

CHARLOTTE BRAND

Gevallen op het Binnenhof

Afgetreden ministers en staatssecretarissen

1918-1966

Boom – Amsterdam

Gevallen op het Binnenhof
Afgetreden ministers en
staatssecretarissen
1918-1966

Proefschrift
ter verkrijging van de graad van doctor
aan de Radboud Universiteit Nijmegen
op gezag van de rector magnificus,
volgens het besluit van het college van decanen
in het openbaar te verdedigen op vrijdag 8 januari 2016
om 14.30 uur precies

door
Charlotte Josephina Maria Brand
geboren op 4 februari 1982
te Roermond

Inhoud

Inleiding 11

HOOFDSTUK I

MINISTERS GESLACHTOFFERD DOOR DE KAMER 27

Een katholiek aan het roer 27

Invulling Oorlog en Marine baart zorgen 29

‘Daar zien ze me nooit meer terug!’:

minister van Marine Naudin ten Cate (1919) 31

Na aarzeling toch bewindsman 31

De kruisers als pijnpunt 35

Een fataal parlementair debuut 36

Ten val gebracht door zijn eigen staf:

minister van Marine Bijleveld (1920) 40

Een burger op Marine 40

De kruisers zorgen opnieuw voor problemen 42

‘Draaitol’ geslachtofferd 44

Napraten over de streek van Olivier 48

Begroting uitgekleed:

minister van Oorlog Alting von Geusau (1920) 50

Slecht materieel en muitende soldaten 50

Bezuinigingen en hervormingen 51

Niemand blijft ‘voor zijn plezier Minister van Oorlog’ 54

De begroting getorpedeerd 56

Gestrand in het zicht van het Poppenleger:

minister van Oorlog en Marine Pop (1921) 59

‘Men moet het aandurven van het defensie-departement te maken een politiek departement’ 59

Een nieuwe minister met ‘militaire snorrebaard’ 63

Naar een ‘poppenleger’? 64

De nieuwe Dienstplichtwet 67

Ijskoud ingeruild:

minister van Financiën De Vries (1921) 70

Een wethouder als minister 70

‘Onvast’ en ‘weifelend’ beleid 72

Een vernietigend Voorlopig Verslag 75

De minister aanhouden of wisselen? 77

Tussenbalans 80

HOOFDSTUK 2

ALLEEN IN DE MINISTERRAAD 85

Een gereconstrueerd kabinet met personele wijzigingen 86

Principes boven alles: minister van Financiën De Geer (1923) 88

Na jaren van druk minister onder voorwaarden 88

‘Niet in zee zonder zeer vaste grondslag’ 89

De Vlootwet als eindpunt: ‘een gevoel van grote smart’ 92

‘De betichting van een zo gróóte lafheid behoeft niemand zich te laten aanleunen’ 95

Zes weken bewindsman:

minister van Oorlog en minister van Marine a.i. Van Roijen (1926) 97

‘De Defensie-minister: helaas een vergissing’ 97

Het samenvoegen van twee ministeries 98

‘Geraakte in een steeds grotere moeilijkheid’ 100

Aftreden als donderslag bij heldere hemel 101

Levenswerk weggestemd:

minister van Buitenlandse Zaken Van Karnebeek (1927) 104

Driemaal minister 104

Het Nederlands-Belgisch verdrag 106

Oppositie tegen het ‘onaannemelijk tractaat’ 107

Overwinning eindigt met nederlaag 110

‘Wilde niet huichelen’:

minister van Onderwijs Marchant (1935) 114

De ‘ministers-dooder’ nu zelf bewindsman 114

Opmerkelijke redevoeringen voor een liberaal 117

‘Zijt gij katholiek of niet?’ 118

‘Wat moest ik doen? Wilde niet huichelen’ 122

De devaluatie van de gulden:

minister van Economische Zaken Steenberghe (1935) 124

Een ‘jongeling’ in het kabinet 124

Devaluatie van de gulden 126

Ontslagaanvraag in overweging genomen 128

Steenberghe weggezet als Brutus 131

Onenigheid over financieel beleid:

minister van Financiën De Wilde (1939) 133

Overstap van Binnenlandse Zaken naar Financiën 133

Financiële moeilijkheden en oorlogsdreiging 135

Jeugdwerkloosheid 135

‘Ik doe het in ieder geval niet langer’ 135

Aftreden komt als verrassing: Oss als afleiding 140

Tussenbalans 145

HOOFDSTUK 3

GEGIJZELD DOOR DE INDISCHE KWESTIE 149

‘Ik stel voor mij vóór Prinsjesdag te vervangen’:

minister van Openbare Werken en Wederopbouw Ringers (1946) 149

Ingenieur wordt minister 149

Onderhandelen met de Indische archipel 151

Een vertrek op termijn 152

‘Schijn van verantwoordelijkheid niet langer op mij nemen’ 156

Speculeren over de reden van aftreden 157

‘Onvoldoende klare wijn geschonken’ over Indië:

minister van Marine Schagen van Leeuwen (1947) 160

Vuurleidingexpert als minister 160

Andere prioriteiten 161

Militair ingrijpen 164

Vertrek onder drang van ‘een ernstig gewetensconflict’ 166

Geruchten in de kranten, opheldering gevraagd in de Kamer 169

‘[Mijn] aanwezigheid is schadelijk voor de uitvoering van de Regeringspolitiek’: minister van Overzeese Gebiedsdelen Sassen (1948) 171

Meer invloed van de KVP op Indië-beleid 171

Jonge minister stuurt ervaren Van Mook weg 174

Nieuwe militaire actie in Nederlands-Indië 175

Het plan-Beel 179

‘Ik sta vrijwel geheel alleen’ 181

‘Ook mijn werk [is] onderhevig aan fouten’:

minister van Oorlog en minister van Marine Schokking (1950) 187

Een buitenstaander op Defensie 187

Aandachtspunten voor Oorlog 191

Minister tussen twee vuren 192

Vertrouwen tanend 194

Debat over ‘aarzelend en tastend’ beleid 196

Vertrouwen definitief verloren 198

Tussenbalans 202

HOOFDSTUK 4

MINISTERIEEL GESCHUTTER IN DE SCHIJNWERPERS VAN

DE TELEGRAAF 207

De Helmenaffaire: staatssecretaris van Oorlog Kranenburg (1958) 207

In de voetsporen van zijn vader 207

Ondeugdelijk materiaal 209

Een onhoffelijke staatssecretaris 210

‘Het gewicht van de Kamer onderschat’ 212

De handelwijze van ‘een politieke krullenjongen’ 214

Een ‘particuliere aangelegenheid’ als breekpunt:

minister van Defensie Van den Bergh (1959) 218

Een zakenman voor Defensie 218

Overspel en vermeende kinderontvoering 221

Na persberichten: ‘Nu snel handelen’ 222

Een illusie armer, een ervaring rijker 226

‘Een drenkeling’: minister van Sociale Zaken en Volksgezondheid

Van Rooy (1961) 229

‘Ben bang dat hij een mislukking wordt’ 229

Donkere wolken pakken zich samen 231

De Algemene Kinderbijslagwet: het vlaggenschip van de KVP 234

Een einde aan het ministerieel geschutter 237

Blikshade met fatale gevolgen:

minister van Binnenlandse Zaken Smallegenbroek (1966) 241

Het postuur van een minister 241

Gezagsproblemen in Amsterdam: Provo en de Telegraafrellen 243

De politicommissaris geofferd 248

Nachtelijke aanrijding 250

Tussenbalans 255

SLOTBESCHOUWING 259

NOTEN 273

BIJLAGE I 315

BIJLAGE II 317

LIJST VAN AFKORTINGEN 319

BRONNEN EN LITERATUUR 321

DANKWOORD 337

PERSONENREGISTER 341

CURRICULUM VITAE 351

SUMMARY 353

INLEIDING

Zojuist heb ik de Tweede Kamer de antwoorden doen toekomen op vragen die waren gesteld naar aanleiding van de recente berichtgeving over een schikking van het Openbaar Ministerie en Cees H., nu vijftien jaar geleden. [...] Naar aanleiding van de recente berichtgeving heb ik de afgelopen dagen een ultieme inspanning laten verrichten om de destijds niet toegankelijk geachte gegevens te ontsluiten. Dit onderzoek heeft weliswaar geen bankafschriften of andere documenten opgeleverd, maar ik heb wel een digitale bevestiging gevonden dat in 2001 een bedrag van 4,7 miljoen gulden is overgemaakt ten gunste van Cees H. Daarmee moet ik constateren dat er toch administratieve informatie op mijn departement beschikbaar was. [...] Hiervoor draag en neem ik de volle verantwoordelijkheid. En daarom heb ik zojuist mijn ontslag aangeboden aan de Koning.

De minister heeft zojuist bekendgemaakt dat hij zal aftreden over de gang van zaken rond de zaak Cees H. Ik vind dat zelf onverteerbaar. Het is iets dat mij persoonlijk diep raakt. [...] Ik vind dat ik niet meer geloofwaardig kan functioneren nu de minister is afgetreden op dit specifieke onderwerp, waar ik jarenlang als officier van justitie nauw bij betrokken ben geweest. Dat is de reden dat ik ook aan de Koning mijn ontslag heb aangeboden.¹

Met deze woorden maakten achtereenvolgens de minister en de staatssecretaris van Veiligheid en Justitie, respectievelijk Ivo Opstelten en Fred Teeven (beiden lid van de Volkspartij voor Vrijheid en Democratie (vvd)), in de avond van 9 maart 2015 hun aftreden bekend. De informatievoorziening aan de Tweede Kamer rond de afwikkeling van een deal uit 2000 van het Openbaar Ministerie met drugs crimineel Cees H. betekende het einde van de loopbanen van deze crimefighters. Opstelten had in maart 2014 nog in de Kamer verklaard dat met de deal van Teeven, toen nog in de rol van officier van Justitie, 'slechts'

een bedrag van 1,25 miljoen gulden was gemoeid en niet het door het televisieprogramma *Nieuwsuur* geopperde bedrag van 4,7 miljoen gulden.² Begin juni 2014 moest Opstelten in de Kamer toegeven dat eigenlijk helemaal niet duidelijk was om hoeveel geld het exact was gegaan. De minister had ‘een uiterste inspanning’ geleverd om na te gaan wat de precieze som geld was geweest die Cees H. had ontvangen. Onderzoek had uitgewezen ‘dat er geen administratie – extern noch intern – beschikbaar [was] over de feitelijke financiële afwikkeling’ van de schikking.³

Nieuwsuur kwam op 5 maart 2015 met bewijzen dat de deal was beklonken met bijna vijf miljoen gulden. Daarop meldde het ministerie van Veiligheid en Justitie in een persbericht dat de gegevens uit het televisieprogramma onjuist waren. Toen na een ‘ultieme inspanning’ van het ministerie toch een digitale bevestiging werd gevonden voor een bedrag van 4,7 miljoen gulden, moest de minister op zijn schreden terugkeren. Opstelten en in zijn kielzog Teeven besloten een gepland Kamerdebat niet af te wachten en traden af.⁴

Elke politieke crisis die resulteert in het aftreden van een bewindspersoon brengt spanning in en rond het Binnenhof. Los van het dikwijls persoonlijke drama voor de vertrekkende staatssecretaris of minister verschaffen de politieke crisismomenten een uniek inzicht in de Haagse verhoudingen. Op dergelijke momenten wordt de rolverdeling van het politieke spel benadrukt. Tevens biedt het een uitgelezen mogelijkheid om het functioneren en de ontwikkeling van het politieke spel te analyseren. Als de sluier van het alledaagse de politiek niet bedekt, liggen de machtsverhoudingen binnen de parlementaire coalitiedemocratie bloot en worden normen en omgangsvormen zichtbaar die anders verborgen blijven. Het gaat dan niet alleen om het vertrouwen, de geloofwaardigheid en het moreel gezag van een politicus, maar ook het politieke bestel als geheel ligt op zo’n moment onder het vergrootglas.

Dit boek gaat over individuele ministers en staatssecretarissen die vanwege een politieke crisis tussen 1918 en 1966 gedwongen werden – of zich gedwongen voelden – om tussentijds op te stappen. In dit onderzoek staan twee vragen centraal. Ten eerste: door wie en met welke argumenten werd de bewindspersoon tijdens een politieke crisis gedwongen of voelde hij zich gedwongen tussentijds uit het kabinet te treden? Aan de hand hiervan kom ik geldende normen en omgangsvormen in en rond het Binnenhof in een bepaalde periode op het spoor. De tweede vraag is dan ook: zijn er verschuivingen en/of constanten waar te nemen die inzicht verschaffen in die geldende normen en omgangsvormen in en rond het Binnenhof en hoe zijn die te verklaren? Door het complex van crisissituaties te bestuderen, geef ik meer inzicht in het functioneren van de parlementaire democratie als geheel in de eerste helft van de twintigste eeuw.

Drie belangrijke begrippen die in de vraagstellingen centraal staan, dienen nader gedefinieerd te worden: ‘politieke crisis’, ‘gedwongen aftreden’ en ‘geldende normen en omgangsvormen’. Onder een politieke crisis versta ik hier een tegenstelling tussen een bewindspersoon en een of meerdere spelers in het politieke complex waardoor de politieke verhoudingen en individuele posities onder druk komen te staan. In sommige gevallen liepen de spanningen zodanig hoog op dat een bewindspersoon gedwongen werd of zich gedwongen voelde zijn ontslag in te dienen. Isolatie van het politieke crisismoment is voor een historische analyse niet aan te bevelen, want het proces dat eraan ten grondslag ligt blijft dan doorgaans onderbelicht.⁵ De definitie die in dit boek wordt gebruikt voor de term ‘gedwongen aftreden’, is ontleend aan de politoloog Mark Bovens en Gijs Jan Brandsma: ‘Wij spreken [...] van een gedwongen aftreden als het aftreden van een bewindspersoon, expliciet of impliciet, een reactie is op een negatief oordeel – of de anticipatie daarvan – over het optreden van de bewindspersoon door het parlement, de coalitie, andere leden van het kabinet, of de eigen partij van de bewindspersoon.’⁶ In dit onderzoek gaat het over een impliciet of expliciet negatief oordeel, over het beleid of over de persoon van de minister of staatssecretaris, door een of meerdere actoren in het Nederlandse politieke spel. Drie van de actoren die ik onderzoek, komen overeen met de actoren die Bovens en Brandsma gebruiken: het parlement, bestaande uit de Eerste en Tweede Kamer, de ministerraad en de partijleiding van de partij waartoe de bewindspersoon behoort. Ik voeg hier een extra actor aan toe: de Koning.

Voor de uitleg van de termen ‘geldende normen en omgangsvormen’ sluit ik aan bij hetgeen historica Erie Tanja in haar proefschrift beschreef als ‘goede politiek’: ‘[...] de gedeelde normen en waarden van de Tweede Kamerleden ten aanzien van de parlementaire werkwijze en omgangsvormen.’⁷ Tanja richt zich in haar werk op Tweede Kamerleden. In dit onderzoek neem ik ook Eerste Kamerleden, de ministerraad, de afgetreden minister, de partijleiding en de Koning mee. De gevonden normen en omgangsvormen kunnen betrekking hebben op een groep van actoren, maar ze kunnen ook inzicht geven in de relatie tussen twee actoren, zoals de Kamer en de ministerraad. Verderop in deze inleiding zal uitgebreid worden stilgestaan bij deze actoren.

Dit boek is het eerste deel van een tweeluik dat het resultaat is van afzonderlijke onderzoeken naar Nederlandse bewindspersonen die vanwege een politieke crisis tussen 1918 en 2002 aftraden. Historica Anne Bos schrijft in *Verloren vertrouwen* over de mannen en vrouwen die tussen 1967 en 2002 Den Haag vaarwel moesten zeggen. Het uitgangspunt voor beide onderzoeken was gemeenschappelijk en startte met de vraag: wie bepaalde, met welke argumenten, dat een bewindspersoon moest vertrekken? Tijdens het onderzoek zijn de

onderzoeksvragen in beide studies uiteen gaan lopen als gevolg van het aange-
troffen materiaal, elementen in de context en historische ontwikkelingen. Zo
komen in de periode die ik onderzocht heb nog veel apolitieke zakenministers
voor, spelen gevoelens van standsbesef en eer een grote rol bij het accepteren
van een ministerspost en vinden veel politieke debatten veel meer plaats in de
sfeer van het kabinet dan in de openheid van de Kamer.

Nederland kende vanaf het eerste kabinet-Ruijs de Beerenbrouck (1918-
1922) tot en met het kabinet-Cals (1965-1966), met uitzondering van de kabi-
netten tijdens de bezettingsjaren, negentien kabinetten. In totaal waren er in
die periode 261 ministers en – sinds de invoering van het ambt van staatssecre-
taris in 1948 – 60 staatssecretarissen in functie.⁸ Daarvan traden achttien mi-
nisters en één staatssecretaris gedwongen af. Deze negentien casussen komen
in dit boek aan bod.

Gevalen op het Binnenhof verhaalt alleen over afgetreden mannen. In het
onderzochte tijdvak waren slechts drie vrouwelijke bewindspersonen actief:
staatssecretaris van Onderwijs, Kunsten en Wetenschappen en lid van de Ka-
tholieke Volkspartij (KVP) Anna de Waal in het derde en vierde kabinet-Drees,
minister van Maatschappelijk Werk Marga Klompé (KVP) in diverse kabinet-
ten tussen 1956 en 1971, en minister van Maatschappelijk Werk Jo Schouwe-
naar-Franssen (VVD) in het kabinet-Marijnen (1963-1965).⁹ Deze laatste twee
vrouwen traden niet tussentijds af en spelen in dit boek dan ook hoogstens
een bijrol in de andere casussen. De Waal ging, omdat het departement gere-
organiseerd werd, wel voortijdig weg. Hier lag echter geen politieke crisis aan
ten grondslag. Zij vertrok vrijwillig, kreeg een nieuwe functie en haar aftreden
baarde weinig opzien. Zij telt daarom niet mee als afzonderlijke casus.¹⁰

Tussen 1918 en 1966 overleden er ook zes bewindspersonen in het politie-
ke harnas, kregen er acht een andere baan en stapten vijf ministers op vanwe-
ge gezondheidsredenen.¹¹ Hoewel het wegpromoveren van een bewindsman of
het aftreden vanwege ziekte een dekmantel zou kunnen zijn om een politiek
probleem af te dekken of een politieke brokkenpilot te neutraliseren, worden
deze gevallen niet in dit onderzoek meegenomen. De reden hiervoor is dat er
geen openbare aanwijzingen voor een politieke crisis aan ten grondslag lagen
en de verhoudingen niet zichtbaar op scherp kwamen te staan.

KENMERKEN VAN HET NEDERLANDSE POLITIEKE STELSEL

Een tussentijds vertrek levert, gezien de politieke verhoudingen in ons land, al-
tijd spanning op. Er staat vaak meer op het spel dan alleen de positie van de
minister of staatssecretaris. Dat het vertrek van een lid van een kabinet een der-

gelijke lading kreeg en nog steeds krijgt, hangt samen met enkele kenmerken van ons politieke stelsel. In Nederland was een minister in de onderzochte periode naast leidinggevende van een departement meestal lid van een politieke partij. Tegenwoordig is een kandidaat-bewindspersoon altijd lid van een politieke partij. Zij die dat nog niet zijn, worden vlak voor hun beëdiging nog snel lid.¹² Tot 1956 kwam het geregeld voor dat partijloze ministers deel uitmaakten van een kabinet.

Een ander kenmerk van het Nederlandse politieke stelsel is het coalitie kabinet. Dit broze en zorgvuldig uitgedachte bouwwerk van meerdere politieke partijen hoopt steeds te kunnen rekenen op het vertrouwen van een meerderheid in het parlement. Als er één bouwsteen uit deze met pijn en moeite verkregen constructie wordt gehaald, kan dit broze machtsevenwicht verstoord raken. In de door mij onderzochte periode had het woord 'coalitie' overigens ten dele nog een andere betekenis. Vanaf 1887 werd met de term bedoeld op de samenwerking tussen confessionele partijen. Tot aan de Tweede Wereldoorlog was de term coalitiefracties in de moderne zin nog niet ingeburgerd. Deze werden toen geestverwante fracties genoemd. Daarom zal ik in dit boek ook de laatstgenoemde term hanteren als ik doel op de fracties die heden ten dage te boek zouden staan als coalitiefracties.

Dikwijls is het aftreden van een individu het sluitstuk van een politieke crisis, maar dat hoeft niet. Het latente gevaar bestaat dat de val van een bewindspersoon de politieke crisis verdiept en de val van een andere minister, staatssecretaris, partijleider of zelfs het voltallige kabinet tot gevolg heeft. Een politieke crisis rondom één minister kan dus de stabiliteit van het hele kabinet in gevaar brengen. Eveneens belangrijk, en hiermee verweven, is het karakteristieke gegeven dat de Nederlandse minister-president weinig formele macht heeft ten opzichte van zijn collega's rond de ministerstafel. Hij heeft geen speciale bevoegdheid om slecht functionerende of onder vuur liggende ministers de laan uit te sturen.¹³

Ten slotte ontbreken grondwettelijke regels die bepalen wanneer een bewindspersoon moet gaan. In de Grondwet is sinds 1848 wel de ministeriële verantwoordelijkheid verankerd: 'De Koning is onschendbaar: de ministers zijn verantwoordelijk.'¹⁴ In 1850 werd het Reglement van Orde voor de Raad van Ministers zodanig aangepast dat de ministers in meerderheid beslissingen konden nemen.¹⁵ Naast de ministeriële verantwoordelijkheid ontwikkelde zich na 1848 in de politieke praktijk de negatieve vertrouwensregel. Deze ongeschreven regel houdt in dat een bewindspersoon of het kabinet als geheel moet aftreden als een meerderheid van het parlement geen vertrouwen meer heeft in de minister of staatssecretaris of in de totale ministersploeg. In de politieke praktijk is de regel in feite negatief 'geformuleerd': het parlement hoeft geen vertrou-


wen uit te spreken in een individuele bewindspersoon of het kabinet als geheel. Uitgangspunt is dat dit vertrouwen bestaat. Op het moment dat een Kamer in meerderheid een gebrek aan vertrouwen in het kabinet of een individuele minister of staatssecretaris heeft uitgesproken, moet de bewindspersoon of het kabinet opstappen. Met een tweetal politieke kwesties werd de vertrouwensregel in de praktijk tussen 1866 en 1868 gevestigd.¹⁶ Vast kwam te staan dat een minister of een kabinet niet kan aanblijven tegen de wil van de meerderheid van de Kamer.

Overigens wijzen staatsrechtgeleerden als Tijn Kortmann, Paul Bovend'Eert en Henk Kummeling op de sterke vertrouwensrelatie tussen bewindspersoon en de eigen politieke fractie.¹⁷ Jurist Rob Visser gaat een stap verder en meent dat als uitvloeisel van de vertrouwensregel de afgeleide, partijpolitieke vertrouwensregel ontstond. Dit principe houdt in dat een minister naast het vertrouwen van de meerderheid van het parlement ook het vertrouwen van de verwante Kamerfractie dient te hebben. Indien dit vertrouwen ontbreekt, dient de bewindspersoon te vertrekken.¹⁸ Kortmann, Bovend'Eert en Kummeling gaat het te ver om hier van een echte regel te spreken. Zij ontkennen echter niet dat de positie van een minister onhoudbaar wordt als hij het vertrouwen van zijn eigen fractie verliest.¹⁹

De Kamer heeft via het motierecht, waarover ze sinds 1848 beschikt, een sterk machtsmiddel tot haar beschikking.²⁰ Via het in meerderheid aannemen van een motie spreekt de Kamer een bepaalde wens tot, een oordeel over of dringend verzoek aan het kabinet uit. Er zijn verschillende soorten moties. Zo zijn er de 'gewone' moties waarin de Kamer het kabinet bijvoorbeeld vraagt extra aandacht te besteden aan een specifiek onderdeel van een beleidsterrein. Een motie van afkeuring of wantrouwen is het sterkste machtsmiddel omdat het volgens het ongeschreven recht de minister, staatssecretaris of het hele kabinet dwingt ontslag aan te bieden als er een meerderheid van de Kamer vóór de motie stemt.²¹ Wanneer de indieners de woorden 'afkeuring' of 'wantrouwen' in de motie gebruiken, is het duidelijk hoe de motie is bedoeld. Maar in het merendeel van de gevallen gebeurt dat niet en is het onduidelijk of de Kameruitspraak een motie van afkeuring of wantrouwen is. Dit is afhankelijk van de toelichting van de indieners van de motie, de precieze tekst van de motie, de manier waarop de Kamer de motie interpreteert en ook van de betekenis die de bewindspersoon eraan geeft.²²

Het door een Kamermeerderheid wegstemmen van een wetsontwerp of het verlagen van een begroting met een symbolisch bedrag van bijvoorbeeld één gulden, hetgeen eind negentiende en begin twintigste eeuw nogal eens voorkwam, kan overigens ook gezien worden als een verkapte motie van wantrouwen met hetzelfde gewicht als de daadwerkelijke Kameruitspraak. Het motie-


recht geldt voor zowel de Tweede als Eerste Kamer. Staatsrechtgeleerden zijn het er echter niet over eens of de positie van de Eerste Kamer het rechtvaardigt moties van wantrouwen in te dienen en aan te nemen. Zo vonden C.W. van der Pot en A.M. Donner – en in hun kielzog Lucas Prakke, Joost de Reede en Gerard van Wissen – een motie van wantrouwen door de Eerste Kamer ‘niet in overeenstemming met de bescheiden positie van die Kamer in ons staatsbestel’.²³ In een latere druk van hun werk veranderden Van der Pot en Donner van inzicht. Kortmann en ook jurist Frank de Vries menen dat de vertrouwensregel ook geldt voor de relatie tussen Eerste Kamer en kabinet of individuele bewindspersonen.²⁴

recht geldt voor zowel de Tweede als Eerste Kamer. Staatsrechtgeleerden zijn het er echter niet over eens of de positie van de Eerste Kamer het rechtvaardigt moties van wantrouwen in te dienen en aan te nemen. Zo vonden C.W. van der Pot en A.M. Donner – en in hun kielzog Lucas Prakke, Joost de Reede en Gerard van Wissen – een motie van wantrouwen door de Eerste Kamer ‘niet in overeenstemming met de bescheiden positie van die Kamer in ons staatsbestel’.²³ In een latere druk van hun werk veranderden Van der Pot en Donner van inzicht. Kortmann en ook jurist Frank de Vries menen dat de vertrouwensregel ook geldt voor de relatie tussen Eerste Kamer en kabinet of individuele bewindspersonen.²⁴

BENADERING EN STAND VAN ONDERZOEK

Voor dit onderzoek zijn individuele casussen van afgetreden bewindspersonen geanalyseerd. Het gaat dus om kwalitatief, empirisch en historisch onderzoek. Bij dergelijke ingewikkelde processen die in een netwerkcontext plaatshebben, biedt casusgericht onderzoek uitkomst. De casussen zijn systematisch verzameld, gereconstrueerd, beoordeeld en ingebed in politieke, maatschappelijke en historische ontwikkelingen.²⁵ Door alle casussen uiteindelijk in samenhang te bezien, zijn rode lijnen en ontwikkelingen zichtbaar geworden.

Binnen dit onderzoek is gebruikgemaakt van de politieke cultuur-benadering.²⁶ De laatste jaren is er onder politiek historici brede consensus ontstaan over het belang van onderzoek naar zaken als rituelen, symbolen, informele regels, mores en (politieke) taal.²⁷ De Duitse Bielefelder Schule in de politieke geschiedenis gaat nog een stap verder en beschouwt politiek als geheel als een vorm van communicatie die ook buiten het als traditioneel opgevatte politieke speelveld moet worden bestudeerd.²⁸ Deze benadering erkent dat de middelen en het proces van het politieke spel evenzeer aandacht verdienen als de uitkomsten van dat proces.

Met name internationaal is er de afgelopen jaren door bestuurskundigen en politicologen veel onderzoek gedaan naar ministers die tussentijds aftraden. In 2005 werd hiertoe zelfs een internationaal onderzoeksnetwerk opgericht, het Selection and Deselection of Political Elites Research Network (SEDEPE). Doel van deze groep is om algemene onderzoeksmethoden te ontwikkelen zodat in internationaal verband data kunnen worden verzameld en geanalyseerd op het gebied van het aantrekken en wegsturen van ministers.²⁹

De studie van Nederlandse bestuurskundigen onder leiding van Mark Bovens sluit nauw aan bij de door het netwerk gebruikte onderzoeksmethoden.³⁰ Zo onderzocht hij samen met anderen het individuele aftreden van Nederland-


se bewindspersonen tussen 1946 en 2010. Hij keek hoe vaak ze opstapten en of ze in de periode voor de Paarse kabinetten vaker of minder vaak ‘aan het pluche kleefden’. Hij zocht naar structurele patronen in aftreden en analyseerde deze. Op basis van een dataset bracht hij categorieën aan in soorten aftreden. Hij onderscheidt hierbij: ‘andere functie’, ‘persoonlijke redenen’, ‘intern conflict’, ‘vertrouwensbreuk’ en de categorie ‘opspraak’. Zinvol voor mijn boek is de definitie die Bovens geeft van ‘gedwongen aftreden’. Ook ik gebruik die definitie. Het belang van de studies van de onderzoeksgroep van Bovens en van andere bestuurskundigen en politicologen ligt voornamelijk in de vergelijking, waardoor de karakteristieken van het Nederlandse politieke stelsel worden benadrukt. De historicus loopt echter wel tegen een aantal problemen aan bij deze politicologische en bestuurskundige benaderingen. Los van het feit dat het onderzoek zich grotendeels concentreert op de laatste decennia van de twintigste eeuw, is het kwantitatief van aard en gericht op het creëren van systematische ordeningen. Het streven is het aftreden van bewindspersonen in theorieën en modellen onder te brengen, losgeweekt uit de historische context. Het historisch onderzoek heeft een andere doelstelling, waarin ook een meerwaarde ligt. Het laat het proces zien, de voorwaardelijkheid van de gebeurtenissen en de context waarbinnen het aftreden noodzakelijk werd. De historicus beziet het aftreden als een proces en niet als een opzichzelfstaand gegeven. Door dit onderzoek wordt zichtbaarder dat de actoren en factoren die van invloed zijn op het aftreden van bewindspersonen, en de verhouding tussen die actoren en factoren, in zekere mate tijdgebonden zijn. Politieke mores, de omstandigheden waarbinnen bewindslieden functioneerden, de verhouding tussen Kamer en regering, de rol van het staatshoofd en de aanwezigheid van de media veranderden in de loop van de decennia. Die factoren en omstandigheden zijn geen statische categorieën. Juist door de contextualisering en de afweging van de verschillende factoren wordt het door de historicus gereconstrueerde beeld, in vergelijking met dat van politicologen en bestuurskundigen, rijker en meer voorwaardelijk. Niet altijd leiden dezelfde omstandigheden immers tot hetzelfde resultaat, en eenzelfde resultaat kan verschillende achtergronden hebben.

Het tussentijds aftreden van ministers en staatssecretarissen is door historici wel beschreven in de kabinetsgeschiedenissen van het Centrum voor Parlementaire Geschiedenis (CPG). Deze omvangrijke en gedetailleerde studies zijn dan ook een bron voor dit onderzoek. Helaas begint de serie over de parlementaire geschiedenis van Nederland pas na 1945. Bovendien, aangezien het hier om opzichzelfstaande boeken over kabinetten gaat, zijn hier geen systematische vergelijkingen en verbanden tussen individuele casussen te vinden. Wel was de zes delen tellende serie parlementaire geschiedenis tussen 1918 en 1940 van staatsrechtgeleerde en politicus P.J. Oud waardevol voor dit onderzoek, al is dit werk

op sommige momenten erg gekleurd door Ouds politieke achtergrond.³¹ Opvallend genoeg is er in Nederland minder onderzoek gedaan naar het aftreden van bewindspersonen dan naar hun herkomst.³² Historici, politicologen en juristen hebben wel studie gemaakt van de positie en ontwikkeling van het ambt van de staatssecretaris, de minister-president en de ministerraad.³³ Andere juristen schreven uitgebreid over ministeriële verantwoordelijkheid, publieke verantwoording en parlementair vertrouwen.³⁴ Deze literatuur is voor mij waardevol om eventuele ontwikkelingen, veranderingen en constanten te kunnen duiden.

HET POLITIEKE SPEL EN DE ACTOREN

De metafoor ‘spel’ wordt dikwijls voor politiek gebruikt.³⁵ Het spel wordt in een bepaalde omgeving gespeeld, in en om het Haagse Binnenhof, met een aantal spelers en volgens enkele regels (staatsrecht) en veel gebruiken. Het politieke spel gaat om het verwerven van macht en de consolidatie van macht. In dit spel speelt vertrouwen een cruciale rol, maar ook pragmatisme en opportunisme zijn hierbij van belang. Een typering van het spel volstaat niet zonder de verschillende spelers, actoren die er onderdeel van uitmaken, te benoemen. Er zijn diverse politiek-interne machtsactoren en politiek-externe actoren te onderscheiden (zie figuur). De machtsactoren in de binnenste ring kunnen er direct voor zorgen dat een bewindspersoon gedwongen wordt of zich gedwongen voelt af te treden. De actoren in de buitenste ring ontbreekt het aan die directe macht. Zij kunnen alleen druk uitoefenen op de actoren in die eerste schil. Uit het empirisch onderzoek blijkt welke actoren in welke casus van invloed waren op de val van de bewindspersoon en hoe het samenspel van actoren in dat bewuste geval was. De analyse van dit dynamische samenspel vormt de basis voor het onafwendbare eindspel van iedere casus: de val van de bewindspersoon.


In het middelpunt staat de bewindspersoon. In de eerste schil om hem heen vallen de andere politiek-interne actoren: de Tweede Kamer, de Eerste Kamer, de ministerraad met de minister-president, de partijleiding en de Koning. Deze kunnen direct invloed uitoefenen op de minister of staatssecretaris in kwestie en hem dwingen het politieke speelveld te verlaten. Ook kan het voorkomen dat een bewindspersoon zich door een of meer interne actoren gedwongen voelt om op te stappen. De bewindspersoon dient zich tijdens debatten te verantwoorden voor zijn beleid tegenover de Eerste Kamer en Tweede Kamer. Behalve het parlement kan ook de ministerraad druk uitoefenen op een van de eigen leden om de raad te verlaten. Tevens kan de minister-president als bijzondere actor binnen de ministerraad een dwingende rol spelen bij het aftreden van een minister of staatssecretaris. Daarnaast kan de partijleiding erop aandringen dat er een einde komt aan de loopbaan van een bewindspersoon.

De Koning heeft in dit model een aparte status, weergegeven door de stippellijn. Hij heeft volgens het Nederlandse staatsrecht geen formele macht, de ministers zijn immers verantwoordelijk voor hem. De Koning hoort echter wel bij de binnenste cirkel omdat hij deel uitmaakt van de regering. In die functie was hij tot 2012 betrokken bij het formatieproces en had op die wijze dus een band met de ministerraad. Daarnaast spraken de staatshoofden in mijn onderzoeksperiode dikwijls uitgebreid met de minister-president en andere ministers over politiek gevoelige kwesties. Het staatshoofd, in dit boek respectievelijk koningin Wilhelmina en koningin Juliana, is een lastig te duiden actor omdat veel zich afspeelt achter de muren van het paleis. Er zijn weinig bronnen voorhanden om deze actor afgewogen te onderzoeken. Bronnen over de betrokkenheid van Wilhelmina in de diverse politieke crises zijn in bescheiden hoeveelheden beschikbaar. Over de opstelling van Juliana is alleen sporadisch bronnenmateriaal aangetroffen.

Behalve voor de directe actoren moet een bewindspersoon zijn oren en ogen openhouden voor de actoren in de tweede schil: de ambtenaren, belangengroepen, internationale spelers en de pers. Zij zijn zeer verweven met de politiek en kunnen de directe actoren sterk beïnvloeden. Ambtenaren zijn belangrijk voor een bewindspersoon. Zij hebben een bijzondere status en rechtspositie. Zij zijn in principe loyaal aan de bewindspersoon voor wie ze werken. Deze ambtelijke loyaliteit houdt in dat zij zich zo veel mogelijk inzetten voor de leiding van het departement, de minister of staatssecretaris, ongeacht het feit of zij persoonlijk kunnen instemmen met bepaalde politieke en beleidsopvattingen die worden uitgedragen door het departement.³⁶ Bovendien zijn leden van een kabinet passanten terwijl ambtenaren dikwijls vele jaren op een departement werkzaam blijven. Of zoals jurist Jit Peters het zegt: ‘Politici zijn

voorbijgangers, de ambtenaren zorgen voor continuïteit en consistentie.³⁷ In ons land is een ambtenaar die loyaal is aan zijn bewindspersoon uitgangspunt. Daarom is het van belang dat een minister of staatssecretaris een goede band onderhoudt met de ambtenaren. Het ambtelijk apparaat kan een minister onopzettelijk of zelfs met opzet in de problemen brengen. Bestuurskundige R. Crinice Le Roy muntte in 1969 niet voor niets de term 'de vierde macht' voor ambtenaren.³⁸ Een minister die zijn ambtenaren tegen zich in het harnas jaagt, had en heeft een serieus probleem.³⁹

Naast ambtenaren zijn er ook belangengroepen die buitenparlementaire druk uitoefenen. Zij worden ook wel 'de vijfde macht' genoemd. Wanneer de term precies voor het eerst werd gebruikt, is niet geheel duidelijk. Wel noemde de politicus Joop den Uyl in mei 1977 in Eindhoven tijdens een college zowel de 'vierde' als de 'vijfde macht'.⁴⁰ Zij die tot die laatste groep gerekend kunnen worden, zijn in staat om problemen aan te kaarten bij Kamerleden. Zo kunnen zij proberen invloed uit te oefenen op de politieke besluitvorming.⁴¹ Dergelijke groepen zijn er op talloze gebieden, zoals de welbekende vakbonden, de tabakslobby en de autolobby. Verder terug in de tijd waren bijvoorbeeld belangengroepen voor militairen en havenarbeiders alom vertegenwoordigd in de Haagse wandelgangen. Ook tijdelijk geformeerde buitenparlementaire actiegroepen tellen in dit onderzoek mee.

Een derde categorie op het politieke speelveld zijn de internationale spelers. Nederland was in de negentiende eeuw als land met een min of meer neutrale status met name gericht op binnenlandse politiek.⁴² In de twintigste eeuw deden zich grote problemen voor met en rond Nederlands-Indië. Nederland greep ook naar de wapens om de kolonie zijn wil op te leggen en kwam daardoor in conflict met de internationale gemeenschap. In de jaren na de Tweede Wereldoorlog leverde ons land militaire steun bij internationale conflicten. Zo werden internationale spelers als de Noord-Atlantische Verdragsorganisatie (NAVO) en de West-Europese Unie (WEU) een categorie in de buitenste ring van het bord.

De laatste categorie in deze schil is die van de pers. Voor deze studie gaat het in het bijzonder om de landelijke kranten die in de onderzoeksperiode voor het grootste deel een verlengstuk van de verzuilde groepen in politiek en samenleving waren. Dat politiek en parlementaire pers verweven met elkaar waren, blijkt wel uit het gegeven dat KVP-boegbeeld Carl Romme tussen 1945 en 1952 zowel fractieleider van de rooms-katholieken in de Tweede Kamer als staatkundig hoofdredacteur van de rooms-katholieke krant *de Volkskrant* was.⁴³ Ook de voorman van de Anti-Revolutionaire Partij (ARP) Sieuwert Bruins Slot combineerde het hoofdredacteurschap van het dagblad *Trouw* met het Kamerlidmaatschap en later met het fractievoorzitterschap van zijn partij. Tot de ja-

ren zestig kwamen dubbelfuncties als deze dan ook regelmatig voor. Zij waren een product van het verzuilde Nederland.⁴⁴ Maar ook niet-zuilgebonden kranten konden met gerichte campagnes een sterke invloed uitoefenen op het politieke speelveld.

PERIODISERING ONDERZOEK

De te onderzoeken periode begint in 1918 omdat, zoals Oud het zegt, dit jaar 'een geheel nieuwe periode van ons staatkundig leven' inluidde.⁴⁵ Het liberale kabinet-Cort van der Linden (1913-1918) had de grondwetsherziening van 1917 tot stand gebracht. Deze had grote veranderingen tot gevolg. Het kiesrecht werd uitgebreid: er kwam algemeen kiesrecht voor mannen en passief, vanaf 1919 ook actief, kiesrecht voor vrouwen. Het districtenstelsel werd vervangen door een stelsel van evenredige vertegenwoordiging.

De kabinetten uit de bezettingsperiode (1940-1945), het kabinet-De Geer II (1939-1940) en de kabinetten-Gerbrandy (1940-1945) maken geen onderdeel uit van dit onderzoek. Het ontbreken van veel belangrijke actoren, in het bijzonder het parlement en de politieke partijen, heeft deze keuze bepaald. De kabinetten hebben daardoor een fundamenteel ander karakter dan de overige. De crises uit deze periode kunnen daarom onmogelijk als gelijkvormige casussen figureren. Vanaf 1948 kent de Nederlandse politiek ook staatssecretarissen. Ook al is de staatssecretaris volgens de Grondwet ondergeschikt aan de minister, hij moet wel zelfstandig verantwoording afleggen aan het parlement. Vanaf de jaren zestig werd de staatssecretaris tevens een belangrijke pion om evenwicht te creëren in coalitiekabinetten.

Algemeen worden 'de jaren zestig' in de politieke historiografie als jaren van verandering beschouwd.⁴⁶ Zoals de historici Carla van Baalen en Johan van Merriënboer treffend zeggen in het boek over het kabinet-De Jong (1967-1971): 'Het was het tijdperk waarin op verschillende maatschappelijke terreinen vanzelfsprekendheden aan de kaak werden gesteld en "het gezag" werd uitgedaagd. Politiek geëngageerde jongeren eisten democratisering, inspraak, openheid en vrijheid. De pers stelde zich tegenover de autoriteiten steeds kritischer op. Anderzijds riep de vernieuwingsdrang verontrusting en weerstand op. De voortschrijdende processen van ontzuiling, ontkerkelijking, individualisering en toenemende welvaart speelden bij dit alles een nadrukkelijke rol.'⁴⁷ Politicooloog Arend Lijphart markeert de Tweede Kamerverkiezingen van 1967 als een keerpunt in de naoorlogse politieke verhoudingen omdat daarmee een einde kwam aan een halve eeuw pacificatiepolitiek.⁴⁸ De gevestigde partijen KVP en Partij van de Arbeid (PvdA) kregen electoraal gezien grote verliezen te verwer-

ken. Nieuwe en kleine partijen profiteerden van deze omslag. Zo kwam d'66 uit het niets met zeven zetels in de Kamer en zag de Boerenpartij (BP) haar aanhang verdubbelen. Deze twee partijen hadden met de traditionele zuilen weinig van doen. Integendeel, zij kapitaliseerden de onvrede die op dat moment ten opzichte van de gevestigde partijen heerste. De grootste fractie, de KVP, verloor maar liefst acht van de vijftig zetels, een ongekennd verlies in die jaren. Het kabinet-De Jong, dat op 5 april 1967 aantrad als opvolger van het overgangskabinet-Zijlstra, vormt daarom het beginpunt van het tweede deel van dit onderzoeksproject, de dissertatie van Anne Bos.

LITERATUUR, BRONNEN EN OPBOUW

Voor dit onderzoek is naast secundaire literatuur gebruikgemaakt van een rijk bronnenarsenaal, te weten landelijke kranten, tijdschriften, verslagen van de vergaderingen van de Eerste en Tweede Kamer, de zogenoemde *Handelingen*, ministerraadsnotulen, egodocumenten als dagboeken, memoires en autobiografieën, en persoonlijke en partijarchieven alsmede archieven van departementen. Natuurlijk moet een historicus zich bij elke bron realiseren wat de herkomst ervan is en zich kritisch opstellen tegenover zijn bronnen. Zo zijn de *Handelingen* vrijwel woordelijke verslagen van hetgeen er werd gezegd in de vergaderzalen van de Eerste en Tweede Kamer en ze zijn daardoor zeer bruikbaar voor onderzoek. Maar emoties, gevoelens van af- en goedkeuring zijn niet genotuleerd. Kranten en egodocumenten kunnen in deze lacune voorzien. Het blijft tevens van evident belang te beseffen dat veel politieke deals niet in de Kamer maar in de wandelgangen, op fractiekamers en in andere overleg ruimten werden en worden gesloten. In de Kamer werden op gezette momenten 'slechts' zaken afgehamerd. Hier werden vaak 'slechts' posities ingenomen die van tevoren waren bepaald. De motieven achter deze stellingnamen kunnen soms door het gebruik van de egodocumenten en kranten worden achterhaald.

Er is per casus gekozen voor landelijke kranten van diverse signatuur om zo oog te hebben voor de sterkste politieke stromingen: de liberalen, de katholieken, de antirevolutionairen, de christelijk-historischen en de socialisten. Als aanvulling hierop is er ook onderzoek verricht in de zogenoemde neutrale kranten. Hoewel kranten veel aanvullend materiaal bevatten, is het belangrijk te onderkennen dat deze bronnen 'geen kleurloos venster, geen doorgeefluik, geen neutrale bron van informatie over het verleden' zijn.⁴⁹ Het is goed te beseffen dat het optreden van een katholieke minister in een politieke crisissituatie waarschijnlijk positiever werd becommentarieerd in de geestverwante

pers dan in een krant van een tegengestelde politieke kleur. Dat ook de pers verzuimd was, was immers een onderdeel van de samenleving. Zoals historicus Herman Langeveld zegt: '[...] dat er in periodieken van de eigen zuil kritiekloos en verheerlijkend over de eigen voormannen geschreven werd, was [...] voor de hand liggend.'⁵⁰

Ook egodocumenten zoals memoires, dagboeken en autobiografieën zijn gebruikt om de *Handelingen* te kunnen voorzien van achtergrondinformatie. Ze zijn evenwel zeer subjectief van aard. Historicus Jan Romein noemde ze niet zonder reden 'de gevaarlijkste van alle bronnen'.⁵¹ Zo kan het voorkomen dat een bewindspersoon of een partijleider zijn eigen rol in een bepaalde casus rooskleuriger voorstelt dan die in werkelijkheid was, kan hij zaken weglaten of simpelweg een slecht geheugen hebben. Dit maakt dit type bronnen echter niet per definitie ongeschikt, zolang de historicus maar zijn kritische houding behoudt. Juist egodocumenten zijn van eminent belang omdat ze inzicht geven in zaken als rituelen, gewoonten, tradities en de sfeer in politieke partijen.⁵² Helaas is het aantal beschikbare memoires en dagboeken uit de periode tussen 1918 en 1967 beperkt en ongelijk verdeeld over de politieke partijen en bovendien zeer ongelijk van kwaliteit. Van slechts drie afgetreden ministers zijn er egodocumenten: memoires van staatsman D.J. de Geer (Christelijk-Historische Unie, CHU), minister H.P. Marchant (Vrijzinnig-Democratische Bond, vdb) en minister Sidney van den Bergh (vvd).⁵³ Daarnaast zijn er ook egodocumenten van tijdgenoten van de uiteindelijk afgetreden bewindspersonen. Voorbeelden hiervan zijn het zeer omvangrijke dagboek van de rooms-katholieke minister van Arbeid P.J.M. Aalberse, dat mooie inkijken geeft achter de schermen van de Haagse politiek tussen 1891 en 1947, en de formatieboeken van de katholieke formateur en minister-president L.J.M. Beel. Ook zijn er de memoires van onder meer staatssecretaris van Defensie M.R.H. Calmeyer (CHU) en van minister van Buitenlandse Zaken Dirk Stikker (vvd), en de dagboeken van minister-president Jan de Quay (kvp).⁵⁴

Daarnaast heb ik ministerraadsnotulen onderzocht. Zeker tot de Tweede Wereldoorlog waren dit vaak niet meer dan besluitenlijsten.⁵⁵ Als bron zijn ze dus moeilijker te duiden. Toch kunnen enkele woorden een sfeer raak typeren juist wanneer niet alles woordelijk wordt weergegeven. Een historicus moet dus goed tussen de regels kunnen lezen. Verder heb ik veelvuldig onderzoek gedaan in persoonlijke en partijarchieven. Ook de briefwisselingen tussen koningin Wilhelmina en haar moeder Emma, gedeponereerd bij het Koninklijk Huisarchief, konden deels worden ingezien. Daar dit een particulier archief betrof, bepaalde het archief zelf welke stukken ik mocht bestuderen. Helaas was voor de periode waarin Juliana koningin was, vanaf 1948, dergelijk onderzoek niet mogelijk. Ik realiseer me dat hierdoor de actor 'Koning' in sommige gevallen

onderbelicht kan zijn gebleven, maar dat is het gevolg van de beperkte beschikbaarheid van het juiste bronnenmateriaal.

Gevalen op het Binnenhof is opgebouwd uit vier hoofdstukken plus een slotbeschouwing. De clustering van de casussen is chronologisch, omdat zo de historische en maatschappelijke context en het politieke krachtenveld makkelijker te onderscheiden zijn. Bovendien worden constanten en veranderingen op die manier beter waarneembaar. Voordeel van deze opbouw is tevens dat verschillende casussen uit één kabinetstermijn zo beter in perspectief geplaatst kunnen worden. Elke casus is op dezelfde wijze opgebouwd. Eerst is er aandacht voor de formatiefase, waarin het kabinet werd geconstrueerd. Vervolgens ga ik in op de wijze waarop de bewindspersoon zich manifesteerde. Ik sta stil bij de onderlinge verhoudingen tussen de minister of staatssecretaris en zijn collega's, de eigen partij en het parlement. Ten slotte komt bij elke bewindspersoon de focus te liggen bij de specifieke politieke crisis die het einde van de ministeriële loopbaan inluidde.

In het eerste hoofdstuk staan de tussentijds teruggetreden bewindspersonen van het eerste kabinet-Ruijs de Beerenbrouck (1918-1922) centraal. Het was de periode vlak na de Eerste Wereldoorlog waarin de gevolgen van de oorlog ook in Nederland voelbaar waren. Het kabinet zag zich geplaatst voor een dilemma: de Nederlandse defensie kampte met verouderd materieel dat nodig vervangen moest worden, maar tegelijkertijd was de financiële ruimte om hiertoe over te gaan gering. Over de gehele linie moest het kabinet immers wegens de slechte financiële omstandigheden bezuinigen. Tevens kwamen er in het parlement antimilitaristische stromingen op die inzetten op ontwapening. De opkomende macht en invloed van de Tweede Kamer is in deze casussen waarneembaar. In dit kabinet verlieten maar liefst vijf van de elf ministers voortijdig hun post vanwege een politieke crisis. Niet verbazingwekkend was dat vier van hen de post van Oorlog en/of Marine bemanden: minister van Marine W. Naudin ten Cate (partijloos) in 1919, minister van Marine H. Bijleveld (ARP) in 1920, minister van Oorlog G.A.A. Alting von Geusau (Algemene Bond van RK-kiesverenigingen) in 1920 en minister van Oorlog en Marine W.F. Pop (partijloos) in 1921. Eén minister van Financiën vertrok: S. de Vries Czn. (ARP) in 1921.

In het tweede hoofdstuk bespreek ik zes ministers uit vier kabinetten tussen 1921 en 1939. De eerste jaren van deze periode kenmerkten zich aanvankelijk door economisch herstel. Er brak een tijd aan van optimisme en vooruitgang. Eind jaren twintig ging het door de beurskrach economisch gezien mis. Door de opkomst van het fascisme en het nationaalsocialisme werden internationale spanningen langzaam maar zeker ook in Nederland voelbaar. Het was een tijd waarin zich steeds meer problemen voordeden in de boezem van het kabi-

net. Twee ministers van Financiën, een zware kabinetspost, verloren in deze periode hun ambt: De Geer (CHU) in 1923 en J.A. de Wilde (ARP) in 1939. Verder verlieten nog vier andere bewindspersonen de politiek: minister van Oorlog en Marine L.A. van Roijen (partijloos) in 1926, minister van Buitenlandse Zaken H.A. van Karnebeek (partijloos) in 1927, minister van Onderwijs, Kunsten en Wetenschappen Marchant (VDB) in 1935 en minister van Economische Zaken M.P.L. Steenberghe, lid van de Rooms-Katholieke Staatspartij (RKSP) in 1935.

In het derde hoofdstuk gaat het om vier ministers uit twee kabinetten tussen 1945 en 1950 die het politieke toneel moesten verlaten: minister van Openbare Werken en Wederopbouw J.A. Ringers (partijloos) in 1946, minister van Marine J.J.A. Schagen van Leeuwen (partijloos) in 1947, minister van Overzeese Gebiedsdelen Maan Sassen (KVP) in 1949 en minister van Marine W.F. Schokking (CHU) in 1950. De opstelling van Nederland ten opzichte van de moeilijkheden in en met de kolonie Nederlands-Indië speelt bij al deze kwesties een rol. Veel van de politieke problemen deden zich hierdoor dan ook voor binnen de beslotenheid van de ministerraad.

Het vierde hoofdstuk draait om vier bewindspersonen uit een drietal kabinetten: drie ministers en de enige staatssecretaris uit dit onderzoek, die tussen 1958 en 1966 in politiek zwaar weer kwamen en de laan uit werden gestuurd: staatssecretaris van Oorlog Ferdinand Kranenburg (PVDa) in 1958, minister van Defensie Van den Bergh (VVD) in 1959, minister van Sociale Zaken en Volksgezondheid Charles van Rooy (KVP) in 1961 en minister van Binnenlandse Zaken Jan Smallegenbroek (ARP) in 1966. De steeds sterker geworden druk van de pers bij politieke crisismomenten is in deze gevallen waarneembaar.

In de slotbeschouwing worden de casussen in onderling verband gezien. Het overzicht hiervan maakt de conclusies mogelijk over de verhouding tussen de 'machtsactoren' die bij de val van bewindspersonen een rol spelen. Dan wordt ook duidelijk welke verschuivingen er in de loop van de periode zijn opgetreden in het hele complex van factoren en actoren, en welke constanten deze crises vertonen.

NOTEN

INLEIDING

- 1 *Handelingen van de Tweede Kamer (HTK) 2014-2015*, Bijl. Kamerbrief naar aanleiding van de meest recente ontwikkelingen financiële afhandeling schikking tussen OM en Cees H. brief I. Opstelten aan voorzitter TK 9 maart 2015. Verklaringen beschikbaar via: nos.nl.
- 2 *HTK 2013-2014*, p. 63-10-21.
- 3 *Ibidem*, Bijl. 33750 VI.
- 4 *NRC Handelsblad*, 10 maart 2015; *Trouw*, 11 maart 2015.
- 5 Politicologen Uri Rosenthal en Arjen Boin benadrukken een procesbenadering om zo recht te kunnen doen aan 'de complexiteit en interactie die crises kenmerken'. Zie: Uri Rosenthal e.a. (red.), 'Inleiding' in: Uri Rosenthal e.a. (red.), *Crisis. Oorzaken, gevolgen en kansen* (Alphen aan den Rijn 1998) p. 11-17, aldaar p. 13.
- 6 Mark Bovens, Gijs Jan Brandsma, Dick Thesingh e.a., 'Aan het pluche gekleefd? Aard en achtergrond van het aftreden van individuele bewindslieden 1946-2009', *Tijdschrift voor Beleid, Politiek en Maatschappij* 4 (2010) p. 319-340, aldaar p. 321.
- 7 Erie Tanja, *Goede politiek. De parlementaire cultuur van de Tweede Kamer, 1866-1940* (Amsterdam 2011) p. 8.
- 8 Geteld zijn de bewindspersonen die bij aanvang van het kabinet een post bemanden. Bewindspersonen die dubbelfuncties bekleedden, bijvoorbeeld minister-president en minister van Algemene Zaken, zijn slechts één keer geteld. Ook ministers zonder portefeuille zijn meegeteld. Bij het tellen van de aantallen is gebruikgemaakt van de overzichten per kabinet op www.parlement.com.
- 9 In de kabinetten-Zijlstra (1966-1967) en -De Jong (1967-1971) werd de naam van het departement van Klompé veranderd in minister van Cultuur, Recreatie en Maatschappelijk Werk.
- 10 Ook Mark Bovens kwalificeert haar aftreden als vrijwillig en niet gedwongen. Bovens e.a., 'Aan het pluche gekleefd?', p. 336.
- 11 Opvallend is wel dat vrijwel alle ministers uit de categorie 'afgetreden wegens gezondheidsredenen' fysiek zouden zijn uitgeput door hun ambt. De meesten gingen tijdens hun ministerschap, soms meerdere malen, met ziekteverlof en kwamen uiteindelijk tot de conclusie dat het ministerschap hun te zwaar viel. Dit geldt in ieder geval voor minister van

- Koloniën A.W.F. Idenburg (ARP) in 1919, minister van Economische Zaken T.J. Verschuur (KVP) in 1934, minister van Justitie René Wijers (KVP) in 1950 en minister van Verkeer en Waterstaat Jacob Algera (ARP) in 1958. De andere minister die aftrad vanwege gezondheidsredenen was dusdanig ziek dat hij twee maanden na zijn ontslag overleed: minister van Economische Zaken G.W.M. Huysmans (KVP) in 1948.
- 12 Zo werd Marlies Veldhuijzen van Zanten-Hyller in oktober 2010 een paar dagen voor haar benoeming tot staatssecretaris van Volksgezondheid, Welzijn en Sport in het eerste kabinet-Rutte (2010-2012) lid van het CDA. VVD-lid Roelf de Boer werd in juli 2002 ook lid van de LPF om zo minister van Verkeer en Waterstaat te kunnen worden voor die partij in het eerste kabinet-Balkenende (2002-2003). In 1949 werd Harry Moorman lid van de KVP nadat hij tussentijds als staatssecretaris van Marine was toegetreten tot het kabinet-Drees/Van Schaik (1948-1951).
 - 13 Zie over de rol en macht van de minister-president in Nederland onder meer: J.P. Rehwinkel, *De minister-president. Eerste onder de gelijken of gelijke onder de eersten?* (Zwolle 1991); J.Th.J. van den Berg, 'De minister-president. "Aanjager van noodzakelijk beleid"' in: R.B. Andeweg (red.), *Ministers en ministerraad* (Den Haag 1990) p. 97-126; L. Prakke, J.L. de Reede en G.J.M. van Wissen, *Van der Pot en Donner. Handboek van het Nederlands staatsrecht*, bewerking (13^{de} druk; Zwolle 1995) p. 390-392.
 - 14 Grondwet 1848, artikel 53. Sinds de grondwetsherziening van 1983 is de ministeriële verantwoordelijkheid vastgelegd in artikel 42.
 - 15 H. Dooyeweerd, *De ministerraad in het Nederlandsche staatsrecht* (Amsterdam 1917) p. 136; C.A.J.M. Kortmann, *Constitutioneel recht* (5^{de} druk; Deventer 2005) p. 161.
 - 16 Het gaat om de kwestie-Mijer in 1866 en de kwestie-Luxemburg in 1868. Zie: Kortmann, *Constitutioneel recht*, p. 306; Prakke, De Reede en Van Wissen, *Van der Pot en Donner*, p. 471-472; Ilse van den Driessche, *Politieke ministeriële verantwoordelijkheid. Het Nederlandse begrip in rechtsvergelijkend perspectief* (Groningen 2005) p. 176-177.
 - 17 P.P.T. Bovend'Eert en H.R.M.B. Kummeling, *Het Nederlandse parlement* (10^{de} druk; Deventer 2004) p. 348; Kortmann, *Constitutioneel recht*, p. 309.
 - 18 R.K. Visser, *In dienst van het algemeen belang. Ministeriële verantwoordelijkheid en parlementair vertrouwen* (Amsterdam 2008) p. 81-82.
 - 19 Bovend'Eert en Kummeling, *Het Nederlandse parlement*, p. 351.
 - 20 J.G. Pippel, *Het Reglement van Orde van de Tweede Kamer der Staten-Generaal. Zijn geschiedenis en toepassing* (3^{de} druk; Den Haag 1950) p. 312 e.v.; Bovend'Eert en Kummeling, *Het Nederlandse parlement*, p. 280-290.
 - 21 Kortmann, *Constitutioneel recht*, p. 255; Bovend'Eert en Kummeling, *Het Nederlandse parlement*, p. 285; Prakke, De Reede en Van Wissen, *Van der Pot en Donner*, p. 546.
 - 22 Visser, *In dienst van het algemeen belang*, p. 61.
 - 23 Prakke, De Reede en Van Wissen, *Van der Pot en Donner*, p. 481.
 - 24 Kortmann, *Constitutioneel recht*, p. 309-310; F. de Vries, *De staatsrechtelijke positie van de Eerste Kamer* (Deventer 2000).

- 25 Robert K. Yin, *Case study research: design and methods* (4^{de} druk; Los Angeles 2009) p. 4; L. Huberts en M. de Vries, 'Case studies en besluitvormingsonderzoek: mythen en mogelijkheden' in: P. 't Hart, M. Metselaar en B. Verbeek (red.), *Publieke besluitvorming* (Den Haag 1995) p. 57-84, aldaar p. 75. Bij alle casussen werd er stilgestaan bij bepaalde punten, zie bijlage 1.
- 26 Deze meer cultuurhistorische benadering van politieke geschiedenis vond haar oorsprong bij onderzoek naar de Franse Revolutie. De invloed van de linguistic turn, de toenemende aandacht voor de relatie tussen taal en handelen, is hierbij onmiskenbaar. Zie: Keith Michael Baker, *Inventing the French Revolution* (Cambridge 1990); Lynn Hunt, *Politics, Culture and Class in the French Revolution* (Berkeley/Los Angeles 1984).
- 27 In Nederland was het de Utrechtse hoogleraar Hans Righart die deze benadering vormgaf. Hans Righart, *Politieke cultuur. Een omgevingsverkenning* (Meppel 1989); Hans Righart (red.), *De zachte kant van de politiek. Opstellen over politieke cultuur* (Den Haag 1990). Zie ook: Remieg Aerts, Janny de Jong en Henk te Velde (red.), *Het persoonlijke is politiek. Egodocumenten en politieke cultuur* (Hilversum 2002).
- 28 Willibald Steinmetz, Ingrid Gilcher-Holtey en Heinz-Gerhard Haupt (red.), *Writing Political History Today* (Frankfurt/New York 2013).
- 29 Een bundeling van SEDEPE-onderzoek: Keith Dowding en Patrick Dumont, *Hiring and Firing. The Selection of Ministers in Europe* (Londen en New York 2009). Zie voor verschillende politicologische benaderingen van bewindspersonen in parlementaire regeringen: R.A.W. Rhodes, 'Executives in Parliamentary Government' in: Sarah A. Binder, R.A.W. Rhodes en Bert A. Rockman (red.), *The Oxford Handbook of Political Institutions* (Oxford 2008) p. 324-327; T. Dewan en K. Dowding, 'The corrective effect of ministerial resignations on government popularity', *American Journal of Political Science* nr. 49 (2005) p. 46-56. Zie ook studies over het Verenigd Koninkrijk, Duitsland en België: Samuel Berlinski, Toran Dewan en Keith Dowding, *Accounting for Ministers. Scandal and survival in British Government 1945-2007* (Cambridge 2012); J. Fischer, A. Kaiser en I. Rohlfing, 'The push and pull of ministerial resignations in Germany, 1969-2005', *West European Politics* 4 (2006) p. 709-735; S. Fiers, P. Dumont en R. Danoy, 'Het ministerschap als het ultieme mandaat? De selectie en "deselectie" van de federale en Vlaamse regeeringsleden' in: S. Fiers en H. Reynaert (red.), *Wie zetelt? De gekozen politieke elite in Vlaanderen doorgelicht* (Leuven 2006) p. 113-142.
- 30 Bovens e.a., 'Aan het pluche gekleefd?'; Idem, Gijs Jan Brandsma en Dick Thesingh, 'Political dead and survival in the Netherlands: Explaining resignations of individual cabinet members 1946-2010', *Acta Politica* 50 (2014) p. 1-24.
- 31 P.J. Oud, *Het jongste verleden. Parlementaire geschiedenis van Nederland 1-IV 1918-1940* (2^{de} druk; Assen 1968).
- 32 W.P. Secker, *Ministers in beeld. De sociale en functionele herkomst van de Nederlandse ministers (1848-1990)* (Leiden 1991); W.E. Bakema, *Toegang tot het torentje. De ministers van Binnenlandse Zaken, 1848-1981 naar herkomst en loopbaan* (Leiden 1981); W.P. Secker,


- Heren van stand. De Nederlandse ministers van Buitenlandse Zaken, 1848-1981. Doorlichting van een politieke elite* (Leiden 1981); J.Th.J. van den Berg, *De toegang tot het Binnenhof. De maatschappelijke herkomst van Tweede Kamerleden tussen 1849 en 1970* (Weesp 1983); M. Dogan en M. Scheffer-van der Veen, 'Le personnel ministériel hollandais (1848-1958)', *L'Année Sociologique* (1957-1958) p. 95-125.
- 33 Over de staatssecretaris verscheen onder meer: H.A. Groeneveld, *De staatssecretaris in Nederland 1948-1988* (Deventer 1989); W.A. van den Berg, *De staatssecretaris* (Alphen aan den Rijn 1961). Over de minister-president: Rehwinkel, *De minister-president*; Henk te Velde, *Stijlen van leiderschap. Persoon en politiek van Thorbecke tot Den Uyl* (2^{de} druk; Amsterdam 2002). Over het functioneren van de ministerraad: Andeweg, *Ministers en ministerraad*; R.B. Andeweg, 'Centrifugal forces and collective decision-making: The case of the Dutch cabinet', *European Journal of Political Research* 16 (1988) p. 125-151; Andeweg, 'Coalition politics in the Netherlands: From accommodation to politicization', *Acta Politica* 2-3 (2008) p. 254-277.
- 34 Onder andere: J.W.L. Broeksteeg, *Verantwoordelijkheid en aansprakelijkheid in het staatsrecht* (Deventer 2009); Visser, *In dienst van het algemeen belang*; H. Daalder, *Parlement en politieke besluitvorming in Nederland* (Alphen aan den Rijn 1975).
- 35 Henk te Velde, 'Kappeyne tegen Kuiper of de principes van het politieke spel' in: Idem en Hans Verhage (red.), *De eenheid en de delen. Zuilvorming, onderwijs en natievorming in Nederland 1850-1900* (Amsterdam 1996), Henk te Velde, 'Politieke cultuur en politieke geschiedenis', *Groniek* 137 (1997) p. 390-401, aldaar p. 397; G. Kuypers, *Het politieke spel in Nederland. Diagnoses, remedies en een suggestie* (Meppel 1967); A. Lijphart, *Verzuiling, pacificatie en kentering in de Nederlandse politiek* (8^{ste} druk; Haarlem 1990); J.Th.J. van den Berg en H.A.A. Molleman, *Crisis in de Nederlandse politiek* (2^{de} druk; Alphen aan den Rijn 1974).
- 36 U. Rosenthal, 'De departementen' in: R.B. Andeweg, A. Hoogerwerf en J.J.A. Thomassen (red.), *Politiek in Nederland* (3^{de} druk; Alphen aan den Rijn 1989) p. 239-263, aldaar p. 244; U. Rosenthal, M. van Schendelen en G.H. Scholten, *Ministers, ambtenaren en parlementariërs in Nederland* (Groningen 1975) p. 43-56.
- 37 Jit Peters, *Van wie zijn zij? De ambtenaren* (Amsterdam 2011) p. 13.
- 38 R. Crinice Le Roy, *De vierde macht* (Den Haag 1969); M. Fennema, 'Tussen vierde en vijfde macht' in: Idem en R. van der Wouden (red.), *Het politicologendebat. Wat is politiek?* (Amsterdam 1982) p. 17-44, aldaar p. 22-23.
- 39 Afgelopen jaren kwam het meer dan eens voor dat ambtenaren anoniem klaagden over hun bewindsman. Denk hierbij aan minister van Buitenlandse Zaken Uri Rosenthal (VVD) in 2011 wie een 'gebrek aan daadkracht' werd verweten of staatssecretaris van Financiën Frans Weekers (VVD) die te maken kreeg met ambtenaren die hun grieven over hem rondom de 'Bulgarenfraude' in 2013 uitten via onder meer *RTL Nieuws*.
- 40 Geciteerd in H. Lelieveldt, *Wegen naar de macht. Politieke participatie en toegang tot het maatschappelijk middenveld op lokaal niveau* (Amsterdam 1999) p. 2.


- 41 H.J.G. Beunders en E.R. Muller, *Politie en media. Feiten, fictie en imagopolitiek* (Apeldoorn 2005) p. 17; Guido Enthoven, *Hoe vertellen we het de Kamer? Een empirisch onderzoek naar de informatierelatie tussen regering en parlement* (Delft 2011) p. 520. De nummering van machten is niet vastomlijnd. Soms worden de media aangemerkt als ‘vijfde macht’. In dat geval worden belangengroeperingen de ‘zesde macht’.
- 42 Piet de Rooy, ‘Een zoekende tijd. De ongemakkelijke democratie 1913-1949’ in: Remieg Aerts e.a. (red.), *Land van kleine gebaren. Een politieke geschiedenis van Nederland 1780-1990* (Nijmegen/Amsterdam 1999) p. 179-183.
- 43 Marcel Broersma, ‘De hand van Romme. C.P.M. Romme als staatkundig hoofdredacteur van de *Volkskrant* (1945-1952)’ in: Jo Bardoel e.a. (red.), *Journalistieke cultuur in Nederland* (Amsterdam 2002) p. 50-67.
- 44 Lijphart, *Verzuiling*, p. 68-69.
- 45 P.J. Oud en J. Bosmans, *Staatkundige vormgeving in Nederland 11840-1940* (10^{de} druk; Assen/Maastricht 1990) p. 223.
- 46 Zie onder meer E.H. Kossmann, *De Lage Landen 1780-1980. Twee eeuwen Nederland en België II 1914-1980* (6^{de} druk; Amsterdam 2001) p. 300-336; James Kennedy, *Nieuw Babylon in aanbouw. Nederland in de jaren zestig* (Amsterdam 1995); H. Righart, *De eindeloze jaren zestig. Geschiedenis van een generatieconflict* (Amsterdam/Antwerpen 1995).
- 47 Johan van Merriënboer en Carla van Baalen (red.), *Polarisatie en hoogconjunctuur. Het kabinet-De Jong 1967-197, IX Parlementaire geschiedenis van Nederland na 1945* (Amsterdam 2013) p. 11. Zie ook De Liagre Böhl, ‘Consensus en polarisatie’, p. 306-314.
- 48 Lijphart, *Verzuiling*, p. 11 en 27.
- 49 Deze woorden bezigde historicus Aerts over tijdschriften, maar zijn net zo goed van toepassing op kranten. R. Aerts, ‘Het tijdschrift als culturele factor en als historische bron’, *Groniek* 135 (1996) p. 171-182, aldaar 178.
- 50 Herman Langeveld, ‘De verzuiling doorbroken. Hendrikus Colijn en de liberale en ongebonden pers’ in: Jo Bardoel e.a. (red.), *Journalistieke cultuur in Nederland* (2^{de} druk; Amsterdam; 2005) p. 37-49, aldaar p. 37.
- 51 Jan Romein, *De biografie* (Amsterdam 1946) p. 204.
- 52 Aerts, De Jong en Te Velde, *Het persoonlijke is politiek*; Gerrit Voerman, ‘Politiek van levenswerk tot handwerk. De autobiografie als biografie van politieke cultuur’ in: Hans Renders (red.), *Het leven van een doodsbericht* (Amsterdam 2005) p. 134-157.
- 53 Nationaal Archief (NA), Den Haag, Archief D.J. De Geer, nr. 21.236, inv.nr. 11, dagboek 1923; H.P. Marchant, *Hoe kwam ik er toe?* (Den Bosch 1936); Jouke Mulder, *Sidney van den Bergh. Een liberaal* (Utrecht/Antwerpen 1975).
- 54 J.P. de Valk en A.C.M. Kappelhof (red.), *Dagboeken van P.J.M. Aalberse* (Den Haag 2006); R.J.J. Stevens, L.J. Giebels en P.F. Maas (red.), *De formatiedagboeken van Beel 1945-1973. Handboek voor formateurs* (Den Haag 1994); M.R.H. Calmeyer, *Herinneringen. Memoires van een christen, militair en politicus*, ingeleid en bewerkt door J. Hoffenaar (Den Haag 1997); Dirk U. Stikker, *Memoires. Herinneringen uit de lange jaren waarin ik betrok-*

ken was bij de voortdurende wereldcrisis (Rotterdam/Den Haag 1966); Brabants Historisch Informatiecentrum (BHIC), Den Bosch, Archief J.E. de Quay en familie, nr. 333, inv.nr. 1, dagboeken, interviews, correspondentie.

- 55 R.B. Andeweg, 'Tweeërlei ministerraad. Besluitvorming in Nederlandse kabinetten' in: Idem, *Ministers en ministerraad*, p. 17-41, aldaar p. 22.

SUMMARY

The purpose of this book is to gain a better insight into the process concerning the resignation of individual ministers and secretaries of state during the period 1918-1966. This specifically concerns ministers and secretaries of state who were forced – or felt forced – to leave national politics prematurely following a political crisis. First of all, this study shows by whom and on what grounds a minister or secretary of state was forced to resign during a political crisis. In addition, it analyses the changes in the balance of power, norms, and parliamentary interaction during this period.

The Dutch political system does not have specific constitutional rules to determine if and when a member of the government should resign. However, in political practice the ‘negative confidence’ rule is used. According to this unwritten rule, a minister or a secretary of state is compelled to resign if a majority of the House of Representatives or the Senate has ceased to express confidence in a member of the Cabinet. A similar trust relationship exists between parliament and the Cabinet as a whole. The House can indicate a lack of confidence by submitting a majority vote of no confidence or censure, though in practice this hardly ever occurs.

In this study, individual cases of the eighteen ministers and one secretary of state who resigned between 1918 and 1966 have been analysed. In all cases, a distinction has been made between internal political actors that can force a minister or a secretary of state to resign, and external political actors that strongly influence those internal actors. The following internal political actors are addressed: the House of Representatives, the Senate, the Cabinet and the prime minister, the party leadership, and the head of state. The external political actors include civil servants, stakeholders, international players, and the press; these are somewhat further removed from politics, but nevertheless highly interconnected with it.

In order to provide an insight into the different cases, secondary literature was consulted. In addition, the study has drawn on a rich array of other

sources, such as national newspapers, magazines, minutes of the meetings of the House of Representatives and the Senate, the so-called *Handelingen* (verbatim records of all public meetings of the Houses and the House committees), minutes of the Cabinet, personal documents such as diaries, memoirs and autobiographies and personal archives, party archives and departmental archives.

In historical literature, hardly any attention has been paid to the systematic comparison and analysis of individual cases of ministers and secretaries of state who resigned. This study aims to fill a gap in existing research. The scientific studies on this theme carried out by representatives of related fields of study such as management studies and political science, are mostly of a quantitative nature and aimed at creating systematic order, separated from the historical context. In addition, these scientists mainly describe cases of resignation in the latter decades of the twentieth century. My study provides added value by exploring the processes, the conditionality of events, and the context in which the resignation became necessary. It clarifies that the actors and factors affecting the resignation of ministers and secretaries of state, and the relationship between these actors and factors, are to a certain extent time-bound. Over the decades, changes occurred in political codes, in the circumstances in which ministers and secretaries of state operated, in the relationship between the House of Representatives and the government, in the role of the head of state, and in the presence of the press.

In Chapter I, five case studies from the period 1918-1922 are dealt with: four Ministers of War and/or Naval Affairs (W. Naudin ten Cate, 1919, H. Bijleveld, 1920, G.G.A. Alting von Geusau, 1920, and W.F. Pop, 1921) and one Minister of Finance (S. de Vries Czn., 1921). During this period, it was the House of Representatives that gave these ministers their marching orders. The norm was to bring this about by outvoting either the budget (Bijleveld) or an important legislative proposal (Pop and De Vries), or to require amendments to such an extent that the minister would no longer be willing to take responsibility for the budget and, as a consequence, no longer felt sufficiently confident to remain in office (Alting von Geusau). Therefore, the outvoting of a legislative proposal, and particularly of a budget, by a majority of the House could be seen as an implicit vote of no confidence, of equal weight to an official vote of no confidence. The arguments for the dismissal put forward by the House were absence of leadership and inconsistency in the implementation of policies (Bijleveld, Alting von Geusau, De Vries), policies considered unacceptable (Pop), and lack of political experience and judgment (Naudin ten Cate). Although a distinction between 'technical', expert ministers, and 'political' ministers was not expressly defined, in practice it often proved to be the field expert ministers that had to leave the political scene, because they lacked the necessary political skills.

During these years, the role of Queen Wilhelmina is noteworthy. In view of her interests, but certainly also because of the historical bond of trust between the crown and the armed forces, she felt particularly involved with the defence ministers. Besides, during the first decades of the twentieth century, the queen still played a significant role in the formation of the Cabinet. She held talks with the leaders of the political parties, appointed formateurs and, if necessary, intervened in the recruitment of ministers. Through her formally established role in the formation process, she was in a position to use her influence. In addition, as a result of the weak regime of the prime minister, Ruijs de Beerbrouck, who principally regarded himself as the technical chairman of the Cabinet, the queen was allowed a freer role.

Chapter 2 focuses on six ministers from four Cabinets between 1921 and 1939: two Ministers of Finance (D.J. de Geer, 1923 and J.A. de Wilde, 1939) and one each from the departments of War and Naval Affairs, Foreign Affairs, Education, Arts and Sciences, and Economic Affairs (L.A. van Roijen, 1926, H.A. van Karnebeek, 1927, H.P. Marchant and M.P.L. Steenberghe, both 1935, successively). With the exception of Van Karnebeek, all these ministers resigned as a result of problems at the heart of the Cabinet. The argument put forward by the ministers themselves was that they could no longer take responsibility for the policies required by the majority of the Cabinet. In the case of Van Karnebeek, it was the Senate that outvoted his treaty with Belgium, which led to the end of his tenure as a minister. The opposition of the majority of the members of the Senate to the legislative proposal was the result of a successful lobby led by extra-parliamentary groups.

As there was little or no contact between the parties in parliament and their ministers in Cabinet during the interwar period, the resignation of a minister sometimes came as a surprise for parliament. This confirms the impression, as emphasized by other researchers, that during this period the Cabinet and parliament assumed their own particular, not necessarily interrelated, responsibilities for directing their operations. From the point of view of collegiate management, and to ensure an appearance of unity to the outside world, ministers tried to prevent public disputes. Therefore, differences of opinion between ministers were kept in-house whenever possible, in order to guard the homogeneity of the Cabinet's position. The fact that sensitive issues remained behind closed doors gave Queen Wilhelmina more leeway, allowing her to actively intervene in times of political crisis. At one point she was even specifically employed by Prime Minister Colijn to deal with the crisis concerning De Wilde. Political crises often occurred during this period because, although sensitive issues were apparent at the time of the appointment of the minister, these were not tackled swiftly. Since ministers were allowed to make objections with

respect to proposed Cabinet policies, these issues would lead to a crisis at a later stage during the government's term. The political time bomb was not dismantled straight away, and subsequently exploded at the heart of the Cabinet.

Chapter 3 concerns four ministers, from two Cabinets between 1945 and 1950, who left the political scene: two Ministers of Naval Affairs (J.J.A. Schagen van Leeuwen, 1947 and W.F. Schokking, 1950), one Minister of Public Works and Reconstruction (J.A. Ringers, 1946), and one Minister of Overseas Territories (E.M.J.A. Sassen, 1949). International developments, and particularly the situation in the Dutch East Indies (Schagen van Leeuwen and Sassen) as well as the Korean War (Schokking), forced the Cabinet to change its course. In the case of Schokking, the harsh criticism expressed by both the House of Representatives and the Senate was the decisive factor in his departure. The other three ministers found themselves isolated within the Cabinet because they were no longer able to accept the policies pursued, which was why they argued for their resignation. In respect to both Schokking and Sassen, it clearly emerges that poor personal relations in a crisis situation had an impact on whether and when a minister should resign. In the cases of Sassen as well as Schokking, Prime Minister Drees could be blamed for his considerable lack of control over the Cabinet.

Chapter 4 concerns four ministers during the period from 1958 to 1966: the Ministers of Defence (S.J. van den Bergh, 1959), Social Affairs and Health (Ch.J.M.A. van Rooy, 1961) and Internal Affairs (J.A. Smallembroek, 1966), and a Secretary of State for War (F.J. Kranenburg, 1958). The latter resigned occurred after a loss of confidence was raised from both the House of Representatives and the Senate. In their opinion, the secretary of state had acted discourteously towards parliament, and was unsuitable for the job. The first resignation of a secretary of state in parliamentary history served to acknowledge the independent position of a Cabinet Minister, with their own political responsibility.

For both Van den Bergh and Van Rooy, the role of both the party leadership and the prime minister was decisive. In the case of Smallembroek, the party leadership eventually decided that the minister had to resign. It motivated the departure of Van den Bergh and Smallembroek by stating that the standards of propriety had been exceeded in both cases. Van Rooy was accused of professional incompetence by his own party, by the House of Representatives and by his colleagues in the Cabinet. The minister's stubborn performance in defending the General Child Allowances Act served as the argument to dismiss him. The lack of authority of Prime Minister De Quay, and of parliamentary group leader Romme on this issue became painfully apparent. De Quay felt a strong personal involvement with Van Rooy, who was both a fellow party member

and a friend. The prime minister had gone through great trouble to convince Van Rooy to join his Cabinet, and he was reluctant to abandon the blundering minister. For Romme, the Van Rooy issue even became the subject of a power struggle within the KVP (Catholic People's Party).

In the cases of both Kranenburg and Smallenbroek, the newspapers, particularly the *De Telegraaf*, played an important role. This newspaper kept ratcheting up the pressure on the politicians, thereby increasingly bringing the minister into public disrepute. This was also true in the case of Van Rooy; negative newspaper articles on the subject of his political performance further weakened his position. In addition, Prime Minister De Quay created deliberate agreements with a number of chief editors on what they would or would not publish in connection with the problems of Van den Bergh. Apparently, during the period from 1958 to 1966, the newspapers had become an important player in politics. Politicians started to take this into account, and deliberately focused on influencing the public image created by the press.

In the concluding observations of this book, all the cases are viewed in relation to each other. This examination of the cases shows that the level of influence of internal political actors on the fall of a minister or a secretary of state was subject to change in the different periods. In addition, the pressure exerted on the political process by the different external political actors also changed. This study proves that the threat of submitting a vote of no confidence often sufficed for a member of government to resign from politics. In almost half the cases, the tried and tested 'confidence rule' between parliament and members of government was used in connection with the resignation of a minister or a secretary of state. In those cases, the Senate or the House of Representatives often employed an implicit or explicit motion of no confidence. Apart from the bond of trust between Cabinet Ministers and parliament, and between Cabinet members and the party leadership, there was also a rule of trust between the individual Cabinet member and the other members of the Cabinet. Moreover, it is apparent that, during the period under examination, the ministerial office clearly took on a more political nature. It demonstrates that the so-called 'politicisation of the office', from 'technical' to 'political' ministers, started decades earlier than has been assumed up till now.

Between 1918 and 1966, the same arguments were almost always submitted to motivate and legitimise a resignation. If one of the Houses was decisive in making a minister or a secretary of state to resign, the argument put forward was lack of confidence, absence of leadership, insufficiently consistent policies, professional incompetence, or lack of political judgment. If the pressure of the Cabinet was decisive enough to force a resignation, the departing Cabinet Minister almost invariably put the argument forward that he no longer felt

able to accept responsibility for the policies being implemented. These men realised sooner or later that they were isolated within the Cabinet and that they were no longer able to convince their fellow ministers of their point of view.

In cases where the party leadership exerted pressure on the minister to resign, it was nearly always the result of the latter exceeding standards of propriety. The queen was never decisive in the fall of ministers. Queen Wilhelmina was, however, in a position to exert her influence during a number of government formations and moments of crisis. This was frequently enabled by the weak regime of the prime minister operating at that time.

Between 1918 and 1966, civil servants and interest groups indisputably had a great influence on the internal political actors who could dismiss a minister. Moreover, historically, such an amount of influence of these actors is noticeable decades earlier than the current literature on the subject would suggest. In international situations in which the Netherlands was politically involved, both in the inter-war years and certainly after World War II, it is noticeable that the influence of international actors on Dutch internal politics increased. The colonial war in which the Netherlands was embroiled greatly dictated the defence budgets, and with the arrival of the WEU, NATO, and the Korean War, meant that the Netherlands started to play a more active role in international defence programmes.

In the interwar period, the political alignment of the media provided a strong persuasion for a minister of the same political party. In the 1950s, however, journalists, even those who were of the minister's political orientation, became increasingly critical in tone. Articles on a political crisis in the newspapers and newsweeklies would lead to an increased focus on the crisis, thereby ramping up the pressure on those actors empowered to make a decision about the future of the minister in question. Given that these political crises were becoming more intensively reported in the press, and that the circulation and distribution of newspapers and magazines increased, the press rapidly became a significant force to be reckoned with. This was especially noticeable after 1948, when the newspaper *De Telegraaf* targeted campaigns specifically against ministers who, in their opinion, were not performing effectively.

The standards adopted in this study have bearing on the functioning of parliamentary politics as a whole; in most cases they have little or no relation to the resignation of the ministers. During the interwar period, the idea that the so-called 'technical' ministers were less appropriate in the political arena gained increasing support. Therefore the appointment of these 'specialist' ministers was abolished to prevent their frequent resignations. To date, historians maintain that this change occurred in the mid-1960s; however, this study shows that the change had already occurred in the 1920s. Another important change

in convention was the shift in relations between ministers and like-minded parties in the House of Representatives. In the interwar period there was no self-evident convention that the different parties in the House of Representatives and the Cabinet were jointly responsible for the political support of a minister. This shows that the bond between the political party and their minister were not always firm. After World War II, this relationship changed dramatically and the bond between ministers and their own political party became much stronger: the minister was more emphatically a 'party politician'. In addition, with the exception of Colijn, the incumbent prime ministers gave little direction in the various political crises of the time.

In the twenties and thirties, the executive power of the government became stronger at the expense of the legislature (parliament). This change in the balance of power was primarily motivated by the fact that the government, after World War I, had become increasingly responsible for the execution of tasks in the socio-economic field. Secondly, in the thirties, criticism of the democratic political system increased, and gained a broader base. This was expressed in the form of a call for greater emphasis on law and order and, in general, for a more active government. Historians frequently relate this criticism to the interwar period, in this study, I show that the emphasis on the government's executive power was still discernible for a number of years after World War II. This was especially noticeable during periods of major international issues like the conflict between the Netherlands and the Dutch East Indies and the Korean War, where government and parliament found consensus on the need for a strong executive authority. As a result, new political crises occurred in the heart of the Cabinet. The start of a new relationship between the House of Representatives and the Cabinet can be tentatively designated to the period of the Korean War, 1950-1953. From that moment on both Chambers began to more emphatically assert themselves, and parliament claimed a more dominant position. Members of Parliament noted that they viewed policies related to the armed forces to be the collective responsibility of the Cabinet, rather than that of the individual (responsible) minister. This cultural shift was confirmed by the Kranenburg case.

Lastly, the accepted standard introduced in the interwar period that the prime minister would make no statements to the House about the premature resignation of a minister, changed. There have only been three departures from this standard: in all cases these were related to highly sensitive political issues, major international problems, or the instability of the Cabinet. Up to the mid-thirties, journalists were not provided with official statements by the Cabinet. This only occurred when Members of Parliament raised parliamentary questions or requested an interpellation debate on a specific resignation. From

1935 onwards, journalists received official communiqués when a minister resigned, so the government could better manage the time and manner in which the resignation was made public.