt, zoals wij weten uit een rapport van het Wetenschappelijk onderzoek- en documentatiecentrum van het Ministerie van Justitie, ten dele gevoed door een overdreven berichtgeving over zware vormen van misdaad in de publiciteitsmedia, maar daaraan kan de overheid niets doen.”¹⁵⁹ Ook hier zou het al teveel aanpakken van de media leiden tot een onvrije politiestaat, iets waar men blijkens deze debatten keer op keer voor waarschuwt, dit zou een verkeerde aanpak zijn in een rechtsstaat. Toch hoort men Roethof nog net niet zeggen ‘maar daaraan kan de overheid *belaas* niets doen’.

Het merendeel van de vermeldingen van de Rote Armee Fraktion in het Nederlandse parlement, bijvoorbeeld om zoals hierboven een punt te maken over de rechtsstaat, blijken plaats te vinden in 1978. Eind 1977 had, zoals eerder vermeld, de ‘Duitse Herfst’ plaats gevonden, en in 1977 en 1978 waren er ook enige incidenten in Nederland. Daarnaast zaten er na deze incidenten – vooral de schietpartij rond een flat en telefooncel in Amsterdam Osdorp – drie opgepakte RAF-leden gevangen in Nederland, waarvan men niet zeker was wat hier mee moest gebeuren. Het ging om Knut Folkerts, Gert Schneider en Christof Wackernagel. Op donderdag 10 november 1977 probeerde men de schuilende Wackernagel en Schneider bij een door hen gehuurde flat in Osdorp te arresteren. Drie agenten en Schneider en Wackernagel raakten zwaargewond. Er werd veel geschoten, Wackernagel en Schneider waren vele malen geraakt. Schneider gooide liggend op de grond een handgranaat, die hoofdagent Zoet zeer zwaar verwondde.¹⁶⁰ De ravage om en rond een telefooncel in Osdorp, is op het voorblad van dit werk te zien. Veel reuring zou er gaan ontstaan in het debat over de vraag of deze drie RAF-leden berecht, of uitgeleverd (aan West-Duitsland) moesten worden.

¹⁵⁷ *HTK*, 1977-1978 09 maart, 1499-1500.

¹⁵⁸ *Ibidem*, 1561.

¹⁵⁹ *Ibidem*.

¹⁶⁰ Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007) 20-26.

Op dinsdag 11 april 1978 vond er een Tweede Kamerdebat plaats, waarin een deel van het debat zich richtte op een hoofdinspecteur van de Rotterdamse politie, Bouwe Kalma (1924 – 2011). Kalma was hoofdinspecteur van de jeugd- en zedenpolitie in Rotterdam, en had meegelopen in een betoging bij het West-Duitse consulaat. De betogers uitten hun verontrusting en onbehagen over de evolutie van de West-Duitse rechtsstaat (naar hun visie) en hoe men met het RAF-terrorisme omging. Kalma was overigens de vader van Paul Kalma, die voor de

Meneer en mevrouw Kalma op publieke tribune Tweede Kamer, PSP'er Van der Spek spreekt.¹⁶¹ PvdA van 2006 – 2010 in de Tweede Kamer plaats nam. Agent Kalma distantieerde zich op 27 oktober 1977 niet van de betoging toen deze uitliep in een scheldpartij tegen de politie en een uiting van solidariteit voor de RAF, twee zaken die hem later – vooral ook door collega's – ernstig kwalijk werden genomen. Kalma had mee geroepen: “*Hun strijd is onze strijd, internationale solidariteit.*”¹⁶² Later zou Kalma, overigens de eerste politieagent die uitgesproken PSP-lid was, zijn ontslag indienen.¹⁶³ Aan de orde in het Tweede Kamerdebat was, volgend de voorzitter: ‘... de behandeling van de Brief van de Minister van Justitie betreffende de zaak-Kalma (14 943); [na hervatting van het debat] de voortzetting van de behandeling van de Brief van de Minister van Justitie betreffende de zaak Kalma (14 943). De beraadslaging wordt hervat. Hierbij zijn tevens aan de orde: de motie-Van der Spek c.s. over afkeuring van het beleid van de Minister van Justitie in de zaak Kalma (14 943, nr. 2); de motie-Van der Spek c.s. over het inbreuk maken op de vrijheid van meningsuiting van overheidsfunctionarissen (14 943, nr. 3).’¹⁶⁴

Volgens Fred van der Spek had na het incident de procureur-generaal in Den Haag een brief geschreven aan de Burgemeester van Rotterdam: “...waarin onder andere staat, dat bij veel leden van de Rotterdamse gemeentepolitie, de Nederlandse politie en anderen de heer Kalma door zijn wijze van optreden duidelijk de indruk gewekt had, niet alleen achter de doeleinden van de leden van de **Rote Armee Fraktion** te staan, maar ook achter hun strijdmethoden.”¹⁶⁵ Dat vond van der Spek apart, want volgens hem wist iedereen dat Kalma niet alleen tegen de methoden van de RAF was, maar

¹⁶¹ Fotocollectie Anefo, 2.24.01.05 929-6669, <https://www.nationaalarchief.nl/onderzoeken/fotocollectie/detail/acb05892-d0b4-102d-bcf8-003048976d84> Geraadpleegd op 4 juni 2019.

¹⁶² RTV Rijnmond Vergeten Verhalen, ‘Kalma eruit of wij eruit’ <http://www.vergetenverhalen.nl/2015/09/16/kalma-eruit-of-wij-eruit/> Geraadpleegd op 4 juni 2019.

¹⁶³ Ibidem.

¹⁶⁴ *HTK*, 1978 11 april, 1961 & 1976.

¹⁶⁵ Ibidem, 1961. Dikgedrukt van mij.

dat de organisatie van de betoging dit expliciet had gesteld.¹⁶⁶ Hoe iedereen dat precies had moeten weten is echter niet duidelijk. In lijn met deze uitspraken van Van der Spek waren de gedragingen van agent Kalma bij het consulaat bepaald niet, blijkens het voornoemde. Een politiecommissaris had blijkbaar gesteld dat hij al langer zijn twijfels had bij Kalma.¹⁶⁷ Het schijnt dat deze commissaris dit vooral zei, omdat Kalma bij activiteiten van het ‘*Medisch Juridisch Comité Politieke Gevangenen*’ en van het ‘*Rode Verzetsfront*’ aanwezig was geweest, twee radicaal linkse organisaties.¹⁶⁸ Van der Spek liet verder in zijn betoog termen als ‘Rote Armee Fraktion’ niet meer vallen, maar ging vooral door om zijn mede-PSP lid Kalma koste wat het kost te verdedigen. Hij leek vooral uit op een vlammend betoog, waarin het voornaamste argument was dat een politieagent zelf zijn privé-contacten moet kunnen bepalen, en dat hier gewoonlijk best ‘criminele elementen’ tussen konden zitten.¹⁶⁹ Van der Spek diende hierop een motie in, die vanwege zijn lengte in de bijlagen is toegevoegd. Deze, en de sprekers na hem, gingen vooral in groot detail op de zaak en figuur van Kalma zelf in.

Hette Abma van de SGP (1917 – 1992) sprak in dit debat ook van de RAF. De SGP had, als Christen-conservatieve partij, niet veel moeite met de genomen beslissingen rond de zaak Kalma, en nam de verzonden brief van de Minister dan ook voor kennis aan. Abma: “*Een ander punt dat het optreden voor ons extra bedenkelijk maakte, was de geaardheid van de demonstratie. Die was erop gericht te interveniëren ten gunste van de **RAF**-figuren, een beweging die slachtoffers maakte binnen het politieapparaat.*”¹⁷⁰ Abma vervolgde dat hij vond dat iemand die bij de recherche werkt zich mocht verzetten tegen het ontstaan van een politiestaat, maar dat er toch veel meer inzicht in zijn handelen verwacht mocht worden. Dergelijke vergaande acties als die van Kalma, daar zagen Abma en de SGP niks in.

Ria Beckers-de Bruijn van de PPR (1938 – 2006) gaf in haar termijn aan dat de PPR was geschrokken van de brieven van de procureur-generaal e.a., en dat de inhoud ervan volgens de PPR ‘nogal aan te vechten’ was. Hoewel Beckers niet zo ver ging als Van der Spek, lag het oordeel van de PPR wel in lijn met dat van de PSP. Beckers noemde een aantal zaken op die vastgesteld konden worden: “*1. het doel van de demonstratie bij de korpsleiding en de dienstdoende politiemensen bekend was en dat de organisatoren zich uitdrukkelijk van de **RAF**-methodes*

¹⁶⁶ *HTK*, 1977-1978 11 april, 1961. Dikgedrukt van mij.

¹⁶⁷ *Ibidem*. Dikgedrukt van mij.

¹⁶⁸ *Ibidem*.

¹⁶⁹ *Ibidem*.

¹⁷⁰ *Ibidem*, 1971. Dikgedrukt van mij.

hadden gedistantieerd”.¹⁷¹ Het bleef af en toe een wat krom aandoende redenering: men steunde ‘terroristen’¹⁷² op een bepaalde manier, maar niet in hun gewelddadige methodes. Beckers vervolgde, net als Van der Spek: “*Het recht op vrije meningsuiting is een van de belangrijkste pijlers van onze democratische rechtsorde. Met dit recht kan men niet te zorgvuldig omgaan. De uitoefening van dit grondwettelijke recht kan alleen beperkt worden op grond van uitzonderingen die door de wet op dit recht zijn gesteld.*”¹⁷³ In feite ging het Kamerdebat er om of een politieagent in zijn eigen tijd dit soort zaken mocht roepen onder de noemer van vrijheid van meningsuiting, en vanuit de andere meer conservatieve kant, of iemand die een functie als agent uitoefent hier de grenzen van het toelaatbare overschreden heeft. Het blijft van elke kant een frappante zaak: een politieagent die opkomt voor ‘cop-killers’.

De CPN was, in de persoon van Joop Wolff (1927 - 2007) ook een partij die erop tegen was hoe de hele zaak afgehandeld werd. Wolff liet, een stuk later in het debat, maar liefst vier keer de term RAF vallen. Hij beschouwde Kalma’s acties als volgt: “*Een hoofdinspecteur loopt mee met een demonstratie. Hij roept en scandeert mee: 'Jullie strijd, onze strijd.' Het gaat bij deze leuze, heb ik begrepen, om degenen die zich niet solidair opstellen met de **RAF**, maar die zeggen dat wat in de Duitse Bondsrepubliek gebeurt niet kan en dat het recht ook geldt voor mensen van de **RAF**. Ik neem aan dat iedereen in deze Kamer de praktijken van de **RAF** verafschuwt en zich hiervan distantieert. Ik zie in de werkwijze van de **RAF** geen ethisch te veroorloven methode. Ik zie er geen revolutionaire activiteit in, maar een contra-revolutionaire aansporing, het provoceren van rechtse gevoelens en rechtse daden.*”¹⁷⁴ Wederom haalde de CPN voornamelijk aan dat zij de daden van de RAF niet als progressief zagen, maar als contraproductief. Na nog enkele distantieeringen van de methoden e.d. van de RAF, vervolgde hij dat zij die zich schuld maken aan strafbare en veroordeelde feiten, óók recht hadden op een normale rechtsgang, en een menswaardige behandeling.¹⁷⁵ Wolff verdedigde hier vooral de rechtsstaat en een vrije en eerlijke behandeling van de gevangengezette RAF-leden, in Nederland en in West-Duitsland. Ook bij de meest ernstig denkbare daden, moesten wij er voor waken mensen niet op enige manier te ‘kwellen en martelen’, in een open en eerlijke procesvorm.¹⁷⁶

Hij wijdde interessant genoeg nog verder uit over andere zaken: “*In de reactie vanuit Nederland zit geloof ik toch een belangrijk stuk deels historisch bewustzijn, deels trauma. Mag het misschien? Het*

¹⁷¹ *HTK*, 1977-1978 11 april, 1961. Dikgedrukt van mij.

¹⁷² Terroristen tussen aanhalingstekens wegens het definitieprobleem.

¹⁷³ *HTK*, 1977-1978 11 april, 1976.

¹⁷⁴ *Ibidem*. Dikgedrukt van mij

¹⁷⁵ *Ibidem*, 1978.

¹⁷⁶ Men zou Wolff de wedervraag kunnen stellen of dit in de meeste Communistische landen ook de norm is.

gaat om het land waar het eens met zulk soort zaken begon en waar het met *Silbertanne-moorden* en met *Nacht und Nebel* eindigde. Dat hoeven wij niet te vergeten en dat mogen wij ook niet vergeten.”¹⁷⁷ Hoewel hij historisch gezien gelijk heeft (dat Operatie *Silbertanne*, en *Nacht und Nebel*, waarbij verzetsmensen ‘verdwenen’ en werden vermoord, plaatsvonden) mag er gezegd worden dat Kamerlid Wolff enigszins ver ging in zijn vergelijking tussen deze brute Nazi-operaties en de opsluiting van de RAF-leden in Duitsland. Wat Wolff echter leek te willen stellen was begrip voor mensen die ook in Nederland op de been komen, tegen dit land en zijn verleden, uit vrees dat men in de behandeling van de RAF nogmaals dezelfde kant op ging. Met de termijn van de heer Wolff wordt de bespreking van dit debat afgesloten, dat zich verder vooral richtte op een in diepte behandeling van de zaak-Kalma, een zaak die een proefschrift op zichzelf verdient.

De gevangenen en de Kamervragen

In sneller vaarwater kwamen de vermeldingen van de RAF, en de RAF-leden vooral wanneer de drie genoemde RAF-leden, Folkerts, Schneider en Wackernagel in Nederland opgesloten zitten, en uitgeleverd lijken te gaan worden. Veel behandelingen van de RAF vinden in deze tijd plaats in de Aanhangsels, in de vorm van Kamervragen, verslagen in de Rijksbegroting etc., en dus niet alleen in ‘grootse’ debatten. Wat deze debatten betrof bleef de RAF, op enkele uitzonderingen die we zullen gaan behandelen na, toch vaak in de marge van het grotere onderwerp terrorisme.

We komen twee ‘oudgedienden’ van de RAF-zaak tegen, die al eerder Kamervragen hadden gesteld, namelijk Hein Roethof en Aad Kosto van de PvdA. Deze zonden op 29 augustus 1978 enkele vragen in over ‘de rechtszitting inzake de uitlevering van een RAF-lid’ (het ging om Knut Folkerts).¹⁷⁸ Job de Ruiter (CDA) had inmiddels in het Kabinet Van Agt I plaats genomen als Minister van Justitie, en men stelde hem de vraag welke maatregelen, op welke wettelijke bepaling, waren genomen omtrent de procedure die door Folkerts was aangespannen. Men wilde specifiek weten hoe het in de rechtszaal zat met plaats voor het ‘publiek’ en de pers.¹⁷⁹ Wanneer een zaak dusdanig van het gebruikelijke afwijkt, kan een goed proces dan nog gewaarborgd worden?¹⁸⁰ Interessant hier is dat zij zich opwerpen voor de onafhankelijkheid van de rechtspleging, en of de RAF-leden dus wel, wat men in het Engels noemt, een ‘*Right to a fair trial and due process*’

¹⁷⁷ *HTK*, 1977-1978 11 april, 1978.

¹⁷⁸ 1978 – 1979 zitting, Tweede Kamer Aangansel 5, 29 augustus 1978.

¹⁷⁹ *Ibidem*.

¹⁸⁰ *Ibidem*.

krijgen. Hoewel men nog niet zo ver gaat als sommige PSP-leden, maken deze PvdA'ers zich dus wel zorgen om de behandeling van dit RAF-lid. Minister van Justitie De Ruiter (CDA) gaf echter als anticlimactisch antwoord dat hij de vragen had ontvangen, maar nog niet binnen de gestelde termijn had kunnen antwoorden. Hij stelde dit binnen enkele weken te voltrekken. Het antwoord kwam op 1 november 1978, toen was Knut Folkerts inmiddels al uitgeleverd aan de Bondsrepubliek. Er zou nog wel een uiteenzetting volgen, maar die kwam min of meer als mosterd na de maaltijd. Een cynicus zou zich afvragen of dit de minister niet toevallig erg goed uitkwam.

Het RAF-gevangenen debat

Als er een debat in de Nederlandse parlementaire geschiedenis aangewezen zou moeten worden als het 'RAF-debat', dan zijn het de debatten geweest op 17, 18 en 19 oktober 1978, over de begroting van Justitie, waarin (relatief) uitvoerig de situatie rond de uitlevering van de RAF-gevangenen werd besproken. Vooral Staatssecretaris van Justitie Bert Haars (CHU)¹⁸¹ werd, volgens Jacco Pekelder, op de pijnbank gelegd, op die dagen 'bestookte vooral de linkse oppositie de staatssecretaris met lastige vragen, niet alleen over de uitwijzing van de RAF-leden, maar ook nog eens over de isolatiedetentie.'¹⁸² Wackernagel en Schneider waren op 12 oktober uitgeleverd, Folkerts zou deze zelfde dag op 17 oktober nog in de middag uitgeleverd worden, wat de staatssecretaris blijkbaar voor en na het debat zou regelen. Hij werd, net als zijn kameraden voor hem, per helikopter naar luchthaven Keulen-Bonn gebracht en overhandigd.

Henk Zeevalking (1922 – 2005) van D66 sprak, na het avondreces op 17 oktober over enkele frustraties. De voornaamste hiervan is het feit dat Nederland bijvoorbeeld Duitse delinquenten zoals de RAF-leden aan Duitsland uitlevert, waar Duitsland zelf vele Nederlandse oorlogsmisdadigers níet aan Nederland uitlevert.¹⁸³ Het is een bekend gegeven dat Duitsland oorlogsmisdadigers, die bijvoorbeeld door hun SS-lidmaatschap automatisch het Duits staatsburgerschap hadden gekregen en naar Duitsland gevlucht waren, niet uitleverde. Zoals meer mensen in de naoorlogse geschiedenis frustreerde Zeevalking zich er in deze ietwat hypocriete opstelling. *“Aangezien op medewerking van de Bondsrepubliek in dezen niet te rekenen valt, daar onze oosterburen zich blijkbaar op het standpunt stellen dat wat*

¹⁸¹ Ondanks de roepnaam 'Bert', gaat het om het vrouwelijke CHU-lid Elberta Alijda Haars. Haars werd beschreven als een bekwame juriste, en competente doch harde Staatssecretaris van het type 'streng doch rechtvaardig'. https://www.parlement.com/id/vg09ll1bfly3/e_a_bert_haars Geraadpleegd op 24 juni 2019.

¹⁸² Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007) 272.

¹⁸³ *HTK*, 1977-1978 17 oktober, 534.

geldt voor leden van de Rote Armee Fraktion niet opgaat voor leden van de voormalige SS, SD en soortgelijke politiek misdadige organisaties, zal Nederland zijn eigen boontjes moeten doppen.”¹⁸⁴ Nederland stond op zichzelf, en kon niet de ondersteuning van de Duitsers verwachten, die wij ze wel geven. Het volledige debat ging dan ook, naast de delen over de RAF, over een verscherpt vervolgingsbeleid, en het gevangeniswezen in Nederland zelf.

Degene die in dit debat diep inging op de situatie van de RAF-gevangenen is geen onverwachte: Fred van der Spek. Na zijn betoog over de rest van de inhoud van het debat, wilde Van der Spek ten slotte enkele opmerkingen maken over ‘de gevangenen van de Rote Armee Fraktion’. Het is interessant om een stuk uit Van der Spek’s betoog te citeren, omdat het direct inhaakt op een these die essentieel is voor dit werk. “*Deze opmerkingen wil ik laten voorafgaan door de stelling, dat mijn afwijzing van geweld door individuele terreur vooropstaat. Ik wil daaraan toevoegen dat ik uiteraard ten minste zo sterk het geweld van de Staat afwijs, een Staat die klaar staat met de miljoenvoudige dood*¹⁸⁵ *en ook het geweld en de bereidheid tot het geweld van degenen die daaraan meedoen en die dat juist en aanvaardbaar vinden. Ik vind dat wat in Nederland met de RAF-gevangenen is gebeurd buitengewoon ernstig.*”¹⁸⁶ Van der Spek gebruikt hier een argumentatie-stijl die we centraal in dit werk aanduiden als de ‘**Ja, maar..**’-argumentatie. Van der Spek, zoals hij vele malen zou doen, samen met andere – vooral PSP – collega’s, begint met het feit dat hij het geweld en de methoden van mensen zoals de RAF afzweert (‘Ja,’), máár vrijwel altijd volgt er daarop een betoog ten faveure van bijv. de RAF-leden, hun politieke strijd, en de situatie waar ze zich in bevinden (‘máár...’). Hoewel men erkent dat de RAF-leden aan de ene kant politieke gangsters zijn, zijn ze in de ogen van vooral deze politici, ook slachtoffers van hun omstandigheden, en een ‘opjaging’ vanuit de Staat. Die zou er volgens hun sympathisanten en Van der Spek et al. op gericht zijn deze mensen buitensporig te vervolgen, te onderdrukken, en te martelen. In het betoog van Van der Spek zien we zijn roots als buitenparlementair activist terug: er wordt vooral uitgehaald naar de Staat wiens (ongespecificeerde) gebruik van geweld hij ook afwijst, en des te meer hun nucleaire wapens. Welke Staat, of dat hij het überhaupt over een specifieke Staat heeft maakt hij niet duidelijk. Wellicht had hij het meer over het abstracte idee van ‘de Staat’ dan dat hij daadwerkelijk over Nederland sprak, een land dat niet eens over eigen atoomwapens

¹⁸⁴ HTK, 1977-1978 17 oktober, 534.

¹⁸⁵ Ik vermoed dat hij hier een vernederlandsing van het Engelstalige begrip ‘megadeath’ gebruikt; doden ten gevolge van een nucleaire ontploffing, van tenminste 1 miljoen mensen.

<http://www.oxforddictionaries.com/definition/english/megadeath>

¹⁸⁶ HTK, 1977-1978 17 oktober, 549.

beschikt.¹⁸⁷ Na dit nucleaire uitstapje kwam van der Spek iets specifiekter terug, en stelde dat wat er in Nederland met de RAF-gevangenen buitengewoon ernstig was. Hij vond dat in het handelen van de staatssecretaris en daarmee de regering, het ‘probleem van de veiligheidseisen’ te zeer heeft geprevaleerd boven een humane behandeling.¹⁸⁸ Van der Spek wekte sympathie door in te gaan op de slechte lichamelijke toestand van de gevangenen, die naar zijn interpretatie beaamd zou worden door de artsen. Het verslag van Staatssecretaris Haars, en later minister de Ruiter, zou significant anders zijn, er werd gesteld de RAF-gevangenen alle mogelijke kansen geboden te hebben. Hier zullen wij later nog op ingaan. Er werd door Van der Spek erkent dat de Staatssecretaris de gevangenen de kans had geboden de uitspraak van de Raad van State in Nederland af te wachten, mits men niet nogmaals in hongerstaking ging.¹⁸⁹ Maar tegen die ‘belofte’ stelde Van der Spek een sterk staaltje retoriek: het is volgens hem niet zo dat de betrokkenen dit beloofd hebben, maar slechts via de advocaten hebben medegedeeld. Ze wisten waar ze aan toe waren, maar dat was voor Van der Spek niet hetzelfde als wanneer men een belofte van een ander loskrijgt. Van der Spek had hier wel een punt, dat de Staatssecretaris of Minister niet direct met de gevangenen hebben gesproken. *“Ik vind trouwens dat een belofte in een dergelijke verbouwing van de overheid tot mensen die gevangen zitten eigenlijk onaanvaardbaar is.”*¹⁹⁰ Daarbij vond hij het een belofte ten aanzien van iets dat ‘in het algemeen’ gezien wordt als een laatste middel voor een gevangene om zich te weren tegen onrechtvaardigheid. Dit laatste zal uiteraard lang niet iedereen met Van der Spek eens zijn. De RAF-leden zaten vast voor bijvoorbeeld het doodschieten van politieagenten, het waren geen kwajongens die kattenkwaad hadden uitgehaald. Dat men vervolgens in hongerstakingen ging om de Staat ergens toe te dwingen, zal niet door iedereen als een ‘laatste redmiddel tegen onrechtvaardigheid’ worden gezien. Men zou zich af kunnen vragen of hij hier niet voor zichzelf en zijn achterban spreekt, in plaats van de bevolking in het algemeen. Wie ziet hongerstaking van gewelddadige gevangenen als een redmiddel tegen onrechtvaardigheid, de gehele bevolking? Zijn eigen PSP-kringen? Mensen die sympathie voor de RAF koesteren? Door Staatssecretaris Haars werd niet expliciet van een ‘belofte’ gesproken tegenover de RAF-leden, eerder een mededeling of oplegging, waarbij gesteld werd ‘u kunt uitgeleverd worden, u mag tijdelijk blijven, maar gaat u in hongerstaking, dan gaat u weg’. Van der

¹⁸⁷ De publiek geheime NAVO-atoombommen op bijvoorbeeld Vliegbasis Volkel daargelaten.

¹⁸⁸ *HTK*, 1977-1978 17 oktober, 549.

¹⁸⁹ Jacco Pekelder, *Sympathie voor de RAF* (Amsterdam 2007) 269 & *HTK*, 1977-1978 17 oktober, 549.

¹⁹⁰ *HTK*, 1977-1978 17 oktober, 549.

Spek stelt echter impliciet dat er tussen de overheid en de gevangenen duidelijke afspraken en beloftes op basis van vertrouwen gemaakt hadden moeten worden, als ware het een tweezijdige belofte tussen vrienden. Van vriendschap is hier echter generlei sprake, noch van een gelijkwaardige relatie. Van der Spek keurde ook de gang van zaken af rond het uitleveren vóór de uitspraak van de Raad van State, iets waar anderen hem in hetzelfde debat al in voor waren gegaan, en waar hij niet alleen in stond. Dit feit stond open voor ieders eigen interpretatie, de Staatssecretaris en Minister van Justitie zouden echter stellen dat de gevangenen duidelijke voorwaarden waren gesteld, en de consequenties van hun acties aan henzelf waren. Van der Spek stelde dat bij de RAF-leden in Duitsland het lidmaatschap van ‘een criminele vereniging’ tot de aanklacht behoorde, volgens hem hield dit in dat men levenslang ‘zal worden gegeven’.¹⁹¹ Ook hier koos Van der Spek zijn uitspraken en framing zeer zorgvuldig. Dat er, na een rechtszaak, absoluut levenslang ‘gegeven zal worden’ is geenszins zeker, dat zou men pas na uitspraak van de rechter zeker kunnen stellen. Hij had gelijk in de zin dat het waarschijnlijk wel gepoogd zou worden. De framing hier houdt in dat Van der Spek kiest voor het woord ‘levenslang’, naast de doodstraf de hoogst mogelijke straf. Behalve voor de aller, aller zwaarste daden wekt ‘levenslang’ ontzag, soms verschrikking, en zelfs sympathie op. Men wordt haast in de gedachtegang geduwd om de vervolging van deze mensen in het hoofd even te overwegen, kunnen wij hen echt zo lang opsluiten en de spreekwoordelijke sleutel weggooien? Is deze straf wel terecht, of zijn deze mensen slachtoffers van een brute, levenslang opleggende Staat? Terwijl, zoals gesteld werd, dit doemscenario niet per se uit hoefde te komen. Van der Spek stelde het haast, alsof de RAF-leden na uitlevering aan dit (net Nazi-af zijnde) land volledig door de menselijke gehaktmolen gehaald zouden worden.¹⁹² Daarnaast zien we rond de hongerstakingsprikelen een variant terug van de klassieke vrijheidsstrijder/terrorist dichotomie. De meest gruwelijke en koelbloedige daden van de RAF konden zeker niet op grote sympathie rekenen. Hun strijd tegen de Staat, de berechting namens die Staat, en hun hongerstakingen hadden echter veel grotere potentie onder mensen die aan een vergelijkbare politieke zijde stonden. Waren deze mensen martelaars die onder grote druk naar het laatste pressiemiddel grepen, of waren het meedogenloze terroristen die de Staat probeerden te chanteren? Nadat Van der Spek de afhandeling van Justitie een ‘scherpe afkeuring’ gaf, zei hij: “Ik zeg dit omdat natuurlijk ieder

¹⁹¹ *HTK*, 1977-1978 17 oktober, 549.

¹⁹² De ‘Nazi-af zijnde’ toevoeging komt van mij, niet van Van der Spek.

persoonlijk geval van mensen in moeilijkheden - of het nu door eigen schuld is of niet, doet er niet toe - ernstig genomen moet worden. Maar in het bijzonder omdat de hele gang van zaken aantoont hoever wij in Nederland met onze schijnbaar keurige regelingen kunnen afglijden."¹⁹³ Duidelijk is dat Van der Spek zich hier opwierp als iemand staande aan de kant van hen die zeker willen maken dat eenieder, ondanks afkomst, schuld of daden een eerlijk rechtsgang moet krijgen, en hij niet aan de kant stond van de 'law en order' types, die vinden dat er boven alles snel en zwaar gestraft moest worden.

Op 18 oktober, de volgende dag, leverde Staatssecretaris Haars de Kamer van repliek. Haars stelde, in het grote debat, niet uitvoerig op het beleid 'ten aanzien van de RAF-terroristen' in te willen gaan, maar toch kon het niet gemist worden, er was naar gevraagd.¹⁹⁴ Duidelijk is dat zij wel expliciet en onverbloemd van 'terroristen' sprak. Volgens Haars mochten de gevangenen familiebezoek ontvangen, meer dan gebruikelijk zelfs, bezocht worden door veel advocaten en 'vertrouwensartsen', en hadden ze beschikking over veel lectuur, dag- en weekbladen en een radio. Men mocht, naar keuze ook gematigd contact met elkaar onderhouden, en samen sporten.¹⁹⁵ Haars hing een geheel andere opinie dan Van der Spek aan: "*Het is mijn vaste overtuiging dat het humane beeld van het Nederlandse gevangeniswezen, waarop wij naar mijn mening terecht trots zijn, door de behandeling van deze gedetineerden geen deuk heeft opgelopen.*"¹⁹⁶ Zij gaf ook, tegen de heersende beeldvorming in, aan dat na een beslissing van de Hoge Raad de mogelijkheid daar was om de gevangenen onmiddellijk uit te zetten, maar zij juist besloot dit uit te stellen totdat de Raad van State met een beslissing zou komen. Hierop was de veelgenoemde mededeling gekomen dat dit echter gold zolang men niet wéér in hongerstaking ging. Daarmee zou haar toezegging dat men mocht blijven, komen te vervallen, waarbij Haars duidelijk overbracht dat dit punt niet te discussie stond.¹⁹⁷ Wackernagel en Schneider gingen echter weer in hongerstaking, waarbij Wackernagel zelfs zijn eten naar het hoofd van de adjunct-directeur smeedt.¹⁹⁸ Hein Roethof interrumpeerde hier en vroeg de Staatssecretaris wat zij had gedaan in het geval van gevangenen die niet uitgezet konden worden. Haars gaf als repliek, enigszins in lijn met haar harde reputatie: "*Ik zal dan waarschijnlijk moeten hopen dat hij niet doodgaat. In dit geval was echter sprake van een bijzondere situatie. Men wist dat ik niet zou uitleveren totdat...*"¹⁹⁹ Hoewel de Staatssecretaris waarschijnlijk bedoelde dat zij de hoop had dat iemand niet aan zijn

¹⁹³ HTK, 1977-1978 17 oktober, 549.

¹⁹⁴ HTK, 1977-1978 18 oktober, 599.

¹⁹⁵ Ibidem, 600.

¹⁹⁶ Ibidem, 606.

¹⁹⁷ Ibidem, 600.

¹⁹⁸ Ibidem.

¹⁹⁹ Ibidem.

hongerstaking zou komen te overlijden, kan het antwoord wat kil overkomen. Duidelijk hieruit op te maken is echter dat zij in géén geval zou zwichten voor dergelijke acties.

Later op de dag kwam Hein Roethof zelf ook nog te spreken. Hoewel, zoals vaker, niet dusdanig kritisch als Van der Spek, was ook deze niet bevredigd door het betoog van de Staatssecretaris. Voor hem was het duidelijk dat de gevangenen zich in een isolement bevonden, te weinig contact met elkaar konden vinden, en vroeg hij zich af of de vertrouwensartsen wel serieus waren genomen. Belangrijker was dat hij stellig ontkende dat de Staatssecretaris een moreel recht gehad zou hebben om een dreigende hongerstaking te breken via een uitlevering.²⁰⁰ De staatssecretaris verdedigde zich telkens door aan te geven duidelijk geweest te zijn in wat kon en wat niet kon. Mensen als Van der Spek en Roethof vonden echter dat zij dit simpelweg helemaal niet had kunnen en mogen opleggen. Juridisch gezien stond Haars overigens wel, de Hoge Raad volgend, in haar recht. Roethof twijfelde om een motie tegen de Staatssecretaris in te voeren. Hij stelde: *“Het grijpt ook veel dieper dan het door de Staatssecretaris gevoerde beleid. Het raakt het gehele beleid van de overheid ten aanzien van geweldscriminaliteit en terrorisme.”*²⁰¹ Waar Roethof zich zorgen om maakte, was dat er volgens hem bij rechtsgang en rechtstoepassing grote zorgvuldigheid was geboden. Hij voerde een ‘niet verlagen tot het niveau van de ander’-argumentatie aan, waarin hij beargumenteerde dat het de doelstelling van de RAF was om aan te tonen dat de rechtsstaat op geweld en repressie beruste, en zij dit konden aantonen door die rechtsstaat met geweld uit te dagen, waarbij ze niet terugschrokken voor zware middelen.²⁰² Wie al te heftig op mensen zoals de RAF reageert, geeft ze alleen maar meer legitimiteit. *“Het ligt voor de hand dat wij ons op een gevaarlijke weg begeven. Het streven naar veiligheid kent geen plafond of bovengrens en wie het glibberige pad betreedt om met een beroep op die veiligheid beginselen op de tocht te zetten of met voeten te treden [...] die komt van kwaad tot erger.”*²⁰³ Roethof stelde niet expliciet een verdediging van de RAF of hun leden op, wel betoogde hij dat de grenzen van de rechtsstaat goed bewaakt moeten worden. De zaak van de RAF-gevangenen, en dan vooral de afwikkeling, zat hem dwars. Er waren in het buitenland talloze voorbeelden die door Nederland vooral niet gevolgd moesten worden. Het is een terugkerend debat en dilemma: hoe ver kan een legitieme Staat gaan, om met een heftige en melodramatische zaak als terrorisme om te gaan?

De volgende dag, op 19 oktober, greep Van der Spek wederom zo snel mogelijk de kans om verder te gaan over de RAF-zaak. Hij verzocht de Staatssecretaris om een

²⁰⁰ *HTK*, 1977-1978 18 oktober, 600.

²⁰¹ *Ibidem*, 606.

²⁰² *Ibidem*.

²⁰³ *Ibidem*, 605.

uitvoerig rapport te leveren over de gehele affaire.²⁰⁴ Iemand die al eens eerder in de Kamer had gesproken over de RAF, Abma van de SGP, kwam ook hier weer terug. Wederom kon hij zich vinden in het beleid van de regering. Wat hem vooral stoorde was dat de RAF-mensen het ‘summum’ vroegen van een stelsel dat ze juist zeiden te verfoeien, en tot de fundamenten zouden willen afbreken.²⁰⁵ Zit hier niet een tegenstrijdigheid in? Andermaal kwam Haars daarna te spreken om haar beleid te verdedigen. Zij raakte in een debat met Van der Spek en Roethof, waarin het een gesoebat werd omtrent de vraag of hongerstaking nou wel of niet een legitiem middel was voor gedetineerden. Haars hield het erop dat zelfs de Europese Commissie voor de Rechten van de Mens hongerstaking een ongeoorloofd middel vindt.²⁰⁶ Roethof vond dat de Staatssecretaris het voornemen tot uitzetting gekoppeld aan de hongerstaking, aan een onafhankelijke rechter had voor moeten leggen. Hierop reageerde Haars fel dat zij niet een uitzetting, maar een uitlevering heeft gepleegd.²⁰⁷ Roethof: *“Dat is volkenrechtelijk maar een uiterst subtiel verschil.”*²⁰⁸ Haars: *“Uitzetting mag, uitlevering moet. Het gaat erom dat hier gesteld is dat de Raad van State deze mening had. Ik teken dit even kritisch aan ten einde te voorkomen dat er een verkeerde opmerking in de Handelingen komt vast te liggen. Ik wil wel toezeggen dat ik bereid ben over de feitelijke gang van zaken in de laatste dagen aan de Kamer per brief nog nadere mededelingen te doen, zodat het precies vastligt. Zelf ben ik eigenlijk van mening dat ik gisteren vrij duidelijk heb meegedeeld hoe de situatie zich heeft ontwikkeld.”*²⁰⁹

Van der Spek bleef aandringen aan op een nota of rapport. Haars stelde bepaald niet bereid te zijn tot het opstellen van een nota, maar het een en ander uiteen te zetten in een brief.²¹⁰ Hiermee kwam een einde aan het ‘grote RAF-debat’. Als Haars, en Nederland, dacht dat het met de uitlevering afgelopen was met de RAF in Nederland, hadden zij het voorlopig mis. In het debat en in de brief moest zij haar beleid uitgebreid verdedigen, en ook zou er nog een RAF-incident plaatsvinden in Kerkrade.

De Brief van Bert Haars

Een grootse toelichting op de uitlevering van Wackernagel, Schneider en Folkerts door Staatssecretaris Bert Haars volgde op 26 oktober 1978. Deze brief is ook opgenomen in

²⁰⁴ HTK, 1977-1978 19 oktober, 642.

²⁰⁵ Ibidem, 646.

²⁰⁶ HTK, 1977-1978 19 oktober, 659.

²⁰⁷ Ibidem.

²⁰⁸ Ibidem.

²⁰⁹ Ibidem.

²¹⁰ Ibidem.

de bijlagen. Deze 26 oktober 1978 was overigens toevallig ook de dag waarop in Italië de Christendemocraat Aldo Moro door de ‘Rode Brigades’, een Italiaanse evenknie van de RAF, werd ontvoerd nadat zijn auto werd doorzeefd. Bij die schietpartij kwamen 5 mensen om het leven. Moro werd uiteindelijk 56 dagen later vermoord.²¹¹ De brief van Staatssecretaris Haars was schijnbaar van dusdanig belang voor alle Kamerleden, dat deze niet naar specifieke leden is verstuurd – hoewel Fred van der Spek (PSP) de aanzetter tot schrijven van de brief was - maar gericht was aan de Voorzitter van de Tweede Kamer der Staten-Generaal.²¹² Ook deze brief is in het kader van dit werk zeer de moeite waard om te behandelen. Folkerts werd ‘tijdelijk ter beschikking gesteld’ aan Duitsland, omdat hij in Nederland op december 1977 inmiddels berecht was voor de moord op Arie Kranenburg en verwonding van Leen Pieters, en had 20 jaar celstraf opgelegd gekregen. Na zijn uitlevering aan Duitsland en het uitzitten van zijn straf, zou Folkerts zijn resterende straf in Nederland moeten uitzitten, iets wat overigens nooit gebeurd is.²¹³

Uit de woorden van staatssecretaris Haars bleek dat de RAF-gevangenen zich sinds 6 oktober 1978 hadden ‘ontdaan’ van hun artsen en advocaten. Een van de advocaten zou wel schriftelijk beschikbaar blijven, als communicatiemedium met de buitenwereld. Op 17 maart 1978 hadden Haars en de advocaten Dubois-Brinkmann, Spong²¹⁴ en Duijnsteek bekend gemaakt dat de gevangenen het beroep dat bij de Raad van State lag in Nederland mochten afwachten, mits niet aan een honger- dan wel dorststaking begonnen zou worden.²¹⁵ Het beroep bij de Raad van State betrof een verzet tegen hun uitlevering. Alléén dan wanneer men niet weer een hongerstaking zou beginnen, konden de gevangenen een onmiddellijke uitlevering voorkomen.²¹⁶

Haars werd op donderdag 12 oktober van hetzelfde jaar op de hoogte gesteld van een aankondiging van de RAF-gedetineerden om wéér in hongerstaking te zullen gaan. Haars gaf overigens aan nog wel een spoedoverleg met de vaste Commissie voor Justitie van de Tweede Kamer gevoerd te hebben, diezelfde avond om 20.00 uur, waarin zij mededeelde zich niet meer gebonden te voelen aan de toezegging dat de RAF-leden mochten blijven. Op 13 oktober in de ochtend werd Haars’ departement door de

²¹¹ De Groene Amsterdammer, *Moordenaar met groene handen* (15 maart 2003)

<https://www.groene.nl/artikel/moordenaar-met-groene-handen> Geraadpleegd op 24 juni 2019.

²¹² 1978-1979 zitting, Tweede Kamer, 15 300 hoofdstuk VI, nr.31, (Rijksbegroting voor het dienstjaar 1977) 26 oktober 1978, 1.

²¹³ Ibidem & <https://www.anderetijden.nl/aflevering/430/De-RAF-in-Nederland> Geraadpleegd op 24 juni 2019.

²¹⁴ Een jonge Gerard Spong.

²¹⁵ 1978-1979 zitting, Tweede Kamer, 15 300 hoofdstuk VI, nr.31, (Rijksbegroting voor het dienstjaar 1977) 26 oktober 1978, 2.

²¹⁶ Ibidem, 2.

directeur van het Huis van Bewaring te Maastricht ingelicht dat Wackernagel en Schneider sinds de avond daarvoor daadwerkelijk in hongerstaking waren gegaan. Zij kregen die dag van de directeur een laatste kans om de hongerstaking te beëindigen. Er werd ze duidelijk medegedeeld dat de belofte dat men in Nederland mocht blijven om het beroep af te wachten per direct kwam te vervallen. Om 11.00 uur spoelde Wackernagel zijn gebrachte thee door het toilet en gooide zijn brood naar het hoofd van de adjunct-directeur. Deze werd in dit geval gelukkig niet, zoals bij Augustin, getroffen door een hartaanval. Schneider raakte zijn eten geheel niet aan, en nam één of twee slokjes thee. Om 14.15 deelde de directeur aan Haars mede dat het middagmaal ook geweigerd was, en dat de gedetineerden volhardden.²¹⁷

Haars stelt dan: *“Dit was voor mij aanleiding aan de hoofdofficier van justitie te 's-Gravenhage, die was belast met de uitvoering van mijn beschikking tot uitlevering van 11 mei 1978, opdracht te geven de uitlevering van de twee betrokken RAF-leden zo spoedig mogelijk te effectueren. Vervolgens is als datum en tijdstip van overbrenging naar de Bondsrepubliek vastgesteld: vrijdag 13 oktober 1978 om 18.00 uur.”*²¹⁸ Dit was een opmerkelijk snelle uitlevering. Er zal uiteraard een draaiboek klaargelegen hebben hoe om te gaan met de uitlevering, maar er werd diezelfde dag nog de beslissing genomen én overgegaan tot uitlevering. Tussen de mededelingen van de directeur om 14.15 en die van 18.00 zat dus ongeveer drie uur en driekwartier. Wackernagel en Schneider werden uitgeleverd.

Daarna bereikte op de zaterdagmiddag van 14 oktober 1978, een dag na de eerste uitlevering, Haars het bericht dat Folkerts had medegedeeld dat hij vanaf 16.15 ook over was gegaan tot een hongerstaking. Op de zondagmorgen 15 oktober is hij geweest op de consequenties die dat zou hebben. Ook Folkerts kreeg een laatste kans. Desondanks weigerde hij vanaf 17.45 zijn eten.²¹⁹ De gevangenen hadden nog gepoogd om nog een kort geding aan te gaan, maar door de ingang zetting van de uitlevering was dat niet meer mogelijk. Op maandag 16 oktober 13.20 deelt advocaat van Bennekom mede dat Folkerts toch afzag van een kort geding (en dat hijzelf, opnieuw, zijn functie als raadsman van Folkerts neerlegde). Hierop besloot Haars daadwerkelijk tot de uitlevering van Folkerts aan de Bondsrepubliek Duitsland over te gaan.²²⁰ Ze gaf hem nogmaals een laatste kans het beroep toch nog bij te wonen op 17 oktober, waarna hij onmiddellijk

²¹⁷ 1978-1979 zitting, Tweede Kamer, 15 300 hoofdstuk VI, nr.31, (Rijksbegroting voor het dienstjaar 1977) 26 oktober 1978, 3.

²¹⁸ Ibidem.

²¹⁹ Ibidem.

²²⁰ 1978-1979 zitting, Tweede Kamer, 15 300 hoofdstuk VI, nr.31, (Rijksbegroting voor het dienstjaar 1977) 26 oktober 1978, 4-5.

uitgezet zou worden, maar Folkerts kwam niet opdagen, en werd linea recta uitgeleverd. De advocaat die was achtergebleven om de communicatie met Folkerts af te handelen, mevrouw Dubois-Brinkmann, kon niet telefonisch bereikt worden, en kreeg meerdere brieven en telexberichten toegestuurd, vragend om contact op te nemen met het departement. Uiteindelijk wordt haar later in de middag medegedeeld dat Folkerts onmiddellijk uitgeleverd ging worden.²²¹ Folkerts werd rond kwart voor drie per helikopter over de grens gezet.²²²

Aan het einde van de brief voegde Haars over het beroep toe: “*Volledigheidshalve merk ik tot slot nog op dat mij beden het bericht heeft bereikt dat de afdeling Rechtspraak van de Raad van State bij uitspraak, eveneens van beden, de ingestelde beroepen op grond van de wet Arob tegen mijn bijgevoegde beschikkingen tot uitlevering van de 3 RAF-leden niet ontvankelijk heeft verklaard.*”²²³ Nu uitgeleverd of later, het heeft geen verschil gemaakt,

Bert Haars (l) tijdens een commissievergadering op 12 februari 1981.²²⁴

het beroep van de drie gevangenen is toch afgewezen. Mevrouw Haars had dus op eventuele kritiek op de gang van zaken rond de uitlevering zich kunnen verdedigen in de trant van ‘het had niet uitgemaakt, er werd besloten het beroep af te wijzen’.

Als reactie op de brief van, en het debat met, Staatssecretaris Haars diende Van der Spek eind oktober een motie in tijdens zijn betoog in een debat.²²⁵ Van der Spek bleef doorgaan over de RAF-gevangenen, zichzelf meermaals herhalend, en was niet tevreden met de uitgebreide informatie van de Staatssecretaris, hij wilde meer. Op dinsdag 31 oktober 1978²²⁶, schreef hij het volgende:

Motie van het Lid van der Spek – Voorgesteld 31 oktober 1978

“De Kamer, overwegende, dat voor een juiste beoordeling door de Kamer van het gevangenisbeleid gegevens over uitzonderlijke detentiesituaties onontbeerlijk zijn; overwegende, dat door de Staatssecretaris van Justitie een brief

²²¹ 1978-1979 zitting, Tweede Kamer, 15 300 hoofdstuk VI, nr.31, (Rijksbegroting voor het dienstjaar 1977) 26 oktober 1978, 5.

²²² Nederlands Dagblad, *Folkerts uitgeleverd aan Duitse justitie* (18 oktober 1978).

²²³ 1978-1979 zitting, Tweede Kamer, 15 300 hoofdstuk VI, nr.31, (Rijksbegroting voor het dienstjaar 1977) 26 oktober 1978, 5.

²²⁴ Nationaal Archief, CC0, 2.24.01.05, 931-3169.

²²⁵ *HTK*, 1977-1978 31 oktober, 915.

²²⁶ Dit was overigens voor de voetballiefhebber de dag waarop Johan Cruyff zijn laatste wedstrijd voor Ajax speelde, waarbij verloren werd van Bayern München met 0-8.

aan de Kamer is gezonden over de gang van zaken bij de uitlevering van de drie RAF-leden Folkerts, Wackernagel en Schneider aan de BRD; verzoekt de Regering, tevens een verslag aan de Kamer te doen toekomen over de feitelijke omstandigheden, waarin de inmiddels uitgeleverde RAF-leden in Nederland gedetineerd zijn geweest, en gaat over tot de orde van de dag.”²²⁷ Van der Spek wilde naast wat er al voorgevallen en behandeld was, vooral in de hierboven genoemde brief van de Staatssecretaris, een verslag aan de Kamer ontvangen over de ‘feitelijke omstandigheden’ van de detentie van de uitgeleverde RAF-leden in Nederland. Hierin clashte hij met Haars, die vond dat zij de Kamer zeer volledig had ingelicht, en het haar niet duidelijk was wat Van der Spek nog wil weten. “*Ik dacht, dat alles wat mogelijk was, is gedaan om de Kamer te informeren.*”²²⁸ Haars heeft meerdere brieven naar de Kamer gestuurd, waarvan de laatste hier uitvoerig is behandeld, op 28 juni 1978 een vergadering met de vaste Commissie voor Justitie gehouden, en daarna een persconferentie gehouden.²²⁹ Van der Spek gaf haar repliek dat de cijfers over de bezoekfrequentie in de gevangenis wilde hebben, en ‘gegevens’ over de hongerstaking. Haars herhaalde, en sloot af, niet meer te kunnen leveren dan ze al gedaan had. De motie van Van der Spek werd ‘bij zitten en opstaan verworpen’. Volgens de voorzitter werd er vóór gestemd door de fractieleden van de PSP, de PPR, de PvdA en de CPN.²³⁰

Het door Van der Spek gevraagde verslag zou er niet komen. Toch zouden er enkele antwoorden volgen – eindelijk – van Job de Ruiter op de Kamervragen van Roethof en Kosto van 29 augustus. Ruim twee maanden later, op 1 november 1978, gaf De Ruiter een korte toelichting op het uitleveringsverzoek, en de gang van zaken in de Maastrichtse rechtbank. Ook 1 november was overigens geen onbewogen dag, Rolf Heißler en Adelheid Schulz schoten op die dag tijdens een douanecontrole op de Nieuwstraat te Kerkrade met een revolver en machinepistool twee douaniers dood, een derde raakt gewond.²³¹

De rechtbank te Maastricht had het aanvullend uitleveringsverzoek voor de drie RAF-leden ontvangen, waarop de vicepresident van de Maastrichtse rechtbank onmiddellijk een van de lokalen van het Huis van Bewaring te Maastricht heeft aangewezen voor de RAF-leden. In de rechtbank zelf, gezien de vraag over openbaarheid, moest de pers zich melden voor toegangskarten, daarnaast werd het publiek via advertenties in landelijke media gevraagd zich via toezendingen op te geven voor toegangskarten. Hier

²²⁷ 1978-1979 zitting, Tweede Kamer, 15 300 hoofdstuk VI, nr.31, (Rijksbegroting voor het dienstjaar 1977) 26 oktober 1978, 5.

²²⁸ *HTK*, 1977-1978 31 oktober, 915.

²²⁹ *Ibidem*.

²³⁰ *Ibidem*.

²³¹ De Limburger, *Een bewogen dag voor Kerkrade in 1978: 'Aber warum denn?'* (31 oktober 2018).

was ook een speciale plaats voor vrienden en familie. *“Van de pers werden 12 aanvragen ontvangen, van het publiek 14, en van vrienden c.q. familieleden van F[olkerts]. 4. Bij optelling van deze aanvragen bleven nog twee vrije plaatsen in de beschikbare ruimte vacant, zodat alle aanvragen konden worden gebonoreerd.”*²³² Het opnemen van namen gebeurde alleen om plaatsen toe te wijzen, volgens de Minister dus niet om bijvoorbeeld personen te registreren die al dan niet RAF-sympathisanten konden zijn. De Ruiter zal dit waarschijnlijk expliciet gesteld hebben om verdenkingen in de trant van het veelgenoemde ‘politiestaat’ en al te veel registreren van personen tegen te gaan. De politie nam foto’s van de bewakingsmaatregelen rond het Huis van Bewaring, alsmede van personen die zich aan de hekafzetting meldden en toegelaten wilden worden. De Ruiter: *“De foto’s zijn genomen ten einde, indien er ongeregelheden zouden zijn voorgevallen, genoemde foto’s te gebruiken ter identificatie van personen die zich aan strafbare feiten zouden hebben schuldig gemaakt.”*²³³ Dit heeft echter niet voorgevallen, en de foto’s zouden als we de Minister geloven zijn vernietigd. Het voorterrein werd met een hek afgezet, indien er ongeregelheden plaats zouden vinden, of bijvoorbeeld tegen een gewelddadige bevrijdingspoging van buitenaf. Hoewel deze maatregelen afwijken van de gangbare, is dit niet erg verwonderlijk wanneer we er rekening mee houden dat er ook in Duitsland, uitbraakpogingen geweest zijn. De Ruiter wilde samenvattend de heren Roethof en Koste ervan verzekeren dat hij vond dat de openbaarheid en onafhankelijkheid van de rechtspleging naar zijn mening niet in gevaar waren geweest. En wegens de scheiding der machten was de onafhankelijkheid van de rechter gewaarborgd, waarbij het openbaar ministerie de beslissing van de rechter diende te eerbiedigen.²³⁴ Door het riant late versturen van de antwoorden kan gezegd worden dat de Minister hier mosterd na de maaltijd leverde. Toch deed deze een poging de zorgen bij bepaalde Kamerleden weg te nemen dat, ondanks de zware maatregelen (Folkerts werd bijv. wegens ontsnappingsgevaar in een pantserwagen vervoerd) men de RAF-leden geen ‘speciale’ behandeling gaf ten negatieve dan wel positieve, en er in Nederland ook omtrent terrorisme een vrije en eerlijke gang van rechtspraak moest plaatsvinden. Er zijn geen berichten die de door de Minister gegeven antwoorden expliciet tegenspreken.

De schietpartij in Kerkrade werd nog behandeld op 2 mei 1980 in Kamervragen van Van der Spek (PSP) en antwoorden daarop door de Staatssecretaris van Financiën, Marius van Amelsvoort (CDA), die in de nadagen van het Kabinet Van Agt I Ad

²³² 1978 – 1979 zitting, Tweede Kamer Aanhangsel 266, 1 november 1978.

²³³ Ibidem.

²³⁴ Ibidem.

Noteboom (CHU/CDA) in deze functie had vervangen.²³⁵ Van der Spek had, niet geheel verbazingwekkend als Pacifist, vragen over het vermeerdert dragen van vuurwapens door douaniers tijdens surveillancediensten. Hoewel hij de RAF en hun incidenten niet expliciet noemt, moge het duidelijk zijn dat na het incident in Kerkrade, zij hiertoe de directe aanleiding waren. In zijn antwoord stelde van Amelsvoort dat hier al lange tijd vraag naar was vanuit de douaneambtenaren zelf. Het tragische incident met de RAF lijkt dan een druppel te zijn, die de geweldsemmer deed overlopen. Terloops noemde hij het incident waarbij twee jonge douaneambtenaren om het leven kwamen. Na overleg met de vakorganisaties en vertegenwoordigers van de douaniers, is besloten tot zwaardere bewapening. *“De op basis hiervan aangepaste beveiligingsfilosofie heeft geresulteerd in een aantal maatregelen, waaronder een uitbreiding van het gewapend dienst verrichten.”*²³⁶ Het schietincident werd als zeer ongewoon en schokkend in Nederland ervaren, waarop blijkens het hier bovenstaande direct een zwaardere bewapening volgde.

Overigens had er eerder al, in 1972, in de Eerste Kamer een kort debat plaatsgevonden over de bewapening van de Nederlandse politie. Een politicus aan de rechterzijde, Carel Polak (VVD), die juist Minister van Justitie was geweest in het Kabinet de Jong, vroeg zich in een debat over de politie af of die politie na het ‘toenemen van het gevaar van terreurdaden’ niet zo goed mogelijk moest worden uitgerust. Tegen terroristen en guerrilla’s waren wapenstok en pistool alleen niet opgewassen volgens Polak.²³⁷ Van Agt, toenmalig Minister van Justitie, antwoordde dat deze zaak de volle aandacht van de betrokken bewindslieden had. Maar wat er zou gebeuren specificerde hij niet. Zoals we in enkele van de hiervoor behandelde acties zagen, waren agenten en douaniers toen het op aankwam nog steeds niet goed uitgerust, en werden er fouten gemaakt bij arrestaties. De professionalisering van een BBE, zou pas na de RAF-periode komen. In 1972 had men twee jaar eerder de gijzeling in de ambassadeurswoning gehad, maar lagen de Molukse kapingen nog twee jaar in het verschiet. Uit deze vragen van Polak blijkt echter dat men, aan rechterzijde, ook toen al enigszins bezig was met het vraagstuk rond de bewapening van de politie in Nederland.

²³⁵ https://www.parlement.com/id/vg091le3rtw9/m_j_j_marius_van_amelsvoort Geraadpleegd op 25 juni 2019.

²³⁶ 1979-1980 zitting, Tweede Kamer Aanhangsel, 2 mei 1980, 1068.

²³⁷ 1978-1979 zitting, Tweede Kamer Aanhangsel 266, 1 november 1978.

De Grondwetherziening 1979 – 1983

Zelfs in de marge van de debatten en vergaderingen rond de grootscheepse Grondwetherziening, die uiteindelijk in 1983 voltooid zou worden, werd de RAF nog aangehaald als een voorbeeld om een bepaalde argumentatie kracht bij te zetten.²³⁸ Tijdens de 1^e openbare commissievergadering van de ‘*Commissie Grondwet/Kieswet*’ op 14 mei 1979, was het wederom Hein Roethof die de RAF erbij sleepte. Aanwezig op de vergadering waren 12 Kamerleden, waaronder dus Roethof, en Tweede Kamervoorzitter Dick Dolman, Vicepremier & Minister van Binnenlandse Zaken Wiegel, Staatssecretaris van Justitie Haars, en ‘regeringscommissaris voor de Grondwetsherziening’ David Simons, een vooraanstaande rechtsgeleerde en specialist op het gebied van Grondwetsgeschiedenis.²³⁹ Aan de orde in dit deel van de vergadering was een beschouwing over ‘de Nota omtrent de vraag of een bepaling over het recht op onaantastbaarheid van het menselijk lichaam in de Grondwet zou moeten worden opgenomen (15463).’²⁴⁰ Deze bepaling zou uiteindelijk in de Grondwet terecht komen als Artikel 11: Onaantastbaarheid van het Lichaam: “*Ieder heeft, behoudens bij of krachtens de wet te stellen beperkingen, recht op onaantastbaarheid van zijn lichaam.*”²⁴¹ De eerste spreker Roethof, inmiddels een oudgediende wat RAF-zaken betreft, haalde de gevangen en uitgeleverde RAF-leden als voorbeeld aan voor de onaantastbaarheid van het lichaam. Ook refereerde Roethof overigens naar een kwestie aan de Leidse Universiteit, de ‘kwestie- Buikhuijzen. Criminoloog Wouter Buikhuijzen pleitte in 1978 voor onderzoek naar de biologische achtergronden van criminaliteit.²⁴² Onderzoek dat tegenwoordig een ruime plek heeft binnen de genetica en gedragsbiologie, denk bijvoorbeeld aan mensen als Dick Schwaab, en het werk van huidige criminologen, maar in 1978-1979 werd de Leidse Buikhuijzen door o.a. columnist Hugo Brandt Corstius, en vrijwel de gehele linkerzijde van het politieke spectrum, tot fascist bestempeld, en het werken onmogelijk gemaakt. Hij eindigde als antiekhandelaar in Spanje.²⁴³ Het linken van

²³⁸ Dit was de grootschalige Grondwetsherziening 1983 waarin ook de moderne grondrechten als artikelen hun vorm en plaats kregen, zoals “Artikel 1: Allen die zich in Nederland bevinden, worden in gelijke gevallen gelijk behandeld. Discriminatie wegens godsdienst, levensovertuiging, politieke gezindheid, ras, geslacht of op welke grond dan ook, is niet toegestaan.” En “Artikel 7.1: Niemand heeft voorafgaand verlof nodig om door de drukpers gedachten of gevoelens te openbaren, behoudens ieders verantwoordelijkheid volgens de wet.”
https://www.denederlandsegrondwet.nl/id/vkugbqvdy7wh/hoofdstuk_1_grondrechten Geraadpleegd op 25 juni 2019.

²³⁹ https://www.parlement.com/id/vhnz194w6fnv/d_david_simons Geraadpleegd op 25 juni 2019.

²⁴⁰ Ibidem.

²⁴¹ De Groene Amsterdammer, *Poep door de Brievenbus* (7 september 2016).

²⁴² Commissie Grondwet/ Kieswet (9181) - 1ste Vergadering, 14 mei 1979.

²⁴³ Leidsch Universitair Weekblad Mare, *Buikhuisen: ‘Ik ben verschrikkelijk behandeld’* (5 februari 2009).

‘afkomst’ (vooral genetisch) en criminaliteit kon er in 1979 absoluut nog niet in. Roethof refereerde in de commissievergadering aan het feit dat Wolff (CPN) in een debat tegen Buikhuijzens onderzoek gefulmineerd had.²⁴⁴ Daarnaast stelde hij: “*Verder denk ik aan wat wel ‘de isolatie-folter’ van de RAF-delinquenten is genoemd, maar evenzeer aan de niet aflatende berichten over langdurige isolatie in het algemeen van personen in gevangenissen, huizen van bewaring en psychiatrische inrichtingen.*”²⁴⁵ Dat er iets als ‘isolatie-folter’ plaats had gevonden, een frame uit de koker van RAF-sympathisanten, was door de jaren heen keer op keer door bewindslieden als Van Agt, Haars en De Ruiter stellig ontkend. Roethof zette zich sterk in, blijkens alle handelingen en alle zaken waar hij aan werkte, voor mensenrechten, de rechten van delinquenten, Habeas Corpus, en het functioneren van het rechtsstelsel.²⁴⁶ Interessant is hier dat hij wederom een variant van, wat in dit werk dus heet, ‘**Ja, maar..**’ pleegt. Hij steunde de RAF niet, maar wilde wel iets uit hun situatie halen. Roethof benoemt niet expliciet dat er isolatie-folter heeft plaatsgevonden, maar gaat wel mee in dit frame omtrent de gevangen RAF-leden. Hij verwoordde het als ‘.. *wat wel ‘de isolatiefolter’ van de RAF-delinquenten is genoemd*’. Een slimme zet van Roethof, aangezien de anderen in het debat niet kunnen ontkennen dat het inderdaad door sommige mensen al dan niet terecht zo genoemd is. Voor zover bekend is hier echter niet tijdens de vergadering expliciet op ingegaan, en is het slechts door Roethof als voorbeeld aangehaald. Interessant is dus wel hoe hij dit frame aanhaalde, om de toevoeging van een artikel van de Grondwet omtrent de onaantastbaarheid van het lichaam te verdedigen.

Eind 1979 en begin 1980 leek er een ware ‘RAF-gekte’ in Nederland plaats te vinden. In Duitsland had men in 1977 al de ‘Duitse Herfst’ gekend. Een periode waarin de eerste generatie van de RAF (bijvoorbeeld Baader, Meinhof en Ennslin) gevangen zaten in Stammheim, en de tweede generatie vele aanslagen en kidnappings pleegden, en de PLO uit sympathie een Lufthansa toestel kaapte, welke uiteindelijk in Mogadishu, Somalië door de GSG-9 succesvol werd ontzet.²⁴⁷ Deze hiergenoemde gekte nam geen proporties aan zoals de Duitse samenleving eind 1977 volledig in de greep gehouden werd door de RAF, en had lang niet de aandacht en invloed die de eigen Molukse acties hier in Nederland

²⁴⁴ De Groene Amsterdammer, *Poep door de Brievenbus* (7 september 2016)

²⁴⁵ Commissie Grondwet/ Kieswet (9181) - 1ste Vergadering, 14 mei 1979.

²⁴⁶ https://www.parlement.com/id/vg091lf87hy3/h_j_hein_roethof Geraadpleegd op 25 juni 2019.

²⁴⁷ Duitsland Instituut, *RAF en de Duitse Herfst 1977* <https://duitslandinstituut.nl/naslagwerk/107/raf-en-de-duitse-herfst-1977> Geraadpleegd op 25 juni 2019.

De bestorming van het vliegtuig in Mogadishu, ‘Operatie Feuerzauber’, zou het eerste succesvolle wapenfeit zijn van de net, specifiek voor dit soort taken, opgerichte GSG-9.

hadden. Toch werd er meermaals naar de RAF verwezen inzake bijvoorbeeld ‘vreemdelingenbeleid’, bewapening van de politie, en wat te doen omtrent grenscontroles en de bewapening van douaniers. In januari en februari van 1980 werden een Duitse familie van acht mensen, en later vijf carnavalsvierders in beide gevallen in de regio van Arnhem aangehouden en onder schot gehouden. Volgens de Kamerleden Roethof, Rie de Boois en Piet Stoffelen zou dit er nogal ‘hardhandig’ aan toe gegaan zijn, zou men in beide gevallen onder schot gehouden zijn en naar het bureau meegevoerd zijn “...als waren zij «nurgevaarlijke» criminelen, waarna spoedig bleek dat zij volkomen onschuldig waren?”²⁴⁸ Men deed navraag aan de Minister of dit ook daadwerkelijk het geval was, en of men niet te ver aan het gaan was in paranoia omtrent de aanwezigheid van de RAF in Nederland. Er sijpelt tussen hun vragen door: ‘gaan we dezelfde kant op als de ‘zwaar bewapende’ Bondsrepubliek?’ Het bleek dat een boer in Bergh een Peugeot met hoge snelheid over een landweggetje had zien rijden, waar men probeerde een dichte slagboom te openen, met hoge snelheid weer omdraaide en wegreed. Het signalement werd verspreid. Er werd later door de politie Arnhem een Mercedes met Duits kenteken, een andere auto overigens dan gemeld, aangehouden. Maar, de RAF stond er volgens Minister de Ruiter om bekend vaak van wagens te wisselen. De inzittenden werden aangehouden, de twee volwassenen geboeid, hun kinderen niet, en naar het politiebureau afgevoerd. De Ruiter: “...alwaar spoedig bleek dat de aangehouden niet de personen waren die eerder die dag in de Peugeot door de landbouwer aan de grens waren gesignaleerd.”²⁴⁹ Men legde hen de situatie uit, bood excuses aan, en liet hen de reis voortzetten. De Minister ging verder niet in op de gemoedstoestand van de Duitse toeristen en of er sprake was van getrokken wapens. De Peugeot zelf werd door de politie bij Zevenaar gevonden, ook deze mensen werden aangehouden en afgevoerd naar het hoofdbureau van de politie te Arnhem. Ook deze Duitse mensen bleken op geen enkele wijze betrokken te zijn bij de RAF. Na het aanbieden van verontschuldiging kon men weer verder gaan. Het incident met de carnavalsvierders in februari bleek volgens de Minister op een grap en provocatie met een ‘wapen’ gebaseerd te zijn.²⁵⁰ Het meest interessante deel van de vragen, of er sprake is van paranoia of niet, en wanneer de politie en grenswachters te ver gaan of niet, ging de Minister vernuftig niet op in. Zijn antwoorden kunnen genoemd worden als droge situatiebeschrijvingen. Uit de situatie is echter wel op te maken dat men vooral in de grensstreken erg alert was op activiteiten van de RAF, en bij de lokale bevolking wellicht ‘elk Duits kenteken’ potentieel verdacht was.

²⁴⁸ 1979-1980 zitting, Tweede Kamer aanhangsel, 27 mei 1980, 1182.

²⁴⁹ Ibidem.

²⁵⁰ Ibidem.

Dit zou echter de laatste ‘significante’ actie van de RAF in Nederland zijn, en er zou ook niet veel meer naar gerefereerd worden. Eigenlijk raakte de zaak in Kerkrade, min of meer, in de vergetelheid.

Het einde van een era, en een nieuw begin

De laatste maal dat er in de hier onderzochte periode in een ‘regulier’ Kamerdebat naar de RAF wordt gerefereerd is ironisch genoeg juist bij een begin: de inhuldiging van kersvers Koningin Beatrix. De grote krakersrellen tijdens het ‘Kroningsoproer’ hadden plaats gevonden op 30 april 1980. Op 6 mei kwam de Eerste Kamer samen, een van de spaarzame keren dat de RAF hier ook besproken werd, en besprak men wat er op 30 april plaatsgevonden had.

De RAF zelf was hier al niet meer het onderwerp van wat er besproken werd, maar werd als schrikbeeld aangehaald. In vergelijking met eerdere jaren en debatten valt er iets op: zelfs de – meestal toch neutrale – voorzitter sprak over ‘straatterreur’, waar terreur en terrorisme als termen eerder nog onderwerp van discussie waren, en kreeg bijval vanuit de Kamer in de vorm van een applaus. *“Mijn afschuw uitsprekend over de straatterreur, die in Amsterdam in zo grote hevigheid aan de dag trad, wil ik daartegenover met des te meer overtuiging mijn grote erkentelijkheid uitspreken aan het adres van de politie.”*²⁵¹ Veelvuldig werd er in dit debat simpelweg naar de term ‘straatterreur’ verwezen. Kamerlid Jan van der Jagt (1924 – 2001) van de GPV sloot zich bij het voorgenoemde aan, en sprak in zijn termijn vrijwel alleen over politiezaken en onlusten tijdens de Kroning. Van der Jagt ergerde zich aan de retoriek en verwijten die er op de ‘linkse-protest’ zijde gebezigd werden, in de trant van ‘de oude Bromsnor is verdwenen, de politie gebruikt buitensporig geweld, we gaan richting een politiestaat etc.’²⁵² In zijn repliek daar op laat hij echter de RAF vallen: *“Het is allemaal mooi gezegd maar ga er maar eens aan staan als je met **RAF-terreurmethoden** in aanraking komt of als een door de media opgebitte menigte de lage instincten zelfs botviert op weerloze paarden. Terecht is het een wonder genoemd dat de politie jl. woensdag niet naar de vuurwapens heeft gegrepen en dat door een bijzondere zelfbeheersing geen doden zijn gevallen.”*²⁵³ Of Van der Jagt hier precies gelijk in had of niet (beheersing vs. buitensporig geweld) doet er in dit geval niet toe, omdat het er vooral om gaat dat hij als uiterst schrikbeeld de term ‘RAF-terreurmethoden’ gebruikte. Dat was wat er naar zijn interpretatie door de protesteerders uitgevoerd werd. Dit was geen normaal protest, dit was zo losgeslagen dat men het met de RAF kon vergelijken. En als zoveel mensen voor hem, preekte Van der

²⁵¹ HEK, 1980 6 mei, 575.

²⁵² Ibidem, 591.

²⁵³ Ibidem. Onderstreping van mij.

Jagt dat de wapenstok hier geen adequaat middel tegen was, de politie moest beter bewapend worden. Daarnaast stelde hij dat dit echter alleen een ‘betere dweil’ voorstelde, waarbij de kraan bleef lopen. Het ging hem om het normenstelsel van deze rebelse jeugd en disrespect voor het gezag van de politie.²⁵⁴ En zo was de cirkel met een aantal van de vroegste debatten weer rond: de RAF werd aangehaald, door mensen aan de zijde van bijvoorbeeld Van der Jagt, om een beeld te scheppen van verloren onschuld. Ook Piet de Jong et al. openden er na de eerste Molukse actie in 1970 mee, tanend respect voor de politie, en een debat over mogelijke bewapening. Nederland en zijn beveiliging zou niet meer hetzelfde zijn, de roep om, en tegelijk protest tegen speciale troepen en betere bewapening was een direct gevolg van de ‘terreur’.

²⁵⁴ *HEK*, 1980 6 mei, 575.

Conclusie

Groeperingen als de RAF, en hun voorlopers in de APO, maakten een van de grote fouten die in politiek opzicht gemaakt kan worden: het gesprek niet meer aangaan en weglopen. Wanneer in een democratie politieke tegenstanders elkaar in de ogen blijven kijken en van beide kanten met elkaar blijven praten, ongeacht wie er regeert of de macht in handen heeft, is er de grootste kans op blijvende vrede, en een voortdurend eerlijk politiek proces, in de context van een rechtsstaat. De RAF en anderen waren het in dit geval niet alleen oneens met de overheid van de Bondsrepubliek, ze ontkenden de Bondsrepubliek überhaupt in haar bestaan en legitimiteit, en gingen daarmee geen enkele discussie aan. Men raakte zo overtuigd van en vast in het eigen gelijk en de eigen neomarxistische denkstructuren, dat er een onvermijdelijke arrogantie in sloop. Dit gold zeker voor charismatische en narcistische figuren als Andreas Baader, bij wie het zelfs de vraag is of vooral het gangsterachtige cowboybestaan boven alles ging, in welke beweging hij ook deel had genomen.²⁵⁵

In de uitspraken van vele bewindslieden, maar ook bijvoorbeeld van Marcus Bakker, is er enigszins bewijs voor een gestelde hypothese te zien: de politiek wil, bewust of onbewust, geen podium geven aan de terroristen, en deze zaak behandelen als losse, criminele acties. De Baader-Meinhofs zijn 'slechts' gewapende overvallers, criminelen. Men spreekt liever niet over complotten en wil zichzelf niet naast de terroristen zetten. VVD-prominent Henk Vonhoff, destijds burgemeester van Utrecht, sprak in een aflevering van 'Andere Tijden' over de RAF, en stelde dat wetten veranderen naar aanleiding van terrorisme een teken is van onmacht, de bestaande bevoegdheden zouden ruim voldoende moeten zijn.²⁵⁶

Als er iemand in het Nederlandse parlement het label 'sympathisant van de RAF' opgeplakt zou moeten krijgen, dan is het toch wel Fred van der Spek van de PSP. Bij de weinige debatten die er in het Nederlandse parlement plaatsvonden waar de RAF in genoemd werd of onderwerp van debat was, was Fred van der Spek vrijwel altijd aanwezig. Hij nam hier nagenoeg altijd het woord, en hoewel hij duidelijk wilde maken dat hij de gewelddadige praktijken van de RAF afzweerde, zat hij min of meer aan de verdedigende

²⁵⁵ Hier bedoel ik mee te zeggen dat een persoonlijkheid als Andreas Baader wellicht in elke tijd, en aan elke kant zich tot het 'spannende' revolutionaire leven had kunnen wenden.

Na zijn tijd bij de RAF en het uitzitten van zijn gevangenisstraf, bekeerde Horst Mahler zich uiteindelijk juist tot het rechts-extremisme, werd Neonazi en Holocaustontkenner, waar hij wederom een gevangenisstraf voor uitzit.

²⁵⁶ Andere Tijden (VPRO-NTR), *De RAF in Nederland* (12 april 2005).

kant. Misschien niet expliciet verdedigend, maar dan wel vol in de aanval op de praktijken waar de RAF juist voor vocht, zoals het ontstaan van een politiestaat, fouten in de Bondsrepubliek, en ook ‘foute’ praktijken in Nederland. In Van der Spek zien wij de grootste exponent van de “Ja, máár..” these die in dit werk geopperd wordt. Enkele, haast uitsluitend progressieve Kamerleden begonnen hun betogen met een afzwering van de methodes en het geweld van de RAF, máár wilden hun zaak toch aankaarten, waren het niet eens met hun behandeling, of wilden de bewindslieden er voor hoeden de ‘foute’ kant op te gaan. Wie tussen de regels door leest, ziet toch een bepaalde vorm van sympathie voor de leden van de Rote Armee Fraktion, bijvoorbeeld wanneer zij gevangen zitten. Naast Fred van der Spek kan hierbij ook gedacht worden aan Hein van Wijk (PSP), Bram van der Lek (PSP) en Ria Beckers-de Bruijn (PPR). De voor Van der Spek en Van der Lek zittende Hans Wiebenga (PSP) was iets duidelijker in zijn afwijzing van de RAF. In iets andere en mindere mate kan ook gedacht worden aan bijvoorbeeld Aad Kosto (PvdA) en vooral Hein Roethof (PvdA), deze laatste stelde veel vragen omtrent het overeind houden van de rechtsstaat en de rechtsgang. Hij was zeer kritisch op bewindslieden als Bert Haars. Opvallend genoeg stond de CPN, toch ook een linkse partij, zéér afkeurend tegenover de RAF, in de figuren van Marcus Bakker, Frits Dragstra en Joop Wolff. Men had er geen goed woord voor over. Waarschijnlijk zagen de communisten de RAF-leden als ‘bourgeoisie’ kinderen die gangstertje speelden. Dit viel hen sterk aan te rekenen, omdat ze daarmee reactionaire tegenmaatregelen uitlokten, en het ‘linkse project’ juist in de weg zaten.

In het centrum en aan de rechterzijde werd er volgend de Handelingen opvallend weinig over de RAF gesproken, met uitzondering van de bewindslieden die verantwoording moesten afleggen. Enkele leden van de VVD, GPV en SGP lieten zich expliciet uit over de RAF, en vrijwel altijd in negatieve bewoording. Men keurde hun handelen af, en had ook geen sympathie voor hun zaak of hun toestand. Deze hadden ze zelf bewerkstelligd. Meer geïnteresseerd was men, bijvoorbeeld aan de zijde van de VVD en SGP in ‘law and order’. Was de politie wel goed uitgerust tegen dergelijke daden? Was Nederland wel voorbereid op terreur? Namen wij het hele gebeuren serieus genoeg? Duidelijk is dat het onderwerp ‘RAF’ op die wijze niet zorgde voor een grote Links vs. Rechts ‘clash’ in de Nederlandse parlementaire politiek.

De bewindslieden in Nederland werden in de hier behandelde stukken vooral in de verdediging geduwd. Men probeerde het beleid van Biesheuvel, matiging en de-escalatie, te volgen, en toch ook maatwerk te vinden voor elke situatie. Bert Haars, Job de

Ruiter, en andere ambtsgenoten zaten met de RAF-leden in hun maag, en probeerden zich tegenover kritische vragen stand te houden, waar het parlement zijn controlerende functie uitvoerde of Nederland niet in de richting van een ‘politiestaat’ ging, en iedereen nog een gelijke rechtsgang kon verwachten. Na dit onderzoek is het haast frappant om te zien hoe snel de in de jaren ’70 zwaarbevochten vrijheden, en de ‘rust en kalmte’ die het beleid van Biesheuvel wilde uitstralen, opgegeven zijn. Op de weegschaal van persoonlijke vrijheid en veiligheid, staan onze bewindslieden tegenwoordig blijkbaar meer aan de kant van veiligheid en surveillance dan hun collega’s in de jaren ’70. Een historisch onderzoek zoals deze naar de RAF, kan ons ertoe zetten ons achter de oren te krabben om deze dilemma’s te heroverwegen.

Uiteindelijk blijft de RAF een marge in het bredere onderwerp ‘terrorisme’ in Nederland. Vaker nog werd er gesproken over de Bondsrepubliek in verband met de RAF. Voor enkele Kamerleden was Duitsland daarbij een voorbeeld dat niet gevolgd moest worden. Door anderen werd daar gekozen beleid verdedigd. Gebleken is echter dat er wel degelijk over gesproken werd, en de RAF enkele duivelse dilemma’s opleverde voor het Nederlandse parlement, en de Nederlandse bewindslieden. Op die wijze hebben zij een invloed gehad op het Nederlandse parlementaire debat die niet weg te cijferen is. De RAF herinnerde ons eraan goed na te denken over wat een ‘rechtsstaat’ eigenlijk is, en dwong het Nederlandse parlement om na te denken over hun interpretaties van, en keuzes te maken in, de omgang met terrorisme.

Literatuurlijst

Boeken

- Andersen, Uwe en Wichard Woyke (eds.), *Handwörterbuch des politischen systems der Bundesrepublik Deutschland* (Opladen 1993)
- Aust, Stefan, *Baader – Meinhof: the inside story of the R.A.F.* (New York 2009)
- Bakker Schut, Pieter, *Politische verteidigung in strafsachen* (proefschrift, Kiel 1986)
- Berendse, Gerrit-Jan, en Ingo Cornils eds., *Baader-Meinhof returns: history and cultural memory of german Left-wing terrorism* (Amsterdam 2008)
- Colin, Nicole (ed.), *Der “Deutsche Herbst” und die RAF in politik, medien un kunst: nationale und internationale perspektiven* (Bielefeld 2008)
- Graaf, Beatrice de, *Theater van de angst* (Amsterdam 2010)
- Graaf, Beatrice de, en Duyvesteyn, Isabelle, eds., *Terroristen en hun bestrijders: vroeger en nu* (Amsterdam 2007)
- Kennedy, James, *Nieuw Babylon in aanbouw: Nederland in de jaren zestig* (Amsterdam 1995)
- Kennedy-Pipe, Caroline & Clubb, Gordon & Mabon, Simon & Schmid, A.P., *Terrorism and political violence* (Los Angeles 2015)
- Hofman, Jack en Paul Denekamp, *Ontwapenend: 25 jaar PSP* (Amsterdam 1982)
- Klerks, Peter, *Terreurbestrijding in Nederland 1970 – 1989* (Amsterdam 1989)
- Nietzsche, Friedrich, *Jenseits von Gut und Böse* (1886)
- Pekelder, Jacco, *“Ich liebe Ulrike”: Die RAF und die Niederlande, 1970 - 1980* (Munster 2012)
- Pekelder, Jacco, *Sympathie voor de RAF* (Amsterdam 2007)
- Pekelder, Jacco en Frits Boterman eds., *Politiek geweld in Duitsland* (Amsterdam 2005)
- Riemsdijk, Mario van, *Die Rote Armee Fraktion (RAF)* (Den Haag 1978)
- Schmid, Alex P. (ed.), *The Routledge Handbook of Terrorism Research* (Routledge 2011)

- Verbij, Antoine, *Tien rode jaren: Links radicalisme in Nederland 1970 - 1980* (Amsterdam 2005)

Artikelen e.d.

- Abels, Paul, 'Je wilt niet geloven dat zoiets in Nederland Kan! Het Nederlandse contraterrorismebeleid sinds 1973' in: Beatrice de Graaf & Isabelle Duyvesteyn, *Terroristen en hun Bestrijders* (Amsterdam 2007)
- Amador, Brian S., *The Federal Republic of Germany and Left wing terrorism* (thesis, Monterey 2003)
- Augusteijn, Joost, 'Political violence and democracy: an analysis of the tensions withing Irish Republican strategy, 1914 – 2002' in: *Irish Political Studies* 18:1 (Dublin 2010) 1 – 26
- Bakker, Edwin, 'Zin en onzin van de zoektocht naar oorzaken van terrorisme' in: *Internationale spectator* LVIII – nr 11 (2004)
- Bielby, Clare, 'Remembering the Red Army Faction' in: *Memory studies* 3 (2010), 137 – 150
- De Graaf, Beatrice en Leena Malkki, 'Killing it softly? Explaining the early demise of left wing terrorism in the Netherlands' in: *Terrorism and political violence* 22: 4 (2010), 623 – 640
- De Graaf, Beatrice, 'Counter-Narratives and the Unrehearsed Stories Counter-Terrorists Unwittingly Produce' in: *Perspectives on terrorism*, 3 : 2 (2009) 5 – 11
- De Groene Amsterdammer, *Moordenaar met groene handen* (15 maart 2003)
- De Groene Amsterdammer, *Poep door de Brievenbus* (7 september 2016)
- DNBL, *De dagboeken van Wim Kan 1957-1968. De radiojaren* (1988)
- Duitsland Instituut, *RAF en de Duitse Herfst 1977*
- Hasselt, Laura van, *Stammheim, de RAF-top gevangen maar niet uitgespeeld* (Geschiedenis24.nl 2002)
- Hoorn, Frank van, 'Terrorisme- Hoe de Duitse Herfst naar Nederland kwam' in: *Elsevier* (12 december 2007)
- Hurter, Johannes, 'Anti-terrorismus politik: Ein deutsch – italienischer vergleich 1969 – 1982' in: *Vierteljahrshefte fur zeitgeschichte* 75 : 3 (2009), 329 – 348
- Kaplan, Jeffrey, 'Waves of Political Terrorism', in: *Oxford Research*

- Encyclopedia of Politics* (2016)
- Leidsch Universitair Weekblad *Mare*, *Buikhuisen: 'Ik ben verschrikkelijk behandeld'* (5 februari 2009)
 - Leidschrift, *Historisch terrorisme: De ervaring met politiek geweld in de moderne tijd* (Leiden 2008)
 - De Limburger, *Een bewogen dag voor Kerkrade in 1978: 'Aber warum denn?'* (31 oktober 2018)
 - Mabon, Simon, 'Locating Terrorism Studies', in: Kennedy-Pipe, Caroline & Clubb, Gordon & Mabon, Simon & Schmid, A.P., *Terrorism and political violence* (Los Angeles 2015)
 - NRC Handelsblad, *Fred van der Spek overleden* (2 december 2017)
 - Pekelder, Jacco, *25 jaar na de Duitse herfst* (Duitslandweb.nl 2002)
 - Pekelder, Jacco, 'Het geweld der kameraden: Peter Bruckner, het terrorisme en de linkse identiteit' in: *Politiek geweld in Duitsland* (Amsterdam 2005)
 - Rapoport, David C., 'The four waves of rebel terror and september 11' in: *Anthropoetics* 8, no. 1 (Los Angeles 2002)
 - Schmid, Alex P., 'The revised academic consensus definition of Terrorism' in: *Perspectives on terrorism* 6 – nr 2. (2012)
 - Shughart, William F. II, 'An analytical history of terrorism' in: *Public Choice* 128 (2006), 7 – 39
 - De Volkskrant, *Politie op zoek naar drie oud-RAF-leden in Nederland* (26 juli 2016)
 - Vrij Nederland, *Bibeb in gesprek met Defensie minister Henk Vredeling* (20 januari 2010)

Bronnen

- CAIN web service, Conflict Archive on the Internet, University of Ulster
<http://cain.ulst.ac.uk/>
- IsGeschiedenis, <https://isgeschiedenis.nl>
- De Nederlandse Grondwet
- Oxford Dictionaries
- Parlement & Politiek, <http://www.parlement.com>
- Drucksachen und Plenarprotokolle des Bundestages - 1949 bis 2005
<http://pdok.bundestag.de/>

-
- Staten-Generaal Digitaal, 'Parlementaire documenten uit de periode 1814 tot 1995', <http://statengeneraaldigitaal.nl/>
 - o Aanhangsels
 - o Commissievergaderingen
 - o Handelingen Eerste Kamer
 - o Handelingen Tweede Kamer
 - o Rijksbegrotingen

Visuele Bronnen

- Andere Tijden (VPRO-NTR), *Stammheim, de RAF-top gevangen maar niet uitgespeeld* (22 oktober 2002)
- Andere Tijden (VPRO-NTR), *De RAF in Nederland* (12 april 2005)
- ANP Historisch Archief
- Beeldbank Nationaal Archief
- *Baader-Meinhof: In Love with Terror* (BBC 2002)
- CBS
- <http://www.gahetna.nl> Fotocollectie
- *International Terrorism since 1945: The Baader-Meinhof Gang* (BBC 2009)
- Nationaal Archief, Fotocollectie Anefo
- Picture-alliance/dpa
- RTV Rijnmond, Vergeten Verhalen
- VPRO, Het Spoor Terug, *De gedrevenen 3: Hein van Wijk* (31 december 1991)