
  Niet alles werd anders – scriptie Aline van Veen 

 

  1 

   

Niet alles werd anders 
9/11, een breekpunt in het Nederlands buitenlands beleid? 
Aline van Veen, 3036928 

Masterscriptie voor de studie Geschiedenis aan de Universiteit Utrecht,  
Traject Geschiedenis Internationale Betrekkingen – Augustus 2012  

Begeleider: Prof. Dr. Duco Hellema  


  Niet alles werd anders – scriptie Aline van Veen 

 

  2 

 
Inhoudsopgave  
 
1. Inleiding  3 
2. Het Nederlands buitenlands beleid 1989­2011   
2.1. Tradities in het buitenlands beleid  6 
2.2. Kabinet Lubbers III (1989‐1994)  7 
2.3. Kabinet Kok I (1994‐1998)  8 
2.4. Kabinet Kok II (1998‐2002)  10 
2.5. De aanslagen (11 september 2001)  12 
2.6. Kabinet Balkenende I (2002‐2003)  14 
2.7. Kabinetten Balkenende II/III (2003‐2006 / 2006‐2007)  15 
2.8. Kabinet Balkenende IV (2007‐2010)  16 
2.9. Kabinet Rutte (2010‐2012)  18 
2.10. Deelconclusie   20 
3. Zes case studies   
3.1 Golfoorlog  22 
3.1.1. Eerste reacties op Iraakse annexatie  22 
3.1.2. Desert Storm  23 
3.1.3. Provide Comfort  25 
3.1.4. Kritiek op Nederlandse reactie  27 
3.1.5. Deelconclusie  28 
3.2 Burgeroorlog in Joegoslavië  30 
3.2.1. Reactie op het uiteenvallen van voormalig Joegoslavië  30 
3.2.2. Inspanningen in Bosnië  31 
3.2.3. Bescherming van ‘Safe Area’s’  34 
3.2.4. Val van Srebrenica  35 
3.2.5. Nasleep en evaluatie  36 
3.2.6. Deelconclusie  37 
3.3 Humanitaire crisis in Kosovo  39 
3.3.1 Eerste internationale reactie; intentieverklaring  40 
3.3.2 Naar Kosovo  41 
3.3.3. KFOR  43 
3.3.4. Deelconclusie  44 
3.4. Afghanistan, een War on terror   46 
3.4.1. Solidariteit met de VS en het recht op zelfverdediging  46 
3.4.2. Aanval op Afghanistan: Enduring Freedom  47 
3.4.3. Wederopbouw: ISAF  50 
3.4.4. Deelconclusie   52 
3.5 Irak: politieke steun en stabilisatie  54 
3.5.1. Besluitvorming in een verdeelde wereld  54 
3.5.2. Politieke steun  56 
3.5.3. Stabilization Force  59 
3.5.4. Deelconclusie  60 
3.6 Historische missie in Libië  62 
3.6.1. De eerste veroordelingen  62 
3.6.2. Alles behálve een bezettingsmacht  64 
3.6.3. Regime change als logisch gevolg  67 
3.6.4. Deelconclusie  69 
4. Conclusie  70 
5. Literatuurlijst  76 
 


  Niet alles werd anders – scriptie Aline van Veen 

 

  3 

1. Inleiding 

Op 11 september 2001 wordt de wereld opgeschrikt door een terroristische aanslag die 
de Verenigde Staten diep in het hart treft. Vliegtuigen boren zich in de torens van het 
World Trade Centre in New York en het Pentagon. De grootste democratie ter wereld – 
tevens de staat met het grootste defensiebudget – werd uit onverwachte hoek 
aangevallen. Bijna drieduizend mensen vonden als direct gevolg van deze aanslag de 
dood. Maar de Verenigde Staten (VS) waren niet van plan dit zomaar over zich heen te 
laten komen. Heel duidelijk blijkt dit uit de speech die toenmalig president van de VS, 
George W. Bush, op 20 september geeft: ‘Every nation, in every region, now has a 
decision to make. Either you are with us, or you are with the terrorists.’ Het is deze 
avond dat Bush jr. voor het eerst de term War on terror gebruikt. De strijd tegen het 
terrorisme is begonnen en voor andere staten in de wereld zijn neutraliteit en 
onpartijdigheid geen optie. 

Het is middag in Nederland wanneer de vliegtuigen zich in de Amerikaanse 
gebouwen boren. Veel Nederlanders zien tot hun grote verbijstering live op televisie hoe 
de chaos in Amerika steeds groter wordt. Mensen springen uit de instortende torens in 
New York en langzaam wordt duidelijk wat voor omvang de aanslag heeft. Ook op het 
Haagse Binnenhof is het nieuws al snel bekend. Politici verzamelen zich rondom tv‐
schermen, en zo ook de Nederlandse premier Wim Kok. ’s Avonds wordt een 
vergadering van de ministerraad ingelast, waarna Kok een korte persconferentie geeft 
rondom wat zich in de VS afspeelt.  

De premier verklaart zijn ‘deernis en medeleven’ voor wat hij een ‘vernedering voor 
de Verenigde Staten’ noemt, die ‘in hun economisch, financieel en politiek hart zijn 
aangevallen’. Kok stelt dat er grote vastberadenheid nodig is bij de bestrijding van 
terrorisme. Het ‘bevechten’ en ‘bestrijden’ van het terrorisme noemt hij een eerste 
opgave. 1 Terrorisme vormt volgens de premier de grootste dreiging van het moment. 
Minister van Defensie, Frank de Grave, noemt de aanslagen een ‘oorlogsverklaring’, 
waarmee hij zijn zorgen voor de veiligheid in de wereld uit: ‘De repercussies zullen 
ongelooflijk zijn. Dit is een oorlogsverklaring, geen klassieke tussen twee landen, maar 
wel een die kan leiden tot een nieuwe Koude Oorlog in de wereld.’2 

Niet veel later blijkt dat ook premier Kok de situatie als ‘oorlog’ ziet: ‘Dit was geen 
aanval op Amerika alleen, maar een aanval op ons allemaal, op de democratische, vrije 
wereld. Het internationale terrorisme heeft ons de oorlog verklaard. We hebben dus 
geen keus om voluit mee te werken aan de volledige ontmanteling van de organisaties 
die daarachter zitten.’ Een week na de aanslagen kondigt hij dan ook aan dat Nederland 
voluit mee zal doen aan de bestrijding van het internationaal terrorisme. ‘Zeker nu kan 
Amerika rekenen op de volle steun van de Nederlandse regering.’ Ook verklaart de 
premier dat ‘de wereld nu anders’ is.3  
 
En Wim Kok is niet de enige die deze mening is toegedaan. Uit een onderzoek dat drie 
dagen na de aanslagen werd gehouden, blijkt dat een ruime meerderheid van de 
Nederlanders (55 procent) dacht dat de wereld door de aanslagen ‘enigszins’ was 
veranderd. Een kwart vond zelfs dat de wereld ‘totaal’ veranderd was. Anderzijds was 
maar 6 procent met Kok van mening dat Nederland nu ‘in staat van oorlog’ was. Een 
minderheid vond dat zijn of haar gevoelens van veiligheid waren beïnvloed.4 

‘De terroristische aanslagen van 11 september 2001 hebben het besef scherp doen 
doordringen dat juist de moderne, open en op westerse leest geschoeide 

                                                        
1 Verklaring premier Kok, uitgezonden door de NOS, terug te zien via: http://nos.nl/video/270382‐
verklaring‐premier‐kok.html 
2 ANP, ‘Kok hoopt op ‘waardige’ reactie VS’, in Leeuwarder Courant, 12 september 2001. 
3 ‘Kok: Aanslagen VS ook oorlogsverklaring aan ons’, in: Trouw, 18 september, p. 2. 
4 Everts, Philip, ‘Ontwikkelingen in de Publieke Opinie’ in: Bomert, Bert (redactie), Jaarboek vrede en 
veiligheid, Internationale veiligheidsvraagstukken en het Nederlands perspectief,  (2001), p. 235‐236. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  4 

maatschappijen uitermate kwetsbaar zijn voor dergelijke asymmetrische aanvallen’, 
stelde het ministerie van Buitenlandse Zaken vast. In het jaarboek Veiligheidsbeleid 
2001/2002, dat wordt uitgegeven door het ministerie, staat dat het voorkomen en 
beperken van de gevolgen van terrorisme daarom vanaf dat moment is verheven tot het 
eerste speerpunt van het Nederlandse defensiebeleid.5  

De conclusie dat nine eleven op verschillende niveaus wel een breekpunt zou gaan 
vormen, was dus snel getrokken. Dat er dingen veranderd zijn valt niet te ontkennen. 
Met name de oorlog in Afghanistan was een direct gevolg van de aanval op de Verenigde 
Staten. De situatie in dat land is nog altijd instabiel en zowel burgers als militairen zijn 
regelmatig slachtoffer van geweld.  

De aanslagen veranderden ook de optimistische houding die veel staten sinds het 
eind van de Koude Oorlog hadden. Had de val van de Muur de tegenstelling tussen Oost 
en West grotendeels weggenomen en daarmee de Verenigde Naties meer mogelijkheid 
tot functioneren gegeven, nu bleek dat het ideaal, de ‘wereldvrede’, toch weer werd 
bedreigd. Nu uit een andere hoek. De aanslagen in Amerika en de vereiste reactie 
veroorzaakten een enorme desillusie. De ogen werden geopend en ‘het Westen’ moest 
erkennen dat het een nieuwe tegenstander had.  

 
In het kader van een onderzoek naar ‘internationale betrekkingen in historisch 
perspectief’, is het uiterst interessant om de werkelijke invloed van 11 september nader 
te bestuderen. In deze scriptie wil ik daarom kijken naar het effect dat de aanslagen op 
het Nederlands buitenlands beleid hebben gehad. Dit is een relevante vraag, omdat het 
belangrijk is te weten op basis waarvan de Nederlandse politiek haar beleid vormt. Zoals 
hierboven aangegeven verhief het ministerie van Buitenlandse Zaken de strijd tegen het 
terrorisme in 2001 tot een eerste prioriteit en ook Wim Kok was duidelijk over de 
Nederlandse deelname aan de strijd. Maar in hoeverre is het buitenlands beleid daarna 
ook daadwerkelijk veranderd? Met andere woorden: in hoeverre hebben de aanslagen 
op 11 september 2001 een breekpunt gevormd in het Nederlandse buitenlands beleid? 

Deze vraag zal ik in twee delen beantwoorden. Het eerste deel van mijn scriptie zal 
in meer algemene zin het Nederlands buitenlands beleid over de afgelopen twintig jaar 
beschrijven. Dit zal niet alleen gaan over het beleid van het ministerie van Buitenlands 
Zaken, want zeker na het eind van de Koude Oorlog is het buitenlands beleid sterk 
verweven geraakt met het Nederlandse veiligheids‐ en defensiebeleid. In deze scriptie 
zal ik de laatste twee meenemen als onderdeel van het buitenlands beleid.  

De analyse van twintig jaar buitenlands beleid zal ik vooral doen aan de hand van 
secundaire literatuur, zoals het boek Nederland in de wereld van Duco Hellema en de 
jaarboeken Vrede en Veiligheid van de KU Nijmegen. Daarnaast worden de 
regeringsverklaringen van de verschillende regeringen geanalyseerd, omdat uit deze 
stukken blijkt welke lijn een regering uitzette en welke focus werd gekozen. Ik zal de 
afgelopen twintig jaar dan ook per kabinet analyseren.  

In het tweede deel van mijn scriptie zal ik ingaan op een specifiek onderdeel van het 
Nederlandse buitenlands beleid, namelijk de deelname aan vredesmissies. Ook dit raakt 
het veiligheids‐ en defensiebeleid. Ik kies ervoor dit specifieke onderdeel te 
onderzoeken, omdat internationale militaire missies sinds het eind van de Koude Oorlog 
de status van hoofdbestanddeel van het Nederlandse buitenlandse en defensiebeleid 
hebben verworven.6 In de prioriteitennota van 1993 is vastgelegd dat vredesmissies een 
van de hoofddoelen van Defensie vormen.7 Daarnaast heeft Nederland duidelijk de 
ambitie om overal ter wereld de internationale rechtsorde te bevorderen, wat onder 
meer met militaire missies gebeurt. Het Ministerie van Buitenlandse Zaken schat 

                                                        
5 Jaarboek veiligheidsbeleid 2001/2002, Ministerie van Buitenlandse Zaken, p. 12. 
6 Klep, Christ, Uruzgan. Nederlandse militairen op missie, 2005­2010, (Boom/Amsterdam, 2011), p. 73. 
7 Prioriteitennota 1993, Een ander wereld, een andere defensie, Kamerstuk 22975 nr. 1‐2, vergaderjaar 1993‐
1994 (12 januari 1993).  


  Niet alles werd anders – scriptie Aline van Veen 

 

  5 

internationale missies bovendien in als instrument om prestige en zeggenschap in 
internationale fora te vergroten.8 Vredesmissies vormen dus een belangrijk en breed 
deel van het Nederlands buitenlands beleid, waardoor een onderzoek naar de deelname 
van Nederland aan deze missies vóór en na ‘11 september’ een goed beeld kan geven 
over de veranderingen op het hele buitenlandse beleid.  

 
Het is onmogelijk – en ook niet noodzakelijk – om alle missies waaraan Nederland de 
afgelopen twintig jaar heeft deelgenomen te analyseren. Ik zal kijken naar drie grote 
operaties voor 11 september en drie grote operaties daarna. Met ‘groot’ bedoel ik 
operaties die redelijk omvangrijk zijn op het gebied van gestuurde manschappen en 
materieel, alsook operaties die politiek stof hebben doen opwaaien. Dat laatste is 
belangrijk, omdat de legitimatie – dus de uitgangspunten van het gevoerde beleid – 
zichtbaar worden in politieke discussies. Ik zal kijken op welke manier de Nederlandse 
regering en de Kamer de bijdragen hebben gelegitimeerd door aandacht te besteden aan 
taalgebruik (vocabulaire) en argumentatie. De punten die ik bij alle missies langs zal 
lopen komen uit het Toetsingskader, zoals dat uiteindelijk sinds 1995 in gebruik 
genomen is. Ik wil niet alle punten van het kader langslopen, maar alleen de punten die 
daadwerkelijk betrekking hebben op de legitimatie van de missie: 

1. Nederlands belang  
2. Overeenstemming met het volkenrecht 
3. Solidariteit en geloofwaardigheid 
4. Medestanders en bondgenootschappen 
5. Draagvlak 
6. Risico’s voor het uit te zenden personeel9 

 
Ik zal eerst de Nederlandse bijdrage aan de Golfoorlog bekijken, en dan met name aan 
Desert Storm en Provide Comfort. Vervolgens zal de bijdrage in voormalig Joegoslavië via 
UNPROFOR behandelen en komt de deelname aan het bombarderen van Kosovo aan de 
orde. Daarna zal ik ook drie missies analyseren die na 11 september hebben 
plaatsgevonden, namelijk de eerste inspanningen in Afghanistan, de bijdrage in Irak en 
tenslotte de meest recente operatie, die in Libië.  

Voor dit tweede deel van de scriptie zal ik (naast secundaire literatuur als het 
standaardwerk Van Korea tot Kabul van Richard van Gils en Christ Klep) veel gebruik 
maken van primaire bronnen uit de Kamer, zoals brieven van betrokken ministers aan 
de Kamer, Kamerdebatten en verslagen van commissievergaderingen. Ook zijn er 
afzonderlijke rapporten verschenen over enkele missies (zoals het rapport van de 
Commissie Bakker en de Commissie Davids), waar ik gebruik van kan maken om meer 
zicht te krijgen op de beleidsvorming voor de missies. Krantenartikelen vormen een 
nuttige aanvulling op deze bronnen. 

Overigens zal in deze scriptie vooral gekeken worden naar het uitgevoerde 
buitenlands beleid en in hoeverre dat na 11 september is veranderd, omdat het 
onmogelijk is te bepalen in hoeverre de intenties van betrokkenen overeenkomen met 
hun woorden en daden. Achterliggende motivaties voor bepaalde keuzes zijn voor mij 
niet te achterhalen, zeker niet omdat de archieven van de afgelopen twintig jaar nog niet 
openbaar zijn gemaakt.  

                                                        
8 Klep, Christ, ‘Uruzgan’, (2011), p. 88. 
9 Toetsingskader 1995, via: 
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vhnnmt7lidzz#p2 


  Niet alles werd anders – scriptie Aline van Veen 

 

  6 

2. Het Nederlands buitenlands beleid 1989­2011 

2.1. Tradities in het buitenlands beleid 
Om de vraag te beantwoorden of de aanslagen van 11 september een breekpunt 
gevormd hebben binnen het Nederlands buitenlands beleid, is het belangrijk eerst vast 
te stellen wat dit buitenlands beleid eigenlijk inhoudt. 

In het eerste hoofdstuk van het boek Nederland in een veranderende wereld vraagt 
Philip Everts zich af hoe de kern van het buitenlands beleid gevonden kan worden. Hij 
noemt vier mogelijkheden. Ten eerste kan beleid verklaard worden vanuit tradities en 
constanten. Tradities die binnen het Nederlands buitenlands beleid vaker worden 
genoemd, zijn ‘hang tot afzijdigheid, afkeer van machtspolitiek, streven naar 
internationale rechtsorde en neiging tot moraliseren’.10 Joris Voorhoeve noemde in 
1979 maritiem commercialisme, neutralistische afzijdigheid en internationalistisch 
idealisme.11 Heldring noemde een jaar eerder: een maritieme, westwaarts gerichte blik, 
anti‐continentalisme; een afkeer van machtspolitiek, voorkeur voor afzijdigheid; 
neutralisme en isolationisme; legalisme en respect voor internationaal recht; en streven 
naar evenwicht tussen de omringende staten.12 

Meer recent werden in het boek Bezinning op het buitenland de traditionele 
ijkpunten van het naoorlogse Nederlandse buitenlandse beleid getoetst. Dit boek stelde 
dat het buitenlands beleid van Nederland gebaseerd was op de traditionele consensus 
rond drie beginselen: een trans‐atlantisch veiligheidsbeleid, Europese economische 
integratie volgens de communautaire methode en ijveren voor versterking van de 
internationale (rechts)orde en haar multilaterale instellingen.13 De Nederlandse inzet 
voor de internationale rechtsorde is sinds 1953 vastgelegd in de Grondwet, toen nog in 
artikel 58. Sinds 1983 stelt artikel 90 van de Nederlandse Grondwet dat de regering de 
ontwikkeling van de internationale rechtsorde bevordert. 
 
Hoewel deze opsommingen elkaar overlappen, zijn ze niet geheel gelijk. Dit is niet 
vreemd, want, zo stelt Everts,  
 

‘Het lijkt er [...] op dat men zowel met de tradities als met de beweerde breuken 
[...] alle kanten op kan. Zowel de juistheid van deze of gene periodisering als de 
kwestie of bepaalde tradities bestaan, wordt immers bepaald door het relatieve 
gewicht dat men geeft aan bepaalde aspecten van het beleid. Objectieve 
maatstaven daarvoor zijn er echter niet.’14  

Een andere moeilijkheid bij het aanwijzen van tradities om de kern van het buitenlands 
beleid te beschrijven, is dat tradities slechts kunnen bestaan bij de gratie van 
onveranderlijkheid en continuïteit. Een tweede methode om de kern van het beleid te 
vinden is door te kijken naar belangen, maar, geeft Everts aan, het is niet makkelijk om 
het beleid in termen van belangen te beschrijven. Daarom toont Everts zich voorstander 
van het onderzoek naar hoofdlijnen van beleid. Dit door aandacht te besteden aan het 
binnenlands debat, het debat in de Tweede Kamer en het verbale regeringsbeleid. Om 
verder de kern van het beleid uit te kunnen lichten, is het goed om ook vanuit een 
implementatieperspectief te kijken, immers: ‘Wat voor een regering echt belangrijk is, 

                                                        
10 Everts, Philip, ‘Inleiding, traditie en verandering’, in: Ph.P. Everts (red.), Nederland in een veranderende 
wereld: De toekomst van het buitenlands beleid, (Van Gorcum, Assen/Maastricht, 1991), p. 5. 
11 Voorhoeve, Joris, Peace, Profits and Principles. A Study of Dutch Foreign Policy, (Nijhoff, Den Haag, 1979) 
12 Everts, Philip, ‘Inleiding, traditie en verandering’, (1991), p. 5. 
13 Rood, Jan, Hellema, Duco en Segers, Mathieu (red.), ‘Bezinning op het buitenland. Het Nederlands 
buitenlands beleid in een onzekere wereld’, (Instituut Clingendael, Den Haag, 2011), flaptekst. 
14 Everts, Philip, ‘Inleiding, traditie en verandering’, (1991), p. 9. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  7 

blijkt uit de energie die zij in bepaalde zaken steekt, de initiatieven die zij neemt en de 
wijze waarop zij internationaal opereert bij de uitvoering van haar beleid.’15 

In de komende paragrafen zal ik het Nederlands buitenlands beleid sinds het eind 
van de Koude Oorlog analyseren per regeringsperiode door middel van Everts 
voorkeursmethode. Aan de hand daarvan hoop ik in grote lijnen te kunnen concluderen 
of er sprake is geweest van een breekpunt door de aanslagen op 11 september 2001 in 
de Verenigde Staten.  

 
2.2. Kabinet Lubbers III (1989­1994) 

De regering Lubbers III (CDA en PvdA) trad aan in een tijd dat de gevolgen van 
ingrijpende, met elkaar samenhangende veranderingen zoals het verval van het 
communisme en de macht van de Sovjet‐Unie, de Duitse eenwording en het einde van de 
Koude Oorlog, langzaam zichtbaar begonnen te worden. De regeringsverklaring noemde 
dit ‘adembenemende, tegelijk hoopgevende ontwikkelingen op internationaal‐politiek 
vlak’. Het einde van de onvrijheid in Oost‐Europa was op handen, klonk het bijna 
jubelend. ‘De regering is zeer verheugd over deze ontwikkelingen [liberalisering en 
democratisering, AvV] en beschouwt het als een opdracht van de hoogste orde deze naar 
vermogen verder te bevorderen’.16 

Het was een optimistische periode, waarin grote mogelijkheden voor de Verenigde 
Naties (VN) werd verwacht.17 Zo sprak Everts in 1991 de verwachting uit dat door het 
einde van de Koude Oorlog de VN ‘voor het eerst de mogelijkheid lijkt te krijgen te 
functioneren bij het voorkomen en beëindigen van conflicten op een manier die in elk 
geval in de buurt komt van de oorspronkelijke bedoelingen.’18 Eindelijk zou de 
internationale organisatie, die is opgericht om vrede en veiligheid in de wereld te 
handhaven, haar doelen kunnen verwezenlijken. In de regeringsverklaring van Lubbers 
werd dat ook genoemd: ‘De sterk verbeterde betrekkingen tussen Oost en West laten 
niet na, invloed uit te oefenen op de wereldwijde samenwerking in het kader van de 
Verenigde Naties. Dit geldt in de eerste plaats de bevordering van de internationale 
vrede en veiligheid.’19  

Begin jaren negentig werd onder leiding van Amerika, maar gesanctioneerd door de 
VN, een internationale troepenmacht bij elkaar gebracht om een einde te maken aan de 
Irakese bezetting van Koeweit.20 Na een meevallend verloop van deze oorlog 
publiceerde de Secretaris‐generaal van de VN Boutros Ghali zijn An agenda for peace, 
met een ambitieuze visie op de toekomst van de VN. Ook hij stelde dat de VN eindelijk in 
staat zou zijn om de internationale vrede te handhaven, de rechten van de mens veilig te 
stellen en sociale vooruitgang te bevorderen.21 
De uitdagingen van die tijd werden door het kabinet Lubbers III aangepakt vanuit twee 
hoofdpijlers: het verdiepen van de westelijke en West‐Europese samenwerking en het 
intensiveren van betrekkingen met de landen van Oost‐Europa die zich daarvoor 
openstellen. Het fundament van het Nederlandse vredes‐ en veiligheidsbeleid bleef de 

                                                        
15 Everts, Philip, ‘Inleiding, traditie en verandering’, (1991), p. 5‐13. 
16 Regeringsverklaring, Handelingen Tweede Kamer, TK14 vergaderjaar 1989‐1990, (27 november 1989), 
304. 
17 Vlies, A.K. van der en Eekelen, W.E. van, ‘Lessen uit vredesoperaties’, in: Jan Weerdenburg (ed.), Lessen uit 
Srebrenica: Nederland en internationale vredesmissies, (Prestige, Utrecht, 1998), p. 52, Klep, Christ. en Gils, 
Richard van, ‘Van Korea tot Kabul. De Nederlandse militaire deelname aan vredesoperaties sinds 1945’, 
(Sdu Uitgevers, Den Haag, 2005), p. 103. 
18 Everts, Philip, ‘Inleiding, traditie en verandering’, (1991), p. 1. 
19 Regeringsverklaring, TK 14, 304.  
20 Hellema, Duco, Nederland in de wereld. De buitenlandse politiek van Nederland, (Spectrum, Houten, 2010), 
p. 350. 
21 An agenda for peace. Preventive diplomacy, peacemaking and peace­keeping. Report of the Secretary‐
General pursuant to the statement adopted by the Summit Meeting of the Security Council (New York, 
1992). 


  Niet alles werd anders – scriptie Aline van Veen 

 

  8 

NAVO, ‘waarin de samenwerking met de Verenigde Staten volgens de regering 
verankerd ligt’. Het kabinet signaleerde echter ook een belangrijke rol voor Europa, ‘de 
samenwerking in Europa [moeten wij] structureel inhoud geven en verankeren, opdat 
veranderingen in Oost‐Europa blijvend kunnen slagen.’22 

Hoewel deze statements pro‐Europa klonken, toonde de minster van Buitenlandse 
Zaken, Hans van den Broek, zich tegenstander van het idee de West‐Europese Unie te 
doen herleven. Nederland was tegen de versterking van het intergouvernementele 
karakter van de Europese Politieke Samenwerking en het zou de Atlantische eenheid 
ondermijnen. Volgens Hellema valt het atlanticisme te verklaren uit het feit dat de 
Atlantische eenheid en de Amerikaanse leiding niet in de laatste plaats als tegenwicht 
tegen een al te sterk Duitsland en Frankrijk dienden. Inderdaad concludeerde Van den 
Broek begin 1992 dat Amerikaanse aanwezigheid in Europa essentieel bleef voor de 
stabiliteit van Europa. Ook vond hij westerse eenheid onder Amerikaanse leiding de 
beste garantie voor een succesvolle confrontatie met Irak tijdens de eerste Golfoorlog.23 
 
In de Prioriteitennota Een andere wereld, een andere defensie van januari 1993 werd 
aangekondigd dat de strijdkrachten qua personeel en omvang ongeveer moesten 
halveren. Ook werd de dienstplicht, mede daarom, afgeschaft. Tegelijkertijd moesten de 
strijdkrachten worden gereorganiseerd en gemoderniseerd om te kunnen voldoen aan 
de ambities die onder andere in de Tweede Kamer werden geuit. Relus ter Beek, de 
minister van Defensie, wilde dat Nederland in staat zou zijn om tegelijkertijd vier 
substantieel vredeshandhavende operaties uit te voeren.24 Nederland leverde een 
substantiële bijdrage aan de United Nations Protection Force (UNPROFOR). Binnen deze 
operatie nam Nederland de bescherming van zogenaamde safe areas op zich. Dit zou 
uiteindelijk uitlopen in het drama in Srebrenica, dat in hoofdstuk 2.3 uitgebreid aan de 
orde zal komen.  
 
Begin jaren negentig werd de Nederlandse regering gegrepen door de geest van liberaal 
en humanitair idealisme die in de westerse wereld heerste. In de in 1990 uitgebrachte 
nota Een wereld van verschil van minister van Ontwikkelingssamenwerking (OS) Jan 
Pronk werd de nadruk op mensenrechten gelegd. In de nota werd gesteld dat 
economische ontwikkeling gebaseerd moest zijn op democratie en respect voor de 
rechten van de mens. In 1993 kwam hier echter alweer een nieuwe nota overheen: Een 
wereld in geschil. Hierin werd onderstreept dat vrede en maatschappelijke stabiliteit een 
cruciale voorwaarde voor ontwikkeling vormden. 

Duco Hellema beschrijft in zijn standaardwerk Nederland in de Wereld dat het 
wegvallen van de context van de Koude Oorlog de mogelijkheid bood om over 
verschillende problemen en conflicten in de niet‐westerse wereld een meer humanitair 
oordeel te vellen. Maar, zo stelt hij, deze humanitair geïnspireerde oogmerken werden 
soms ook terzijde geschoven ten gunste van de Nederlandse economische belangen. 
Bijdragen aan militaire missies werden bovendien mede ingegeven door overwegingen 
van invloed en prestige.25  

 
2.3. Kabinet Kok I (1994­1998) 
Midden jaren negentig, toen duidelijk werd dat de veranderingen die zich in de wereld 
hadden voltrokken blijvend waren, trad binnen een nieuw kabinet een nieuwe minister 
van Buitenlandse Zaken aan. Hans van Mierlo, een ervaren D66‐politicus, had een 
minder uitgesproken Atlantische en meer pro‐Europese reputatie. Het regeerakkoord 
van het eerste Paarse kabinet (PvdA, VVD, D66) begon haar tiende hoofdstuk, 

                                                        
22 Regeringsverklaring, TK 14, 303.  
23 Hellema, Duco, Nederland in de wereld, (2010), p. 354‐355. 
24 Prioriteitennota 1993, Kamerstuk 22975 nr. 1‐2, (12 januari 1993). 
25 Hellema, Duco, Nederland in de wereld, (2010), p. 364‐376. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  9 

Internationaal, met de woorden: ‘Zonder de oude verbanden te verwaarlozen zal 
Nederland zich concentreren op zijn positie binnen Europa en op het tot stand brengen 
van een grotere Europese Unie, waarbinnen het zijn eigen rol kan spelen.’26  

In het akkoord stond vermeld dat Nederland een constructieve bijdrage zou leveren aan 
verregaande samenwerking op zowel het gemeenschappelijk buitenlands‐ en 
veiligheidsterrein van de Europese Unie. Dit sloot aan bij een advies van de 
Wetenschappelijke Raad voor het Regeringsbeleid (WRR) die in haar rapport Stabiliteit 
en veiligheid in Europa pleitte voor een heroriëntatie van het buitenlands beleid in 
Europese richting; Nederland had belang bij een sterke Europese Unie nu de betekenis 
van de NAVO af leek te nemen.27 Premier Wim Kok was ook stellig in de 
regeringsverklaring: “De regering kiest voor een sterke oriëntatie op Europa.” Wel 
erkende hij dat de NAVO het belangrijkste kader bleef voor de veiligheid van Europa.28 

In september 1995 werd de nota Herijking van het Buitenlands beleid gepresenteerd. 
De heroriëntatie van het buitenlands beleid was noodzakelijk, omdat het verleden 
gekenmerkt was door overzichtelijkheid en vaste patronen, maar het heden door 
onzekerheid en verandering. De nota Herijking benoemde de afbrokkelende zekerheden 
ook, maar nam de opvatting van de WRR niet compleet over. De nota benadrukte dat de 
NAVO en de Amerikaanse betrokkenheid bij Europa nog steeds van groot belang waren, 
evenals een goede samenwerking met Groot‐Brittannië. Ook signaleerde het een 
verharding in de relaties binnen de EU; Nederland moest daarom het buitenlands beleid 
nadrukkelijk op de behartiging van de Nederlandse belangen blijven richten. De koers 
werd gewijzigd en er werd ingezet op goede relaties met de ‘buurlanden’, waardoor er 
een herleving zichtbaar was van de Beneluxsamenwerking en een verbeterde relatie 
met Frankrijk en Duitsland. Toch concludeert Hellema dat aan het eind van het 
ambtstermijn van Van Mierlo er niet echt sprake is geweest van een werkelijke 
heroriëntatie.29 
 
Het kabinet Kok I sprak uit door te gaan met de herstructurering van de krijgsmacht, 
zoals die door Lubbers‐III was ingezet. De strijdkrachten moesten goed toegerust zijn 
voor hun nieuwe taken, aldus Kok in de regeringsverklaring. De Prioriteitennota van 
1993 bleef het richtsnoer voor de omvang van de Koninklijke marine, landmacht en 
luchtmacht. Het optimisme over de rol van de VN was wat getemperd, onder andere 
door het conflict op de Balkan. In de regeringsverklaring stelde Kok: ‘De Verenigde 
Naties ontwikkelen – met vallen en opstaan – een betere aanpak van vredeshandhaving 
en internationale hulpverlening. Dat is de hoofdweg naar de vestiging van een 
internationale rechtsorde.’30  

Niet lang na deze verklaring zou de regering steeds meer problemen krijgen met de 
nalatenschap van Lubbers‐III: een Nederlands bataljon dat toezicht hield in de 
omstreden safe areas in Bosnië. Tijdens Lubbers‐III had Eimert van Middelkoop (GPV) al 
gesteld dat de regering zich in de loop van de jaren steeds meer bewegingsvrijheid had 
gegund om militairen uit te zenden. Zijn motie waarin om instemmingsrecht van het 
parlement bij uitzending van militaire eenheden werd gevraagd, werd met een flinke 
Kamermeerderheid aangenomen. De regering zag dit niet zitten en wilde slechts ‘zo veel 
mogelijk’ tegemoet komen aan de wens van de Kamer.31 Tot dusver werd dit 

                                                        
26 Regeerakkoord, Kamerstuk 23715 nr. 11, vergaderjaar 1993‐1994 (13 augustus 1994), p. 34. 
27 Stabiliteit en veiligheid in Europa: het veranderende krachtenveld voor het buitenlands beleid. 
Wetenschappelijke Raad voor het Regeringsbeleid (Sdu, Den Haag, 1995). 
28 Regeringsverklaring, Handelingen Tweede Kamer, TK 86, vergaderjaar 1993‐1994, (31 augustus 1994), 
5808. 
29 Hellema, Duco, Nederland in de wereld, (2010), p. 359‐363. 
30 Regeringsverklaring, TK 86, 5808‐5809. 
31 Besselink, Leonard, ‘Van constitutionele beslissingsmacht tot vermeende zeggenschap’, in: Damme, 
Marnix van (e.a.), De grondwet en het inzetten van de strijdkrachten, (Maklu, Apeldoorn. 2005), p. 157‐158. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  10 

goedkeuringsrecht dus niet geïmplementeerd. De Kamer probeerde toen op nog een 
andere manier zijn greep op de uitzendingen van militairen te versterken, namelijk door 
het formuleren van inzetcriteria. Immers, hoe scherper deze criteria zouden zijn 
geformuleerd, hoe concreter de Kamer de regering op het uitzendbeleid kon 
aanspreken. Minster Ter Beek presenteerde uiteindelijk een ‘niet uitputtende lijst met 
toetsingselementen’, verder ging de stroomlijning van de discussie tussen regering en 
parlement op dat moment niet.32  

Na verzoek van vooral de VVD kwamen de nieuwe ministers van Hans van Mierlo en 
Joris Voorhoeve (Defensie) eind juni 1995 met een uitgebreid ‘Toetsingskader’, dat 
enkele maanden later door de Kamer werd aangenomen. Het Toetsingskader bestond 
uit veertien ‘aandachtspunten’, onderverdeeld in vijf punten met betrekking op de 
politieke wenselijkheid en negen op de praktische haalbaarheid bij het uitzenden van 
Nederlandse militairen.33 De presentatie gebeurde twee weken voor de val van safe area 
Srebrenica, de enclave die door Nederlandse militairen niet succesvol beschermd had 
kunnen worden. ‘Srebrenica’ werd een traumatische ervaring, naar aanleiding waarvan 
twijfel ontstond over de effectiviteit van vredesmissies.34  
 
Nederland leverde daarna desalniettemin substantiële bijdragen aan zowel de 
Implementation Force (IFOR) als de Stabilisation Force (SFOR) in voormalig Joegoslavië. 
Deelname aan andere VN‐missies werd echter vaak afgewezen, zoals die in Burundi of  
Nagorno‐Karabach. Wel werd ingestemd met de missie op Cyprus, op initiatief van 
Buitenlandse Zaken. Het feit dat Nederland op dat moment kandidaat was voor de niet‐
permanente zetel in de Veiligheidsraad kan met het aanbod samen hebben gehangen.  

Andere voorbeelden uit die tijd laten zien dat deze afwijzingen niet betekenden dat 
Nederland zich niet meer inzette voor thema’s als mensenrechten. Zo hield Van Mierlo 
in 1997 zijn poot stijf in een poging een gemeenschappelijke EU‐resolutie binnen de 
mensenrechtencommissie van de Verenigde Naties in Genève in te dienen. Nederland 
werd hiervoor door China ‘gestraft’ door de ontvangst van een handelsmissie op te 
schorten. Anderzijds concludeerde onderzoekers van Clingendael weer wel dat sub‐
Sahara Afrika – ondanks de aandacht voor landen waar de statelijke en 
maatschappelijke orde volledig door burgeroorlogen werd ondermijnd – in feite van 
beperkte betekenis bleef voor het ministerie van Buitenlandse Zaken, omdat de 
economische betrekkingen met Afrika gering waren. En ondanks pogingen van de 
persoonlijk betrokken minister van Ontwikkelingssamenwerking Pronk, bleef Den Haag 
terughoudend om zich direct met de bloedige burgeroorlogen in Afrika te bemoeien. 
Hellema vraagt zich daarom af hoe selectief de mensenrechtenbeginselen door de 
westerse landen, en ook door Nederland, werden toegepast.35  

Nederland wilde zich onder Kok‐I inzetten voor vrede, veiligheid en welvaart in de 
wereld. ‘Daarmee worden ook Nederlandse belangen en Nederlandse waarden gediend’, 
aldus Kok in de regeringsverklaring. Mensenrechten werden door de minister‐president 
in de regeringsverklaring slechts één keer genoemd, de internationale rechtsorde kwam 
twee keer aan bod, vrede (of een daarvan afgeleid woord als vredeshandhaving) zelfs 
zes keer. Daarnaast gebruikte de premier daarvoor ook nog andere beschrijvingen, als 
‘bevordering van regionale stabiliteit’ en ‘bestrijding van chaos’. 36 

 
2.4. Kabinet Kok II (1998­2002) 
Onder Van Mierlo’s opvolger Jozias van Aartsen zette het ‘goede Europese nabuurschap’ 
                                                        
32 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 145‐146. 
33 Besluitvorming uitzending militairen, via 
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vhnnmt7lidzz, geraadpleegd 9 
september 2011.  
34 Hellema, Duco, Nederland in de wereld, (2010), p. 368. 
35 Ibidem, p. 367‐383.  
36 Regeringsverklaring, TK 86. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  11 

van Van Mierlo niet door. Van Aartsen hield vast aan traditionele Atlantische 
standpunten. Volgens Hellema stonden aan het eind van het millennium behartiging van 
de Nederlandse belangen en bevordering van de politieke status voorop. Het humanitair 
idealisme ten aanzien van Joegoslavië werd volgens hem gecombineerd met een zakelijk 
streven naar invloed. Ook de opstelling tegenover de voormalige communistische staten 
in Oost‐Europa werd bepaald door eigenbelang.37 Zo noemde Kok‐II in zijn nieuwe 
regeerakkoord het bevorderen van vreedzame verhoudingen in en om Europa ‘van 
groot belang’.38  

Binnen de Atlantische verhoudingen veranderde die jaren het een en ander. De 
Verenigde Staten was uitgegroeid tot een militair superieure macht, die dit bovendien 
ook aanwendde voor vergaande politieke doelstellingen. In april 1999 werd door de 
NAVO het Alliance strategic concept aangenomen, waarin stond dat de NAVO moest 
worden omgevormd tot een organisatie die in staat was offensieve operaties uit te 
voeren buiten het verdragsgebied (out of area). De organisatie had een luchtoorlog 
tegen Joegoslavië ontketend. In 1998 traden Van Aartsen en Frank de Grave aan als 
respectievelijk minister van Buitenlandse Zaken en minister van Defensie. Beiden 
kwamen van de VVD en, volgens Hellema, droeg hun liberale achtergrond bij aan de 
versterkte oriëntatie op de VS. 

Ook tijdens Kok‐II schaarde Nederland zich duidelijk achter het Amerikaanse 
leiderschap. Zoals ook onder Ter Beek, moest Defensie zowel bezuinigen als omvormen 
voor de nieuwe NAVO out of area­taken. Nederland deed dit overigens niet onaardig, na 
het Verenigd Koninkrijk en de Verenigde Staten was Nederland de NAVO‐lidstaat met 
het relatief hoogste percentage militairen buiten de eigen landsgrenzen.39 In het 
regeerakkoord van Kok‐II stond dat het kabinet zich actief in zou zetten voor uitvoering 
van de internationale afspraken ‘terzake de externe en interne aanpassing van de 
NAVO’. Naast de klassieke verdedigingstaak zou het bondgenootschap namelijk een 
steeds actievere rol moeten spelen bij het voorkomen en indammen van conflicten die 
de internationale stabiliteit en veiligheid in gevaar zouden brengen. Nederland wilde 
binnen Europa verder werken aan een conflictpreventie‐ en mensenrechtenbeleid.40 
 
Naar aanleiding van het drama in Srebrenica verschenen verschillende onderzoeken en 
rapporten.41 In 2001 presenteerde de Commissie Besluitvorming Uitzendingen (beter 
bekend als de Commissie Bakker) haar bevindingen. In navolging van de aanbevelingen 
in dit rapport werd het bestaande Toetsingskader aangevuld.42 Ook was de discussie 
over het instemmingsrecht voortgezet in het kader van de nieuwe Nederlandse 
Grondwet. De regering weigerde de Kamer formeel dit recht te geven, met de reden dat 
een parlementair instemmingsrecht de constitutionele verhoudingen zou verstoren.43 
Uiteindelijk werd in de nieuwe Grondwet van 2000 in artikel 100 vastgelegd dat de 
regering de Staten‐Generaal vooraf inlichtingen verstrekt over de inzet van de 
krijgsmacht voor het bevorderen of handhaven van de internationale rechtsorde. 
Voortaan zou de regering de Kamer van tevoren informeren met een zogenaamde 
‘artikel‐100 brief’. 

                                                        
37 Hellema, Duco, Nederland in de wereld, (2010), p. 384. 
38 Regeerakkoord, Kamerstuk 26024 nr. 10, vergaderjaar 1997‐1998 (3 augustus 1998), p. 87. 
39 Hellema, Duco, Nederland in de wereld, (2010), p. 410. 
40 Regeerakkoord, Kamerstuk 26024, nr. 10, p. 88. 
41 Hellema, Duco, Nederland in de wereld, (2010), p. 410. 
42 Besluitvorming uitzending militairen, via 
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vhnnmt7lidzz, geraadpleegd 9 
september 2011.  
43 Besselink, Leonard, ‘Van constitutionele beslissingsmacht tot vermeende zeggenschap’, (2005), p. 161. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  12 

Srebrenica leidde vooral vlak na het drama tot Nederlandse voorzichtigheid, zo 
concluderen Hellema en Klep.44 Toch leidde deze ervaring niet tot een wezenlijke 
beperking van het Nederlandse activisme, zo zal ook blijken uit de case studies in 
hoofdstuk twee. Nederland liep echter het liefst zo weinig mogelijk risico’s. Al ver voor 
de luchtactie tegen Kosovo had Kok ‘met de ervaringen van Srebrenica in het 
achterhoofd’ gezegd dat Nederland wel een bijdrage wilde leveren aan de NAVO‐
luchtactie, maar grondtroepen wilde de regering niet leveren.  

Het vertrouwen in de krijgsmacht groeide volgens Hellema wel na de oorlogvoering 
tegen Kosovo. In Den Haag was men tevreden over de Nederlandse bijdrage aan de 
oorlog. Zelfs zo tevreden, dat er wat bezorgd werd gereageerd op de kleine Nederlandse 
armslag als gevolg van de jarenlange bezuinigingen op de defensiebegroting. Toen 
minister De Grave vaststelde dat met de in 2000 lopende missies de limiet wel zo’n 
beetje bereikt was, groeide in Den Haag de bereidheid om te investeren in de paraatheid 
van de Nederlandse strijdkrachten.45 Ook uit het regeerakkoord blijkt dat het kabinet 
onverminderd belang hechtte aan vredesoperaties als één van de hoofdtaken van 
defensie. Daarom handhaafde het kabinet het ambitieniveau dat was vastgelegd in de 
Prioriteitennota van deelname aan maximaal vier vredesoperaties op het niveau van 
bataljon of equivalent.46 De Nederlandse bijdrage aan internationale vredesoperaties 
gingen steeds meer ter legitimatie van de Nederlandse krijgsmacht dienen, concludeert 
Bert Romer in het Jaarboek Vrede en Veiligheid uit 2001. Participatie in internationale 
vredes‐, crisisbeheersing‐ en humanitaire operaties maakten meer en meer het 
zwaartepunt van de activiteiten van de Nederlandse krijgsmacht uit.47  

 
In het akkoord van Kok‐II werd, in tegenstelling tot bij Kok‐I, meer aandacht besteed 
aan mensenrechten. Er is zelfs een hele paragraaf in het regeerakkoord aan 
‘mensenrechten en internationale rechtsorde’ geweid en in 1999 werd er een speciale 
ambassadeur voor mensenrechten benoemd.48 In de regeringsverklaring  werd 
mensenrechtenbeleid als een van de belangrijke fundamenten van het Nederlands 
buitenlands beleid genoemd, terwijl de inzet voor de internationale rechtsorde minder 
aan bod kwam.49 Premier Kok stipte in de regeringsverklaring wel aan dat Nederland in 
zijn Grondwet de bevordering van de internationale rechtsorde heeft opgenomen. 
Volgens Kok ontliep Nederland zijn verantwoordelijkheden niet. Nederland zette zijn 
krijgsmacht immers in voor vredesoperaties en behoorde tot de landen met de hoogste 
bijdrage op het terrein van ontwikkelingssamenwerking. Dit was overigens niet allemaal 
liefdadigheid. Kok: ‘Nederland heeft met zijn open economie groot belang bij een stabiel 
en krachtig multilateraal handelsstelsel. De regering zal zich inzetten voor een verdere 
versterking hiervan.’50  
 
2.5. De aanslagen (11 september 2001) 
Op 11 september 2001 werd Amerika, en daarmee de hele wereld, opgeschrikt door de 
terroristische aanslagen in de VS. ’s Avonds toonde premier Kok tijdens een 
persconferentie zijn medeleven. Het ‘bevechten’ en ‘bestrijden’ van het terrorisme 
noemt hij een eerste opgave. 51 De volgende dag kwam de Algemene Raad van de EU en 
                                                        
44 Hellema, Duco, Nederland in de wereld, (2010), p. 411 en Klep, Christ en Gils, Richard van, Van Korea tot 
Kabul, (2005), p. 147. 
45 Hellema, Duco, Nederland in de wereld, (2010), p. 411‐412. 
46 Regeerakkoord, Kamerstuk 26024, nr. 10, p. 88. 
47 Bomert, Bert, ‘Nederlands defensiebeleid’, in Bert Bomert, Theo van den Hoogen, Ramses Wessel (red.), 
Internationale veiligheidsvraagstukken en het Nederlands perspectief, (Centrum voor internationaal conflict 
analyse & management KU, Nijmegen, 2001), p. 187 
48 Hellema, Duco, Nederland in de wereld, (2010), p. 435. 
49 Regeerakkoord, Kamerstuk 26024, nr. 10, p. 92‐93. 
50 Regeringsverklaring, Handelingen Tweede Kamer, TK 92, vergaderjaar 1997‐1998, (25 augustus 1998). 
51 Verklaring premier Kok, uitgezonden door de NOS, terug te zien via: http://nos.nl/video/270382‐
verklaring‐premier‐kok.html 


  Niet alles werd anders – scriptie Aline van Veen 

 

  13 

de Noord‐Atlantische Raad bijeen om ‘uitdrukking te geven aan een gevoel van 
lotsverbondenheid met de regering en de bevolking van de Verenigde Staten en een 
passende reactie op de aanslagen vast te stellen.’ De Algemene Raad verklaarde 
solidariteit met de VS en kwalificeerde de aanslagen als een aanval op ‘onze 
gezamenlijke waarden en vrijheden’. Volgens de verklaring was de EU vastbesloten een 
bijdrage te leveren om de schuldigen van de aanslagen op te pakken en te berechten. De 
strijd tegen het terrorisme zou worden gevoerd in nauwe samenwerking met de VS en 
andere partners. Bij het overleg werd uitgesproken dat de aanslagen ook op de langere 
termijn voor de internationale verhoudingen enorme gevolgen zouden hebben.52  

Tijdens dit overleg legde Nederland de nadruk op verschillende punten, waaronder 
dat het de aanslag zag als een rechtstreekse aanval op alles waar het Westen voor stond: 
‘democratie, de instellingen die de vrijheden en plichten van het individu beschermen, 
de mogelijkheden tot vrij debat, het vrije ondernemerschap en de verantwoordelijkheid 
ten opzichte van de internationale gemeenschap’. Nederland wilde dat Europa zich 
inzette ‘om samen met onze bondgenoot’ de schuldigen op te sporen; er moest een 
gezamenlijke vuist gemaakt worden tegen het terrorisme. De regering was zich er 
bovendien van bewust dat de aanslagen gevolgen zouden hebben voor het 
veiligheidsbeleid. De regering vond dat de EU en de NAVO gezamenlijk een strategie 
moesten uitstippelen. Daarnaast wilde Nederland van de Algemene Raad dat het het 
stuur in handen zou nemen om een effectieve aanpak van terrorisme te initiëren en te 
coördineren. Daarnaast wilde Nederland actie in het kader van de VN. 53 

Kok beschreef de situatie korte tijd later als een ‘oorlog’: ‘Dit was geen aanval op 
Amerika alleen, [...] Het internationale terrorisme heeft ons de oorlog verklaard. We 
hebben dus geen keus om voluit mee te werken aan de volledige ontmanteling van de 
organisaties die daarachter zitten.’ Een week na de aanslagen kondigde hij dan ook aan 
dat Nederland voluit mee zou doen aan de bestrijding van het internationaal terrorisme. 
‘Zeker nu kan Amerika rekenen op de volle steun van de Nederlandse regering.’54  

In het jaarboek Veiligheidsbeleid 2001/2002, dat wordt uitgegeven door het 
ministerie van Buitenlandse Zaken, staat beschreven dat het voorkomen en beperken 
van de gevolgen van terrorisme daarom vanaf dat moment werden verheven tot het 
eerste speerpunt van het Nederlandse defensiebeleid.55  

 
De invloed van de aanslagen ging verder dan alleen het buitenlands beleid. Nederland 
bleek bereid te zijn verregaande maatregelen te accepteren voor de veiligheid, ten koste 
van privacy. Zeker op het gebied van de identificatieplicht veranderden de meningen; 
men wilde vrijheid inleveren voor veiligheid. Ook dacht 63 procent van de Nederlandse 
bevolking dat de tegenstellingen tussen bevolkingsgroepen in het land zouden 
toenemen. Na 11 september werden moskeeën en moslimsscholen in brand gestoken, 
de vrees was dus wellicht terecht. Ook bleek uit een in de Volkskrant gepubliceerd 
onderzoek dat 62 procent van de Nederlanders vond dat in Nederland wonende 
moslims die de aanslagen steunden het land uit moesten worden gezet. Daarnaast wilde 
22 procent asielzoekers uit islamitische landen weren.56  
 

                                                        
52 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 27925 nr. 1, vergaderjaar 2000‐
2001 (13 september 2001), p. 2 
53 Ibidem, p. 2‐3. 
54 ‘Kok: Aanslagen VS ook oorlogsverklaring aan ons’, in: Trouw, 18 september 2001, p. 2. 
55 Jaarboek veiligheidsbeleid 2001/2002, Ministerie van Buitenlandse Zaken, , p. 12. 
56 Everts, Philip, ‘Ontwikkelingen in de publieke opinie’, in: Bert Bomert, Theo van den Hoogen, Ramses 
Wessel (red.), Internationale veiligheidsvraagstukken en het Nederlands perspectief, (Centrum voor 
internationaal conflict analyse & management KU, Nijmegen, 2001), p. 237‐239. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  14 

2.6. Kabinet Balkenende I (2002­2003) 
Zo werd Wim Kok aan het eind van zijn premierschap geconfronteerd met de nieuwe 
dreiging van terrorisme. Hij hoefde zich hier echter niet lang mee bezig te houden, want 
een half jaar later viel het kabinet Kok II. In april 2002 werd – eindelijk – het rapport van 
het Nederlands Instituut voor Oorlogsdocumentatie (NIOD) inzake Srebrenica 
gepresenteerd. Hoewel het rapport leek te bevestigen dat Nederland geen schuld had 
aan het drama, trad de regering toch af. Kok vond dat er toch iemand verantwoording 
moest nemen voor wat er was gebeurd.57  

Er volgde vervroegde verkiezingen, waar voor het eerst ook gestemd kon worden op de 
Lijst Pim Fortuyn (LPF). De lijsttrekker Pim Fortuyn was een populaire controversiële 
politicus, met heldere uitspraken over vreemdelingenbeleid (‘Ik zal niet zeggen dat 
Nederland vol is, maar wel behoorlijk druk. In mijn ogen zelfs een beetje te druk.’) en de 
islam (‘De islam is achterlijk, ik zeg het maar, het is gewoon een achterlijke cultuur’).58 
Hij maakte indruk in het Nederland waar ‘multiculturalisme’ steeds meer onder vuur 
kwam te liggen. Op 6 mei 2002, nog geen twee weken voor de verkiezingen, werd 
Fortuyn na een radio‐interview in Hilversum vermoord. Zijn partij behaalde tijdens de 
verkiezingen kort daarna echter een enorme winst (26 zetels) en zo werd het eerste 
kabinet Balkenende (CDA) gevormd met de LPF en de VVD.  

Veiligheid vormde een belangrijk thema voor dit kabinet, er kwam zelfs een aparte 
staatssecretaris voor openbare orde en veiligheid. In de regeringsverklaring stelde 
Balkenende dat ‘onze toekomst’ steeds meer verbonden is met die van Europa: ‘Zeker na 
11 september is het belang van het waarborgen van gemeenschappelijke waarden en 
het verdedigen van democratische beginselen weer scherp op ons netvlies komen te 
staan. Investeren in Europa is ook investeren in onze eigen toekomst.’ Ook noemde 
Balkenende dat sommige vraagstukken niet nationaal aangepakt moesten worden, maar 
dat deze in een breder kader tot een oplossing moesten worden gebracht. Als voorbeeld 
noemde hij hierbij de strijd tegen het terrorisme. Daarom moest de versterking van het 
gemeenschappelijk Europees veiligheids‐ en defensiebeleid worden voortgezet. ‘Mede in 
het belang van de onmisbare trans‐atlantische samenwerking binnen de NAVO is het 
zaak daar alle aandacht aan te geven.’ 59  
 
Duco Hellema stelt echter dat in dit kabinet, waarin Jaap de Hoop Scheffer minster van 
Buitenlandse Zaken was, euroscepsis heerste. Volgens Hellema leek het belangrijkste 
doel van het Nederlandse EU‐beleid het terugbrengen van de Nederlandse afdrachten en 
het handhaven van het stabiliteitspact. Nederland stelde zich, vooral om financiële 
redenen, kritisch op tegenover uitbreiding van de EU. In deze jaren waren de 
betrekkingen met de grote EU‐landen zeker niet optimaal, deels ook door de soms 
stuurse houding van Nederland. Nederland lag verschillende malen in de clinch met 
Frankrijk en Duitsland. Met Groot‐Brittannië lagen de verhoudingen beter, ook omdat de 
Nederlanders en de Britten op enkele belangrijke internationale vraagstukken hetzelfde 
standpunt innamen, zoals Afghanistan. Ook koos het eerste Kabinet Balkenende voor de 
Amerikaanse Joint Strike Fighter, ter vervanging van F‐16’s. Dit getuigde niet echt van 
een streven naar Europese defensiesamenwerking, aldus Hellema. De eerste regering 
Balkenende kondigde wel aan te willen investeren in de Benelux, maar het leek er in 
deze jaren niet op dat in Den Haag een bewuste en consistente strategie werd gevoerd 
om de relaties met de grote EU‐lidstaten of met de Benelux‐landen te verbeteren.60  

Balkenende leek zich bewust van de Nederlandse positie en gaf duidelijk aan hoe 
belangrijk de NAVO was (‘onmisbaar’). Ook in het regeerakkoord verklaarde hij dat de 

                                                        
57 Hellema, Duco, Nederland in de wereld, (2010), p. 416. 
58 Website Pim Fortuyn, www.pimfortuyn.com, geraadpleegd 5 november 2011 
59 Regeringsverklaring, TK 92. 
60 Hellema, Duco, Nederland in de wereld, (2010), p. 398‐402. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  15 

NAVO de hoeksteen voor het beleid zou blijven.61 Opvallend is overigens dat in de 
regeringsverklaring bevordering van de internationale rechtsorde niet werd genoemd, 
terwijl het Internationaal Strafhof zich net in Den Haag had gevestigd. In het 
regeerakkoord werd enkel een opsomming gegeven: ‘het kabinet dient [...] te streven 
naar behartiging van Nederlandse belangen, bevordering van stabiliteit, vrede, 
mensenrechten, goed bestuur en rechtvaardige verhoudingen en het bestrijden van 
armoede’.62De Nederlandse belangen werden dus ‐ niet voor het eerst in het akkoord – 
als eerste genoemd. De betekenis van ontwikkelingssamenwerking nam af, wat onder 
andere blijkt uit het feit dat er voor het eerst sinds 1965 geen minister voor 
Ontwikkelingssamenwerking was, maar ‘slechts’ een staatssecretaris.  

Ook Defensie moest een stap terug. De minister van Defensie Henk Kamp wilde de 
Nederlandse strijdkrachten omvormen tot een ‘expeditionaire krijgsmacht die overal in 
de wereld tot in de hoogste geweldsspectrum inzetbaar zou moeten zijn’. Volgens Kamp 
moest Nederland deel kunnen nemen aan meer riskante en robuuste militaire operaties. 
Tegelijkertijd werd aangekondigd dat het ambitieniveau voor deelname aan 
vredesoperaties teruggebracht werd van maximaal vier naar maximaal drie per jaar. 63  
Lang hoefde Kamp zich echter niet met Defensie bezig te houden; het eerste kabinet‐
Balkenende viel door interne problemen binnen enkele maanden.  

 
2.7. Kabinetten Balkenende II/III (2003­2006 / 2006­2007) 
Na de ingelaste verkiezingen werd er een nieuw kabinet gevormd van CDA, VVD en D66. 
Jaap de Hoop Scheffer werd weer minister van Buitenlandse Zaken. Deze functie droeg 
hij over aan Ben Bot toen hij Secretaris‐generaal van de NAVO werd. Bot werd gezien als 
een meer Europees georiënteerd bewindsman dan zijn voorganger, hij kondigde ook 
aan dat hij zijn beleid meer op de grote Europese mogendheden wilde richten.64 In de 
regeringsverklaring stelde Balkenende dat Nederland geen eiland is en dat het land 
onlosmakelijk deel van de EU vormt. Hij blikte ook al vooruit op het Nederlandse 
voorzitterschap van de EU in 2004, waarbij onder andere ‘de strijd tegen het 
internationale terrorisme en proliferatie van massavernietigingswapens belangrijke 
aandachtspunten’ zouden zijn, hoewel deze thema’s binnen de EU voor Nederland geen 
eerste prioriteit hadden. 65 

In het regeerakkoord stond ook dat Nederland streefde naar versterking van het 
Europees buitenlands‐ en veiligheidsbeleid. In 2004 had Nederland het voorzitterschap 
van de EU in handen, en wordt door Theo van Hoogen en Hester Menninga als degelijk 
en vooruitstrevend beschreven. 66 Onder de Nederlandse bevolking was ‘Europa’ echter 
niet erg geliefd. In 2005 stemde het electoraat tegen de ‘Europese Grondwet’. Hoewel 
Hellema stelt dat de politieke stemming ook tijdens de jaren van Bots ministerschap 
sceptisch was ten aanzien van de Europese Unie,67 riep premier Balkenende de 
Nederlanders na het Franse ‘nee’ op om wél voor te stemmen.68  

Volgens het regeerakkoord waren vrede en veiligheid in de wereld ook gediend met 
een versterking van de internationale rechtsorde door middel van de VN en de 
Veiligheidsraad. Binnen het kader van de NAVO zou het kabinet werken aan de 
totstandkoming van een effectief Europees veiligheids‐ en defensiebeleid. Het kabinet 
                                                        
61 Strategisch Akkoord voor kabinet CDA, LPF, VVD. Werken aan vertrouwen, een kwestie van aanpakken,( 3 
juli 2002), via: http://www.rijksoverheid.nl/documenten‐en‐
publicaties/notas/2002/07/22/regeerakkoord‐balkenende‐i.html 
62 Strategisch Akkoord voor kabinet CDA, LPF, VVD, p. 29.  
63 Hellema, Duco, Nederland in de wereld, (2010), p. 416‐417. 
64 Ibidem, p. 404. 
65 Regeringsverklaring, Handelingen Tweede Kamer, TK 76, vergaderjaar 2002‐2003, (11 juni 2003). 
66 Hoogen, Theo van den en Menninga, Hester, ‘De Europese Unie in 2005’, in: Internationale 
veiligheidsvraagstukken en het Nederlands perspectief, Centrum voor internationaal conflict analyse & 
management KU Nijmegen (2005), p. 109. 
67 Hellema, Duco, Nederland in de wereld, (2010), p. 405 
68 Hoogen, Theo van den en Menninga, Hester, (2005), p. 116. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  16 

zei zich bovendien actief in te zetten om de trans‐atlantische relatie te verstevigen, 
hoewel Rob de Wijk concludeert dat Nederland zich juist steeds kritischer over de 
Verenigde Staten ging uitlaten. Verschillende opvattingen over de rol van het 
internationaal recht, de functie van internationale instituties en het inzetten van 
militaire macht als dwanginstrument in internationale betrekkingen, lagen hieraan ten 
grondslag.69  
 
De regering verklaarde ook dat de Nederlandse krijgsmacht ‘een gereedschapskist’ is, 
‘waaruit zowel NAVO als EU kunnen putten’.70 Hoewel in het regeerakkoord terrorisme 
niet voorkwam, stelde Balkenende in de regeringsverklaring dat de defensieorganisatie 
steeds meer moest worden toegesneden op operaties die bijdroegen aan bestrijding van 
terrorisme en het bevorderen van vrede en mensenrechten.71 Toch ging het in die tijd 
om missies die vaak gebaseerd waren op een aanvechtbaar volkenrechtelijk mandaat.  

Aan het eind van zijn ministerschap begon Bot zich te distantiëren van de War on 
terror. Hij noemde de Nederlandse bijdrage ‘onverstandig’, maar nam deze woorden 
snel terug onder druk van Balkenende. Toen bleek dat – hoewel de VS dat altijd had 
ontkend – er toch terreurverdachten in Europese gevangenissen vast werden gehouden, 
sprak Bot van een deuk in het vertrouwen in Amerika.  

Nederland gaf nog steeds 0,8 procent van het BNP uit aan 
ontwikkelingssamenwerking, al was dit minder dan de 1 procent uit vroeger tijden. In 
oktober 2003 werd de nota Aan elkaar verplicht gepresenteerd. Handel, landbouw, het 
ondernemersklimaat en de rol van het bedrijfsleven, vrede en veiligheid, en migratie 
waren de nieuwe thema’s, aldus de minister van Ontwikkelingssamenwerking Agnes 
van Ardenne – wiens functie weer in ere was hersteld ‐ in het voorjaar van 2004. Er 
werd een zogenaamd stabiliteitsfonds opgericht, dat snel activiteiten zou moeten 
financieren op het raakvlak van ontwikkelingssamenwerking, vrede en veiligheid.72  

Nadat D66 ministers opstapten ontstond er een minderheidskabinet van CDA en 
VVD. Het was een overgangskabinet met als voornaamste taken het uitschrijven van 
vervroegde verkiezingen en het indienen van een begroting en het belastingplan voor 
2007.73 Balkenende‐III kende daardoor niet een heel nieuw beleid. 
 
2.8. Kabinet Balkenende IV (2007­2010) 
Ook onder Maxime Verhagen, de nieuwe minister van Buitenlandse Zaken, waaide een 
Atlantische wind. Hij hechtte veel waarde aan het NAVO bondgenootschap en de 
leidende rol van de VS. De regering noemde zes pijlers waarop ‘onze toekomst’ kon 
worden gebouwd. De eerste was een actieve rol van Nederland in Europa en in de 
wereld. In een toespraak tot zijn ambassadeurs, stelde  Verhagen dat het Nederlands 
buitenlands beleid zich op meer moest gaan richten dan de gebruikelijke ankers, de 
NAVO en de VS. Ook wilde Verhagen investeren in een Europees Veiligheids‐ en 
Defensiebeleid.74  

Volgens het kabinet was ‘veel van wat wezenlijk is voor onze toekomst, een schoner 
milieu, energiezekerheid, meer veiligheid, voldoende banen, versterking van de 
internationale rechtsorde, respect voor mensenrechten’ alleen samen met andere 
landen te bereiken. Opvallend is dat hier de hele algemene term ‘veiligheid’ werd 

                                                        
69 Wijk, Rob de, ‘Transatlantische betrekkingen’, in: Internationale veiligheidsvraagstukken en het 
Nederlands perspectief, Centrum voor internationaal conflict analyse & management KU Nijmegen (2005), p. 
76. 
70 Hellema, Duco, Nederland in de wereld, (2010), p. 419. 
71 Regeringsverklaring, TK 76. 
72 Hellema, Duco, Nederland in de wereld, (2010), p. 421‐429. 
73 Kabinet­Balkende III (2006­2007), http://www.parlement.com/9291000/modulesf/hc1ld1xd, 
geraadpleegd 6 november 2011. 
74 Homan, Kees, ‘Buitenlands beleid. Voor een ‘kleiner’ Nederland in een ‘grotere’ wereld, in: Armex nr. 4 
(augustus 2010), p. 10 


  Niet alles werd anders – scriptie Aline van Veen 

 

  17 

gebruikt. De term ‘terrorisme’ werd terloops genoemd bij de verklaring van de vijfde 
pijler over veiligheid in de rechtsstaat: ‘Veiligheid begint bij voorkomen. Het kabinet wil 
signalen van ontsporing in een vroeg stadium onderkennen, of het nu gaat om geweld in 
huiselijke kring of om geweld uit terroristische motieven.’75 Enkele jaren na de 
aanslagen bleek terrorismebestrijding dus weinig prioriteit te hebben voor de regering 
en de Kamer had daar geen moeite mee. 

In Balkenende‐IV ontstonden op het gebied van defensiebeleid en de oriëntatie op 
de VS meningsverschillen, bijvoorbeeld over de aanschaf van de Joint Strike Fighter 
maar ook over de rol die Nederland had gespeeld bij de oorlog in Irak, waarover de 
Commissie Davids in 2010 een rapport publiceerde. Kort gezegd werd de 
volkenrechtelijke basis voor de oorlog en van de Nederlandse steun maar summier 
genoemd. Ook de missie in Uruzgan leverde zorgen op voor het kabinet. Ondanks druk 
van de Verenigde Staten (waar Obama inmiddels president was geworden) werd de 
missie in Afghanistan niet verlengd. Uiteindelijk leidde dit ook tot de val van kabinet 
Balkenende‐IV. 

De Adviesraad Internationale Vraagstukken (AIV) concludeerde in 2009 dat de 
operaties gemengde resultaten hadden opgeleverd en in 2010 ging de raad nog verder 
door te stellen dat er scherpere eisen moesten worden ingesteld met betrekking tot 
gemeenschappelijke crisisbeheersingsoperaties. Hellema beschrijft dat er zo een eind 
kwam aan de optimistische jaren waarin het westerse liberale internationalistische 
activisme dacht de wereld klaar te kunnen maken voor democratisering. 76 Ook in het 
interdepartementale project Verkenningen over de toekomst van de Nederlandse 
krijgsmacht, werd gesteld dat de ‘onzekerheid over de ontwikkeling van de 
internationale en nationale veiligheidssituatie in de komende twintig jaar groter [is] dan 
ooit sinds het einde van de Koude Oorlog’.77 
 
Onder Balkenende‐IV bepleitte de VVD bezuinigingen van het ontwikkelingssamen‐
werkingsbudget, maar dit budget werd succesvol verdedigd door minster Koenders. Een 
echte koerswijziging vond er niet plaats. De ontwikkeling die zich al eerder had ingezet, 
waarbij een steeds groeiende samenhang tussen ontwikkelingssamenwerking en 
defensiebeleid te zien is, zette door. Dit blijkt onder andere uit de OS‐bijdragen aan 
wederopbouw van Afghanistan. 

Meer dan zijn voorganger verkondigde Verhagen mensenrechten als middelpunt van 
het buitenlands beleid te zien. De thema’s veiligheid, vrede en stabiliteit werden op de 
website van Buitenlandse Zaken bijvoorbeeld enkel besproken als deel van het 
beleidsterrein mensenrechten. Wat overigens ‘mager’ wordt genoemd door Gijs de 
Vries, die stelt dat de belangrijkste opgave in het buitenlands beleid is dat een regering 
moet zorgen voor de veiligheid van de staat en van de burgers.78 Volgens Verhagen 
gingen handel en mensenrechten goed samen. Toch bleken economische belangen soms 
voor te gaan.79 Dit werd eigenlijk al aangekondigd in het regeerakkoord, dat stelde dat 
landen elkaar nodig hebben voor hun welvaart, hun duurzaamheid, hun stabiliteit en 
veiligheid. ‘Een passieve en naar binnen gekeerde rol van Nederland is niet in ons 
nationaal belang, economisch noch anderszins’,80 aldus het akkoord. Hieruit bleek de 
nadruk op het eigen (economische) belang. Anderzijds stond Verhagen wel een harde 
aanpak van Syrië voor vanwege de slechte reputatie van dit land op het gebied van 
mensenrechten.  

                                                        
75 Regeringsverklaring, Handelingen Tweede Kamer, TK 45, vergaderjaar 2006‐2007, (1 maart 2007). 
76 Hellema, Duco, ‘Nederland in de wereld’, (2010), p. 422‐424. 
77 Eindrapport Verkenningen. Houvast voor de krijgsmacht van de toekomst. Interdepartementale project‐
Verkenningen, (2010), p. 60. 
78 Vries, Gijs de, ‘Nederland en de internationale veiligheid’, in: Internationale Spectator, jaargang 61, nr. 9, 
(september 2007), p. 440.  
79 Hellema, Duco, Nederland in de wereld, (2010), p. 431‐437. 
80 Regeerakkoord, Kamerstuk 30891, nr. 4, vergaderjaar 2006‐2007, (7 februari 2007), p. 5. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  18 

Hellema illustreert het feit dat politieke en humanitaire overwegingen eerder af‐ dan 
toenamen aan de hand van de Nederlandse opstelling ten opzichte van China. Bekoelde 
de relatie tussen beide landen nog in 1989 naar aanleiding van de studentenprotesten 
en probeerde minister Van Mierlo tijdens het Nederlandse EU‐voorzitterschap in 1997 
China nog de duimschroeven aan te draaien, Van Aartsen en De Hoop Scheffer toonden 
zich voorzichtiger. China kreeg hulp in het kader van mensenrechten, vredesopbouw en 
goed bestuur. De bewindslieden leken de Chinezen niet voor de voeten te willen lopen. 
Om geen ergernis te wekken in Peking ontving Balkenende in 2009 ook de rondreizende 
Tibetaanse religieuze leider de Dalai lama niet. Hellema concludeert dat mensenrechten 
vaak moesten wijken voor economische belangen.81  
 
2.9. Kabinet Rutte (2010­2012) 
Het kabinet Balkenende‐IV viel medio februari 2010 over de kwestie Uruzgan. Het was 
de eerste keer dat een Nederlands kabinet viel over een buitenlandpolitiek vraagstuk. 
Nederland trok haar troepen terug uit de Afghaanse provincie en werd vanaf 2010 het 
enige westerse land dat geen substantiële troepenbijdrage (meer) leverde voor 
Afghanistan. Dit terwijl de International Security Assistance Force (ISAF) door de NAVO 
was gedefinieerd als van cruciaal belang. Wellicht zelfs als een testcase voor het 
bestaansrecht van het bondgenootschap, aldus Christ Klep. De vraag rees dan ook of er 
geen pijnlijke repercussies zouden volgen op het Nederlandse besluit. 82 

Nieuwe verkiezingen waren nodig, waaraan voor de tweede keer de Partij voor de 
Vrijheid (PVV) en voor het eerst Trots op Nederland (ToN) meededen. Lijsttrekkers van 
deze partijen, respectievelijk Geert Wilders en Rita Verdonk, waren beiden eerst lid 
geweest van de VVD voordat zij hun eigen partijen oprichtten. Verdonk was zelfs 
minister voor Integratie geweest in Balkenende‐II en ‐III. Hoewel wetenschappers 
moeite hadden de partijen precies te duiden, concludeert Paul Lucardie dat beide 
liberaal nationalistisch en populistisch kunnen worden genoemd, maar niet als rechts‐
extremistisch beschouwd moeten worden.83  

De PVV, die tijdens de vorige verkiezingen al een behoorlijk aantal Nederlandse 
kiezers achter zich had weten te scharen, keerde zich met name tegen islamisering van 
de Nederlandse samenleving, waarvan in haar ogen sprake was.84 Wilders stond voor 
een harde aanpak van immigratie en integratie en bestreed culturele gelijkheid, 85 zoals 
Pim Fortuijn dat eerder ook deed. De VVD en het CDA vormden samen een 
minderheidsregering, die in het parlement op de steun van de PVV kon rekenen.86 Mark 
Rutte werd premier, Maxime Verhagen minister van Economische Zaken en 
Buitenlandse Zaken was voor Uri Rosenthal, die eerder verschillende boeken schreef 
over veiligheid en terrorisme. Een minister voor Ontwikkelingssamenwerking kwam er 
niet. Ontwikkelingssamenwerking was sowieso de gebeten hond. De regering legde vast 
dat het percentage voor internationale samenwerking in 2012 teruggebracht zou 
worden naar 0,7 procent van het BNP.87 ‘Hulp’ moest ‘investering’ worden om 
zelfredzaamheid in ontwikkelingslanden te creëren.88 

                                                        
81 Hellema, Duco, Nederland in de wereld, (2010), p. 440‐444. 
82 Klep, Christ, ‘Uruzgan’, (2011), p. 9. 
83 Lucardie, Paul, Rechts­extremisme, populisme of democratisch patriotisme? Opmerkingen over de politieke 
plaatsbepaling van de Partij voor de Vrijheid en Trots op Nederland, via 
http://dnpp.eldoc.ub.rug.nl/FILES/root/jb‐dnpp/jb07/JB07LucardieDEF1.pdf, januari 2010, p.  
84 Partij voor de Vrijheid (PVV), www.parlement.com, geraadpleegd 7 oktober 2011. 
85 Lucardie, Paul, Rechts­extremisme, populisme of democratisch patriotisme?, (2010), p. 178. 
86 Partij voor de Vrijheid (PVV), www.parlement.com. 
87 Financiering ontwikkelingssamenwerking, 
http://www.rijksoverheid.nl/onderwerpen/ontwikkelingssamenwerking/financiering‐
ontwikkelingssamenwerking. 
88 Regeerakkoord VVD­CDA, (30 september 2010), via: http://www.rijksoverheid.nl/documenten‐en‐
publicaties/rapporten/2010/09/30/regeerakkoord‐vvd‐cda.html. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  19 

De drie kernbegrippen op het gebied van het buitenlands beleid onder Rutte waren 
veiligheid, welvaart en vrijheid. Het waren drie pijlers die onderling samenhangen en 
elkaar versterken, aldus Rosenthal. ‘Het buitenlands beleid streeft drie doelen na: het 
bevorderen van stabiliteit en veiligheid in de wereld, het versterken van de 
economische positie van Nederland in de wereld en het bevorderen van mensenrechten 
en de rechtstaat’.89 Hierin was echter wel sprake van een hiërarchie. In een interview 
kort na zijn aantreden legde Rosenthal uit dat het in Nederlandse belang was om in de 
eerste plaats een bijdrage te leveren aan stabiliteit en veiligheid in de wereld. Daarmee 
verbonden, legde hij uit, waren welvaart en werkgelegenheid voor Nederlanders. Hij 
noemde dit de twee belangrijkste pijlers, gevolgd door de derde pijler mensenrechten. 
‘Maar je kunt niet overal voortdurend mee bezig zijn, je moet energie, tijd, aandacht en 
middelen selectief inzetten.’90 Anderhalf jaar later stelde de minister bij een lezing: 
‘Opkomen voor mensenrechten en de rechtstaat doen we vanuit een moreel imperatief, 
maar tegelijkertijd is het goed voor ons land’. 91   

Veel aandacht was er voor het thema veiligheid, zowel intern als extern, want, zo 
stelde Rosenthal, ‘externe veiligheid is interne veiligheid, en omgekeerd. Hoe veilig we 
in Nederland zijn, hangt voor een groot deel af van hoe veilig de wereld om ons heen 
is.’92  
 
Tien jaar na 9/11 hield premier Rutte een herdenkingspeech, waarin hij stelde dat de 
onderliggende reden van de VS en Nederland om zich – samen met andere landen – 
steeds opnieuw in te zetten voor vrede en veiligheid, was dat democratische waarden 
nooit ‘geslachtofferd’ mochten worden aan blinde haat en fundamentalisme. ‘Tegen het 
terrorisme en vóór de keuzevrijheid en democratische rechten van mensen overal ter 
wereld. Zoals we dat na 9/11 deden in Irak en Afghanistan en recentelijk in Libië’, sprak 
de premier.  

Het kabinet had inderdaad ingestemd met een bijdrage aan een missie naar Libië, die 
tot doel had de Libische burgers te beschermen. Toch lijkt eigenbelang de boventoon te 
voeren in het buitenlands beleid, wat ook blijkt uit het volgende citaat van de minister 
van Buitenlandse Zaken: ‘Nog te vaak heerst er een beeld dat we internationaal actief 
zijn omdat we erbij willen horen. [...] Maar het gaat om iets veel wezenlijkers. Het gaat 
om het verdedigen van de Nederlandse belangen, de Nederlandse veiligheidsbelangen, 
in de wereld om ons heen.’ 

Nederland kon volgens Rosenthal alleen weinig uitrichten tegen nieuwe dreigingen 
als terrorisme. Hij noemde dit een grensoverschrijdend probleem, dat een 
grensoverschrijdende oplossing vroeg. Een mondiaal netwerk van partners en 
bondgenoten was nodig om dreigingen te signaleren en daarmee dus de eigen veiligheid 
en die van anderen te garanderen, aldus de minister. ‘Daarom investeren we in 
internationale samenwerking’. Zonder kan Nederland niet veilig zijn. Daarom riep ook 
Rosenthal, net als zijn voorgangers, de NAVO uit als hoeksteen van het Nederlandse 
veiligheidsbeleid.93  

Het akkoord beschreef dat Nederland – onder druk van de Nederlandse financieel‐
economische situatie en internationale uitdagingen en conflicten – keuzes moest maken 
en zich daarom zou richten op bevordering van internationale stabiliteit en veiligheid, 
energie‐ en grondstoffenzekerheid, bevordering van de internationale rechtsorde, 

                                                        
89 Verantwoordelijk voor vrijheid: mensenrechten in het buitenlands beleid, Kamerstuk 32735 nr. 1, 
vergaderjaar 2010‐2011, p. 6. 
90 Hoedeman, Jan, Koelé, Theo en Roelofs, Mike, ‘Diplomatie als rustiek tijdverdrijf is voorbij’, in: de 
Volkskrant, 10 december 2010, p. 6. 
91 Toespraak minister Rosenthal: werken aan veiligheid in de wereld, Nederlandse defensie academie, Breda, 
(24 mei 2011), via: http://www.rijksoverheid.nl/documenten‐en‐
publicaties/toespraken/2011/05/24/werken‐aan‐veiligheid‐in‐de‐wereld.html 
92 Ibidem. 
93 Ibidem. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  20 

alsmede bevordering van handels‐ en economische belangen van Nederland en 
Nederlandse bedrijven. Hoewel hier de internationale rechtsorde wel werd genoemd, 
werd dit dus in de context van de eigen veiligheid geplaatst.   

Dat in het akkoord werd genoemd dat ‘[d]e Nederlandse rechtsstatelijke 
verworvenheden, de internationale solidariteit die in ontwikkelingssamenwerking tot 
uitdrukking komt en de blijvende betrokkenheid bij Europese samenwerking en 
integratie’ traditioneel kenmerkend zijn voor het Nederlandse buitenlands beleid, 
bevestigt enkel dat dit kabinet geen prioriteit aan deze doelen gaf. Toch zette Nederland 
zich ook onder dit kabinet in voor de bescherming van mensenrechten wereldwijd, wat 
blijkt uit de bijdrage aan de missie in Libië. Hierbij, en bij de actieve steun voor de 
internationale strijd tegen terrorisme, hoorde volgens het kabinet een veelzijdig 
inzetbare krijgsmacht die een volwaardige veiligheidspartner was in de strijd tegen 
drugs, terrorisme, illegale immigratie en piraterij.94 

 
2.10. Deelconclusie  
Nederland kent verschillende tradities in haar buitenlands beleid, zoals wetenschappers 
als Voorhoeve, Heldring en Everts hebben aangetoond. Deze tradities werden soms 
letterlijk benoemd in de Nederlandse regeerakkoorden, zoals bij het kabinet‐Rutte. In 
alle kabinetten trokken naast idealen vooral ook nationale (economische) belangen aan 
het buitenlands beleid. 

Ontwikkelingssamenwerking en mensenrechten zijn thema’s die niet altijd even veel 
aandacht kregen. Dit hing ook af van de betrokken ministers. Hetzelfde gold voor de 
pro‐atlantische houding. Hoewel Nederland eigenlijk altijd loyaal was aan de Verenigde 
Staten en de NAVO door de jaren heen steeds werd gezien als de hoeksteen van het 
Nederlandse veiligheidsbeleid, schommelde de interesse in Europa.  

Na de aanslagen van 11 september werd de term ‘terrorisme’ vaker gebruikt in de 
politiek. Premier Kok noemde de strijd tegen het terrorisme een oorlog en verklaarde 
het thema een prioriteit in het Nederlands buitenlands beleid. Maar in de kabinetten die 
daarop volgden (Balkenende‐I t/m ‐IV), leek het buitenlands beleid  niet rond dit thema 
ingevuld te zijn. De Nederlandse burger leek echter wel steeds banger te worden voor 
multiculturalisme en er was ruimte (en steun) voor partijen als de LPF, de PVV en ToN. 
Zij richtten zich op nationale veiligheid en stelden strenge eisen aan immigratie.  

Het buitenlands beleid wijzigde echter weinig. Het ambitieniveau van de krijgsmacht 
werd verlaagd van deelname aan maximaal vier vredesoperaties naar maximaal drie, 
terwijl de krijgsmacht wel verder werd ingericht op het uitvoeren van taken in het 
hoogste geweldsspectrum. Het beleid werd verder geïntegreerd, de potjes van Defensie 
en Ontwikkelingssamenwerking kwamen steeds dichter bij elkaar te liggen. Geld voor 
de opbouw in Afghanistan waarbij Defensie betrokken was, kwam dan ook deels van 
ontwikkelingssamenwerking.  
 
Het meest recent aangetreden kabinet, Rutte, leek zich meer te focussen op veiligheid en 
sprak regelmatig uit dat het Nederlands buitenlands beleid gericht moest zijn op het 
dienen van de eigen belangen. Externe veiligheid is interne veiligheid en externe 
veiligheid is nodig om de eigen welvaart te garanderen en internationale handel 
mogelijk te houden. Rutte koppelde veiligheid ook aan vrijheid en vrijheid weer aan de 
democratische waarden. Het kabinet liet zich daarom fel uit over terrorisme, dat 
vrijheid en democratische waarden aanvalt. Hoewel het kabinet duidelijk voor de eigen 
belangen koos, bleek het in daden ook te geven om de vrijheden van anderen. Het 
leverde dan ook een bijdrage aan de NAVO‐missie in Libië, die gemandateerd werd door 
de Verenigde Naties om de Libische bevolking te beschermen.  

Zo leek het kabinet‐Rutte misschien meer dan ooit een buitenlands beleid te voeren 
dat gebaseerd was op de Nederlandse (economische) belangen, maar ook nu bleek 
                                                        
94 Regeerakkoord VVD­CDA, (30 september 2010). 


  Niet alles werd anders – scriptie Aline van Veen 

 

  21 

Nederland vast te houden aan haar tradities en zich in te willen zetten voor 
mensenrechten en de internationale rechtsorde.  
 

 


  Niet alles werd anders – scriptie Aline van Veen 

 

  22 

3. Zes case studies 
 
3.1 Golfoorlog 
De eerste casus die behandeld zal worden, is de Golfoorlog. Met het einde van de Koude 
Oorlog brak een nieuwe periode aan waarin, zoals besproken, de hoop groeide dat de 
Verenigde Naties voortaan in staat zouden zijn op te treden wanneer de internationale 
vrede en veiligheid bedreigd werd. Niet lang na de val van de Muur werd de 
internationale gemeenschap geconfronteerd met zo’n bedreiging: Irak viel op 2 
augustus 1990 onder leiding van dictator Saddam Hoessein Koeweit binnen en hield het 
land bezet. Direct na deze inval nam de Veiligheidsraad resolutie 660 aan waarin Irak 
werd gesommeerd uit Koeweit te vertrekken. Een krachtige reactie, aldus de 
Nederlandse regering, die hiervoor inderdaad een verklaring zocht in de afwezigheid 
van de Oost‐West confrontatie en de intensieve consultaties tussen de Verenigde Staten 
en de Sovjet‐Unie.95 
Ondanks de duidelijke veroordeling van de Veiligheidsraad, weigerde Irak zich terug 

te trekken uit Koeweit. Resolutie 661 volgde op 6 augustus, die een allesomvattend 
handels‐ en wapenembargo inhield. Pas maanden later stelde de Raad Irak een 
ultimatum om zich uit Koeweit terug te trekken en mandateerde lidstaten van de VN om 
dit af te dwingen als Irak geen gehoor gaf aan het verzoek.96  
Dit hoofdstuk bekijkt de Nederlandse deelname in de Golfoorlog, aan zowel Desert Storm 
als Provide Comfort, en hoe deze deelname werd gelegitimeerd. Hierbij wordt gelet op 
zes factoren, die ook bij de volgende case studies een leidraad vormen in de analyse: 
Nederlands belang, overeenstemming met het volkenrecht, solidariteit en 
geloofwaardigheid, medestanders en bondgenootschappen, draagvlak en risico’s voor 
het uit te zenden personeel. 
 
3.1.1. Eerste reacties op Iraakse annexatie 
De reactie van de Veiligheidsraad was niet de enige internationale reactie op de Iraakse 
annexatie. Bij de leden van de Europese Gemeenschap (EG) en binnen de NAVO bleek de 
bereidheid te bestaan om ‘initiatieven te ontplooien in het kader van het Handvest van 
de Verenigde Naties die noodzakelijk zijn om het conflict te beheersen en de spanningen 
in de regio te verminderen.’97 De legitimiteit van deze initiatieven werd gevonden in ‘het 
essentiële westerse belang bij stabiliteit, territoriale integriteit en soevereiniteit van 
staten in de regio’.98  
Ook in Nederland was er snel aandacht voor de gebeurtenissen in de Golf. In een 

verklaring van 8 augustus wees de regering op de ernstige ondermijning van de 
stabiliteit in de regio als gevolg van de Iraakse agressie tegen en de annexatie van 
Koeweit. De regering refereerde tevens aan de bedreiging van de vrijheid van andere 
staten in de regio zoals Saoedi‐Arabië. Dit land richtte zich, net als de Verenigde Staten, 
tot Nederland met een verzoek om deelname aan een internationale militaire 
inspanning. De internationale sancties veranderden het agressieve optreden van Irak 
niet; het land kondigde op 9 augustus aan Koeweit bij zijn grondgebied te hebben 
ingelijfd. De VN reageerden daarop direct door resolutie 662 aan te nemen, waarin de 
annexatie ‘null and void’ werd verklaard.99 
 
Twee dagen na de verklaring  van Irak sprak de Kamer over de situatie. Er bleek ruime 
steun te zijn voor het sturen van Nederlandse fregatten naar de Golf. Minister van 
Defensie Relus ter Beek (PvdA) bevestigde dat zodra een oorlog zou beginnen de 
                                                        
95 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 21664 nr. 1, vergaderjaar 1989‐
1990 (13 augustus 1990), p. 3. 
96 Security Council, Resolution 678, S/RES/1990 (29 november 1990) 
97 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 21664 nr. 1, p. 3. 
98 Ibidem, p. 1. 
99 Ibidem, p. 2 


  Niet alles werd anders – scriptie Aline van Veen 

 

  23 

schepen onder Amerikaans commando zouden worden gesteld.100 De coalitiepartijen – 
CDA en PvdA – verschilden overigens wel van mening over wat de fregatten precies 
moesten doen. Volgens de Christendemocraten konden deze meevechten in het geval er 
een oorlog tegen Irak zou beginnen. De Socialisten daarentegen vonden dat in geval van 
een militaire confrontatie de Kamer zich eerst moest beraden over de inzet. Een reactie 
op geweld zou de PvdA namelijk nog uit kunnen leggen aan haar achterban, maar 
deelname aan een offensieve, door Amerikanen geïnitieerde actie, zou lastiger 
worden.101  
Twee dagen later stuurden de ministers van Buitenlandse Zaken en Defensie (Van 

der Broek en Ter Beek) een brief aan de Tweede Kamer. Hierin werd het sturen van de 
fregatten om een bijdrage te leveren aan de internationale militaire presentie in de Golf 
bevestigd, waarbij duidelijk werd gesteld dat het om een defensief optreden ging. In de 
woorden van de ministers beoogde deze militaire inspanning ‘steun te geven aan een 
effectieve uitvoering van de resoluties 660, 661 en 662 van de Veiligheidsraad van de 
Verenigde Naties alsmede verdere agressie van Irak, dat gehandeld heeft in flagrante 
strijd met de internationale rechtsorde zoals ook blijkt uit de zeer brede veroordeling 
door de VN, te ontmoedigen.’102  
 
Het feit dat er sprake was van een internationaal optreden en dat de internationale 
rechtsorde werd bedreigd, legitimeerde de deelname dus. De militaire aanwezigheid 
was volgens de Nederlandse regering daarnaast gerechtvaardigd omdat stabiliteit, 
territoriale integriteit en soevereiniteit van de landen in de Golfregio van vitaal belang 
was voor Europa. Daarnaast was de situatie van Nederlandse onderdanen in de regio 
voor Nederland ook van belang. De aanwezigheid van de 159 Nederlanders in Irak en 88 
in Koeweit werd dan ook in een aparte alinea behandeld in de brief.  
De verantwoordelijkheid voor de bescherming van deze belangen en beginselen 

mocht volgens de regering niet alleen aan andere landen overgelaten worden, en dus 
kon van Nederland ook een bijdrage worden verwacht. Tijdens een NAVO‐beraad van 10 
augustus had Nederland daarom al politieke bereidheid uitgesproken voor een concrete 
Nederlandse bijdrage. 
In de brief aan de Kamer besteedden de ministers aandacht aan het feit dat andere 

(Arabische) landen ook besloten hadden militaire eenheden naar het gebied te sturen. 
Omdat de crisishaard zich buiten het NAVO‐verdragsgebied bevond, was van militair 
optreden in NAVO‐verband geen sprake, al werd de kwetsbare positie van bondgenoot 
Turkije in de gaten gehouden. Verder werd ingezet op afstemming in het kader van de 
WEU. Nederland nam daarin ook initiatief; op verzoek van België en Nederland belegde 
het Franse voorzitterschap van de WEU een bijeenkomst.103 Er werd veel samengewerkt 
met België. Zo stelde Nederland personeel beschikbaar om mee te varen op Belgische 
schepen.104 Van een multinationale VN‐strijdmacht ging de regering niet uit.105  
 

3.1.2. Desert Storm 
De aanwezigheid van militaire schepen en de internationale sancties dwong Irak niet uit 
Koeweit te vertrekken. Pas in november kwam de Veiligheidsraad met resolutie 678, die 
lidstaten machtigde Irak eventueel met geweld uit Koeweit te verdrijven als Irak zich 
niet uiterlijk op 15 januari zelf had teruggetrokken. De eerste voorbereiding hierop was 
de Amerikaans‐Nederlandse operatie Deforger. Zwaar Amerikaans materieel en munitie 

                                                        
100 ‘Kamer steunt inzet marineschepen bij oorlog met Irak’, in: de Volkskrant, (12 augustus 1990) 
101 Inderdaad bleek 20 procent van de PvdA‐achterban op 25 augustus van mening te zijn dat Nederland 
ieder moment haar inzet moest kunnen herzien. 
102 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 21664 nr. 1, p. 1.  
103 Ibidem, p. 1‐4. 
104 Klep, Christ en Gils, Richard van, ‘Van Korea tot Kabul’, (2005), p. 265. 
105 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 21664 nr. 1, p. 4. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  24 

uit Duitsland werd naar Rotterdam, Delfzijl en Amsterdam gebracht om tenslotte te 
worden verscheept naar de Golf.106 
In aanloop naar de 15e was Irak vaak het onderwerp van gesprek. De Britten deden 

binnen de WEU een verzoek om meer schepen naar de Golfregio te sturen, onder andere 
aan Nederland. Den Haag nam het verzoek ter kennisgeving aan.107 In een brief van 8 
januari schreven de ministers van Buitenlandse Zaken en Defensie de Kamer dat er nog 
altijd gezocht werd naar een vreedzame oplossing van het conflict. Militaire druk en 
diplomatieke inspanningen moesten volgens de ministers daarom gekoppeld worden.108 
Met name de PvdA stelde dat de vreedzame middelen nog niet uitgeput waren, hoewel 
een meerderheid in de Kamer inmiddels wel voor militaire inzet was.109 
Enkele dagen voor het ultimatum daadwerkelijk verstreek, laakte VVD‐Kamerlid 

Frits Bolkestein het feit dat Nederland geen grondtroepen stuurde. Bolkestein wees er 
op 11 januari in een Kamerdebat op dat met het niet sturen van grondtroepen negatief 
werd gereageerd op concrete verzoeken van de VS en de UK.  Terwijl de spanning 
groeide, bleef de PvdA intern verdeeld over Nederlandse deelname.  
Tenslotte kwam het moment dat Irak zich volgens het ultimatum van de VN moest 

terugtrekken. Volgens De Telegraaf vonden vooral CDA‐bewindslieden, met minister van 
Buitenlandse Zaken Van den Broek voorop, de Nederlandse aanwezigheid in de Golf op 
dat  moment te gering. De in augustus gestuurde fregatten hadden op dat moment nog 
altijd enkel het recht om te vuren uit zelfverdediging. Van den Broek en andere 
bewindslieden vonden dat in geval van oorlog de schepen ook een rol moesten spelen 
bij de Amerikaanse vloot. De Telegraaf beschreef dat diverse ministeries zich op dat 
moment voorbereidden op een mogelijke oorlog door draaiboeken klaar te leggen. 
Opmerkelijk in het kader van dit onderzoek is het voorbeeld dat daarbij door de krant 
wordt gegeven: ‘Zo neemt Binnenlandse Zaken preventieve maatregelen in geval Iraakse 
groeperingen terroristische aanslagen willen plegen.’110  
Toen het ultimatum op 16 januari verstreek, stemden 42 van de 44 PvdA‐

Kamerleden toch voor deelname, omdat ze vonden dat op dat moment de vreedzame 
middelen wel uitgeput waren. Bovendien stelde de partij dat als er niet opgetreden zou 
worden, dit de positie van de VN aantastte. GroenLinks, dat tegen Nederlandse 
deelname bleef, beweerde in het debat dat 40 procent van de Nederlanders geen oorlog 
wilde beginnen.111  
De anti‐Iraakse coalitie voegde de daad bij het woord. Jim Baker, de Amerikaanse 

minister van Buitenlandse zaken hield bondgenoot Nederland in ieder geval goed op de 
hoogte. Hij belde aan de vooravond van de aanval naar minister Van den Broek om te 
melden dat operatie Desert Storm spoedig zou beginnen. Een uur later vielen de eerste 
bommen op Bagdad. Nederland was zich bewust dat het uitvoeren van deze aanval voor 
een verhoogde terroristische dreiging zorgde. Lubbers sprak van verhoogde 
waakzaamheid in verband met mogelijke terroristische acties: „We zijn nu extra 
alert.”112 
In het Nederlandse beraad dat volgde op de inval werden ook de zorgen over de 

Nederlandse oliereserves besproken, maar deze bleken geen gevaar te lopen.113 
Overigens vormde de aanvoer van olie volgens de Nederlandse bevolking tijdens de 
Golfoorlog wel een legitiem motief voor oorlog, terwijl over het algemeen motieven als 

                                                        
106 Klep, Christ en Gils, Richard van, ‘Van Korea tot Kabul’, (2005), p. 263. 
107 Joustra, Wio, ‘Britten vragen Nederland om meer schepen in Golf’, in: de Volkskrant, (10 januari 1991). 
108 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 21664 nr. 24, vergaderjaar 
1990‐1991 (8 januari 1991), p. 2. 
109 Debat over de Golfcrisis, Handelingen Tweede Kamer, vergaderjaar 1990‐1991, TK40 (11 januari 1991), 
2643. 
110 Verslaggevers, ‘Mogelijk mariniers naar Golfgebied’, in: De Telegraaf, (4 januari 1991). 
111 Debat over de Golfcrisis, Handelingen Tweede Kamer, 2639. 
112 Verslaggevers, ‘Baker belde Van den Broek uur voor aanval op’, in: De Telegraaf, (18 januari 1991). 
113 Ibidem. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  25 

‘mensenrechten’ en ‘internationale rechtsorde’ in die tijd hoger scoorden onder de 
Nederlandse bevolking dan ‘economisch belang’.114 
 
Bij de inval kwamen de Nederlandse fregatten die in de Golf aanwezig waren zoals 
minister Ter Beek al had aangekondigd onder Amerikaans commando te staan. Het 
grondoffensief, waar Nederland geen bijdrage aan leverde, startte op 23 januari. Op 22 
januari willigde Nederland wel het verzoek van Groot‐Brittannië in om een medisch 
team van de Landmacht naar Saudi‐Arabië te sturen. Ook had Nederland voldaan aan 
een verzoek van Turkije om een luchtverdedigingeenheid te sturen, om het land te 
beschermen voor Irakese aanvallen met Scud‐middellangeafstandsraketten. Nederland 
had tevens een Squadron aangeboden aan Israël ter bescherming voor dezelfde 
Scudrakketten. Israël nam dit aanbod eerst niet aan, maar later toch wel. Ook vroeg de 
NAVO Nederland om een squadrons HAWK’s naar Diyarbakir te sturen, wat Nederland 
deed.115  
Tegen het grondoffensief kon Irak niet lang weerstand bieden; op 28 januari vroeg 

Irak om een staakt het vuren. Het militaire succes van Desert Storm was te danken aan 
de VS; de andere coalitiepartijen leverden samen maar een bescheiden bijdrage. Critici 
vreesden echter dat de VN zich voor een ‘pax Americana’ liet misbruiken.116 Hoewel 
Nederland geen gevechtsvliegtuigen of grondtroepen leverde, was Amerika blijkbaar 
toch blij met de Nederlandse inzet. President George Bush Sr. nodigde minister Van den 
Broek uit op het Witte Huis om hem ‘nadrukkelijk’ dank te betuigen voor de 
Nederlandse militaire bijdrage in de Golfoorlog.117  
 

3.1.3. Provide Comfort 
Met het staakt het vuren waren de problemen in de Golf nog niet opgelost. Het regime 
van Saddam Hussein was nog aan de macht en een humanitaire crisis dreigde te 
ontstaan in Noord‐Irak toen hij zijn legers richting opstandige Koerdische vluchtelingen 
dirigeerde. In resolutie 688 van 5 april 1991 veroordeelde de Veiligheidsraad de 
onderdrukking van de Iraakse populatie en met name die in door Koerden bevolkte 
gebieden. In de resolutie werd de Secretaris‐generaal gevraagd om alle middelen in te 
zetten om de vluchtelingen te helpen. Ook riep de Raad alle lidstaten van de VN en 
humanitaire organisaties op om bij te dragen aan humanitaire hulpverlening.118 
Bush Sr. zat niet direct te wachten op een nieuwe oorlog in het gebied, maar minister 
Baker drong aan op ingrijpen. Volgens Warren Strobel speelden politieke overwegingen 
in de VS een belangrijke rol om uiteindelijk bij te dragen aan een nieuwe interventie, 
Provide Comfort. Deze interventie was in Strobels opinie zeker een handreiking naar 
bondgenoot Turkije, waar men vanwege problemen met de eigen Koerdische 
minderheid nou niet echt zat te wachten op meer uit Irak gevluchte Koerden.119  
De anti‐Saddam coalitie zag in resolutie 688 genoeg mandaat voor een militaire 

operatie in Noord‐Irak. Hier stelden ze een beschermd gebied (safe haven) in, 
waarbinnen vluchtelingen en hulporganisaties beschermd werden door een 
internationale troepenmacht. De operatie vormde dus een verregaande schending van 
de soevereiniteit van Irak, terwijl de resolutie lidstaten enkel opriep bij te dragen aan 

                                                        
114 Everts, Philip, ‘De Nederlanders en de wereld. Publieke opinies na de Koude Oorlog’, (Van Gorcum, 
Assen/Maastricht, 2008), p. 103.  
115 Klep, Christ en Gils, Richard van, ‘Van Korea tot Kabul’, (2005), p. 268‐269. 
116 Ibidem, p. 101‐103. 
117 Brandt, Edo, ‘Bush bedankt Van den Broek voor bijdrage aan golfoorlog’, in: De Telegraaf (30 januari 
1991) 
118 Security Council, Resolution 688, S/RES/1990 (5 april 1991), § 1, 5 en 6. 
119 Malcontent, Peter, ‘De CNN‐factor. Humanitaire interventie en de macht van massamedia’, in: Hellema, 
Duco en Reiding, Hilde. ed., Humanitaire interventie en soevereiniteit. De geschiedenis van een tegenstelling 
(Amsterdam, 2004), p. 144. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  26 

door de Secretaris‐generaal geïnitieerde humanitaire hulpverlening.120 Hoewel de 
Veiligheidsraad en de Secretaris Generaal van de VN de oplossing volgens Klep 
accepteerden als enige mogelijkheid om snel adequate hulp te bieden aan de 
vluchtelingen, kwam er geen nieuwe resolutie waarin dit mandaat duidelijk werd 
vastgelegd. 121 Ministers Ter Beek en Van den Broek vonden dat de resolutie, waarin de 
gevolgen van de onderdrukking van de Irakese burgerbevolking een bedreiging van de 
vrede en veiligheid in de regio werd genoemd, genoeg juridische basis voor het 
optreden vormden. Om deze benadering kracht bij te zetten vermeldden de ministers in 
een brief aan de Kamer over deze kwestie dat ook de twaalf EG‐landen en de 
Amerikaanse regering er zo over dachten.122  
 
Anders dan bij Desert Storm was Nederland nu wel bereid troepen te leveren; 400 
mariniers werden ingezet om delen van de safe area te beveiligen en er werden 600 
landmachtmilitairen gestuurd. Deze landmachteenheid bestond uit een geneeskundige 
compagnie, een genieconstructiecompagnie en een staf‐ en verzorgingscompagnie.123 
Hoewel het mandaat aan duidelijkheid te wensen overliet, werd deelname aan de 
operatie in het parlement breed gesteund. Zowel regeringspartijen CDA en PvdA waren 
voor, maar ook de oppositie schaarde zich hierachter.124 Verheij concludeert dan ook dat 
hoewel de legaliteit van de missie wellicht vaag was, de legitimiteit blijkbaar niet in 
twijfel werd getrokken. In een brief aan de Kamer van de ministers van Defensie en 
Buitenlandse Zaken van 19 april wordt de missie voor het eerst gelegitimeerd. De 
ministers stellen hierin dat de hulp  

 
‘zijn grondslag [vindt] in de overtuiging dat zonder uitzicht op een spoedige en 
beschermde overbrenging van de vluchtelingen uit de ontoegankelijke en 
onherbergzame grensgebieden, hun situatie, ondanks de vele hulpinspanningen, 
uitzichtloos zal blijven. Het kabinet onderstreept in dit verband dat het een 
strikt humanitaire actie betreft, waarbij alle militaire beveiligingsaspecten louter 
en alleen verbonden zijn met de uitvoering van de humanitaire taak’.125  

 
De brief sluit af met de mededeling dat met de Verenigde Staten en het Verenigd 
Koninkrijk wordt overlegd hoe de Nederlandse bijdrage zal worden uitgevoerd. Samen 
met de Britten voerden de Nederlanders vanaf 20 april al een verkenningsmissie uit. 
Ook zorgde de regering ervoor – zo stond in de brief – dat er optimale afstemming met 
de andere partners van de WEU zou zijn. Op 2 mei zei CDA‐Kamerlid Gualtherie van 
Weezel hierover in een commissievergadering:  
 

‘De discussie van de EPU en de Europese veiligheid indachtig, valt het mij, 
afgezien van de Franse bijdrage, zo op het eerste gezicht op dat het gaat om een 
zeer duidelijke Atlantische aangelegenheid met het driemanschap Verenigd 
Koninkrijk, Verenigde Staten en Nederland.126  

 

                                                        
120 In paragraaf 4 van Veiligheidsraadresolutie 688 werd de Secretaris‐generaal opgeroepen ‘to pursue his 
humanitarian efforts in Iraq’ en daarbij ‘all the resources at his disposal’ te gebruiken (paragraaf 5), terwijl 
lidstaten en humanitaire organisaties werd gevraagd ‘to contribute to these humanitarian relief efforts’. 
(onderlijning toegevoegd). 
121 Klep, Christ en Gils, Richard van, ‘Van Korea tot Kabul’, (2005), p. 271‐273. 
122 Brief van de ministers van Defensie en van Buitenlandse Zaken, Kamerstuk 21664 nr. 60, vergaderjaar 
1990‐1991 (19 april 1991), p. 1. 
123 Klep, Christ en Gils, Richard van, ‘Van Korea tot Kabul’, (2005), p. 271. 
124 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, Legitimatie van Nederlandse 
deelname aan vredesoperaties, 1990­2003, (Radboud Universiteit Nijmegen, 2009), p. 10. 
125 Brief van de ministers van Defensie en van Buitenlandse Zaken, Kamerstuk 21664 nr. 60, p. 1. 
126 Verslag van een mondeling overleg, Kamerstuk 21664 nr. 65, vergaderjaar 1990‐1991 (2 mei 1991), p. 3‐
4. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  27 

Ook daarna werd aandacht geschonken aan de bijdrage van de geallieerden. Zo werden 
tijdens het eerstvolgende mondelinge overleg de aantallen ingezette Amerikanen, 
Britten en Fransen genoemd.127  
 

Hoewel het beperkte mandaat vanuit de Veiligheidsraadresolutie geen echt probleem 
bleek te zijn, liet minister van den Broek wel weten dat het eigenlijk niet de bedoeling 
was om op deze manier soevereiniteit van een land te schenden, hij noemde de gang van 
zaken ‘zeer onorthodox’.128 De reden om toch deel te nemen aan Provide Comfort was 
dat hulp aan de Koerden noodzakelijk was. Volgens de minister was het volstrekt 
terecht dat aan de nood van de Koerden voorrang werd gegeven boven allerlei formele 
discussies.129 De humanitaire noodzaak werd iedere keer genoemd als rechtvaardiging 
van de deelname aan de operatie.130  
Zoals gezegd was de oppositie het ook eens met de keuzes van de regering, Frans 

Weisglas reageerde namens oppositiepartij VVD zelfs met lofuitingen aan de regering. 
D66 stelde bij woorden van Dokke Eisma dan de fractie zich volledig kon scharen achter 
het beleid van de regering.131 Vanuit het CDA werd het enthousiasme over de missie 
verklaard door woordvoerder Gualtherie van Weezel: “[Het is] natuurlijk ook heel 
duidelijk een nationale en internationale politieke keuze voor iets dat in Nederland 
altijd een grote plaats heeft ingenomen en dat ook op consensus kan steunen, namelijk 
de mensenrechten en het cultureel zelfbeschikkingsrecht’.132  
 

In de Tweede Kamer stelde Ad Melkert van de PvdA dat  
 

‘[d]e kern van de zaak is dat de nationale soevereiniteit in het internationaal 
recht nu gesteld is naast in plaats van boven de handhaving van fundamentele 
mensenrechten en dat bij massale en systematische schendingen van die 
fundamentele mensenrechten de soevereiniteit tijdelijk ondergeschikt dient te 
worden gemaakt’.133  
 

Ondanks de humanitaire aard van de missie, werden ‘mensenrechten’ weinig letterlijk 
genoemd in de debatten en Kamerbrieven. Volgens Verheij had dit een politieke reden: 
op deze manier werd de precedentwerking van de humanitaire ingreep 
gebagatelliseerd. Bij een discussie over mensenrechten zou volgens hem onvermijdelijk 
duidelijk zijn geworden dat er hier een juridisch precedent werd geschept.134  
 
3.1.4. Kritiek op Nederlandse reactie 
Hoewel de neuzen dus allemaal dezelfde kant op leken te staan in de Nederlandse 
politiek, verdiende de besluitvorming achteraf gezien geen schoonheidsprijs.135 Volgens 
minister van Defensie ter Beek dacht Buitenlandse Zaken te makkelijk over de 
uitzending van militairen. Ook werd geen vuist gevormd door de WEU of de VN. Toen de 
eerste fregatten in augustus 1990 werden uitgezonden, was hun mandaat bovendien 
nog niet duidelijk. Een gewapende confrontatie zou naar alle waarschijnlijkheid 
bevelvoeringproblemen hebben opgeleverd. Minister van den Broek was persoonlijk in 
ieder geval een groot voorstander van een substantiële Nederlandse bijdrage aan de 
                                                        
127 Verslag van een mondeling overleg van de vaste Kamercommissie voor Defensie, Kamerstuk 21664 nr. 70, 
vergaderjaar 1990‐1991 (5 juni 1991).  
128 Verslag van een mondeling overleg, Kamerstuk 21664 nr. 65, p. 8‐9. 
129 Ibidem. 
130 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 12. 
131 Verslag van een mondeling overleg, Kamerstuk 21664 nr. 65, p. 8‐9. 
132 Ibidem, p. 3. 
133 Verslag van een mondeling overleg van de vaste Kamercommissie voor Defensie, Kamerstuk 21664 nr. 71, 
vergaderjaar 1990‐1991 (16 mei 1991), 3961‐3962  
134 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 14. 
135 Klep, Christ en Gils, Richard van, ‘Van Korea tot Kabul’, (2005), p. 106. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  28 

Golfoorlog. Nederland gaf als eerste op 10 augustus in de NAVO al politieke toezegging 
voor een deployment of forces, nadat de Verenigde Staten Nederland hiervoor 
onderhands had benaderd. Nederland was hiervoor echter mentaal nog niet klaar.136 
Ook was het maar de vraag of Nederland genoeg dienstplichtige vrijwilligers had 
kunnen vinden.137 Ter Beek weigerde verder grondtroepen te sturen. Atlanticus Van der 
Broek bood Israël wel Patriot‐luchtafweerrakketten aan, ‘waarmee in de eerste plaats 
de Amerikaanse politiek werd ondersteund door Israël buiten de oorlog te houden’.138  
Christ Klep concludeerde in Van Korea tot Kabul dat een paar oude knelpunten in het 

uitzendbeleid van Nederland boven kwamen drijven. Tijdens de behandeling van Ter 
Beeks Defensienota in de zomer van 1991, werd dan ook een motie van Kamerlid van 
Traa aangenomen, waarin voor het eerst deelname aan een out of area­operatie werd 
geclausuleerd. In de motie stelde Van Traa dat ‘militaire operaties buiten het NAVO‐
verdragsgebied aan strikte criteria gebonden dienen te zijn en direct dienen voort te 
vloeien uit de noodzaak tot waarborging van de internationale rechtsorde’. Daarnaast 
moest volgens Van Traa Nederlands optreden slechts mogelijk zijn in internationaal 
verband en in overeenstemming met het Handvest van de Verenigde Naties. Er mocht 
bij vredeshandhaving alleen buiten het kader van de VN worden opgetreden als alle 
betrokken partijen hiermee instemden. Tenslotte was volgens van Traa optreden ook 
toegestaan om ‘grootscheepse en massale schending van de elementaire mensenrechten 
in het kader van een humanitaire noodoperatie’ af te wenden.139 In feite vormde deze 
motie een eerste versie van het Toetsingskader dat Nederland later is gaan hanteren. 
 

3.1.5. Deelconclusie 
Op de eerste bedreiging van de internationale vrede en veiligheid na de val van de Muur 
werd door de internationale gemeenschap duidelijk afkeurend gereageerd. De 
Verenigde Naties hadden niet lang nodig om de annexatie van Koeweit door Iran te 
veroordelen. Nederland liet al snel weten deel te willen nemen aan een internationale 
actie tegen Irak. Beide coalitiepartijen (CDA en PvdA) stonden hierachter, minister van 
Buitenlandse Zaken van der Broek was bovendien ook persoonlijk voorstander van een 
interventie. Er werd wel een poging gedaan om gevechtsvliegtuigen aan te bieden, maar 
dit ging uiteindelijk niet door.  
Grondtroepen wilde Nederland voor operatie Desert Storm niet sturen, ondanks vragen 
van de Verenigde Staten. Duidelijk is dat Nederland graag samenwerkte met de 
Verenigde Staten en het Verenigd Koninkrijk. Ook met België werd samengewerkt en er 
werd aandacht geschonken aan het feit dat ook andere landen, waaronder Arabische, 
meededen aan de actie. Het feit dat ‘de internationale gemeenschap’ dus dezelfde keuzes 
maakte, is als legitimatie van de Nederlandse inzet gebruikt. Anderzijds ging Nederland 
dus niet in op de vraag om grondtroepen en liet zich daartoe niet overhalen. 
Over een direct (economisch) belang voor Nederland werd niet gesproken, hoewel 

voor Desert Storm wel wordt aangegeven dat stabiliteit in de Golfregio voor Nederland 
en Europa belangrijk is en er wordt gesproken over de veiligheid van Nederlanders in 
het gebied. Bovendien was Koeweit een olierijke staat, hierin kan ook een reden hebben 
gezeten om betrokken te willen zijn bij de bevrijding van Koeweit. Anderzijds wordt 
juist erkend dat deelname aan de actie de kans op terroristische aanslagen in Nederland 
vergrootte.  
Hoewel de Veiligheidsraad verschillende resoluties aannam over sancties tegen Irak, 

was er vooral geen duidelijke juridische basis voor Provide Comfort. De operatie werd 
                                                        
136 Rusman, Paul, ‘De laatste Koude‐Oorlogstrijder. Hans van den Broek (1982‐1993)’, in:  
Hellema, Duco, Zeeman, Bert en Zwan, Bert van der (eds.), De Nederlandse ministers van buitenlandse zaken 
in de twintigste eeuw. (Sdu Uitgevers, Den Haag, 1999), p. 273‐274. 
137 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 104. 
138 Rusman, Paul, ‘De laatste Koude‐Oorlogstrijder’, (1999), p. 274. 
139 Nader gewijzigde motie van het lid Van Traa, ter vervanging van die gedrukt onder nr. 19, Kamerstuk 
21991 nr. 26, vergaderjaar 1990‐1991, 21991, (17 juni 1991) 


  Niet alles werd anders – scriptie Aline van Veen 

 

  29 

echter wel als legitiem gezien, omdat het – volgens de Kamer – een puur humanitaire 
actie betrof. Operatie Desert Storm wordt met name verklaard vanuit de Nederlandse 
inzet voor de internationale rechtsorde en de eigen belangen. Provide Comfort is met 
name humanitair; hier zet de regering pas grondtroepen in. Dit kan betekenen dat de 
regering voor humanitaire doelen meer (mensenlevens) over had, maar een andere 
verklaring is dat deze operatie wellicht minder gevaarlijk was dan Desert Storm. 
Anderzijds blijkt de regering bang te zijn om een precedent te scheppen met deze 
humanitaire operatie. Het feit dat de motie‐Van Traa aangenomen werd geeft ook aan 
dat de Kamer veel belang hechtte aan de overeenstemming van de operatie met het 
volkenrecht. De Nederlandse bevolking steunde beide operaties overigens breed, ook dit 
kan voor de bewindspersonen hebben meegespeeld als reden om een bijdrage te 
leveren.   


  Niet alles werd anders – scriptie Aline van Veen 

 

  30 

3.2 Burgeroorlog in Joegoslavië 
Het conflict in Joegoslavië had een ander karakter dan dat van de Golfoorlog; hier was 
geen sprake van een annexatie maar van het uiteenvallen van Joegoslavië. Een proces 
waar de internationale gemeenschap steeds verder bij betrokken raakte. Joegoslavië 
bestond uit verschillende deelrepublieken bevolkt door verschillende groepen met 
eigen religie, cultuur en een eigen visie op het verleden. Op 25 juni 1991 riepen Slovenië 
en Kroatië de onafhankelijkheid uit, waarop gereageerd werd door het door Servië 
gedomineerde Joegoslavische federale leger (JNA). Om Slovenië, een gebied met een 
redelijk homogene bevolkingssamenstelling en weinig problemen met grote 
minderheidsgroepen, werd weinig gevochten. Op 7 juli werd een staakt‐het‐vuren 
afgekondigd. Maar in Kroatië was de situatie lastiger, daar was een grote Servische 
minderheid aanwezig. Na gevechten om grote gebieden in het staatje, werd op 2 januari 
1992 ook daar een wapenstilstand gesloten. De EG erkende twee weken later zowel 
Slovenië als Kroatië als onafhankelijke staten. 

Met de afsplitsing van deze twee staten was de rust in de Balkan niet weergekeerd. 
De Servische generaal en ultranationalist Ratko Mladic en het JNA zetten de Serviërs in 
de deelrepubliek Bosnië tegen de andere daar aanwezige bevolkingsgroepen op. De 
Bosnische Serviërs riepen vervolgens op 5 januari 1992 hun eigen republiek uit, die uit 
zes verspreid van elkaar liggende gebieden bestond. De Bosnische Serviërs wilden deze 
gebieden met elkaar verbinden en ten slotte aansluiting zoeken bij Servië. Klep 
beschrijft dat etnische zuivering en genocide in de ogen van de Servische milities de 
meest doelmatige manier waren om dit te bereiken. De Moslims en Kroaten in die staat 
riepen vervolgens op 2 maart van dat jaar de onafhankelijke staat Bosnië uit. 140  

3.2.1. Reactie op het uiteenvallen van voormalig Joegoslavië 
Met resolutie 743 van 21 februari 1992 deed de VN Veiligheidsraad een poging om de 
oorlog in het voormalig Joegoslavië in te dammen. In deze resolutie werd besloten tot de 
oprichting van de United Nations Protection Force (UNPROFOR). De vredesmacht, die 
bestond uit een militaire, een civiele en een politiecomponent, moest onder andere 
toezien op de handhaving van het staakt‐het‐vuren in Kroatië en de demilitarisering van 
de door de Kroatische Serviërs veroverde gebieden. De oorlog in Bosnië begon 
uiteindelijk op 2 april met een aanval van Servische milities op de Moslimbevolking  van 
Bijeljina, een stad in het Noorden van Bosnië. In Sarajevo, de hoofdstad van Bosnië, 
werden enkele dagen door Servische scherpschutters vredesdemonstranten 
neergeschoten. Op 6 april werd Bosnië als onafhankelijke republiek erkend door de EG 
en de VS.141  

Nederland hield zich al snel bezig met de oorlog die zich toch ‘in de achtertuin’ van 
Europa afspeelde. In juni 1991 stuurde Nederland al waarnemers voor de European 
Community Monitoring Mission (ECMM). Zij moesten toezien op de handhaving van het 
staakt‐het‐vuren en het vertrek van het JNA uit Slovenië.142 Op 28 februari 1992 zonden 
de ministers van Buitenlandse Zaken en Defensie de Tweede Kamer een brief, waarin zij 
meedeelden dat Nederland een bijdrage zou gaan leveren aan de VN‐vredesoperatie 
UNPROFOR in de vorm van een verbindingseenheid van ongeveer 300 militairen en 
enkele waarnemers. In de inleiding schreven de ministers al dat er in totaal 31 landen 
gevraagd waren om een bijdrage te leveren aan deze operatie. De zeven andere EG‐
landen werden een voor een genoemd. Uit de brief werd duidelijk waarom de regering 
mee wil doen: ‘Met de deelname aan UNPROFOR draagt Nederland actief bij aan verdere 
inspanningen een oplossing te vinden voor het conflict in Joegoslavië.’143 Volgens de 
ministers volgde de Nederlandse bijdrage aan de operatie uit de eerder getoonde 
                                                        
140 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 298‐299. 
141 Ibidem. 
142 Ibidem, p. 109. 
143 Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede Kamer, Kamerstuk 22181 
nr. 19, vergaderjaar 1991‐1992 (3 maart 1992), p. 5.  


  Niet alles werd anders – scriptie Aline van Veen 

 

  31 

betrokkenheid en ook pastte het bij het Nederlandse beleid ten aanzien van VN‐
vredesoperaties ‘zoals onder meer vervat in de Defensienota’.144  

Volgens de ministers bleek de Nederlandse betrokkenheid bij het zoeken naar de 
oplossing voor het conflict al uit de rol die Nederland speelde toen zij voorzitter van de 
EG was en uit de deelnamen aan de Twaalf plus Vier monitor missie.145 Inderdaad werd 
ook in de later uitgevoerde parlementaire enquête over de besluitvorming rond de 
uitzending van de Nederlandse troepen aangegeven dat Nederland grote betrokkenheid 
toonde bij de ontwikkelingen in Joegoslavië in het algemeen en Bosnië in het bijzonder. 
Nederland bleek tijdens internationale overleggen voortdurend aangedrongen te 
hebben dat er iets moest gebeuren aan de situatie in Joegoslavië. Consequentie was wel 
dat Nederland dan ook zelf mee moest doen.146 Het feit dat Nederland EG‐voorzitter 
was, kon hier een rol bij gespeeld hebben. Zoals toenmalig Kamerlid Eimert van 
Middelkoop later aangaf:  

‘Ik herinner mij nog wel een licht gevoel van opwinding dat je met je eigen 
minister, die tevens minister voor Europa was, regelmatig overleg kon voeren 
over de ontwikkelingen in Joegoslavië. Daardoor doemde langzaam het beeld op 
en misschien niet alleen bij mij – dan chargeer ik met opzet – dat het een beetje 
ging tussen Nederland en Joegoslavië. Dat is niet zo, maar dat heeft wellicht tot 
enige beeldvernauwing geleid op grond waarvan latere stappen enigszins te 
verklaren zijn.147  

3.2.2. Inspanningen in Bosnië 
Met resolutie 758 van 8 juni 1992 breidde de Veiligheidsraad de UNPROFOR‐operaties 
uit tot Bosnië‐Herzegovina. In eerste instantie had de VN vooral gepoogd het vliegveld in 
Sarajevo te heropenen voor humanitaire hulpverlening. Op etnische zuiveringen en 
massamoorden die in het hele land plaatsvonden, had de VN geen antwoord.148 Het was 
rond die tijd dat in Nederland het interventiedebat van start ging. Militaire interventie in 
Bosnië werd niet uitgesloten. Zeker toen in augustus de beelden van 
concentratiekampen Nederland bereikten, groeide de vraag of militair ingrijpen 
inmiddels op z’n plaats was. Op 12 augustus begonnen parlementariërs in een overleg 
tussen commissies en ministers aan te dringen op ingrijpen met het oog op de 
humanitaire aspecten van het conflict in Bosnië.149  

Deze situatie in Joegoslavië was zo ernstig, dat het Kamerreces werd onderbroken, 
wat volgens woordvoerder Jaap De Hoop Scheffer van het CDA ‘volkomen in het niet 
val[t] ten opzichte van de barbaarse situatie in het betrokken gebied’. Hij benoemde 
hierbij de concentratiekampen, etnische zuiveringen en apartheidspolitiek in het gebied 
en benadrukte dat alles moest worden gedaan om het ‘onmetelijke lijden van vele 
honderdduizenden mensen in het gebied’ te verminderen. Hiervoor mochten wat hem 
betreft onorthodoxe middelen worden ingezet, mits gelegitimeerd door de VN. Ook vond 
hij dat de Nederlandse regering zich in moest spannen voor een resolutie die 
bescherming van vluchtelingen met militaire middelen in safe havens mogelijk maakte. 
Andere woordvoerders gingen ook in op de vraag om daadkrachtiger ingrijpen door de 
wereldgemeenschap naar aanleiding van ‘beelden van gevangenen‐ en 
concentratiekampen en de niet ontziende etnische zuiveringen’. Dít kon Europa niet 
toestaan, aldus Gerrit Valk (PvdA) en Jan Dirk Blaauw (VVD) beaamde dat de 
internationale gemeenschap ‘niet onbewogen mag blijven door etnische zuiveringen, 

                                                        
144 Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede Kamer, Kamerstuk 22181 
nr. 19, p. 5. 
145 Ibidem. 
146 Enquête Srebrenica, Kamerstuk 28506, nrs. 2‐3, vergaderjaar 2002–2003 (27 januari 2003), p. 24. 
147 Ibidem, p. 29. 
148 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 300‐301. 
149 Enquête Srebrenica, Kamerstuk 28506, nrs. 2‐3, p. 27. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  32 

concentratiekampen, apartheidspolitiek, het martelen van burgers en het beschieten 
van steden’.150 In het debat lag de focus dus met name op het humanitaire leed en het 
feit dat daar iets aan gedaan moet worden. 
Twee maanden later nam de Veiligheidsraad weer een resolutie aan (770)151, die de 
lidstaten opriep om alles in het werk te stellen om humanitaire hulp aan Sarajevo en 
andere gebieden in Bosnië mogelijk te maken. Op 14 september 1992 werd daarom de 
omvang van UNPROFOR uitgebreid (middels resolutie 776)152.  

Begin oktober zonden de ministers van Defensie en Buitenlandse Zaken weer een brief 
naar de Kamer, waarin ze aangaven gehoor te geven aan het verzoek van de Secretaris‐
generaal van de VN om extra Nederlandse militairen naar Joegoslavië te sturen in het 
kader van de uitbreiding van UNPROFOR. Het ging hier onder andere om militairen voor 
transporttaken, verbindingspersoneel en waarnemers. Wederom noemden de ministers 
de andere landen die gevraagd waren troepen te sturen in de inleiding van de brief. De 
VS hielden zich nog altijd vrijwel buiten het conflict. Anders dan tijdens de Golfoorlog 
werd er dus niet onder Amerikaanse sturing geopereerd, maar waren het vooral 
Europese landen en Canada die bijdroegen. Het doel van al deze nieuwe VN‐militairen 
was het beschermen van humanitaire hulptransporten en de begeleiding van door het 
Rode Kruis geëvacueerde gevangenen. 

De reden voor het sturen van extra personeel plaatsten de ministers ‘in het licht van 
het grove onrecht dat velen in Bosnië‐Herzegovina is en wordt aangedaan’. Zij wilden 
zich dan ook zo veel mogelijk inspannen om de dringende humanitaire hulp op tijd te 
helpen waarborgen. Ook had de regering het idee dat een grotere internationale 
aanwezigheid in het land een remmende werking kon hebben op de schendingen van 
mensenrechten. Daarnaast kon volgens de regering een meer omvangrijke presentie van 
UNPROFOR in Bosnië ook bijdragen aan het scheppen van voorwaarden voor een 
langdurige politieke oplossing van het conflict, waar, zo benadrukte de regering ‘ook 
Europese veiligheidsbelangen worden gediend’. De belangrijkste overwegingen voor 
Nederland waren dus humanitaire hulp (op een emotionele manier beschreven met 
termen als ‘een zeer omvangrijke menselijke tragedie’), maar ook zo veel mogelijk doen 
om het conflict, dat ook voor de Nederlandse veiligheid belangrijk was, zo snel mogelijk 
te doen ophouden. De risico’s die de Nederlandse militairen liepen tijdens hun inzet 
voor de Joegeslaven, was volgens de regering verantwoord en aanvaardbaar. Geweld 
mocht worden gebruikt uit zelfverdediging, hoewel de VN inmiddels wel had bepaald 
dat onder zelfverdediging in dit geval ook situaties werden verstaan waarin personen 
met geweld probeerden de VN‐militairen te verhinderen hun mandaat uit te voeren.153 

Uit het Tweede Kamerdebat van 22 oktober bleek dat de oppositie achter het besluit 
van de regering stond. GroenLinks stelde bijvoorbeeld alleen enkele vragen over de 
veiligheidsgaranties voor het personeel. De Kamer wilde dus graag nog meer weten over 
de risico’s en gevaren, maar over de legitimatie van de nieuwe bijdrage aan UNPROFOR 
hoorde je de leden niet. Zoals Van Middelkoop zei: ‘De gronden die het kabinet aanvoert, 
zijn stuk voor stuk valide.’ De VVD begon ook over de risico’s. De heer Blaauw stelde dat 
de Kamer zich moest realiseren dat slachtoffers niet uit te sluiten waren, omdat het 
karakter van de Nederlandse bijdrage veranderde: ‘De militairen die deel zullen nemen 
aan de humanitaire transporten kunnen door de grimmige omstandigheden in onveilige 
situaties belanden’. Ook SGP’er Bas van der Vlies benoemde dit: ‘Het besluit van de 
Veiligheidsraad van 14 september om de humanitaire hulpverlening in het voormalige 

                                                        
150 Verslag van een algemeen overleg van de vaste commissies voor Buitenlandse Zaken en voor Defensie, 
Kamerstuk 22181 nr. 22, vergaderjaar 1991‐1992 (26 augustus 1992), p. 1‐4 
151 Security Council, Resolution 770, S/RES/770 (13 augustus 1992). 
152 Security Council, Resolution 776, S/RES/776 (25 augustus 1992).  
153 Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede Kamer, Kamerstuk 22181 
nr. 29, vergaderjaar 1991‐1992 (6 oktober 1992), p. 1‐4.  


  Niet alles werd anders – scriptie Aline van Veen 

 

  33 

Joegoslavië voortaan militair te beveiligen, betekent een nieuwe stap op de 
interventieladder.’  

PvdA‐kamerlid Maarten van Traa herhaalde dat zijn partij er al eerder op 
aangedrongen had om extra inspanningen te leveren om tenminste iets te doen aan al 
het leed in Joegoslavië en met de uitzending van militairen politieke druk uit te oefenen. 
De PvdA steunde daarom ook deelname van Nederland aan het eventueel afdwingen van 
een vliegverbod met een aantal Nederlandse F‐16’s. Alleen Hans Janmaat van de 
Centrumdemocraten (CD) richtte zich geheel tegen de regering, hij ‘betreurde’ het 
standpunt van de regering. Hij reageerde daarbij op de woorden van Van Traa: ‘De heer 
Van Traa meent dat dit leed moet worden verzacht. Zo dat mogelijk zou zijn, vindt de CD 
dat ook, maar niet ten koste van mogelijk leed in Nederland’. Uiteindelijk ligt het 
regeringsbesluit dus nauwelijks onder vuur, en ook de redenen die de regering voor 
deelname aanvoerde (met name de humanitaire hulp en de hoop het conflict in te 
dammen) vormden redenen voor oppositiepartijen om het met de CDA/PvdA‐regering 
eens zijn.154 
 
Op een Europese top in Kopenhagen op 21 en 22 juni 1993 bood Nederland haar 
logistieke eenheid aan. Het doel van dit aanbod was gedeeltelijk om ook andere landen 
over de streep te trekken een bijdrage te leveren, maar dit gebeurde niet. ‘Een bittere 
teleurstelling’, aldus Pieter Kooijmans, die begin 1993 minister Van der Broek had 
opgevolgd als minister van Buitenlandse Zaken. Dat deze werking uit had moeten gaan 
van het aanbod, bevestigt ook Joris Vos, destijds directeur‐generaal Politieke Zaken op 
het ministerie van Buitenlandse Zaken. ‘Het is zeker een van de hoofdredenen geweest 
voor de minister‐president en minister Kooijmans om daar dit aanbod te doen. De 
voorbeeldwerking. Wij hebben er in alle internationale fora, voor de Top al, op 
aangedrongen dat er in Joegoslavië meer moest gebeuren’.155  

Minister Ter Beek zette het Europa‐motief bovendien tegenover de afwezigheid van 
de Amerikanen. ‘[H]et was heel duidelijk dat Nederland met de beschikbaarstelling van 
die 400 man voor een logistieke eenheid op de Top in Kopenhagen een politiek signaal 
heeft willen afgeven in de richting van de andere EU‐lidstaten: wij, Europa, moeten dit 
nu gaan doen. De Amerikanen waren in geen velden of wegen te bekennen.’ Elsevier‐
redacteur Rik Kuethe schreef in april 1993 dat de Amerikanen voornamelijk bang waren 
om in een militair moeras te verzanden, zoals een kwart eeuw eerder in Vietnam. 
Volgens Keuthe leidde deze Amerikaanse onzekerheid tot nietsdoen en ‘zonder de 
Amerikanen deed de rest van de wereld ook niets.’156  

Nederland vervulde uiteindelijk dus een voortrekkersrol, hoewel zeker bij de eerste 
bijdragen aan UNPROFOR steeds verwezen werd naar de bijdrage van andere 
(EG)landen. Hoewel dit genuanceerd werd,157 bleek ook achteraf uit het NIOD‐rapport 
dat het verkrijgen van deze rol voor Nederland zelfs een hoofdmotief vormde om bij te 
dragen in Joegoslavië. Nederland had ‘de wens in internationaal verband een rol van 

                                                        
154 Debat over de situatie in Joegoslavië, Handelingen Tweede Kamer, vergaderjaar 1992‐1993, TK13 (22 
oktober 1992), 808‐812. 
155 Enquête Srebrenica, Kamerstuk 28506, nrs. 2‐3, p. 33.  
156 Kuethe, Rik, ‘De angst voor het moeras’, in: Elsevier (24 april 1993), p. 47. 
157 Nuance kwam bijvoorbeeld van Jaap de Hoop Scheffer: ‘Nederland liep niet in zijn eentje voorop; wij 
waren met een aantal andere landen. Nederland was wel trekker van het hele debat, dat is volstrekt juist. 
[...] Nederland heeft wel vooropgelopen; in die zin dat Nederland uiteindelijk in Srebrenica terecht is 
gekomen na de discussies die wij allemaal kennen. Ik wijs u erop dat bijvoorbeeld onze Britse vrienden in 
Gorazde terecht zijn gekomen en andere landen weer elders’, en de heer Biegman, in 1993 Permanent 
Vertegenwoordiger van Nederland bij de VN: ‘Nederland liep niet voorop in het ter beschikking stellen van 
troepen voor UNPROFOR. UNPROFOR liep al een jaar lang rond, voordat wij begonnen met gevechtstroepen. 
Wij hadden natuurlijk de transporteenheid, [... d]an hadden wij een verbindingseenheid, maar 
gevechtstroepen hadden wij niet. Dus in 1993 werd het waarschijnlijk tijd dat Nederland ook eens een 
gevechtseenheid aan zou bieden.’ Beide citaten afkomstig uit Enquête Srebrenica, Kamerstuk 28506, nrs. 2‐
3, p. 29 en 32. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  34 

betekenis te spelen’.158 De substantiële bijdrage die Nederland leverde, zorgde echter 
niet voor meer invloed van Nederland op het internationale besluitvormingsproces. Zo 
bevestigde Vos:  

 
‘Ik ben alle jaren dat ik directeur‐generaal was, geconfronteerd met het 
probleem dat wij eigenlijk vinden dat wij, door onze grote internationale 
bijdrage op het gebied van ontwikkelingssamenwerking, vredesoperaties of op 
een ander gebied, niet alleen het recht hebben om te spreken – dat doen wij toch 
wel – maar ook het recht hebben om gehoord te worden. Dat gebeurt in veel 
gevallen wel, maar de directe link dat de Nederlanders meer doen en daardoor 
meer te zeggen hebben, is er eigenlijk niet. […] De kernvraag «hebben wij meer 
invloed omdat wij meer doen?» zou ik graag positief beantwoorden, maar dat 
kan ik niet.’159  
 

3.2.3 Bescherming van ‘Safe Area’s’ 
Tegen het eind van de winter van 1993 laaide de strijd in Bosnië nog feller op. De 
Bosnische Serviërs hadden verschillende steden met een grote moslimpopulatie 
omsingeld, waardoor hulpgoederen de bevolking niet konden bereiken. Op 16 april 
1993 riep de VN Srebrenica uit tot ‘safe area’. Op 5 mei volgden nog vijf steden die dit 
predicaat kregen: Sarajevo, Tuzla, Zepa, Gorazde en Bihac. Met klem vroeg Secretaris‐
generaal Boutros‐Ghali de lidstaten om meer grondtroepen te leveren om de bevolking 
in deze zes gebieden te beschermen.160  

De Nederlandse regering voerde een mondeling overleg en informeerde de Tweede 
Kamer middels een brief op 12 mei over de rekrutering van vrijwillige dienstplichtigen 
voor VN‐taken in voormalig Joegoslavië. De minister van Defensie gaf daarin aan dat het 
jaarlijkse aanbod van vrijwillige dienstplichtigen voor voormalig Joegoslavië bij de 
huidige Nederlandse inzet al nagenoeg uitgeput was. ‘Voor de uitzending van een 
pantserinfanteriebataljon zouden daarenboven, bij de gebruikelijke uitzendingtermijn 
van zes maanden, jaarlijks nog eens ruim 1000 extra vrijwillige dienstplichtigen nodig 
zijn.’ Hij kwam daarmee tot de conclusie dat ‘binnen de huidige structuur van de 
Nederlandse krijgsmacht geen ruimte bestaat voor een extra pantserinfanteriebataljon 
ten behoeven van voormalig Joegoslavië’. De eerste luchtmobiele brigade was pas in 
november 1993 beschikbaar, aldus de minister van Defensie.161 

Hoewel minister Ter Beek de uitzending van de brigade tegenhield, klonk de 
voortdurende roep uit de Tweede Kamer, van de media, mensenrechtenorganisaties en 
de publieke opinie om ‘iets’ te doen. Dit bleek ook uit de motie Van Traa/Van Vlijmen die 
in mei 1993 aangenomen werd.162 Deze vroeg om het voorbereiden van de gloednieuwe 
luchtmobiele brigade voor optreden in ‘voorzienbare VN‐operaties’, onder andere 
overwegende dat ‘in bepaalde VN‐akties optreden met zwaarder materiaal noodzakelijk 
geacht moet  worden.’163 Na maanden van vergaderingen en zittingen ging Ter Beek 
overstag.  

In de brief van 15 november 1993 beschreven hij en de minister van Buitenlandse 
Zaken de situatie in Bosnië en gingen ze in op het besluit van de ministerraad om extra 
Nederlandse militairen ter beschikking te stellen van UNPROFOR. In de brief stond te 
lezen dat Nederland al op 7 september bij de Secretaris‐generaal had aangegeven in 
beginsel bereid te zijn om het aantal Nederlandse blauwhelmen in voormalig Joegoslavië 

                                                        
158 Enquête Srebrenica, Kamerstuk 28506, nrs. 2‐3, p. 25. 
159 Ibidem, p. 31. 
160 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 116‐117. 
161 Brief van de minister van Defensie, Kamerstuk 22181 nr. 48, vergaderjaar 1992‐1993, (12 mei 1993), p. 2. 
162 Klep, Christ, Somalië, Rwanda, Srebrenica. De nasleep van drie ontspoorde vredesmissies, (Boom, 
Amsterdam, 2009), p. 79‐80. 
163 Motie van de leden Van Traa en Van Vlijmen, Kamerstuk 22975 nr. 22, vergaderjaar 1992‐1993, (19 mei 
1993). 


  Niet alles werd anders – scriptie Aline van Veen 

 

  35 

uit te breiden, het formele verzoek om een infanteriebataljon met pantservoertuigen 
volgde op 21 oktober. In de brief werd vermeld dat ook Frankrijk en Denemarken al 
extra eenheden aangeboden hadden.164 
 
Toen de regering de motivatie voor deze uitbreiding toelichtte, gaf zij in de eerste plaats 
aan dat de regering zich (‘in het licht van het grove onrecht dat velen in voormalig 
Joegoslavië is en wordt aangedaan’) maximaal wilde inspannen om de ‘zo dringend 
nodige humanitaire hulp tijdig te helpen waarborgen’. In de tweede plaats toonde de 
regering dat zij geloofde dat presentie van internationale eenheden een zekere 
remmende werking kon hebben op schendingen van mensenrechten. Hierbij plaatste de 
regering wel de kanttekening dat dit effect niet mocht worden overschat, gezien de twee 
jaar ervoor, maar dat het ook niet onbetekenend was. Wederom noemde de regering dat 
met de presentie van internationale eenheden kan worden bijgedragen aan het 
scheppen van de nodige voorwaarden voor het tot stand komen van een vredesregeling. 
Daarbij werd wederom aangemerkt dat zo’n vredesregeling ook voor de Europese 
veiligheidsbelangen belangrijk was. 165  
 
3.2.4. Val van Srebrenica 
Ondanks de aanwezigheid van de militairen stopte het geweld in voormalig Joegoslavië 
nog altijd niet. In mei van 1995 voerde de NAVO op verzoek van de VN‐luchtaanvallen 
uit op de zware wapens en militaire installaties van de Bosnische Serviërs rond 
Sarajevo. Groot‐Brittannië, Frankrijk en Nederland wilden daarnaast de slagkracht van 
UNPROFOR vergroten, met resolutie 998 van 16 juni ging de Veiligheidsraad daarmee 
akkoord. In juli en augustus 1995 kwam het beter bewapende Rapid Reaction Force aan 
bij Sarajevo, maar het kon de val van de veilige enclaves Sarajevo en Zepa niet meer 
voorkomen. Na de val van Srebrenica vertrok Dutchbat – dat eigenlijk bijna afgelost had 
moeten worden door een Oekraïens team – terug naar Nederland, op andere plekken 
had Nederland echter nog altijd militairen zitten. 

Uiteindelijk dwongen de NAVO‐bombardementen, het oprukkende Kroatische leger 
en troepen van Bosnische Kroaten en Bosnische moslims, de Bosnische Serviërs naar de 
onderhandelingstafel. Onder druk van de VS werd op 10 oktober het staakt‐het‐vuren 
getekend, ook namen de Amerikanen deel aan de vredesonderhandelingen in Dayton. 

Op 14 december werd het vredesakkoord van Parijs getekend, waarin de partijen 
overeenkwamen dat UNPROFOR zou worden vervangen door de robuuste NAVO‐
implementatiemacht IFOR. Nederland leverde aan deze vredesimplementatiemacht 
wederom een bijdrage. In een brief aan de Kamer somde de regering netjes op waarom. 
Hulp van buitenaf werd voor de implementatie van de militaire aspecten van de 
vredesregeling ‘onontbeerlijk’ genoemd. De partijen hadden in het akkoord duidelijk 
ingestemd met een rol voor de vredesimplementatiemacht bij de uitvering van de 
vredesregeling. De instelling van IFOR zou geautoriseerd worden door de VN, dus ook 
de legitimiteit van deze missie was duidelijk. De uitvoering van en de leiding over de 
missie lagen bij de NAVO en IFOR kreeg volgens de regering een heldere en concrete 
militaire opdracht. Ook zou IFOR steun kunnen bieden aan humanitaire activiteiten van 
civiele organisaties. Duidelijk stelde de regering dat het ‘zich telkens op het standpunt 
gesteld [heeft] dat deelname van andere landen, in het bijzonder de Verenigde Staten, 
een cruciale voorwaarde vormde voor Nederlandse participatie.’ Zoals in de brief wordt 
samengevat: ‘Gezien het cruciale belang van succesvolle implementatie van het bereikte 
akkoord voor de humanitaire situatie en de stabiliteit in de regio, alsmede de 
geloofwaardigheid van de NAVO, is de Regering bereid een bijdrage te leveren aan de 
implementatiemacht.’  

                                                        
164 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 22181 nr. 64, vergaderjaar 
1993‐1994, (15 november 1993), p. 1‐5. 
165 Ibidem, p. 6. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  36 

Ten slotte meldde de regering dat ook de betrokkenheid bij het conflict in voormalig 
Joegoslavië tot dan toe een actieve bijdrage van Nederland rechtvaardigde.166  

 
3.2.5. Nasleep en evaluatie 
Welke overwegingen uiteindelijk het belangrijkst waren voor de besluitvorming is lastig 
te zeggen. Er is veel onderzoek gedaan naar Srebrenica, de aanloop erheen en de lessen 
die eruit geleerd kunnen worden. Uit het rapport van de Tijdelijke Commissie 
Besluitvorming Uitzendingen (TCBU) volgde dat Nederland in eerste instantie vooral 
graag bij wilde dragen aan een vreedzame oplossing van het conflict in voormalig 
Joegoslavië, hoewel de motivatie steeds meer verschoof naar het willen leveren van een 
bijdrage aan humanitaire hulpverlening, het voorkomen van schendingen van de 
mensenrechten en het bijdragen aan het bereiken van een vredesakkoord. Ook noemt 
het TCBU‐rapport dat het kabinet vaak wees op de Europese veiligheidsbelangen die in 
het geding waren.  

Premier Lubbers en minister van den Broek toonden zich in ieder geval 
voorstanders van interventie in de conflicten op de Balkan. Tijdens zijn verhoor voor de 
Parlementaire enquête Srebrenica, die in april 2002 van start ging, noemde Lubbers het 
Europees veiligheidsbeleid als kernmotief voor de Nederlandse betrokkenheid en ook 
Van den Broek verklaarde dat het veiligheidsmotief doorslaggevend was. Anderzijds 
noemde minister Ter Beek, die zich dus lang verzet had tegen de inzet van de 
luchtmobiele brigade, juist de humanitaire nood het belangrijkste motief voor de 
uitzending. Hij voegde daar echter aan toe dat ook het feit dat Europa de gebeurtenissen 
in voormalig Joegoslavië niet kon toestaan een motief was.  

Natuurlijk was een ander – waarschijnlijk niet of nauwelijks minder belangrijk – 
argument voor deelname het willen bijdragen aan de humanitaire hulpverlening. 
Volgens de TCBU verschoof het motief gaandeweg die kant op. Ook het NIOD noemde 
naast ‘de wens in internationaal verband een rol van betekenis te spelen’ ‘het belang dat 
werd gehecht aan mensenrechten en humanitaire steun: morele politiek’. Zo beschreef 
Kooijmans dat het veiligheidsmotief in eerste instantie zijn motivatie was, maar 
vanwege de inadequate reactie van de internationale gemeenschap  ‘trad de 
humanitaire problematiek steeds meer op de voorgrond’. Ook Vos wees op het 
humanitaire element, hij benoemde dit als een constante in het Nederlands buitenlands 
beleid sinds de Tweede Wereldoorlog. Ter Beek noemde doorslaggevend ‘dat de 
wereldgemeenschap, met name Europa, niet kon toestaan dat al die afschuwelijke 
gebeurtenissen zich daar voltrokken’. Het feit dat alles zo dicht bij Nederland gebeurde 
heeft de noodzaak om in te grijpen misschien meer voelbaar gemaakt in Nederland. 
Zoals PvdA‐Kamerlid Gerrit Valk beschreef waren de motieven om ‘heel nadrukkelijk 
ingegeven vanuit een gevoel dat het toch onaanvaardbaar was dat op een afstand van 
anderhalf uur vliegen vanaf Amsterdam daar zo’n afschuwelijke oorlog woedde en dat 
hoe dan ook er middelen ingezet moesten worden om aan die mensenslachting een 
einde te maken.’167 
 
Met het mensenrechtenmotief werd in de Kamer veel gestrooid. De rol die de media 
speelden, was groot. Zo beschrijft Kamerlid Blaauw: ‘[D]e aandacht verschoof al snel 
naar de humanitaire aspecten toen de berichten binnenkwamen van moordpartijen in 
Kroatië, uitgevoerd door Servische troepen’. De Hoop Scheffer: ‘Wij zagen op televisie en 
lazen in de kranten dat het al erg was. Ook in de publieke opinie in Nederland en bij de 
Nederlandse pers was dat humanitair imperatief heel duidelijk en scherp aanwezig’.168  

                                                        
166 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 22181 nr. 137, vergaderjaar 
1995‐1996, (9 december 1995), p. 1‐6. 
167 Enquête Srebrenica, Kamerstuk 28506, nrs. 2‐3, p. 25‐33. 
168 Ibidem, p. 28. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  37 

Wat de motieven voor deelname ook waren, in Nederland leken de meeste mensen 
zich voorstander te tonen van het zenden van de grondtroepen; zowel kabinet, oppositie 
als burgers. Zeker in augustus 1992 en april 1993 werd deelname aan UNPROFOR 
gesteund door de bevolking, respectievelijk 87 en 88 procent was voor deelname, in 
beide gevallen gaf slechts 8 procent een duidelijke ‘nee’. In december 1993 zakte de 
steun overigens, 68 procent was nog altijd voor deelname, maar 11 procent was het nu 
‘noch eens, noch oneens’. Ook gaf 14 procent de ferme ‘nee’. In december van het 
volgende jaar was nog maar een ruime helft van Nederland duidelijk voor deelname en 
in juni 1995 was het enthousiasme zelfs gedaald tot 44 procent. Een ruime kwart van 
Nederland steunde deelname toen niet meer.169  

Hoewel de regering ook onder druk stond van de media en de publieke opinie, 
waren de bewindslieden en volksvertegenwoordigers vrijwel allemaal zelf ook voor 
interventie. Zo nam GroenLinks zelfs het initiatief om een open brief van Nederlandse 
parlementariërs naar hun collega’s in de twaalf EG‐lidstaten te sturen. Hierin werd 
opgeroepen krachtiger op te treden in Bosnië. De brief bepleitte onder andere 
humanitaire steun en stelde dat langer wachten onaanvaardbaar was.170 Achteraf zou 
premier Lubbers tijdens een gesprek met de enquêtecommissie beamen dat het idee van 
het inzetten van de luchtmobiele brigade was ontstaan door een wisselwerking tussen 
de Kamer en de regering. ‘Het eerlijke antwoord is volgens mij dat dit niet gescheiden 
was. De situatie was poreus en het initiatief lag dus bij beiden.’171 Zoals al aangegeven 
kwam de Kamer uiteindelijk met de motie die opriep om de Luchtmobiele Brigade klaar 
te maken voor ‘voorzienbare VN‐operaties’. De motivatie van de Kamerleden om in te 
grijpen verschilde daarbij niet echt van die van de regering. Klep plaatst de motie in de 
profileringdrang van de Kamer op het gebied van defensie en buitenlands beleid.172  

 
3.2.6 Deelconclusie 
Anders dan bij de Golfoorlog speelde de VS nauwelijks een rol in de Nederlandse 
besluitvorming rondom Joegoslavië. Het conflict speelde zich af in de Europese 
achtertuin, daarom was – zo vond Nederland – het ook een taak voor Europa om bij te 
dragen aan de oplossing van het conflict. Bovendien, het was ook in het belang van 
Nederland en de andere Europese landen om dit conflict zo snel mogelijk op te lossen. 
Zoals bleek uit het onderzoek van de enquêtecommissie was de Europese veiligheid een 
kernmotief om bij te dragen aan de missies in Joegoslavië. Hoewel de VS in eerste 
instantie bij dit conflict dus weinig invloed hadden op het Nederlands buitenlands 
beleid, refereerde Nederland vooral bij de eerste bijdragen wel vaak naar andere 
Europese landen die ook bijdragen leverden. Dit werd als legitimatie gebruikt. Later 
kreeg Nederland steeds meer een voortrekkersrol, onder andere door het aanbieden 
van de logistieke eenheid tijdens de Europese Top, maar zeker ook met het sturen van 
de luchtmobiele brigade Dutchbat ter verdediging van de safe area Srebrenica. Hoewel 
het NIOD concludeerde dat Nederland graag deze voortrekkersrol wilde hebben en ook 
Klep aangaf dat de Kamer last had van ‘profileringsdrang’, blijkt dat er geen directe link 
valt te leggen tussen de Nederlandse inspanningen en Nederlandse invloed in het 
buitenland.  

Het Nederlandse belang bij vrede op de Balkan was zeker een reden om een bijdrage 
te leveren aan de missies, maar de humanitaire kant van het verhaal mag zeker niet 
onderschat worden. In brieven naar de Kamer en debatten tussen de ministers en 

                                                        
169 Everts, Philip, De Nederlanders en de wereld. Publieke opinies na de Koude Oorlog, (Van Gorcum, 
Assen/Maastricht, 2008), p. 134. 
170 Cate, Arthur ten, Sterven voor Bosnië? Een historische analyse van het interventiedebat in Nederland, 1992­
1995, (Rijksuniversiteit Groningen, 2007), p. 131. 
171 Stenografisch verslag van een voorgesprek door middel van een zogeheten conference call met de 
Parlementaire Enquêtecommissie Srebrenica, Kamerstuk 28506 nr. 4, vergaderjaar 2002‐2003 (23 oktober 
2002), 325‐326. 
172 Klep, Christ en Gils, Richard van, ‘Van Korea tot Kabul’, (2005), p. 117. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  38 

commissies en Kamerdebatten werd steeds de nadruk gelegd op de humanitaire situatie 
op de Balkan, de mensenrechten werden vaak genoemd en zeker nadat beelden van 
concentratiekampen Nederland bereikten, was vrijwel iedereen – regering, Kamer, 
media en bevolking – voorstander van militaire interventie. Vooral in de Kamer werd 
aandacht besteed aan de risico’s die de Nederlandse troepen liepen, maar alleen Hans 
Janmaat gaf aan dat hulp in de Balkan geen Nederlandse levens mocht kosten.  

De regering en de Kamer zaten grotendeels op één lijn als het ging om de aanpak van 
het conflict in voormalig Joegoslavië. Bovendien leverde de Verenigde Naties steeds een 
mandaat, waardoor ook de legaliteit van de missie niet in twijfel hoefde te worden 
getrokken.  
  


  Niet alles werd anders – scriptie Aline van Veen 

 

  39 

3.3 Humanitaire crisis in Kosovo 
In de periode dat Nederland deelnam aan UNPROFOR werd er in Den Haag ook gewerkt 
aan een toetsingskader. Minster van Defensie Ter Beek had in het verlengde van de 
debatten met de Kamer over de Prioriteitennota van 1993 een ‘niet uitputtende lijst van 
toetsingselementen’ opgesteld. Deze elementen voldeden echter niet aan de wens om 
een structuur op te zetten die de discussie tussen regering en parlement moest 
stroomlijnen. Hierop werd eind juni 1995, twee weken voor de val van Srebrenica, door 
de ministers Voorhoeve en van Mierlo het Toetsingskader voor uitzending van militaire 
eenheden gepresenteerd. Hierin stonden veertien punten, verdeeld rond politieke 
wenselijkheid en praktische haalbaarheid, die het risico voor overreactie of door de 
actualiteit gestuurde selectiviteit moesten vermijden.173 Aan het eind van het jaar kwam 
de Adviesraad Vrede en Veiligheid (AVV) desgevraagd met commentaar. De Adviesraad 
vond dat deelname aan operaties van geval tot geval moest kunnen worden besloten in 
een zorgvuldige afweging van pro’s en contra’s.174 Hiermee sloot de Adviesraad zich aan 
bij de regering, die zelf op pagina twaalf van het toetsingskader aanmerkte dat de 
aandachtspunten ‘zich niet lenen voor mechanische toepassing’.175  
Het Toetsingskader was niet grensverleggend en het belang ervan moet dan ook niet 

worden overschat, stelt Peter Baehr in zijn bijdrage aan het programma Lessen uit 
Srebrenica en internationale vredesmissies: ‘lijstjes met algemeen geldende voorwaarden 
hebben niet meer dan een beperkte betekenis’.176  
 
De periode na Srebrenica kenmerkte zich door een zekere mate van voorzichtigheid op 
het gebied van militaire missies. Nederland nam deel aan de United Nations 
Peacekeeping Force in Cyprus (UNFICYP) en bood aan bij te dragen aan de United 
Nations Mission for the Referendum in Western Sahara (MINURSO), dat een referendum 
over de politiek toekomst van de Westelijke Sahara moest bijstaan. Toen het 
referendum van de baan was, ging ook de Nederlandse uitzending niet door.177 Aan de 
United Nations Mission in Sierra Leone (UNAMSIL) deed Nederland niet mee; een ruime 
meerderheid in de Kamer vond deelname aan deze missie te risicovol. Toen in 1999 de 
strijd in Oost‐Timor oplaaide waren regering en Kamer het eens dat een missie naar het 
eiland uitgesloten moest worden. Dit was meer iets voor de landen in de regio en 
bovendien, was de situatie op Oost‐Timor te riskant om personeel te sturen.178 Eerder 
had de Nederlandse permanente vertegenwoordiger bij de VN, Peter van Walsum, 
aangegeven niets te zien in een VN‐missie naar Oost‐Timor, zolang het geweld daar 
voortduurde. Toen hierop felle reacties kwamen vanuit de Kamer en in de politiek, liet 
minister van Aartsen (Buitenlandse Zaken) duidelijk weten dat hij niet van plan was om 
beleid te vormen op basis van emoties: ‘Burgers en politici – geconfronteerd met 
mensonterende beelden – scharen zich binnen luttele uren achter één of andere zaak. De 
roep om harde actie klinkt dan luid. Goed, effectief buitenlands beleid kan echter niet 
zijn gebaseerd op primaire emoties.’179  
 
Toch was de eerst volgende operatie waar Nederland aan deelname er weer een waar 
de humanitaire situatie schrijnend was; de crisis in Kosovo in 1998. Deze begon steeds 
meer aandacht te vragen van de nationale en internationale politiek, nadat de strijd 
                                                        
173 Klep, Christ en Gils, Richard van, ‘Van Korea tot Kabul’, (2005), p. 147. 
174 Adviesraad Vrede en Veiligheid, ‘Commentaar op het toetsingskader voor uitzending van militaire 
eenheden’, 27 oktober 1995, p. 9 
175 Toetsingskader, Kamerstuk 23 591, nr. 5, vergaderjaar 1994‐1995, (28 juni 1995), p. 12. 
176 Baehr, Peter, ‘Nederland en VN‐vredesoperaties’, in: Weerdenburg, Jan (red.), Lessen uit Srebrenica, 
Nederland en internationale vredesmissies, (Uitgeverij Prestige, 1998), p. 50. 
177 Klep, Christ en Gils, Richard van, ‘Van Korea tot Kabul’, (2005), p. 143‐144. 
178 Ibidem, p. 169. 
179 Aartsen, Jozias van, ‘Buitenlands beleid moet zich niet laten leiden door CNN’, in: NRC Handelsblad (9 
september 1999). 


  Niet alles werd anders – scriptie Aline van Veen 

 

  40 

weer was opgelaaid.180 In maart lichtten de ministers van Buitenlandse Zaken van 
Mierlo en van Defensie Voorhoeve de Kamer middels een brief in over de situatie in 
Kosovo. Hierin noemden ze de Europese bezorgdheid naar aanleiding van gewelddadige 
incidenten. Ook bleek uit deze brief dat Nederland Max van der Stoel, oud‐minister van 
Buitenlandse Zaken die op dat moment Hoge Commissaris inzake Nationale 
Minderheden bij de Organisatie voor Vrede en Samenwerking in Europa (OVSE) was, 
naar voren had geschoven om eventueel te onderhandelen met de Servische president 
Slobodan Milosevic.181  
 
3.3.1 Eerste internationale reactie; intentieverklaring 
Kosovo was een autonoom gebied binnen de deelrepubliek Servië. Onder Milosevic 
verloor de Albanese meerderheid in het gebied echter alle recht op een eigen taal en 
cultuur. Sinds begin jaren negentig van de vorige eeuw zorgde toenemende 
nationalistische gevoelens onder de Servische en Albanese Kosovaren voor politieke 
onrust en – daarbij – gewelddadigheden. Het Kosovaarse Bevrijdingsleger UCK begon uit 
onvrede met het Servische beleid een guerrillaoorlog, omdat zij onafhankelijkheid 
nastreefden.182  
Toenmalig Secretaris‐generaal van de VN Kofi Annan rapporteert begin oktober 1998 

over gruweldaden en duizenden vluchtelingen.183 De Veiligheidsraad nam resolutie 
1199 aan, waarin het vroeg om een wapenstilstand in Kosovo. Ook richtte de Raad zich 
tot de autoriteiten in voormalig Joegoslavië (FRY) en de leiders van de Kosovaarse 
Albaniërs om de humanitaire situatie te verbeteren. Beide partijen werden aangespoord 
in dialoog te treden. De FRY moest bovendien maatregelen nemen om een politieke 
uitkomst voor de situatie te bieden. Daarbij riep resolutie 1199 alle lidstaten van de VN 
en andere betrokkenen op om adequate humanitaire hulp te bieden.184  
De internationale gemeenschap oefende druk op Milosevic uit en de NAVO dreigde 

met geweld op te treden. Op 8 oktober stuurden de ministers van Buitenlandse zaken 
(Van Aartsen) en Defensie (De Grave) de Kamer een brief, waarin uiteengezet werd dat 
wanneer Milosevic niet aan resolutie 1199 zou voldoen, naar het idee van de regering 
militair optreden in voldoende mate zou zijn gelegitimeerd. ‘Alles is erop gericht door 
middel van uitvoering van resolutie 1199 – al dan niet militair afgedwongen – te komen 
tot beëindiging van de gewelddadigheden in Kosovo’, aldus de brief van de 
bewindslieden. Nu een Resolutie op basis van hoofdstuk VII van het Handvest was 
aangenomen, betekende dit volgens de regering dat de situatie in Kosovo, vanwege de 
gevolgen voor de regionale vrede en veiligheid – niet meer als interne aangelegenheid 
van de FRY mocht worden beschouwd. Met militaire afdwinging ging het voor 
Nederland overigens nadrukkelijk om het ter beschikking stellen van zestien F‐16 
vliegtuigen. Deze toestellen zouden worden ingezet als de NAVO‐
luchtverkeersleidingscentrum daar een beroep op zou doen. De F‐16’s vielen onder de 
geïntegreerde commandostructuur van de NAVO. In de brief aan de kamer werd dan ook 
geconcludeerd dat een heldere commandostructuur daarmee verzekerd was.  
Daarnaast verwezen de ministers in de brief naar het gloednieuwe Toetsingskader, 

waarin stond dat ‘ook grove schending van de rechten van de mens, zoals genocide, 
reden kan zijn voor militair ingrijpen van de internationale gemeenschap’.185 Dit kwam 
overeen met de inhoud van de motie‐Van Traa, die naar aanleiding van de Golfoorlog 

                                                        
180 Rapport van de Tijdelijke Commissie Besluitvorming Uitzendingen, Kamerstuk 26454 nrs. 7 en 8, 
vergaderjaar 1999‐2000 (4 september 2000), p. 293. 
181 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 22181 nr. 198, vergaderjaar 
1998‐1999, (16 maart 1998), p. 1‐3. 
182 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 27‐28. 
183 Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede Kamer, Kamerstuk 22181 
nr. 213, vergaderjaar 1998‐1999 (8 oktober 1998), p. 1. 
184 Security Council, Resolution 1199, S/RES/1199 (23 september 1998), § 1, 2, 3, 4 en 12.  
185 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 22181 nr. 213, p. 2‐3. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  41 

was aangenomen. Hierin ging de Kamer akkoord met het feit dat militair optreden in 
internationaal verband mogelijk was ‘ter afwending van grootscheepse en massale 
schendingen van de elementaire mensenrechten in kader van een humanitaire 
noodoperatie’.186 
Dat voor het eventueel zenden van grondtroepen een nieuwe resolutie van de 

Veiligheidsraad nodig was, werd in de brief wel bevestigd. De regering benadrukte dat 
Nederland nog niet dacht aan het zenden van grondtroepen. Dit was ‘ondenkbaar’ 
wanneer dit niet gelegitimeerd zou zijn door een nieuwe resolutie van de 
Veiligheidsraad. Daarnaast gaven de ministers aan dat deelname van Amerikaanse 
grondeenheden daarvoor een voorwaarde was. Ook benadrukte de bewindslieden dat 
militair optreden alleen aan de orde was wanneer alle politieke en diplomatieke 
middelen uitgeput zouden zijn, zoals dat ook in vorige situaties, zoals bij de Golfoorlog, 
werd benadrukt. 187  
 
3.3.2 Naar Kosovo 
Uiteindelijk werd onder leiding van Richard Holbrooke in oktober 1998 een akkoord 
bereikt.188 Hierna haalde men dan ook opgelucht adem. Het dreigement van de NAVO‐
luchtaanvallen had goed gewerkt, zo was de Nederlandse politieke opinie.189  

In het gesloten akkoord stemde Milosevic in met de komst van een OVSE‐missie, de 
Kosovo Verification Mission, waarbij ook een Extraction Force van de NAVO in Macedonië 
gestationeerd zou worden om de waarnemers te beschermen of in geval van nood te 
evacueren. De Veiligheidsraad aanvaarde op 24 oktober resolutie 1203, die formele 
goedkeuring leverde voor zowel de OVSE‐missie als de NAVO‐missie.190 Minister Van 
Aartsen was van mening dat de constructie genoeg veiligheid bood, maar daar waren 
niet alle oppositiepartijen het mee eens. Zelfs coalitiepartij VVD bleek daar niet van 
overtuigd. VVD‐defensiewoordvoerder Blaauw vond de risico’s te groot en het scheelde 
weinig of een motie tegen deelname aan de missie werd aangenomen. Van Aartsen 
ontraadde dit echter ‘met grootste klem en kracht’. Uiteindelijk stemde de Kamer toch in 
met het zenden van dertig waarnemers en ook aan de Extraction Force leverde 
Nederland een bijdrage. Uit deze besluitvorming bleek echter de waarde die werd (en 
wordt) gehecht aan de risico’s van een missie voor de militairen. Er moeten goede 
redenen zijn om deze risico’s ‘aanvaardbaar’ te maken. 
Ondanks de aanwezigheid van de waarnemersmissie bleven de berichten over 

massamoorden en zuiveringen aanhouden. Ook in de Nederlandse regering en het 
parlement zag men geen alternatief meer voor gewelddadige acties tegen het 
Joegoslavische regime om de wreedheden te stoppen. Zodoende werd overgegaan op 
operatie Allied Force en werd het luchtwapen ingezet om het bewind in Belgrado in een 
hoek te drijven. Ook de Nederlandse F‐16’s deden mee aan deze operatie, die 24 maart 
1999 van start ging.191  
 
Anders dan met de waarnemersmissie en de Extraction Force, was er geen 
Veiligheidsraadresolutie voor Allied Force, omdat Rusland en China dit tegenhielden. 
Sterker nog, toen de missie – waarbij militaire doelen in Servië gebombardeerd werden 
– van start was gegaan, probeerden de Russen een motie door de Veiligheidsraad te 
krijgen die de NAVO moest dwingen direct te stoppen met bombarderen. Slechts 
Rusland zelf, China en Namibië stemden voor.  

                                                        
186 Nader gewijzigde motie van het lid Van Traa, ter vervanging van die gedrukt onder nr. 19, Kamerstuk 
21991, nr. 26. 
187 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 22181 nr. 213, p. 3. 
188 Ibidem. 
189 de Volkskrant, 14 oktober 1998. 
190 Rapport van de Tijdelijke Commissie Besluitvorming Uitzendingen, Kamerstuk 26454 nrs. 7 en 8, p. 288. 
191 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 158‐160. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  42 

De Nederlandse regering en de Tweede Kamer leken echter weinig moeite te hebben 
met deze ongemandateerde actie. Volgens Christ Klep kwam het door de hectiek van de 
internationale besluitvorming zelfs niet eens tot een plenair debat over het Nederlandse 
aandeel aan Allied Force.192 Verheij concludeert echter dat dit ook een duidelijk teken 
was van het feit dat er brede steun was voor de operatie.193  
Het feit dat er geen expliciet volkenrechtelijk mandaat was – sinds de 

bombardementen is er nog altijd discussie over de legitimiteit van deze missie – leek 
weinig problemen op te leveren. Zo stelde Van Aartsen: ‘Als een volk op zo’n manier 
wordt vertrapt, dan past het bij de Nederlandse traditie om iets te doen. Dan zijn wij dus 
niet een geeuwende natie’. Hoewel met name PvdA en D66 wel aangaven liever een 
mandaat van de VN gezien te hebben, erkenden ook zij de noodsituatie in Kosovo.194 Het 
ontbreken van een resolutie vormde voor de Tweede Kamer (met uitzondering van de 
SP) geen reden tot verzet tegen het regeringsbeleid.195  
Welke factoren zorgden nu voor deze houding? Waarom had Nederland bijna geen 

bijdrage geleverd aan de waarnemersmissie, en was er nu zo’n breed draagvlak voor het 
inzetten van het luchtmiddel, zelfs wanneer dit niet gelegitimeerd was door de VN, waar 
de waarnemersmissie dat wel was geweest? Simone Eysink weegt humaniteit en 
prestige van de NAVO (er waren immers al vaak dreigementen geuit) tegen elkaar af als 
redenen voor de internationale gemeenschap om met Allied Force te beginnen. Ze 
concludeert dat ‘de humanitaire reden voor de operatie van doorslaggevend belang is 
geweest, aangezien de humanitaire ramp in deze casus dusdanig groot werd geacht dat 
ingrijpen noodzakelijk was’.196 Inderdaad werd in het debat dat op 24 maart gevoerd 
werd tijdens het begin van de luchtacties door verschillende volksvertegenwoordigers 
naar het humanitaire leed verwezen. ‘De humanitaire catastrofe rechtvaardigt onzes 
inziens het ingrijpen’, zo verklaarde CDA‐Kamerlid Maxime Verhagen, terwijl D66’er Jan 
Hoekema ‘[d]e humanitaire nood in en rond Kosovo [...] groot en letterlijk 
levensbedreigend’ noemde. Minister van Aartsen had het over ‘de ontoelaatbaarheid 
van de humanitaire rampspoed die zich voor onze ogen voltrekt’.197 
 
Naast de humanitaire kant, speelde ook de geloofwaardigheid van de internationale 
gemeenschap voor Nederland een rol. Minister de Grave stelt bijvoorbeeld dat ‘de 
geloofwaardigheid van de internationale rechtsorde, voorkoming van een humanitaire 
ramp op de Balkan, leidraad moet zijn en is voor ons handelen.’ De SP meende dat 
NAVO‐aanvallen te verklaren waren uit angst voor gezichtsverlies van de NAVO. De 
Grave stelde later in het debat dat het niet ging om de geloofwaardigheid van de NAVO, 
maar om de geloofwaardigheid van de internationale gemeenschap. Hij legde uit dat de 
NAVO‐acties niet gericht waren tegen de burgerbevolking van de FRY, maar op de 
politieke doelstellingen van de internationale gemeenschap. Hij somde op dat Nederland 
deelnam samen met België, Canada, Duitsland, Denemarken, Frankrijk, Italië, 
Noorwegen, Portugal, Spanje, Turkije, het Verenigd Koninkrijk en de VS. ‘Ik zeg dit met 
zoveel nadruk omdat daarmee wordt onderstreept dat er zeer brede steun voor deze 
activiteiten is’.198  
Hieruit bleek, net als bij vorige missies, hoe veel waarde Nederland hechtte aan de 

deelname van NAVO‐bondgenoten. De Verenigde Staten hadden hierin nog een 
                                                        
192 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 160. 
193 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 30. 
194 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 160. 
195 Verslag van een algemeen overleg van de vaste Kamercommissies voor buitenlandse zaken en voor defensie, 
Kamerstuk 22 181 nr. 221, vergaderjaar 1998‐1999 (5 november 1998), p. 3‐4, 11. 
196 Eysink, Simone, ‘Een omstreden interventie: de casus van Kosovo’ in: Hellema, Duco en Reiding, Hilde 
ed., Humanitaire interventie en soevereiniteit. De geschiedenis van een tegenstelling (Amsterdam, 2004), p. 
224. 
197 Debat over Kosovo, Handelingen Tweede Kamer, vergaderjaar 1998‐1999, TK61 (24 maart 1999), 3784‐
3787. 
198 Ibidem, 3785‐3796. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  43 

belangrijkere rol; uit de evaluatie van de actie van maart 2000 kwam naar voren dat 
Europese landen slechts 30 procent van de benodigde capaciteiten konden leveren, wat 
‘temeer waar het probleem Kosovo er één is dat vooral de Europese NAVO‐landen direct 
raakt’ wees op scheve verhoudingen binnen de NAVO.199 Hieruit bleek ook dat het feit 
dat de situatie Kosovo zich op Europese bodem afspeelde, voor Nederland ook een 
belangrijke factor was. Dit volgde ook uit de woorden van Van Aartsen tijdens het debat 
op 24 maart: ‘De onderhandelaars van de Verenigde Staten, de Russische Federatie en 
de Europese Unie hebben zich tot het uiterste ingespannen om op de drempel van de 
21ste eeuw te voorkomen dat zich midden in Europa een humanitaire catastrofe 
voltrekt.’200  
De NAVO werd door de regering nog altijd gezien als de hoeder van de Europese 

veiligheid. In zijn eind april 1999 gepresenteerde nieuwe strategische concept werd 
door de NAVO het belang van out of area­vredesoperaties, dus buiten het 
verdragsgebied, benadrukt. Als trouwe bondgenoot kon Nederland zich goed vinden in 
deze nieuwe houding van de NAVO, aldus Klep.201 In de debatten en brieven werd veel 
naar het bondgenootschap verwezen, maar het feit dat ‘de NAVO dit uitvoert’ leek niet 
direct een motivatie. Alleen SP’er van Bommel ging hierop in, maar hij stelde dat de 
NAVO vooruit liep op het nieuwe strategische concept, dat nog niet eens is vastgesteld, 
door buiten het verdraggebied en zonder VN‐mandaat op te treden.202 
Daarnaast ging het hier om een strijd tegen Milosovic, een man die net als Saddam 

Hoessein tijdens de Golfoorlog het kwaad als het ware belichaamde, aldus Klep. Hoewel 
dit niet naar voren kwam in de debatten die over de missie werden gevoerd, kon dit wel 
van invloed zijn geweest op de publieke opinie. Een ruime meerderheid van de 
Nederlandse bevolking schaarde zich namelijk achter de NAVO‐acties en de oprichting 
van KFOR, de Kosovo Force die werd opgericht in Macedonië om in een later stadium de 
terugkeer van de honderdduizenden Albanese vluchtelingen en het proces van 
wederopbouw te beschermen.203 
 
3.3.3. KFOR 
Allied Force moest Milosovic richting de onderhandelingstafel dwingen, maar dat ging 
niet als verwacht. Na enkele weken, waarbij pijnlijke vergissingen werden gemaakt bij 
de bombardementen, was het doel nog niet gehaald. Critici lieten zich meer horen en in 
de politiek begon de twijfel steeds meer door te schemeren. NAVO‐woordvoerders 
vroegen om geduld, ze gaven aan er alles aan te doen om ‘nevenschade’ te vermijden en 
de hoge NAVO‐militairen begonnen aan te dringen op de voorbereiding van een 
grondoorlog in Kosovo. KFOR in Macedonië werd hiertoe behoorlijk uitgebreid tot 
50.000 militairen. Nederland stuurde eind mei ook extra mensen naar Macedonië.  
Premier Kok en minister De Grave gaven aan dat deze militairen desnoods in ‘een 

vijandige omgeving’ konden opereren, maar minister Van Aartsen had liever dat er eerst 
een wapenstilstand was. De regering zag overigens nog weinig in de deelname van 
Nederlandse gevechtseenheden in Kosovo zelf. Er was dan ook nog geen resolutie die 
daartoe opriep. Uiteindelijk willigde Milosevic op 3 juni nog redelijk plotseling de eisen 
van de internationale gemeenschap in, op 10 juni staakten de bombardementen en op 
diezelfde dag nam de Veiligheidsraad resolutie 1244 aan.204 Deze voorzag in een civiele 
en een militaire operatie in Kosovo. UNMIK, de United Nations Interim Administration 
Mission in Kosovo, werd in het leven geroepen voor humanitaire hulpverlening, 

                                                        
199 Evaluatie Kosovo crisis, Kamerstuk 22181 nr. 310, vergaderjaar 1999‐2000 (22 maart 2000), p. 18. 
200 Debat over Kosovo, Handelingen Tweede Kamer, 3784. 
201 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 154.  
202 Debat over Kosovo, Handelingen Tweede Kamer, 3785. 
203 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. p. 158‐160. 
204 Ibidem, (2005), p. 160‐162. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  44 

wederopbouw, het interim‐bestuur en de opbouw van een nieuwe overheidsapparaat 
en KFOR (door de NAVO geleid) nam de militaire component over.205  
 
3.3.4. Deelconclusie 
Opvallend rond operatie Allied Force was uiteraard de rol van de NAVO, die zonder 
mandaat van de VN besloot geweld in te zetten om de mensenrechtenschendingen in 
Kosovo te stoppen. Overigens werd – net als ten tijde van de Golfoorlog – veelvuldig 
benadrukt dat geweld het uiterste redmiddel was, en diplomatieke oplossingen de 
voorkeur hadden.  
Op internationaal niveau leek de geloofwaardigheid van de NAVO een belangrijke 

factor om door te zetten met het gebruiken van het luchtmiddel, waar zo veel mee was 
gedreigd en wat in 1998 nog genoeg was geweest om Milosovic tot een akkoord te 
dwingen. Ook in Nederland werd over deze geloofwaardigheid gesproken, maar in de 
Kamer en de regering werd benadrukt dat het dan sowieso niet om geloofwaardigheid 
van de NAVO, maar om die van de internationale gemeenschap ging. En dat dit 
bovendien niet de belangrijkste reden voor Allied Force was; dit was Milosovic weer te 
dwingen om onderhandelingen te hervatten en via deze weg de 
mensenrechtenschendingen te stoppen en te zorgen voor vrede en stabiliteit.  
Het humanitaire argument blijkt – net als bij de vorige twee cases – weer een grote 

rol te spelen. De kwestie‐Kosovo laat daarnaast duidelijk zien dat er een verband is 
tussen het risico dat Nederland wilde nemen en de argumenten voor deelname. In deze 
periode na Srebrenica nam Nederland weinig risico’s en wees ze andere missies af. Zelfs 
aan de OVSE‐waarnemersmissie had Nederland bijna niet bijgedragen, omdat de risico’s 
hiervoor te groot werden gevonden. Toch deed Nederland uiteindelijk wel mee, evenals 
met Allied Force. 
Over het directe (economische) belang voor Nederland werd namelijk niet 

gesproken. Wel gold in zekere mate het feit dat het conflict zich op Europese bodem 
afspeelde een reden om deel te nemen, maar hierop werd minder nadruk gelegd dan bij 
de inzet in Bosnië. 
De internationale druk kwam vermoedelijk vooral vanuit de NAVO, waarvan 

Nederland een trouwe bondgenoot was. Nederland had geen voortrekkersrol bij Allied 
Force. Hoewel werd geprobeerd om oud‐minister Max van der Stoel naar voren te 
schuiven als onderhandelaar, werd op dit aanbod niet ingegaan. Uit de evaluatie van de 
Kosovo‐crisis blijkt dat voorafgaand aan de luchtacties met name de zogehete 
Contactgroep de hoofdrol speelde. Hier zat Nederland niet in, Nederlandse 
betrokkenheid verliep indirect via het EU‐voorzitterschap en de Europese Commissie 
die bij deze Contactgroep aanzaten. Nederland was wel lid van de Veiligheidsraad, maar 
deze speelde geen rol van betekenis meer, terwijl directe betrokkenheid vanuit de EU 
niet mogelijk was omdat de EU gehandicapt was door het ontbreken van een sterk 
gemeenschappelijk buitland‐ en veiligheidbeleid. Pas toen de luchtacties begonnen 
waren en het primaat bij de NAVO kwam te liggen, kon Nederland meepraten binnen de 
NAVO.206  
Toch is de vraag hoe groot deze invloed was. Nederland had bij de VS aangedrongen 

op inzet van Apachehelikopters, maar deze werden uiteindelijk niet gestuurd. Wel had 
Nederland als een van de weinige Europese NAVO‐landen gemoderniseerde F‐16’s en 
KDC‐10 vliegtuigen. Wellicht hoopte de regering zichzelf hiermee in de kijker te spelen 
en invloed te vergroten, maar dit blijkt niet uit de Kamerstukken uit die tijd. Hierin 
voerde het humanitaire argument, de geloofwaardigheid van de internationale 
gemeenschap en de wens om de internationale rechtsorde te handhaven de boventoon. 
Ondanks dat de missie dus eigenlijk buiten de internationale rechtsregels plaatsvond, 
omdat deze niet was gemandateerd door de VN.  

                                                        
205 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 412. 
206 Evaluatie Kosovo crisis, Kamerstuk 22181 nr. 310, p. 15. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  45 

Het humanitaire aspect moet een van de grootste drijfveren zijn geweest voor 
deelname, maar dit werd minder expliciet benoemd dan in de casus van Bosnië. De 
discussie over de risico’s voor het personeel lijkt meer op die tijdens de Golfoorlog. 
Nederland zette zich graag in, maar het liefst veilig vanuit de lucht met F‐16’s, voor de 
inzet van grondtroepen was echt meer nodig. Zeker in deze casus blijkt dat de risico’s 
voor het personeel voor de Kamer erg belangrijk zijn. Ten slotte was voor deze missie 
wel draagvlak binnen de samenleving, maar dit werd niet gebruikt als argument voor de 
bijdrage. Al met al lijkt Nederland minder sterke argumenten te hebben gebruikt om 
Allied Force te legitimeren, of in ieder geval minder uitvoerig. De NAVO ging, dus 
Nederland ook! 
 
 

 

 


  Niet alles werd anders – scriptie Aline van Veen 

 

  46 

3.4. Afghanistan, een War on terror 
In het vorige hoofdstuk is besproken hoe de humanitaire situatie in Kosovo ervoor 
zorgde dat er in Nederland nauwelijks werd getwijfeld aan de morele juistheid van 
Allied Force. In de Nederlandse politiek bleef de missie nog een tijd ter discussie staan, 
want het stak dat Nederland uiteindelijk slechts een zeer beperkte rol had gespeeld in 
de internationale besluitvorming rond de missies en er werden vraagtekens geplaatst 
bij de doelstellingen van de NAVO‐interventie en waarom Nederland hieraan had 
meegedaan. Niet alleen Kosovo hield Nederland bezig, de kwestie‐Srebrenica was ook 
nog altijd niet afgesloten. In afwachting van het NIOD‐onderzoek hiernaar, werd een 
Tijdelijke Commissie Besluitvorming Uitzendingen (TCBU) opgericht onder leiding van 
D66’er Bakker. Deze zogenoemde Commissie‐Bakker kwam in 2000 met een rapport, 
dat weliswaar niet alleen op de ervaringen met UNPROFOR was gestoeld, maar toch wel 
voor een groot deel. In het rapport, Vertrekpunt Den Haag, werd geconcludeerd dat aan 
de besluitvorming rond uitzendingen en aan de informatievoorziening tussen regering 
en Kamer nog veel viel te verbeteren.207  
Ook kwam de commissie met een aantal aanbevelingen, die door de Tweede Kamer 

werden aangenomen en als aanvulling op het Toetsingskader uit 1995 konden worden 
gezien. Onder andere de vraag welke eenheden het best in staat waren de opdracht uit 
te voeren moest centraal staan. Ook diende er een goede exit‐strategie zijn.208 Daarnaast 
hechtte de Commissie waarde aan een beoordeling van de invloed die Nederland zou 
kunnen uitoefenen op de internationale besluitvorming ten aanzien van de operatie.209  
 
3.4.1. Solidariteit met de VS en het recht op zelfverdediging 
In de jaren na Kosovo bleef de bijdrage van Nederland aan grote(re) vredesoperaties 
beperkt, onder ander omdat Nederland alleen mee wilde doen aan relatief veilige 
operaties.210 Maar de wereld werd op 11 september 2001 opgeschrikt door aanslagen in 
de VS, die aan zo’n drieduizend personen het leven kostten. De aanval was uitgevoerd 
door al‐Qaida, dat onder leiding stond van Osama bin Laden. Het Taliban‐regime in 
Afghanistan bleek Osama bin Laden en zijn organisatie onderdak te bieden, de 
Verenigde Staten begonnen dan ook druk uit te oefenen op de Taliban om de 
aanstichters van de aanslagen uit te leveren.211 
Nederland reageerde direct op de gebeurtenissen in de VS. De ministers van 
Buitenlandse Zaken en Defensie stuurden een brief, waarin werd verklaard dat een 
passende reactie moest worden vastgesteld. Ook sprak er lotsverbondenheid uit deze 
brief, volledige steun aan de VS werd afgekondigd en de noodzaak om een gezamenlijke 
vuist te maken tegen het terrorisme werd uitgesproken. In de brief ging het met name 
over de gevolgen voor het veiligheidsbeleid, maar ook benoemden de ministers dat er 
aandacht moest zijn voor de economische gevolgen van de aanslagen en voor 
maatregelen die bij zouden kunnen dragen aan de stabilisering van de markten.  
In de brief werd ook ingegaan op de inwerkingtreding van artikel 5 van het Verdrag 

van Washington, een artikel dat uitdrukking geeft aan de bondgenootschappelijke 
solidariteit wanneer één van de bondgenoten aangevallen wordt. Hoewel de ministers 
aangaven dat Nederland zich aansloot bij de solidariteitsverklaring, omdat ‘juist [...] op 
een moment als deze zonder aarzeling duidelijk moet worden gemaakt dat de VS op zijn 
bondgenoten mag rekenen, zoals ook de bondgenoten steeds op de VS hebben mogen 

                                                        
207 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 139‐140. 
208 Besluitvorming uitzending militairen, via 
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vhnnmt7lidzz, geraadpleegd 9 
september 2011.  
209 Wecke, Leon, ‘Voor de Bakker? Besluitvorming inzake vredesoperaties getoetst’, in: Bomert, Bert 
(redactie), Jaarboek vrede en veiligheid, Internationale veiligheidsvraagstukken en het Nederlands perspectief,  
(2000), p. 274. 
210 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 41. 
211 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 443. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  47 

rekenen’212, was dit niet direct de Nederlandse houding. Hellema beschrijft dat de 
Nederlandse NAVO‐ambassadeur uitstel probeerde te bedingen om met Den Haag te 
kunnen overleggen over de consequenties van de beslissing om artikel 5 in te schakelen 
en over het bewijs rond de betrokkenheid van al‐Qaida. Nederland stemde in toen bleek 
dat het besluit om het solidariteitsartikel in te zetten meer symbolisch en van 
emotionele waarde was dan dat dit enorme praktische consequenties had.213 Later 
verklaarde de NAVO‐ambassadeur deze aarzeling uit het feit dat de inwerkingstelling 
van artikel 5 er ‘een beetje doorgejast’ werd.214 Dat Nederland redelijk bedachtzaam was 
op dit punt, bleek ook uit het feit dat bij de brief van 13 september al een toelichting van 
de Juridisch Adviseur was toegevoegd over de reikwijdte van Artikel 5.215  
Twee dagen na de aanslagen voerden de vaste commissies van Buitenlandse Zaken 

en Defensie overleg. Hierin benadrukten verschillende woordvoerders dat Nederland de 
VS te hulp moest komen, met – als het aan CDA‐woordvoerder Maxime Verhagen lag – 
‘dezelfde vastberadenheid waarmee de VS in 1944 op de stranden van Normandië 
stonden’. Volgens SGP’er Van der Vlies zou het van een zekere immoraliteit getuigen om 
in dit geval ‘zeker nu de veiligheid van de VS in het geding is’, als NAVO‐lidstaten af te 
haken. Toch wees minister van Buitenlandse Zaken Van Aartsen erop dat de boodschap 
van artikel 5 solidariteit was, en dat er geen plicht tot deelname aan gewelddadig 
optreden uit voortvloeide. Daarbij stelde hij dat onder de lidstaten van de NAVO in ieder 
geval gemeenschappelijke consultatie plaats zou vinden over het individueel of 
gezamenlijk assisteren bij een actie. Consultatie betekende hier dat de lidstaten in ieder 
geval bij het besluit zouden worden betrokken, aldus de minister.216  
 
De risicomijdende houding van Nederland werd na 11 september 2001 uitgedaagd. De 
Amerikaanse regering Bush stelde dat wie niet vóór Amerika was, tegen was. De War on 
terror zou een gevaarlijke en meedogenloze oorlog worden en Nederland moest al snel 
partij kiezen. Bovendien bleek eens temeer dat interne en externe veiligheid nauw met 
elkaar verbonden waren. Zoals Kamp schreef aan de Tweede Kamer: ‘De bevordering 
van de stabiliteit en de bestrijding van het internationale terrorisme door Nederlandse 
militairen elders in de wereld kunnen immers niet los worden gezien van de veiligheid 
van Nederlandse en Europese burgers in hun eigen leefomgeving.’217 

Op de lange termijn zou terreurbestrijding wellicht bijdragen aan meer veiligheid, 
maar het kon Nederland ook tot doelwit maken.218 Deze redenering was niet nieuw; 
tijdens de Golfoorlog werd ook al gewezen op dit mogelijke effect, maar in debatten 
werd het nauwelijks gebruikt. 
 
3.4.2. Aanval op Afghanistan: Enduring Freedom 
Daags na 11 september werd in de Veiligheidsraad van de VN resolutie 1368 
aangenomen, die erkende dat de VS het recht hadden op zelfverdediging, zoals dat was 
vastgelegd in artikel 51 van het VN‐handvest. Ook riep deze resolutie de VN‐lidstaten op 
om samen te werken om de daders en de personen of landen die hen steunden voor de 
rechter te dagen. 219 De Taliban voldeden volgens de VS niet aan de door hen gestelde 
eisen, namelijk het sluiten van terroristische opleidingskampen, het overdragen van de 
                                                        
212 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 27925 nr. 1, vergaderjaar 
2000‐2001, (13 september 2001), p. 2‐3. 
213 Hellema, Duco, Nederland in de wereld, (2010), p. 414. 
214 Roer, Robert van de, ‘’Geen idee wat we moeten doen’. Topdiplomaat Niek Biegman over de wereld na 11 
september’, in: Haagse courant, 13 oktober 2001.  
215 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 27925 nr. 1, p. 3. 
216 Verslag van een algemeen overleg van de vaste commissie voor Buitenlandse Zaken en de vaste commissie 
voor Defensie, Kamerstuk 27925 nr. 6, p. 1‐8. 
217 Brief van de minister en de staatsecretaris van Defensie, Kamerstuk 28600 nr. 49 (30 juni 2003), p. 1. 

218 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 175. 
219 Ibidem, p. 443. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  48 

leiders van al‐Qaida en het vrijlaten van gegijzelde westerse hulpverleners.220 Volgens 
de VS handelde Afghanistan daarmee in strijd met de resolutie, waarop de VS op 7 
oktober met hulp van het Verenigd Koninkrijk en Australië met militaire acties tegen 
militaire installaties van de Taliban en trainingskampen van al‐Qaida in Afghanistan 
begonnen. Een explicieter mandaat dan resolutie 1368 was hiervoor volgens de VS niet 
nodig, het ging immers om zelfverdediging. De interventie, genaamd operatie Enduring 
Freedom, werd gevoerd met een coalition of the willing en vond dus buiten VN of NAVO‐
verband plaats.221 De VS verdreven in oktober en november 2001 het Taliban‐bewind. 
President Wim Kok werd pas na aanvang van de acties op de hoogte gesteld door de 

Amerikaanse minister van Buitenlandse Zaken, Colin Powell, terwijl minister van 
Aartsen van Buitenlandse zaken tegelijkertijd werd gebeld door zijn Britse collega.222 De 
Nederlandse bewindslieden moesten het begin van de aanvallen eerst via de 
televisiezender CNN vernemen, voor zij gebeld werden. Hoewel de ministers zich 
hierdoor niet teleurgesteld toonden, was er later wel kritiek vanuit de oppositie: De 
Graaf van D66: 'Het zou van enige egards hebben getuigd als je een van je trouwste 
bondgenoten, in de Golfoorlogen en op de Balkan, even belt. Misschien weet de 
Amerikaanse regering nog niet hoe belangrijk we zijn.' CDA‐kamerlid Agnes van 
Ardenne sprak van ‘verbijstering’, maar ‘het zet ons [...] weer met beide benen op de 
grond’. D66‐er Hoekema concludeerde dat Nederland ‘duidelijk niet in de eredivisie’ 
zat.223 
De Kamer werd vervolgens op 9 oktober geïnformeerd middels een brief, waarin 

uiteen werd gezet dat de bevolking in Afghanistan bij de acties werd ontzien en juist 
humanitair ondersteund werd. De regering geloofde in het recht van de VS op 
zelfverdediging naar aanleiding van 11 september, en omdat Nederland achter de VS in 
strijd tegen het terrorisme stond, schaarde de regering zich achter de militaire acties in 
Afghanistan. In de brief meldden de ministers van Defensie en Buitenlandse Zaken dat 
ook de Secretaris‐generaal van de VN, Kofi Annan, deze visie deelde. Wel werd in de 
brief nog aangegeven dat de minister‐president en minister van Aartsen de Amerikanen 
op de noodzaak om bijstand te blijven verlenen aan Afghaanse vluchtelingen en 
ontheemden hadden gewezen.224  
 
Hoewel de Nederlandse regering het Amerikaanse beleid steunde en het recht van de 
Amerikanen om zichzelf te verdedigen onderschreef, wilde de regering nog geen actieve 
bijdrage van grondtroepen leveren in de strijd tegen de Taliban en al‐Qaida. Hiervoor 
werden dezelfde argumenten aangevoerd als voorheen: uit politiek oogpunt en om de 
grote risico’s zette Nederland liever eenheden van de luchtmacht en de marine in, aldus 
Christ Klep. Volgens hem week de bijdrage aan Enduring Freedom (en later aan ISAF) 
weinig af aan de manier waarop Nederland als sinds het begin van de jaren 90 deelnam 
aan vredesoperaties: ‘terughoudendheid bij de deelname met gevechtseenheden aan 
(potentieel) riskante grondoperaties en een nadruk op vredeshandhavende en 
wederopbouwtaken’. De meest directe steun aan Enduring Freedom werd geleverd met 
F‐16’s vanuit Kirgizië. Als onderdeel van het Noors‐Deens‐Nederlandse European 
Participating Airforces (EPAF) moesten deze de Amerikaanse grondtroepen luchtsteun 
bieden.225  
Op 9 oktober voerde de Tweede Kamer debat over de situatie. Hoewel Nederland zelf 

                                                        
220 Brief van de ministers van Buitenlandse Zaken, van Defensie en voor ontwikkelingssamenwerking aan de 
Tweede Kamer, Kamerstuk 27925 nr. 11 (9 oktober 2001), p. 1. 
221 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 42. 
222 Brief van de ministers van Buitenlandse Zaken, van Defensie en voor ontwikkelingssamenwerking, 
Kamerstuk 27925 nr. 11, p. 2. 
223 Hoedeman, Jan, ‘Spanning in Den Haag: belt Witte Huis nog?’, in: de Volkskrant, (10 oktober 2001). 
224 Brief van de ministers van Buitenlandse Zaken, van Defensie en voor ontwikkelingssamenwerking, 
Kamerstuk 27925 nr. 11, p. 2. 
225 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 176. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  49 

dus vrijwel geen bijdrage leverde aan de militaire actie, waren de meeste partijen het 
met de regering eens dat de VS zich mochten verdedigen. Zo stelde De Graaf namens 
D66: ‘De rechtvaardiging van de militaire acties die nu plaatsvinden, ligt in de noodzaak 
om misdaden tegen de mensheid en tegen de menselijkheid, van een omvang zoals die 
vier weken geleden (op 11 september, AvV) plaatsvonden, in de toekomst te 
voorkomen.’ 
PvdA’er Melkert noemde de Nederlandse betrokkenheid in de regio van belang en hij 

bleek overtuigd van het feit dat de meeste Nederlanders het eens zouden zijn met de 
huidige aanpak, maar ‘het is een kritisch draagvlak, zoals altijd geldt voor een volk dat 
zich historisch verbonden voelt met de internationale rechtsorde’. Ook later in het debat 
bleek weer dat Nederland belang hechtte aan de internationale rechtsorde, toen 
minister van Aartsen stelde dat hij ‘[…] op dit moment alleen maar de hoop [kon] 
uitspreken dat de gebeurtenissen van 11 september ook aan de Verenigde Staten 
hebben duidelijk gemaakt dat een Strafhof voor de internationale rechtsorde een 
belangrijke waarde kan hebben.’ 
De Graaf stelde zelfs dat het niet alleen een kwestie van zelfverdediging van Amerika 

was, maar ‘[h]et is ook en vooral een humanitaire opdracht voor alle beschaafde landen 
en volkeren’. Ook GroenLinks keurde de militaire acties niet af. Bij monde van Paul 
Rosenmöller werd gesteld dat er begrip was voor het feit dat er militaire actie nodig was 
voor het uitschakelen van militaire installaties van de Taliban. Volgens hem diende de 
actie twee doelen: de ontmanteling van het netwerk van Bin Laden in Afghanistan én de 
humanitaire hulp die al jaren nodig was. 
Ook Melkert noemde compassie met de miljoenen vluchtelingen in en om 

Afghanistan, hij vond dat sinds de militaire acties aldaar de verantwoordelijkheid voor 
de regering nog zwaarder woog om alles te doen om humane opvang voor vluchtelingen 
te garanderen. Anders dan bij vorige missies vormde mensenrechten geen directe 
aanleiding om naar Afghanistan te gaan, maar in Nederland werd wel veel aandacht 
besteed aan de humanitaire situatie in het land.  
Minister Herkens onderstreepte dat zich al voor 11 september een ramp aan het 

voltrekken was in Afghanistan; een hongersnood dreigde, veroorzaakt door de 
ramkoers die de Taliban tegen buitenlandse hulpverleners had ingezet. Ze benadrukte 
dat ‘voor Ontwikkelingssamenwerking Afghanistan nimmer een vergeten gebied is 
geweest.’ Hoewel de aanwezigheid van Nederland in Afghanistan meerdere malen aan 
bod kwam, werd dit – anders dan bij Bosnië – meer als gegeven genoemd, maar niet als 
legitimatie voor een eventuele Nederlandse bijdrage aan de missie aldaar.  De 
humanitaire hulp diende overigens, naast het voeden van hongerige monden, nog een 
ander doel, door minister Herfkens omschreven als en symbolische boodschap; de 
voedselpakketten moesten de bevolking laten weten dat de internationale gemeenschap 
klaar stond om mensen in Afghanistan te helpen en dat de oorlog niet tegen hen bedoeld 
was.  
Minister van Aartsen wees verder nog op de bijzondere (groeiende) coalitie, ‘een 

coalitie die haar weerga niet kent’ op het gebied van de strijd tegen het terrorisme. Ook 
Minister President Balkenende noemde het feit dat er een brede coalitie was (die uit 
meer dan veertig landen bestond) van ‘grote betekenis’.226  
 
Begin november 2001 ontving Nederland een concreet verzoek van de Amerikaanse 
regering om militaire eenheden ter beschikking te stellen van operatie Enduring 
Freedom en backfill­operaties. Op 9 november liet de regering aan de Kamer weten op 
dit verzoek in te gaan. De bijdrage liep op tot zo’n 1400 militairen. In de brief 
benoemden de minister van Buitenlandse Zaken en de minister van Defensie wederom 
de humanitaire taak: ‘De inzet op het terrein van luchtverkenning (F‐16) maakt […] een 

                                                        
226 Debat over over de op 7 oktober ontstane internationale situatie door militaire acties van de VS en het VK, 
Handelingen Tweede Kamer, vergaderjaar 2000‐2001, TK10 (9 oktober 2001), 430‐459.  


  Niet alles werd anders – scriptie Aline van Veen 

 

  50 

betere afstemming mogelijk tussen voorgenomen militaire en humanitaire acties. […] Zo 
zal Nederland er zorg voor dragen dat de inzet van zijn militaire middelen voor 
humanitaire transporten met de VN (OCHA) wordt gecoördineerd.’227 
Nederland deed daarnaast de suggestie om te kijken in hoeverre ook binnen de 

Algemene Vergadering van de VN terreurbestrijding kon gaan worden besproken.228 
Hieruit blijkt ook de waarde die Nederland bleef toekennen aan de rol van 
Internationale Organisaties. Eerder had SP’er van Bommel al aangegeven dat hij vond 
dat de VN het voortouw moest nemen in een reactie op 11 september, en 
niet de NAVO. Het was echter niet de manier waarop de strijd tegen het terrorisme werd 
uitgevoerd, de VS volgde namelijk een nieuw beleid en schaarde daar een groep staten 
omheen. Ondanks dat artikel 5 werd ingezet, werd de NAVO nauwelijks betrokken bij 
het gevecht tegen terreur. Volgens Rob de Wijk kwamen in 2002 signalen uit 
Washington dat de NAVO alleen relevant zou blijven als de Europeanen zich zouden 
schikken naar de Amerikaanse wensen. In Europa werd volgens hem gevreesd voor de 
unilateralistische houding van de Amerikanen, die hun eigen weg gingen en de 
internationale instituties ondergeschikt maakten aan hun eigen belang. Aan de andere 
kant waren de VS juist bezig met het smeden van coalities met willing and able staten. 
Amerika viel op deze ad hoc coalities terug, omdat de neuzen binnen de NAVO niet 
allemaal dezelfde kant op stonden. 229 Zodoende werd ook de NAVO op 8 oktober slechts 
‘geïnformeerd’ over de begonnen militaire acties. 
 
3.4.3 Wederopbouw: ISAF 
Groot was de Nederlandse bijdrage in Afghanistan de eerste maanden na 9/11 dus nog 
niet. Dit veranderde toen na de val van het Taliban‐regime de VN‐gesanctioneerde 
International Security Assistance Force (ISAF) werd opgezet. De scheiding tussen 
Enduring Freedom en ISAF was echter in de praktijk niet altijd even duidelijk. ISAF had 
wederopbouw als doelstelling, maar bij de uitvoering hiervan raakte de militairen soms 
ook betrokken bij vechtoperaties.230  
De deelname aan ISAF was duidelijk minder omstreden dan die aan Enduring 

Freedom. ISAF was namelijk opgericht door middel van resolutie 1386 van de 
Veiligheidsraad. Deze resolutie volgde op de opstelling van het Verdrag van Bonn, 
waarin afgevaardigden van Afghaanse groeperingen afspraken hadden vastgelegd over 
een interim‐regering.231 Ook internationaal genoot ISAF veel steun; meer dan honderd 
landen hadden aangeboden op een of andere manier aan de missie deel te willen nemen. 
De taken van ISAF waren duidelijk opgesteld door de beoogde ‘Force Commander’. Deze 
taken werden in eerste instantie enkel uitgeoefend in en om de hoofdstad Kabul.232  
De regering stuurde op 21 december een artikel‐100 brief naar de Kamer om het 

besluit om deel te nemen aan ISAF toe te lichten. In eerste instantie zond Nederland een 
versterkte compagnie van ongeveer tweehonderd militairen.233 Uit de brief van de 
ministers bleek dat voor de deelname verschillende gronden waren. Ten eerste vloeide 
de vraag voort uit het verdrag van Bonn, waarvan de resultaten waren bekrachtigd door 
Veiligheidsraadresolutie 1383. Ten tweede kwam het verzoek voor bijstand door de 
internationale gemeenschap van de deelnemers van deze conferentie in Bonn en had de 

                                                        
227 Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede Kamer, Kamerstuk 27925 
nr. 24, vergaderjaar 2001‐2002 (9 november 2001), p. 2. 
228 Verslag van een algemeen overleg van de vaste commissie voor Buitenlandse Zaken en de vaste commissie 
voor Defensie, Kamerstuk 27925 nr. 6, p. 5‐7. 
229 Wijk, Rob de, ‘De crisis in de NAVO’, in: Bomert, Bert (redactie), Jaarboek vrede en veiligheid, 
Internationale veiligheidsvraagstukken en het Nederlands perspectief,  (2002), p. 61‐65. 
230 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 42. 
231 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 452. 
232 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 44‐45. 
233 Klep, Christ en Gils, Richard van, ‘Van Korea tot Kabul’, (2005), p. 455. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  51 

Afghaanse minister van Buitenlandse Zaken namens de Afghaanse interim‐regering 
laten weten akkoord te gaan met de multinationale veiligheidsmacht.  
De regering wilde door deelname bijdragen aan het bieden van ‘een perspectief op 

een betere toekomst aan inwoners van het land’. Volgens de regering was er dan wel 
sprake van ‘aanzienlijk’ risico voor militairen, maar dit was een verantwoord risico 
‘gelet op de met deze operatie gemoeide belangen, het mandaat, de overige 
deelnemende landen en de betrokkenheid van de VS’.234 Uit deze ene zin blijkt dat 
Nederland belangen had, waarde hechtte aan de betrokkenheid van bondgenoot de VS, 
de deelname van andere landen belangrijk vond en bovendien blij was met het feit dat 
de veiligheidsmacht door de VN gemandateerd was. ISAF opereerde niet onder 
commando van de VN. Doordat Groot‐Brittannië lead nation was, was de bevelstructuur 
daarmee ook duidelijker. ISAF had daarnaast een robuust mandaat, er waren meer 
mogelijkheden om geweld te gebruiken dan bijvoorbeeld UNPROFOR had. Geweld 
mocht ook gebruikt worden om vrede af te dwingen, en beperkt zich dus niet tot 
zelfverdediging. Alleen de SP verwierp Nederlandse deelname aan de vredesmissie, de 
partij had het over een absurde operatie, omdat er in Afghanistan nog steeds gevochten 
werd. 235 

Wat de genoemde ‘gemoeide belangen’ precies waren, werd in de artikel‐100 brief niet 
nader uiteen gezet. Wel werd genoemd dat de bijdrage aan een vreedzaam Afghanistan 
en ontwikkelingshulp naar verwachting zouden leiden tot een afname van de 
vluchtelingenproblematiek in de regio en in Europa. 236 Dit kan als direct belang van 
Nederland worden gezien. Achteraf werd nog wel eens gesuggereerd dat de inzet in 
Afghanistan met olie of mineralen te maken had. Hier werd echter niet zichtbaar 
aandacht aan besteed in debatten of brieven. Ook leek Nederland met deze missie niet 
heel erg te azen op meer internationale zeggenschap. Zo had minister van Aartsen half 
november al aan de Kamer verteld dat hij vond dat een binnencirkel van G21‐landen 
zich moest buigen over de humanitaire en politieke aspecten van de wederopbouw in 
Afghanistan. Hij had de Secretaris‐generaal van de VN namens de Nederlandse regering 
bovendien deze suggestie gedaan en stelde dat het ‘vanzelf sprak’ dat de regering vond 
dat Nederland tot deze binnencirkel moest behoren.237 Uiteindelijk is het nooit de G21 
geweest die de leiding over de wederopbouw had, maar Nederland heeft zich daardoor 
niet laten weerhouden van deelname. Het uitoefenen van invloed op de missie vormde 
dus blijkbaar geen breekpunt. Misschien realiseerde Nederland zich dat, welke rol het 
ook speelde, de internationale status van het land niet veel zou veranderen, zoals was 
geconcludeerd na de bijdrage aan de missies in de Balkan.  
De regering vond dat Nederlandse deelname aan ISAF de internationale rechtsorde 

bevorderde. De internationale presentie zou immers een bijdrage leveren aan 
verzoening en wederopbouw in Afghanistan en kon helpen spanningen in de regio te 
verminderen. Tevens – en dit werd pas als op één na laatste punt aangesneden als grond 
voor deelname  – droeg de militaire presentie in Afghanistan bij aan de internationale 
strijd tegen het terrorisme.238  
Nederland zette geen militairen bij gevechtsacties in, maar dit was geen bewuste 

keuze. De minister van Defensie stelde in een overleg: ‘De Nederlandse regering is niet 

                                                        
234 Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede Kamer, Kamerstuk 27925 
nr. 35, vergaderjaar 2001‐2002 (21 december 2001), p. 1‐2. 
235 Koele, T., ‘Robuust mandaat neemt spookbeeld Srebrenica niet weg’, in: de Volkskrant, (24 december 
2001), p. 2. 
236 Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede Kamer, Kamerstuk 27925 
nr. 35, p. 4. 
237 Ibidem, p. 21‐22. 
238 Ibidem, p. 3. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  52 

principieel tegen de inzet van Nederlandse militairen bij gevechtsacties. [...] De VS 
hebben geen gebruikgemaakt van het hele aanbod van Nederland’239  
 
3.4.4 Deelconclusie  
 
De Nederlandse bijdrage aan ISAF was de eerste die aan de hand van een artikel‐100 
brief aan de Kamer bekend werd gemaakt. Maar ver voordat Nederland zich in ging 
zetten voor de wederopbouw in Afghanistan, werd een standpunt gevraagd inzake de 
War on terror die de VS had ingezet na de aanslag van 11 september 2001. In deze 
reactie kwamen verschillende punten naar voren. Zo bleek Nederland er in eerste 
instantie vanuit te gaan dat er een rol was weggelegd voor de NAVO, maar dat bleek niet 
zo te zijn. Net als de Nederland werd ook de NAVO slechts op de hoogte gebracht van de 
militaire acties die de Amerikanen, Britten en Australiërs in Afghanistan begonnen 
waren. Hoewel er geen VN‐mandaat lag voor deze operatie, heerste toch de opvatting 
dat de VS het recht had op zelfverdediging. Bovendien had de VN wel haar lidstaten 
opgeroepen bij te dragen aan het overdragen van degenen die verantwoordelijk waren 
geweest voor de aanslagen. De acties werden daarom in principe wel gesteund, hoewel 
Nederland niet bij wilde dragen door het leveren van grondtroepen, onder andere 
vanwege het risico voor het personeel. De bijdrage aan Enduring Freedom was 
uiteindelijk klein, hoewel dit niet lag aan Nederlandse terughoudendheid, maar de 
Amerikanen hadden het aanbod gewoon niet geheel afgenomen.  
De belangrijkste overwegingen om mee te doen, leek de solidariteit met bondgenoot 

Amerika – die ook altijd voor Europa klaar had gestaan. Een ander aspect was de waarde 
die Nederland hechtte aan de internationale rechtsorde, zoals dat ook bleek uit vorige 
hoofdstukken. Dit argument had echter verder uitgediept kunnen worden; het 
aanpakken van internationaal terrorisme en het oppakken van de verantwoordelijken 
voor 11 september, is immers bij uitstek een manier om bij te dragen aan het handhaven 
van de internationale rechtsorde!  
Er werd in de debatten weinig aandacht besteed aan de publieke opinie, wellicht 

omdat de schok na 11 september groot was en de Amerikaanse actie ook niet heel erg 
omstreden was. De PvdA’er Melkert ging er bijvoorbeeld gewoon van uit dat de meeste 
Nederlanders het eens waren met de aanpak. Opvallend is dat – hoewel deze actie door 
de Amerikanen uit werd gevoerd in het kader van de strijd tegen het terrorisme – in 
Nederland veel aandacht uitging naar de humanitaire situatie in Afghanistan. Nederland 
leverde al jaren financiële hulp aan het land. Anders dan bij de vorige beschreven 
vredesmissies, vormde de humanitaire situatie nu echter niet de directe aanleiding voor 
een actie. Dat Nederland al langer actief was in Afghanistan werd door de regering wel 
genoemd maar niet zozeer gebruikt als legitimatie voor deelname aan UNPROFOR. 
Ook de Nederlandse belangen kwamen aan bod tijdens de debatten en in de brieven 

over de situatie in Afghanistan. Aan de oppervlakte zijn geen bewijzen te vinden dat 
directe economische belangen een grote rol hebben gespeeld bij deelname aan Enduring 
Freedom of ISAF. Wel kon een betere situatie daar het aantal vluchtelingen hier 
verkleinen en de veiligheid vergroten.  
De motivatie achter Enduring Freedom en ISAF is grotendeels hetzelfde. Meedoen aan 

ISAF was voor Nederland nog makkelijker, omdat deze operatie duidelijk door de VN 
gemandateerd was. In één zin gaf Nederland in de artikel‐100 brief eigenlijk haar 
overwegingen weer: de militaire risico’s zijn aanzienlijk, maar aanvaardbaar ‘gelet op de 
met deze operatie gemoeide belangen, het mandaat, de overige deelnemende landen en 
de betrokkenheid van de VS’.240 Dat de missie niet geleid werd door de VN of de NAVO 

                                                        
239 Verslag van een algemeen overleg van de vaste commissies voor Defensie en voor Buitenlandse Zaken, 
Kamerstuk 27925 nr. 37, vergaderjaar 2001‐2002 (21 december 2001), p. 6, 7. 
240 Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede Kamer, Kamerstuk 27925 
nr. 35, p. 2. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  53 

was geen probleem; het feit dat het Verenigd Koninkrijk lead nation was, werd alleen als 
positief gezien, ondanks de waarde die Nederland de internationale organisaties 
toekende.  
De bijdrage die de aanwezigheid van de internationale militaire presentie zou 

leveren aan de strijd tegen het terrorisme, werd verrassend genoeg pas ver na alle 
andere redenen voor deelname genoemd.  
 


  Niet alles werd anders – scriptie Aline van Veen 

 

  54 

3.5 Irak: politieke steun en stabilisatie 
De War on terrorism bleef niet bij de inval in Afghanistan. Meer omstreden was de 
aanval op Irak in 2003. Irak moest openheid geven over het bezit van 
massavernietigingswapens, maar het land verleende niet voldoende medewerking. Dat 
was althans de visie van de VS en het Verenigd Koninkrijk.241 Naast de zorg over de 
verwerving van Massa Vernietigings Wapens (MVW’s), bestond met name in de VS de 
angst dat terrorisme opleefde in Irak. Ook werd er bezorgd gekeken naar de nog altijd 
zittende dictator Saddam Hoessein en zijn regime.242 Veiligheidsraadresolutie 1441 van 
8 november 2002 gaf Irak een laatste kans van dertig dagen om openheid van zaken te 
geven over de wapenprogramma’s in het land.243 In de resolutie werd gedreigd met 
‘serious consequences’, wanneer Irak de ontwapeningsverplichtingen niet snel na zou 
komen.244 Wat deze gevolgen dan waren werd echter niet nader gespecificeerd. 
Naarmate de tijd verstreek vonden de Amerikanen en Britten het genoeg geweest, 

maar ze kregen de Veiligheidsraad niet zover om een nieuwe resolutie aan te nemen die 
een interventie zou autoriseren.245 De Raad was van mening dat nog niet alle geweldloze 
middelen waren uitgeput om Irak van mening te doen laten veranderen. De Amerikanen 
verklaarden echter in resolutie 1441 voldoende rechtsgrond te zien voor een aanval op 
Irak.246 In maart 2003 openden de VS en Groot‐Brittannië de aanval op Irak, met, aldus 
Klep, regime change als uitgesproken doel.247 De operatie werd Iraqi Freedom gedoopt, 
omdat volgens de Amerikaanse president Bush het doel ‘to disarm Iraq of weapons of 
mass destruction, to end Saddam Hussein’s support for terrorism, and to free the Iraqi 
people’ was.248 In een officiële verklaring van het Witte Huis werd met nadruk gesteld 
dat de VS de ‘duidelijke bevoegdheid’ had om militair geweld te gebruiken teneinde haar 
nationale veiligheid zeker te stellen en zo Irak te dwingen VN‐resoluties na te komen. 
Ook stelde de VS dat het gebruik van geweld in overeenstemming was met de strijd 
tegen het terrorisme van de Amerikanen en anderen.249 De geallieerden hadden 
uiteindelijk nog geen drie weken nodig om het regime van de gewraakte dictator Sadam 
Hoessein ten val te brengen.  
 
3.5.1. Besluitvorming in een verdeelde wereld 
De discussie over eventuele Nederlandse deelname aan de acties tegen Irak vond plaats 
terwijl het kabinet Balkenende‐I demissionair was, maar het speelde al toen Kok nog 
minister president was. Kok had in maart 2002 zijn raadsadviseurs gevraagd te 
informeren naar wat zich achter de schermen in Washington afspeelde. Kok gaf aan zich 
niet gemakkelijk te voelen bij het geheel, ‘het risico van ‘voor het blok gezet te worden’ 
is allerminst denkbeeldig’, voegde hij eraan toe.250 De Nederlandse ambassadeur in 
Washington werd door het ministerie van Buitenlandse Zaken regelmatig verteld hoe de 
zaken er in Amerika voor stonden. Zo gaf de ambassadeur door dat de Amerikaanse 
minister van Buitenlandse Zaken, Colin Powell, had uitgelegd dat regime change het doel 
van de regering‐Bush was. Maar in de maanden daarna werd de nadruk meer op het 
gevaar van massavernietigingswapens gelegd, evenals op de banden van Irak met 
terroristische groeperingen. In juli pleitte vicepresident Cheney voor snelle actie in Irak 
om gevaar van banden tussen het Iraakse bewind en al‐Qaida af te wenden en om Irak te 
                                                        
241 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 47. 
242 Davids, Willibrord, (voorzitter), Rapport Commissie van onderzoek besluitvorming Irak, (Boom 
Amsterdam, 2010), p. 69. 
243 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 469. 
244 Security Council, Resolution 1441, S/RES/1441 (8 november 2002). 
245 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 469. 
246 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 47. 
247 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 176. 
248 Speech George Bush, http://georgewbush‐
whitehouse.archives.gov/news/releases/2003/03/20030322.html). 
249 Leurdijk, Dick, ‘Collectieve veiligheid in de marge’, in: Internationale Spectator, (mei 2003), p. 218. 
250 Davids, Willibrord, Rapport Commissie van onderzoek besluitvorming Irak, (2010), p. 81. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  55 

dwingen te ontwapen. Voor Nederland was het moeilijk een mening te vormen in de 
kwestie, omdat niet duidelijk was wat de VS nu eigenlijk wilde. Nederland was het 
ermee eens dat druk op Irak uitgeoefend moest worden, verder was in dit stadium, 
augustus 2002, vooral informatie vanuit de VS gewenst. In een overzichtsdocument van 
de Directie Noord‐Afrika en Midden‐Oosten (DAM) werd in augustus al wel gesteld dat 
‘indien de VS uiteindelijk zou concluderen dat militair ingrijpen de enige weg is, ligt het 
in de rede dat Nederland, gezien de trans‐atlantische band en de tot nu toe gevolgde 
harde lijn m.b.t. Irak en MVW’s, hen politiek – en mogelijk ook materieel – daarin steunt’. 
In een memorandum van 19 augustus  werden de Nederlandse uitgangspunten 

opgesomd, die volgens de Commissie Davids (die later onderzoek zou doen naar de 
besluitvorming rond de Nederlandse inzet in Irak) van grote invloed zijn geweest op de 
verdere besluitvorming inzake deze kwestie. Er werd vanuit gegaan dat de dreiging 
vanuit Irak (Saddam Hoessein) reëel was. Nederland wilde haar reactie baseren op 
Veiligheidsraadresoluties, waarbij in eerste instantie het terugkeren van 
wapeninspecteurs belangrijk werd geacht. Nederland zag de VN‐resoluties als 
voldoende basis voor militair optreden, maar niet als regime change het doel was. Het 
ging hierbij ook om politieke afwegingen, waarbij met name de positie van de 
buurlanden van cruciaal belang was. Nederland hechtte zeer aan intensieve consultatie 
met de VS, zowel bilateraal als in NAVO‐verband, en parallel daaraan aan een nauwe EU‐
afstemming. Voor Nederland telde naast de juridische dus ook de politieke afwegingen. 
Dat het Verenigd Koninkrijk er bij voorbaat al vanuit ging dat Nederland een 
bondgenoot zou zijn in de strijd tegen Irak, kan bijvoorbeeld van invloed zijn geweest. 
De Britten namen dit aan omdat Nederland ook in vredestijd op militair gebied altijd 
samenwerkte met de Britten en Amerikanen en ook omdat de Nederlandse regering 
openlijk haar beduchtheid had uitgesproken over de Iraakse MVW. 251 
 
Het blijft moeilijk om precies te bepalen welke factoren in Nederland de doorslag 
hebben gegeven, uiteindelijk speelden verschillende zaken een rol. Ook in de VS beriep 
president Bush zich zoals gezegd op verschillende gronden voor de aanval in Irak. Op 7 
oktober hield de Amerikaanse president een toespraak om de bevolking duidelijk te 
maken wat de militaire doelen in Irak zouden worden. Hij benoemde hierbij de band 
tussen de MVW in Irak en het internationale terrorisme.252 Deze twee punten vormden 
voor de VS duidelijk een legitimatie voor de militaire acties. Uit het memorandum van 
19 augustus bleek al duidelijk dat Nederland de VN‐resoluties die er op dat moment 
lagen in ieder geval niet voldoende rechtsgrond vond bieden voor regime change, 
discussie werd gevoerd over rechtmatigheid van de acties op andere gronden. Zo stelde 
minister van Buitenlandse Zaken Jaap de Hoop Scheffer: ‘De legitimatie voor optreden 
van de internationale gemeenschap ligt voor mij nagelvast in de kwestie van de 
massavernietigingswapens’.253 Dat Nederland gedwongen werd om goed na te denken 
over de politieke en militaire lijn die zij wilde volgen, bleek uit het feit dat op 15 
november bij Buitenlandse Zaken het formele verzoek door de VS werd ingediend voor 
mogelijke militaire steun. Dit verzoek bestond uit twee delen, het eerste ging om 
overvliegvergunningen en het leveren van raketverdediging, het tweede deel over het 
beschikbaar stellen van meer offensieve militaire capaciteit. Nederland werd dus echt 
door de VS bij de situatie betrokken, waar ten tijde van Afghanistan Nederland zelf een 
aanbod deed. Overigens werd Nederland niet perse benaderd vanuit een speciale band 
met de VS: het verzoek werd aan 49 andere landen gedaan.  
Enkele weken later bezocht de Amerikaanse onderminister van Buitenlandse Zaken 

Marc Grossman Nederland om over het verzoek te praten. Hem werd medegedeeld dat 
Nederland in beginsel positief stond ten opzichte van het eerste deel van het verzoek, 

                                                        
251 Davids, Willibrord, Rapport Commissie van onderzoek besluitvorming Irak, (2010), p. 81‐82. 
252 Ibidem, p. 84. 
253 Debat over Irak, Handelingen Tweede Kamer, vergaderjaar 2001‐2002, TK95 (5 september 2002), 5666. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  56 

maar dat de besluitvorming in de ministerraad nog moest plaatsvinden. Daarnaast werd 
gesteld dat Nederland bereid was het gesprek met de VS over het tweede deel van het 
verzoek voort te zetten. Ten eerste bleek hieruit dat ook in de ministerraad niet in één 
keer werd besloten dat Nederland mee zou doen, hoewel de ministers zich wel positief 
uitlieten over de vergroting van de druk op Irak. Om verschillende redenen overigens; 
Minister Henk Kamp (Defensie) stelde dat Westerse democratieën moesten optreden 
waar de mensenrechten met voeten werden getreden, maar minister De Hoop Scheffer 
wees erop dat Nederland zich internationaal zou isoleren als toezeggingen in het kader 
van planningsdoeleinden zouden worden geweigerd. Hoewel enkele Kamerleden het 
verzoek van de VS voorbarig vonden, werd een motie waarin dit zo genoemd werd niet 
aangenomen. Jaap de Hoop Scheffer stelde daarnaast dat er nog geen sprake was van het 
plannen van een oorlog, maar van maatregelen met een defensief karakter. Dit was 
volgens de Hoop Scheffer wat alle andere Europese bondgenoten, inclusief Duitsland, op 
dat moment ook aan het doen waren. 
Overigens heerste verdeeldheid in Europa over de kwestie. Er dreigde een politieke 

splitsing tussen het Verenigd Koninkrijk en de VS aan de ene kant en Frankrijk en 
Duitsland aan de andere kant. De Hoop Scheffer stelde zelfs dat het ‘in een slecht 
scenario [erop neer kan komen] dat Nederland moet kiezen tussen de Atlantische of 
Europese zijde. Volgens de minister moest Nederland toen, eind januari, nog geen 
ongeclausuleerde steun aan een mogelijke actie van de VS geven.  
Niet veel later werd de minister president gevraagd een brief te ondertekenen van 

acht Europese regeringsleiders die steun betuigden aan het Amerikaans‐Britse 
standpunt. De Hoop Scheffer ging hier niet in mee, met het argument om verdere 
verdeeldheid in Europa te voorkomen. Nederland was dus op zoek naar een balans en 
koos niet direct voor haar Amerikaanse bondgenoot. In Amerika was niet iedereen blij 
met deze Nederlandse actie, hoewel onder andere minister Powell er wel begrip voor 
had.254  
 
3.5.2. Politieke steun 
De eerste bijdrage werd in februari gedaan in de vorm van Patriotraketten aan Turkije. 
Hoewel Amerika hierom had gevraagd, had Nederland gesteld akkoord te gaan met het 
verzoek mits Turkije er formeel om zou vragen. Dit gebeurde en zonder het verzoek 
voor te leggen aan de Kamer (wat de Kamer wel beloofd was), werden de raketten 
geleverd. Volgens minister Kamp viel de levering echter buiten het verzoek van de VS 
dat de druk op Irak moest verhogen, maar was dit een verzoek van NAVO‐bondgenoot 
Turkije om in de steden Diyarbakir en Batman de bevolking te beschermen. Wat niet aan 
de Kamer werd verteld was dat er een Amerikaanse luchtmachtbasis was in de 
omgeving van deze twee steden. Ook werd in het Kamerdebat niet naar voren gebracht 
dat het leveren van de patriots politiek gezien niet te scheiden viel van de vraag of 
Nederland de Amerikaanse oorlog tegen Irak steunde. In de Kamer werd uiteindelijk 
voorgesteld dat het om een bilateraal verzoek van de Turken ging. Een motie van 
Kamerleden Karimi en Van Bommel die verklaarden dat het stationeren van de Patriots 
alleen maar een onderdeel kon zijn van de oorlogsvoorbereidingen tegen Irak, werd niet 
aangenomen. Niet iedereen was dus overtuigd van de lezing van de ministers, maar de 
meerderheid van de Kamer verzette zich er niet tegen.  
Vanaf midden februari begon Nederland met het leveren van Host Nation Support, 

waarbij Nederlandse politie, marechaussee en militairen ondersteuning leverden aan de 
doorvoer van Amerikaans militair materieel en personeel. Oppositiepartijen PvdA en 
D66 lieten zich niet horen; zij vonden dat Nederland verplicht was NAVO‐bondgenoten 
deze steun te leveren. GroenLinks en SP bleven echter tegen elke hulp aan de 
Amerikaanse oorlogsvoorbereiding. 

                                                        
254 Davids, Willibrord, Rapport Commissie van onderzoek besluitvorming Irak, (2010), p. 90‐97. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  57 

Intussen vergaderde de Veiligheidsraad verder over de aanpak van Irak, maar tot een 
nieuwe resolutie kwam het niet. Volgens minster de Hoop Scheffer was  militair 
optreden onvermijdelijk geworden. Minister Kamp stelde dat Nederland voor zijn 
veiligheid leunde op de VS en dat Nederlandse steun aan Amerikaanse militaire actie 
daarom belangrijk was. Maar, ‘Nederland is niet gevraagd in offensieve zin te 
participeren in de militaire interventie in Irak’. 
Een nieuwe resolutie van de Veiligheidsraad werd niet aangenomen, wat betekende 

dat voor Nederlandse deelname regime change dus niet het doel kon zijn; Nederland zag 
immers alleen genoeg autorisatie voor een aanval in resolutie 1441 als het ging om het 
aanpakken van de MDV’s. Een Kamermeerderheid dacht schijnbaar ook zo over de 
MDV’s. Op een motie‐Halsema‐Van Bommel over dat eventuele overtredingen van 
resolutie 1441 ten aanzien van MVW geen rechtvaardiging konden vormen voor militair 
optreden, werd door de kamer verworpen, waarbij ook de PvdA en D66 tegen stemden. 
In het kader van de MVW’s wilde de Kamer dus op z’n minst de mogelijkheid open 
houden om eventueel militair op te treden. Minister De Hoop Scheffer stelde inderdaad 
ook dat als militaire actie onverhoopt nodig zou zijn, het opsporen en vernietigen van de 
MVW de doelstelling daarvan zou zijn.  
 
De Amerikanen begonnen op 20 maart 2003 met de aanval Iraqi Freedom.255 De 
Commissie Davids concludeerde naderhand  dat voor de Nederlandse bevolking vlak 
voor de aanval internationale legitimatie van welke actie dan ook een hoofdvoorwaarde 
was om  positief te staan tegenover de verlening van steun, zelfs als dit alleen om 
politieke steun ging. Niet alleen de bevolking, ook PvdA wees de invasie af. Het 
draagvlak in Nederland voor deze operatie bleek een belangrijke rol te spelen in de 
besluitvorming. In de Ministerraad werd gerefereerd aan het belang van een breed 
draagvlak, en soms werd expliciet verwezen naar de mening van het volk. Zo noemde 
Minister‐president Balkenende een onderzoek uit de Volkskrant waaruit bleek dat 72 
procent van de bevolking tegen deelname aan de oorlog in Irak was. Deze groep was 
tegen een inval, ook als er wel een nieuwe resolutie van de Veiligheidsraad zou komen; 
zonder nieuwe resolutie was zelfs 89 procent tegen. Dat de opinie van het Nederlandse 
volk een grote rol speelde, bleek uit het feit dat in februari 2003 in de Tweede Kamer al 
33 keer naar opinieonderzoeken was verwezen. De Ministerraad liet zich vanaf die 
maand bovendien maandelijks informeren over de publieke opinie door middel van de 
zogenaamde ‘belevingsmonitor’, korte samenvattingen van onderzoeken naar de 
publieke opinie die door de Rijksvoorlichtingsdienst werden aangeleverd. Het draagvlak 
had bij de vorige missies een iets minder grote rol gespeeld, maar dat kan ook liggen aan 
het feit dat deze missie veel meer omstreden was dan vorige. Anderzijds concludeerde 
de commissie Davids dat niet ‘precies traceerbaar is hoe de regering zich in het 
afwegingsproces heeft laten leiden door de opvattingen van de bevolking’.256 Het 
kabinet kwam uiteindelijk met het compromis om een eventuele actie tegen Irak politiek 
te steunen, zonder een militaire bijdrage te leveren.257  

Volgens Klep kwam het kabinet tot deze beslissing omdat er geen nieuwe resolutie 
van de Veiligheidsraad was gekomen om geweld tegen Irak te legitimeren, maar ook 
door de risico’s, het feit dat de meerderheid van de publieke opinie geen voorstander 
was en omdat de op dat moment boogde coalitiepartner, de PvdA, tegen was.258 Uit een 
Kamerdebat over Irak maanden na de inval, op 28 augustus 2003, blijken de 
Kamerleden zich echter te herinneren dat de acute dreiging die van Irak uitging de 
legitimatie vormden voor de politieke steun aan de Amerikaans‐Britse inval: 

                                                        
255 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 470. 
256 Davids, Willibrord, Rapport Commissie van onderzoek besluitvorming Irak, (2010), p. 74‐77. 
257 Korte verklaring van de minister­president na de ministerraad van 17 maart 2003 over de ontwikkelingen 
rond Irak, http://vorige.nrc.nl/krant/article1583206.ece 
258 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), p. 177. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  58 

‘Uiteindelijk is er met Nederlandse politieke steun een aanvalsoorlog gevoerd, met als 
belangrijkste argument dat er een onmiddellijke dreiging zou zijn voor de internationale 
vrede en veiligheid’, aldus Femke Halsema van Groen Links. Ondanks dat SGP’er van der 
Staaij het hier niet mee eens was (‘Het ging erom dat Saddam Hoessein niet voldeed aan 
de verplichtingen die hem, juist met het oog op de veiligheidssituatie, waren opgelegd.’), 
bevestigde ook D66’er Bakker dit idee:  

 
‘Nu schrijft de Nederlandse regering dat niet het bewijs van de aanwezigheid van 
massavernietigingswapens de doorslag heeft gegeven, maar de gebleken onwil 
van Saddam Hoessein. Procedureel is dat juist, maar ook deze regering heeft 
keer op keer aangegeven dat Irak een enorm gevaar voor de westerse wereld 
was.’259  

 
Bakker verwees hier naar een brief van 22 augustus van de minister van Buitenlandse 
Zaken, waarin stond beschreven dat ‘geconcludeerd [werd] dat de dreiging die van Irak 
uitging reëel was en naar mate de tijd verstreek ernstiger werd.’ In het debat een week 
later stelde De Hoop Scheffer zelfs:  
 

‘Als wij in een kielzog hebben gevaren, dan was dat wel in het kielzog van een 
groot aantal resoluties van de Verenigde Naties over een periode van tien á elf 
jaar, dat gebaseerd was op hoofdstuk VII van het Handvest van diezelfde 
Verenigde Naties. De kern van dat hoofdstuk is dat een dergelijke resolutie 
wordt aangenomen wanneer er sprake is van een bedreiging van de 
internationale vrede en veiligheid. Niemand in dit huis kan dus betwijfelen dat 
Irak een bedreiging vormde voor de internationale vrede en veiligheid’.260  

 
Overigens concludeerde de Commissie‐Davids dat de Verenigde Staten gebaat waren bij 
de politieke steun van Nederland, en dat zij weinig druk uit hadden hoeven oefenen om 
deze steun te krijgen. Waar Nederland een onderscheid maakte tussen de politieke en 
de militaire steun, voelden de Amerikanen dit echter niet zo. Het rapport concludeert 
tevens dat het besluit op de inval te steunen voornamelijk gebaseerd was op 
buitenlandspolitieke overwegingen, zoals de Atlantische solidariteit. Zo prevaleerde het 
Atlantisch reflex boven een op Europa gerichte houding en werd binnen de NAVO een 
Amerikaans‐Britse lijn gekozen. Een ander motief zou het streven naar continuïteit in 
het Nederlands beleid ten aanzien van Irak zijn geweest, waarop in het rapport wordt 
opgemerkt dat dit ‘dubieus’ was, ‘omdat het doel van de Brits‐Amerikaanse actie in 2003 
van een wezenlijk andere orde was dan in de jaren negentig.’261 Het Nederlandse fregat 
Hr. Ms. Van Nes – dat ingezet was bij de operatie Enduring Freedom werd enkele malen 
ingezet voor escortediensten ten behoeve van vaartuigen die betrokken waren bij de 
opbouw van de Amerikaans‐Brise invasiemacht. ‘Nederland wilde hiermee zijn 
reputatie als betrouwbare partner in internationale militaire operaties gestand doen.’, 
aldus het rapport. Maar, zo stelt het rapport ook, ‘Door op 17 maart 2003 te besluiten 
niet te voldoen aan een aantal nog openstaande Amerikaanse verzoeken om offensieve 
steun, zoals de ‘omlabeling’ van een fregat, heeft de regering rekening gehouden met het 
standpunt van de PvdA.262  
Hoewel uit de kamerstukken bleek dat met name een acute dreiging die van Irak 

uitging een reden vormde om de missie te steunen, volgde uit het uitgebreide onderzoek 
van de Commissie‐Davids dus ook hoe zeer buitenlandspolitieke overwegingen een rol 

                                                        
259 Brief van de minister van Buitenlandse Zaken aan de Tweede Kamer, Kamerstuk 23432 nr. 124, 
vergaderjaar 2002‐2003 (22 augustus 2003). 
260 Debat over Irak, Handelingen Tweede Kamer, vergaderjaar 2002‐2003, TK86 (28 augustus 2003), 5008. 
261 Davids, Willibrord, Rapport Commissie van onderzoek besluitvorming Irak, (2010), p. 426. 
262 Ibidem, p. 426‐429. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  59 

hebben gespeeld. Dat de regering militaire steun niet toezegde kwam met name door de 
publieke opinie en de houding van de PvdA. Het standpunt van de laatste werd met 
name bepaald door het feit dat er geen nieuw mandaat was in de vorm van een 
Veiligheidsraadresolutie. Belangrijk om op te merken is echter dat dit er bij de Kosovo‐
oorlog ook niet was, maar de mensenrechtensituatie toen voldoende legitimatie vormde 
om ook zonder mandaat op te treden. In deze kwestie Irak speelden mensenrechten 
nauwelijks een rol.263 De bedreigingen voor het Westen zelf, uitgaande van de 
vermeende MVW’s van Irak, woog in die zin dus niet op tegen de humanitaire situatie in 
een conflict.  
 

3.5.3. Stabilization Force 
Na nog geen drie weken vechten stortte het regime van Hoessein in elkaar. Er werd een 
multinationale stabilisatiemacht opgezet. Om deel te kunnen nemen aan de Stabilization 
Force Iraq (SFIR) beriep Nederland zich op resolutie 1483, van mei 2003. Deze resolutie 
riep alle lidstaten op het overgangsbestuur van Irak te helpen bij de wederopbouw van 
het land. De lidstaten werd gevraagd om ‘personnel, equipment, and other resouces’ te 
leveren. 264 De resolutie bood echter geen expliciet mandaat voor de stabilisatiemacht, 
waarvan ondersteuning van het overgangsbestuur en herstel van de openbare orde de 
belangrijkste taken waren.265  
De kwestie kwam in juni 2003 uitgebreid in de Kamer aan de orde. Op 6 juni 

stuurden de ministers De Hoop Scheffer en Kamp een brief naar de Kamer om deze, 
conform artikel 100 in de grondwet, over de operatie te informeren. Het besluit voor de 
deelname aan SFIR werd hier aan de hand van het Toetsingskader 2001 langsgelopen. 
Reden voor deelname lag voor de regering in het creëren van stabiliteit en veiligheid in 
de regio, omdat dit ook voorwaarden waren voor humanitaire hulpverlening en de 
wederopbouw van het land.266 Daar voegde minster De Hoop Scheffer tijdens het debat 
op 25 juni aan toe dat ‘als deze missie mislukt en wij dus niet in staat [zijn] om vrede, 
gerechtigheid en stabiliteit in Irak te brengen, heeft dat niet alleen voor Irak, maar ook 
veel breder, negatieve consequenties’.267 LPF’er Mat Herben maakte dit punt concreter: 
‘en smadelijke aftocht uit Irak daarentegen zou een aanmoedigingspremie zijn voor het 
internationale terrorisme, waarbij ook Nederland niet buiten schot zal blijven’. 
Overigens kwam dit punt verder nauwelijks aan bod in het debat, dus het was zeker niet 
het belangrijkste argument.  
De ministers stelden in de brief dat resolutie 1483 inderdaad voldoende grondslag 

vormde om Nederlandse troepen uit te zenden, ze verwezen naar de deelnemende 
landen en het feit dat de stabilisatiemacht zou worden aangevoerd door de VS en Groot‐
Brittannië. De rules of engagement, de opdrachten aan militaire eenheden die aangeven 
onder welke omstandigheden, voorwaarden, gradatie en wijze, geweld mag worden 
gebruikt, waren onduidelijk. Deze rules of engagement worden niet openbaar gemaakt, 
maar ten tijde van de brief waren ze ook nog niet definitief vastgesteld en streefde de 
regering er nog naar ‘dat deze robuust zullen zijn’. De Commandostructuur was wel 
duidelijk, Nederland opereerde onder commando van de VS, de operatie werd vanuit 
Bagdad gestuurd.  
De situatie in Zuid‐Irak, waar de Nederlandse troepen naartoe zouden moeten, werd 

‘als redelijk stabiel gekenschetst’, aldus de ministers. Al waren de ministers er in de brief 
eerlijk over dat er rekening gehouden moest worden met het feit dat waar relatieve rust 
heerste, de situatie toch onverwacht kon verslechteren. Hoewel de brief alle aspecten 
                                                        
263 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 50. 
264 Security Council, Resolution, S/RES/1483 (22 mei 2003). 
265 Verheij, Abraham, Ter bevordering van de internationale rechtsorde, (2009), p. 47. 
266 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 23432 nr. 116, vergaderjaar 
2002‐2003 (6 juni 2003). 
267 Verslag van een algemeen overleg van de vaste commissies van Buitenlandse Zaken en van Defensie, 
Kamerstuk 23432 nr. 120, vergaderjaar 2002‐2003 (2 juli 2003), p. 21. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  60 

van het toetsingskader aanstipte, nam de Kamer hiermee geen genoegen. In het debat 
van 25 juni besteedden de Kamerleden met name aandacht aan de risico’s en het 
beperkte mandaat. Opvallend is dat de term ‘haalbaarheid’ slechts drie keer, zijdelings, 
werd genoemd in het hele debat. Uiteindelijk wist de regering een meerderheidsteun uit 
de Kamer te krijgen, waarbij het CDA, de ChristenUnie en de SGP letterlijk aangaven dat 
ze het risico voor de Nederlandse militairen aanvaardbaar vonden. Over de interpretatie 
van de Veiligheidsraadresolutie werden wel kritische vragen gesteld, maar uiteindelijk 
heerste de consensus dat resolutie 1483 voldoende mandaat gaf voor SFIR. De SP en 
GroenLinks steunden de deelname aan SFIR overigens niet, met als voornaamste reden 
dat zij de rol van de VN te klein vonden.268 
Zes weken nadat ook Nederland al mee deed met SFIR, nam de Veiligheidsraad 

resolutie 1511 aan met een expliciet mandaat. De lidstaten werden hierin ook 
uitgenodigd een bijdrage te leveren aan het opleiden en uitrusten van Irakese politie‐ en 
veiligheidsorganisaties. Ook het herstel van openbare nutsvoorzieningen en de 
infrastructuur waren belangrijke taken.269 
 
3.5.4. Deelconclusie 
Uit de kwestie Irak vallen enkele interessante conclusies te trekken. Zo bleek wederom 
dat Nederland een pro‐atlantische houding aannam. Tegelijkertijd ging dit niet zover dat 
Nederland klakkeloos de koers van de VS volgde. Er werd veel nadruk gelegd op de 
wenselijkheid van een nieuwe VN‐mandaat, waaruit weer blijkt welk belang Nederland 
hecht aan deze internationale organisatie. Dit geldt zowel bij de operatie Iraqi Freedom 
als bij de later opgerichte stabilisatiemacht. Nederland had er bij de VS later op 
aangedrongen dat de VN een prominente rol zouden krijgen in de stabilisatie‐ en 
reconstructiefase na afloop van de oorlog. Ook bleek Nederland te proberen om de 
meningen binnen Europa niet al te veel uiteen te laten lopen.  

De inval had niet direct te maken met economisch belang, althans, zo concludeerde 
de commissie Davids. Deze vond geen aanwijzingen dat het uitspreken van politieke 
steun gemotiveerd werd door Nederlandse handelsbelangen, al erkende de commissie 
wel dat het Nederlandse bedrijfsleven gebaat zou kunnen zijn bij een politiek van gelijke 
kansen in het naoorlogse Irak.270 De Nederlandse burger was over het algemeen tegen 
de oorlog, zéker wanneer daar geen volkenrechtelijk mandaat voor was. Regime change 
kon in ieder geval geen legitimatie vormen. Uit achteraf gevoerde debatten bleek dat de 
dreiging die uitging van Irak gezien werd als de hoofdreden voor de politieke steun aan 
de inval. Deze dreiging ging met name uit van de MVW (waarvan uiteindelijk nooit 
bewezen is dat Irak ze bezat), en de banden die Irak met terroristen zou hebben, hoewel 
dit in Amerika veel meer benadrukt werd dan in Nederland. Nederland was echter 
duidelijk niet eensgezind over de zaak‐Irak, het land koos voor een gulden middenweg: 
de politieke steun en later voor deelname aan de stabilisatiemacht, wat weer erg in de 
lijn van de Nederlandse traditie is. Deze macht was immers – weliswaar niet echt 
expliciet – wel geautoriseerd door de VN en richtte zich op herstel van de internationale 
rechtsorde, vrede en veiligheid en zou een positief effect hebben op humanitaire 
hulpverlening. De manier waarop Nederland ‘meedeed’ in Irak was echter niet te 
vergelijken met de inzet in bijvoorbeeld voormalig Joegoslavië. Hoe dit komt? De 
gangbare legitimatie voor militaire actie, een humanitaire noodzaak of een oproep van 
de VN, ontbrak. Uit deze casus volgt dus een soort hiërarchie van Nederlandse 
legitimatiegronden voor ingrijpen in het buitenland. Politieke factoren als pro‐
atlantiscisme mochten dan een rol spelen, ze waren niet zo doorslaggevend als 
humanitaire noodzaak of een oproep vanuit de VN. De bedreiging van het Westen 

                                                        
268 Verslag van een algemeen overleg van de vaste commissies van Buitenlandse Zaken en van Defensie, 
Kamerstuk 23432 nr. 120, p. 8‐12. 
269 Klep, Christ en Gils, Richard van, Van Korea tot Kabul, (2005), 470. 
270 Davids, Willibrord, Rapport Commissie van onderzoek besluitvorming Irak, (2010), p. 426‐427. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  61 

vormde wél een belangrijk argument, maar ook dit was voor Nederland niet sterk 
genoeg om militaire steun te bieden aan Iraqi Freedom. Dat de publieke opinie zich 
daarnaast ook nog tegen de operatie keerde, zal zeker ook het enthousiasme om een 
bijdrage te leveren aan de inval hebben getemperd.  


  Niet alles werd anders – scriptie Aline van Veen 

 

  62 

3.6 Historische missie naar Libië 
Het lukte de internationale gemeenschap niet om de jaren daarna Afghanistan en Irak 
op de rails te krijgen. En meer onrust ontstond. Bijna tien jaar na 9/11 kwam de 
bevolking in verschillende Arabische landen in opstand. Zo startte op 18 december 2010 
een demonstratie in Tunesië, nadat een arme fruitverkoper zichzelf demonstratief in 
brand had gestoken. De gebeurtenis ontketende een revolutie in het land. Maar daar 
bleef het niet bij, een revolutiegolf in de Arabische wereld – die later de Arabische Lente 
gedoopt zou worden – was begonnen. Alleen Qatar en de Verenigde Arabische Emiraten 
bleven vrij van interne opstanden, terwijl de revoluties in Tunesië, Egypte, Libië en Syrië 
het verst voerden.  

In Tunesië werd president Ben Ali ten val gebracht en in Egypte werd het aftreden 
van president Mubarak afgedwongen. In beide landen werden de protesten in eerste 
instantie neergeslagen, honderden mensen vonden hierbij de dood. Ook in Libië werd 
het steeds onrustiger en vonden opstanden plaats tegen de al 41 jaar heersende kolonel 
Qaddafi. Deze was in 1969 door een staatsgreep aan de macht gekomen en zijn bewind 
werd gekenmerkt door een gebrek aan vrijheden en democratie. De geheime dienst en 
een sterke politiemacht voerde controle in het land. De protesten van de bevolking 
kwamen voort uit opgekropte woede na tientallen jaren van onderdrukking, 
werkloosheid en hoge voedselprijzen. In het hele land stonden burgers op tegen de 
kolonel, die hun betogingen gewelddadig neersloeg.271  

Het regime van Qaddafi verloor verschillende gebieden zoals de olierijke provincie 
Cyrenaeica, en steden aan de opstandelingen. De tegenaanval van het regime, uitgevoerd 
door nationale strijdkrachten en huurlingen uit sub‐Sahara Afrika, was hard; de 
betogingen werden met grof geweld uit elkaar geslagen.272 Een onbekend aantal 
slachtoffers viel, maar dat het er duizenden zijn geweest is duidelijk. Verschillende 
stammen en legereenheden verklaarden zich loyaal aan de opstandelingen. Een deel van 
hen verenigde zich in de zogenaamde Nationale Libische Raad, die zichzelf zag als het 
legitieme regime van Libië.273 Later kreeg de oppositie de naam National Transitional 
Council (NTC), die onder leiding stond van Mustafa Abdul Jalil, de voormalig minister 
van Justitie onder Qaddafi. Hoe meer gebieden in Libië werden bevrijd door de 
opstandelingen, hoe groter de NTC werd.274  
 
3.6.1. De eerste veroordelingen 
De eerste internationale reactie kwam uit de Algemene Vergadering, deze stemde er in 
februari 2011 mee in om Libië te schorsen als lid van de VN‐mensenrechtenraad, 
vanwege het systematisch schenden van mensenrechten. In die tijd sloot de Arabische 
Liga het land ook uit.275 Op 26 februari nam de Veiligheidsraad resolutie 1970 aan, 
waarin maatregelen werden genomen tegen Libië. In de resolutie werd de Libische 
regering opgeroepen onmiddellijk de gewelddadige acties te eindigen en stappen te 
ondernemen om de wens van de bevolking te vervullen. De autoriteiten werden 
gesommeerd mensenrechten en humanitair recht te respecteren, de veiligheid van 
buitenlanders te garanderen en een veilige doorgang van humanitaire en medische hulp 
te garanderen. 
Opvallend was dat de Veiligheidsraad in de resolutie de situatie in Libië ook verwees 
naar het Internationaal Strafhof. Dit bood de aanklager van het Strafhof de mogelijkheid 
misdaden te onderzoeken en eventueel een aanklacht te formuleren tegen de daders om 
hen uiteindelijk te kunnen berechten. Dit is vooral bijzonder omdat enkele leden van de 
Veiligheidsraad, zoals de VS, het oprichtingsstatuut (het Statuut van Rome) nog niet 
                                                        
271 Ministerie  van Defensie, ministerie van Buitenlandse Zaken, Eindevaluatie Operatie Unified Protector, 
(27 april 2012), p. 3. 
272 Ministerie van Buitenlandse Zaken, Algemeen ambtsbericht Libië, (mei 2012), p. 10. 
273 Eindevaluatie Operatie Unified Protector, (27 april 2012), p. 3. 
274 Algemeen ambtsbericht Libië, (mei 2012), p. 11. 
275 Ibidem, p. 15. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  63 

hebben geratificeerd. In de resolutie werd verder besloten tot een wapenembargo,  
waarbij lidstaten alle ‘necessary measures’ mochten nemen om te voorkomen dat er 
direct of indirect bevoorrading, verkoop of overdracht van wapens plaats zou vinden 
richting de Libische Arabische Jamahiriya. De lidstaten van de VN werden daarnaast 
opgeroepen om samen te werken, in coöperatie met de Secretaris Generaal, om ervoor 
te zorgen dat humanitaire organisaties weer terug zouden kunnen keren naar Libië.276  
 
In Nederland sprak de vaste Commissie van Buitenlandse Zaken over de situatie. De 
Kamerleden toonden zich blij met de verwijzing van de hele situatie naar het ICC, ‘opdat 
[het vooruitzicht van mensenrechtenschenders] geen chique appartement aan de 
Boulevard Raspail is, maar een cel in Scheveningen’, zoals PvdA‐er Frans Timmermans 
mooi verwoordde. In het debat gaven veel partijen aan dat er opgetreden moest worden. 
De internationale gemeenschap was nu verantwoordelijk voor de bescherming van 
Libische burgers, vanuit het principe van Responsibility to Protect, vond GroenLinkser El 
Fassed. ‘Het is goed dat de internationale gemeenschap het geweld tegen Libische 
burgers veroordeelt, maar we moeten en kunnen meer doen dan het bij woorden laten’, 
sprak mevrouw Hachchi van D66. Haar partij toonde zich voorstander van onder andere 
een no‐flyzone die door de VN zou moeten worden ingesteld. Ook voor het CDA waren 
de burgers het belangrijkst: ‘Het [gaat] mijn fractie vooral om de mensen daar.’ De 
consequentie daarvan was echter dat Qaddafi niet langer zou regeren: ‘Iedereen die 
gisteren de beelden gezien heeft van Kadhafi weet dat er zo snel mogelijk iets moet 
gebeuren om ervoor te zorgen dat Kadhafi weggaat’, aldus Kathleen Ferrier. 

In Nederland klonk dus de roep om het aftreden van de dictator. De VVD wond daar 
geen doekjes om: ‘Voor de VVD‐fractie staat vast dat al hetgeen gedaan moet worden 
wat effectief bijdraagt aan het vertrek van deze idioot, zodat wij hem direct kunnen 
laten stoppen met de wreedheden die in Libië worden begaan.’ Ook legden de liberalen 
de link tussen Qaddafi en terrorisme: ‘De dolle hond van Libië heeft daarmee opnieuw 
zijn ware gezicht laten zien. Eigenlijk moet ons dat niet verbazen, want al sinds 1969 is 
Libië betrokken of wordt betrokkenheid geïmpliceerd bij vele terroristische acties.’  
Daarnaast werd ook aardig wat zelfkritiek geleverd. De jaren dat Qaddafi regeerde 
deden westerse mogendheden immers goede zaken met hem. Een felle noot kwam 
bijvoorbeeld van Marianne Thieme van de Partij voor de Dieren, toen ze zich hardop 
afvroeg hoe het CDA nu mensen voorop kon stellen, terwijl de afgelopen jaren – met 
toestemming van een kabinet waar het CDA in zat – wapens en nachtzichtapparatuur 
aan Libië was geleverd. ‘[T]oen stond de wapenhandel voorop, toen stonden de 
oliebelangen voorop’, concludeerde Thieme. PvdA’er Frans Timmermans legde het iets 
anders uit:  
 

‘Zoals ik al vaker heb gezegd, heeft de hele Westerse wereld, iedereen die 
verantwoordelijkheid heeft gedragen, ten opzichte van de Arabische wereld 
fouten gemaakt in het verleden. De illusie werd gekoesterd [...] dat je die 
dictaturen in stand moet houden omdat het enige alternatief een islamistisch 
bewind is. De Arabische bevolking laat ons nu zien dat we het volkomen bij het 
verkeerde eind hebben gehad.’277  

 
De algemene opinie in het debat was dat er iets gedaan moet worden. Een van de vragen 
van de volksvertegenwoordigers werd tenslotte door minister Uri Rosenthal 
beantwoord dat er voor een eventuele no‐flyzone een resolutie van de Veiligheidsraad 

                                                        
276 Security Council, Resolution 1970, S/RES/1970 (26 februari 2011). 
277 Verslag van een algemeen overleg van de vaste commissies voor Buitenlandse Zaken, Kamerstuk 32623 nr. 
4, vergaderjaar 2010‐2011 (21 maart 2011), p. 4‐12. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  64 

van de VN vereist zou zijn. ‘Ik zal de vinger aan de pols houden bij gelijkgezinde 
Veiligheidsraadleden over de vraag of zo’n no‐flyzone wenselijk en haalbaar is.’278  

Intussen raakte Nederland ook nog op een andere manier betrokken bij de situatie 
in Libië. De marine probeerde met een Lynxhelikopter vanaf het marinefregat Hr. Ms. 
Tromp twee evacues in de noordelijke Libische stad Sirte op te halen, maar na de 
landing werden de drie Nederlandse militairen uit de helikopter omsingeld en vastgezet 
door troepen die loyaal waren aan Qaddafi. De twee evacués werden overigens 
vrijgelaten. Volgens de staatsomroep van Libië handelde Nederland met de evacuatie in 
strijd met het internationaal recht, omdat de marine zonder toestemming het Libische 
luchtruim was binnengevlogen.279Uiteindelijk werden de militairen na intensief 
diplomatiek overleg vrijgelaten en kwamen ze 12 maart weer in Nederland aan.280 
Achteraf erkende vicepremier Maxime Verhagen dat Nederland in de fout was gegaan 
door de militaire helikopter zonder toestemming in Libië te laten landen voor een 
evacuatievlucht. Het is nooit helemaal duidelijk geworden waarom deze bijzondere 
vlucht eigenlijk plaatsvond.281  

3.6.2 Alles behálve een bezettingsmacht 
Ondanks de maatregelen die onder resolutie 1970 werden genomen, gingen de 
gewelddadigheden door. De Veiligheidsraad besloot drie weken later nog een stap 
verder te gaan door het aannemen van resolutie 1973, waarbij een vliegverbod boven 
Libië werd ingesteld. De lidstaten werden geautoriseerd alle mogelijke maatregelen te 
nemen om de Libische burgers te beschermen, alleen een bezettingsmacht op Libisch 
grondgebied was niet toegestaan.282 In Nederland viel deze nieuwe resolutie in goede 
aarde.283 
Frankrijk nam behoorlijk het voortouw in de kwestie‐Libië. De Fransen leidden de 
oproep voor een vliegverbod, ze waren de drijvende kracht achter resolutie 1973284 en 
leverden consistent daaraan een militaire bijdrage. Noorwegen had ook al aangegeven 
de militaire actie tegen Qaddafi te steunen. Denemarken moest steun nog goed laten 
keuren door het parlement, Polen steunde de missie logistiek, maar sloot een militaire 
rol uit. Duitsland deed dat ook en onthield zich zelfs van stemming in de VN‐
veiligheidsraad, het land bleek niet bereid troepen te sturen. Het was toen nog 
onduidelijk hoe Nederland hierin stond, er was bovendien nog geen verzoek gedaan om 
bij te dragen.285  
Een internationale bijeenkomst om de acties tegen Libië te bespreken vond 19 maart 
plaats in Parijs op initiatief van de Franse president Sarkozy. Hierbij waren onder 
andere de Duitse bondskanselier Angela Merkel, de Britse premier David Cameron, de 
secretaris‐generaal Ban Ki‐moon van de Verenigde Naties en de leiders van de 
Arabische Liga en Afrikaanse Unie aanwezig. De Nederlandse premier Mark Rutte werd 
pas de avond van tevoren uitgenodigd. De middag daarvoor gaf hij aan dat het initiatief 
van Sarkozy meerwaarde kon hebben, maar dat Nederland zich ‘vooralsnog zou richten 
op de besluiten aan de NAVO‐tafel in Brussel’.286 Ook op de dag van de bijeenkomst, 19 
maart, gaf Rutte nog aan dat zijn aanwezigheid in Parijs niet hoefde te betekenen dat 
Nederland aan de acties deel zou nemen. Rutte gaf aan dat het voor de hand lag dat 

                                                        
278 Verslag van een algemeen overleg, Kamerstuk 32623 nr. 4, p. 24. 
279 Brethonier, Hamar de la, ‘Mislukte evacuatie met raadselen omgeven’, ANP, 3 maart 2011. 
280 Meer, van der, ‘Drie militairen zaterdag in Eindhoven’, ANP, 12 maart 2011. 
281 GPD, ‘Nederland erkent fout’, in: Limburgs Dagblad, 12 maart 2011. 
282 Security Council, Resolution 1970. 
283 Verslag van een algemeen overleg, Kamerstuk 32623 nr. 18, vergaderjaar 2010‐2011 (23 maart 2011), p. 
32.  
284 Reijns, Michel, ‘Rutte naar Libië‐bijeenkomst in Parijs’, ANP, (18 maart 2011). 
285 Hamar, Yvonne, ‘Nog geen verzoek aan Nederland om actie Libië, ANP, (18 maart 2011). 
286 Reijns, Michel, ‘Rutte naar Libië‐bijeenkomst in Parijs’, ANP, (18 maart 2011). 


  Niet alles werd anders – scriptie Aline van Veen 

 

  65 

reactie in NAVO‐verband zou gebeuren, maar hij zei andere mogelijkheden niet uit te 
sluiten. Het kabinet keek wel serieus of en hoe Nederland een bijdrage kon leveren.287  

Dezelfde dag begonnen Frankrijk, het Verenigd Koninkrijk en de Verenigde Staten 
uiteindelijk met luchtaanvallen. Deze operatie, Odyssey Dawn genoemd, werd dus 
uitgevoerd door een coalition of the willing op basis van resolutie 1973 die was 
aangenomen om de Libische burgers te beschermen. Gesterkt door de hulp van deze 
landen, wonnen de opstandelingen terrein op Qaddafi.288   

Unaniem werd binnen de NAVO besloten dat aan de voorwaarden die de organisatie 
voor zichzelf had gesteld voor betrokkenheid bij de situatie in Libië, er was immers een 
duidelijke behoefte van de Libische burgers tot bescherming, er was een VN‐mandaat, 
brede politieke steun binnen de NAVO en een aantal landen uit de regio, en de mogelijke 
actieve deelname van een aantal Arabische landen.289 De Noord Atlantische Raad (NAR) 
besloot daarom op 22 maart om de handhaving van het wapenembargo op zich te 
nemen, twee dagen later werd daarnaast besloten ook mee te werken aan de 
handhaving van het vliegverbod. Op 27 maart viel bovendien de beslissing om vanaf 31 
maart ook bij te dragen aan de bescherming van de burgerbevolking. Vanaf dat moment 
nam de NAVO met Operation Unified Protector (OUP) de leiding over alle al lopende 
internationale militaire operaties in Libië in het kader van operatie Odyssey Dawn, de 
NAVO voerde dus het commando van alle aanvalsoperaties in het land.  Slechts enkele 
NAVO‐leden leverden geen militaire bijdrage. 
 
Op 22 maart informeerde de regering de Kamer over het besluit dat Nederland een 
bijdrage wilde leveren aan de handhaving van een wapenembargo binnen OUP. Dit 
gebeurde conform het Toetsingskader; alle onderdelen werden dus langsgelopen in de 
brief, waarin werd gesteld dat de Nederlandse bijdrage was bedoeld om bij te dragen 
aan resolutie 1973. Volgens de regering was het achterliggende doel van deze resolutie 
(en 1970, die in 1973 werd bevestigd) om de Libische bevolking te beschermen tegen 
aanvallen van het regime van Qaddafi door te voorkomen dat er wapens het land 
binnengesmokkeld zouden worden. Nederland was niet gevraagd om een bijdrage, maar 
bood dit zelf aan, staat in de brief. Later werd dit overigens iets genuanceerd door 
minister Rosenthal, volgens hem was er sprake van ‘matching’. Terwijl de NAVO bezig 
was met de planning van de operatie werd duidelijk welke middelen nodig zouden zijn. 
In dat proces gaf Nederland aan ‐ onder voorbehoud van een regeringsbesluit en 
parlementaire steun ‐ wat Nederland beschikbaar zou kunnen stellen. Volgens de 
minister kon het NAVO‐besluit inzake de behoeftestelling wapenembargo dan ook 
gezien worden als een verzoek, gebaseerd op de Nederlandse indicatie van wat geleverd 
zou kunnen worden. 

Wat de no‐flyzone betrof wilde Nederland graag opereren binnen NAVO‐verband. De 
reden daarvoor lag volgens minister Rosenthal in de poging om eenheid binnen de 
NAVO te bewerkstelligen en te houden. De minister stelde de NAVO een uitdrukkelijke 
meerwaarde toe te denken in militaire planning en commandostructuur. Bovendien was 
de NAVO van groot belang om duidelijk te krijgen op wie gerekend kon worden en wie 
de partners waren, aldus Rosenthal. Niet iedereen was het daar overigens mee eens. Zo 
zag Rosenthal’s eigen VVD optreden onder NAVO‐leiding als ‘zeer wenselijk’, maar ‘het 
is echter niet een absoluut en formeel vereiste’ en ook de ChristenUnie pleitte ervoor 
niet te wachten tot de NAVO‐besluitvorming rond was. 290 
 
De Nederlandse bijdrage bestond uit een mijnenjager, een KDC‐10 tankvliegtuig en zes 
F‐16 jachtvliegtuigen (vier operationeel en twee reserve). Alles slechts voor enkele 

                                                        
287 Bakker, Hermse, ‘Rutte in Parijs voor overleg Libië’, ANP, (19 maart 2011). 
288 Eindevaluatie Operatie Unified Protector, p. 4. 
289 Ibidem, p. 6. 
290 Verslag van een algemeen overleg, Kamerstuk 32623 nr. 18, p. 9‐39. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  66 

maanden. Daarnaast werden de AWACS‐van de NAVO ingezet, inclusief Nederlandse 
bemanningslieden. Tenslotte leverde Nederland nog enkele stafofficieren voor de 
hoofdkwartieren die de operatie leidden, totaal werden er zo’n 200 Nederlandse 
militairen bij het project betrokken. In de brief werd verder vermeld dat, indien de 
NAVO zou besluiten bij te dragen aan de handhaving van de no‐fly zone (zoals later 
inderdaad gebeurde), Nederland hieraan wellicht ook een bijdrage zou leveren.  

In de brief benadrukte de regering dat de Arabische Liga zich had uitgesproken voor 
de no‐fly zone en de steun van de Liga (en landen in de regio) voor de uitvoering van de 
Veiligheidsraadresolutie. De regering verwelkomde deze steun en de betrokkenheid van 
de Arabische landen, omdat het dit van ‘wezenlijk belang’ achtte voor het slagen van de 
internationale inspanningen ten aanzien van Libië. De regering noemde het beëindigen 
van de aanvallen op en de bescherming van de Libische bevolking het meest acuut, 
maar, zo werd in de brief duidelijk gemaakt, veiligheid voor de Libische bevolking en 
stabiliteit in de regio op de lange termijn was het streven. Volgens de regering was het 
de taak van de VN om uiteindelijk een politiek proces te begeleiden, waar de EU in de 
Nederlandse optiek wel een belangrijke bijdrage aan kon leveren. Hiervoor zou 
Nederland zich als lid van beide organisaties ook sterk maken.  

‘Nederland meent daarom dat Qaddafi onmiddellijk moet vertrekken en dat de 
gewelddadigheden moeten worden gestaakt zodat de overgang naar een stabiel 
overgangsregime kan worden bewerkstelligd.’ Bij een vertrek van Qaddafi zou immers 
een machtsvacuüm kunnen ontstaan met een vruchtbare bodem voor criminaliteit en 
radicalisering. Dit werd direct gekoppeld aan een Europees (en daarmee Nederlands) 
belang: ‘De EU kan zich een dergelijke situatie aan haar zuidgrenzen niet 
permitteren.’291 Een paar dagen later legden de minister van Buitenlandse Zaken en zijn 
staatssecretaris overigens in een andere brief over de situatie in Noord‐Afrika en het 
Midden‐Oosten nog eens de link tussen de gebeurtenissen in Libië en de Nederlandse 
belangen: ‘De Arabische regio aan de zuidflank van de EU herbergt grote strategische 
belangen voor Europa. Deze bestrijken het hele palet van ons buitenlands beleid – 
veiligheid, welvaart en vrijheid – en zijn onderling verweven. Het ontbreken van 
sociaaleconomisch perspectief, het wegvallen van veiligheidsstructuren, toenemende 
criminaliteit en het ontbreken van rechtsstatelijke waarborgen kunnen gevolgen hebben 
voor Nederlandse belangen.’292 

Het mandaat voor deelname aan OUP achtte de regering toereikend voor de 
Nederlandse inzet voor de waarborging van het wapenembargo. ‘Zolang het gebruik van 
geweld deze doelen [bescherming van de burgerbevolking, afdwingen van naleving van 
het vliegverbod en naleving van het wapenembargo af te dwingen] dient, bestaat er 
geen twijfel over de rechtmatigheid van het militair optreden.’293 Eerder had Nederland 
al aangegeven deelname aan eventuele militaire missies tegen Libië niet uit te sluiten, 
maar dan moest daarvoor wel een volkenrechtelijk mandaat zijn en het moest gesteund 
worden door de landen in de regio, aldus premier Rutte na een speciale EU‐top over 
Libië.294  

In de brief stelden de ministers van Defensie Hans Hillen en Buitenlandse Zaken Uri 
Rosenthal dat er op internationaal niveau grote zorgen werden gemaakt over escalatie 
van het conflict; de Secretaris‐generaal van de VN en Human Rights Watch vreesden 
‘gruweldaden’ tegen de bevolking. Volgens de bewindslieden had Qaddafi zijn 
legitimiteit en de politieke strijd verloren bij het begin van de geweldsescalatie.  
 

                                                        
291 Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede Kamer, Kamerstuk 32623 
nr. 6, vergaderjaar 2010‐2011 (22 maart 2011), p. 1‐4. 
292 Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede Kamer, Kamerstuk 32623 
nr. 16, vergaderjaar 2010‐2011 (25 maart 2011), p. 1. 
293 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 32623 nr. 6, p. 3. 
294 GPD, ‘Nederland erkent fout’, in: Limburgs Dagblad, (12 maart 2011). 


  Niet alles werd anders – scriptie Aline van Veen 

 

  67 

Een deel van de brief werd verder besteed aan de risico’s en veiligheidssituatie. Volgens 
de regering waren de beschikbare middelen van Qaddafi slechts matig effectief tegen de 
Nederlandse vaartuigen, luchtverdedigingsmiddelen hadden een bedreiging kunnen 
vormen, maar door de acties van Odyssee Dawn kon worden aangenomen dat de 
statische componenten van de Libische luchtverdediging waren uitgeschakeld. Met 
andere woorden: ‘Aangezien de Nederlandse F‐16 gevechtsvliegtuigen buiten de 
territoriale wateren van Libië zullen opereren is het risico voor de Nederlandse 
eenheden klein.’ Daarnaast golden robuuste rules of engagement voor de deelnemers 
aan de operatie.295 
 
3.6.3. Regime change als logisch gevolg 
Volgens de regering werden met de uitvoering van resolutie 1973 de voorwaarden 
gecreëerd voor een democratische politiek proces ‘dat recht doet aan de wensen van de 
Libische burgerbevolking’. Uit verschillende punten in de brief bleek dat de Nederlandse 
regering op dat moment – een kleine maand na de uitbraak van de opstanden – dus al 
uitging van het feit dat Qaddafi nooit meer zomaar de autoriteit zou hebben in Libië. 
Hoewel bij Irak de kwestie van regime change regelmatig werd besproken als eventuele 
legitimatie voor de militaire acties aldaar, was dat bij Libië niet echt het geval. Regime 
change zou er als het ware gewoon zijn, daar droegen de buitenlandse machten indirect 
aan bij door de militaire middelen en mogelijkheden van Qaddafi’s troepen te 
verkleinen. Anderzijds werd in de brief wel aangegeven dat de doelen van de operatie 
bereikt zouden zijn als er sprake zou zijn van ‘een zodanige politieke verandering’ dat er 
een einde gekomen was aan het geweld tegen de burgerbevolking.296 
De SP stelde wel een kritische vraag, in eerste instantie in reactie op PvdA’er 
Timmermans. ‘In de formulering van het doel spreekt het kabinet wel degelijk over een 
politieke verandering die moet leiden tot een einde aan het geweld. Wat verstaat de 
heer Timmermans onder die «politieke verandering»?” Waarop de heer Timmermans 
uitlegde: ‘Ik bedoel ermee dat er nieuwe politieke verhoudingen komen in Libië, die 
rekening houden met de positie van alle partijen in dat land. Dit is iets anders dan 
regime change: Qaddafi moet weg. Dat mag niet de doelstelling zijn.’297 Zowel de PvdA 
als de SP stemden dan ook in met de motie van SP’er van Bommel waarin werd 
geconstateerd dat door verschillende landen de wens was uitgesproken om het regime 
in Libië omver te werpen, terwijl dit geen onderdeel was van de VN‐resolutie. Daarom 
besloten de partijen ‘nu niet in te stemmen met uitzending van Nederlandse militairen 
in het kader van de uitvoering van de VN‐resolutie 1973’.298 De anderen partijen 
stemden overigens tegen de motie, waardoor deze werd verworpen. D66 stelde nuchter: 
‘Als wij akkoord gaan met die brief, komen wij impliciet terecht in de agenda van de 
verwijdering van Kadhafi of de onvermijdbaarheid daarvan.’299 Aan het eind van het 
debat concludeerde minister Rosenthal  
 

‘dat het volstrekt duidelijk moge zijn dat de Veiligheidsraadresolutie uitsluitend 
ziet op de bescherming van de burgerbevolking en van de door burgers bevolkte 
gebieden. Niet meer en niet minder dan dat. Onderwijl is er sprake van een 
politieke oordeelsvorming. [...] Het moge duidelijk zijn dat we in de 
internationale gemeenschap alles op alles moeten zetten om zover te komen dat 
dit regime weggaat en er een ander regime voor in de plaats komt.’300 

 

                                                        
295 Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 32623 nr. 6, p. 7. 
296 Ibidem, p. 5‐6. 
297 Verslag van een algemeen overleg, Kamerstuk 32623 nr. 18, p. 10‐11. 
298 Motie van het lid Van Bommel, Kamerstuk 32623 nr. 8, vergaderjaar 2010‐2011, (23 maart 2011). 
299 Verslag van een algemeen overleg, Kamerstuk 32623 nr. 18, p. 11.  
300 Ibidem, p. 36. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  68 

Nederland droeg verder met name financieel bij aan humanitaire hulp ten behoeve van 
vluchtelingen en evacués, wat ook in de brief werd genoemd. Ook was er aandacht voor 
de andere landen die deelnamen aan de acties, dit was een behoorlijk aantal, en niet 
beperkt tot Europese landen. Duidelijk werd aangegeven dat de Secretaris‐generaal van 
de Arabische Liga, Amr Moussa, steun had uitgesproken voor de no‐fly zone boven Libië. 
Ook de politieke steun van de Gulf Cooperation Council en de Organisation of the Islamic 
Conference voor een internationaal ingrijpen was in de brief vastgelegd. Daarnaast werd 
eerlijk aangegeven dat enkele NAVO‐bondgenoten geen militaire bijdragen zouden 
leveren, waaronder Duitsland. Veel verder werd daar niet over uitgeweid.  
 
Een paar dagen na de  brief plaatste het Parool een interview met oorlogshistoricus 
David Barnouw en oud‐minister Ben Bot (CDA) van Buitenlandse Zaken. Volgens 
Barnouw was het onvermijdelijk dat Nederland een bijdrage zou leveren, omdat 
Nederland sinds de Tweede Wereldoorlog al als 'loyale bondgenoot' van Amerika altijd 
het strijdtoneel op gaat. Volgens de historicus deed Nederland mee omdat het een rol 
wil spelen op het wereldtoneel. ‘[W]e willen met de grote jongens meedoen.’ Deze visie 
komt niet uit te lucht vallen. Wanneer Hero Brinkman zich in een debat afvraagt: 
‘Waarom zouden we ons met [de VS] moeten meten? […W]ij zijn Nederland, een klein 
land. Wij hebben internationaal gezien ontzettend veel verricht. De Verenigde Staten 
hebben een honderdvoudig defensiebudget’, antwoordde PvdA’er Timmermans: ‘Omdat 
we dan aan de goede kant van de geschiedenis staan.’ 

Ben Bot gaf echter een ander antwoord. Hij stelde dat Nederland voor de 
internationale rechtsorde stond, maar naast als dominee te denken ook als koopman 
denkt. ‘Als zestiende economie van de wereld hebben we baat bij een stabiele wereld. 
Als handelsnatie is er ons ook veel aan gelegen de relatie met anderen goed te houden. 
We kunnen het ons niet veroorloven ons achter de dijken terug te trekken.’ Bot 
koppelde de deelname bovendien aan de Nederlandse aftocht uit Afghanistan, wat 
volgens hem ‘een smet op ons blazoen’ was. Hij stelde dat Nederland direct merkte dat 
haar internationale positie erop achteruit ging, bijvoorbeeld door niet meer uitgenodigd 
te worden voor de G20. Hij stelt dan ook dat Nederland met de deelname aan de missie 
in Libië iets goed maakte.301 

De publieke opinie speelde nauwelijks een rol bij de beleidsvorming. Uit een achteraf 
uitgevoerd onderzoek van TNS/NIPO onder duizend mensen, waarvan de resultaten 
bekend werden op 2 januari 2012, bleek dat 84 procent van de bevolking achter de 
acties van de NAVO in Libië stond.302 In de debatten rondom Libië werd echter weinig 
over de mening van ‘de Nederlander’ gesproken. Wellicht juist omdat die redelijk 
eensgezind voor interventie was, maar in ieder geval werd er – anders dan bij enkele 
andere interventies die hiervoor besproken zijn – weinig aandacht aan de publieke 
opinie geschonken. 
 
Begin april 2011 erkenden Frankrijk, Qatar en Italië de NTC als enige 
vertegenwoordiger van Libië en riepen de Verenigde Staten en de Europese Unie 
Qaddafi op af te treden. Aan deze oproep gaf de Libische leider geen gehoor.  Op 27 juni 
2011 werden door het International Criminal Court (ICC) in Den Haag arrestatiebevelen 
uitgevaardigd voor Qaddafi, zijn zoon Saif al‐Islam, en Abdullah Senussi, hoofd van de 
militaire geheime dienst en plaatsvervangend hoofd van de External Security Apparatus, 
wegens misdaden tegen de menselijkheid. Steeds meer entiteiten begonnen de NTC als 
enige vertegenwoordiger van Libië te erkennen, zoals de leden van de International 
Contact Group on Libya, waaronder de Verenigde Staten. Europese landen gaven de NTC 
toegang tot overzeese tegoeden, terwijl sancties tegen het regime van Qaddafi werden 
uitgebreid. Op 27 augustus 2011 werd Libië weer geïnstalleerd als lid van de Arabische 

                                                        
301 Oomen, Eefje, ‘Dit is wel een echte oorlog’, in: Parool, (24 maart 2011). 
302 ‘Steun ontwikkelingshulp kalft af’, in: Trouw, (3 januari 2012). 


  Niet alles werd anders – scriptie Aline van Veen 

 

  69 

Liga. Midden september 2011 stemde de Algemene Vergadering van de VN in met het 
overdragen van de Libische zetel bij de VN aan de NTC. Tevens werd besloten tot de 
vestiging in Libië van een civiele VN missie, de United Nations Mission in Libya 
(UNSMIL), maar de inzet van vredestroepen werd uitgesloten.303 Op 20 oktober werd 
Moammar Qaddafi gedood, de enige zoon die de oorlog had overleefd, Said, werd 
gevangen genomen. Tot op heden zit hij vast in Libië, alwaar men hem zelf wil 
vervolgen. Na een maandenlange strijd kon de Nationale Overgangsraad starten met de 
wederopbouw van Libië.304  

3.6.4. Deelconclusie 
Hoewel de golf van revoluties in het Midden‐Oosten en Noord‐Afrika een hoop stof deed 
opwaaien en maandenlang ook de westerse media domineerden, verliep de 
besluitvorming rond de interventie in Libië rustig. Weliswaar hadden sommigen liever 
gezien dat er eerder actie ondernomen was tegen Kolonel Qaddafi, maar iedereen was 
zeer verheugd over de toch wel historisch te noemen resolutie 1973, vanwege de 
besproken verwijzing naar het ICC, maar ook omdat Rusland en China geen veto 
uitsproken hadden tegen de resolutie.  

De internationale besluitvorming verliep dus veel soepeler dan in veel andere 
gevallen. Echte internationale druk leek er dan ook niet op Nederland te zijn 
uitgeoefend. Indirect speelde het bondgenootschap met Amerika natuurlijk een rol en 
wellicht was de door Barnouw beschreven drang om met de grote jongens mee te doen 
ook in deze kwestie aanwezig. Zeker in ‘de goede zaak’, waarbij een bijdrage geleverd 
kon worden ter bescherming van burgers, was Nederland graag van de partij, zo zagen 
we al eerder. Het feit dat er een mandaat van de VN lag en dat er binnen de NAVO 
geopereerd kon worden, maakte een Nederlandse bijdrage aan de missie nog 
makkelijker. In deze casus bleek ook dat Nederland liever deelnam aan een actie binnen 
NAVO‐verband dan met een Coalition of the willing, onder andere vanwege de 
commandostructuur.  

Ook economische belangen kunnen een rol gespeeld hebben bij de deelname aan de 
operatie in Libië, zoals Ben Bot aangaf in het interview met Eefje Oomen. Ook de 
minister van Buitenlandse Zaken en zijn staatssecretaris Ben Knapen wonden er geen 
doekjes om in de brief over de situatie in het Midden‐Oosten. Welvaart, veiligheid en 
vrijheid, al deze thema’s binnen het buitenlands beleid werden volgens de 
bewindslieden beïnvloed door de gebeurtenissen in de Arabische regio. Maar het steeds 
terugkerende argument bleef de schending van mensenrechten. Het belang dat daaraan 
werd gehecht bleek bovendien nog uit de reacties op het feit dat het Internationaal 
Strafhof onderzoek kon doen naar de daders van deze schendingen. De morele 
overwegingen lijken dus echt de overhand te hebben gehad in de besluitvorming rond 
de laatste interventie van dit onderzoek. Het feit dat uit de samenleving geen protest 
kwam tegen de operatie en de publieke opinie positief tegenover de missie stond, 
maakte de besluitvorming voor de regering alleen maar makkelijker.  

                                                        
303 Algemeen ambtsbericht Libië, (mei 2012), p. 17. 
304 Klis, Hans, ‘Na de dood van Gaddafi is de toekomst van Libie ‘onzeker’, op: NRC.nl, 20 oktober 2011. 


  Niet alles werd anders – scriptie Aline van Veen 

 

  70 

4. Conclusie 

Afgelopen hoofdstukken is het Nederlands buitenlands beleid – met name op het gebied 
van militaire missies waaraan Nederland deelnam – geanalyseerd. De onderzoeksvraag 
van waaruit deze analyse is gedaan, luidde: in hoeverre hebben de aanslagen op 11 
september 2001 een breekpunt gevormd in het Nederlandse buitenlands beleid? Een 
opvallende eerste conclusie is al, dat de term terrorisme of terreur erg weinig naar 
voren is gekomen in dit onderzoek. Dit terwijl vlak na de aanslagen het bevechten en 
bestrijden van terrorisme door premier Wim Kok een eerste opgave werd genoemd en  
het ministerie van Buitenlandse Zaken aangaf dat vanaf 11 september terrorisme 
voorkomen en beperken verheven was tot het eerste speerpunt van het Nederlandse 
defensiebeleid. 

In het eerste hoofdstuk werden de algemene tradities van het Nederlands 
buitenlands beleid opgesomd, zoals die door andere onderzoekers zijn benoemd. Hierbij 
kwam de neiging tot moraliseren naar boven, maar ook de pro‐atlantische houding, de 
zogenoemde ‘westwaarts gerichte blik’. Het streven naar evenwicht tussen de 
omringende staten en niet in de laatste plaats de Nederlandse inzet voor de 
internationale rechtsorde, wat is vastgelegd in artikel 90 van de Grondwet, werden als 
tradities genoemd.  
 
Na het benoemen van de algemene tradities, richtte het eerste hoofdstuk zich op de 
hoofdlijnen van het buitenlands beleid uitgezet in regeerakkoorden en regeringsbeleid 
in de afgelopen twintig jaar. Van een breekpunt na 11 september leek geen sprake. 
Nederland handelde vaak vanuit een bepaald ideaal, maar ook nationale (economische) 
belangen speelden een rol bij het vormen van het buitenlands beleid. Nederland bleek 
over de afgelopen twintig jaar eigenlijk altijd loyaal te zijn geweest aan de Verenigdse 
Staten en de NAVO bleef gezien worden als de hoeksteen van het Nederlandse 
veiligheidsbeleid.  

Na de aanslagen van 11 september werd de term ‘terrorisme’ vaker gebruikt in de 
politiek, maar in de kabinetten Balkenende‐I t/m IV werd het buitenlands beleid  niet 
rond dit thema ingevuld. De Nederlandse burger leek echter wel steeds banger te 
worden voor multiculturalisme en er was ruimte (en steun) voor partijen als de LPF, de 
PVV en ToN. Zij richtten zich op nationale veiligheid en stelden strenge eisen aan 
immigratie. Het laatste kabinet dat is bekeken in dit onderzoek, kabinet‐Rutte, focuste 
meer op veiligheid en sprak regelmatig uit dat het Nederlands buitenlands beleid 
gericht moest zijn op het dienen van de eigen belangen. Het kabinet liet zich fel uit over 
terrorisme, dat vrijheid en democratische waarden aanvalt. Ondanks de nadruk die dit 
laatste kabinet op Nederlandse belangen legde, zette het zich in voor mensenrechten en 
de internationale rechtsorde.  
 
In het tweede deel van de scriptie werd vanuit het door Everts genoemde 
implementatieperspectief onderzoek gedaan naar zes vredesmissies. Door 
wetenschappers genoemde tradities en in regeringsakkoorden genoemde plannen 
zeggen immers niet alles over het buitenlands beleid. De legitimatie van zes grote 
vredesmissies werd besproken aan de hand van de volgende punten: 
 

1. Nederlands belang  
2. Overeenstemming met het volkenrecht 
3. Solidariteit  
4. Medestanders en bondgenootschappen 
5. Draagvlak 
6. Risico’s voor het uit te zenden personeel 

 


  Niet alles werd anders – scriptie Aline van Veen 

 

  71 

In deze conclusie zal ik deze zes punten stuk voor stuk langslopen, hoewel in sommige 
gevallen de thema’s enigszins overlappen, lijkt dit mij de beste manier om tot een 
antwoord te komen op mijn hoofdvraag of er op een van deze punten spraken is van 
discontinuïteit, veroorzaakt door 9/11. 
 
Nederlands belang 
Bij de eerste uitdaging voor de internationale gemeenschap na de val van de Muur was 
Nederland eerlijk over het feit dat er zeker eigen belangen gemoeid waren bij het 
conflict. Stabiliteit in de olierijke Golfregio was voor Europa en het eigen land belangrijk. 
Bovendien werd er gesproken over de veiligheid van Nederlanders in het gebied. 
Nederland zette verschillende middelen in, zich daarbij bewust van het feit dat dit de 
dreiging van terroristische aanslagen uit Irakese hoek vergrootte.  

Bij de volgende casus waren de eigen belangen in eerste instantie nog groter, 
Nederland en de andere Europese landen moesten het conflict – in de eigen achtertuin! ‐ 
zo snel mogelijk oplossen. Uit het rapport van de enquêtecommissie, bleek dat de 
Europese veiligheid een kernmotief vormde om bij te dragen aan de missies in 
Joegoslavië. Gaandeweg het conflict veranderde dit; Nederland manoeuvreerde zichzelf 
in een voortrekkersrol, waarvoor de humanitaire situatie op de Balkan een belangrijke 
motivatie was. Toch was ook sprake van een zekere profileringsdrang.  

Een paar jaar later deed Nederland ook mee met operatie Allied Force, wederom op 
de Balkan en dus klonk ook hier het argument dat Nederland iets moest doen aan dit 
conflict op Europese bodem. Hoewel Nederland oud‐minister Max van der Stoel naar 
voren schoof om te onderhandelen, had Nederland hier zeker niet de prominente rol die 
het bij UNPROFOR had. Die voortrekkersrol had niets opgeleverd op internationaal 
politiek niveau. Wellicht probeerde de regering zich hier met de gemoderniseerde F‐
16’s in de kijker te spelen, maar dat bleek niet uit kamerstukken.  

Na 11 september begon de VS, met het Verenigd Koninkrijk en Australië aan een 
‘zelfverdedigingsactie’ tegen Afghanistan. Nederland leverde hieraan een bescheiden 
bijdrage. Solidariteit met Amerika – en zekere vorm van eigenbelang – was een 
belangrijke factor voor deelname. Dat dit samenhing met de strijd tegen het terrorisme, 
werd verrassend genoeg nauwelijks als reden voor Nederlandse deelname genoemd. 
Wel kon een betere situatie in Afghanistan het aantal vluchtelingen in Nederland 
verkleinen en de veiligheid vergroten.  

In de kwestie Irak nam Nederland wederom een pro‐atlantische houding aan, 
hoewel Nederland de VS niet blind volgde. De Commissie Davids concludeerde dat er 
geen bewijzen waren om aan te nemen dat economische belangen een grote rol bij de 
besluitvorming hadden gespeeld. De omstreden inval in Irak kreeg tóch politieke steun 
uit Nederland, de hoofdreden hiervoor bleek de dreiging die uitging van eventuele 
Massavernietigingswapens uit Irak en de banden die het land met terroristen zou 
hebben, hoewel dit laatste in Amerika een veel groter issue vormde dan in Nederland.   
Ook in Libië sloot Nederland zich aan bij haar bondgenoten, hoewel niet de VS maar 
Frankrijk in deze kwestie zeker in het begin het voortouw nam. Het belang van 
Nederland speelde wel een rol voor het kabinet dat altijd stelde dat welvaart, veiligheid 
en vrijheid samen gaan. De Nederlandse belangen stonden echter zeker niet centraal in 
het debat, hoewel wel weer veel aandacht uit ging naar de in Libië aanwezige 
Nederlanders. 

In alle gevallen speelde een direct (economisch) belang in ieder geval niet de enige 
reden voor deelname, de reputatie van Nederland op internationaal niveau, de 
geloofwaardigheid van internationale organisaties of veiligheid waren wel belangen die 
als belangrijke motivatie naar voren kwamen. 
 
Overeenstemming met het volkenrecht 
Nadat het door de VN gestelde ultimatum aan Irak verstreken was, begon Desert Storm. 
Nederland wilde graag deelnemen aan een actie, zij het zonder grondtroepen. Ten eerste 


  Niet alles werd anders – scriptie Aline van Veen 

 

  72 

omdat de internationale rechtsorde hersteld moest worden, ten tweede, zo bleek uit 
verklaringen van de lang twijfelende PvdA’ers, omdat niet reageren na het verlopen van 
het ultimatum de geloofwaardigheid van de internationale gemeenschap niet ten goede 
zou komen. Overigens bestond voor Provide Comfort, de daarop volgende operatie waar 
Nederland wel met grondtroepen aan meedeed, geen duidelijke rechtsgrond. Vanwege 
de humanitaire situatie werd echter gerechtvaardigd dat er toch werd ingegrepen.  
Voor UNPROFOR was wel een mandaat, terwijl dit zeker niet het geval was voor Allied 
Force. Voor deze missie werd nadrukkelijk aangegeven, net als bij Desert Storm, dat de 
missie een uiterste redmiddel was, en dat een diplomatieke oplossing de voorkeur zou 
hebben gehad. In dit geval speelde met name de geloofwaardigheid van de NAVO een 
belangrijke rol, deze had immers gedreigd met luchtaanvallen als Milosovic niet akkoord 
ging met een vredesregeling. In Nederland werd echter benadrukt dat het niet om de 
geloofwaardigheid van de NAVO ging, maar om die van de gehele internationale 
gemeenschap. Ook speelde de wens om de internationale rechtsorde te handhaven een 
rol.  

De aanslagen van 11 september vormden natuurlijk een enorme schending van het 
internationaal recht. Vrijwel de hele internationale gemeenschap, en Nederland dus ook, 
was van mening dat Amerika het recht had op zelfverdediging. Vanuit de waarde die 
Nederland hechtte aan de internationale rechtsorde leverde Nederland ook een 
bijdrage, hoewel op dit argument niet heel veel nadruk werd gelegd. Aan een van de 
eerste brieven aan de Kamer over dit onderwerp, werd overigens een toelichting van de 
Juridisch Adviseur toegevoegd over de reikwijdte van Artikel 5. Dit geeft aan dat 
Nederland op z’n minst bewust bezig was met de internationaal juridische kaders 
waarbinnen gehandeld moest worden. ISAF werd bovendien gemandateerd door de VN, 
hieraan meedoen leverde dus geen juridische vraagstukken op.  

De missie naar Irak was de meest omstreden van de behandelde casussen in dit 
onderzoek. Er was geen duidelijk VN‐mandaat voor een missie, en ditmaal vormden 
mensenrechten niet echt een argument. Nederland leverde dan ook ‘slechts’ politieke 
steun. Pas later, toen de VN lidstaten had opgeroepen te helpen met de wederopbouw 
van Irak, leverde Nederland ook militaire steun. Voor Libië was er weer een resolutie 
van de Veiligheidsraad. Dat deze resolutie de situatie naar het Internationaal Strafhof 
verwees, werd in Nederland enorm toegejuicht. Dit paste immers goed in de 
bevordering van de internationale rechtsorde.  

Zowel voor als na 11 september zette Nederland zich in voor de internationale 
rechtsorde. Het hield zichzelf echter niet altijd aan de regels, maar alleen humanitaire 
redenen bleken tot dusver een uitzondering op de regel te kunnen vormen. Toen het 
voornamelijk om (de eigen) veiligheid ging, zegde Nederland alleen politieke steun toe.  

Solidariteit 
Bij Desert Storm speelde solidariteit niet echt een rol, maar dit veranderde bij Provide 
Comfort. Voor deze operatie was geen duidelijke juridsische basis, maar werd toch als 
legitiem gezien omdat het een puur humanitaire actie betrof. Nederland zette hier ook 
pas grondtroepen in, hiervoor werden dus risico’s genomen. Ook op de Balkan werden 
de mensenrechtenschendingen steeds meer de reden om militairen in te zetten. 
Hetzelfde gold voor Allied Force. 

Aan Enduring Freedom werd meer meegedaan uit solidariteit met de VS, maar ook 
hier werd de humanitaire situatie in het land gebruikt in de debatten over de missie. Dit 
werd echter nauwelijks gebruikt als legitimatie voor de operatie, hoewel het bij de 
wederopbouw (ISAF) weer meer aan bod kwam. Ook in Irak draaide het niet om de 
humanitaire situatie in het land, maar aan Enduring Freedom werd dan ook geen 
militaire steun verleend. Pas aan SFIR, de min of meer gemandateerde stabilisatiemacht, 
werd weer, geheel in Nederlandse traditie, een bijdrage geleverd. Deze macht zou onder 
andere positief effect hebben op humanitaire hulpverlening. Deelname aan de militaire 
actie in Libië was wel weer bijna puur ingegeven door humanitaire redenen.  


  Niet alles werd anders – scriptie Aline van Veen 

 

  73 

Zowel voor als na 11 september speelden mensenrechten dus vaak een rol bij militaire 
operaties. Bij de twee operaties waarbij dit in eerste instantie niet zo was, zette 
Nederland zich naderhand in ieder geval weer in voor wederopbouw. Bovendien werd 
aan Enduring Freedom dus alleen politieke steun verleend.  
 
Medestanders en bondgenootschappen  
Tijdens de Golfoorlog toonde Nederland zich al snel voorstander van een interventie, 
Buitenlandse Zaken pleitte voor een substantiële militaire bijdrage. Nederland werkte 
samen met de Verenigde Staten, het Verenigd Koninkrijk en België. Vanuit de Verenigde 
Staten werd Nederland naderhand overigens expliciet bedankt. Veel nadruk werd ook 
gelegd op het feit dat ‘de internationale gemeenschap’ dezelfde keuzes maakte en dat 
ook andere landen, waaronder Arabische, deelnamen aan de actie. Nederland liet zich 
voor Desert Storm echter niet overhalen grondtroepen te leveren.   

Grondtroepen stuurde Nederland enkele jaren later wel naar Joegoslavië. In eerste 
instantie gaf Nederland wel aan dat ook andere landen een bijdrage leverden, maar later 
vervulde het een voortrekkersrol in deze crisis, en werd dus niet door anderen onder 
druk gezet te leveren. Allied Force werd uitgevoerd door de NAVO, zónder VN mandaat. 
Voor zover er sprake was van internationale druk, kwam deze dan ook uit de NAVO. Bij 
de eerdere inzet in voormalig Joegoslavië was Nederland er al achter gekomen dat inzet 
niet leidde tot meer politieke inspraak. Het bondgenootschap binnen de NAVO leek hier 
naast humanitaire argumenten de belangrijkste legitimatie voor deelname te zijn.  
De bijdragen in Afghanistan kwamen deels voort uit solidariteit met bondgenoot 
Amerika. De betrokkenheid van de VS en het feit dat het Verenigd Koninkrijk bij ISAF 
vervolgens lead nation was, vond Nederland belangrijk. In deze casus gaat Nederland 
voor het eerst buiten de internationale organisaties om te werk, maar de aanleiding 
voor de missie was dan ook anders dan in de andere casussen.  

Ook uit de steun aan de missie in Irak bleek de Nederlandse pro‐atlantische houding, 
hoewel Nederland slechts politieke steun verleende. Binnen Europa probeerde 
Nederland de meningsverschillen zo klein mogelijk te krijgen, er werd voortdurend 
uitgesproken dat een VN‐mandaat wenselijk was en er werd aangedrongen op een grote 
rol voor de VN bij de wederopbouw van Irak.  

De missie naar Libië was niet erg omstreden, de VN‐veiligheidsraad nam een 
historische resolutie aan en er werd voor de legitimatie van Nederlandse deelname veel 
verwezen naar het feit dat ook Arabische landen – net als bij de eerste Golfoorlog ‐ voor 
ingrijpen waren. Nederland wilde overigens wel liever deelnemen binnen NAVO‐
verband dan binnen een coalition of the willing.  

De  ‘medestanders en bondgenoten’ liepen bij de zes case studies wel wat uiteen. 
Toch blijkt dat Nederland zowel voor als na 11 september waarde bleef hechten aan de 
rol van internationale organisaties, en dat operaties verder worden gelegitimeerd door 
de deelname van andere belangrijke bondgenoten (Verenigde Staten en Verenigd 
Koninkrijk), waaruit ook de pro‐atlantische houding duidelijk blijkt. Deze is veel 
belangrijker dan bijvoorbeeld wat Europa doet. Wanneer landen uit de buurt van het 
conflictgebied meedoen, was dit voor Nederland een pré.  
 
Draagvlak 
Hoewel draagvlak onder de bevolking in het Toetsingskader als punt wordt genoemd, 
werd hier in de bestudeerde casussen lang niet altijd evenveel aandacht aan besteed of 
kan afgevraagd worden in hoeverre het de besluitvorming beïnvloedde. Onder de 
Nederlandse bevolking was er brede steun voor beide operaties tijdens de Golfoorlog. 
Hetzelfde gold voor UNPROFOR, hoewel het enthousiasme na verloop van tijd wel 
afnam, maar toen had de eerste besluitvorming al plaatsgevonden. Ook voor Allied Force 
was voldoende draagvlak, maar dit werd nauwelijks als argument gebruikt om de 
bijdrage te legitimeren.   

Bij Enduring Freedom werd er vanuit gegaan dat de Nederlandse bevolking het ook 


  Niet alles werd anders – scriptie Aline van Veen 

 

  74 

eens was met het zelfverdedigingrecht van de VS, dit werd immers alom geaccepteerd. 
Bij de beleidsvorming rond Irak werd echter veel aandacht besteed aan de mening van 
het volk, er was zelfs een zogenaamde ‘belevingsmonitor’. Achteraf concludeerde de 
Commissie Davids dat niet precies traceerbaar was in hoeverre de regering zich bij het 
maken van afwegingen had laten leiden door de mening van de bevolking. Van de 
onderzochte casussen was dit wel degene waar het minst draagvlak voor bestond, maar 
een grote militaire bijdrage vond er ook niet plaats.  

Bij de missie naar Libië werd weer weinig aandacht besteed aan de mening van de 
Nederlandse burger, hoewel de gangbare gedachte toch wel was dat er iets gedaan 
moest worden om het bloedvergieten van Qaddafi te stoppen.  

Het is moeilijk om aan te geven in hoeverre de Nederlandse opinie een rol speelde 
bij de besluitvorming, maar de missies die uitgevoerd werden stuitten niet op protest 
van de bevolking. Veel Nederlanders waren wel tegen de omstreden missie in Irak. In 
dat geval werd de mening van het volk ook goed in de gaten gehouden, en Nederland 
leverde uiteindelijk ook nauwelijks een militaire bijdrage aan Iraqi Freedom. 
 
Risico’s voor het uit te zenden personeel 
Meedoen aan militaire acties is natuurlijk nooit zonder risico. In Nederland werd de 
afweging tussen het doel en de risicio’s voor het personeel altijd zorgvuldig afgewogen. 
Zo wilde Nederland voor Desert Storm geen grondtroepen inzetten. Bij Provide Comfort 
gebeurde dit wel; omdat de humanitaire situatie hier de drijfveer vormde, of omdat deze 
missie minder gevaar opleverde voor het personeel? Voor UNPROFOR leverde 
Nederland juist wel veel grondtroepen, maar de politiek was het erover eens dat hulp 
aan de bevolking aldaar de risico’s waard waren. Alleen Hans Janmaat verzette zich 
daartegen.  

UNPROFOR leverde Nederland een slechte ervaring, waarna risicomijdender werd 
opgetreden. Er werd bijna een motie aangenomen tegen deelname aan een OVSE‐
waarnemersmissie vanwege de risico’s voor het personeel. Voor Allied Force leverde 
Nederland vliegtuigen; een veilige keuze, net als bij Provide Comfort. Pas voor de 
stabilisatiemacht bood Nederland weer grondtroepen. Ook bij Enduring Freedom ging 
Nederland niet in op het verzoek om grondtroepen te leveren. War on terror of niet, de 
grondtroepen werden pas naar Afghanistan gestuurd voor de stabilisatiemacht ISAF. 
Ook toen werden de risico’s niet genegeerd, maar ‘aanvaardbaar’ geacht, gelet op de 
belangen die ermee gemoeid waren en de andere landen (onder andere de VS) die 
meededen met de operatie. Met andere argumenten leverde Nederland geen mensen 
voor Iraqi Freedom, maar ook voor SFIR werden de risico’s voor de Nederlanders 
uitgebreid besproken. Voor de operatie in Libië – waar een bezettingsmacht verboden 
werd – leverde Nederland weer de bekende vliegtuigen. De risico’s werden daarbij niet 
al te groot ingeschat.  

Zowel voor als na 11 september zette Nederland haar militairen dus alleen zeer 
bewust in, risico’s werden genomen, maar alleen als deze ‘aanvaardbaar’ werden geacht 
ten opzichte van het doel waarvoor ze werden ingezet. Ook voor een War on terror zette 
Nederland niet zomaar levens van militairen op het spel. 
 
Na deze uitgebreide analyse kan geconcludeerd worden dat er geen sprake is van 
noemenswaardige discontinuïteit in het Nederlands buitenlands beleid door invloed van 
nine eleven. De tradities veranderden niet, de toon van regeerakkoorden en de punten 
waarop werd gefocust veranderen wel wat, maar sprake van een hele nieuwe lijn was er 
niet. Ook op het gebied van militaire missies, een van de hoofdbestanddelen van het 
Nederlands buitenland beleid, blijkt weinig veranderd. Nederland hield voorkeur voor 
missies die in overeenstemming zijn met het volkenrecht en zette zich in voor de 
internationale rechtsorde. Het draagvlak onder de Nederlandse bevolking speelde nooit 
een hele grote rol, hoewel er bij de meest omstreden operatie Iraqi Freedom ook 
nauwelijks een militaire bijdrage werd geleverd. Nederlandse belangen speelden op de 


  Niet alles werd anders – scriptie Aline van Veen 

 

  75 

achtergrond altijd een rol, soms was dit ook de profilering van het eigen land. Nederland 
hechtte waarde aan de bondgenoten tijdens een missie, hier hoorden met name de 
Verenigde Staten en het Verenigd Koninkrijk bij, maar liever nog opereerde Nederland 
binnen de NAVO. Als staten uit de buurt van het conflictgebied daarnaast ook een 
bijdrage leverden of zich voorstander van een missie toonden, werd dit altijd in de 
legitimatie meegenomen. Vooral bij wederopbouwmissies zag Nederland graag een 
grote rol voor de VN.  

Risico’s liep Nederland niet graag, hoewel meer risico genomen werd als deze 
aanvaardbaar werden geacht vanwege het doel van een missie, vaak humanitaire 
redenen. Menselijke solidariteit bleek namelijk toch vaak een reden voor Nederland 
voor deelname aan een missie. Aan het rijtje tradities dat in hoofdstuk 1 werd genoemd, 
zou daarom ook zeker inzet voor mensenrechten mogen worden genoemd.  

Uit het onderzoek kwam zijdelings ook naar voren dat Nederland – en wellicht de 
hele wereld – steeds makkelijker is gaan denken over regime change. Werden in de tijd 
van het uiteenvallen van Joegoslavië militaire middelen nog ingezet om leiders naar de 
onderhandeltafel te dwingen, bleek in Libië regime change gezien te worden als een 
logisch gevolg van een militaire missie. Was er voor Iraqi Freedom nog een enorme 
discussie of regime change wel een doel mocht zijn, stelden bij Libië alleen de SP en de 
PvdA zich op dit punt kritisch op. Deze houding heeft zich sinds 9/11 wel verder 
ontwikkeld, maar in hoeverre dit ook gebeurd is onder invloed van de aanslagen, kan 
niet zomaar gezegd worden. Wellicht is dat een ander onderzoek waard.  
 


  Niet alles werd anders – scriptie Aline van Veen 

 

  76 

5. Literatuurlijst 
 
Secundaire literatuur: 

• Baehr, Peter, ‘Nederland en VN‐vredesoperaties’, in: Weerdenburg, Jan (red.), 
Lessen uit Srebrenica, Nederland en internationale vredesmissies, (Uitgeverij 
Prestige, 1998) 

• Besselink, Leonard, ‘Van constitutionele beslissingsmacht tot vermeende 
zeggenschap’, in: Damme, Marnix van (e.a.), De grondwet en het inzetten van de 
strijdkrachten, (Maklu, Apeldoorn. 2005) 

• Bomert, Bert, ‘Nederlands defensiebeleid’, in Bert Bomert, Theo van den Hoogen, 
Ramses Wessel (red.), Jaarboek vrede en veiligheid. Internationale 
veiligheidsvraagstukken en het Nederlands perspectief, (Centrum voor 
internationaal conflict analyse & management KU, Nijmegen, 2001) 

• Cate, Arthur ten, Sterven voor Bosnië? Een historische analyse van het 
interventiedebat in Nederland, 1992­1995, (Rijksuniversiteit Groningen, 2007) 

• Everts, Philip, ‘Inleiding, traditie en verandering’, in: Ph.P. Everts (red.), 
Nederland in een veranderende wereld: De toekomst van het buitenlands beleid, 
(Van Gorcum, Assen/Maastricht, 1991) 

• Everts, Philip, ‘Ontwikkelingen in de publieke opinie’, in: Bomert, Bert, Hoogen, 
Theo van den en Wessel Ramses (red.), Jaarboek vrede en veiligheid. 
Internationale veiligheidsvraagstukken en het Nederlands perspectief, (Centrum 
voor internationaal conflict analyse & management KU, Nijmegen, 2001) 

• Everts, Philip, De Nederlanders en de wereld. Publieke opinies na de Koude Oorlog, 
(Van Gorcum, Assen/Maastricht, 2008) 

• Eysink, Simone, ‘Een omstreden interventie: de casus van Kosovo’ in: Hellema, 
Duco en Reiding, Hilde ed., Humanitaire interventie en soevereiniteit. De 
geschiedenis van een tegenstelling (Amsterdam, 2004) 

• Hellema, Duco, Nederland in de wereld. De buitenlandse politiek van Nederland, 
(Spectrum, Houten, 2010) 

• Homan, Kees, ‘Buitenlands beleid. Voor een ‘kleiner’ Nederland in een ‘grotere’ 
wereld, in: Armex nr. 4 (augustus 2010) 

• Hoogen, Theo van den en Menninga, Hester, ‘De Europese Unie in 2005’, in: 
Bomert, Bert, Hoogen, Theo van den en Wessel Ramses (red.), Jaarboek vrede en 
veiligheid. Internationale veiligheidsvraagstukken en het Nederlands perspectief, 
(Centrum voor internationaal conflict analyse & management KU, Nijmegen, 
2005). 

• Klep, Christ. en Gils, Richard van, Van Korea tot Kabul. De Nederlandse militaire 
deelname aan vredesoperaties sinds 1945, (Sdu Uitgevers, Den Haag, 2005) 

• Klep, Christ, Somalië, Rwanda, Srebrenica. De nasleep van drie ontspoorde 
vredesmissies, (Boom, Amsterdam, 2009) 

• Klep, Christ, Uruzgan. Nederlandse militairen op missie, 2005­2010, 
(Boom/Amsterdam, 2011) 

• Leurdijk, Dick, ‘Collectieve veiligheid in de marge’, in: Internationale Spectator, 
(mei 2003) 

• Lucardie, Paul, Rechts­extremisme, populisme of democratisch patriotisme? 
Opmerkingen over de politieke plaatsbepaling van de Partij voor de Vrijheid en 
Trots op Nederland, via http://dnpp.eldoc.ub.rug.nl/FILES/root/jb‐
dnpp/jb07/JB07LucardieDEF1.pdf, (januari 2010) 

• Malcontent, Peter, ‘De CNN‐factor. Humanitaire interventie en de macht van 
massamedia’, in: Hellema, Duco en Reiding, Hilde. ed., Humanitaire interventie en 
soevereiniteit. De geschiedenis van een tegenstelling (Amsterdam, 2004) 

• Rood, Jan, Hellema, Duco en Segers, Mathieu (red.), Bezinning op het buitenland. 
Het Nederlands buitenlands beleid in een onzekere wereld, (Instituut Clingendael, 
Den Haag, 2011) 


  Niet alles werd anders – scriptie Aline van Veen 

 

  77 

• Rusman, Paul, ‘De laatste Koude‐Oorlogstrijder. Hans van den Broek (1982‐
1993)’, in: Hellema, Duco, Zeeman, Bert en Zwan, Bert van der (eds.), De 
Nederlandse ministers van buitenlandse zaken in de twintigste eeuw. (Sdu 
Uitgevers, Den Haag, 1999) 

• Verheij, Abraham, Ter bevordering van de internationale rechtsorde, Legitimatie 
van Nederlandse deelname aan vredesoperaties, 1990­2003, (Radboud Universiteit 
Nijmegen, 2009) 

• Vlies, A.K. van der en Eekelen, W.E. van, ‘Lessen uit vredesoperaties’, in: Jan 
Weerdenburg (ed.), Lessen uit Srebrenica: Nederland en internationale 
vredesmissies, (Prestige, Utrecht, 1998) 

• Voorhoeve, Joris, Peace, Profits and Principles. A Study of Dutch Foreign Policy, 
(Nijhoff, Den Haag, 1979) 

• Vries, Gijs de, ‘Nederland en de internationale veiligheid’, in: Internationale 
Spectator, jaargang 61, nr. 9, (september 2007) 

• Wecke, Leon, ‘Voor de Bakker? Besluitvorming inzake vredesoperaties getoetst’, 
in: Bomert, Bert, Hoogen, Theo van den en Wessel Ramses (red.), Jaarboek vrede 
en veiligheid. Internationale veiligheidsvraagstukken en het Nederlands perspectief, 
(Centrum voor internationaal conflict analyse & management KU, Nijmegen, 
2000). 

• Wijk, Rob de, ‘De crisis in de NAVO’, in: Bomert, Bert, Hoogen, Theo van den en 
Wessel Ramses (red.), Jaarboek vrede en veiligheid. Internationale 
veiligheidsvraagstukken en het Nederlands perspectief, (Centrum voor 
internationaal conflict analyse & management KU, Nijmegen, 2002). 

• Wijk, Rob de, ‘Transatlantische betrekkingen’, in: Bomert, Bert, Hoogen, Theo van 
den en Wessel Ramses (red.), Jaarboek vrede en veiligheid. Internationale 
veiligheidsvraagstukken en het Nederlands perspectief, (Centrum voor 
internationaal conflict analyse & management KU, Nijmegen, 2005). 

 
Krantenartikelen: 

• Aartsen, Jozias van, ‘Buitenlands beleid moet zich niet laten leiden door CNN’, in: 
NRC Handelsblad (9 september 1999). 

• ANP, ‘Kok hoopt op ‘waardige’ reactie VS’, in Leeuwarder Courant, 12 september 
2001. 

• Bakker, Hermse, ‘Rutte in Parijs voor overleg Libië’, ANP, (19 maart 2011) 
• Brandt, Edo, ‘Bush bedankt Van den Broek voor bijdrage aan golfoorlog’, in: De 

Telegraaf (30 januari 1991) 
• Brethonier, Hamar de la, ‘Mislukte evacuatie met raadselen omgeven’, ANP, (3 

maart 2011). 
• GPD, ‘Nederland erkent fout’, in: Limburgs Dagblad, (12 maart 2011) 
• Hamar, Yvonne, ‘Nog geen verzoek aan Nederland om actie Libië, ANP, (18 maart 

2011). 
• Hoedeman, Jan, ‘Spanning in Den Haag: belt Witte Huis nog?’, in: de Volkskrant, 

(10 oktober 2001). 
• Hoedeman, Jan, Koelé, Theo en Roelofs, Mike, ‘Diplomatie als rustiek tijdverdrijf 

is voorbij’, in: de Volkskrant, (10 december 2010) 
• Joustra, Wio, ‘Britten vragen Nederland om meer schepen in Golf’, in: de 

Volkskrant, (10 januari 1991). 
• Kuethe, Rik, ‘De angst voor het moeras’, in: Elsevier (24 april 1993) 
• Klis, Hans, ‘Na de dood van Gaddafi is de toekomst van Libie ‘onzeker’, op: 

NRC.nl, (20 oktober 2011). 
• Koele, T., ‘Robuust mandaat neemt spookbeeld Srebrenica niet weg’, in: de 

Volkskrant, (24 december 2001) 
• Meer, van der, ‘Drie militairen zaterdag in Eindhoven’, ANP, 12 maart 2011. 
• Oomen, Eefje, ‘Dit is wel een echte oorlog’, in: Parool, (24 maart 2011). 


  Niet alles werd anders – scriptie Aline van Veen 

 

  78 

• Reijns, Michel, ‘Rutte naar Libië‐bijeenkomst in Parijs’, ANP, (18 maart 2011). 
• Roer, Robert van de, ‘’Geen idee wat we moeten doen’. Topdiplomaat Niek 

Biegman over de wereld na 11 september’, in: Haagse courant, 13 oktober 2001.  
• ‘Steun ontwikkelingshulp kalft af’, in: Trouw, (3 januari 2012). 
• ‘Kok: Aanslagen VS ook oorlogsverklaring aan ons’, in: Trouw, (18 september 

2001). 
• ‘Mogelijk mariniers naar Golfgebied’, in: De Telegraaf, (4 januari 1991). 
• ‘Baker belde Van den Broek uur voor aanval op’, in: De Telegraaf, (18 januari 

1991). 
• ‘Kamer steunt inzet marineschepen bij oorlog met Irak’, in: de Volkskrant, (12 

augustus 1990) 
 
Kamerstukken: 

• Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 21664 
nr. 1, vergaderjaar 1989‐1990 (13 augustus 1990). 

• Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 21664 
nr. 24, vergaderjaar 1990‐1991 (8 januari 1991). 

• Brief van de ministers van Defensie en van Buitenlandse Zaken, Kamerstuk 21664 
nr. 60, vergaderjaar 1990‐1991 (19 april 1991).  

• Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede 
Kamer, Kamerstuk 22181 nr. 19, vergaderjaar 1991‐1992 (3 maart 1992).  

• Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede 
Kamer, Kamerstuk 22181 nr. 29, vergaderjaar 1991‐1992 (6 oktober 1992). 

• Brief van de minister van Defensie, Kamerstuk 22181 nr. 48, vergaderjaar 1992‐
1993, (12 mei 1993). 

• Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 22181 
nr. 64, vergaderjaar 1993‐1994, (15 november 1993). 

• Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 22181 
nr. 137, vergaderjaar 1995‐1996, (9 december 1995). 

• Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 22181 
nr. 198, vergaderjaar 1998‐1999, (16 maart 1998). 

• Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede 
Kamer, Kamerstuk 22181 nr. 213, vergaderjaar 1998‐1999 (8 oktober 1998) 

• Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 27925 
nr. 1, vergaderjaar 2000‐2001, (13 september 2001). 

• Brief van de ministers van Buitenlandse Zaken, van Defensie en voor 
ontwikkelingssamenwerking aan de Tweede Kamer, Kamerstuk 27925 nr. 11 (9 
oktober 2001). 

• Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede 
Kamer, Kamerstuk 27925 nr. 24, vergaderjaar 2001‐2002 (9 november 2001). 

• Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede 
Kamer, Kamerstuk 27925 nr. 35, vergaderjaar 2001‐2002 (21 december 2001). 

• Brief van de ministers van Buitenlandse Zaken en van Defensie, Kamerstuk 23432 
nr. 116, Vergaderjaar 2002‐2003 (6 juni 2003). 

• Brief van de minister en de staatsecretaris van Defensie, Kamerstuk 28600 nr. 49 
(30 juni 2003). 

• Brief van de minister van Buitenlandse Zaken aan de Tweede Kamer, Kamerstuk 
23432 nr. 124, vergaderjaar 2002‐2003 (22 augustus 2003). 

• Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede 
Kamer, Kamerstuk 32623 nr. 6, vergaderjaar 2010‐2011 (22 maart 2011). 

• Brief van de ministers van Buitenlandse Zaken en van Defensie aan de Tweede 
Kamer, Kamerstuk 32623 nr. 16, vergaderjaar 2010‐2011 (25 maart 2011).  

• Debat over de Golfcrisis, Handelingen Tweede Kamer, vergaderjaar 1990‐1991, 
TK40 (11 januari 1991). 


  Niet alles werd anders – scriptie Aline van Veen 

 

  79 

• Debat over de situatie in Joegoslavië, Handelingen Tweede Kamer, vergaderjaar 
1992‐1993, TK13 (22 oktober 1992). 

• Debat over Kosovo, Handelingen Tweede Kamer, vergaderjaar 1998‐1999, TK61 
(24 maart 1999). 

• Debat over over de op 7 oktober ontstane internationale situatie door militaire 
acties van de VS en het VK, Handelingen Tweede Kamer, vergaderjaar 2000‐2001, 
TK10 (9 oktober 2001).  

• Debat over Irak, Handelingen Tweede Kamer, vergaderjaar 2001‐2002, TK95 (5 
september 2002). 

• Debat over Irak, Handelingen Tweede Kamer, vergaderjaar 2002‐2003, TK86 (28 
augustus 2003). 

• Enquête Srebrenica, Kamerstuk 28506, nrs. 2‐3, vergaderjaar 2002–2003 (27 
januari 2003). 

• Evaluatie Kosovo crisis, Kamerstuk 22181 nr. 310, vergaderjaar 1999‐2000 (22 
maart 2000). 

• Nader gewijzigde motie van het lid Van Traa, ter vervanging van die gedrukt 
onder nr. 19, Kamerstuk 21991, nr. 26, vergaderjaar 1990‐1991, (17 juni 1991) 

• Motie van de leden Van Traa en Van Vlijmen, Kamerstuk 22975 nr. 22, 
vergaderjaar 1992‐1993, (19 mei 1993). 

• Motie van het lid Van Bommel, Kamerstuk 32623 nr. 8, vergaderjaar 2010‐2011, 
(23 maart 2011). 

• Prioriteitennota 1993. Een ander wereld, een andere defensie, Kamerstuk 22975 
nr. 1‐2, vergaderjaar 1993‐1994 (12 januari 1993).  

• Rapport van de Tijdelijke Commissie Besluitvorming Uitzendingen, Kamerstuk 
26454 nrs. 7 en 8, vergaderjaar 1999‐2000 (4 september 2000). 

• Regeerakkoord, Kamerstuk 23715 nr. 11, vergaderjaar 1993‐1994 (13 augustus 
1994). 

• Regeerakkoord, Kamerstuk 26024 nr. 10, vergaderjaar 1997‐1998 (3 augustus 
1998). 

• Regeerakkoord, Kamerstuk 30891, nr. 4, vergaderjaar 2006‐2007, (7 februari 
2007). 

• Regeringsverklaring, Handelingen Tweede Kamer, TK14 vergaderjaar 1989‐
1990, (27 november 1989). 

• Regeringsverklaring, Handelingen Tweede Kamer, TK 86, vergaderjaar 1993‐
1994, (31 augustus 1994). 

• Regeringsverklaring, Handelingen Tweede Kamer, TK 92, vergaderjaar 1997‐
1998, (25 augustus 1998). 

• Regeringsverklaring, Handelingen Tweede Kamer, TK 76, vergaderjaar 2002‐
2003, (11 juni 2003). 

• Regeringsverklaring, Handelingen Tweede Kamer, TK 45, vergaderjaar 2006‐
2007, (1 maart 2007). 

• Stenografisch verslag van een voorgesprek door middel van een zogeheten 
conference call met de Parlementaire Enquêtecommissie Srebrenica, Kamerstuk 
28506 nr. 4, vergaderjaar 2002‐2003 (23 oktober 2002). 

• Toetsingskader, Kamerstuk 23 591, nr. 5, vergaderjaar 1994‐1995, (28 juni 
1995). 

• Verantwoordelijk voor vrijheid: mensenrechten in het buitenlands beleid, 
Kamerstuk 32735 nr. 1, vergaderjaar 2010‐2011, (12 april 2011). 

• Verslag van een mondeling overleg, Kamerstuk 21664 nr. 65, vergaderjaar 1990‐
1991 (2 mei 1991). 

• Verslag van een mondeling overleg van de vaste Kamercommissie voor Defensie, 
Kamerstuk 21664 nr. 71, vergaderjaar 1990‐1991 (16 mei 1991). 

• Verslag van een mondeling overleg van de vaste Kamercommissie voor Defensie, 
Kamerstuk 21664 nr. 70, vergaderjaar 1990‐1991 (5 juni 1991).  


  Niet alles werd anders – scriptie Aline van Veen 

 

  80 

• Verslag van een algemeen overleg van de vaste commissies voor Buitenlandse 
Zaken en voor Defensie, Kamerstuk 22181 nr. 22, vergaderjaar 1991‐1992 (26 
augustus 1992). 

• Verslag van een algemeen overleg van de vaste Kamercommissies voor 
buitenlandse zaken en voor defensie, Kamerstuk 22 181 nr. 221, vergaderjaar 
1998‐1999 (5 november 1998). 

• Verslag van een algemeen overleg van de vaste commissie voor Buitenlandse Zaken 
en de vaste commissie voor Defensie, Kamerstuk 27925 nr. 6, p. 1‐8. 

• Verslag van een algemeen overleg van de vaste commissies voor Defensie en voor 
Buitenlandse Zaken, Kamerstuk 27925 nr. 37, vergaderjaar 2001‐2002 (21 
december 2001).  

• Verslag van een algemeen overleg van de vaste commissies van Buitenlandse 
Zaken en van Defensie, Kamerstuk 23432 nr. 120, vergaderjaar 2002‐2003 (2 juli 
2003. 

• Verslag van een algemeen overleg van de vaste commissies voor Buitenlandse 
Zaken, Kamerstuk 32623 nr. 4, Vergaderjaar 2010‐2011 (21 maart 2011). 

• Verslag van een algemeen overleg, Kamerstuk 32623 nr. 18, vergaderjaar 2010‐
2011 (23 maart 2011). 

 
Rapporten en beleidsdocumenten 

• An agenda for peace. Preventive diplomacy, peacemaking and peace­keeping. 
Report of the Secretary‐General pursuant to the statement adopted by the 
Summit Meeting of the Security Council (New York, 1992). 

• Adviesraad Vrede en Veiligheid, Commentaar op het toetsingskader voor 
uitzending van militaire eenheden, (27 oktober 1995). 

• Davids, Willibrord, (voorzitter), Rapport Commissie van onderzoek 
besluitvorming Irak (Boom Amsterdam, 2010). 

• Eindrapport Verkenningen. Houvast voor de krijgsmacht van de toekomst. 
Interdepartementale project‐Verkenningen, (2010). 

• Ministerie  van Defensie, ministerie van Buitenlandse Zaken, Eindevaluatie 
Operatie Unified Protector, (27 april 2012). 

• Ministerie van Buitenlandse Zaken, Jaarboek veiligheidsbeleid 2001/2002. 
• Ministerie van Buitenlandse Zaken, ‘Algemeen ambtsbericht Libië’, (mei 2012). 
• Regeerakkoord VVD­CDA, (30 september 2010), via: 

http://www.rijksoverheid.nl/documenten‐en‐
publicaties/rapporten/2010/09/30/regeerakkoord‐vvd‐cda.html 

• Toetsingskader 1995, via: 
http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vhnnmt7
lidzz#p2 

• Stabiliteit en veiligheid in Europa: het veranderende krachtenveld voor het 
buitenlands beleid. Wetenschappelijke Raad voor het Regeringsbeleid (Sdu, Den 
Haag, 1995). 
 

Veiligheidsraadresoluties 
• Security Council, Resolution 678, S/RES/1990 (29 november 1990). 
• Security Council, Resolution 688, S/RES/1990 (5 april 1991). 
• Security Council, Resolution 770, S/RES/770 (13 augustus 1992). 
• Security Council, Resolution 776, S/RES/776 (25 augustus 1992).  
• Security Council, Resolution 1199, S/RES/1199 (23 september 1998).  
• Security Council, Resolution 1441, S/RES/1441 (8 november 2002). 
• Security Council, Resolution 1483, S/RES/1483 (22 mei 2003). 
• Security Council, Resolution 1970, S/RES/1970 (26 februari 2011). 

 
 


  Niet alles werd anders – scriptie Aline van Veen 

 

  81 

Webpagina’s 
• Besluitvorming uitzending militairen, via 

http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vhnnmt7
lidzz, geraadpleegd 9 september 2011.  

• Financiering ontwikkelingssamenwerking 
http://www.rijksoverheid.nl/onderwerpen/ontwikkelingssamenwerking/finan
ciering‐ontwikkelingssamenwerking.  

• Kabinet­Balkende III (2006­2007), 
http://www.parlement.com/9291000/modulesf/hc1ld1xd, geraadpleegd 6 
november 2011. 

• Korte verklaring van de minister­president na de ministerraad van 17 maart 2003 
over de ontwikkelingen rond Irak, http://vorige.nrc.nl/krant/article1583206.ece 

• Partij voor de Vrijheid (PVV), www.parlement.com, geraadpleegd 7 oktober 
2011. 

• Speech George Bush, http://georgewbush‐
whitehouse.archives.gov/news/releases/2003/03/20030322.html). 

• Strategisch Akkoord voor kabinet CDA, LPF, VVD. Werken aan vertrouwen, een 
kwestie van aanpakken,( 3 juli 2002), via: 
http://www.rijksoverheid.nl/documenten‐en‐
publicaties/notas/2002/07/22/regeerakkoord‐balkenende‐i.html 

• Toespraak minister Rosenthal: werken aan veiligheid in de wereld, Nederlandse 
defensie academie, Breda, (24 mei 2011), via: 
http://www.rijksoverheid.nl/documenten‐en‐
publicaties/toespraken/2011/05/24/werken‐aan‐veiligheid‐in‐de‐wereld.html 

• Verklaring premier Kok, uitgezonden door de NOS, terug te zien via: 
http://nos.nl/video/270382‐verklaring‐premier‐kok.html 

• Website Pim Fortuyn, www.pimfortuyn.com, geraadpleegd 5 november 2011 
 

 

 
 
 


