
Burgers
beschermen
GroenLinks van Koude Oorlog
naar humanitaire interventie

Gerrit Pas

Burgers bescherm
en Gerrit Pas

BURGERS BESCHERMEN

2

Burgers beschermen
GroenLinks van Koude Oorlog
naar humanitaire interventie
1989 – 2012
Gerrit Pas

3

4

Inhoudsopgave

Inleiding 7

1 De voorlopers: vrede door ontwapening 11
1.1 Vredesstrijd identiteitsbepalend 11
1.2 Groen Links Akkoord (1989) 13

2 Pan-Europees collectief veiligheidsstelsel 17
2.1 Gedeelde veiligheid 17
2.2 Uitgangspunten GroenLinkse politiek (1992) 18
2.3 Van Koude Oorlogspacifisme naar interventionisme 19

Eerste Golfoorlog (1991) 19
No-flyzone boven Noord-Irak (1991) 21
Burgeroorlog in Joegoslavië (1991-1995) 24

2.4 GroenLinks-criteria militair ingrijpen 25
2.5 Vertaling in verkiezingsprogramma’s 26
2.6 Alternatief defensie- en buitenlandbeleid 30

3 Acceptatie NAVO 35
3.1 Europese veiligheid 35

NAVO-bombardementen op Kosovo (1999) 37
3.2 Resolutie over Vrede en Veiligheid: nieuw NAVO-standpunt 42
3.3 Kader volgende verkiezingsprogramma’s 48

4 Geen blanco checque voor de ‘War on terror’ 53
4.1 Broze eenheid GroenLinks 53

Bombardementen op Afghanistan (2001) 54
Irakoorlog (2003) 58
Afghanistan: Nederlandse militaire missie (2006) 60
Afghanistan: politietrainingsmissie (2010-2012) 62

4.2 Kunduz: open zenuw GroenLinks 70
Klankbordgroep Afghanistan/Kunduz 72

5

5 ‘Responsibility to Protect’ 75
5.1 Opstand in Libië 75

Handhaving wapenembargo en no-flyzone boven Libië (2011) 77
5.2 GroenLinks onderschrij! R2P 81

Conclusie 85

Aanbevelingen 95

Bijlage: Vredes- en veiligheidsbeleid voorlopers GroenLinks 101

Noten en referenties 109

Dankwoord 121

Over de auteur 122

Colofon 123

6

Lijst van boxen

1 Uitgangspunten GroenLinks: vredes- en veiligheidspolitiek 22
2 Samenvatting Resolutie over Vrede en Veiligheid 44
3 Uitgangspunten GroenLinks, Partij van de Toekomst 51
4 Draagvlak voor NAVO en militaire interventie bij GroenLinks-achterban 66
5 Paragraaf ‘Vredesmacht’, verkiezingsprogramma Groene kansen voor
Nederland, 2012 82

6 Constanten in programma’s van GroenLinks 86
7 Programmatische ontwikkelingen 87

Inleiding
‘De val van GroenLinks staat niet los van de absurde voorwaarden die
deze partij aan de Kunduz-missie stelde. Agenten mogen niet buiten
Kunduz worden ingezet, ze mogen dit en dat niet. Alsof Afghanistan
het Westland is (…) Kunduz is het drama van de goede bedoelingen’
– Arnon Grunberg.1

De steun aan de politietrainingsmissie in Kunduz is niet de enige
verklaring voor het dramatische verlies van GroenLinks bij de
Tweede Kamerverkiezingen van 12 september 2012, waarbij de
partij zes van haar tien zetels verliest – een historisch dieptepunt.2

Zeker is wel dat ‘Kunduz’ vanaf begin 2011 een open zenuw is
geweest voor GroenLinks. Omdat het doorgaan van de missie
afhankelijk is van de instemming van de Tweede Kamerfractie van
GroenLinks en de eisen van de fractie door het kabinet worden
ingewilligd, wordt de missie in de beeldvorming vooral een Groen-
Links-missie.
Terwijl de Kamerfractie een bijdrage wil leveren aan een demo-

cratische, veilige rechtstaat in Afghanistan en het civiele karakter
van de missie benadrukt, herkent een groot deel van de achterban
zich niet in de missie.3 Daarbij spelen allerlei factoren mee: de
afkeer van de Amerikaanse politiek in Afghanistan waarvan de
partij steeds afstand hee! genomen, de steun aan het veraf-
schuwde rechtse gedoogkabinet-Rutte, de hoge kosten van de
missie (468 miljoen) en de hoge opleidingskosten per agent, de
nogal scheve verhouding tussen het beperkte aantal politietrainers

7

en het groteaantal militaire beschermers (inclusief F-16 straal-
jagers). Opiniemakers karakteriseren de missie ook nog eens als
‘politiek wensdenken’.4 De twijfels worden later nog gevoed door
berichten over het martelen van gevangenen door Afghaanse poli-
tieagenten, onvoldoende mensen om te trainen, en de typering van
de missie als ‘vooral militair’ door minister van Defensie Hans
Hillen. Dit alles wordt in verband gebracht met GroenLinks. Eind
2011 concludeert het opinieonderzoeksbureau Peil.nl dan ook dat
de partij het beter doet in de peilingen als het onderwerp ‘Kunduz’
niet in de publiciteit is geweest.5
GroenLinks is geen pacifistische partij, nooit geweest ook. Al in

het begin van de jaren negentig spreekt ze zich uit vóór de militaire
bescherming van burgers ook buiten het eigen grondgebied, als
kern van de internationale rechtsorde. Toch hee! steun aan gewa-
pende interventies vaak tot felle discussies binnen GroenLinks
geleid – he!iger dan bij andere politieke partijen. Dergelijke
debatten zijn gepaard gegaan met opzeggingen van het lidmaat-
schap, minderheidsposities van Kamerleden, het opstappen van
raadsleden en congresmoties van afkeuring en teleurstelling. In het
geval van Kosovo (1999) en Afghanistan (2001) zijn die discussies
zelfs zo he!ig dat er in de pers wordt gespeculeerd over een breuk
tussen de Tweede Kamerfractie, die de interventie steunt, en de
achterban, die de steun ingetrokken wil zien. Zo bezien is het gedoe
rond Kunduz (2010-2012) het laatste debat in een reeks: Joego-
slavië (1991-1995), Kosovo (1999), Afghanistan (2001). Maar nooit
eerder hee! de Tweede Kamerfractie zich zo met een missie geïden-
tificeerd als in het geval van Kunduz. En nooit eerder hee! dit geleid
tot het afhaken van zoveel leden – waaronder veel oudgedienden –
en is er zo’n forse verkiezingsnederlaag gevolgd.
InBurgers beschermen. GroenLinks van Koude Oorlog naar

humanitaire interventie staat de ontwikkeling van het denken van
GroenLinks op het gebied van vredes- en veiligheidsbeleid centraal.
De beschrijving begint met de voorlopers van de fusiepartij. Deze
zijn geworteld in de vredesbeweging en deze ‘vredestraditie’ werkt
door in de standpunten van GroenLinks, zoals vastgelegd in

8

partijdocumenten (programma’s van uitgangspunten, verkiezings-
programma’s) en verwoord door de Tweede Kamerfractie.
De ontwikkeling van dit gedachtegoed kan niet los gezien

worden van de internationale verhoudingen: het einde van de
Koude Oorlog en het ontstaan van nieuwe conflicten, met vaak
ernstige schending van mensenrechten. Als internationaal georiën-
teerde partij is GroenLinks regelmatig voor de vraag komen te
staan: moet militair ingrijpen worden gesteund om burgers te
beschermen? En onder welke voorwaarden moet deze humanitaire
interventie worden gesteund?
De Tweede Kamerfractie van GroenLinks is akkoord gegaan met

talloze missies van de Verenigde Naties en de Europese Unie,
zonder dat dit tot enige interne discussie hee! geleid. Voorbeelden
hiervan zijn de inzet van politie-eenheden of militairen voor vredes-
handhaving (Ethiopië, Eritrea, Djibouti), ontwapening of beveiliging
van verkiezingswaarnemers (Macedonië), het opruimen van mijnen
(Cambodja) en het toezicht houden op een bestand (Cyprus). In het
geval van het afdwingen van vrede met militaire middelen ligt het
doorgaans moeilijker. De verschillende cases die in deze publicatie
worden beschreven illustreren dit. Daarom vormen deze internatio-
nale crisissituaties (Eerste Golfoorlog, Noord-Irak, Joegoslavië,
Kosovo, Afghanistan, Irak en Libië) de rode draad in deze publicatie
en worden de zojuist genoemde gevallen van vredeshandhaving
hier buiten beschouwing gelaten.
Terugblikkend op bijna vijfentwintig jaar ‘oorlog en vrede

binnen GroenLinks’, kunnen we constateren dat het beschermen
van burgers steeds centraal hee! gestaan in de politiek van Groen-
Links. De radicale posities uit de beginjaren zijn weliswaar afge-
zwakt, maar de partij kan – door het toekennen van een centrale rol
aan de Verenigde Naties (VN) bij het behoud van de vrede in de
wereld, haar nadruk op conflictpreventie en afkeer van o"ensieve
militaire operaties – nog steeds tot de idealistische stroming in het
buitenlands beleid worden gerekend.

Gerrit Pas
Utrecht, mei 2014

9

10

1
De voorlopers: vrede door
ontwapening

1.1 Vredesstrijd identiteitsbepalend

In de politiek van de voorlopers van GroenLinks hee! het streven
naar vrede en ontwapening altijd zeer centraal gestaan. Hun stand-
punten over vrede en veiligheid, en hun acties hiervoor – de
‘vredesstrijd’ in CPN-jargon – zijn voor deze partijen identiteitsbe-
palend. Dat geldt in het bijzonder voor de Pacifistisch Socialistische
Partij (PSP), die in 1957 is opgericht om de ‘stem van het pacifisme
in het parlement te laten horen’, en haar bestaansrecht in feite
ontleent aan haar linkse positie in het buitenlands beleid. De PSP,
maar ook de Communistische Partij van Nederland (CPN) en later
de Politieke Partij Radikalen (PPR) en de Evangelische Volkspartij
(EVP), bekritiseert de Partij van de Arbeid (PvdA) vanwege haar pro-
Amerikaanse, pro-NAVO-1 en pro-kernwapenopstelling.2
Het Oost-West-conflict hee! een dominante invloed op het

denken binnen GroenLinks gehad. In de tijd van de Koude Oorlog
verzetten de voorlopers van GroenLinks zich tegen de opdeling van
de wereld in twee tegenover elkaar staande blokken, het blok-
denken en het militaire karakter daarvan. Ze beschouwen de bewa-
pening en de bewapeningswedloop als de grootste bedreiging voor
de vrede. Hun pacifisme is dan ook eerder te typeren als ‘Koude
Oorlogspacifisme’ dan als een zuiver of radicaal pacifisme.
Vanaf het eind van de jaren zeventig vinden de partijen elkaar in

gezamenlijke acties tegen de kernbewapening, de plaatsing van

11

kruisraketten in Nederland en nieuwe bewapeningsrondes zoals de
ontwikkeling van het Strategic Defence Initiative (SDI)3 en de
modernisering van de kernwapens voor de korte afstand, bedoeld
voor inzet op het Europese slagveld. Ook zijn de partijen actief in de
internationale vredesbeweging. De PSP en de PPR participeren
bijvoorbeeld in de European Nuclear Disarmament (END)-beweging
die tussen 1982 en 1991 jaarlijks pan-Europese conferenties organi-
seert en de spil van het massale antikernwapenprotest in Europa
vormt.
Er ontstaat in die jaren bij de voorlopers een gedeeld concept

over internationale veiligheid: ze verzetten zich tegen de o"iciële
veiligheidspolitiek, gebaseerd op de confrontatie tussen de machts-
blokken NAVO en Warschaupact en een defensiestrategie met
afschrikking door kernwapens (inclusief de bereidheid deze als
eerste te gebruiken). In plaats van confrontatie benadrukken de
partijen de noodzaak van samenwerking tussen de blokken.
Daarom zijn ze voorstander van een ‘actieve vredespolitiek’, met
blokdoorbrekende initiatieven, eenzijdige nucleaire ontwapenings-
stappen om een tweezijdig ontwapeningsproces op gang te
brengen, en bepleiten ze een ontspanning van onderop (uitwisse-
ling op allerlei terreinen om het vijandbeeld af te breken). Veiligheid
wordt daarbij breed gedefinieerd, met aandacht voor sociale,
economische en ecologische veiligheid.
De bereidheid van deCPN, EVP,PPR en PSP om in het kader van

ontwapeningsinitiatieven buiten het verband van de NAVO om
samenwerking te zoeken met gebonden en niet-gebonden landen
in Oost en West, Noord en Zuid, botst met de Atlantische oriëntatie
van het Nederlands buitenlands beleid. De PSP gaat daarbij het
verst met haar antimilitaristische programma, haar pleidooi voor
de opzegging van het NAVO-lidmaatschap en een actieve neutrali-
teitspolitiek. Dit wordt in 1989 ook de benadering van GroenLinks in
het verkiezingsprogramma Verder kijken.

12

1.2 Groen Links Akkoord (1989)

Op 19 mei 1989 bereiken PPR, PSP, CPN en EVP het zogeheten
‘Groen Links Akkoord’ om in september 1989 met één kandidaten-
lijst en een gezamenlijk programma onder de naam ‘Groen Links’
aan de vervroegde Tweede Kamerverkiezingen deel te nemen.4 Het
is de tijd vanglasnost (openheid) enperestrojka (hervorming) in de
Sovjet-Unie, waarin partijleider/staatshoofd Michail Gorbatsjov
drastische ontwapeningsvoorstellen doet. Zo hee! hij eind 1988
aangekondigd vijfhonderdduizend soldaten uit Oost-Europa te
zullen terugtrekken en hee! hij de Breznjev-doctrine5 afgescha! –
een ontwikkeling die uiteindelijk hee! geleid tot het verdwijnen van
de deling van Europa zoals die na de Tweede Wereldoorlog is
ontstaan.
Het verkiezingsprogrammaVerder kijken stelt dat grote ontwa-

peningsstappen nu mogelijk zijn en het Westen nieuwe initiatieven
moet nemen. ‘Wapenbeheersing, wapenvermindering en ontwape-
ning zijn wezenlijke voorwaarden voor vrede en veiligheid, voor
sociaaleconomische rechtvaardigheid, en komen het milieu ten
goede (stoppen met atoomproeven, tegengaan verspilling van
energie en grondsto"en)’, aldus het programma. Nieuwe bewape-
ningsrondes worden afgewezen: ‘De Koude Oorlog is definitief afge-
lopen!’ Gepleit wordt voor Oost-West-samenwerking op het gebied
van economie, cultuur, milieu, versterking van de mensenrechten,
democratisering en beëindiging van de deling van Europa, op basis
van de Akkoorden van Helsinki.6 De gemeenschappelijke veiligheid
dient op sociale en niet op militaire middelen te worden geënt. De
Nederlandse politiek moet zich richten op de ophe"ing van beide
militaire machtsblokken en daarvoor toenadering tot Oost-Euro-
pese landen zoeken. ‘Het buitenlands beleid moet bovendien
gericht worden op samenwerking met neutrale en niet gebonden
landen, met als consequentie het uittreden uit de NAVO en de West-
Europese Unie (WEU).’7 Omdat de krijgsmacht niet past in het door
GroenLinks voorgestane veiligheidsbeleid, moet deze worden
omgevormd voor ‘taken die een werkelijke bijdrage kunnen leveren

13

aan vrede en veiligheid op nationaal, Europees en mondiaal niveau,
bijvoorbeeld VN-vredesmissies en inzet bij calamiteiten.’
Verder kijken is een antimilitaristisch programma, met onder

andere de volgende eisen: een stelselmatige verlaging van het
defensiebudget, verwijdering van kernwapens uit Nederland, dras-
tische vermindering van de conventionele bewapening, stopzetting
van wapenproductie en wapenexport, overschakeling van wapenin-
dustrie naar civiele productie (conversie), geen Europese kern-
macht of andere geïntegreerde Europese defensie, geen deelname
aan buitenlandse militaire interventies en oefeningen (NAVO en
WEU), terugtrekking van alle buitenlandse troepen uit Nederland,
geen uitbreiding van militaire oefenterreinen en omvorming van de
bestaande tot natuurgebied, experimenten met vormen van sociale
verdediging, geen propaganda en werving voor de krijgsmacht en
geen militair vertoon, en volledige rehabilitatie van voormalige
Indië-weigeraars.8

Voor de Nederlandse regering geldt de NAVO als de hoeksteen
van het buitenlands beleid. Het bondgenootschap met de Vere-
nigde Staten (VS) en de Amerikaanse militaire aanwezigheid in
West-Europa, in de vorm van zowel manschappen als kernwapens,
worden als onmisbaar gezien voor het militaire evenwicht en de
veiligheid in Europa. De politiek die GroenLinks in navolging van
haar voorlopers voorstaat, betekent in feite een radicale breuk
hiermee en het afscheid van Nederland als trouwe bondgenoot van
de VS.GroenLinks neemt daarmee een duidelijke positie in het poli-
tieke spectrum in.

14

15

16

2
Pan-Europees collectief
veiligheidsstelsel

2.1 Gedeelde veiligheid

Terwijl GroenLinks zich midden in haar formatieproces bevindt, valt
op 9 november 1989 de Berlijnse Muur – hét symbool van de deling
van Europa. Binnen de partij leidt dit tot een discussie over de
gewenste nieuwe veiligheidsstructuren in het Europa van na de
Koude Oorlog. ‘We moeten leren niet langer de gevaren van
gisteren te willen bezweren, maar ons opnieuw de hersens pijnigen
om de mogelijkheden van morgen in kaart te brengen’, aldus de in
september 1990 uitgebrachte notaGedeelde veiligheid 2000.1 Hierin
wordt gesteld dat door de toegenomen economische, politieke,
culturele en militaire vervlechting tussen staten, deze ook steeds
afhankelijker van elkaar zijn geworden – en gevaren en crises daar-
door grensoverschrijdend en gemeenschappelijk zijn. Dit maakt het
noodzakelijk veiligheid breder te definiëren dan in louter politiek-
militaire termen, en meer oog te hebben voor de economische,
ecologische, culturele en humanitaire aspecten. Ook hierbij gaat
het om de afwezigheid van gevaren en bescherming tegen bedrei-
gingen, ‘of positief geformuleerd “het garanderen van gelijke
ontplooiingkansen” aan elke wereldburger(es)’. Veiligheid kan niet
langer alleen met militaire middelen worden verkregen en ook niet
langer meer eenzijdig worden gegarandeerd. ‘Als we niet allemaal
samen veilig zijn, kan niemand van ons veilig zijn’, zo wordt onder-
streept.2

17

Gedeelde veiligheid 2000 benadrukt een vergaande integratie van
Oost- en West-Europa op korte termijn. De nieuwe veiligheidsstruc-
tuur moet niet meer zijn gebaseerd op oude instituties als de NAVO
of het Warschaupact, maar op blokoverschrijdende instituties die
geen ‘door de Koude Oorlog besmet verleden’ hebben. Het alterna-
tief dat men voorstaat en dat in stappen – men is erg optimistisch –
al in 1995 kan zijn gerealiseerd, is de uitbouw van de Conferentie
voor Veiligheid en Samenwerking in Europa (CVSE, later OVSE)3 tot
een pan-Europees collectief veiligheidssysteem verbonden aan de
VN, compleet met een crisis- en een bemiddelingscentrum en een
gemeenschappelijkepeacekeeping-brigade. Ook de andere CVSE-
terreinen, de zogenoemde ‘manden’ over economische, ecologi-
sche en humanitaire samenwerking, dienen geïnstitutionaliseerd te
worden. De CVSE geniet de voorkeur boven andere veiligheidsinsti-
tuties als de Raad van Europa, de West-Europese Unie (WEU), de
NAVO en de Europese Gemeenschap (EG)4, omdat álle Europese
staten (Albanië uitgezonderd), de VS en Canada binnen dit forum
spreken over álle aspecten van veiligheid. De keuze voor een optie
waarbij de Sovjet-Unie niet is betrokken, wordt bovendien als een
voortzetting van de Koude Oorlog gezien.
In het kader van de ‘economische mand’ van de CVSE is men

voorstander van een snelle oostwaartse uitbreiding van de EG na de
totstandkoming van de interne markt in 1992, met een permanent
pan-Europees overleg ten behoeve van een sociaal en ecologisch
verantwoorde economie, aangevuld met een dialoog met de Derde
Wereld met garanties tegen neokoloniale uitbuitingsrelaties. Men
wil geen ‘fort Europa’, maar een ‘open huis’.

2.2 Uitgangspunten GroenLinkse politiek (1992)

In het denken van GroenLinks over vrede op wereldschaal staan de
Verenigde Naties centraal: het beleid moet zijn gericht op conflict-
preventie en de VN spelen daarin een hoofdrol. In Europa dient de
vrede te worden gewaarborgd door de ontwikkeling van de CVSE
tot een pan-Europees systeem van collectieve veiligheid op basis
van artikel 52 van het VN-Handvest. Ook in andere continenten

18

dienendergelijke collectieve veiligheidsarrangementen te worden
gevormd. Deze VN-organen moeten meer middelen en bevoegd-
heden krijgen om op tijd te kunnen ingrijpen in (potentiële) brand-
haarden.

2.3 Van Koude Oorlogspacifisme naar interventionisme

In de uitspraak over vredes- en veiligheidspolitiek, vastgesteld op
het GroenLinks-congres in oktober 1992, vinden we bovenstaande
visie terug. Een jaar daarvoor is in het kader van de discussie over
de uitgangspunten van de nieuwe partij een eerste voorstel gesneu-
veld. Hierin wordt geopteerd voor een ‘geweldloze vredespolitiek’,
waarbij GroenLinks zich bij het oplossen van internationale
conflicten primair moet inzetten voor geweldloze middelen. Het
verkiezingsprogramma Verder kijkenpleit weliswaar voor de omvor-
ming van de Nederlandse krijgsmacht voor bijdragen aan VN-mis-
sies en calamiteiten, maar dat betekent in die tijd de inzet van licht
bewapende blauwhelmen om de strijdende partijen – na een over-
eengekomen wapenstilstand – van elkaar gescheiden te houden en
zo de vrede te bewaren. Maar deze semi-pacifistische benadering
maakt onder invloed van internationale gebeurtenissen al gauw
plaats voor een meer interventionistische opstelling in geval van
ernstige schending van mensenrechten. De opstelling van de
Tweede Kamerfractie in de discussies rond Koeweit (1991), Noord-
Irak (1991) en de oorlog in Joegoslavië (vanaf 1991) illustreert deze
ontwikkeling.

Eerste Golfoorlog (1991)
Wanneer Irak begin augustus 1990 buurland Koeweit annexeert

en een internationale coalitie onder leiding van de VS en met
mandaat van de VN-Veiligheidsraad zich opmaakt om de bezetting
ongedaan te maken, keert de Tweede Kamerfractie van GroenLinks
zich als enige fractie5 vanaf het begin tegen de inzet van militaire
middelen. Zo eist ze de snelle terugkeer van twee fregatten die het
kabinet naar de Perzische Golf hee! gestuurd ter ondersteuning
van het economische embargo tegen Irak. Volgens de woordvoer-

19

dersWilbert Willems en Andrée van Es (allebei voormalige Kamer-
leden voor de PSP) dreigt Nederland zich in een oorlog te laten
meeslepen door de VS. Later dat jaar nemen fractievoorzitter Ria
Beckers (oud-PPR) en Leoni Sipkes, die Van Es is opgevolgd en ook
een PSP-achtergrond hee!, de woordvoering over. Ze benadrukken
dat geweld niets oplost en alleen maar tot een geweldsspiraal kan
leiden. De door de VN ingestelde boycot moet tijd worden gegund.
Voordat naar de wapenen wordt gegrepen om de bezetting onge-
daan te maken, dienen eerst alle andere middelen uitgeput te zijn.
De fractie onderstreept haar standpunt door op het Binnenhof een
demonstratie te houden.
Binnen GroenLinks is weinig discussie over de Golfoorlog. De

partij maakt samen met de Socialistische Partij (SP) en een aantal
vredesgroepen en migrantenorganisaties deel uit van het Komitee
Anti Golfoorlog (KAGO) dat tal van acties organiseert. Zo wordt
enkele dagen voordat het ultimatum van de Veiligheidsraad op 15
januari 1991 afloopt, in Amsterdam een grote betoging tegen de
dreigende oorlog gehouden. Die oorlog is, volgens de demon-
stranten, alleen maar bedoeld om de oliebelangen van het Westen
veilig te stellen. Men eist een staakt-het-vuren en het terughalen
van de Nederlandse oorlogsschepen uit de Golf. Deze anti-oorlogs-
opstelling levert GroenLinks veel nieuwe leden op. Zo zijn er veel ex-
PSP’ers en ex-CPN’ers die alsnog lid worden van de fusiepartij. Ook
zijn er PvdA-leden die naar GroenLinks overstappen.6
Als de fractie zich ook uitspreekt tegen het sturen van Neder-

landse Patriot-raketten (luchtverdedigingswapens) naar Israël om
dit land tegen Irakese Scud-raketten te beschermen, wordt haar
isolement in het parlement nog groter. Volgens Sipkes, die als pole-
moloog werkzaam is geweest, zal de inzet van wapens tegen
wapens alleen maar tot een verdere escalatie leiden. De stelligheid
waarmee ze dit standpunt verwoordt, leidt tot irritatie bij de andere
partijen. Als ze op 5 februari 1991 verklaart dat de VS elk gebruik
van massavernietigingswapens tegen Irak moeten uitsluiten, verge-
lijkt CDA-Kamerlid Thijs van Vlijmen GroenLinks met ‘de NSB van
voor de oorlog’ en noemt de opstelling van GroenLinks laf en hypo-
criet. In een krantenadvertentie beschuldigt GroenLinks vervolgens

20

de andere partijen van hypocrisie: ‘Jarenlang was Saddam de
vriend van het Westen. Alleen Groen Links wilde hem toen niet
volstoppen met wapens. Nu is Saddam ons aller vijand. Nu mogen
wij kernwapens inzetten tegen onze eigen wapens.’7

Binnen de partij ontstaat verzet tegen het rechtlijnige standpunt
om geen Patriots naar Israël te sturen. Twee leden van de Kamer-
fractie (de latere lijsttrekkers Ina Brouwer en Paul Rosenmöller)
steunen het kabinetsstandpunt, omdat de luchtverdedigings-
wapens kunnen helpen voorkomen dat er Israëlische slachto"ers
vallen en dat land zich in de oorlog mengt. Een meerderheid van
het partijbestuur en de Groen Linkse Raad8 blijken het hiermee eens
te zijn.Volgens de Raad hee! de Tweede Kamerfractie zich ‘te
formeel en gelijkhebberig opgesteld en belangrijke en emotionele
kanten van de discussie over de verdediging van Israël genegeerd’.9

Daarop erkent Sipkes haar vergissing: ze hee! ‘te veel geredeneerd
vanuit theoretische inzichten en te weinig rekening gehouden met
de praktische humanitaire aspecten’10 – het is het begin van een
opvallende wending.

No-flyzone boven Noord-Irak (1991)
Na de Golfoorlog steunt de Tweede Kamerfractie van Groen-

Links de in april 1991 door de VS geïnitieerdemilitaire operatie om
naar Noord-Irak gevluchte Koerden tegen de wraak van Saddam
Hoessein te beschermen en van hulpgoederen te voorzien. Boven
Noord-Irak wordt eenno-flyzone ingesteld, die door Amerikaanse,
Britse en Franse gevechtsvliegtuigen wordt beveiligd – een actie
zónder mandaat van de VN. Het gaat in de woorden van de fractie
‘om een situatie die om een actieve opstelling vraagt en direct
handelen vereist’:
‘Humanitaire hulp aan én dus militaire bescherming van de

Koerden dienden zo snel mogelijk tot stand te komen. De Verenigde
Naties zijn daarvoor de eerst aangewezenen. In de door de Veilig-
heidsraad aangenomen resolutie ontbrak echter de mogelijkheid
tot optreden van ”blauwe baretten”. Wel was er, eindelijk internati-
onaal gesteunde erkenning voor het feit dat de nationale soeverei-
niteit niet absoluut is. Met andere woorden: bij zulke flagrante

21

22

Box 1. Uitgangspunten GroenLinks: vredes- en veiligheidspolitiek
vastgesteld oktober 1992

In deUitgangspunten van GroenLinkse politiekdie op de partijcongressen van
1991 en 1992 worden vastgesteld, is de visie over vredes- en veiligheidspolitiek
als volgt samen te vatten:
• Op lange termijn wordt gestreefd naar totale en wereldwijde ontwapening;
de bewapening wordt beschouwd als de grootste bedreiging voor de
vrede, en legt een groot beslag op de natuurlijke hulpbronnen van de
Derde Wereld. Op korte termijn streven naar totale uitbanning van nucle-
aire, bacteriologische en chemische wapens. Bestrijding van de wapen-
handel.

• GroenLinks gaat uit van een breed veiligheidsconcept, waarbij de nadruk
wordt gelegd op rechtvaardige sociale economische verhoudingen en
ecologische, psychologische en culturele factoren.

• Veiligheidsbeleid moet gericht zijn op het voorkomen van gewapende
conflicten, het wegnemen van spanningshaarden en het bestrijden van
maatschappelijke oorzaken die een bedreiging voor de vrede zijn. Daarbij
moet allereerst worden gestreefd naar geweldloze oplossingen. Bij gewa-
pende conflicten moet het beleid gericht zijn op het zoeken naar duur-
zame, vreedzame oplossingen voor het conflict onder gelijktijdige beëindi-
ging of minimalisering van het geweld.

• Wie oorlog wil voorkomen, moet de vrede organiseren. In plaats van alleen
militaire allianties worden daarom samenwerkingsverbanden op tal van
terreinen aangegaan. Internationale samenwerking en overdracht van
nationale middelen en bevoegdheden zijn noodzakelijk voor de ontwikke-
ling van een nieuwe, vreedzame internationale rechtsorde. Die overdracht
aan gremia als VN, CVSE, Europese Gemeenschap (EG) en Raad van Europa
mag er niet toe leiden dat individuele vrijheden en rechten zoals die binnen
Nederland gelden, worden beperkt. Naleving van de mensenrechten is
voorwaarde voor de toelating van landen tot internationale organisaties;
leden worden veroordeeld bij schending.

• De VN moeten een centrale rol kunnen spelen bij het bevorderen van vrede
en veiligheid en de wereldwijde ontwapening (met terugdringing wapen-
handel en omvorming van militaire naar civiele productie). De Veiligheids-
raad wordt omgevormd tot een tweejaarlijks wisselend gezelschap zonder
permanente leden en het vetorecht wordt afgescha!.

(vervolg op volgende pagina)

23

(Box 1 vervolg)
• ‘GroenLinks kan instemmen met militaire operaties onder VN-vlag die het
doel hebben vrede te handhaven (‘peace-keeping’). Militaire operaties die
ten doel hebben vrede op te leggen (‘peace-enforcing’) zijn echter alleen
aanvaardbaar op zeer zwaarwegende humanitaire gronden, met name het
voorkomen van genocide.’

• Het Internationaal Gerechtshof krijgt de bevoegdheid om besluiten van de
Veiligheidsraad te toetsen aan het VN-Handvest, met name om misbruik
voor het ‘recht van de sterkste’ tegen te gaan.

• Op Europees niveau stree! GroenLinks naar een collectief veiligheids-
stelsel dat alle Europese landen omvat; de huidige bondgenootschappen
WEU en NAVO dienen zo snel mogelijk te worden ontbonden. De CVSE
wordt versterkt en gedemocratiseerd en groeit uit tot ‘regionale veilig-
heidsorganisatie’ als bedoeld in artikel 52 van het VN-Handvest. De bepa-
ling van het CVSE-territorium is afhankelijk van de totstandkoming van
andere regionale veiligheidsorganisaties.

• De EG moet haar politieke samenwerking en economische integratie ook
richten op de stabilisatie en integratie van de landen van het voormalige
Oostblok. Dat betekent: verbreding en verdieping van de bestaande EG,
met democratisering van de EG-instituties en de ontwikkeling van een
sociaal en ecologisch beleid. Verdergaande Europese samenwerking mag
niet leiden tot verslechtering van de positie van de Derde Wereld.

• De Raad van Europa is het aangewezen platform voor paneuropese samen-
werking op juridisch en cultureel gebied, en speelt een rol in de opbouw
van democratische samenlevingen in Midden- en Oost-Europa. ‘Zo moet
een gezamenlijk Europees huis worden opgetrokken op de pijlers van
collectieve veiligheid, economische integratie en waarborging van demo-
cratische grondrechten. Uiteindelijk zal een echt “Verenigd Europa”
kunnen ontstaan, dat alle landen van Europa omvat en de veiligheid van al
zijn inwoners waarborgt en een bijdrage levert aan de vrede in de wereld.’

• De instandhouding van een omvangrijk leger ter verdediging van nationale
belangen is niet meer noodzakelijk. GroenLinks stree! op nationaal niveau
naar 'ophe"ing van de militaire dienstplicht en het formeren van een klei-
nere Nederlandse strijdmacht, die ter beschikking komt van een multinati-
onale vredesmacht en die uitsluitend in VN- of CVSE-verband optreedt ter
handhaving en eventueel herstel van de internationale rechtsorde’.

schendingen van mensenrechten als genocide is de soevereiniteit
van staten ondergeschikt. Bescherming bieden aan bevolking, ook
met militaire middelen, is dan geboden. Groen Links zal vasthouden
aan die lijn. Militairepeacekeeping en peace-enforcing zullen wij ook
in de toekomst ondersteunen. Dat betekent dus optreden in VN-ver-
band of indien er sprake is van systematische uitroeiing van een
volk en VN-optreden onmogelijk is, zelf het initiatief nemen. Dit is
geen pleidooi voor eigenmachtig optreden van staten of bondge-
nootschappen. Inzet van militaire middelenniet onder VN-com-
mando ziet Groen Links onder de geschetste uitzonderlijke omstan-
digheden als onvermijdelijk, zolang de bevoegdheden en mogelijk-
heden van de Verenigde Naties niet worden benut en versterkt.’11

Discussies over versteviging van politieke organen in dergelijke
situaties bestempelt de Kamerfractie als ‘academisch, gelijk hemel-
bestormerij en luchtfietserij en eigenlijk een uiting van schonehan-
denpolitiek.’12 Met deze opstelling – militair ingrijpen zonder VN-
mandaat – loopt ze behoorlijk voor de GroenLinkse troepen uit.
Toch leidt dit niet tot commotie bij de achterban.

Burgeroorlog in Joegoslavië (1991-1995)
Als kort daarna, medio 1991, de oorlog in Joegoslavië uitbreekt,

is GroenLinks aanvankelijk geen voorstander van militair ingrijpen.
‘Het verleden hee! duidelijk aangetoond dat elke militaire inter-
ventie op de Balkan op een mislukking uitloopt. De huidige etnische
tegenstellingen vragen niet om een militair antwoord van de kant
van West-Europa. Juist dat zou een internationalisering van lokale
conflicten met zich meebrengen, met verstrekkende gevolgen voor
Europa’, aldus Kamerlid Sipkes.13 Maar de dagelijkse berichten in de
media over extreme gewelddadigheden (het in puin schieten van de
stad Vukovar, de belegering van Sarajevo, de gevangenkampen,
verkrachtingen en etnische zuiveringen) en de druk van de publieke
opinie om ‘iets te doen’ zorgen voor een ommekeer.14 In 1992
steunt de Kamerfractie de Nederlandse deelname aan de VN-missie
in Bosnië om hulpkonvooien militair te begeleiden en ‘veilige
enclaves’ tebewerkstelligen. Ook stemt de fractie dan voor het

24

eerst niet tegen – dus vóór – de defensiebegroting, met instemming
van de meerderheid van het partijbestuur.15
De steun aan de defensiebegroting leidt tot grote verontwaardi-

ging binnen de partij. Een jaar later, in november 1993, spreekt het
GroenLinks-congres bij de behandeling van het jaarverslag van de
Tweede Kamerfractie alsnog haar afkeuring over dit stemgedrag
uit. De Kamerfractie verweert zich met het argument dat als Groen-
Links vindt dat de Nederlandse krijgsmacht voor missies moet
worden ingezet, zij ook akkoord moet gaan met de financiering
daarvan, maar ze weet het congres niet te overtuigen. Datzelfde
congres neemt overigens ook hetVerkiezingsprogramma1994-1998
aan, waarin wordt gepleit voor de oprichting van ‘een snel inzet-
bare vredesmacht’ die opereert onder verantwoordelijkheid van de
VN – geheel in lijn met de in oktober 1992 aangenomen congresuit-
spraak over vredes- en veiligheidspolitiek.

2.4 GroenLinks-criteria militair ingrijpen

In de concept-uitspraak over vrede en veiligheid, die het partij-
bestuur aan het congresvan 1992 voorlegt, wordt ervoor gepleit de
bestaande veiligheidsstructuren te benutten om de CVSE te
versterken.16 De NAVO en de WEU worden hierbij niet expliciet
genoemd. Dit leidt tot een felle discussie op het congres. Pas nadat
een passage wordt toegevoegd, waarin GroenLinks zich uitspreekt
vóór een snelle ontbinding van de NAVO en de WEU ten gunste van
de CVSE, wordt de uitspraak met overgrote meerderheid aange-
nomen (zie box 1).
Militair ingrijpen om vrede af te dwingen sluit GroenLinks niet

langer uit. Dit militair optreden wordt wel duidelijk gekoppeld aan
de VN en mag alleen wanneer er sprake is van ernstige schending
van mensenrechten:
‘GroenLinks kan instemmen met militaire operaties onder VN-vlag

die ten doel hebben vrede te handhaven (peacekeeping). Militaire
operaties die ten doel hebben vrede op te leggen (peace enforcing)
zijn echter alleen aanvaardbaar op zeer zwaarwegende humanitaire
gronden, met name het voorkomen van genocide.’ 17

25

Het congres spreekt zich tevens uit voor het formeren van ‘een klei-
nere Nederlandse strijdmacht, die ter beschikking komt van een
multinationale vredesmacht en die uitsluitend in VN- of CVSE-ver-
band optreedt ter handhaving en eventueel herstel van de interna-
tionale rechtsorde’.
De congresuitspraak is omvangrijker dan de uitspraken over

andere beleidsterreinen (hij beslaat ongeveer een zesde van de
tekst), hetgeen de hoge prioriteit illustreert die GroenLinks in die
jaren hecht aan het thema vrede en veiligheid. De uitspraak bete-
kent weliswaar een doorbraak op het terrein van militair ingrijpen,
maar niet het einde van de discussie hierover, zoals we nog zullen
zien. Daarnaast maakt de keuze voor een andere krijgsmacht (en
dus niet de afscha"ing van het leger) duidelijk dat GroenLinks nooit
een principieel pacifistische partij is geweest, alhoewel de partij –
zeker in de beginjaren – een flinke pacifistische en antimilitaristi-
sche stroming kent en er een wantrouwen zal blijven bestaan
jegens de NAVO en het gebruik van militaire middelen. Dat laatste is
niet zo verwonderlijk gelet op de (voor)geschiedenis van Groen-
Links.

2.5 Vertaling in verkiezingsprogramma’s

Het Verkiezingsprogramma 1994-1998 voor de Tweede Kamer en
Europees Parlement is eigenlijk het eerste programma van departij
GroenLinks en ook het eerste na de congresuitspraak over vredes-
en veiligheidspolitiek. De weerslag van de partijdiscussies vinden
we hierin terug. Zo wordt gepleit voor verdieping, versterking en
democratisering van de internationale rechtsorde als belangrijke
pijler van het Nederlandse buitenlands beleid. De hoofddoelen van
het buitenlandbeleid moeten zijn: het bevorderen van vrede,
respect voor mensenrechten, en een wereldwijde duurzame
ontwikkeling. Verwezenlijking van die doelen vereist internationale
samenwerking op basis van gelijkwaardigheid.18
Om de VN in staat te stellen een centrale rol te spelen bij het

voorkomen en oplossen van conflicten, wordt gepleit voor verster-
king van het draagvlak van de VN door: uitbreiding van het aantal

26

permanente leden van de Veiligheidsraad, vervanging van het veto-
recht door besluitvorming met gekwalificeerde meerderheid,
verruiming van de financiële middelen, stichting van centra voor
bemiddeling en conflictoplossing in crisisgebieden, en benoeming
van een ‘hoge commissaris voor de mensenrechten’. ‘Doel van alle
vormen van interventie is steeds het beperken of beëindigen van de
schending van elementaire mensenrechten en het op gang brengen
van een proces dat leidt tot de oplossing van een conflict. Om een
militaire escalatie van een conflict te voorkomen, dienen de VN over
een vredesmacht te beschikken.’
GroenLinks concludeert dat de Koude Oorlog weliswaar voorbij

is, maar dat ‘Europa geen vredeszone is geworden’: zie de erfenis
van de wapenwedloop (de grote hoeveelheden wapentuig, wapen-
industrieën, onbewoonbare nucleaire testgebieden en het prolife-
ratievraagstuk) en de territoriale, etnische en economische
conflicten in Midden- en Oost-Europa, die een ernstige bedreiging
voor de vrede en veiligheid in Europa vormen. ‘De ontwikkelingen
in Oost-Europa bepalen daarmee de toekomst van héél Europa.’
Gepleit wordt voor een pan-Europees collectief veiligheidssysteem.
‘Dit nieuwe stelsel beschikt over de mogelijkheden tot preventie,
beheersing en oplossing van conflicten tussen en binnen staten.
Allerlei vormen van vreedzame regeling van geschillen worden geïn-
stitutionaliseerd door een bindend verdrag. Tevens worden rege-
lingen getro"en voor het geval van agressie of het mislukken van
vreedzame conflictoplossing. In dit systeem is het veiligheidsbeleid
onderworpen aan democratische controle. De beste weg om dit
veiligheidssysteem te bereiken, is de uitbouw van de CVSE tot een
regionale veiligheidsorganisatie, zoals genoemd in artikel 52 van
het VN-handvest (…) Na de totstandkoming van een Europees
veiligheidsstelsel gaat de Nederlandse krijgsmacht onderdeel
uitmaken van een multinationale vredesmacht ter handhaving en
eventueel herstel van de internationale rechtsorde (…) De Neder-
landse strijdkrachten kunnen alleen worden ingezet in internatio-
naal verband onder mandaat van de VN (…) De inzet wordt van
geval tot geval door het Nederlandse parlement beoordeeld.’

27

Op het partijcongres in november 1993, waarop dit verkiezingspro-
gramma wordt vastgesteld, is over de exacte formulering van deze
eis stevig gediscussieerd. Een groot deel van de afgevaardigden wil
– net als een jaar eerder bij de uitspraak over vrede en veiligheid –
alleen akkoord gaan met de CVSE als nieuwe internationale veilig-
heidsorganisatie als daaraan tegelijk de eis wordt verbonden dat
‘de NAVO en de WEU zo snel mogelijk worden opgeheven’.19
Het verkiezingsprogramma blij! ook de punten benadrukken

waar binnen GroenLinks grote consensus over bestaat, zoals onder-
handelingen over de ontmanteling van het resterende arsenaal
kernwapens en het tegengaan van de proliferatie van kernwapens,
biologische en chemische wapens. Eveneens wordt aangedrongen
op een scherpe controle op de wapenhandel; de wapenproductie
‘wordt tot een minimum beperkt’ – het programmaVerder kijken
eist nog ‘stopzetting’ – en Europese conversieprogramma’s voor de
lidstaten en landen van Midden- en Oost-Europa worden uitge-
breid. De door de defensiebezuinigingen vrijkomende gelden (het
‘vredesdividend’) moeten worden benut voor het bevorderen van
de mondiale stabiliteit. Ecologische en economische steun aan
Oost-Europa en het Gemenebest van Onafhankelijke Staten (GOS)
én overdracht van middelen (geld en technologie) aan ontwikke-
lingslanden krijgen daarbij voorrang.
In hetVerkiezingsprogramma 1998-2002 wordt de lijn uit 1994–

1998 gecontinueerd. Hierin wordt gesteld dat ‘de bereidheid ook
buiten het eigen grondgebied burgers te beschermen het wezen
(vormt) van de internationale rechtsorde’. Die bescherming kan het
best worden geboden door economische en politieke samenwer-
king: ‘GroenLinks hee! een gezond wantrouwen tegen het oplos-
send vermogen van het gebruik van geweld.’ Niet-militaire inter-
venties door overheden en groepen uit de civiele samenleving
worden daarom sterk benadrukt, maar waar preventie en diplo-
matie falen en economische en politieke dwangmiddelen zonder
resultaat blijven, moet in een aantal gevallen ook de inzet van mili-
taire middelen mogelijk zijn. ‘Dat is het geval bij dreigende geno-
cide, als er bescherming moet worden geboden voor humanitaire
hulpverlening, en in een enkel geval voor het scheiden van partijen

28

in een geëscaleerd conflict, teneinde de betrokken partijen en de
internationale gemeenschap de tijd te geven om een politieke
oplossing te vinden.’20

In de hierboven aangehaalde passages klinkt duidelijk de echo
door van de oorlog in Joegoslavië, waar bemiddelingspogingen
door de Europese Unie (EU) weinig succesvol zijn geweest en
troepen van deUnited Nations Protection Force (UNPROFOR) de
bevolking nauwelijks hebben kunnen beschermen, met als drama-
tisch hoogtepunt de val van de Bosnische ‘veilige enclave’ Srebre-
nica op 11 juli 1995. De conform het mandaat licht bewapende
Nederlandse blauwhelmen van Dutchbat staan hier machteloos
tegenover een zwaarbewapende Servische overmacht, de door
Dutchbat gevraagde Franse luchtsteun blij! uit, en vervolgens
worden achtduizend moslims systematisch omgebracht – de ergste
daad van genocide in Europa sinds de Tweede Wereldoorlog.
Als een verdere escalatie in Bosnië dreigt, verandert het interna-

tionale politieke klimaat. De VS die zich tot dan toe afzijdig hebben
gehouden, omdat ze Joegoslavië als een lokale Europese crisis
beschouwen en onder geen beding grondtroepen in gevechtssitua-
ties willen inzetten, gaan zich actief met het conflict bemoeien.21

Frankrijk, het Verenigd Koninkrijk en Nederland besluiten de mili-
taire slagkracht van UNPROFOR te vergroten en krijgen de steun
van de VN-Veiligheidsraad. De acties van de Frans/Britse (en door
Nederland aangevulde) Rapid Reaction Force en de grootschalige
NAVO-luchtaanvallen op Servische doelen van eind augustus 1995
dwingen de Serviërs naar de onderhandelingstafel. Amerikaanse
diplomatieke druk – onder leiding van Richard Holbrooke – op de
hoofdrolspelers (de Servische presidentSlobodan Milošević, de
Kroatische presidentFranjo Tuđman en de Bosnische president
Alija Izetbegović) leidt uiteindelijk in december 1995 tot de onderte-
kening van de Akkoorden van Dayton (VS). Een door de NAVO
geleide internationale troepenmacht, Implementation Force
(IFOR),22 wordt hierin belast met de naleving van Dayton in Bosnië
en Herzegovina. Dit betre! het toezicht op het staakt-het-vuren en
de ontwapening van de strijdende partijen. Ook krijgt IFOR de
bevoegdheid om van oorlogsmisdaden verdachte personen te

29

arresteren ten behoeve van het Joegoslavië Tribunaal. In het kader
van IFOR sturen de VSvoor het eerst grondtroepen naar Bosnië
(twintigduizend man, maar met een duidelijke tijdslimiet), wat
binnen de NAVO wordt toegejuicht als een bewijs van bondgenoot-
schappelijke solidariteit. In het kader van Dayton moet de VN-orga-
nisatie voor Onderwijs, Wetenschap en Cultuur (UNESCO) zich gaan
bezighouden met een veilige terugkeer van de vluchtelingen, en de
Organisatie voor Veiligheid en Samenwerking in Europa (OVSE)23

met de organisatie van verkiezingen.
Volgens het GroenLinks-verkiezingsprogramma blij! voor mili-

tair ingrijpen buiten het eigen grondgebied ‘in alle gevallen’ legiti-
mering door de VN-Veiligheidsraad nodig. Erkend wordt dat er
ondanks die legitimering bij landen die de beschikbare militaire
capaciteit hebben soms grote aarzeling bestaat om deze in te
zetten – een ontwikkeling die is versterkt door een aantal niet erg
succesvolle VN-vredesoperaties. De vorming van een parate vredes-
macht onder de vlag van de VN kan dit feilen voorkomen. In deze
gedachtegang kan de Secretaris-Generaal van de VN over regionale
contingenten beschikken, die in genoemde gevallen en als de
Veiligheidsraad daarom vraagt, snel inzetbaar zijn. Daarbij is de
veronderstelling van GroenLinks dat nationale regeringen eerder
bereid zijn afstand te doen van hun bevoegdheden, naarmate de
Veiligheidsraad representatiever is samengesteld en er voor de
inzet van troepen duidelijker richtlijnen en criteria bestaan.
Wat betre! de Nederlandse deelname aan internationale

vredesoperaties, wordt als voorwaarde gesteld dat er sprake moet
zijn van ‘een helder en uitvoerbaar mandaat en van legitimering
door een resolutie van de VN-Veiligheidsraad.’24

2.6 Alternatief defensie- en buitenlandbeleid

Op basis van de congresuitspraak over vredes- en veiligheidspoli-
tiek en het verkiezingsprogramma worden er binnen GroenLinks in
die jaren pogingen gedaan om voor het begrotingsjaar 1995 met
een alternatieve defensiebegroting te komen.25 Hiermee moet ook
verwarring rondom het stemgedrag van de Tweede Kamerfractie bij

30

de defensiebegroting worden voorkomen, en daarmee een herha-
ling van de aanvaringen op het congres.
In oktober 1994 wordt deAlternatieve defensienota Groen Links

uitgebracht.26 Het uitgangspunt hierin is dat er geen sprake meer is
van een grootschalige militaire dreiging tegen het Nederlandse
grondgebied. Zelfs al zou die op lange termijn ontstaan, dan is mili-
taire verdediging van dit hooggeïndustrialiseerde en dichtbevolkte
gebied nutteloos: men zou slechts vernietigen wat men wil
beschermen – geweldloze alternatieven hebben dan de voorkeur.
Vanwege het wegvallen van de dreiging kunnen de militaire
uitgaven in fasen aanzienlijk worden teruggebracht. Het Neder-
landse defensieapparaat moet voortaan in zijn geheel worden
ingezet voor vredestaken die een bijdrage leveren aan de oplossing
van de vele gewapende conflicten in de wereld. ‘De in de visie van
GroenLinks op te zetten Nederlandse Vredesmacht zal hoofdzake-
lijk optreden als toeleveringsbedrijf van troepen voor vredes-
machten die werken in het kader van VN en CVSE. De per situatie
steeds betrekkelijk kleine inzet van troepen (tot ongeveer duizend
militairen) wordt pas in VN-kader samen met de bijdragen van
andere landen gecombineerd tot een groter geheel. Dat betekent
dat er voor Nederland geen reden meer is om een complete krijgs-
macht met marine, landmacht, luchtmacht en centrale organisatie
te handhaven. De oorspronkelijke ratio van deze legeropbouw,
namelijk de verdediging van het Nederlandse grondgebied tegen
een aanval die zowel over land, vanuit de lucht als vanuit de zee
kon plaatsvinden, is al lang vervallen.’
De Nederlandse vredesmacht kan in VN-verband zowel binnen

als buiten Europa worden ingezet. Daarbij kan zonder enig bezwaar
worden meegewerkt aanpeacekeeping-taken (om de vrede te
bewaren na een bestand). Moeilijker ligt het bijpeace-enforcing
door multinationale organen: GroenLinks is in het algemeen geen
voorstander van militaire interventie: ‘Men wordt partij in het
conflict, waardoor de positie van VN en/of CVSE wordt ondermijnd.
Zowel peacekeeping als humanitaire activiteiten worden erdoor
belemmerd, terwijl de afgedwongen oplossing uiteindelijk vaak niet
blijkt te werken. Bovendien is er het voordurende risico dat de

31

grootmachten dit soort operaties misbruiken voor hun eigen
belangen. Er zijn echter uitzonderingssituaties waarin volgens
GroenLinks Nederlandse deelname aan een vorm vanpeace-enfor-
cingmogelijk is. Alleen grote humanitaire nood of dreigende geno-
cide zoals sinds 1991 in Iraaks Koerdistan kunnen daarvoor de ratio
zijn.’ Als secundaire taken voor de krijgsmacht blijven over de
controle op ontwapeningsovereenkomsten en een beperkte
binnenlandse inzet bij rampenbestrijding en hulpverlening,
waarvan sommige onderdelen (zoals de marechaussee) kunnen
worden gedemilitariseerd.
Ontvlechting uit de bestaande NAVO- en WEU-structuren wordt

voor de totstandkoming van de GroenLinkse vredesmacht noodza-
kelijk geacht. ‘De NAVO is in de praktijk een belemmering voor de
totstandkoming van een regionaal veiligheidsstelsel zoals bedoeld
in art. 52 van het VN-handvest. In de afgelopen jaren hee! de NAVO
zich een aantal activiteiten op het gebied van militaire samenwer-
king toegeëigend die oorspronkelijk ook binnen de CVSE waren
gepland. Bovendien beconcurreert de NAVO de VN op het gebied
van vredestaken waardoor een militarisering van de VN-missies
dreigt. Ten slotte kunnen de GroenLinks plannen niet binnen het
kader van de NAVO worden verwezenlijkt omdat ze volledig in strijd
zijn met de eisen die de NAVO aan Nederland stelt.’
GroenLinks is tegen een staand VN-interventieleger. De VN dient

eerst gedemocratiseerd te worden, voordat de organisatie eigen
militaire middelen krijgt. Daarom gee! men voorlopig de voorkeur
aan de bestaande situatie waarbijpeacekeeping ofpeace-enforcing
onder de paraplu van de VN plaatsvindt met vredesmachten van
wisselende multinationale samenstelling – al moet de paraatheid
worden verhoogd van onderdelen die steun kunnen verlenen in een
humanitaire noodsituatie. Ook dient de parlementaire toestem-
ming voor uitzending van militairen in het kader van VN- of CVSE-
missies gehandhaafd te blijven – ook hier kunnen de procedures
worden versneld.
Omdat de nota uitgaat van een Nederlandse deelname aan

peacekeeping – ‘peace-enforcing ligt minder voor de hand, omdat
ons land geen enkele recente ervaring op dit gebied hee!’ – wordt

32

het leger niet opgebouwd rond grote gevechtseenheden, maar
gericht op een bijdrage door ondersteunende eenheden (genie,
transport, verbindingen, medische dienst, ruimen van mijnen,
escorte). Op basis van een doorlichting van de bestaande Neder-
landse krijgsmacht, wordt bij elk onderdeel de keuze gemaakt
tussen ophe"en, handhaven, uitbreiden of demilitariseren. In een
periode van vier jaar kan de voorgestane reorganisatie worden
gerealiseerd.27

De alternatieve defensienota is een poging om geheel binnen
het denken van GroenLinks in deze periode een realistische hervor-
mingspolitiek van het Nederlandse leger binnen VN-kader uit te
werken. Het initiatief vindt brede bijval in de partijraad, maar er is
verder niets mee gebeurd.
Kort na het verschijnen van de alternatieve defensienota publi-

ceert het Wetenschappelijk Bureau GroenLinks in samenwerking
met de Tweede Kamerfractie de bundelIn de voetsporen van de
toekomst.28 Het is een bijdrage aan de discussie over de ‘herijking
van het Nederlandse buitenlandse beleid’, waartoe het kabinet
hee! besloten. Terwijl het benadrukken van het ‘nationaal belang’
en het ‘economiseren van de buitenlandse betrekkingen’ het
nieuwe credo van de regering zijn, pleit GroenLinks ervoor om na de
drama’s op de Balkan en het Afrikaanse continent, zoals de burger-
oorlog in Somalië vanaf 1991 en de genocide in Rwanda (1994), de
balans op te maken. Het primaat moet komen te liggen bij structu-
rele langetermijninvesteringen in (potentiële) conflictgebieden en
een samenhangend beleid bij internationale interventies. Bij de
concrete voorstellen die men hiervoor doet, is veel aandacht voor
conflictpreventie:early warning, early action, regionale conflictpre-
ventiecentra, het monitoren van landen, en de bijdrage die hulpor-
ganisaties en militairen daarbij kunnen leveren. De voorstellen zijn
tot stand gekomen na gesprekken met vertegenwoordigers van
diverse niet-gouvernementele organisaties met ervaring in conflict-
gebieden. Omdat de bijdragen in de bundel zijn geschreven door
Kamerlid Sipkes en beleidsmedewerkers van de Kamerfractie en de
Eurofractie van GroenLinks, is de publicatie een goede weergave
van het beleid dat GroenLinks in deze periode voorstaat.

33

34

3
Acceptatie NAVO
Na het einde van de Koude Oorlog wordt overal hoopvol gesproken
over de kansen voor een nieuwe wereldorde met een grotere rol
voor de VN.1 De wapenwedloop is immers tot staan gebracht, de
dreiging van een alles verwoestende kernoorlog verkleind, en er
komt meer aandacht voor mensenrechten en democratie. Tegelijk
herleven oude conflicten en ontstaan er nieuwe. Europa hee! te
maken gekregen met warme oorlogen op het eigen continent en
langs haar grenzen, zoals we in het vorige hoofdstuk hebben
gezien. Hoewel de rol van de VN tussen 1987 en 1994 groter is
geworden – er zijn niet alleen meer VN-operaties, ze zijn ook meer
gericht op het beheersen van binnenlandse conflicten2 – worden
het Europese en mondiale veiligheidssysteem niet gemodelleerd op
basis van het (idealistische) denken van GroenLinks. De CVSE wordt
niet de superorganisatie die GroenLinks begin jaren negentig voor
ogen staat.

3.1 Europese veiligheid

Het uiteenvallen van het Warschaupact – op 1 juli 1991 formeel
ontbonden – vormt voor de NAVO-lidstaten geen aanleiding om hun
bondgenootschap op te he"en: de NAVO blij! hét samenwerkings-
verband voor militaire veiligheid en breidt zich vanaf het eind van
de jaren negentig – ondanks protesten van Moskou – oostwaarts
uit.3 Met de opname van voormalige Warschaupact-staten in de
NAVO wordt niet alleen tegemoet gekomen aan de verlangens van
de nieuwe regimes in de voormalige communistische landen om
deel uit te maken van de democratische waardengemeenschap van

35

het Westen en om uit de greep van Moskou te geraken, ook wordt
daarmee een renationalisatie van het veiligheidsbeleid in Midden-
en Oost-Europa voorkomen. Daarnaast wordt de NAVO vanaf 1994
verbreed met een aantal instituties, waarin bijna alle Europese
staten, inclusief neutrale landen en voormalige Sovjet-republieken,
samenwerken in het kader van het Partnerschap voor Vrede-pro-
gramma.
In de jaren negentig vindt een groot deel van Oost-Europa, inclu-

sief Rusland, aansluiting bij Westerse instituties die zich met deel-
aspecten van veiligheid bezighouden. Zo start de EU een uitbrei-
dingsproces, waarbij de economische integratie van Oost en West
het perspectief moet bieden op welvaartsverbetering en de
voedingsbodem voor extreem-nationalisme kan wegnemen. Boven-
dien maakt de EU zich op voor een grotere rol op het gebied van
buitenlands- en veiligheidsbeleid (inclusief defensiebeleid). Vanaf
1990 worden de meeste landen lid van de Raad van Europa, de
organisatie die zich richt op versterking van de democratische
structuren en de rechtsstaat. Ook bij de CVSE vindt een zekere insti-
tutionalisering plaats; in 1995 verandert haar naam inOrganisatie
voor Veiligheid en Samenwerking in Europa (OVSE). Ze krijgt een
belangrijke taak op het gebied van conflictpreventie en vreedzame
conflictoplossing (bijvoorbeeld door het zenden van waarnemers
naar conflictgebieden, bemiddeling door de Hoge Commissaris
inzake nationale minderheden, en de organisatie van verkiezingen).
Daarmee vervult de OVSE een functie op het laagste conflictniveau.
De nieuwe veiligheidsarchitectuur in Europa krijgt de vorm van

een samenspel van instituties – NAVO, EU, Raad van Europa en
OVSE – waarbij elk zich richt op bepaalde aspecten van veiligheid
(het zogenoemde concept van ‘interlocking institutions’).
GroenLinks wijst in die tijd de uitbreiding van de NAVO met

Midden- en Oost-Europese landen af en blij! vasthouden aan haar
alternatieve veiligheidsmodel. ‘In een pan-Europees collectief
veiligheidsstelsel, zoals dat GroenLinks voor ogen staat, is geen
plaats voor blokorganisaties als de NAVO en de WEU. Zij vormen
een belemmering voor de totstandkoming van zo’n veiligheids-
stelsel en dienen zo snel mogelijk te worden opgeheven’, aldus het

36

Verkiezingsprogramma 1998-2002.4 Toch erkent fractievoorzitter
Paul Rosenmöller al tijdens de voorbereiding van dit programma
dat ‘dit veiligheidsideaal GroenLinks niet blind (mag) maken voor
de huidige machtspolitieke werkelijkheid en ontwikkelingen (…) De
Muur moet weg uit onze hoofden (…) De les daaruit hee! Groen-
Links ook getrokken bij de beëindiging van de oorlog in Bosnië.
Daar bleek uiteindelijk de NAVO nodig om onder VN-mandaat en
met Amerikaanse steun het conflict te pacificeren. Waar GroenLinks
huiverig is voor de ontwikkeling van een defensiemacht in de Euro-
pese Unie, is de NAVO voorlopig niet meer het grootste maar het
kleinste kwaad’.5

De jaren daarna zal GroenLinks de NAVO leren accepteren, als
gevolg van internationale ontwikkelingen en na he!ige interne
debatten over de steun aan de NAVO-bombardementen op Kosovo.

NAVO-bombardementen op Kosovo (1999)6
De Akkoorden van Dayton waarmee de oorlog in Bosnië in 1995

is afgesloten, bieden geen oplossing voor de situatie van de Alba-
nese meerderheid in Kosovo. Dit gebied hee! tot 1989 autonomie
gekend maar wordt dan weer volledig onder Servisch gezag
geplaatst. Als reactie op de hevige repressie door de Servische
leiding zijn de Albanezen overgegaan tot geweldloos verzet. Een
deel hiervan radicaliseert en richt in 1996 het zogeheten
Kosovaarse Bevrijdingsleger (UÇK) op, dat aanslagen pleegt op
Servische doelen (legerkazernes, politieposten) en op Albanezen
die van collaboratie worden verdacht. HetUÇK is bevangen door
eenzelfde vorm van nationalisme als de Serven en maakt zich
schuldig aan ernstige schending van mensenrechten. In 1998
voeren het Servische leger en de politie een brute campagne tegen
hetUÇK, waarbij ook de burgerbevolking het moet ontgelden.
Honderden doden en honderdduizenden vluchtelingen zijn het
gevolg. Bovendien dreigt er door de invallende winter een noodsitu-
atie te ontstaan. In september eist de VN-Veiligheidsraad de onge-
hinderde terugkeer van de vluchtelingen en veroordeelt het Servi-
sche optreden, evenals het gebruik van terroristische middelen
door het verzet. Wordt hier niet aan voldaan, dan zal de Veiligheids-

37

http://nl.wikipedia.org/wiki/Kosovaarse_Bevrijdingsleger
http://nl.wikipedia.org/wiki/U%C3%87K
http://nl.wikipedia.org/wiki/U%C3%87K

raad nadere maatregelen aankondigen. Half oktober zet de NAVO-
Raad deze eis kracht bij door Servië – zonder legitimatie door de VN
– te dreigen met luchtaanvallen. Ze stelt de NAVO-opperbevel-
hebber in Europa militaire middelen ter beschikking voor de even-
tuele inzet in en rond Kosovo. De dag erna sluit VS-afgezant Richard
Holbrooke een akkoord metMilošević over een gedeeltelijke troe-
penterugtrekking onder toezicht van de OVSE. De Tweede Kamer-
fractie van GroenLinks steunt de opstelling van de Nederlandse
regering jegens Servië.7

De gevechtspauze in het najaar van 1998, als gevolg van de
internationale druk, de komst van OVSE-waarnemers en de winter,
is van korte duur. In januari 1999 laaien de gevechten weer op met
aanslagen door hetUÇK en acties van het Servische leger. De televi-
siebeelden van een door Serviërs aangerichte slachtpartij in het
dorp Racak, waarbij 45 Albanezen worden gedood, wekken grote
afschuw in het Westen. Er ontstaat het vermoeden dat Servië bezig
is met het stelselmatig verdrijven en uitroeien van de Albanese
Kosovaren. De grote mogendheden (de VS, het Verenigd Koninkrijk,
Frankrijk, Duitsland, Italië en Rusland), verenigd in de Contactgroep
Kosovo, dwingen nieuwe onderhandelingen af. Deze beginnen in
februari 1999 in Rambouillet (Frankrijk).
Doel van de vredesconferentie is autonomie voor de Albanezen

in Kosovo, maar het gebied zelf blij! onderdeel van Servië; de NAVO
wil toezien op de naleving van de overeenkomst. Die laatste eis is
voor de Serviërs onacceptabel. De NAVO stelt op 22 maart 1999 een
ultimatum dat wordt afgewezen, waarna de NAVO op 24 maart start
met luchtaanvallen op doelen in heel Servië, Montenegro en Kosovo
–zonder VN-mandaat. Onder druk van de bombardementen, die 78
dagen duren, een vluchtelingenstroom op gang brengen en waarbij
burgerdoelen worden getro"en, capituleert Servië en onderschrij!
ze uiteindelijk het Akkoord van Rambouillet. Kosovo komt in juni
1999 onder beheer van de VN en er wordt een NAVO-vredesmacht
gestationeerd.
De Tweede Kamerfractie van GroenLinks steunt deze NAVO-

actie. Het in 1999 vigerende verkiezingsprogramma biedt daarvoor
echter niet de ruimte: er is niet alleen geen helder en uitvoerbaar

38

http://nl.wikipedia.org/wiki/U%C3%87K

mandaat van de VN-Veiligheidsraad, er is helemaal geen mandaat.
Maar de fractie ziet een militaire interventie als het enige overblij-
vende middel om de mensenrechtenschendingen te stoppen door
middel van het afdwingen van een vredesakkoord en terugtrekking
van de Servische troepen uit Kosovo. Ze verbindt daaraan wel voor-
waarden, namelijk dat de acties alleen mogen zijn gericht tegen
Servische militaire doelen, dat bescherming van burgers voorop
moet staan en er meer hulp aan vluchtelingen wordt gegeven.
Een groot aantal vredesgroepen en een enkele afdeling van

GroenLinks veroordelen in een manifest de NAVO-bombarde-
menten. Zij hebben er geen vertrouwen in dat de burgerbevolking
wordt ontzien en achten de ‘strafexpeditie van de NAVO’ onrecht-
matig, want ze is niet gesanctioneerd door de Veiligheidsraad en in
strijd met het VN-Handvest.
Binnen GroenLinks ontstaat een zeer he!ig debat over de

opstelling van de fractie. De discussie tussen de voor- en tegenstan-
ders concentreert zich vooral op het aantal burgerslachto"ers en de
kans op succes van de bombardementen. De Kamerleden Ineke van
Gent en Farah Karimi trekken al na een week hun steun in. Van Gent
vindt dat de bombardementen de burgerbevolking onvoldoende
ontzien. Karimi verwacht dat de bombardementsvluchten niet
leiden tot het stoppen van de mensenrechtenschendingen; zij vindt
dat de vluchtelingen met grondtroepen moeten worden be-
schermd.8 Naarmate de luchtaanvallen langer duren en er ook meer
burgerslachto"ers vallen, zwelt de kritiek aan. Openbare partij-
bijeenkomsten van GroenLinks worden druk bezocht. De kritiek
komt vooral uit de hoek van oud-PSP’ers en oud-EVP’ers. Sommige
aanwezigen kunnen principieel niet instemmen met het gebruik
van geweld, omdat dit volgens hen alleen maar meer geweld
uitlokt, anderen zien de steun van de fractie als een legitimering
van de NAVO, maar de meesten hebben moeite met de wijze
waarop de interventie wordt uitgevoerd en waardoor de situatie
van de Kosovaren nog verder verslechtert. Ook de meerderheid van
het partijbestuur is van oordeel dat de grens is bereikt en de inter-
ventie niet langer voldoet aan de voorwaarden die de Kamerfractie
zelf hee! gesteld. Zowel partijbestuur als Kamerfractie vinden dat

39

de burgerbevolking niet voldoende wordt ontzien, maar waar het
partijbestuur vindt dat dit moet leiden tot intrekking van de steun,
vindt de fractie dat door een ongeclausuleerd stoppen van de
bombardementen de kans op succes (het stoppen van de mensen-
rechtenschendingen) juist wordt verkleind – ze ziet geen alternatief
voor de acties.
De inzet van het partijbestuur is gericht op het voorkomen van

een scheuring van de partij. Daarom wordt tijdens een extra partij-
raadsvergadering op 24 april 1999 een resolutie voorgelegd, die
tegemoetkomt aan zowel het fractiestandpunt als de felle kritiek in
de partij.9 Partijleider Paul Rosemöller ontraadt de partijraad om te
stemmen voor andere moties die oproepen tot een onmiddellijke
intrekking van de steun voor de NAVO-bombardementen. In de
door het partijbestuur samen met de fractie geformuleerde reso-
lutie concludeert de partijraad dat de luchtaanvallen van de NAVO
na vier weken niet hebben geleid tot het beoogde doel, namelijk
het beschermen van de bevolking in Kosovo en het garanderen van
een veilige en autonome deelrepubliek voor de Kosovaren in de
toekomst. En dat er binnen GroenLinks bezwaren bestaan tegen dat
deel van de luchtaanvallen dat een gevaar vormt voor de burgerbe-
volking en dat beoogt de economie van Servië lam te leggen. Ook
wordt geconcludeerd ‘dat er onderhandelt dient te worden over
een door waarnemers gecontroleerd staakt-het-vuren, dat in elk
geval inhoudt: stopzetting van de etnische zuiveringen, een begin
van een terugtrekking van Servische troepen uit Kosovo, stopzet-
ting van de NAVO-bombardementen. Er wordt gepleit voor bombar-
dementspauzes voor zover deze de onderhandelingen kunnen
bevorderen. De partijraad draagt de fractie en het partijbestuur op
initiatieven te nemen en te ondersteunen in de bovengenoemde
richting.’10 Daarnaast is er brede steun voor moties die oproepen tot
internationale acties voor humanitaire steun aan vluchtelingen en
het intensiveren van contacten met vredesorganisaties in Neder-
land, Kosovo en Servië. De fractie wordt opgeroepen zo snel moge-
lijk een bezoek te brengen aan deze gebieden om zich te informeren
over de gevolgen van de bombardementen.

40

De fractieleden Rosenmöller en Karimi gaan in mei naar de regio. In
de Tweede Kamer pleit GroenLinks meerdere malen voor bombar-
dementspauzes om een diplomatieke oplossing een kans te geven,
evenals voor het beperken van de bombardementen tot doelen in
Kosovo en niet in de rest van Servië. Ze krijgt voor deze voorstellen
geen meerderheid. PvdA, VVD, CDA en D66 vinden, net als het
kabinet en de NAVO, een bombardementspauze pas verantwoord
alsMilošević het geweld tegen de Albanese meerderheid stopt, zich
militair uit het gebied terugtrekt en instemt met een internationale
troepenmacht die toeziet op de veiligheid in Kosovo. Wel staat een
Kamermeerderheid kritisch tegenover de fouten die bij de NAVO-
bombardementen worden gemaakt, zoals het bombarderen van de
Chinese ambassade in Belgrado op 8 mei. In de media verschijnt in
deze weken een stroom aan berichten over het ‘per abuis’ tre"en
van civiele doelen zoals woonwijken, burgervoertuigen, een bus
met passagiers op een brug, en een transport met vluchtelingen.De
NAVO verklaart steeds dat alles in het werk wordt gesteld om
burgerslachto"ers te voorkomen. ‘De NAVO valt geen burgers aan,
maar we kunnen niet uitsluiten dat burgers en hun eigendommen
worden getro"en’.11

Voor het partijbestuur is de grens bereikt: door de bombarde-
mentsfouten en het uitblijven van concrete resultaten zijn de lucht-
acties steeds moeilijker te steunen, en het is onduidelijk wanneer
de fractie haar steun daadwerkelijk intrekt. Bovendien wordt
betwijfeld of de fractie, nu haar voorstellen grotendeels worden
afgewezen, in de oorlogscoalitie daadwerkelijk invloed kan uitoe-
fenen – hetgeen tot dan toe één van de redenen is geweest om de
steun niet in te trekken. Op 18 mei, één dag voor een door Groen-
Links aangevraagd Kosovo-debat in de Tweede Kamer, laat het
partijbestuur de fractie weten dat de steun moet worden inge-
trokken als de voorstellen van GroenLinks geen gehoor vinden.
Tijdens dit debat krijgt de fractie wederom geen steun voor het
inlassen van een bombardementspauze van 48 uur en het bombar-
deren van vooral doelen in Kosovo en niet in Servië. Wel besluit het
kabinet om nog eens tweeduizend Kosovaren op te vangen. Veel
media-aandacht krijgt het debat echter niet, want op dezelfde dag

41

valt het kabinet, nadat in de Eerste Kamer het correctief refe-
rendum is gesneuveld door de tegenstem van VVD-senator Hans
Wiegel (‘de nacht van Wiegel’).
Voordat het partijbestuur besluit haar eigen standpunt (stoppen

met bombarderen) naar buiten te brengen, komt in de eerste week
van juni het bericht dat de Russische gezant Viktor Tsjernomyrdin
en de Finse president Martti Ahtisaari een doorbraak hebben
bereikt over de terugtrekking van de Servische troepen. Op 10 juni
worden de bombardementen opgeschort. GroenLinks lijkt door de
gong gered. Partijbestuur en Kamerfractie ondernemen geen
verdere actie meer. Tijdens de reguliere partijraad van 12 juni haalt
een ‘motie van treurnis’ over het niet intrekken van de steun aan de
NAVO-bombardementen door de fractie in de voorafgaande
maanden, net geen meerderheid. Uiteindelijk hebben 125 van de
veertienduizend leden hun lidmaatschap opgezegd: het merendeel
hiervan gee! aan tegen de NAVO en/of het gebruik van geweld te
zijn – beide zijn door GroenLinks geaccepteerd. Onder de opzeggers
zijn ook enkele prominente oud-CPN-bestuurders, zoals fractie-
leider Marcus Bakker en partijvoorzitter Henk Hoekstra. De kiezers
hebben minder moeite met de opstelling van GroenLinks: bij de
Europese Parlementsverkiezingen op 10 juni 1999 stijgt het aantal
zetels van GroenLinks van één naar vier.

3.2 Resolutie over Vrede en Veiligheid: nieuw NAVO-
standpunt

Het debat over de Kosovo-crisis en de NAVO krijgt binnen Groen-
Links snel een vervolg als in oktober 1999 Tweede Kamerlid Ab
Harrewijn namens de fractie de notaDe krijgsmacht als vredes-
stichter?12 uitbrengt en hierover in november vijf regionale debatten
– zogeheten ‘verkenningsvluchten’ – worden georganiseerd onder
het motto ‘Europese veiligheid na Kosovo’.13 Centraal staan vragen
als: wat hee! GroenLinks van de Kosovo-crisis geleerd; hoe moet
het verder met vergelijkbare conflicthaarden; hoe moet de houding
van GroenLinks zijn tegenover internationale organen als de NAVO;

42

en aan welke internationale veiligheidsoperaties kan en wil Neder-
land in de toekomst deelnemen?
In de nota pleit de fractie voor aanvaarding van de NAVO,

immers: ‘In de praktijk van vredesoperaties (speelt) de NAVO een
grote rol; het is één van de weinige instituties die op korte termijn
adequate militaire inzet kan leveren. In de praktijk hee! de NAVO
een andere rol gekregen dan de blok- en afschrikkingsorganisatie
van de Koude Oorlog (…)Peacekeeping enpeace-enforcing zijn ook
taken die dit bondgenootschap kan vervullen. Zij verricht die taken
ook daadwerkelijk in Bosnië en Kosovo (…) Deze ontwikkelingen
geven aanleiding om de NAVO opnieuw te beoordelen. In de prak-
tijk van Bosnië en Kosovo laat de NAVO zien niet meer het totaal
gesloten blok van de Koude Oorlog te zijn (…).’14 De GroenLinks-
fractie is door deze ontwikkeling meerdere keren voor de ‘NAVO-pa-
radox’ komen te staan: in het programma is de partij voor ophe"ing
van de organisatie, in de praktijk wordt de NAVO met instemming
van de fractie belast met de taak om in de zwaarste crisissituaties
vrede en veiligheid op het Europese continent te garanderen. Ook
andere ontwikkelingen geven aanleiding voor een nieuwe beoorde-
ling van de rol van de NAVO in het denken van GroenLinks: de goede
verhouding met Rusland en andere Oost-Europese landen in het
denken en handelen van de NAVO; de praktische problemen om de
OVSE slagvaardiger te maken bij de uitvoering van de aan haar
opgedragen taak van conflictpreventie; en de vraag of uitbouw van
het Partnership for Peace tussen de NAVO, Midden- en Oost-Euro-
pese landen en Rusland niet meer kansen biedt om tot een regio-
naal veiligheidsverband onder auspiciën van de VN te komen, in
plaats van geheel nieuwe structuren op te bouwen.15
Op de omarming van de NAVO door de fractie wordt tijdens de

discussiebijeenkomsten stevige kritiek geuit. Eerste Kamerlid Tom
Pitstra is een van de felste opponenten. Hij vindt de NAVO ‘nog
steeds een Koude Oorlogsproduct dat een sta-in-de-weg vormt voor
een pan-Europees veiligheidsbeleid’. De NAVO trekt, volgens hem,
‘nieuwe scheidslijnen door Europa’ en houdt vast aan haar verwer-
pelijke nucleaire doctrine. In een radio-interview noemt hij zijn

43

collega Ab Harrewijn de ‘zoveelste dominee die de wapens
zegent.’16

Om de tegenstellingen binnen GroenLinks op één lijn te
brengen, gee! het partijbestuur een breed samengestelde werk-
groep17 onder leiding van Wim de Boer, voorzitter van de Eerste
Kamerfractie, de opdracht om een resolutie over vrede en veiligheid
op te stellenvoor het partijcongres in maart 2000 (zie box 2).18

Binnen de werkgroep bestaat overeenstemming over conflict-
preventie (het voorkomen en beheersen van conflicten) als het
centrale doel van het door GroenLinks voorgestane vredes- en
veiligheidsbeleid. Waar preventie faalt, kan inzet van militaire
middelen nodig zijn (alleen geoorloofd bij grootschalige schending
van mensenrechten, [dreigende] genocide, het beschermen van
humanitaire hulpverlening of het scheiden van vechtende partijen
in het perspectief van een politieke oplossing van hun conflict).
Daarbij wordt gesteld dat ‘de militaire inzet direct gericht moet zijn
op het te bereiken doel en in alle fasen van het ingrijpen proportio-
neel moet blijven. Om dit te kunnen controleren is goede actuele
informatie over de operaties noodzakelijk.’ Een VN-mandaat blij! het
uitgangspunt voor militair ingrijpen, al kunnen zich in de praktijk
uitzonderlijke situaties voordoen waarin ingrijpen noodzakelijk is:
de participanten behoren dan de gronden vooraf duidelijk te formu-
leren en hun acties achteraf te laten toetsen door bijvoorbeeld het

44

Box 2. Samenvatting Resolutie over Vrede en Veiligheid
vastgesteld maart 2000

1 Conflictpreventie (voorkomen en beheersen van conflicten) is het centrale
doel van het door GroenLinks voorgestane vredes- en veiligheidsbeleid.

2 Een helder en uitvoerbaar VN-mandaat bij gewapend ingrijpen is het
uitgangspunt; in uitzonderlijke situaties kan militair ingrijpen noodzakelijk
zijn zonder VN-mandaat.

3 Regionalisering van het veiligheidsbeleid: uitvoering van VN-besluiten door
regionale organisaties en groepen van landen.
(vervolg op volgende pagina)

45

(Box 2 vervolg)
4 NAVO en OVSE: GroenLinks bepleit een breed Europees veiligheidssysteem,
inclusief Rusland. De NAVO moet worden vervangen door een nieuw op te
bouwen regionale vredesmacht van de VN, samen te stellen uit UNSAS-
eenheden. Nationale legers worden dan overbodig.

5 De uitbouw van het Europese veiligheidsbeleid en het plan voor een snelle
interventiemacht worden beoordeeld aan de hand van een aantal criteria,
onder andere: de EU mag geen nieuwe blokorganisatie worden, maar moet
zich richten op conflictpreventie en vredesoperaties; nationale regeringen
en parlementen houden het laatste woord over inzet van eigen troepen in
EU-verband; Europese staten die geen EU-lid zijn moeten kunnen deel-
nemen aan EU-vredesoperaties; het EU-veiligheidsbeleid mag geen voor-
wendsel zijn voor verhoging van militaire uitgaven. De WEU is definitief
overbodig geworden nu de EU een deel van haar taken (uitgezonderd de
collectieve verdediging) hee! overgenomen.

6 Rol Nederlandse krijgsmacht: haar rol is niet meer de verdediging van het
Nederlandse grondgebied tegen een agressor, maar een rol in de bijdrage
aan internationale conflictbeheersing (hiervoor moeten parate eenheden
beschikbaar zijn). De radicale herschikking van middelen en reorganisatie
van de krijgsmacht zal leiden tot een verlaging van het defensiebudget.
Deelname van Nederlandse militairen aan vredesoperaties moet aan het
Nederlandse parlement worden voorgelegd.

7 Organisatie Nederlandse krijgsmacht: de traditionele organisatiestructuur
wordt vervangen door een nieuwe commandostructuur die inzet op
ontschotting binnen de krijgsmacht. De marechaussee wordt opgeheven;
haar bewakings- en politietaken worden overgeheveld naar de reguliere
politie.

8 Wapenexport: GroenLinks zet zich in voor een daadwerkelijk verbod van
massavernietigingswapens, landmijnen en toepassing van verarmd
uranium, en voor het terugdringen van 'conventionele' wapens. In elk
geval in Nederland, maar beter nog in EU-, NAVO- en VN-verband moeten
bindende afspraken komen om het produceren en verspreiden van wapens
sterk te verminderen. De afspraken kenmerken zich onder andere door:
een verbod op levering aan dubieuze regimes en handel met spanningsge-
bieden (binnen die criteria kan verkoop van overtollige wapens worden
toegestaan aan landen die die wapens gebruiken voor internationale
vredesoperaties). Verscherping van de EU-exportcode.

Internationaal Gerechtshof. Deze punten komen overeen met het
dan geldende verkiezingsprogramma.
De resolutie herhaalt ook het pleidooi voor een breed Europees

veiligheidssysteem, inclusief Rusland, dat gebaseerd dient te
worden op politieke, economische en ecologische samenwerking.
De veiligheidsorganisatie die GroenLinks voor ogen hee!, kenmerkt
zich door:
• een duidelijke, democratisch gecontroleerde politieke leiding
over de militaire structuren;

• transparantie in en verantwoording over de besluitvorming;
• minder dominantie van de grote landen, in het bijzonder van de
VS;

• uitbouw van de ‘partnership for peace’-gedachte en intensive-
ring van de samenwerking met Rusland;

• het volledig afzien van de rol van kernwapens in het strategisch
concept;

• militaire macht gericht op de verdediging van het eigen grond-
gebied ombouwen tot het leveren van parate eenheden voor
vredesoperaties;

• de nadruk op militaire oplossingen vervangen door investeren in
methoden van conflictbeheersing.

Geconstateerd wordt dat GroenLinks de hoop hee! gehad dat de
OVSE zich tot de hierboven gekarakteriseerde regionale veiligheids-
organisatie zou ontwikkelen, maar dat de OVSE daarvoor helaas
nog niet de mogelijkheden en middelen hee!. De OVSE moet
broodnodig worden versterkt om in elk geval taken op het gebied
van conflictpreventie en de opbouw van democratische structuren
in spanningsgebieden voortvarend ter hand te kunnen nemen. Ook
hee! zij geen rol in het met militaire middelen bewaren of
afdwingen van vrede. De betekenis van de NAVO bij vredesoperaties
zoals in Bosnië en Kosovo wordt onderkend, tegelijk wil dat volgens
de werkgroep niet zeggen dat de NAVO ook op de langere termijn
het voertuig van het vredes- en veiligheidsbeleid in Europa moet
zijn. Over de vraag of het mogelijk is om deze organisatie in de
komende tien jaar om te buigen naar een nieuwe doelstelling en

46

werkwijze, lopen de meningen binnen de werkgroep echter uiteen.
Daarom worden aan het congres twee tekstvarianten voorgelegd:
1 ‘Bij het bouwen aan een breder Europees veiligheidssysteem
moet niet worden uitgesloten dat een veranderende NAVO daarin
een rol kan spelen. (…) GroenLinks zal daarbij de ontwikkelingen
toetsen aan de hierboven genoemde kenmerken en de huidige
NAVO kritisch blijven bejegenen.’

Tegenover deze benadering, die de visie van de Tweede Kamer-
fractie verwoordt, staat een tweede variant die als volgt luidt:
2 ‘Het karakter van de NAVO blij! verbonden met het verleden van
de koude oorlog[sic]. Nu het Warschaupakt is verdwenen is het
logisch ook de NAVO te vervangen door een andere op de huidige
situatie toegeruste organisatie, waarbij bepaalde onderdelen van
de NAVO meegenomen kunnen worden. Ook de huidige “nieuwe
NAVO” blij! nog steeds vasthouden aan haar nucleaire doctrine
en in het nieuwe strategisch concept zijn de doelstellingen van de
daarin opgevoerde interventiemacht ruimer dan de door Groen-
Links gehanteerde criteria. De toetreding van Oost-Europese
landen trekt nieuwe scheidslijnen en hee! negatieve gevolgen
voor de veiligheid in Europa en onderhandelingen over ontwape-
ning. De NAVO moet vervangen worden door een nieuw op te
bouwen regionale vredesmacht van de VN, samen te stellen uit
UNSAS-eenheden.19 Nationale legers worden dan overbodig.
Zolang de NAVO er nog is zal GroenLinks bij de beoordeling van
werkwijzen en activiteiten de hiervoor genoemde kenmerken
voortdurend als toetsingscriteria hanteren.’

Voordat het congres over de resolutie stemt, wordt er eerst nog
een Kosovo-debat gevoerd, waarbij de Tweede Kamerfractie zich
moet verantwoorden voor haar optreden tijdens de Kosovo-crisis.
Een motie, waarin het congres wordt gevraagd alsnog ‘niet in te
stemmen’ met de steun die de Kamerfractie een jaar eerder hee!
gegeven aan de NAVO-bommen op Servië, wordt verworpen met
282 stemmen tegen en 202 voor. De discussie over de resolutie
spitst zich vervolgens toe op de beide varianten. Ook nu splijt het
congres zich in tweeën, maar ditmaal in het nadeel van de Kamer-

47

fractie. Gekozen wordt voor variant 2 met 251 stemmen voor en 218
tegen, al wordt de passage waarin het karakter van de NAVO
verbonden blij! ‘met het verleden van de koude oorlog’
geschrapt.20 Door de keuze van het congres, blij! de NAVO-paradox
bestaan. Hoewel het congres de speelruimte voor de Tweede
Kamerfractie beperkt (bijvoorbeeld wat betre! steun voor uitbrei-
ding van de NAVO richting het oosten21), betekent de aangenomen
variant wel een flinke koerswijziging vergeleken met het oude ‘zo
snel mogelijk ophe"en van de NAVO’-standpunt. Ook wordt niet
meer alle heil verwacht van de OVSE als de basis voor het Europese
veiligheidsysteem. Deze uitkomst toont aan dat hoewel er op het
congres veel oud kader aanwezig is, ook deze leden nu een meer
gematigde positie innemen.22

3.3 Kader volgende verkiezingsprogramma’s

De Resolutie over Vrede en Veiligheid fungeert als basistekst voor
hetVerkiezingsprogramma GroenLinks 2002-2006 ‘Overvloed en
onbehagen’ dat in januari 2002 wordt vastgesteld. Het he!ige
Afghanistan-debat in 2001 (zie hoofdstuk 4.1) hee! daarop geen
invloed. Alle formuleringen uit de resolutie komen we in het
programma tegen, zoals conflictpreventie als kerntaak van het
buitenlandbeleid; versterking van de OVSE voor conflictpreventie
en de opbouw van democratische structuren; de NAVO wordt op
termijn vervangen door een regionale vredesmacht van de VN;
zolang de NAVO nog bestaat zal GroenLinks per situatie de werk-
wijze en activiteiten van de NAVO toetsen; militair ingrijpen vereist
legitimatie door een VN-mandaat, maar in uitzonderlijke gevallen
kan Nederland vredesoperaties zonder Veiligheidsraadresolutie
ondersteunen en ‘bij ingrijpen dient zorgvuldig rekening te worden
gehouden met de bescherming van de civiele bevolking’.23

Ook in het Europese veiligheids- en defensiebeleid dat door de
EU wordt ontwikkeld, moeten – geheel in lijn met de resolutie –
volgens GroenLinks preventie en beheersen van conflicten de kern
zijn. In 1999 is op een EU-top besloten om binnen vijf jaar een zoge-
heten ‘Europese Snelle Reactiemacht’ van zestigduizend man op te

48

zetten. GroenLinks stelt haar steun hiervoor afhankelijk van de
mate waarin serieus werk wordt gemaakt van conflictpreventie,
democratische controle, een duidelijk strategisch concept, beper-
king van defensie-uitgaven (door betere militaire samenwerking
tussen verschillende landen) en regulering van de wapenindustrie
en wapenhandel. De EU dient bovendien de reactiemacht beschik-
baar te stellen voor VN-operaties. Ze moet niet trachten de Ameri-
kaanse militaire capaciteit te benaderen. De reactiemacht is niet
bedoeld voor grootschalig optreden; als dat nodig is, kan dat alleen
in samenwerking met grotere militaire mogendheden en op basis
van een VN-mandaat. Bij de ontwikkeling van de Europese Snelle
Reactiemacht (commandostructuur, verbindingen, informatiever-
zameling en materieel) dient zoveel mogelijk gebruik te worden
gemaakt van de bestaande NAVO-middelen.
De Nederlandse krijgsmacht dient te worden omgevormd tot

een vredesmacht die uitsluitend deelneemt aan internationale
conflictbeheersing, conflictpreventie, vredesafdwinging en vredes-
bewaring. De legers van de EU-lidstaten gaan hiervoor samen-
werken. Defensietaken voor landsverdediging worden afgestoten.
In deze passage wordt in feite het Europese veiligheidsbeleid
omarmd als alternatief voor de NAVO – een ontwikkeling die zich
daarna zal doorzetten.
Daarnaast moet Nederland zich, volgens het verkiezingspro-

gramma, blijven inzetten voor een internationaal verbod op
Atomaire, Biologische en Chemische (ABC-) wapens, de snelle
verwijdering van kernwapens uit Europa, eenno-first-use-verkla-
ring, en bovendien haar eigen kernwapentaak afstoten.24

De volgende verkiezingsprogramma’s‘Groei mee’ (2006-2010),
‘Klaar voor de toekomst’ (2010-2014) en ‘Groene kansen voor Neder-
land’ (2012) passen, voor wat betre! de hoofdstukken over interna-
tionale politiek, geheel binnen het kader van de congresresolutie
van 2000, al zijn de teksten beknopter geformuleerd. Dat geldt ook
voor de in 2008, als onderdeel van het Toekomstproject – een partij-
brede discussie over de beginselen, organisatie en strategie –
opnieuw geformuleerde uitgangspunten van GroenLinks, waarin de
NAVO zelfs niet meer wordt genoemd (zie box 3). Bij de stemming

49

hierover is er geen meerderheid voor het door de groep Kritisch
GroenLinks ingediende amendement ‘De NAVO dient zo snel moge-
lijk te worden ontbonden (…) daarvoor in de plaats komt een
collectief veiligheidstelsel’. In het programma 2010-2014 lezen we:
‘Nederland stree! ernaar dat de NAVO op termijn wordt afgescha!,
waarbij de functies van de NAVO deels worden overgenomen door
de VN en deels door regionale militaire samenwerkingsverbanden
zoals de EU.’ In het verkiezingsprogramma van 2012 wordt de Euro-
pese keuze nog duidelijker benoemd: ‘(…) ons land (maakt) zich
sterk voor een daadkrachtiger buitenlands- en veiligheidsbeleid
inclusief de vorming van een Europese krijgsmacht. Tot die tijd zet
Nederland zich in voor een hervorming van de NAVO als breder mili-
tair uitvoeringsorgaan van gelijkgezinde landen ten dienste van de
bescherming van burgers en de naleving van het volkenrecht.’2526

50

51

Box 3. Uitgangspunten GroenLinks, Partij van de Toekomst
vastgesteld november 2008 26

‘Het is een illusie te menen dat mensenrechten, democratie en vrede met mili-
taire middelen kunnen worden nagestreefd. Gewapend ingrijpen kan alleen
een laatste redmiddel zijn, mits het tevens een begin is van verzoening en
wederopbouw.’
Uitgangspunt 15: GroenLinks staat voor het ideaal van een vreedzame

wereld en respect voor mensenrechten. Dat vraagt om versterking van de
internationale rechtsorde. Militaire interventies, alleen in geval van dreigende
genocide of als alle niet-militaire middelen ine"ectief zijn, moeten door Neder-
land alleen dan worden gesteund als ze gesteund worden door de VN. Militaire
operaties moeten steeds het begin zijn van verzoening en wederopbouw. Er
moet een eind komen aan de wapenproductie in Nederland.
Uitgangspunt 16: GroenLinks staat voor - en ziet de noodzaak van - een

wereldwijde samenwerking van landen om mondiale uitdagingen als armoede,
klimaat, voedsel, migratie en asiel aan te gaan. Hierbij stree! GroenLinks naar
een eerlijke representatieve vorm van wereldwijd bestuur langs multilaterale,
democratische weg. De universele en individuele rechten van de mens staan
daarbij centraal. Voor de behartiging daarvan zijn de VN voor GroenLinks een
cruciale organisatie, mits alle continenten gelijkwaardig vertegenwoordigd zijn
in de Veiligheidsraad.
Uitgangspunt 17: GroenLinks kiest voor een groen, sociaal en democratisch

Europa dat een voortrekkersrol in de wereld speelt. De toekomst van Neder-
land ligt in Europa en de toekomst van Europa in de wereld.

52

4
Geen blanco cheque voor de
‘War on terror’

4.1 Broze eenheid GroenLinks

Eind oktober 2000 publiceert de Tweede Kamerfractie van Groen-
Links, als vervolg op de aangenomen Resolutie over Vrede en Veilig-
heid, de notaMet alle geweld voorkomen.1 Hierin pleit Kamerlid
Karimi voor conflictpreventie als nieuw uitgangspunt voor het
buitenlands beleid. Door het vroegtijdig identificeren van conflict-
haarden, het tegengaan van wapenhandel, armoede en onderdruk-
king en steun aan samenlevingsopbouw moet Nederland gewa-
pende conflicten en de daarmee gepaard gaande ellende helpen
voorkomen. GroenLinks wil dat landen waar oorlog dreigt, centraal
komen te staan in de Nederlandse buitenlandse politiek en het
ontwikkelingsbeleid. De nota gee! aan welke structuren en instru-
menten er nodig zijn om conflictpreventie structureel in te bedden
in het beleid. De voorstellen zijn een kritiek op het beleid van PvdA-
minister Eveline Herfkens van Ontwikkelingssamenwerking. Herf-
kens wil slechts bilaterale steun geven aan regeringen die aan de
eisen van ‘goed bestuur’ voldoen; instabiele en corrupte landen (en
dus ook landen waar oorlog dreigt) vallen daardoor af. Als poten-
tiële eerste kandidaat waar het beleid zich meer op moet richten,
noemt Karimi ‘Afghanistan’. Die optie wordt snel actueel. Dan
wordt duidelijk hoe broos de eenheid binnen GroenLinks is na de
aangenomen Resolutie over Vrede en Veiligheid: ze blijkt niet
bestand tegen de volgende oorlog.

53

Bombardementen op Afghanistan (2001)2
Op 11 september 2001 wordt de wereld opgeschrikt door een

reeks terroristische aanslagen op de VS. De aanvallen op de Twin
Towers in New York en op het gebouw van het Amerikaanse minis-
terie van Defensie in Washington, het Pentagon, uitgevoerd met
gekaapte passagiersvliegtuigen, blijken het werk van het Al Qaida-
netwerk dat onder leiding staat van Osama Bin Laden. Wanneer het
Taliban-regime in Afghanistan, dat Al Qaida steun verleent in de
vorm van trainingskampen, niet ingaat op herhaalde eisen om de
terroristen uit te leveren, initieert een coalitie onder leiding van de
VS op 7 oktober 2001 Operation Enduring Freedom, het bombar-
deren van militaire installaties van de Taliban en van Al Qaida. Na
ruim een maand, op 14 november, valt de hoofdstad Kabul en
wordt het Taliban-regime verdreven. Ook daarna wordt de jacht op
terroristen voortgezet om de veiligheidssituatie in het land te
verbeteren.
De Tweede Kamerfractie van GroenLinks veroordeelt in een

persbericht de aanslagen als een misdaad ‘tegen alles wat mense-
lijk is’ en betuigt haar steun aan de Amerikanen. Ze wijst erop dat
voor het bestrijden van terrorisme de voedingsbodem hiervan moet
worden aangepakt (de ontevredenheid over de scheve welvaarts-
verdeling, het gebrek aan democratie en het ontbreken van
toekomstperspectief in diverse islamitische landen waar funda-
mentalistische groepen op inspelen). De VS beginnen met het
smeden van een coalitie tegen het terrorisme met een beroep op
artikel 5 van het NAVO-verdrag, dat stelt dat een aanval op één van
de NAVO-landen door de andere lidstaten zal worden opgevat als
een aanval op allemaal en dat alle landen zullen meewerken
(samenwerken) om de aanvaller af te weren.3 Hoewel het ingrijpen
in Afghanistan niet past binnen de kaders van het verkiezingspro-
gramma (er is geen helder uitvoerbaar VN-mandaat4, noch gaat het
om het stoppen van dreigende genocide), steunt de Kamerfractie
van GroenLinks het inroepen van artikel 5 (net als alle andere
partijen, uitgezonderd de SP), maar zij wil de regering (en de VS)
geen ‘blanco cheque’ geven. Die opstelling leidt op 20 september
meteen tot een stevige confrontatie tussen Rosenmöller en PvdA,

54

D66 en CDA, nadat premier Kok hee! verklaard dat er geen ruimte is
voor parlementaire goedkeuring vooraf, indien Nederlandse
troepen betrokken worden bij een militair antwoord. Ook tijdens
een bijeenkomst van de partijraad op 22 september herhaalt de
fractie haar standpunt.
Net als in het geval van Kosovo komt GroenLinks ook nu weer

tegenover de vredesbeweging en de SP te staan, die demonstraties
organiseren – manifestaties waartoe ook door vijf GroenLinks-afde-
lingen en de jongerenafdeling DWARS wordt opgeroepen. Tweede
Kamerleden van GroenLinks mogenvan de organisatoren niet
sprekenomdat GroenLinks zich niet hee! aangesloten bij het opge-
richte ‘Platform tegen de Nieuwe Oorlog’.5 Het partijbestuur vindt
dat het platform te alarmistisch is over het gebruik van kernwapens
en dat het te weinig onderstreept dat de fundamentalistische terro-
risten een eigen, verwerpelijke agenda hebben. Tijdens een leden-
debat op 26 september wordt de situatie na de aanslagen
besproken: de mogelijke militaire acties tegen Afghanistan en de
gevolgen voor de multiculturele samenleving in Nederland. De
meesten van de circa zestig aanwezigen kunnen zich vinden in het
standpunt van de Kamerfractie: de inzet van beperkte militaire
middelen tegen de plegers van de aanslagen.
Als op 7 oktober de bombardementen op Afghanistan beginnen,

verklaart Rosenmöller in het tv-programma Netwerk de militaire
acties te steunen, mits er geen burgerdoelen worden geraakt. De
fractie van GroenLinks acht op dat moment militair ingrijpen
gerechtvaardigd als het doel is: het terrorisme te bestrijden; de
intentie is de dadersgroepen op te pakken; burgers worden ontzien;
en het ingrijpen proportioneel is en kans op succes hee!. Ze steunt
het bombarderen van militaire installaties van de Taliban en de
terroristische trainingskampen van Al Qaida. De omverwerping van
het Taliban-regime (regime change) mag dus niet het doel van de
bombardementen zijn en de VN dienen zo snel mogelijk betrokken
te worden bij de ontwikkeling van een alternatief voor de Taliban,
want de Noordelijke Alliantie, de andere machtsfactor in Afgha-
nistan, is volgens de Kamerfractie geen haar beter. Ondanks grote
aarzelingen bij een aantal fractieleden, wordt men het binnen de

55

fractie erover eens dat men het type doelen dat wordt aangevallen
zal aankaarten bij de regering.
Op een ledenbijeenkomst op 10 oktober legt Rosenmöller uit

dat volgens de fractie een gerichte, e"ectieve en proportionele
actie onvermijdelijk is geworden nadat de onderhandelingen over
de uitlevering van Bin Laden niet tot resultaat hebben geleid;
bovendien hebben de VN, bij monde van Secretaris-Generaal Kofi
Annan, de actie rechtmatig genoemd. Karimi wijst op deze bijeen-
komst op de voedingsbodem voor het terrorisme: de terroristen
maken gebruik van de anti-Amerikaanse sentimenten in de islamiti-
sche landen en alleen democratisering van deze landen kan deze
voedingsbodem wegnemen.
Maar al gauw wordt binnen GroenLinks getwijfeld over de doel-

matigheid en de proportionaliteit van de zware systematische
bombardementen, en lopen de spanningen snel op. Leden haken
af. GroenLinks daalt fors in de peilingen (van 15 naar 10 zetels). In
Het Parool van 18 oktober 2001 schrij! Eerste Kamerlid Leo Platvoet
dat het bombarderen ‘noch doelmatig, noch proportioneel’ is: het
brengt de arrestatie van Bin Laden niet dichterbij. Op 28 oktober
wordt tijdens een plenaire vergadering van alle landelijke fracties
duidelijk dat het voltallige partijbestuur en de meeste Eerste
Kamerleden de bombardementen niet langer steunen. Ook de
Tweede Kamerfractie twijfelt aan het nut van de bombardementen
met onder andere clusterbommen. Ze vindt dat de militaire
campagne moet worden aangepast om minder burgerslachto"ers
te maken: minder bombardementen en meer kleinere acties op de
grond. Ze wil praten over een bombardementspauze om voor het
invallen van de winter humanitaire hulp te kunnen bieden aan de
burgers van Afghanistan; en hiervoor initiatieven in gang zetten. Als
die geen gehoor vinden kan ‘de prijs voor het bestrijden van het
terrorisme te hoog worden’. In een brief aan de leden van Groen-
Links, ondertekend door Rosenmöller en Karimi, wordt dit
verwoord.6 De reden dat de Tweede Kamerfractie haar steun aan de
interventie niet intrekt is strategisch: ze denktzomeer steun voor
haar initiatieven te kunnen verwerven.

56

Het partijbestuur gee! de fractie nog even de tijd om haar acties in
gang te zetten. Als op 9 november Nederland aan de coalitie militair
materieel en troepen ter beschikking stelt, stemmen de meeste
partijen in met deze bijdrage. De SP wijst de bijdrage af. Karimi
verklaart dat GroenLinks niet bij voorbaat tegen de humanitaire
inzet van militairen is, maar dat dit verder lijkt te gaan. Op dezelfde
dag neemt Tom Pitstra, door tussentijdse opvolging inmiddels
Tweede Kamerlid geworden, publiekelijk afstand van het fractie-
standpunt – zonder hiervan de rest van de fractie op de hoogte te
stellen. Dit wordt hem binnen de fractie niet in dank afgenomen.
Rosenmöller schrij! later dat ‘Pitstra in het Afghanistan-debat
lastig werd, omdat hij meer dan eens uitspraken deed in de pers
over de overige fractieleden. Zoiets hadden we in de fractie nog niet
eerder meegemaakt. Met een afwijkende mening valt (goed) te
werken. Dat wisten we. Bij gebrek aan collegialiteit is dat anders
(…) Het leidde tot een onduidelijke koers (…) Gevolg was dat we
aanvankelijk niet tegen de bommen waren, maar er zoveel voor-
waarden aan verbonden dat het nauwelijks echt als steun kon
worden gezien. En waar de wereld bezig was met de strijd tegen het
terrorisme, waren wij vooral met onszelf bezig (…) Te krampachtig
heb ik geprobeerd de boel op één lijn te houden’.7

Op 13 november, en vlak voor een bijeenkomst van de partijraad
waar een stevige confrontatie met de achterban dreigt, besluiten
ook de andere leden van de fractie totopschorting – dus geen
intrekking! – van hun ‘geclausuleerde’ steun aan de bombarde-
menten. Zij vinden dat de balans tussen de militaire acties, de
diplomatieke stilte en de aarzelende humanitaire hulpverlening
volkomen is zoekgeraakt; niet het arresteren van Bin Laden maar
het verjagen en bombarderen van de Taliban lijken het doel te zijn
geworden. Een nieuwe inzet van militaire middelen kan slechts
worden gesteund als de VN als legitieme autoriteit daarom vragen
en de intentie, een nieuw politiek bestuur voor Afghanistan,
steunen. De standpuntwijziging komt op een uiterst curieus
moment: nota bene op de dag dat Kabul valt en in de media
beelden te zien zijn van inwoners die juichen om het vertrek van het
Taliban-bewind. Het leidt tot honende reacties van de regeringspar-

57

tijen, steun van de SP, en tevredenheid bij de achterban.
GroenLinks hee! een zwabberkoers gevolgd door eerst steun te
verlenen aan de interventie, deze steun vervolgens telkens op het
spel te zetten, en uiteindelijk in te trekken als het conflict lijkt afge-
lopen.

Irakoorlog (2003)
Weigert GroenLinks in 1991 tijdens de Eerste Golfoorlog de geal-

lieerde coalitie te steunen om de Iraakse bezetting van Koeweit
ongedaan te maken, ook een tweede oorlog tegen Irak, die de VS en
het Verenigd Koninkrijk8 op 20 maart 2003 beginnen en die
uitmondt in een buitenlandse bezetting van Irak, moet het doen
zonder de steun van GroenLinks. Ditmaal is er echter een groot
verschil: er is geen adequaat VN-mandaat en de actie kan wereld-
wijd op weinig steun rekenen. Saddam Hoessein wordt algemeen
als een bedreiging voor de internationale vrede en stabiliteit gezien,
maar dat betekent nog geen steun voor het beleid van de VS. Zo is
de EU verdeeld over de vraag of Saddam Hoessein over massaver-
nietigingswapens beschikt en zijn grote landen als Duitsland en
Frankrijk tegen een aanval (ze willen meer tijd voor de VN-wapenin-
specteurs die in Irak zoeken naar massavernietigingswapens).
De Amerikaans-Britse actie om het Irakese regime te verwij-

deren (regime change) moet worden gezien in het licht van het
jarenlang dwarsbomen van VN-wapeninspecties door het bewind in
Bagdad, waardoor de indruk wordt gewekt dat het regime nog
steeds massavernietingswapens hee! (die eerder al zijn ingezet
tegen de eigen bevolking). Tevens past de actie in het kader van de
War on Terror die de Amerikaanse regering kort na de aanslagen op
11 september 2001 hee! afgekondigd. De Amerikaanse veiligheids-
strategie gaat daarbij ook uit van de bereidheid tot pre-emptief
militair optreden tegen ‘nieuwe dreigingen’ zoals terrorisme, al dan
niet in samenhang met de proliferatie van massavernietigings-
wapens. In februari 2003 presenteren de VS voor de VN-Veiligheids-
raad in New York ‘onomstotelijke bewijzen’ die moeten aantonen
dat Saddam Hoessein over deze wapens beschikt. Bovendien
stellen ze dat er banden zijn met Al Qaida. Overtuigende bewijzen

58

voor deze beweringen zijnechter nooit gevonden – ook niet na de
val van Hoessein tijdens de bezetting van Irak. De Amerikaanse
president Bush en Britse premier Tony Blair blijken te hebben
gelogen over de reden van de invasie van Irak.
Er is voor het Amerikaans-Britse militaire ingrijpen in maart 2003

geen volkenrechtelijk mandaat: eerdere VN-resoluties over Irak
mogen niet worden uitgelegd als een vrijbrief voor individuele
lidstaten om zonder nadere besluitvorming door de VN-Veiligheids-
raad – een zogeheten ‘tweede resolutie’ – met militair geweld de
naleving van diens resoluties af te dwingen.9 Met deze illegale en
illegitieme oorlog verwijzen de VS de VN in feite naar de zijlijn, als
instantie waar ze zich niets aan gelegen hoeven te laten liggen –
vanuit de internationale politiek en het internationaal recht gezien,
is dit een uiterst belangrijke en gevaarlijke ontwikkeling.10 De
Nederlandse regering schaart zich echter al vroeg achter het Ameri-
kaans-Britse doel: de ontmanteling van de vermeende Iraakse
massavernietigingswapens. Het kabinet acht eenregime change –
de onvermijdelijke consequentie van de Amerikaans-Britse inval –
weliswaar volkenrechtelijk niet gelegitimeerd, maar maakt dit
ondergeschikt aan het steunen van de Amerikaans-Britse positie en
het afgeven van een signaal van Atlantische solidariteit.
GroenLinks wijst de dreigende oorlog in Irak zonder meer af; en

interne verdeeldheid blij! uit. In december 2002 spreken Groen-
Links en SP hun zorgen uit over de positieve reactie van de Neder-
landse regering op het Amerikaanse verzoek om een bijdrage te
leveren aan het verder opvoeren van de militaire druk. Kamerlid
Karimi acht het middel van de oorlog erger dan de kwaal van het
regime in Bagdad.11 In januari 2003 verklaart de nieuwe partijleider
Femke Halsema, die twee maanden eerder Rosenmöller is opge-
volgd, dat GroenLinks ingrijpen in Irak door de VS te allen tijde
afwijst, zelfs bij steun van de VN.12 De Nederlandse regering besluit
de aanval alleen ‘politiek’ te steunen, maar niet actief militair te
participeren13, ‘gelet op het draagvlak in de samenleving’.14 De
GroenLinks Kamerfractie hekelt die houding vanwege het
ontbreken van een rechtsgrond en noemt het kabinet ‘halfslachtig’
en ‘ruggengraatloos’. De inval wordt door haar op morele, juridi-

59

sche en politieke gronden veroordeeld.15 De partij neemt actief deel
aan anti-oorlogsdemonstraties en sluit zichnu wel aan bij het Plat-
form tegen de Nieuwe Oorlog dat na 11 september 2001 is opge-
richt. Op 15 februari 2003, een maand voor de inval in Irak, vindt het
partijcongres speciaal in Amsterdam plaats om deelname van de
congresgangers aan de demonstratie mogelijk te maken, onder het
motto ‘Stop de oorlog in Irak’.
Na de val van Saddam Hoessein levert een groot aantal landen

militairen voor de Stabilisation Force Iraq (SFIR) onder leiding van
de VS en het Verenigd Koninkrijk. Deze stabilisatiemacht vloeit
voort uit een resolutie van de Veiligheidsraad in mei 2003 en moet
de Irakezen assisteren bij de wederopbouw van het land en zorgen
voor stabiliteit en veiligheid. In het kader van SFIR stuurt Nederland
in juli 2003 (tot 2006) een contingent van circa elfhonderd militairen
naar Irak. In een motie veroordeelt de Kamerfractie van GroenLinks
in juni 2003 de uitzending van de Nederlandse militairen, maar deze
krijgt geen meerderheid.

Afghanistan: Nederlandse militaire missie (2006)
Vanaf 2004 zijn NAVO-eenheden actief in Afghanistan in het

kader van de internationale vredesmacht ISAF (International Secu-
rity Assistance Force). ISAF is een missie met een VN-mandaat, die
de nieuwe Afghaanse regering moet helpen bij de opbouw van het
land. Op verzoek van de VS neemt Nederland vanaf april 2005 tot
augustus 2006 met 320commando’sdeel aan Operation Enduring
Freedom (OEF). Sedert augustus 2006 levert Nederland een bijdrage
aan ISAF met een uitgebreidere missie in de provincie Uruzgan (met
specialistische eenheden zoals commando's en mariniers; en lucht-
macht met onder andere straaljagers en gevechtshelikopters – in
totaal circa 1500–2000 militairen).
In hetVerkiezingsprogramma 2006-2010 ‘Groei mee’ neemt

GroenLinks afstand van de ‘Oorlog tegen het terrorisme’: ‘De Ameri-
kaanse geweldspolitiek biedt geen oplossingen, maar werkt
averechts (…) Nederland stopt de steun aan de Amerikaanse
geweldspolitiek tegen Irak en Afghanistan’. In november 2007 publi-
ceert de Kamerfractie de notitieEen alternatieve strategie voor

60

Afghanistan.16 Daarin wordt de kritiek op de missie uiteengezet en
gesteld dat de oorlog tegen het terrorisme onder de Amerikaanse
terroristenjacht Operation Enduring Freedom niets hee! opgele-
verd, maar wel veel kwaad bloed zet. Er vallen veel onschuldige
burgerslachto"ers. Er is geen duidelijke scheiding tussen deze
terroristenjacht en de wederopbouwmissie, ISAF, zoals is afge-
sproken. De veiligheidssituatie is verslechterd en de steun onder de
bevolking voor de Taliban neemt toe. De wederopbouw – het doel
van de missie – komt niet van de grond. Van ontwapening is niets
terechtgekomen, corrupte krijgsheren mogen hun milities houden
en de NAVO en OEF bewapenen zelfs hulpmilities. De Afghaanse
overheid komt haar afspraken over corruptiebestrijding, goed
bestuur en hervormingen van de veiligheidssector niet na.
Gepleit wordt voor een andere aanpak en verandering van het

militaire mandaat: de militaire inzet van Nederland en de bondge-
noten moet beperkt blijven tot defensieve presentie en opleidings-
taken, en de o"ensieve operaties van de NAVO en OEF moeten
worden beëindigd. In plaats daarvan dient er meer werk te worden
gemaakt van diplomatie en wederopbouw, geleid en uitgevoerd
door civiel personeel, want militairen zijn geen diplomaten of
ontwikkelingswerkers. Afghaanse burgers en niet-gouvernementele
organisaties moeten nadrukkelijker worden betrokken bij de
wederopbouw, met name door steun aan de Afghaansecivil society
en democratische krachten. De VN dienen volgens de fractie een
leidende rol bij de vredesopbouw te krijgen: ze moeten de ine"i-
ciënte en gecorrumpeerde Afghaanse overheid en de ongecoördi-
neerde donorgemeenschappen overkoepelen; en het toezicht
uitoefenen op de wijze waarop de NAVO-missie het veiligheidsman-
daat van de VN uitvoert. De NAVO moet zich meer richten op trai-
ning van de Afghaanse veiligheidstroepen en het versterken van de
grensbewaking, helpen bij de aanpak van drugs- en wapensmokkel,
en zorgen voor bescherming van diplomaten, hulporganisaties en
Afghaanse burgerdoelen. Dit alles impliceert een forse uitbreiding
van het VN-mandaat. Een andere aanbeveling in de nota luidt: ‘De
Europese politiemissie wordt drastisch uitgebreid om te helpen bij
de hervorming van de Afghaanse politie. Ook het Afghaanse open-

61

baar ministerie, rechtbanken en advocatuur krijgen ondersteuning
door advies en opleidingen’.
De beleidslijn van GroenLinks is: iedere missie afwijzen die

onderdeel vormt van de o"ensievemilitaire strategie van de Ameri-
kanen. Wanneer in 2008 de verlenging van de Nederlandse ISAF-
missie op de politieke agenda staat, wil GroenLinks (samen met de
SP en de vredesorganisaties van het Platform tegen de Nieuwe
Oorlog) dat er een einde komt aan de Nederlandse missie in
Uruzgan. In de massaal verspreide actiekrantTroepen terug uit
Afghanistan17 wordt geconstateerd dat de voorwaarden die de
Tweede Kamer in 2006 aan de missie hee! verbonden (duur twee
jaar; strikte scheiding tussen ISAF-missie en de Amerikaanse Opera-
tion Enduring Freedom; humanitaire behandeling van gevangenen;
de missie moet zich wijden aan wederopbouw) niet worden
gehaald of onder druk staan. ‘De missie is zeer gewelddadig (…)
Nederland is betrokken geraakt bij een slepende oorlog, een
Mission Impossible (volgens een groot deel van de Nederlandse
bevolking)’, aldus de krant. De meerderheid van de Tweede Kamer
besluit echter tot een verlenging van de missie met twee jaar.

Afghanistan: politietrainingsmissie (2010-2012)
Vanaf 2008 zinspelen Nederlandse bewindslieden (minister van

Buitenlandse Zaken Maxime Verhagen, minister van Defensie
Eimert van Middelkoop en premier Jan Peter Balkenende) regel-
matig over afbouw van de Nederlandse bijdrage in Uruzgan per
augustus 2010, maar houden tegelijk de optie open voor een
bijdrage in een andere vorm na 2010. Regeringspartijen PvdA en
ChristenUnie willen definitief weg. Van NAVO-zijde wordt herhaal-
delijk aangedrongen op een verlenging van het verblijf van de
Nederlandse militairen in Uruzgan (met een kleinere missie en F-
16’s). De PvdA houdt zich aan ‘haar belo!e aan de kiezer’ dat de
laatste militairen eind 2010 uit Uruzgan zijn vertrokken. Omdat
verlenging van de missie voor de coalitiepartners een optie blij!,
stappen de PvdA-ministers op 19 februari 2010 uit het kabinet –
vlak voor de gemeenteraadsverkiezingen van 3 maart 2010. Al enige
tijd is duidelijk dat de publieke steun voor deUruzgan-missie flink is

62

afgenomen.18 De kiezers belonen de PvdA voor haar standvastige
opstelling.
Het GroenLinks-verkiezingsprogrammaKlaar voor de Toekomst

(2010-2014) benadrukt: ‘Mensenrechten zijn leidend bij internatio-
nale samenwerking. Nederland pleit waar mogelijk voor partici-
patie in plaats van uitsluiting, dialoog in plaats van boycot. Zowel
bilateraal als binnen de EU en de VN zet Nederland zich in voor de
naleving van de mensenrechten en het internationaal recht, met
het oog op het uitbannen van de gruwelen van de oorlog. Tegen
landen die herhaaldelijk weigeren mensenrechten na te leven
wordt passend opgetreden. Nederland maakt zich sterk voor huma-
nisering van het volkenrecht: de veiligheid van mensen gaat boven
de veiligheid van staten. Ons land zet zich ervoor in dat de internati-
onale gemeenschap beter wordt toegerust om genocide, oorlogs-
misdaden en ernstige mensenrechtenschendingen te voorkomen,
te stoppen en te bestra"en.’ Over Afghanistan bevat het verkie-
zingsprogramma een passage die rechtstreeks stamt uit de fractie-
nota uit 2007: ‘Nederland laat Afghanistan niet in de steek. De
opbouw van een democratische, veilige rechtsstaat hee! er prioriteit.
Dat vereist grotere inspanningen voor corruptiebestrijding, verster-
king van bestuur, rechtspraak, civiele organisaties en de positie van
vrouwen, alsmede onderhandelingen met gematigde Taliban. Neder-
land draagt meer politietrainers bij aan de EU-opleidingsmissie. Ons
land steunt geen o"ensieve militaire operaties’.19

Een blijvende actieve betrokkenheid bij de wederopbouw van
Afghanistan is ook de inzet van de motie die de Kamerleden Mariko
Peters (GroenLinks)20 en Alexander Pechtold (D66) met steun van
CDA, VVD, CU en SGP op 21 april 2010 – drie dagen na de vaststelling
van het verkiezingsprogramma – indienen, en die de regering
vraagt de behoe!e op het gebied van civiele politietraining en –
opleiding in Afghanistan in kaart te brengen en hoe Nederland
daarin kan voorzien. Uit een peiling van De Hond, uitgevoerd in
april 2010, blijkt dat maar liefst 71 procent (!) van de GroenLinks-
stemmers op dat moment voorstander is van het sturen van politie-
trainers naar Afghanistan.21 De PvdA-Kamerfractie stemt tegen de
motie: niet de inhoud van de motie, die lang niet zo ver gaat als de

63

missieswaarmee de PvdA eerder akkoord is gegaan, maar electo-
raal-strategische overwegingen geven hierbij de doorslag. Nooit
eerder is de PvdA-fractie unaniem tegen een vredesmissie geweest
– in feite betekent dit een breuk met haar internationalistische
traditie. Voor het kabinet biedt de motie Peters/Pechtold echter
een mogelijkheid om aan de wensen van de NAVO tegemoet te
komen en haar ‘bondgenootschappelijke solidariteit’ te tonen. Ook
in het regeerakkoord dat VVD en CDA in september 2010 overeen-
komen, wordt expliciet verwezen naar de motie Peters/Pechtold.22

Als het kabinet-Rutte op 7 januari 2011 in een brief aan de Tweede
Kamer (‘een artikel 100-brief’) aankondigt een Nederlandse politie-
trainingsmissie naar de provincie Kunduz in het noorden van Afgha-
nistan te willen sturen, hee! de GroenLinks-fractie echter veel
vragen, onder andere over de veiligheidssituatie in het gebied, de
verhouding tussen de NAVO en de EU, en over de precieze aard van
de militaire ondersteuning. Omdat grote fracties als PvdA, SP en
gedoogpartner PVV tegen zijn, evenals de Partij voor de Dieren, is
het doorgaan van de missie afhankelijk van de steun van de opposi-
tiepartijen D66, ChristenUnie en GroenLinks.
Binnen GroenLinks voltrekt zich vervolgens een herhaling van

het tumult zoals we dat eerder hebben gezien tijdens de bombarde-
menten op Kosovo (1999) en Afghanistan (2001). Over het indienen
van de motie Peters/Pechtold is door de Kamerfractie niet met de
achterban gediscussieerd, noch hee! ze deze geïnformeerd over
het feit dat het kabinet bezig is met de voorbereiding van een poli-
tiemissie. Er ontstaat enige reuring als een veertigtal GroenLinks’ers
publiekelijk laat weten zo’n missie geen heilzaam idee te vinden: als
GroenLinks instemt met de missie, kiest ze voor het oorlogszuchtige
beleid van Washington. Het partijbestuur en de Kamerfractie
zeggen een intern debat toe na publicatie van de in de motie
Peters/Pechtold gevraagde artikel 100-brief, maar vóórdat een defi-
nitief standpunt wordt ingenomen.23
Ruim een half jaar blij! het stil in de partij en wordt er niet

gecommuniceerd over deze kwestie. En als de achterban wordt
geraadpleegd, dan is deze zeer kritisch. Op 12 januari 2011 vindt in
Utrecht de beloofde bijeenkomst van de Kamerfractie met de leden

64

plaats,waarop menigeen van de zeventig aanwezigen zich mét
afdelingsmandaat tegen de missie uitspreekt. De net aangetreden
fractieleider Jolande Sap – medio december 2010 is zij Halsema
opgevolgd – gee! aan dat de fractie grote bezwaren hee!: de
verhouding civiel-militair is scheef; er is teveel NAVO-bemoeienis;
en de beoogde provincie Kunduz wordt steeds onveiliger. Maar zij
ziet ook positieve elementen: een scherp mandaat en aandacht
voor civiele wederopbouw. ‘We willen de door D66 en GroenLinks
gevraagde hoorzitting dus afwachten met eenopen mind – en dat
zijn we ook aan onze motie verplicht.’ 24 Een confrontatie blij! uit en
de Kamerfractie krijgt het advies om zich aan de tekst van de motie
Peters/Pechtold te houden en tegen alles te stemmen wat daar
haaks op staat – daarmee krijgt ze argumenten en ruimte om naar
alternatieven te zoeken.
Dat verandert als op 15 januari 2011 de partijraad zich – in

aanwezigheid van het NOS-journaal – met een grote meerderheid
tegen de missie verklaart.25 De partijraad is een ander gezelschap
dan op 12 januari bijeen is geweest en hee! de bevoegdheid rich-
tinggevende uitspraken te doen. Verwijzend naar het geringe aantal
politietrainers en het grote aantal militairen (inclusief F-16’s26) dat
ter bescherming meegaat, geloo! men niet in het civiele karakter
van de missie. Men vreest dat de mensen die worden getraind
zullen worden ingezet als militairen. GroenLinks moet geen bijdrage
leveren aan de Amerikaanse oorlog in Afghanistan, waartegen de
partij zich steeds hee! verzet – zie de deelname aan de actie
‘Troepen terug uit Afghanistan’. Daarbij komt dat de fractie het
verafschuwde rechtse kabinet van VVD, CDA en PVV niet aan een
meerderheid moet helpen. Het GroenLinkse electoraat is al
verdeeld over de Nederlandse aanwezigheid in Afghanistan, maar
begin 2011 gee! driekwart van de GroenLinks-kiezers aantegen de
politiemissie te zijn (zie box 4).
‘De emoties in de partij leven ook in de fractie’, verklaart Sap:

‘Enerzijds willen we er echt bij zijn om te helpen in Afghanistan als
er ellende is, anderzijds willen we geen vechtmissie’.27 Tijdens de
hoorzitting in de Tweede Kamer op 24 januari 2011, waar circa
dertig binnen- en buitenlandse deskundigen hun visie geven,

65

worden de twijfels bij D66, ChristenUnie en GroenLinks over de
veiligheid in het gebied en de e"ectiviteit van de missie niet wegge-
nomen – ze lijken eerder toegenomen.28 Sap verklaart tegen de
missie te zijn: het gebied is onveilig en de opleiding van Afghanen in
Kunduz deugt niet. ‘De missie die het kabinet wil, hee! een meer
militair karakter dan wij willen. Wij wilden een civiele missie voor
civiele politiemensen. Het kabinet hee! ervoor gekozen zich toch
aan te sluiten bij de meer militaire trainingen, zoals ze die nu al in
het gebied geven. Daar zijn wij niet voor. Ze zullen die plannen
moeten aanpassen om onze steun te krijgen.’29 3031

66

Box 4. Draagvlak voor NAVO en militaire interventie bij GroenLinks-
achterban

Toenemend vertrouwen in de NAVO
GroenLinks wilde jarenlang de NAVO per direct ophe"en, vanaf 2000 ‘op
termijn’. Uit onderzoek onder de leden van GroenLinks in 1992, 2002 en 2010,
uitgevoerd door het Documentatiecentrum Nederlandse Politieke Partijen
(DNPP)30, blijkt de afkeer van deze organisatie te dalen: in 1992 is 63% het eens
met de stelling ‘Nederland moet uit de NAVO’. In 2002 en 2010 is dit respectie-
velijk 22% en 18%.
Ook de opinie onder de GroenLinks-kiezers is veranderd. Uit het Neder-

lands Kiezersonderzoek tussen 1998 en 2010 blijkt dat het wantrouwen in het
leger en de NAVO onder GroenLinks-kiezers sterk is gedaald en in 2010 zelfs
omslaat in vertrouwen.31 Een mogelijke verklaring hiervoor is het einde van de
Koude Oorlog en het opgroeien van een generatie die de Koude Oorlog niet
bewust hee! meegemaakt.

Steun voor militaire interventies verdeeld
GroenLinks-kiezers hebben tussen 2006 en 2010 een genuanceerd standpunt
over militaire interventie in het algemeen: de groep die geneigd is deze te
steunen, is even groot als de groep die neigt naar ‘niet steunen’. In 2010 neigen
meer GroenLinks-kiezers iets door naar niet steunen dan in 2006 (er is dus
sprake van iets afnemende steun). De GroenLinks-kiezers staan gereserveerder
tegenover militaire interventies dan het hele Nederlandse electoraat.
(vervolg op volgende pagina)

Tijdens het Kamerdebat op 25 en 26 januari 2010 neigt D66 het
kabinet te steunen. Ze benadrukt dat Nederland niet teruggaat
naar Uruzgan, geenleading nation wordt in Kunduz, de missie een
duidelijk civiel karakter hee!, gericht is op opbouwen en een
bescheiden bijdrage betekent aan de toekomst van het land.32

Iedereen verwacht een nee-standpunt van de Kamerfractie van
GroenLinks. Dat pakt anders uit. Aan de vooravond van het Kamer-
debat hee! Sap – op haar initiatief en vergezeld door haar beleids-
medewerker – een persoonlijk onderhoud met premier Rutte: een
uiterste poging om hem duidelijk te maken welke bezwaren Groen-
Links hee! tegen de uitwerking van de motie door het kabinet. In

67

(Box 4 vervolg)
Voor GroenLinks-kiezers is tussen 1998 en 2010 het gebruik van militaire
middelen acceptabeler geworden, ook het vertrouwen in instituties als het
leger en de NAVO is toegenomen. Wat betre! de steun voor militaire inter-
ventie blijkt, op basis van data tussen 2006 en 2010, dat het GroenLinks-electo-
raat verdeeld is en blij! over de Nederlandse aanwezigheid in Afghanistan en
de steun voor militaire missies. Noch voorstanders, noch tegenstanders
hebben een overtuigende meerderheid.

Meerderheid tegen Kunduz-missie
Nadat in de Tweede Kamer op 21 april 2010 door GroenLinks en D66 het voor-
stel is gedaan om politietrainers naar Afghanistan te sturen, kan dit volgens
een peiling van De Hond op de steun rekenen van 53% van de bevolking. De
tegenstand zit vooral bij de PVV (79%), SP (69%) en PvdA (56%). De voorstan-
ders zijn te vinden bij CU (77%), GroenLinks (71%), CDA (70%) en VVD (59%).
In de maanden daarna kantelt deze steun. Volgens een peiling van De

Hond op 16 januari 20113 is dan 68% van de Nederlandse kiezers tegen de poli-
tietrainingsmissie. Van de kiezers op GroenLinks blijkt nu maar liefst 77%
tegen de missie. Die gewijzigde percentages hebben waarschijnlijk alles te
maken met de gepolariseerde politieke verhoudingen na de val van het kabi-
net-Balkenende IV over de verlenging van de militaire missie in Afghanistan; en
wat GroenLinks betre! ongenoegen bij de GroenLinks-kiezers over de steun
aan het rechtse kabinet-Rutte door de Kamerfractie.
Begin 2012 zijn die percentages niet veranderd, waarschijnlijk mede als

gevolg van de berichtgeving in de media over de missie.

dat gesprek verwijt zij Rutte dat het kabinet niets hee! gedaan om
draagvlak voor de missie te verkrijgen, waardoor het momentum
lijkt vergleden – in het publieke debat zijn alleen de tegenstanders
van de missie zichtbaar en is de weerzin zo groot geworden dat de
missie niet meer op de inhoud valt uit te leggen. ‘Uiteindelijk heb ik
het hele pakket van onze eisen aan hem uitgelegd, gebaseerd op
gesprekken met de achterban en deskundigen. Twee A4'tjes vol. Ik
heb Rutte duidelijk gemaakt: dit zijn onze eisen. Ik ga geen milli-
meter toegeven. Wat jullie ook aan tegenargumenten bedenken: als
het niet zo kan, komt er geen steun van GroenLinks (…) Rutte gaf
van alles aan: “Daar kunnen we mee aan de slag.” Ik zei: je zegt nu
dat je alle eisen wilt inwilligen. Dat moeten we zien in het debat.’33
Vlak voor het Kamerdebat informeert Sap haar fractie over het

gesprek met Rutte: metpowerplay – dreigen met opstappen34 –
dwingt zij volgzaamheid af en de missie nu te steunen. In het
Kamerdebat eist Sap nogmaals ‘keiharde garanties’, waarna de
premier de zorgen van GroenLinks wegneemt. Het kabinet verklaart
zich bereid om de missie in te vullen zoals GroenLinks die voor ogen
hee!, door aan een reeks belangrijke voorwaarden te voldoen. Zo
wordt onder andere de opleidingsduur langer, zullen de opgeleide
agenten niet worden ingezet bij o"ensieve operaties en behoudt
Nederland altijd zelf het laatste oordeel bij de inzet van de F-16’s.
‘We hebben alles gekregen wat we wilden. Alle eisen en voor-
waarden, echt alles. Dat is in een onderhandeling het maximale dat
je eruit kunt halen. Ook die eisen waarvan we op voorhand dachten
dat ze zo stevig waren dat we nee zouden krijgen’, aldus Sap.35 De
veranderingen leiden tot steun van negen van de tien leden van de
fractie. Alleen Kamerlid Van Gent hee! er geen vertrouwen in dat de
missie tot een goed eind kan worden gebracht. Tijdens het Kamer-
debat wordt Sap door de PvdA en SP, die bij voorbaat tegen de
missie zijn, hard aangevallen omdat zij hee! onderhandeld met
Rutte.36 Ook betwijfelen ze of Nederland de door GroenLinks geëiste
garanties wel kan afdwingen. Sap schetst echter de kansen: ‘Wij
laten ons niet leiden door cynisme. Als dit lukt, zetten wij een
nieuwe standaard en bieden we Afghanistan perspectief voor de
komende tien, vij!ien jaar.’37

68

In een brief aan de leden van de partij wordt uitvoerig uitgelegd
waarom de Kamerfractie hee! ingestemd met de missie: ‘We
kunnen het verschil maken in Afghanistan. We sturen politietrainers
die gaan helpen het land veiliger te maken en weder op te bouwen.
De missie draagt bij aan bestrijding van corruptie, en versterking
van het bestuur.’38
Dat zijn nogal grote claims en koren op de molen van de criticas-

ters. De achterban van GroenLinks staat niet te juichen: leden
zeggen hun lidmaatschap op, raadsleden stappen op en anderen
overwegen dat te doen. Als het congres van GroenLinks op 5
februari 2011 bijeenkomt, liggen er verschillende kritische moties.39

Een van de moties constateert dat de missie past in de ‘NAVO-oor-
logsstrategie’ en spreekt uit ‘dat GroenLinks de missie naar Kunduz
zoals voorgesteld door het kabinet niet steunt’. Deze motie krijgt de
steun van een derde van de congresgangers. Er is ook een andere
motie, waarin wordt gesteld dat de fractie de vertegenwoordiging
van de hele partij en haar kiezers is, geconstateerd wordt dat de
fractievoorzitter weliswaar tot het uiterste is gegaan om garanties
van het kabinet te krijgen over de aard en de uitvoering van de
missie, maar dat grote delen van de partij geen vertrouwen in de
garanties van het kabinet hebben, dat de fractie op de hoogte was
van de gevoelens in de partij, en dat de uittocht van leden of afde-
lingen een versmalling van de diversiteit aan opvattingen binnen
GroenLinks betekent. Een overgrote meerderheid van het congres
stemt vóór deze motie. Daarmee drukt ze haar ‘treurnis’ uit over het
feit dat de fractie er niet in is geslaagd de steun te verkrijgen van
een groot deel van de leden en kiezers van GroenLinks. Tegelijk
wordt opgeroepen tot ‘eenheid’. Men spreekt het ‘vertrouwen’ uit in
de fractie die naar eer en geweten het besluit hee! genomen, zich
de kritiek zal aantrekken en dat dit in de toekomst zal leiden tot
meer tweerichtingsverkeer met de leden. Met deze ‘Motie van
Treurnis, Eenheid en Vertrouwen’ overlee! Sap haar eerste
optreden als politiek leider op een GroenLinks-congres en wordt
een breuk met de achterban voorkomen. De motie voorkomt echter
niet dat veel leden en kiezers afhaken en GroenLinks in de opinie-
peilingen fors keldert: ‘Bij een telling een week na de beslissing

69

blijken 550 leden te hebben bedankt en 400 nieuwe leden zich te
hebben aangemeld.’40 Bij de verkiezingen voor de Provinciale
Staten op 2 maart 2011 boekt GroenLinks – wonderlijk genoeg –
zelfs een lichte winst: van 6,1 procent in 2007 naar 6,3 procent. Als
gevolg hiervan groeit ook het aantal zetels in de Eerste Kamer voor
GroenLinks van vier naar vijf.

4.2 Kunduz: open zenuw GroenLinks

Door alle voorwaarden van GroenLinks en het ‘gedoe’ rond de poli-
tiemissie binnen de partij, lijkt ze in de beeldvorming vooral een
missie van GroenLinks geworden en niet van het kabinet. Hoewel
Sap in de media van tal van commentatoren complimenten krijgt
voor haar optreden – moedig en een bewijs van leiderschap – valt
haar vooral vanuit linkse hoek veel hoon ten deel. ‘Kunduz’ krijgt
een negatieve connotatie. In 2011 is de politiemissieaan kritiek
onderhevig door aanhoudende berichten dat het de Nederlanders
aan nuttig werk ontbreekt. Zo moet een deel van de Nederlandse
trainers naar huis, omdat er te weinig Afghanen beschikbaar zijn
om op te leiden.Bij elk belangrijk bericht over Kunduz, bijvoorbeeld
over de marteling van gevangenen door politieagenten en de type-
ring van de missie als ‘vooral militair’ door minister van Defensie
Hillen, vragen media een reactie van GroenLinks: hoe lang blij!
GroenLinks de missie nog steunen? Kunduz wordt voor GroenLinks
ronduit gênant als in augustus 2011 berichten verschijnen over
vermeende belangenverstrengeling van GroenLinks-buitenland-
woordvoerder Peters ten tijde van haar werkzaamheden op de
Nederlandse ambassade in Kabul. Dit alles doet ook binnen Groen-
Links de kritiek op Kunduz niet verstommen. Dat wordt duidelijk als
het kabinet – mede op verzoek van de NAVO en de Afghaanse rege-
ring – in het najaar van 2011 tracht het mandaat van de missie uit te
breiden om het trainen van grenspolitie (die gevechtstaken hee!)
buiten Kunduz mogelijk te maken. Een o"icieel kabinetsvoorstel is
afhankelijk van de uitkomst van het GroenLinks-congres op 11
februari 2012. De dag voor het congres kopt de Volkskrant: ‘Groen-
Links ligt dwars bij uitbreiding missie Kunduz’. De Kamerfractie

70

blokkeert daarmee de pogingen van het kabinet, dat de parlemen-
taire steun nodig hee! van GroenLinks nadat ook de ChristenUnie
hee! aangegeven niets te zien in een uitbreiding.Het enige wat Sap
wél wil overwegen, is extra aandacht voor de opleiding van rech-
ters, o"icieren van justitie en advocaten.41
De Tweede Kamerfractie staat onder zware druk van de

achterban.42 Op het congres steunt de fractie een motie van de
werkgroep Midden-Oosten om de politietrainingsmissie niet uit te
breiden voor het trainen van grenspolitie, omdat dit buiten het
civiele mandaat van de missie valt.43 Deze motie wordt aange-
nomen met 726 stemmen voor en 171 tegen. De fractie is echter niet
van plan om tegemoet te komen aan leden die helemaal van de
missie af willen. De moties die hiertoe oproepen – met dezelfde
argumentatie als een jaar eerder, maar tevens met verwijzing naar
de aanhoudende kritiek binnen en buiten de partij op de missie, de
grote imagoschade voor GroenLinks en de dalende peilingen, en
het verwijt dat de fractie zich te weinig hee! ingespannen voor een
politieke oplossing van het conflict – worden door de Kamerfractie
o"icieel ‘ontraden’. De fractie is tevreden over het verloop van de
missie, die in het najaar van start is gegaan, en de wijze waarop het
kabinet uitvoering gee! aan de gedane toezeggingen. ‘Nieuwe
ontwikkelingen en feiten kunnen voor de fractie uiteraard aanlei-
ding zijn om de steun voor de missie te heroverwegen of de inzet te
herzien (…) maar dat is nu niet aan de orde’, schrij! ze aan de
achterban.44 Kamerlid Van Gent, eerder tegenstander van de missie,
benadrukt dat je een missie niet zomaar kunt stoppen en roept op
tot eenheid: ‘Er is leven na Kunduz!’ Hetvoorstel om de steun aan
de Kunduz-missie helemaal te staken, krijgt uiteindelijk de steun
van een derde van de congresgangers (voor stemmen 320, tegen
591). Het resultaat van het congres: geen uitbreiding en geen
inkrimping van de missie, maar ook ontevredenheid bij een
aanzienlijke minderheid binnen GroenLinks.
Tijdens het verkiezingscongres op 30 juni 2012, dat het

programma voor de vervroegde Tweede Kamerverkiezingen van 12
september 2012 vaststelt, wordt door Kunduz-tegenstanders
ditmaal geen motie ingediend om de steun aan de politietrainings-

71

missie in te trekken. Wel steunen zij een amendement45 over de
Nederlandse bijdrage aan de toekomst van Afghanistan: een
passage in de concepttekst over een bijdrage in de vorm van ‘een
geïntegreerde politietrainingsmissie die het politie- en justitieappa-
raat versterkt’ wordt daarin geschrapt en vervangen door een poli-
tiek gericht op vrede en verzoening – daarmee wordt impliciet
afstand genomen van de NAVO-strategie. Dit amendement wordt
met een positief preadvies van het partijbestuur door het congres
aangenomen, waardoor het Afghanistan-standpunt in het verkie-
zingsprogramma als volgt luidt: ‘Nederland laat Afghanistan niet in
de steek. Na beëindiging van de ISAF-missie in 2014 zal Nederland
Afghanistan blijven steunen op het gebied van verzoening, goed
bestuur, veiligheid, sociaaleconomische ontwikkeling en wederop-
bouw. Een vredes- en verzoeningsproces tussen alle conflicterende
partijen binnen Afghanistan hee! prioriteit. Dat proces is gericht op
de opbouw van een duurzame, democratische, veilige rechtsstaat
en sociaaleconomische ontwikkelingen. Dat vereist grote inspan-
ningen op het gebied van corruptiebestrijding, versterking van
bestuur, rechtspraak, civiele organisaties en de positie van
vrouwen, alsmede onderhandelingen waarbij geen enkele partij
wordt uitgesloten. De Nederlandse bijdrage aan de sociaaleconomi-
sche ontwikkeling en de ontwikkeling van de democratische en
veilige rechtstaat zal in overeenstemming moeten zijn met dit
proces. Ons land steunt geen o"ensieve militaire operaties.’46

Klankbordgroep Afghanistan/Kunduz
Twee maanden nadat het GroenLinks-congres in februari 2011

zijn treurnis over de Kunduz-missie hee! uitgesproken en hee!
gepleit voor meer tweerichtingsverkeer tussen de Tweede Kamer-
fractie en de leden van de partij, neemt het landelijk bureau in
opdracht van het partijbestuur en de Kamerfractie het initiatief tot
de oprichting van de ‘Klankbordgroep Afghanistan’. Het doel van
deze groep is ‘het geven van feedback en informatie aan de Tweede
Kamerfractie en GroenLinks in het algemeen in verband met de
voorgenomen missie in Kunduz, Afghanistan’.47 Ook advies over de
communicatie aan de leden over de Kunduz-missie hoort daarbij.

72

De groep bestaat uit ongeveer dertig leden die hun betrokkenheid
en/of deskundigheid inzake deze missie hebben getoond. Het gaat
daarbij zowel om voor- als tegenstanders, en om leden die binnen
het leger werkzaam zijn (geweest) en technische of operationele
aspecten kunnen uitleggen. Door de initiatiefnemers wordt bij het
functioneren van de klankbordgroep de nadruk gelegd op een mail-
groep; deze wordt echter nauwelijks gebruikt. Vanaf mei 2011 komt
de groep ook een aantal keren in beslotenheid bijeen om onder
leiding van partijvoorzitter Nijhof met elkaar en met vertegenwoor-
digers van de Tweede-Kamerfractie (buitenlandwoordvoerder
Peters en haar beleidsmedewerker) van gedachten te wisselen over
de ontwikkelingen rond de missie. Daarbij wordt vooral commen-
taar gegeven op de voortgangsbrieven van de Nederlandse rege-
ring, als input voor schri!elijke en mondelinge inbreng van de
fractie. Ook wordt gesproken over de mogelijkheden voor het
stimuleren van het verzoeningsproces in Afghanistan.
In januari 2013 vindt de laatste bijeenkomst plaats, onder voor-

zitterschap van Bram van Ojik die in oktober 2012 de afgetreden
fractievoorzitter Sap is opgevolgd en ook buitenlandwoordvoerder
is. Omdat kort daarna bekend wordt dat de Kunduz-missie per 1 juli
wordt beëindigd, komt de klankbordgroep niet meer bijeen.

73

74

5
‘Responsibility to Protect’

5.1 Opstand in Libië

Ondanks de aandacht die Kunduz in Nederland trekt, is 2011 het
jaar van de Arabische Lente. In diverse Arabische landen –Tunesië,
Egypte, Jemen, Bahrein, Libië en Syrië – komen burgers in opstand
tegen het regime,uit onvrede over de economische situatie, de cor-
ruptie en de repressie. Leiders die al tientallen jaren aan de macht
zijn, moeten wijken onder druk van de massa’s of trachten met ge-
weld tegen de demonstranten aan het bewind te blijven. De rebellie
begint eind december 2010 in Tunesië en slaat eind januari 2011
kort na de val van de Tunesische president over naar Egypte, waar
honderdduizenden betogen en het vertrek van president Hosni
Mubarak eisen. Het zijn ontwikkelingen die niemand hee! voorzien
en grote invloed op de situatie in het Midden-Oosten hebben.
Geïnspireerd door de protesten in Tunesië en Egypte, vinden

vanaf 15 februari 2011 in verschillende Libische steden demonstra-
ties plaats: men eist het vertrek van Muammar Kadhafi en democra-
tische verkiezingen. Het leidt tot bloedige confrontaties tussen het
leger, milities en betogers. De rebellen, vooral geconcentreerd in de
noordoostelijke stad Benghazi en verenigd in de Nationale Over-
gangsraad, krijgen het oostelijk deel van het land onder controle,
terwijl Kadhafi zijn macht in het westelijk deel behoudt. Op 22
februari houdt hij een lange toespraak waarin hij zijn tegenstanders
‘kakkerlakken’ noemt en zijn aanhang oproept de straat op te gaan
om de demonstranten aan te vallen en de huizen langs te gaan om
de opstand de kop in te drukken – een oproep die herinnert aan het

75

radiostation Milles Collines dat tijdens de genocide in Rwanda de
Hutu hee! opgejut om alle Tutsi te vermoorden. Kadhafi kondigt
aan te zullen vechten tot de laatste druppel bloed.1 De Libische
luchtmacht wordt ingezet om de opstand neer te slaan en troepen
van Kadhafi gebruiken grof geweld. Dit leidt tot kritiek van de inter-
nationale gemeenschap. De Arabische Liga schorst Libië als lid
totdat het geweld is gestopt. De Vredes- en Veiligheidsraad van de
Afrikaanse Unie betitelt het geweldgebruik als een schending van
de mensenrechten en het internationaal humanitair recht. Dit
creëert de context voor de discussies in de VN-Veiligheidsraad.
Frankrijk en het Verenigd Koninkrijk kiezen daarbij voor een harde
lijn; de VS zijn terughoudender wat betre! de inzet van militaire
middelen. De VN-Veiligheidsraad veroordeelt op 22 februari het
geweld tegen burgers en wijst de Libische regering op haar verant-
woordelijkheid om de eigen bevolking te beschermen. Op 26
februari neemt de Veiligheidsraad unaniem resolutie 1970 aan.
Daarin veroordeelt ze de wijdverspreide en systematische
aanvallen tegen burgers als misdaden tegen de menselijkheid;
dringt aan op een veilige doortocht voor humanitaire en medische
hulp; verwijst de situatie in Libië naar de aanklager van het Interna-
tionaal Strafhof; kondigt niet-militaire dwangmiddelen tegen het
regime van Kadhafi af, overeenkomstig artikel 41 van het VN-Hand-
vest; krijgen leden van het regime een reisverbod opgelegd en van
sommigen worden de financiële tegoeden bevroren; en ook wordt
een wapenembargo tegen het land ingesteld.
Half maart hebben Kadhafi’s troepen de meeste gebieden weer

op de rebellen heroverd en staan ze op het punt Benghazi aan te
vallen. Wederom waarschuwt de dictator in een radiotoespraak de
inwoners van Benghazi dat zijn troepen geen genade zullen kennen.
De verslechtering van de situatie is voor de Arabische Liga aanlei-
ding om een vliegverbod te eisen ensafe areas ter bescherming van
de burgerbevolking. Hierop gaat de VN-Veiligheidsraad op 17 maart
over tot actie: ze eist een staakt-het-vuren en een eind aan het
geweld tegen burgers. Daarnaast wordt eenno-flyzone ingesteld om
de burgers te beschermen, maar de inzet van grondtroepen wordt
uitgesloten (resolutie 1973).2 Twee dagen later bestoken Franse

76

gevechtsvliegtuigen Libische wapensystemen nabij Benghazi en
schakelen de VS de luchtverdediging van Kadhafi uit, waarmee
wordt voorkomen dat de rebellenhoofdstad onder de voet wordt
gelopen. Daarna dragen de VS de leiding van de operatie over aan
de NAVO. De NAVO-acties onder de naam Unified Protector richten
zich formeel op de controle van het wapenembargo, het afdwingen
van deno-flyzone en het beschermen van burgers tegen aanvallen.
In de praktijk blij! het daar niet bij: in april verklaren de regerings-
leiders van de VS, Frankrijk en het Verenigd Koninkrijk dat het
regime van Kadhafi moet verdwijnen. Maarregime change en het
bewapenen van de rebellen passen niet binnen de VN-resolutie –
het is een ontwikkeling die dan ook leidt tot protesten van Rusland
en China.
De duizenden bombardementsvluchten van de internationale

coalitie schakelen de Libische militaire capaciteiten uit en zorgen
ervoor dat de opstandelingen uiteindelijk in augustus 2011 de
hoofdstad Tripolis kunnen veroveren. Eind oktober wordt ook
Kadhafi opgepakt en gedood. Zonder NAVO-interventie zou het
regime van Kadhafi zich waarschijnlijk hebben kunnen handhaven.3

Handhaving wapenembargo en no-flyzone boven Libië
(2011)
Direct na het uitbreken van de opstand pleiten de Tweede

Kamerfractie en de Eurofractie van GroenLinks in een gezamenlijke
verklaring voor steun van de Europese Unie aan de Libische strijd
voor democratie: ze bekritiseren het uitblijven van sancties en
passende maatregelen door de EU en de VN-Veiligheidsraad nadat
Kadhafi legervliegtuigen hee! ingezet tegen de eigen bevolking.4

GroenLinks ziet een heel scala aan instrumenten, op nationaal en
Europees niveau, waarmee kan worden getracht dit geweld te
stoppen, zoals: het opschorten van de onderhandelingen over een
kaderovereenkomst voor samenwerking tussen de EU en Libië, het
tijdelijk stoppen van de handel (zeventig procent van alle Libische
handel gaat naar Europa), sancties tegen Kadhafi en zijn familie,
het stoppen van belastingvoordelen voor Libische bedrijven in
Nederland, en een wapenembargo. Daarnaast moeten de uitzet-

77

tingsprocedures naar Libië worden gestaakt en het Europese
rampenfonds worden ingezet voor de opvang van vluchtelingen.
‘Iedereen die de toespraak van kolonel Kadhafi hee! gezien, moet
concluderen dat hij zelf een bedreiging vormt voor zijn volk en dus
de internationale gemeenschap de verantwoordelijkheid hee! voor
de bescherming van deze burgers’, aldus GroenLinks-Kamerlid
Arjan El Fassed.5
In het licht van dit pleidooi is het niet verwonderlijk dat Groen-

Links bij monde van El Fassed op 23 maart 2011 tijdens het Kamer-
debat over de Nederlandse bijdrage6 aan de door de NAVO geleide
operatie ter handhaving van het VN-wapenembargo voor Libië
(resoluties 1970 en 1973) akkoord gaat met de uitzending van
Nederlandse militairen (Partij voor de Dieren, PVVen SPzijn tegen).
Tegelijk benadrukt de fractie dat de bescherming van de bevolking
om meer vraagt dan alleen een wapenboycot; daarom steunt ze
voorstellen voor onderzoek naar een brede integrale aanpak.7

Wanneer op 31 maart – dus een week (!) later – in de Tweede
Kamer wordt gesproken over uitbreiding van de Nederlandse
bijdrage aan de NAVO-operatie – niet alleen inzet voor handhaving
van het wapenembargo maar ook van deno-flyzoneboven Libië –
trekt GroenLinks haar steun weer in. El Fassed toont zich dan
ernstig bezorgd over de verschillende interpretaties en onduidelijk-
heden tussen de NAVO-bondgenoten over de uitvoering van VN-re-
solutie 1973 en het ontbreken van een visie voor de lange termijn:
‘Alle hazen lopen een verschillende kant op. Sommige landen willen
gronddoelen bombarderen en rebellen trainen, andere landen
zoals Nederland willen zich beperken tot eenno-flyzone of wapen-
embargo. Zo begeef je je op een glijdende schaal waar al snel geen
grenzen meer zijn aan te geven.’ 8 Hij dient een motie in om een
besluit over de Nederlandse bijdrage uit te stellen totdat meer
bekend is over de NAVO-operatie. Ook andere fracties tonen zich
bezorgd over de verhalen die in omloop zijn over de doelen van de
internationale gemeenschap: wel of geenregime change, wel of
geen wapens leveren aan de opstandelingen – kortom, over de
randen van het VN-mandaat; in jargon‘mission creep’genoemd.
GroenLinks pleit voor een strikte uitvoering van het mandaat en

78

verklaart ‘op dit moment’ niet medeverantwoordelijk te willen zijn
vooralle militaire operaties vanalle bondgenoten; de fractie wil
eerst meer duidelijkheid over Unified Protector. Daarbij wordt
benadrukt dat Nederland, Europa en de internationale gemeen-
schap zich ook veel meer moeten inzetten voor een politieke oplos-
sing van het conflict.
Met deze opstelling trekt de fractie haar eerdere steun voor

handhaving van het wapenembargo door de NAVO in. Daarmee
belandt GroenLinks in het kamp van de tegenstanders van de mis-
sie. Het is niet duidelijk in hoeverre dit enigszins gekunsteld overko-
mende, procedurele standpunt is beïnvloed door de Kunduz-dis-
cussie binnen de Kamerfractie en de partij. Is de fractie oprecht
bevreesd om meegesleurd te worden in een ‘Libisch avontuur’? Is
ze intern verdeeld over het wederom steunen van een militaire
operatie van het kabinet? Of wil ze de achterban van GroenLinks
niet nogmaals tarten? Kortom, in hoeverre hee! ze last van Kunduz-
kramp?
Als de Tweede Kamer echter op 23 juni weer debatteert over een

verlenging van de NAVO-missie in Libië, gaat GroenLinks hier wél
weer mee akkoord. De onduidelijkheid over mandaat, leiding, doel
en internationale steun voor de missie, is dan in de praktijk uitge-
groeid tot een min of meer geaccepteerde en functionerende status
quo. De missie blijkt redelijk succesvol en is onmisbaar voor de
opstandelingen; van verzeild raken in een ‘Libisch moeras’ is geen
sprake. Sommige landen bombarderen militaire doelen, sommige
leveren wapens en trainen de oppositie, andere zoals Nederland
zijn louter betrokken bij de handhaving van het wapenembargo of
de no-flyzone. Het formele doel is nietregime change, maar nie-
mand stelt zich een andere eindsituatie voor en ook de diploma-
tieke inspanningen van de Internationale Contact Groep Libië,
waaraan ook landen als Rusland, Egypte en Saoedi-Arabië deel-
nemen, lijken nergens anders op gericht. Er is overeenstemming
over de noodzaak van wederopbouw en ondersteuning van het
politieke proces; plannen daarvoor worden opgesteld. Gegeven
deze situatie, steunt de GroenLinks-fractie de verlenging van de
missie. Alhoewel dit weer een draai in het Libië-dossier betekent,

79

wordt die steun inhoudelijk als volgt verdedigd: ‘We kunnen de
Libiërs niet in de steek laten en overleveren aan het regime van
Kadhafi, dat burgers verkracht en vermoordt. De inzet van de NAVO
beschermt de Libische burgers en verzwakt de troepen van Kadhafi.
(…) Eerder liepen de hazen alle kanten op. Dan moet je als klein
land dubbel oppassen. Nu is er gelukkig meer duidelijkheid over de
inrichting en richting van de missie. Hierdoor kan GroenLinks
instemmen met de verlenging ervan.’9

De zigzagkoers van GroenLinks krijgt nauwelijks aandacht.
Omdat er een Kamermeerderheid is voor voortzetting van de
missie, is het debat ook voor de media niet interessant. Wel is het
opvallend dat er binnen GroenLinks geen discussie is ontstaan over
de Libië-koers van de Kamerfractie – zeker gelet op alle rumoer
rond Kunduz. De fractie hee! weliswaar zelf niet actief de media
opgezocht, maar ook als hetGroenLinks Magazine bericht over de
steun voor de missie, blij! een debat uit.10 In een klein artikel noemt
Jan Schaake, medewerker van de radicale vredesorganisatie Kerk
en Vrede en binnen GroenLinks een bekend Kunduz-tegenstander,
de ontwikkeling ‘verontrustend’: ‘Als burgerbescherming je doel is,
kun je (…) het best zo snel mogelijk een vorm van wapenstilstand
bereiken. Dan moet je niet tegelijkertijd aan een NAVO-missie mee
willen doen.’ Hij vindt dat het opmerkelijk stil blij! binnen de partij,
‘terwijl na “Kunduz” is gezegd dat over dit soort zaken opener en
inhoudelijker met de achterban gecommuniceerd moest worden.’
Dat debat blij! ook uit bij de behandeling van de verantwoording
van de Tweede Kamerfractie en Eurodelegatie op het GroenLinks-
congres van februari 2012. Terwijl in het verslag van de Kamer-
fractie met geen woord wordt gesproken over de opstelling inzake
Libië,11 verklaart de Eurodelegatie dat zij steeds het militair
ingrijpen hee! gesteund: ‘Namens GroenLinks hee! Judith Sargen-
tini van meet af aan gepleit voor Europese steun aan de democrati-
sche activisten (in de Arabische wereld). Zij juichte het toe dat Euro-
pese landen het voortouw namen bij militaire acties tegen (wijlen)
de Libische dictator Kadhafi, om de bevolking in de rebellerende
steden te beschermen.’12 Geen enkele congresganger plaatst hier
vragen bij.

80

5.2 GroenLinks onderschrij! R2P

De internationale interventie in Libië wordt gezien als de eerste
toepassing van deResponsibility to Protect-doctrine (R2P) die in
september 2005 door de VN-wereldtop is omarmd.13 In de resoluties
van de VN-Veiligheidsraad die aan het gewapende ingrijpen in Libië
ten grondslag liggen, wordt naar de inhoud van deze doctrine
verwezen. R2P is bedoeld om bevolkingen structureel te
beschermen tegen de ergste mensenrechtenschendingen, zoals
genocide, etnische zuiveringen en misdrijven tegen de menselijk-
heid. Daarvoor is meer nodig dan een militaire interventie.
Uitgangspunt, de zogeheten eerste pijler, is niet het recht op inter-
ventie, maar de primaire verantwoordelijkheid van een staat om
zijn burgers te beschermen. De tweede pijler wordt gevormd door
ondersteuning door de internationale gemeenschap, met onder
andere capaciteitsopbouw, ontwikkelingssamenwerking en de
opbouw van een veiligheidsapparaat. De derde pijler omvat de
adequate reactie van de internationale gemeenschap wanneer de
staat niet in staat of bereid is om zijn bevolking te beschermen – dit,
inclusief militaire interventie. De doctrine R2P herdefinieert
daarmee het begrip ‘soevereiniteit’: van het recht van een staat om
onderdanen naar eigen dunken te behandelen tot een collectieve,
internationale verantwoordelijkheid om de bevolking te bescher-
men.14

De nadruk die GroenLinks vanaf het begin van de jaren negentig
hee! gelegd op mensenrechten als leidend beginsel in het buiten-
landbeleid, conflictpreventie en de voorstellen die de partij in dit
verband hee! gedaan (inclusief militair ingrijpen onder bepaalde
voorwaarden), sluiten – achteraf gezien – heel nauw aan bij de VN-
doctrineResponsibility to Protect. Het is dan ook niet verwonderlijk
dat in hetVerkiezingsprogramma 2012 ‘Groene Kansen voor Neder-
land’, staat te lezen: ‘Burgerbescherming enResponsibility to
Protect staan centraal bij het optreden van de krijgsmacht’ (zie box
5).15 Tijdens het verkiezingscongres op 30 juni 2012, waarop dit
programma is vastgesteld, wordt deze passage bijna unaniem
aangenomen – zonder noemenswaardige tegenstand.

81

82

Box 5. Paragraaf ‘Vredesmacht’, verkiezingsprogrammaGroene kansen
voor Nederland, 2012

1 De regering gee! steun aan organisaties die zich inzetten voor crisispre-
ventie, vredesopbouw en de bescherming van mensenrechtenactivisten en
journalisten. Binnen de EU pleit zij voor versterking van het programma
voor de uitzending van getrainde burgers ter ondersteuning van vredes- en
verzoeningsprocessen. Ook diplomaten bekwamen zich in onderhande-
lingen, lokale talen en cultuur.

2 De Nederlandse krijgsmacht legt zich toe op conflictbeheersing, vredesbe-
waring, vredesafdwinging en ondersteuning van crisisbestrijding, mits deze
missies gesteund worden door de VN. Burgerbescherming en deResponsi-
bility to protectstaan centraal bij het optreden van de krijgsmacht. Het
optreden van de krijgsmacht staat nooit los van de overige inzet op het
gebied van internationale samenwerking, zoals diplomatie, ontwikkelings-
samenwerking en het aanjagen en organiseren van een politiek proces.
Voorafgaand aan militaire en civiele missies zullen de Kamer en de rege-
ring in overleg concrete doelstellingen en criteria formuleren waar missies
op beoordeeld kunnen worden door de Kamer. Voor militaire missies zal
op termijn een apart kader moeten worden ontwikkeld. Door samenwer-
king en specialisatie in EU-verband worden kosten bespaard.

3 Nederland stree! naar een daadkrachtiger optreden van de internationale
gemeenschap bij ernstige mensenrechtenschendingen. Dit omvat de
hervorming van de Verenigde Naties. Daarnaast maakt ons land zich sterk
voor een daadkrachtiger Europees buitenlands- en veiligheidsbeleid inclu-
sief de vorming van een Europese krijgsmacht. Tot die tijd zet Nederland
zich in voor een hervorming van de NAVO als breder militair uitvoeringsor-
gaan van gelijkgezinde landen ten dienste van de bescherming van burgers
en de naleving van het volkenrecht. Daarbij ligt de focus op de afscha"ing
van de kernwapentaak en het NAVO-raketschild, democratisering en trans-
parantie van de procedures, een stevig monitoring- en evaluatiemecha-
nisme en een schaderegeling.

(vervolg op volgende pagina)

83

(Box 5 vervolg)

4 Nederland zet zich in voor een actieve rol van vrouwen bij de opbouw van
vrede en veiligheid in fragiele staten en conflictgebieden.

5 Nederland stapt uit het project voor de ontwikkeling van de Joint Strike
Fighter.

6 Nederland start een politiek en diplomatiek o"ensief voor de afscha"ing
van alle kernwapens. De kernwapens op ons grondgebied worden verwij-
derd. Nederland ijvert voor beëindiging van de kernwapentaak van de
NAVO en toetreding tot het Non-Proliferatieverdrag door (vermoedelijke)
kernwapenstaten die geen lid zijn.

7 Ons land lee! de wapenexportcode van de EU strikter na en maakt zich
sterk voor een internationaal verdrag tegen wapenhandel. Wapenhandel
en -doorvoer in Nederland worden strikt aan banden gelegd en waar
mensenrechten in het geding zijn, gee! Nederland geen exportvergunning
af. Economische belangen kunnen nooit voorrang krijgen op overwegingen
van vrede en veiligheid.

84

Conclusie

Vredestraditie
Er is geen ander thema waar binnen GroenLinks zulke he!ige

discussies over hebben plaatsgevonden als ‘vrede en veiligheid’.
Dat hee! alles te maken met de politiek van de voorlopers van
GroenLinks: de CPN, EVP, PPR en PSP. Deze partijen verzetten zich
in de periode van de Koude Oorlog tegen de confrontatie tussen
Oost en West: ze voeren actie tegen de NAVO, de bewapeningswed-
loop en vóór ontwapening en vrede. Zij vormen een bont gezel-
schap van pacifisten, antimilitaristen en atoompacifisten; hun
vredesacties vormen een onderdeel van hun politieke identiteit en
hun bestaansrecht. Daarbij onderscheiden ze zich van de PvdA die,
in hun ogen, een te pro-Amerikaanse en te pro-NAVO koers volgt. De
vredestraditie van de voorlopers belichaamt dus geen zuiver of
radicaal pacifisme, maar is een specifieke historische vorm die sterk
is gekleurd door de Koude Oorlog en de ongebreidelde wapenwed-
loop tussen de twee supermachten, en is te betitelen als ‘Koude
Oorlogspacifisme’.

Constanten
De vredestraditie hee! doorgewerkt in het denken van Groen-

Links op het terrein van internationale veiligheid – ook na het einde
van de Koude Oorlog. Dat zien we terug in punten die tot op heden
in de verkiezingsprogramma’s van GroenLinks te vinden zijn, zoals
een centrale rol voor de VN, mensenrechten als leidraad van het

85

buitenlands beleid, ontwapening en ontbinding van de NAVO (zie
box 6).

Radicale posities afgezwakt
Terwijl het programmaVerder kijken waarmee de CPN, EVP, PPR

en PSP in 1989 voor het eerst gezamenlijk aan de verkiezingen deel-
nemen als ‘antimilitaristisch’ is te typeren, zijn de afgelopen twintig
jaar de radicale posities afgezwakt. Zo wordt de strijd tegen de
bewapening vervangen door het versterken van de internationale
rechtsorde, waarbij wordt erkend dat militair ingrijpen soms nood-
zakelijk kan zijn bij ernstige schending van mensenrechten. Ook de
NAVO wordt geaccepteerd, al moet het bondgenootschap op lange
termijn wel plaatsmaken voor een breed Europees veiligheidssys-
teem (zie box 7).
De programmatische ontwikkelingen zijn allereerst een reactie

op de gewijzigde internationale verhoudingen. Al ten tijde van het
ontstaan van GroenLinks is er het wegvallen van de Oost-West-te-
genstelling die decennialang de internationale politiek hee! gedo-
mineerd. De euforie over de kans op een nieuwe wereld waarin
conflicten vreedzaam kunnen worden opgelost, blijkt slechts van

86

Box 6. Constanten in programma’s van GroenLinks

• Afscha"ing van kernwapens; tegengaan proliferatie ABC-wapens; tegen-
gaan van wapenhandel.

• Bescherming van mensenrechten als centrale doelstelling van het buiten-
landbeleid.

• Vrede tussen staten bevorderen door economische samenwerking en niet
baseren op militaire middelen (concept 'gedeelde veiligheid').

• De nadruk op actieve conflictpreventie en conflictbeheersing.
• Ontbinding van de NAVO en deze organisatie vervangen door een breed
Europees veiligheidssysteem.

• Een centrale rol voor de VN bij het bevorderen van vrede en veiligheid (zie
uitgangspunten 1992 en 2008), zowel op mondiaal als Europees niveau;
met de daarbij behorende middelen. En in samenhang hiermee:

• De omvorming van de Nederlandse krijgsmacht voor inzet in het kader van
VN-missies.

87

Box 7. Programmatische ontwikkelingen

• Van de strijd tegen de bewapening (dé bedreiging voor de wereldvrede) die
voorop moet staan in het buitenlands beleid, naar: versterking van de
internationale rechtsorde en bescherming van mensenrechten als leidend
beginsel in het buitenlandbeleid. Daarbij gaat bescherming van mensen
voor de soevereiniteit van staten (Uitgangspunten Vredes- en veiligheids-
politiek 1992; verkiezingsprogramma 1994).

• Van voorstander van ontwapening en tegenstander van het gebruik van
militaire middelen (alleen inzet van geweldloze middelen, hooguitpeace-
keeping - 1991), naar: het benadrukken van actieve conflictpreventie, met
tegelijk de erkenning van de noodzaak en soms de onvermijdelijkheid van
militair optreden:peace-enforcing, onder voorwaarde van VN-mandaat
(Uitgangspunten Vredes- en veiligheidspolitiek, 1992; verkiezingsprogram-
ma’s 1994, 1998). En parallel hiermee:

• Van 'stopzetting' van wapenproductie en wapenhandel (verkiezingspro-
gramma 1989), naar: scherpe controle op de wapenhandel, en alleen nog
wapenexport voor de bewapening van een VN/CVSE-vredesmacht (verkie-
zingsprogramma 1994); verscherping EU-exportcode (Resolutie over Vrede
en Veiligheid 2000).

• Van verzet tegen de blokkenpolitiek (‘zo snel mogelijke’ ophe"ing van
NAVO en WEU) en het bepleiten van een pan-Europees veiligheidsstelsel op
basis van de OVSE, naar: een breed Europees veiligheidssysteem op lange
termijn, met ondertussen acceptatie van de NAVO en ophe"ing ‘op termijn’
waarbij NAVO-taken worden overgenomen door VN en EU (Resolutie over
Vrede en Veiligheid 2000; verkiezingsprogramma 2002).

• Van tegenstander van West-Europese defensiesamenwerking (die kan
uitlopen op een militair blok), naar: voorstander van een Europese Snelle
Reactiemacht (inclusief militaire middelen), onder de voorwaarden dat het
accent daarbij ligt op conflictpreventie en –beheersing en de militaire
samenwerking leidt tot minder defensie-uitgaven (Resolutie over Vrede en
Veiligheid 2000; verkiezingsprogramma 2002).

• Van het bevorderen van Europese samenwerking, naar: een sterk voor-
stander van de Europese Unie die een voortrekkersrol in de wereld speelt
en zich actief inzet voor een wereldwijde dialoog over grote internationale
vraagstukken (1999; uitgangspunt 2008). En in 2012: een daadkrachtiger
Europees buitenlands- en veiligheidsbeleid, inclusief de vorming van een
Europese krijgsmacht.

korte duur. Conflicten binnen staten en massale schending van
mensenrechten en pogingen tot genocide worden het hoofdpro-
bleem in de jaren negentig. Het Koude Oorlogspacifisme biedt geen
handvatten om deze nieuwe vormen van geweldsconflicten en
georganiseerd massaal geweld te voorkomen. De inzet van diplo-
matieke middelen blijkt massaslachtingen niet altijd te kunnen
verhinderen. De bewapening is niet meer de grootste bedreiging
voor de wereldvrede, zoals ten tijde van de Koude Oorlog. In tegen-
deel: het gebruik van militaire middelen wordt soms nodig geacht
om grootschalige schending van mensenrechten te voorkomen of
te stoppen.
Een tweede kanteling in de internationale politieke context doet

zich voor na de terroristische aanslagen van 11 september 2001 op
de VS. De ‘strijd tegen het terrorisme’ en de bescherming van het
Westen tegen terrorisme door groepen van elders in de wereld gaat
de boventoon voeren bij het helpen voorkomen en indammen van
conflicten. Gelden die in de jaren negentig nog worden uitgegeven
voor de ontwikkeling van civiele instrumenten en vredesopbouw-
activiteiten worden in toenemende mate ingezet voor de verster-
king van de veiligheidssector.
De posities die de Tweede Kamerfractie – tegen deze gewijzigde

achtergrond – bij een aantal gewapende conflicten hee! inge-
nomen, en de partijdiscussies die hier op zijn gevolgd, hebben
vervolgens hun neerslag gevonden in de verkiezingsprogramma’s
van GroenLinks.
De intentie om burgers te beschermen lijkt het belangrijkste

motief in de opstelling van de Kamerfractie te zijn geweest – in
sommige gevallen doorslaggevender dan het vereiste van een
mandaat van de VN-Veiligheidsraad of het verkiezingsprogramma
van GroenLinks. Zo wordt in 1991 – zonder VN-mandaat – de instel-
ling en de militaire handhaving van eenno-flyzone boven Noord-
Irak gesteund om de Koerden tegen de wraak van Saddam Hoes-
sein te beschermen en een dreigende genocide te voorkomen. In
1992 steunt de fractie de militaire VN-missies in Joegoslavië om de
bevolking in ‘veilige enclaves’ te beschermen. Om het verdrijven
van de Albanese Kosovaren te stoppen en een humanitaire cata-

88

strofe te voorkomen staat de fractie in 1999 achter de NAVO-bom-
bardementen op Servische doelen, zonder dat sprake is van een VN-
mandaat. Om dezelfde humanitaire reden wordt in 2011 ingestemd
met de Nederlandse militaire bijdrage aan de handhaving van de
no-flyzone boven Libië; hiervoor is echter wel toestemming van de
VN. In de praktijk hee! de intentie om burgers te beschermen geleid
tot een meer interventionistische opstelling.

Omslag
De oorlog in Joegoslavië (1991-1995) is van grote invloed

geweest op het steunen van de inzet van militaire middelen, het
voor het eerst stemmen vóór de defensiebegroting (om die inzet
mogelijk te maken) en de geleidelijke acceptatie van de NAVO als
organisatie voor peacekeeping en peace-enforcing.
De grootste programmatische omslag ligt echter tussen 1998 en

2002, de periode waarin de Tweede Kamerfractie tweemaal instemt
met het voeren van oorlog: in Kosovo en Afghanistan. Wanneer de
Tweede Kamerfractie na Kosovo ook nog oproept om de NAVO te
accepteren, blijkt GroenLinks volledig gespleten. De tegenstellingen
worden – op papier – gepacificeerd met de vaststelling van de Reso-
lutie over Vrede en Veiligheid door het congres in maart 2000. Deze
tekst wordt opgenomen in het verkiezingsprogramma van 2002 en
vormt ook de basis voor alle programma’s die daarna verschijnen.
De traditionele afkeer van de NAVO als ‘instrument van de

Koude Oorlog’ – tot dan toe een bijna standaardtypering in teksten
van GroenLinks – wordt door het congres uit de concept-resolutie
geschrapt. De positieve rol van de NAVO op de Balkan wordt erkend
en GroenLinks stree! niet meer naar ‘onmiddellijke ophe"ing’ van
het bondgenootschap, maar naar ‘afscha"ing op termijn’. De activi-
teiten van de NAVO zullen voortaan op basis van een aantal (vage)
criteria worden beoordeeld. Daarmee wordt de principiële en ideo-
logische anti-NAVO-houding – tot dan toe dominant – vervangen
door een meer praktische benadering. Parallel hieraan zien we
vanaf 2002 bij GroenLinks een omarming van het EU-veiligheidsbe-
leid (weliswaar onder voorwaarden) als alternatief voor de NAVO.

89

Uit opinieonderzoek blijkt dat ook onder de leden de afkeer van de
NAVO tussen 1992 en 2002 is gedaald: van 63% naar 22%. Een
vergelijkbare ontwikkeling zien we bij de kiezers van GroenLinks. De
verklaring hiervoor kan mogelijk worden gevonden in de gewijzigde
internationale verhoudingen en het opgroeien van een generatie
die de Koude Oorlog niet meer bewust hee! meegemaakt.

Eensgezindheid over uitgangspunten militaire
interventie
GroenLinksers, althans zij die geen principiële pacifisten zijn,

lijken heen en weer geslingerd te worden tussen enerzijds de wens
om burgers te beschermen bij ernstige schending van mensen-
rechten en anderzijds grote scepsis ten aanzien van het gebruik van
militaire middelen hierbij. Die spanning leidt in de praktijk tot het
formuleren vanvoorwaarden waaronder kan worden ingestemd
met militair ingrijpen. Vanaf 1992 hee! GroenLinks deze vastgelegd
in haar beginselprogramma’s en verkiezingsprogramma’s, en deze
vervolgens telkens uitgebreid na ervaringen in de praktijk. Daarbij
gaat het om de volgende voorwaarden:
• Er moet sprake zijn van grootschalige schendingen van mensen-
rechten, met name (dreigende) genocide (1992), als er bescher-
ming moet worden geboden voor humanitaire hulpverlening
(1998), en in een enkel geval voor het scheiden van partijen in
een geëscaleerd conflict, ten einde de betrokken partijen en de
internationale gemeenschap de tijd te geven om een politieke
oplossing te vinden (1998).

• Alle andere middelen hebben gefaald (1992).
• Militair ingrijpen wordt vanaf 1992 gekoppeld aan de VN: vereist
is een duidelijk en uitvoerbaar VN-mandaat (bij voorkeur door
de VN-Veiligheidsraad, eventueel gelegitimeerd door een besluit
van de Algemene Vergadering van de VN). Wanneer zonder VN-
mandaat wordt ingegrepen, dienen de deelnemende landen de
gronden daarvoor duidelijk te formuleren en bereid te zijn het
ingrijpen achteraf door het Internationaal Gerechtshof te laten
toetsen (2000).

90

• De militaire inzet moet direct gericht zijn op het te bereiken doel
en in alle fasen van het ingrijpen proportioneel blijven. Om dit te
kunnen controleren is goede actuele informatie over de opera-
ties noodzakelijk (2000).

• Burgerdoelen moeten worden ontzien (2006).
• Interventie gebeurt alleen met een plan voor wederopbouw
(2006).

Bij steun interventie: vaak he!ige discussie en
zwabberkoers
Het geven van steun aan militair ingrijpen is bij GroenLinks

zelden zonder slag of stoot gegaan. De instemming wordt door-
gaans aanadditionele voorwaarden gekoppeld en dit leidt vervol-
gens vaak tot felle interne discussies. Zo steunt de Tweede Kamer-
fractie tijdens de crisis rond Kosovo in 1999 het bombarderen van
Servische doelen, onder de voorwaarden dat de luchtacties alleen
zijn gericht tegen Servische militaire doelen, de bescherming van
burgers voorop staat en er meer hulp aan vluchtelingen wordt
gegeven. In 2001 steunt de fractie na de terroristische aanslagen op
de VS de Amerikaanse bombardementen op Afghanistan onder de
voorwaarden dat: het doel is de daders te pakken; burgers worden
ontzien; en het ingrijpen proportioneel blij!. In beide gevallen zien
we dezelfde reactie bij GroenLinks. Aanvankelijk is de Tweede
Kamerfractie unaniem; wanneer een snel succes uitblij! en de
media berichten over burgerslachto"ers en vluchtelingenstromen,
groeit binnen de achterban én ook binnen de fractie de twijfel over
de doelmatigheid en de proportionaliteit van de acties; neemt de
druk toe om de steun in te trekken; worden bombardementspauzes
gevraagd; en trekken vervolgens ook Kamerleden hun steun in. Dit
laatste draagt niet bij aan de politieke geloofwaardigheid van
GroenLinks, hoe integer de individuele afweging ook mag zijn
geweest. Bij elk volgend conflict wordt vanaf het begin gespecu-
leerd over de vraag of de steun van GroenLinks beklij!: zie de gang
van zaken na de instemming van de Tweede Kamerfractie met de
politietrainingsmissie in Kunduz. In het geval van gewapende inter-
ventie gebeurt er binnen GroenLinks namelijk meer: werkgroepen

91

beleggen discussies; het partijbestuur zorgt dat de verschillende
meningen aan bod komen tijdens daarvoor georganiseerde bijeen-
komsten; en er vinden he!ige debatten plaats in de partijraad en op
het congres. Dit alles wordt breed uitgemeten in de media.

Beeld: vervreemd van eigen traditie
Terwijl de voorlopers van GroenLinks deels zijn voortgekomen

uit de radicale vredesbeweging (PSP) en alle partijen in de jaren
1970-1990 deel uitmaken van de brede vredesbeweging (de anti-
kernwapenbeweging), is GroenLinks door haar steun aan de mili-
taire acties in Kosovo (1999) en Afghanistan (2001) en haar instem-
ming met de politietrainingsmissie in Kunduz (2011) – na eerst
jarenlang samen geijverd te hebben voor de terugtrekking van de
Nederlandse troepen uit Afghanistan – tegenover de radicale
vredesbeweging en de SP komen te staan. De actieve steun van een
aantal GroenLinks-afdelingen aan deze anti-oorlogsprotesten en de
betrokkenheid van enkele prominente GroenLinks’ers bij de radi-
cale vredesbeweging, die op GroenLinks-bijeenkomsten al jaren als
woordvoerder optreden, versterken niet alleen het beeld van een
verdeeld GroenLinks, maar ook van een partij die zich steeds meer
hee! vervreemd van haar oude vredestraditie.
Juist vanwege deze beeldvorming is het van groot belang dat

binnen GroenLinks een open debat wordt gevoerd. Kunduz zou
wellicht niet zo’n groot probleem zijn geworden als er beter – en
vooral veel eerder! – door de Tweede Kamerfractie zou zijn gecom-
municeerd met de achterban van GroenLinks. Ook in strategische
zin zijn er fouten gemaakt door tegen de grote meerderheid binnen
GroenLinks in – nota bene op dit terrein – het verafschuwde rechtse
gedoogkabinet-Rutte/Verhagen te steunen, terwijl de SP en zelfs
(om electorale redenen) de PvdA zich tegen de missie keren en
GroenLinks bekritiseren vanwege haar opstelling. De Kamerfractie
is volledig gefixeerd geweest op de inhoud van de missie in Kunduz
(die slechts een klein onderdeel is van de in 2007 door haar bepleite
‘alternatieve strategie voor Afghanistan’1), zonder de o"ensieve
aanpak van de VS in Afghanistan en de politieke context in Neder-
land bij haar positiebepaling te betrekken. Veel leden en kiezers van

92

GroenLinks hebben zich hierdoor niet meer in hun partij kunnen
herkennen en zijn afgehaakt.
De politiek die GroenLinks bij haar oprichting in navolging van

haar voorlopers bepleit – een actieve neutraliteitspolitiek en ophef-
fing van de NAVO – staat in die tijd haaks op de uitgangspunten van
het Nederlandse buitenlandbeleid. Ondanks het feit dat GroenLinks
nog steeds een idealistische benadering van het buitenlandbeleid
hee!, is de partij in de praktijk – door de acceptatie van de NAVO en
de EU, en haar pleidooi voor Europese defensiesamenwerking – een
flink stuk opgeschoven in de richting van het o"iciële Nederlandse
buitenlandbeleid, waarvan zowel de NAVO als de EU de hoekstenen
vormen. Tegelijk blij! de partij sceptisch staan tegenover de inzet
van militaire middelen, juist vanwege de consequenties daarvan en
mogelijke andere belangen dan humanitaire overwegingen die een
rol kunnen spelen. Diezelfde gereserveerde houding zien we bij het
electoraat van GroenLinks. De vraag of steun moet worden gegeven
aan een gewapende interventie, zal daarom binnen GroenLinks snel
tot felle discussies leiden en bij instemming negatieve reacties bij
een deel van haar potentiële kiezers oproepen. Dit is een gegeven
waar GroenLinks rekening mee moet houden.

93

94

Aanbevelingen

1. Structurele aandacht voor R2P
GroenLinks moet zich in het Nederlandse en Europees Parlement

inspannen omResponsibility tot Protect (R2P)een centrale plek te
geven in de internationale besluitvorming. Daarmee maakt Groen-
Links duidelijk dat ze de bescherming van mensenrechten serieus
neemt.
Bescherming van burgers is de kern van de GroenLinks-visie, en

komt overeen met het R2P-concept van de VN. GroenLinks moet
zich sterk blijven maken voor conflictpreventie en niet-militaire
crisisbeheersing en verzoening. Er is ook meer politieke aandacht
nodig voor ‘vergeten landen’: risicolanden die nog geen directe
bedreiging voor de internationale vrede en veiligheid vormen, maar
waar wel massaal mensenrechten worden geschonden. De Neder-
landse regering en vooral de EU dienen te worden aangespoord om
actie te ondernemen. Een actieve opstelling van GroenLinks voor-
komt dat het initiatief altijd ligt bij de regering en pas wordt gerea-
geerd wanneer deze komt met een zogenoemde artikel 100-brief
over de inzet van de Nederlandse krijgsmacht in een crisisgebied.
Dan is het te laat en resteert nog slechts de keuze tussen het wel of
niet steunen van de militaire missie, anders geformuleerd: tussen
het wel of niet aansluiten bij de agenda van een ander.

95

2. Vasthouden aan centrale rol VN
GroenLinks moet vasthouden aan de legaliteit van de VN-struc-

turen en daaraan prioriteit geven boven de vaak enkel geclaimde
legitimiteit van een interventie omwille van humanitaire overwe-
gingen.
Het internationaalrechtelijke kader van de VN moet niet worden

omarmd omdat het zo goed is, maar omdat er niets beters is en
omdat de formele of materiële ontmanteling (de facto ofde iure)
ervan de terugkeer betekent van eenius ad bellum (recht op
oorlog). In het licht hiervan is de grotere rol die de NAVO opeist, c.q.
krijgt toebedeeld nogal problematisch. Dat kan leiden tot een
verstoring van de hiërarchische verhouding tussen de VN-Veilig-
heidsraad en de NAVO. Dit bleek ook bij de oorlog van 2001 tegen
Afghanistan, waar de VN als het ware aan de zijlijn stonden en het
initiatief volledig lag bij de NAVO, lees de VS. Bij de illegitieme
oorlog tegen Irak bleek dat nog duidelijker: de VS beschouwden de
VN als eenquantité négligeable. De Nederlandse regering ging daar
– om redenen van Atlantische solidariteit – veel te gemakkelijk in
mee, maar GroenLinks niet.

3. Een afwegingskader voor debat binnen GroenLinks
Waar preventieve maatregelen en niet-militaire drukmiddelen

niet tot het gewenste resultaat leiden, kan militair ingrijpen het
uiterste instrument zijn voor de internationale gemeenschap. Er is
alle reden om sceptisch te blijven ten aanzien van geweld als politiek
instrument. Dus is er een helder afwegingskader en een goede
communicatiestrategie, zowel intern als extern, nodig.
De eensgezindheid die er binnen GroenLinks op papier bestaat

over de algemene uitgangspunten voor steun aan een militaire
interventie en die in elk verkiezingsprogramma zijn vastgelegd,
blijkt in de praktijk nogal eens broos. Militair ingrijpen ligt moeilijk
bij een groot deel van haar leden en electoraat. De uitgangspunten
bieden – zie de he!ige partijdebatten – onvoldoende houvast voor
de alledaagse politieke praktijk. Dat is voldoende reden om het
debat binnen GroenLinks (zowel in de partij als de Kamerfractie)
over de noodzaak en de wenselijkheid van een gewapend ingrijpen

96

te kanaliseren en te komen tot een zorgvuldige politieke afweging.
De volgende set van criteria kan hierbij als leidraad dienen:1

a Een rechtvaardig doel: de intentie van het ingrijpen moet zijn
om massale gruwelijkheden te stoppen of acute gruwelijkheden
te voorkomen;

b Het juiste motief: het primaire motief moet het stoppen van
menselijk lijden zijn;

c Het laatste redmiddel: alle niet-militaire opties moeten zijn
onderzocht en als onwerkbaar zijn beoordeeld;

d Proportionaliteit: de militaire actie moet in verhouding staan tot
de doelen die worden beoogd; en de schaal, duur en intensiteit
van de geplande militaire interventie moeten tot een minimum
worden beperkt;

e Een redelijke kans van slagen: de consequentie van de actie
moet minder slecht zijn dan de consequentie van geen actie;

f Een legitieme autoriteit: de VN-Veiligheidsraad bepaalt of wordt
ingegrepen of niet.

In de praktijk zal vaak niet helemaal worden voldaan aan de
bovengenoemde, aan de traditie van de rechtvaardige oorlog
ontleende, criteria. Ze dwingen echter wel tot zorgvuldige informa-
tieverscha"ing en politieke afweging, geven richting aan moeilijke
discussies, maar zijn geen panacee voor politieke meningsver-
schillen. Ze kunnen mogelijk wel voorkomen dat GroenLinks eerst
een militaire actie steunt en vervolgens de twijfel toeslaat wanneer
de harde werkelijkheid van de oorlog – want dat blij! eenhumani-
taire interventie – duidelijk wordt.

4. Realiteitszin betrachten: beperkte invloed Groen-
Links bij stellen voorwaarden
GroenLinks hee! de neiging om een reeks additionele eisen te

koppelen aan haar steun aan een gewapende interventie of een
ingrijpen pas te steunen als het verloopt volgens het boekje van
GroenLinks. De vraag is: in hoeverre is het acceptabel dat een inter-
ventie niet altijd precies gebeurt op de voorwaarden van GroenLinks?

97

Er is alle reden om terughoudend te zijn met het formuleren van al te
gedetailleerde voorwaarden.
Natuurlijk is het van groot belang om het gebruik van geweld

aan grenzen te binden. De praktijk hee! echter laten zien dat een
aantal van dergelijke voorwaarden meteen allerlei discussies
oproept, en volledig voorbijgaat aan de zéér beperkte invloed die
GroenLinks hee! in dergelijke internationale kwesties. In het geval
van Kosovo en Afghanistan werd bijvoorbeeld door de tegenstan-
ders binnen GroenLinks gesteld dat er had moet worden dooron-
derhandeld met de Serviërs respectievelijk de Taliban; dat er dus te
snel naar het militaire middel was gegrepen. Wie kan bepalen of en
wanneer alle andere middelen hebben gefaald? Een aantal van de
GroenLinkse voorwaarden gaat uit van het proportioneel gebruik
van geweld, maar wat betekent dosering van geweld in een
concrete oorlogssituatie; waar ligt de grens en is die wel precies aan
te geven? Is ‘goede actuele informatie’ om dit in oorlogstijd te
controleren überhaupt mogelijk? Ook het ontzien van burgerdoelen
zal steeds als intentie worden genoemd bij een militaire actie, al
was het maar om te voorkomen dat de publieke en politieke steun
voor de operatie wegvalt, maar we weten ook dat er altijd burger-
slachto"ers zullen vallen. Tegelijk kan het bombarderen van civiele
doelen, en dus niet als bijkomende schade, onderdeel blijken te zijn
van de militaire strategie. Wat betekent dit laatste voor de steun
van GroenLinks aan een interventie?
Kortom, het stellen van dergelijke voorwaarden plaatst Groen-

Links voor een groot dilemma: ze wil dat burgers worden
beschermd, maar dwingt zichzelf continu na te gaan of er nog
steeds aan de gestelde voorwaarden wordt voldaan – dat is een
onmogelijk opgave als je zelf niet de handelende partij bent. De
casussen van Kosovo, Afghanistan en Kunduz hebben laten zien dat
de discussie dan vooral gaat over GroenLinks zelf en niet meer over
de situatie ter plekke; en dat dit GroenLinks permanent in een
defensieve positie dwingt.
Vanuit moreel oogpunt is het echter wél van belang dat Groen-

Links blij! benadrukken dat inzet van militair geweld het laatste
middel is als andere middelen hebben gefaald en dat er ook dan

98

een grens is. ‘De discussie in de partij over waar die grens ligt, moet
dan wel gevoerd worden in het besef van de beperkte invloed van
GroenLinks, en in de wetenschap dat het grote gelijk niet bestaat,
niet vooraf, niet tijdens en zelfs niet achteraf.’ 2

5. Rekenschap geven van positie bondgenoten
GroenLinks zal bij haar afwegingen om een militaire missie te

steunen rekening moeten houden met de positie van bijvoorbeeld
andere EU- en NAVO-landen die aan de operatie meedoen, evenals
met de opstelling van de (al dan niet regerende) groene partijen in de
betre"ende landen.
Nederland zal nooit alleen militair ingrijpen in een conflictsitu-

atie. Dat gebeurt altijd in coalitieverband, waarbij grotere mogend-
heden doorgaans het voortouw nemen en de Nederlandse bijdrage
altijd relatief bescheiden zal zijn. In zo’n situatie hee! Nederland
niet alleen met bondgenoten te maken, maar is Nederland op haar
beurt aan deze landen ook loyaliteit verschuldigd.
Er bestaat een onopgeloste spanning tussen de neiging van

GroenLinks om zichzelf als het commandocentrum te zien bij mili-
taire operaties (althans voorwaarden te stellen tot op het tactische
niveau) en het pleidooi van GroenLinks voor verregaande militaire
taakspecialisatie en defensiesamenwerking in EU-verband. Dat
betekent niet dat een nationale fractie of partij geen eigen afweging
meer mag maken, maar wel dat men zich rekenschap moet geven
van de opstelling van andere Europese landen. Dat gebeurde in het
politiemissiedebat niet. Er was nauwelijks aandacht voor het feit
dat alle EU-landen met militairen of politietrainers in Afghanistan
aanwezig waren en dat bijvoorbeeld de Duitse Groenen hun steun
gaven aan de politietrainingen. ‘Nee’ zeggen in dit verband kan niet
zonder de andere partners met een handicap op te zadelen. Dat
betekent dus ook dat er zich in de toekomst situaties kunnen voor-
doen, waarbij het voor Nederland van groter belang is om met een
kleine bescheiden missie aanwezig te zijn dan helemaal niet bij te
dragen.

99

6. Politiek-maatschappelijke context in Nederland bij
opstelling betrekken
GroenLinks dient zich te realiseren dat het draagvlak voor inter-

nationaal optreden onder druk staat. Zeker wat betre! de deelname
aan puur militaire missies lijkt er sprake van interventiemoeheid.
Afghanistan en Irak hebben geleerd dat er geen snel einde lijkt te
komen aan de gewelddadigheden in deze landen en het geweld weer
oplaait na terugtrekking van de buitenlandse troepen. Dit noodzaakt
tot jarenlange betrokkenheid en verplichtingen. Voor kiezers is een
internationaal onderwerp zelden een reden om op een partij te
stemmen, wel om er niet (meer) op te stemmen. Daarom moet Groen-
Links rekening houden met de positie van de andere linkse partijen –
uit de pas lopen blij! niet ongestra!.
Dit is geen pleidooi voor een terugtrekking achter de dijken of

conformisme uit vrees voor de politieke gevolgen. Wel doet Groen-
Links er verstandig aan om als kleine partij het thema van vrede en
veiligheid niet als een van haar belangrijkste profileringsthema’s te
beschouwen: het buitenland is immers erg groot en haar invloed
hierop klein. Het kan zelfs contraproductief zijn voor het realiseren
van andere doelen van GroenLinks. Grote claims om omstreden
beslissingen te rechtvaardigen zijn ongeloofwaardig en worden
door politieke tegenstanders meteen tegen GroenLinks gebruikt.
Motiveringen in de trant van ‘we willen vanuit internationale solida-
riteit een kleine bijdrage leveren aan de verbetering van het lot van
de mensen ter plaatse’ doen meer recht aan wat GroenLinks beoogt
en maakt de partij in ieder geval minder kwetsbaar.

100

Bijlage

Vredes- en veiligheidsbeleid
voorlopers GroenLinks
In deze bijlage wordt een korte schets gegeven van de vredestra-
ditie van de politieke voorlopers van GroenLinks. Uit hun laatste
verkiezingsprogramma’s (1986) blijkt hoezeer de partijen op het
terrein van vredes- en veiligheidsbeleid naar elkaar zijn toegegroeid
en hoe gemeenschappelijk hun opvattingen zijn geworden.

Communistische Partij van Nederland (CPN)
De Communistische Partij van Nederland (CPN) is de oudste

voorloper van GroenLinks. Zij ontstaat in 1909 als Sociaal-Democra-
tische Partij, een marxistische afsplitsing van de Sociaal-Democrati-
sche Arbeiderspartij (SDAP). Na de Russische revolutie wordt in
november 1918 de partijnaam gewijzigd in Communistische Partij
Holland (CPH) en in 1919 wordt de partij lid van de Kommunistische
Internationale (Komintern), een wereldwijd samenwerkingsver-
band van communistische partijen onder leiding van de Communis-
tische Partij van de Sovjet-Unie (CPSU). In 1935 wordt de naam
gewijzigd in Communistische Partij van Nederland.
Na de Tweede Wereldoorlog is de CPN de enige partij die conse-

quent opkomt voor het zelfbeschikkingsrecht van het Indonesische
volk: ze veroordeelt ondubbelzinnig de Nederlandse politionele
acties. Tijdens de Koude Oorlog voert de CPN acties ‘voor de verde-
diging van de vrede tegen de imperialistische oorlogsdrijvers’,
tegen de herbewapening van Duitsland, tegen de bewapeningspoli-
tiek van de NAVO, en ze organiseert solidariteitsacties voor bevrij-
dingsbewegingen in de Derde Wereld. In de praktijk voert zij haar

101

acties aanvankelijk strikt gescheiden van de PSP (en later de PPR).
De PSP wordt jarenlang door de CPN verketterd en ook de PPR
wordt fel bejegend tijdens de periode van het kabinet-Den Uyl waar
de PPR aan deelnam. In 1977 organiseert de CPN een succesvolle
campagne tegen de invoering van de neutronenbom (Stop de N-
bom – ‘de bom die mensen doodt, maar gebouwen laat staan’).
Vanaf het eind van de jaren zeventig werken PSP, PPR en CPN

samen in acties tegen de modernisering van de kernbewapening,
en vooral tegen de plaatsing van kruisraketten in Nederland. De
activiteiten van het Komitee Kruisraketten Nee (een breed samen-
werkingsverband van de kerkelijke vredesorganisaties IKV en Pax
Christi, het Samenwerkingsverband ‘Stop de Neutronenbom/Stop
de kernwapenwedloop’, Vrouwen voor Vrede, Platform van Radi-
cale Vredesgroepen, Humanistisch Vredesberaad, Kerk & Vrede,
Jongeren tegen kernwapens, Basisbeweging voor Vrede en Solidari-
teit, de politieke partijen PvdA, D’66, CPN, PPR, PSP, EVP, de FNV en
Vereniging van Dienstplichtige Militairen), monden uit in massale
demonstraties in Amsterdam (1981: 300.000 deelnemers), Den Haag
(1983: 550.000 deelnemers) en het Volkspetitionnement tegen de
plaatsing van kruisraketten in Nederland (1985: 3,7 miljoen handte-
keningen). Aan deze acties is door bijna de voltallige achterban van
de ‘kleine linkse partijen’ deelgenomen.
In het verkiezingsprogramma van de CPN voor 1986-1990,Met

alle macht, wordt een actieve vredespolitiek bepleit.1 De partij is
tegen plaatsing van nieuwe atoomraketten en voor verwijdering
van alle atoomwapens van Nederlands grondgebied. Voor verlaging
van de defensie-uitgaven en omschakeling van de wapenindustrie
op civiele productie. Nieuwe ontwapeningsinitiatieven moeten
worden gericht op internationale ontspanning tussen de militaire
blokken; beperkingen van de nationale zelfstandigheid binnen de
blokken moeten worden doorbroken. Nederland moet zich vrij-
maken van de bewapeningskoers van de NAVO en niet meedoen
aan West-Europese militaire blokvorming. In samenwerking met de
kleinere blokgebonden en niet-blokgebonden landen in Europa
moet een proces van ontspanning worden gestimuleerd. In dit
verband wordt gepleit voor het instellen van atoomwapenvrije

102

zones (een kernwapenvrij Europa), vermindering van de strijd-
krachten en conventionele wapensystemen (demilitarisering van
het grensgebied tussen de Duitse Democratische Republiek, Tsje-
cho-Slowakije en de Bondsrepubliek Duitsland) en een intensief
uitwisselingsprogramma tussen bevolkingsgroepen, steden, cultu-
rele en wetenschappelijke instellingen, en ook op handelsgebied.

Pacifistisch Socialistische Partij (PSP)
De Pacifistisch Socialistische Partij (PSP) is midden in de Koude

Oorlog (1957) door politiek dakloze socialisten en antimilitaristen
opgericht om ‘de stem van het pacifisme (…) geruggesteund door
een radicale socialistische politiek’ in het parlement te laten horen.2

De partij verwerpt geweld ter oplossing van geschillen, zowel inter-
nationaal als in binnenlandse aangelegenheden. Ze keert zich tegen
elke bewapening, met name tegen de bewapeningswedloop en de
militaire blokvorming. Ook geweld als middel om sociale revoluties
te bewerkstelligen wordt om principiële en praktische redenen
verworpen. De PSP staat een wereldorde voor ‘waarin alle mensen
dezelfde rechten en plichten hebben, ongeacht ras, nationaliteit,
sexe, godsdienst, wereld- en levensbeschouwing, en waarin de
hoogste macht door een federale wereldregering wordt uitgeoe-
fend’. Politiek en economisch imperialisme en iedere vorm van
kolonialisme worden verworpen. Naar aanleiding van de bevrij-
dingsstrijd in verschillende koloniën ontstaat al kort na de oprich-
ting een discussie over het absolute afwijzen van geweld, over het
onderscheid tussen ‘onderdrukkend’ en ‘bevrijdend’ geweld. Dit
debat mondt uit in begrip voor, maar geen ondersteuning van het
gebruik van geweld in sociale revoluties. In de praktijk betekent dit
geen belemmering voor het initiëren van antikoloniale en anti-im-
perialistische acties, bijvoorbeeld tegen de Nederlandse Nieuw-Gui-
nea-politiek, voor humanitaire hulp aan de Algerijnse vrijheidsstrijd
en de onafhankelijkheidsstrijd in de Portugese koloniën. De PSP is
solidair met verzetsbewegingen van onderdrukten en steunt ze met
alle mogelijke, niet-gewelddadige middelen. Het pacifisme krijgt zo
geleidelijk een minder ethisch karakter en wordt vervangen door

103

het concept ‘politiek pacifisme’: een streven naar minimalisering
van geweld.
Gedurende haar hele bestaan blij! de PSP een verklaard tegen-

stander van de militaire machtsblokken en loopt ze voorop in acties
tegen oorlog en bewapening, wapenproductie en wapenhandel. Ze
keert zich bijvoorbeeld als eerste partij tegen de Amerikaanse
oorlog in Vietnam, stemt altijd tegen de defensiebegroting en voert
eind jaren zeventig, nadat de CPN het initiatief ‘Stop de N-bom’ was
gestart, een eigen actie onder de leuze ‘Stop de A t/m Z-bom’.
In haar laatste verkiezingsprogramma van 19863 lezen we een

krachtig pleidooi voor ontwapening, met onder andere: ophe"ing
van de militaire blokken, kernwapenvrije zones, demilitarisering
van Europa, afscha"ing van het leger, geen interventiemachten
voor out of area-optreden door NAVO of West-Europese Unie. ‘De
PSP wil een ontwapenende wereld, waarin geweld niet meer als
middel ter oplossing van konflikten wordt aanvaard en waarin
vreedzame relaties tussen mensen bestaan. Een rechtvaardige
internationale economische ordening, solidariteit en gelijkwaardig-
heid is daarbij van groot belang (…) Op dit moment dreigen
(kern)wapens zelfs de gehele mensheid te vernietigen. De kernwa-
pens de wereld uit helpen, om te beginnen uit Nederland, is dan
ook nog steeds een van de belangrijkste taken waarvoor we staan.
(…) De PSP vindt dat we moeten ophouden oorlogsvoorbereiding
als normaal menselijk gedrag te zien. De PSP kiest voor onmiddel-
lijke, eenzijdige ontwapening als enige reële uitweg om de verstar-
ring in de wapenwedloop tussen de blokken te doorbreken: bijvoor-
beeld door het verwijderen van de kernwapens, uittreden uit de
NAVO, afscha"en van het leger. De risiko’s van zo’n stap zijn
aanzienlijk kleiner dan de risiko’s van de steeds verder op hol
geslagen bewapening.’ De PSP pleit voor een grotere onderlinge
verwevenheid en afhankelijkheid van beide grote blokken (meer
samenwerking op economisch, milieu en cultureel gebied). Eenzij-
dige ontwapeningsstappen en een ongebonden buitenlandse poli-
tiek ziet zij als belangrijke middelen om de bewapeningswedloop te
doorbreken en als eerste aanzet tot ontwapening op wereldschaal.

104

Politieke Partij Radicalen (PPR)
Ook voor de Politieke Partij Radicalen, in 1968 ontstaan als

afsplitsing van de KVP, is ontwapening vanaf haar oprichting een
van de centrale thema’s. In het eerste programma uit 19694 staan
het aanpakken van de ongelijkheid in de wereld en de problematiek
van oorlog en vrede voorop. Niet de machtsblokken maar de VN
krijgen een centrale rol. Gepleit wordt voor een actieve vredespoli-
tiek. ‘Nederland moet zich ervoor inspannen, dat de VN ook
ingrijpen bij interne conflicten binnen staten, als de strijdende
partijen zich schuldig maken aan massamoord of ernstige aantas-
ting van de rechten van de mens. Nederland moet speciale troepen
opleiden en uitrusten om zonder voorbehoud beslissingen van de
VN uit te voeren.’ Verder wordt gepleit voor wapenbeheersing en
ontwapening, het bevorderen van geweldloze weerbaarheid, beper-
king van de internationale wapenhandel, verwijdering van de kern-
wapens uit Europa en uitbreiding van de politieke, economische,
culturele en wetenschappelijke samenwerking tussen Oost en West.
Het NAVO-lidmaatschap wordt verfoeid, en ‘mag alleen berusten op
niet-aflatende kritiek’; en slechts één regeringsperiode duren indien
deze kritiek geen succes hee!.
In het verkiezingsprogrammaVerzet en vernieuwing voor de

Tweede Kamerverkiezingen van 19865 wordt het veiligheidsbeleid
gehekeld: (kern)wapens vormen juist een bedreiging voor de veilig-
heid en daardoor voor de democratie. ‘Ideologische verschillen en
ekonomische belangen houden onder dreiging met wapens de
wereld in machtsblokken verdeeld. Nederland blij! onder de
paraplu van de VS en het Oostblok onder Moskou’s invloedssfeer. In
de Derde Wereld houden ze het armste deel van de wereldbevolking
op zijn plaats. Wapens vormen, ook als er geen oorlog is, het schild
waarachter de machtigen zich kunnen verschuilen en worden
betaald door het brood van de armen te stelen.’ De PPR steunt
initiatieven gericht op de afbraak van dit machtssysteem; ze hekelt
de ‘militaristische meeloperij van opeenvolgende kabinetten’ en wil
in internationale relaties zoeken naar een meer onafhankelijke en
op ontspanning gerichte opstelling. Ze bepleit een actief vredesbe-
leid: Nederland moet zich losmaken van de NAVO en keren tegen

105

uitbreiding van het bondgenootschap. Als alternatief voor de NAVO
en het Warschaupact bepleit ze samenwerking met gelijkgezinde
landen in Oost en West, in Noord en Zuid, gecombineerd met eenzij-
dige ontwapeningsstappen, en het creëren van kernwapenvrije
zones. Ze verzet zich tegen versterking van de West-Europese Unie
en de ontwikkeling van een Europese krijgsmacht. Doel moet zijn
een collectief veiligheidssysteem binnen Europa, als ‘een stap op
weg naar een wereldomvattend systeem van verdragen en garan-
ties binnen het kader van de Verenigde Naties.’ Binnen de NAVO
moet Nederland een voortrekkerspositie innemen bij de ontwape-
ningspolitiek (bijvoorbeeld bij het uitdunnen van de kernwapens,
wijziging van de NAVO-strategie, en het afgeven van eenno first use-
verklaring). De Nederlandse krijgsmacht moet worden gereorgani-
seerd en zich gaan richten op twee hoofdtaken: het leveren van een
wezenlijke bijdrage aan de VN-troepenmacht ten behoeve van
internationale vrede en veiligheid; en de territoriale verdediging
van het Nederlandse grondgebied.

Evangelische Volkspartij (EVP)
De Evangelische Volkspartij (EVP) ontstaat in 1981 uit een fusie

van afsplitsingen van het CDA, en benadrukt het streven naar vrede
en ontwapening. Bij de Tweede Kamerverkiezingen van 1982
behaalt de EVP één zetel op de golf van het antikernwapenprotest
en het ongenoegen bij CDA-kiezers over de medewerking van het
CDA aan de plaatsing van kruisraketten. In 1986 wordt geen zetel
meer behaald en verdwijnt de EVP uit de Kamer.
In haar verkiezingsprogramma uit 1986,Vrede door gerechtig-

heid. Omzien naar elkaar 1986-19906, pleit de partij voor ‘vrede door
samenwerking’; een buitenlands beleid, gericht op de totstandko-
ming of versterking van een internationale rechtsorde, waarbinnen
gerechtigheid de norm is en volkeren elkaar erkennen als gelijkbe-
rechtigde partners; en een rechtsorde die wordt gehandhaafd door
de VN. De volkerenorganisatie dient de dialoog tussen staten in
stand te houden en bij dreigende conflicten een vreedzame oplos-
sing tot stand te brengen. Als enige moet ze over een veiligheidsap-
paraat kunnen beschikken. Nederland dient, volgens de EVP, in

106

principe bereid te zijn nationale bevoegdheden aan de VN af te
staan, een bijdrage te leveren aan de politietaak van de VN (VN-vre-
desmachten), zich houden aan VN-besluiten en –resoluties, en dient
ook te bevorderen dat het vetorecht wordt afgebouwd.
Centraal in het programma staat het doorbreken van de blok-

kentegenstelling in Europa. Gepleit wordt voor een permanent
orgaan van overleg en samenwerking tussen de regeringen van heel
Europa (van gebonden en ongebonden landen) om geschillen
vreedzaam op te lossen. Ter bevordering van de ontspanning dient
de regering verder te werken aan een strikte naleving van de cultu-
rele, politieke en economische afspraken in de Slotakte van Hel-
sinki. Daarnaast moet een actieve Oost-West-uitwisseling van
personen en groepen het vijanddenken verminderen. Nederland
moet zich inzetten voor een EG-beleid dat bijdraagt aan de
ontspanning in de wereld.
De productie en het bezit van (nucleaire, bacteriologische en

conventionele) massavernietigingswapens wordt afgewezen. De
EVP verwerpt het dogma van het NAVO-lidmaatschap als hoeksteen
van het veiligheidsbeleid. Tegelijk staat ze kritisch tegenover een
grotere West-Europese rol in het Westerse veiligheidsbeleid
(bijvoorbeeld door reactivering van de West-Europese Unie): hier-
door wordt wel een grotere Europese inbreng bij onderhandelingen
mogelijk, maar het kan ook een nieuwe supermacht doen ontstaan
en nieuwe stimulansen voor een wapenwedloop. Het doel van een
West-Europese veiligheidspolitiek dient juist te zijn: een neutraal
Europa, zonder massavernietigingswapens en legers, en waar
volken in vrijheid hun eigen keuzen maken. Het NAVO-lidmaatschap
dient wel ter discussie gesteld te worden: Nederland moet zich van
de militaire tak van het bondgenootschap losmaken, tenzij beide
blokken een niet-aanvalsverdrag sluiten, de NAVO eenno-first-use-
verklaring aflegt, en een meer defensieve militaire strategie wordt
ontwikkeld. Vooralsnog moet Nederland de NAVO als politiek over-
legorgaan gebruiken om een vreedzame wereldorde na te streven.
Ook buiten de NAVO om moet Nederland initiatieven nemen die de
ontspanning dienen, bijvoorbeeld via bilaterale contacten met
Oost-Europese landen.

107

1984: Groen Progressief Akkoord
In 1984 nemen CPN, PPR, PSP en Groene Partij Nederland

(GPN)7 met een gezamenlijke lijst, ‘Groen Progressief Akkoord’, deel
aan de verkiezingen voor het Europees Parlement. De lijst behaalt
twee zetels.
In het programma8 herkennen we de programmapunten van de

afzonderlijke partijen: het pleidooi voor een actieve vredespolitiek,
gericht op stopzetting van de wapenwedloop, een kernwapenvrij
Europa, terugdringing van de wapenhandel, concrete stappen op
weg naar algehele ontwapening en naar ontbinding van de NAVO en
het Warschaupact, met eenzijdige stappen om dit proces op gang te
brengen en uitbreiding van de contacten tussen Oost en West op
allerlei niveaus. Door stelselmatige verlaging van de defensie-uit-
gaven moet geld vrij gemaakt worden voor bestrijding van honger
en armoede. De Europese Gemeenschap moet bedrijven in de
wapenindustrie stimuleren over te schakelen opniet-militaire
productie.

1989: Regenboog
Aan de Europese Parlementsverkiezingen van 15 juni 1989

nemen PSP, CPN en PPR weer deel met een gezamenlijke lijst,
‘Regenboog’, nu aangevuld met de EVP maar zonder de Groene
Partij Nederland. Wederom worden twee zetels behaald. Het
programmaRegenboog kleurrijk & kritisch9 ligt in het verlengde van
dat van 1984, al verklaart men zich nu nadrukkelijk tegen de steeds
verdere militaire samenwerking tussen de West-Europese NAVO-
landen in het kader van de West-Europese Unie, waardoor gedurfde
stappen om de opdeling van Europa in blokken te doorbreken op
de achtergrond geraken. Volgens Regenboog moet het EG-beleid
niet leiden tot de vorming van een sterk bewapend machtsblok,
maar juist het Helsinki-proces versterken met nieuwe initiatieven
voor ontwapening, sociaaleconomische samenwerking, en voor
rechten van mensen en volken in Europa. Wanneer de Europese
Politieke Samenwerking een belemmering vormt voor een progres-
sieve buitenlandse politiek, moeten EG-lidstaten vaker een eigen
buitenlandse politiek voeren.

108

Noten en referenties

Inleiding
1 Arnon Grunberg in zijn dagelijkse column in:de Volkskrant, ‘Voetnoot’,
20 oktober 2012.

2 Zie het rapportTerug naar de toekomst (Utrecht 2013) van de commis-
sie-Van Dijk die onderzoek hee! gedaan naar de verkiezingsnederlaag.

3 Een meerderheid van de bevolking was tegen voortzetting van de
Nederlandse missie in Uruzgan; ook een meerderheid van de Groen-
Links-stemmers was tegen een nieuwe missie in Afghanistan. Volgens
een peiling van Maurice de Hond op 16 januari 2011 is 68% van de
Nederlandse bevolking tegen de politietrainingsmissie. Van de kiezers
op GroenLinks blijkt zelfs 77% tegen de missie. Zie: Peil.nl, ‘GroenLinks
en de Afghanistanmissie’, 16 januari 2011, www.noties.nl/peil.nl/

4 Bijvoorbeeld de vaak als tv-commentator gevraagde militair-historicus
Christ Klep die een boek schreef over de missie in Uruzgan: ‘In Kunduz
gaan we wéér alles doen wat indruist tegen alle militaire principes: je
blij! op één plek zitten, je bent totaal voorspelbaar, je neemt te weinig
vuurkracht mee. Ook in Uruzgan wisten de Taliban al dagen van
tevoren wanneer er een militaire actie op komst was. Daar hebben we
kennelijk niks van geleerd.’ geciteerd in:NRC Handelsblad, ‘“Kunduz” is
politiek wensdenken’, 27 april 2011.

5 Peil.nl, ‘Nieuw Haags Peil: VVD en coalitie op laagste punt sinds
aantreden kabinet. Ontwikkelingshulp dreigende splijtzwam’, 20
november 2011, www.noties.nl/peil.nl/

1 De voorlopers: vrede door ontwapening
1 NAVO: Noord-Atlantische Verdragsorganisatie. De NAVO is opgericht ter
ondersteuning van het Noord-Atlantische Verdrag dat op 4 april 1949 is
ondertekend. Het betre! een militair verdrag over wederzijdse verdedi-
ging en samenwerking, aanvankelijk als tegenkracht tegen de commu-
nistische landen van het Oostblok die op hun beurt in 1955 het
Warschaupact vormen.

2 Zie bijlage: Vredes- en veiligheidsbeleid voorlopers GroenLinks.
3 In 1983 komt de Amerikaanse president Ronald Reagan met het Stra-
tegic Defence Initiative: het plan voor een raketschild in de ruimte om
ballistische raketten van de Sovjet-Unie buiten de dampkring te vernie-
tigen. De vredesbeweging voert tegen deze militarisering van de ruimte
actie onder het motto ‘Stop Star Wars’.

109

https://www.noties.nl/peil.nl/

4 Departij GroenLinks wordt pas opgericht tijdens een congres op 24
oktober 1990 in het Congresgebouw in Den Haag.

5 Op 13 november 1968 verklaart de leider van de Sovjet-Unie, Leonid
Breznjev, in een toespraak voor het vijfde congres van de Poolse
communistische partij, dat de Sovjet-Unie in Oost-Europa militair mag
ingrijpen als daar het socialisme wordt bedreigd. Daarmee legitimeert
hij de invasie van Tsjecho-Slowakije door de Sovjet-Unie en vijf andere
staten van het Warschaupact en het neerslaan van de Praagse Lente in
augustus van dat jaar (en de inval in Hongarije in 1956). In de praktijk
betekent de doctrine dat minder invloed van de communistische partij
in een Oost-Europees land of het verlaten van het Warschaupact niet
zal worden getolereerd; kortom een flinke beperking van de nationale
soevereiniteit van de staten van het Warschaupact.

6 Deze akkoorden zijn de slotverklaring van de Conferentie over Veilig-
heid en Samenwerking in Europa (CVSE) die in 1975 in Helsinki hee!
plaatsgevonden. Ze zijn ondertekend door vijfendertig landen uit beide
machtsblokken (NAVO en Warschaupact) en neutrale landen, en gaan
over samenwerking op diverse terreinen: economie, wetenschap, tech-
nologie, milieu, mensenrechten en veiligheidsvraagstukken.

7 De West-Europese Unie (WEU) is een West-Europese organisatie voor
militaire samenwerking en veiligheid. De basis hiervoor wordt in 1948
gelegd met het Verdrag aangaande Economische, Sociale en Culturele
Samenwerking en Collectieve Zelfverdediging (Verdrag van Brussel). De
WEU wordt in 1954 opgericht om de Bondsrepubliek Duitsland en Italië
in de westerse defensie te integreren. De kern vormt het concept van
collectieve veiligheid: de lidstaten zijnverplicht elkaar automatisch
bijstand te verlenen bij een aanval op hun grondgebied - dit gaat verder
dan het NAVO-Handvest. Leden zijn: België, de Bondsrepubliek Duits-
land, Frankrijk, Italië, Luxemburg, Nederland en het Verenigd Konink-
rijk. In 1990 treden Portugal en Spanje toe en in 1995 wordt Grieken-
land lid. In juni 2011 zijn de taken overgedragen aan de Europese Unie
en is de WEU ontbonden.

8 Groen Links, Verder kijken. Het verkiezingsprogramma van GROEN LINKS,
Amsterdam, 1989, 12-14.

2 Pan-Europees collectief veiligheidsstelsel
1 De term ‘gedeelde veiligheid’ is ontleend aan het rapportCommon
Security. A blueprint for survival van de Independent Commission on
Disarmament and Security Issues (commissie-Palme, 1982) ten
behoeve van de eerste Ontwapeningsconferentie van de Verenigde
Naties. In 1989 hebben Palme c.s. het concept verbreed naar economi-
sche en ecologische aspecten van veiligheid in A World at Peace.
Common Security in the Twenty-first Century. Zie de brochureGedeelde
veiligheid/Common Security 2000ter gelegenheid van de gelijknamige

110

internationale conferentie op 28 en 29 september 1990 in Den Haag
(een uitgave van GroenLinks, 1990). In mei 1992 organiseert de werk-
groep Vrede en Veiligheid van GroenLinks, die is voortgekomen uit de
voorbereidingsgroep van de conferentie ‘Gedeelde veiligheid’, de
vervolgconferentie ‘Mondiale veiligheid 2000’ over de internationale
rechtsorde, waarbij vooral is gesproken over herstructurering van de
VN, NAVO en CVSE.

2 Bergh, J.v.d., H. Feddema, L. Molenaar, G. Pas en R. Rote,Gedeelde
veiligheid 2000/Common Security, Amsterdam, 1990, 7-9. Met haar
ideeën speelt GroenLinks in deze periode een invloedrijke rol in het
debat over internationale veiligheid, zoals dat wordt gevoerd binnen de
Europese coördinatie van groene partijen.

3 In 1995 krijgt de CVSE een nieuwe benaming: Organisatie voor Veilig-
heid en Samenwerking in Europa (OVSE).

4 De EG is in die tijd de aanduiding voor de Europese Economische
Gemeenschap (EEG).

5 De Socialistische Partij (SP) is pas vanaf 1994 in de Tweede Kamer
vertegenwoordigd.

6 Half maart 1991 hee! GroenLinks duizend nieuwe leden ingeschreven.
Lucardie, P. en G. Voerman (redactie),Van de straat naar de staat?
GroenLinks 1990-2010, Amsterdam: Boom, 2010, 72.

7 De Volkskrant, 7 februari 1991.
8 De Groen Linkse Raad werd in 1995 omgedoopt tot partijraad.
9 Groen Links politiek maandblad, ‘Groen Linkse Raad over Patriots: “Te
veel slimmigheidjes en formele redeningen”’, april 1991, 9.

10Lucardie, P. en G. Voerman (redactie), ibidem.
11Tweede-Kamerfractie GroenLinks,Blauwdruk en de dingen die voorbij
gaan. GroenLinks over vrede en veiligheid in een veranderende wereld,
z.p., juni 1991, 2.

12Ibidem.
13Ibidem, 16.
14Pas. G. en J. van der Meer, ‘Naar eer en geweten’ (interview met Leoni
Sipkes over Srebrenica: “We moesten iets doen”),de Helling, zomer
2002, 24-27.

15Lucardie, P. en G. Voerman (redactie), ibidem.
16Verslag van het derde partijcongres van Groen Links, gehouden op 30
en 31 oktober 1992 in Amersfoort. IISG, Archief Groen Links, Ordner 45,
13.

17Een dergelijk standpunt is overigens in kringen van GroenLinks niet
nieuw: in haar eerste programma uit 1968 spreekt de PPR zich al uit
voor VN-interventie in interne conflicten binnen staten in geval van
massamoorden of ernstige schending van mensenrechten; Nederland
moet troepen hiervoor opleiden.

18GroenLinks, Verkiezingsprogramma 1994-1998 voor de Tweede Kamer en
Europees Parlement, Amsterdam, 1994, 11-14.

111

19Verslag van het vierde partijcongres van GroenLinks, gehouden op 26
en 27 november 1993 te Amsterdam. IISG, Archief Groen Links, Ordner
46, 13.

20GroenLinks, Verkiezingsprogramma 1998-2002, Utrecht, 1998, 16-17.
21Voor de achtergronden van deze koerswijziging in het Amerikaanse
beleid, die resulteert in herstel van het Amerikaanse leiderschap en
herstel van het gezag van de NAVO, alsmede de bondgenootschappe-
lijke solidariteit daarbinnen, zie A. Brouwers, ‘Zwalkend naar Dayton.
Het Bosnië-beleid van de VS’ in Atlantisch Perspectief, 1996 nr. 2, 13-17.

22IFOR onder leiding van de NAVO is de opvolger van UNPROFOR, maar
hee! een ruimer VN-mandaat dan UNPROFOR: ze mag bijvoorbeeld
met geweld tussenbeide komen.

23De OVSE is de opvolger van de CVSE. Zie hoofdstuk 3.
24GroenLinks, Verkiezingsprogramma 1998-2002, Utrecht, 1998, 19.
25Op het GroenLinks-congres op 5 februari 1994 wordt een motie aange-
nomen, die het partijbestuur hiertoe de opdracht gee!.

26De nota is opgesteld door partijbestuurder Jan Wagenaar samen met
Kees Kalkman van hetAnti-Militaristies OnderzoeksKollektief (AMOK),
en met bijdragen van Ronald Paping en Frank Slijper.

27Wagenaar, J. e.a.,Alternatieve defensienota Groen Links, Utrecht 1994,
1-7.

28Pas, G. en R. Pinto Scholtbach (redactie),In de voetsporen van de
toekomst. Naar een integraal buitenlands beleid, Amsterdam: Weten-
schappelijk Bureau GroenLinks, 1995.

3 Acceptatie Navo
1 Het VN-Handvest maakt een grote rol in de handhaving van de vrede in
de wereld mogelijk, maar gedurende de Koude Oorlog werd de VN-Vei-
ligheidsraad verlamd door de Oost-West-tegenstelling.

2 Tussen 1987 en 1994 verdrievoudigt het aantal operaties; vooral op het
gebied vanpeace-enforcing wordt de rol van de VN groter. De uitleg van
het VN-Handvest wordt verbreed: mensenrechtenschendingen en
burgeroorlogen vallen niet langer onder de nationale soevereiniteit en
worden onderwerp van internationale zorg door ze te beschouwen als
‘bedreiging van de vrede, inbreuk op de vrede of een daad van agressie’
(art. 39 VN-Handvest). In 1992 presenteert Secretaris-Generaal van de
VN, Boutros Boutros-Ghali, zijn rapportAn Agenda for Peace, waarin de
verschillende rollen die de VN in conflicten kunnen spelen worden
beschreven: preventieve diplomatie, peace enforcement, peacemaking,
peacekeeping, post-conflict peace-building.

3 De voormalige Warschaupact-leden Hongarije, Polen en Tsjechië
worden in 1999 lid van de NAVO. Bulgarije, Estland, Letland, Litouwen,
Roemenië, Slovenië en Slowakije volgen in 2004, en Albanië en Kroatië
in 2009.

112

4 GroenLinks, Verkiezingsprogramma 1998-2002, Utrecht, 1998, 19.
5 Basset, P., B. van Ojik e.a. (red.),Een toekomst in aanbouw, Utrecht:
Wetenschappelijk Bureau GroenLinks, 1997, 75.

6 Deze beschrijving is gebaseerd op ‘Strijd om oorlog. Theorie en praktijk
van standpuntontwikkeling over gewapende interventie binnen poli-
tieke partijen, toegepast op GroenLinks’ (juni 2005), ongepubliceerde
doctoraalscriptie van Marije Cornelissen. Zij gee! daarin een verslag en
analyse van het debat binnen GroenLinks over het standpunt bij de
interventies in Kosovo (1999) en Afghanistan (2001).

7 Het Nederlandse kabinet van PvdA, VVD en D66 legitimeert de NAVO-
actie met verwijzing naar resolutie 1199 van de VN-Veiligheidsraad. In
die resolutie wordt het geweld van alle partijen tegen de burgerbevol-
king veroordeeld, de zorg uitgesproken over een dreigende humani-
taire catastrofe in Kosovo, de partijen opgeroepen hun vijandelijk-
heden te staken, en wordt verwezen naar hoofdstuk 7 van het VN-
Handvest dat militair ingrijpen om humanitaire redenen in een staat
mogelijk maakt. Hoewel Rusland en China die resolutie anders
uitleggen, meent het kabinet dat ingrijpen mogelijk en geboden is nu
Servië weigert het geweld te beëindigen en honderdduizenden vluchte-
lingen en ontheemden worden bedreigd door de naderende winter.
Bron:NRC Handelsblad, ‘Meerderheid Kamer steunt regering; groen
licht voor luchtactie Kosovo’, 9 oktober 1998.

8 Binnen en buiten GroenLinks wordt een discussie gevoerd over de inzet
van grondtroepen; ook de Tweede Kamerfractie hee! hiervoor gepleit.

9 Over de tekst van de resolutie is door Kees Kalkman (Internationaal
Secretaris van het partijbestuur) zwaar onderhandeld met de Tweede
Kamerfractie die de oppositie heel serieus neemt. Schri!elijke medede-
ling van Kees Kalkman aan auteur, 24 maart 2014.

10Tekst aangenomen resolutie partijraad GroenLinks, 24 april 1999 te
Utrecht.

11Aldus een verklaring van de NAVO geciteerd in:de Volkskrant, ‘Bom op
woonwijk was bestemd voor kazerne’, 29 april 1999.

12GroenLinks Tweede-Kamerfractie,De krijgsmacht als vredesstichter?
Discussienota over de rol van de Nederlandse krijgsmacht in vredes- en
veiligheidsbeleid, Den Haag, oktober 1999.

13De debattenreeks over internationale veiligheid en defensiepolitiek
wordt georganiseerd door het partijbestuur in samenwerking met het
Wetenschappelijk Bureau en de Tweede Kamerfractie van GroenLinks.
Als begeleidend materiaal wordt in oktober 1999 de artikelenbundel
Europese veiligheid na Kosovo gepubliceerd.

14GroenLinks Tweede-Kamerfractie, ibidem, 25.
15Ibidem, 26.
16Geciteerd in Verkuil, D., ‘GroenLinks was er klaar voor’, in Lucardie, P.
en G. Voerman (redactie),Van de straat naar de staat? GroenLinks 1990-
2010, Amsterdam: Boom, 2010, 100. Ab Harrewijn (1954-2002) was

113

hervormd predikant.
17De ad hoc werkgroep Vrede en Veiligheid bestaat uit Wim de Boer (voor-
zitter), Jan Driessen, Ab Harrewijn, Kees Kalkman, Joost Lagendijk,
Tom Pitstra, Mirjam de Rijk, Jan Schaake, Marijke Vos en Richard
Wouters.

18‘Resolutie over Vrede en Veiligheid’,GroenLinks Magazine, februari
2000, 14-15.

19Na het falen van de wereldgemeenschap bij de genocide in Rwanda is
in de Algemene Vergadering van de VN gepleit voor de oprichting van
een permanente, snel inzetbare VN-brigade, om situaties à la Rwanda
te voorkomen. Voor veel landen is dit een brug te ver. Om voor een deel
in de behoe!e aan inzetbare VN-eenheden te voorzien kent de VN
sedert 1994 het United Nations Stand-By Arrangements System
(UNSAS): een ‘catalogus’ van mogelijke militaire inspanningen die VN-
lidstaten bereid zijn op het gebied van peacekeeping te leveren.

20Boer, B., P. Lucardie, I. Noomen en G. Voerman, ‘Kroniek 2000: Over-
zicht van de partijpolitieke gebeurtenissen van het jaar 2000’ in: G.
Voerman (red.),Jaarboek 2000, Groningen: DNPP, oktober 2001, 141-
210, aldaar 175.

21Eind 2003 stemt de Tweede Kamerfractie tegen het NAVO-lidmaatschap
van Bulgarije, Estland, Letland, Litouwen, Roemenië, Slovenië en
Slowakije. Eind 2008 wordt de toetreding van Albanië en Kroatië tot de
NAVO echter wel gesteund.

22Ham, M., ‘Opnieuw de Navo: Congres beknot speelruimte fractie’,
GroenLinks Magazine, april 2000, 6-8. Uit een enquête tijdens het
congres blijkt dat van de congresgangers 46% nog lid is geweest van
een van de voorgangers van GroenLinks. Driekwart van de congresgan-
gers bestaat uit kader, en het is vooral het oude kader dat het woord
hee! gevoerd: 64% van de sprekers komt oorspronkelijk uit de CPN,
PSP, PPR of EVP.

23GroenLinks,Verkiezingsprogramma GroenLinks 2002-2006 ‘Overvloed en
onbehagen’, Utrecht, 2002, 53-55.

24De Nederlandse luchtmacht hee! één kerntaak: de F16’s zijn in staat
Amerikaanse kernwapens te dragen en af te werpen.

25GroenLinks, Groene kansen voor Nederland, Utrecht, 2012, 28.
26GroenLinks, GroenLinks, Partij van de toekomst, Utrecht, 2008, 10-11.

4 Geen blanco cheque ‘War on terror’
1 Tweede Kamerfractie GroenLinks,Met alle geweld voorkomen. Beleids-
voorstellen voor conflictpreventie, september 2000. De nota is het resul-
taat van een partijproject waartoe op het congres van maart de aanzet
wordt gegeven. De projectgroep bestaat uit leden van het partijbestuur,
het Wetenschappelijk Bureau, en leden van de GroenLinks fracties in de
Eerste en Tweede Kamer en het Europees Parlement.

114

2 Deze beschrijving is gebaseerd op ‘Strijd om oorlog. Theorie en praktijk
van standpuntontwikkeling over gewapende interventie binnen poli-
tieke partijen, toegepast op GroenLinks’ (juni 2005), ongepubliceerde
doctoraalscriptie van M. Cornelissen.

3 Dit is geen verplichting tot militaire bijstand.
4 De internationale gemeenschap ziet de aanslagen als een gewapende
aanval waartegen, op grond van artikel 51 van het VN-Handvest, de VS
het recht op zelfverdediging toekomt.

5 In het Platform tegen de Nieuwe Oorlog zitten – weliswaar vanuit een
andere hoedanigheid – twee leden van het partijbestuur van Groen-
Links, namelijk Internationaal Secretaris Kees Kalkman (namens
VD/AMOK) en Jan Schaake (namens Kerk en Vrede).

6 Paul Rosenmöller en Farah Karimi, brief aan de leden van GroenLinks,
31 oktober 2001.

7 Rosenmöller, P.,Een mooie hondenbaan, Amsterdam: Uitgeverij Balans,
2003, 238.

8 Ze krijgen daarbij steun van andere landen, waarvan sommige
(Australië en Polen) ook troepen leveren. Volgens het Amerikaanse
ministerie van Buitenlandse Zaken bestaat de ‘Coalition of the Willing’
uit: Afghanistan, Albanië, Australië, Azerbeidzjan, Bulgarije, Colombia,
Denemarken, El Salvador, Eritrea, Estland, Ethiopië, de Filipijnen,
Georgië, Hongarije, Italië, Japan, Letland, Litouwen, Macedonië, Neder-
land, Nicaragua, Oezbekistan, Polen, Roemenië, Slowakije, Spanje,
Tsjechië, Turkije en Zuid-Korea. BBC News, Steve Schi"eres, ‘US names
“coalition of the willing”’, 18 maart 2003,
news.bbc.co.uk/2/hi/americas/2862343.stm. Opvallend is de steun van
veel nieuwe NAVO-lidstaten uit Oost-Europa.

9 Zie de conclusies in het rapport van de commissie-Davids: Commissie-
Davids,Rapport Commissie van onderzoek besluitvorming Irak, Amster-
dam: Boom, 2010, 423-429.

10In 2001 is dit in feite al gebeurd bij de oorlog tegen Afghanistan, waar
het initiatief volledig bij de Amerikanen/NAVO ligt.

11Commissie-Davids, ibidem, 94.
12Hippe, J, P. Lucardie en G. Voerman, ‘Kroniek 2003: Overzicht van de
partijpolitieke gebeurtenissen van het jaar 2003’, in: G. Voerman (red),
Jaarboek 2003, Groningen: DNPP, november 2004, 15-137, aldaar 74.

13De VS zijn gebaat bij de uitgesproken politieke steun van ons land
omdat dit het draagvlak voor de invasie op mondiaal niveau vergroot.
Terwijl de Nederlandse regering nadrukkelijk onderscheid maakt
tussen politieke en militaire steun, wordt dit door de VS niet zo aange-
voeld, concludeert de commissie-Davids. Ibidem, 425-429.

14Op 28 januari 2003 publiceertde Volkskranteen opinieonderzoek waar-
uit blijkt dat 72% van de Nederlanders tegen deelname aan de oorlog in
Irak is, zelfs als er sprake is van een resolutie van de Veiligheidsraad.
Zonder resolutie is het aantal tegenstanders 89%. Zie:de Volkskrant,

115

http://news.bbc.co.uk/2/hi/americas/2862343.stm

‘Meerderheid Nederlanders tegen oorlog in Irak’, 28 januari 2003.
15Commissie-Davids, ibidem, 105.
16Tweede Kamerfractie GroenLinks,Een alternatieve strategie voor Afgha-
nistan, 20 november 2007.

17De actiekrant is een uitgave van het comité Troepen Terug uit Afgha-
nistan, bestaande uit de Coalitie Stop de Oorlog, GroenLinks, het Plat-
form tegen de Nieuwe Oorlog en de SP.

18Kanne, P.,Gedoogdemocratie. Hee! stemmen eigenlijk wel zin?, Amster-
dam: Meulenho", 2010, 227.

19GroenLinks,Klaar voor de toekomst. Verkiezingsprogramma 2010,
Utrecht, 2010, 11.

20Mariko Peters is sedert 2006 Tweede Kamerlid voor GroenLinks en daar-
voor als diplomaat werkzaam geweest in Afghanistan.

21Van de GroenLinks-kiezers is 72% tegen voortzetting van de militaire
missie in Uruzgan; 81% van de PvdA-kiezers en 82% van de SP-kiezers.
Die eensgezindheid binnen links is er niet als wordt gevraagd naar
steun voor de politiemissie: 56% van de PvdA-kiezers en 69% van de
SP-kiezers is tegen het sturen van politietrainers. Zie: Peil.nl, ‘Politie-
missie naar Afghanistan’, 24 april 2010,www.noties.nl/peil.nl. Ook uit
een onderzoek dat TNS NIPO in mei 2010 uitvoert blijkt dat er ruim
voldoende draagvlak is voor Nederlandse bemoeienis met het buiten-
land, zowel civiel als militair. Twee derde spreekt zich dan ervoor uit
dat Nederland blij! bijdragen aan hulp bij opbouw en vredesmissies;
puur militaire operaties kunnen op minder steun rekenen. Kanne, P.,
ibidem, 227-228.

22Vrijheid en verantwoordelijkheid. Regeerakkoord VVD-CDA, september
2010, 8.

23Tabak, L., 'Afghanistan: (on-)zalig avontuur?' (interview met Sietse
Bosgra),GroenLinks Magazine, december 2010, 18-19. Bosgra, een anti-
kolonialist van het eerste uur (in 1961 één van de oprichters van het
Angola-comité), schrij! op 10 mei 2010 een ‘Open brief aan Femke en
Mariko over een politiemissie in Afghanistan’, waarin hij stelt: ‘Het is
een Amerikaanse missie, niet de onze. En de politie wordt misbruikt als
goedkope militairen.’ Zie: GroenLinks Midden-Oostenwerkgroep, Sietse
Bosgra, ‘Open brief aan Femke en Mariko over een politiemissie in
Afghanistan’, 11 mei 2010,
middenoostenwerkgroep.groenlinks.nl/node/48781

24Jolande Sap geciteerd in: Tabak, L., ‘Afghanistan: Geen gemakkelijk ja’,
GroenLinks Magazine, februari 2011, 10-11. Na publicatie van de kabi-
netsbrief dienen de fractievoorzitters van D66 (Pechtold) en GroenLinks
(Sap) een verzoek in om voorafgaand aan het debat over de missie een
hoorzitting te organiseren om deskundigen aan het woord te laten over
de civiele politietrainingsmissie naar Kunduz. Zie: GroenLinks, ‘Groen-
Links en D66 willen hoorzitting over politietrainingsmissie in Afgha-
nistan’, 7 januari 2011,groenlinks.nl/nieuws/groenlinks-en-d66-willen-

116

https://www.noties.nl/peil.nl
https://groenlinks.nl/nieuws/groenlinks-en-d66-willen-hoorzitting-over-politietrainingsmissie-afghanistan
https://groenlinks.nl/nieuws/groenlinks-en-d66-willen-hoorzitting-over-politietrainingsmissie-afghanistan
http://middenoostenwerkgroep.groenlinks.nl/node/48781

hoorzitting-over-politietrainingsmissie-afghanistan
25NOS, ‘Partijraad GroenLinks tegen missie’, 15 januari 2011. Voor het
verslag van de discussie en stemming in de partijraad zie ‘Dossier Poli-
tietrainingsmissie Afghanistan’,
organisatie.old.groenlinks.nl/files/Dossier%20Afghanistan.pdf

26De F16’s zijn een les uit Srebrenica waar Dutchbat tevergeefs om lucht-
steun hee! gevraagd toen ze in de problemen kwam. In de brief van het
kabinet aan de Kamer, waarin de politietrainingsmissie wordt gepre-
senteerd, wordt hier ook impliciet naar verwezen: ‘De ervaring hee!
geleerd dat het van belang is dat het Nederlandse personeel onder alle
omstandigheden over eigen luchtsteun kan beschikken.’ De F16’s
worden daarnaast ingezet om in noodsituaties Afghaanse en internatio-
nale eenheden te beschermen als zij direct worden bedreigd en vooral
voor het opsporen van bermbommen.Kamerstukken II, 2000/11, 27925,
nr. 415.

27De Volkskrant, ‘GroenLinks worstelt met Afghanistan’, 12 januari 2011.
28NRC Handelsblad, ‘Afghanen pleiten voor missie; speciale hoorzitting in
Tweede Kamer begint met veel vragen’, 24 januari 2011.

29Sap geciteerd in: AD, ‘GroenLinks tegen missie’, 25 januari 2011.
30Lucardie, P. en W. van Schuur, ‘Meer vertrouwen in de staat dan in de
straat? Een vergelijkende analyse van de opvattingen en achtergronden
van de leden van GroenLinks’ in: Lucardie, P. en G. Voerman,Van de
straat naar de staat? GroenLinks 1990-2010, Amsterdam: Boom, 2010,
168-169.

31Otjes, S.P., ‘Eindrapportage terugkijkend kiezersonderzoek’ (niet gepu-
bliceerd rapport), Utrecht: Bureau de Helling Wetenschappelijk Bureau
GroenLinks, 2012.

32Trouw, ‘D66 neigt naar steun voor trainingsmissie Afghanistan; Kamer-
meerderheid tegen; GroenLinks, CU willen concessies’, 26 januari 2011.

33Over dit gesprek van Rutte met Sap, zie interview Jolande Sap:de
Volkskrant, ‘Het is een eigenwijze missie geworden’, 4 februari 2011.

34Volgens de reconstructie van Jaco Alberts en Thijs Broer, ‘Partij aan
scherven’, Vrij Nederland, 6 oktober 2012, 30.

35De Volkskrant, ibidem, 4 februari 2011.
36Zie reconstructie in:Dagblad De Pers, ‘GroenLinks hee! een sleutelrol.
Daar zijn de uitgestoken handen dan eindelijk’, 27 januari 2011.

37Geciteerd in Tabak, L., ‘Afghanistan: Geen gemakkelijk ja’,GroenLinks
Magazine, februari 2011, 10-11.

38Zie de brief van fractievoorzitter Jolande Sap en partijvoorzitter Henk
Nijhof (28 januari 2011) aan de leden van GroenLinks: GroenLinks,
Jolande Sap en Henk Nijhof, ‘Brief aan leden GroenLinks over politie-
missie naar Kunduz’, 28 januari 2011,groenlinks.nl/nieuws/brief-aan-
leden-groenlinks-over- politiemissie-naar-kunduz

39Voor de tekst van de moties, zie: GroenLinks,Dagkrant 29e GroenLinks-
congres, 5 februari 2011, 5-11.

117

http://organisatie.old.groenlinks.nl/files/Dossier%20Afghanistan.pdf
https://groenlinks.nl/nieuws/brief-aan-leden-groenlinks-over-politiemissie-naar-kunduz
https://groenlinks.nl/nieuws/groenlinks-en-d66-willen-hoorzitting-over-politietrainingsmissie-afghanistan
https://groenlinks.nl/nieuws/brief-aan-leden-groenlinks-over-politiemissie-naar-kunduz
https://groenlinks.nl/nieuws/brief-aan-leden-groenlinks-over-politiemissie-naar-kunduz

40Tabak, L., ‘Kunduz – een breuk met de geschiedenis?’,GroenLinks
Magazine, februari 2011.

41De Volkskrant, ‘GroenLinks ligt dwars bij uitbreiding Kunduz’, 10
februari 2012.

42Uit opiniepeilingen in de dagen voorafgaand aan het congres blijkt een
afkalvende steun van GroenLinks-stemmers voor de missie. ‘Volgens
een onderzoek van EenVandaag onder 2.250 GroenLinks-kiezers wil
68% geen steun meer geven.’ Ook binnen de Kamerfractie van Groen-
Links zou het enthousiasme zijn afgenomen. Ook wordt de daling van
het aantal Kamerzetels in de peilingen rechtstreeks in verband
gebracht met de onenigheid binnen de partij over 'Kunduz.' Bron:de
Volkskrant, ‘GroenLinks ligt dwars bij uitbreiding Kunduz’, 10 februari
2012.

43GroenLinks, Dagkrant 30e GroenLinkscongres, 11 februari 2012, 10-16.
44GroenLinks,Congreskrant 30e GroenLinks-congres,11 februari 2012, 70-
71.

45Amendement nr. 460 ingediend door GroenLinks Enschede, GroenLinks
Leiden, de Midden Oosten-werkgroep en Rechtvaardig Buitenlands
Beleid.

46GroenLinks,Verkiezingscongres 2012. 31e GroenLinks-congres (congres-
krant), 30 juni 2012, 87-88.

47Deze beschrijving van de Klankbordgroep Kunduz is gebaseerd op
schri!elijke mededelingen van Jan Schaake aan auteur, 27 maart en 6
mei 2014.

5 ‘Responsibility to Protect’
1 Het Parool, ‘Dictator lee! in zijn eigen werkelijkheid’, 23 februari 2011.
2 De Veiligheidsraad neemt resolutie 1973 aan, met tien stemmen voor
en vijf onthoudingen (Brazilië, China, Duitsland, India en de Russische
Federatie).

3 De operatie Unified Protector is wat de NAVO betre! bepaald geen
voorbeeld van bondgenootschappelijke solidariteit. Duitsland
onthoudt niet alleen haar steun aan de resolutie van de Veilligheids-
raad die het militaire ingrijpen legitimeert, maar trekt zelfs het Duitse
personeel van NAVO/AWACS-vliegtuigen terug. Bondskanselier Merkel
verklaart dat Duitsland niet in militaire avonturen terecht mag komen.
Aan de internationale coalitie nemen slechts veertien van de achten-
twintig NAVO-lidstaten deel: naast de VS, Frankrijk en het Verenigd
Koninkrijk, ook België, Bulgarije, Canada, Denemarken, Griekenland,
Italië, Nederland, Noorwegen, Roemenië, Spanje en Turkije. Daarnaast
niet-NAVO-landen als Jordanië, Qatar, de Verenigde Arabische
Emiraten en Zweden.

4 GroenLinks, ‘Grote zorgen over explosieve situatie in Libië’, 22 februari
2011, groenlinks.nl/nieuws/grote-zorgen-over-explosieve-

118

https://groenlinks.nl/nieuws/grote-zorgen-over-explosieve-situatie-libi%C3%AB

situatie-libi%C3%AB
5 GroenLinks, ‘GroenLinks tevreden over toezegging sancties Libië’, 24
februari 2011, groenlinks.nl/nieuws/groenlinks-tevreden-over-
toezegging-sancties-libi%C3%AB

6 De Nederlandse bijdrage bestaat uit: een mijnenjager gedurende drie
maanden, een tankvliegtuig tot 4 april 2011, zes F-16 jachtvliegtuigen
voor drie maanden, Nederlandse bemanningsleden in AWACS-toe-
stellen – in totaal gaat het om circa 200 Nederlandse militairen. Zie:
Brief van de ministers van Buitenlandse Zaken en van Defensie, ‘Actuele
situatie in Noord-Afrika en het Midden-Oosten’, 32623-6, 22 maart 2011.

7 Tweede Kamer der Staten-Generaal, ‘Debat gemist: plenaire afronding
van de behandeling van de artikel 100-brief over de Nederlandse
bijdrage aan de uitvoering van VR-resolutie 1973 inzake Libië’, 23 maart
2011,debatgemist.tweedekamer.nl/debatten/plenaire-afronding-van-
de-behandeling-van-de-artikel-100-brief-over-de-nederlandse-bijdrage

8 GroenLinks, ‘Geen instemming met NAVO-missie in Libië’, 1 april 2011,
groenlinks.nl/node/65250

9 GroenLinks, ‘Voortzetten NAVO-missie beschermt Libische burgers’, 23
juni 2011, groenlinks.nl/nieuws/voortzetten-navo-missie-beschermt-
libische-burgers

10‘Steun voor missie Libië’, GroenLinks Magazine, juli 2011, 17.
11Zie ‘Verantwoording Tweede Kamerfractie’ over de periode februari
2011 - januari 2012, in:Congreskrant 30e GroenLinks-congres, 11 februari
2012, 44-48.

12‘Verantwoording Eurodelegatie’, in:Congreskrant 30e GroenLinks-con-
gres, 11 februari 2012, 52.

13Deze doctrine is gebaseerd op het rapport van de International
Commission on Intervention and State Sovereignty uit 2001, die op
initiatief van de Canadese regering nadacht over de wijze waarop de
internationale gemeenschap zou moeten reageren op crises als in
Rwanda. ICISS, The responsibility to protect, Ottawa 2001,
responsibilitytoprotect.org/ICISS%20Report.pdf

14Ontleend aan Dadema, M., ‘GroenLinks moet voortouw nemen in R2P’,
de Helling, winter 2011, 20.

15GroenLinks,Verkiezingsprogramma 2012 ‘Groene Kansen voor Neder-
land, Utrecht, 2012, 35.

Conclusie
1 Zie hoofdstuk 4 noot 16.

Aanbevelingen
1 Deze set criteria is ontwikkeld door de International Commission on
Intervention and State Sovereignty (2001) om te bepalen of een mili-
taire interventie noodzakelijk en wenselijk is. Ze zijn geen o"icieel

119

https://groenlinks.nl/nieuws/groenlinks-tevreden-over-toezegging-sancties-libi%C3%AB
https://groenlinks.nl/nieuws/grote-zorgen-over-explosieve-situatie-libi%C3%AB
http://responsibilitytoprotect.org/ICISS%20Report.pdf
https://groenlinks.nl/nieuws/voortzetten-navo-missie-beschermt-libische-burgers
https://groenlinks.nl/nieuws/voortzetten-navo-missie-beschermt-libische-burgers
https://groenlinks.nl/node/65250
http://debatgemist.tweedekamer.nl/debatten/plenaire-afronding-van-de-behandeling-van-de-artikel-100-brief-over-de-nederlandse-bijdrage
http://debatgemist.tweedekamer.nl/debatten/plenaire-afronding-van-de-behandeling-van-de-artikel-100-brief-over-de-nederlandse-bijdrage
https://groenlinks.nl/nieuws/groenlinks-tevreden-over-toezegging-sancties-libi%C3%AB

onderdeel van de R2P-doctrine geworden, omdat er internationaal
geen overeenstemming over is bereikt. Zie: M. Dadema, ‘GroenLinks
moet voortouw nemen in R2P’, de Helling (winter 2011), 20-22.

2 Megens, I., ‘GroenLinks en de inzet van geweld’,de Helling, voorjaar
2002, 38.

Bijlage: Vredes- en veiligheidsbeleid voorlopers GroenLinks
1 CPN,Met alle macht. Verkiezingsprogram van de CPN voor 1986-1990,
Amsterdam, z.j., 6-10.

2 ‘Beginselprogramma van de Pacifistisch Socialistische Partij, 1957’ als
bijlage opgenomen in Denekamp, P., Duyvendak J.W., Hofman, J. e.a.,
Ontwapenend. Geschiedenis van 25 jaar PSP, Amsterdam: Wetenschap-
pelijk Bureau PSP, 1982.

3 PSP,Programma PSP Tweede-Kamerverkiezingen 1986, Amsterdam,
december 1985, 15-21.

4 PPR, Program Politieke Partij Radikalen, Leliestad, 1969, 1.
5 PPR,Verzet en vernieuwing Verkiezingsprogramma 1986, Amsterdam,
1986, 14-17.

6 EVP,Vrede door gerechtigheid; omzien naar elkaar. Verkiezingspro-
gramma 86-90, Den Haag, 1986, 8-15.

7 De GPN hee! alleen bestaan als een papieren constructie om ‘groene
politiek’ te claimen voor de PPR.

8 Groen Progressief Akkoord van CPN, Groene Partij Nederland, PPR,
PSP, Programma ‘84/’89, Amsterdam, 1984.

9 Regenboog, Regenboog kleurrijk & kritisch, Amsterdam, z.j., 7 en 19.

120

Dankwoord
Bijzonder erkentelijk ben ik de volgende personen die concepttek-
sten of delen daarvan van commentaar hebben voorzien: Harry van
den Berg, Jasper Blom, Erica Meijers, Lot van Hooijdonk, Kees
Kalkman, Thomas Mertens, Simon Otjes, Pieter Pekelharing, Dick
Pels, Tamara van Ree, Jan Schaake, Pepijn Vloemans en Richard
Wouters. De auteur blij! vanzelfsprekend verantwoordelijk voor de
uiteindelijke tekst.

121

Over de auteur
Gerrit Pas is politicoloog. Hij was stafmedewerker van Bureau de
Helling, het Wetenschappelijk Bureau GroenLinks (1990-2014).
Momenteel is hij namens GroenLinks wethouder in de gemeente
Huizen.

122

Colofon
Tekst: Gerrit Pas
Illustraties: Raph de Haas
Opmaak: Socrates Schouten

2014

Verspreid onder Creative Commons-voorwaarden (BY-NC-ND)

Uitgave: Bureau de Helling – Wetenschappelijk Bureau GroenLinks
Oudegracht 312, Postbus 8008, 3503 RA Utrecht
Telefoon: 030 23 999 00
E-mail: info@bureaudehelling.nl

Website: www.bureaudehelling.nl

ISBN 978-90-72288-56-1
NUR 697

123

http://www.bureaudehelling.nl/
mailto:info@bureaudehelling.nl

124

Burgers beschermen
GroenLinks van Koude Oorlog naar humanitaire
interventie

GroenLinks is geen zuiver pacifistische partij, nooit geweest
ook. Vlak na haar oprichting spreekt ze zich al uit vóór de mili-
taire bescherming van burgers tegen ernstige schending van
mensenrechten, als kern van de internationale rechts-orde.
Toch hee! steun aan gewapende interventies vaak tot felle
discussies geleid. Niet zo verwonderlijk. Tijdens de Koude
Oorlog zijn de voorloperpartijen geworteld in de vredesbe-
weging: ze beschouwen de bewapening en (kern)wapenwed-
loop tussen Oost en West als dé grootste bedreiging voor de
vrede. En dit werkt door in de standpunten van GroenLinks.

Na het wegvallen van de Oost-West-tegenstelling ontstaat
er geen nieuwe wereld waarin conflicten vreedzaam worden
opgelost. Integendeel, conflicten binnen staten en massaal
geweld tegen burgers worden het hoofdprobleem. En na de
aanslagen op de Twin Towers domineert de ‘oorlog tegen
het terrorisme’ de internationale verhoudingen. GroenLinks
komt regelmatig voor de vraag te staan: moet er militair
worden ingegrepen om burgers te beschermen? En: onder
welke voorwaarden kan zo’n humanitaire interventie worden
gesteund?

Burgers beschermen. GroenLinks van Koude Oorlog naar huma-
nitaire interventie schetst de ontwikkeling van het vredes- en
veiligheidsbeleid van GroenLinks in de periode 1989–2012,
aan de hand van partijdiscussies en verkiezingsprogramma’s.
De scepsis jegens geweld als politiek instrument blijkt in het
DNA van de partij te zitten, net als de wens om mensen niet
aan hun lot over te laten. Dat moet GroenLinks als waarde
blijven koesteren.

Burgers bescherm
en Gerrit Pas

	Noten en referenties
	Burgers beschermen
	Inleiding
	De voorlopers: vrede door ontwapening
	1.1 Vredesstrijd identiteitsbepalend
	1.2 Groen Links Akkoord (1989)

	Pan-Europees collectief veiligheidsstelsel
	2.1 Gedeelde veiligheid
	2.2 Uitgangspunten GroenLinkse politiek (1992)
	2.3 Van Koude Oorlogspacifisme naar interventionisme
	Eerste Golfoorlog (1991)
	No-flyzone boven Noord-Irak (1991)
	Burgeroorlog in Joegoslavië (1991-1995)

	2.4 GroenLinks-criteria militair ingrijpen
	2.5 Vertaling in verkiezingsprogramma’s
	2.6 Alternatief defensie- en buitenlandbeleid

	Acceptatie NAVO
	3.1 Europese veiligheid
	NAVO-bombardementen op Kosovo (1999)6

	3.2 Resolutie over Vrede en Veiligheid: nieuw NAVO-standpunt
	3.3 Kader volgende verkiezingsprogramma’s

	Geen blanco cheque voor de ‘War on terror’
	4.1 Broze eenheid GroenLinks
	Bombardementen op Afghanistan (2001)2
	Irakoorlog (2003)
	Afghanistan: Nederlandse militaire missie (2006)
	Afghanistan: politietrainingsmissie (2010-2012)

	4.2 Kunduz: open zenuw GroenLinks
	Klankbordgroep Afghanistan/Kunduz

	‘Responsibility to Protect’
	5.1 Opstand in Libië
	Handhaving wapenembargo en no-flyzone boven Libië (2011)

	5.2 GroenLinks onderschrijft R2P

	Conclusie
	Vredestraditie
	Constanten
	Radicale posities afgezwakt
	Omslag
	Eensgezindheid over uitgangspunten militaire interventie
	Bij steun interventie: vaak heftige discussie en zwabberkoers
	Beeld: vervreemd van eigen traditie

	Aanbevelingen
	1. Structurele aandacht voor R2P
	2. Vasthouden aan centrale rol VN
	3. Een afwegingskader voor debat binnen GroenLinks
	4. Realiteitszin betrachten: beperkte invloed GroenLinks bij stellen voorwaarden
	5. Rekenschap geven van positie bondgenoten
	6. Politiek-maatschappelijke context in Nederland bij opstelling betrekken

	Vredes- en veiligheidsbeleid voorlopers GroenLinks
	Communistische Partij van Nederland (CPN)
	Pacifistisch Socialistische Partij (PSP)
	Politieke Partij Radicalen (PPR)
	Evangelische Volkspartij (EVP)
	1984: Groen Progressief Akkoord
	1989: Regenboog

