Wim Kan op de radio

[image: image1.png]33:36:00

28:48:00

24:00:00

19:12:00

14:24:00

9:36:00

4:48:00

0:00:00

B Kabinet

H Binnenlandse politiek
m Buitenlandse politiek
H Politiek debat

m Pacifisme

m Rest

= Afscheidslied

De man en zijn politieke standpunten

De oudejaarsconferences van 1954-1956-1958-1960-1963-1967

Masterthesis Media & Journalistiek

Naam:
Ruben Jong

Studentennummer:
286187rj

Emailadres:
286187rj@eur.nl
Telefoonnummer:
0647778276

Begeleidend Docent:
Prof.Dr. H. J.G. Beunders

Tweede begeleider:
Dr. Chris Aalberts

Inhoudsopgave

1. Inhoudsopgave.
Blz. 2.

2. Inleiding.
Blz. 3.

3. Hoofdstuk 1: Het leven van Wim Kan.
Blz. 8.

4. Hoofdstuk 2: De cabarettraditie.
Blz. 20.

5. Hoofdstuk 3: De politieke situatie.
Blz. 27.

· Paragraaf 3.1: Nou je weet wa’k wou zeggen, 1954.
Blz. 27.

· Paragraaf 3.2: ’t was me het jaartje wel, 1956.
Blz. 30.

· Paragraaf 3.3: Waardig over de drempel, 1958.
Blz. 33.

· Paragraaf 3.4: Uithuilen en opnieuw beginnen, 1960.
Blz. 37.

· Paragraaf 3.5: 12 miljoen oliebollen op aardgas, 1963.
Blz. 40.

-
 Paragraaf 3.6: Lachend over de loongrens, 1966.
Blz. 44.

6. Hoofdstuk 4: De audiobronnen.
Blz. 49.

-
 Paragraaf 4.1: Nou je weet wa’k wou zeggen, 1954.
Blz. 52.

- Paragraaf 4.2: ’t was me het jaartje wel, 1956.
Blz. 58.

- Paragraaf 4.3: Waardig over de drempel, 1958.
Blz. 66.

- Paragraaf 4.4: Uithuilen en opnieuw beginnen, 1960.
Blz. 74.

- Paragraaf 4.5: 12 miljoen oliebollen op aardgas, 1963.
Blz. 82.

- Paragraaf 4.6: Lachend over de loongrens, 1966.
Blz. 90.

7. Hoofdstuk 5: De recensies en reacties.
Blz. 97.

- Paragraaf 5.1: Nou je weet wa’k wou zeggen, 1954.
Blz. 97.

- Paragraaf 5.2: ’t was me het jaartje wel, 1956.
Blz. 99.

- Paragraaf 5.3: Waardig over de drempel, 1958.
Blz. 102.

- Paragraaf 5.4: Uithuilen en opnieuw beginnen, 1960.
Blz. 105.

- Paragraaf 5.5: 12 miljoen oliebollen op aardgas, 1963.
Blz. 108.

- Paragraaf 5.6: Lachend over de loongrens, 1966
Blz. 111.

8. Conclusie.
Blz. 114.

9. Slotbeschouwing
Blz. 120.

10. Eindnoten
Blz. 124.

11. Literatuurlijst.
Blz. 129.

Inleiding

Iemand die over twintig jaar een scriptie zal moeten maken over de naoorlogse periode in Nederland, zal aan de platen van Kan niet voorbijgaan!

Dominee Buskes

De oudejaarsconferences van Wim Kan genereerden het effect dat bijna de gehele Nederlandse bevolking geconcentreerd zat te luisteren naar de radio. Dat is zonder meer knap te noemen, aangezien de Nederlandse samenleving nog sterk verzuild was en de conferences bekend stonden om hun politieke inhoud. Het lukte Kan een collectieve ervaring te creëren omdat hij boven de verschillende partijen ging staan en daarmee zijn oudejaarsconferences een nationaal fenomeen liet worden. Wim Kan kon de politieke perikelen in binnen -en buitenland ongeëvenaard bekritiseren, ridiculiseren en nuanceren. De oudejaarsconferences maakten hem mateloos populair in Nederland. Het meest interessante aan dit onderwerp is dan ook de vraag of de politieke standpunten van Wim Kan een effect hebben gehad op zijn publiek. Zulk soort onderzoek is echter praktisch onmogelijk om nog uit te voeren, omdat het al te ver terugligt in de tijd. Het is echter wel mogelijk om de reacties in de Nederlandse pers te onderzoeken en de reacties die Wim Kan toegezonden kreeg. Beide bronnen moeten weliswaar beschouwd worden als wetenschappelijke onvoldoende representatief, maar het zijn desondanks wel indicatoren voor de publieke opinie waaruit beperkte conclusies getrokken kunnen worden. Onder de Nederlandse bevolking heeft door het nationale karakter van de oudejaarsconferences altijd de discussie gespeeld tot welke partij Wim Kan behoorde. Mijn masterthesis wil deze discussie nu eindelijk eens afsluiten met een wetenschappelijk onderzoek naar de politieke standpunten van Wim Kan in zijn oudejaarsconferences en in zijn privénotities. Mijn hoofdvraag voegt de twee belangrijkste exponenten van mijn masterthesis samen:

“Welke politieke standpunten verteld Wim Kan in zijn oudejaarsconferences die zijn uitgezonden op de radio én in zijn privé-leven?Hoe reageerde de Nederlandse bevolking hier op?”
Om deze probleemstelling te analyseren moet deze worden opgedeeld in verschillende deelvragen. Allereerst is het van belang om meer inzicht te krijgen in het persoonlijke leven van Wim Kan. Hiervoor heb ik de volgende deelvraag opgesteld:

1. “Wat zeggen de (audio)bronnen over het persoonlijke leven van Wim Kan, wat waren zijn politieke opvattingen en in hoeverre is dit gerelateerd aan zijn persoonlijke leven?”
Het Theater Instituut Nederland (TIN) bezit, naast het gehele vastgelegde oeuvre van Wim Kan, ook al zijn persoonlijke geschriften die voor mij toegankelijk zijn. Daarnaast zijn er meerdere dagboeken van Kan gepubliceerd. Beide bronnen zullen voor deze deelvraag geanalyseerd worden, aangevuld met het werk van anderen die over Kans persoonlijke leven geschreven hebben. Dit hoofdstuk zal eerst een korte weergave geven van het gehele leven van Wim Kan. Zaken die achtereenvolgens aan bod komen zijn: zijn afkomst (zoon van een minister), zijn jeugd, de oprichting van het ABC Cabaret in 1936, het verplichte verblijf in een jappenkamp in Birma, de periode na de Tweede Wereldoorlog tot 1954, de radiojaren, de tv-jaren en het einde van zijn leven. Hierna zal onderzocht worden wat de politieke opvattingen van Wim Kan in het algemeen waren. Vervolgens zal dit verder toegespitst worden op enkele concrete affaires die tijdens Wim Kans leven speelden. Ik zal echter niet teveel ingaan op de Hirohito-affaire, omdat deze al uitvoerig beschreven wordt in het boek ‘Er leven niet veel mensen meer’.
 Er zal in dit gedeelte een terugkoppeling plaatsvinden naar het persoonlijk leven van Wim Kan.

Voor het beantwoorden van mijn hoofdvraag is het ook van belang om inzicht te krijgen in de positie die de persoon Kan en zijn werk innemen in de Nederlandse cabarettraditie. De deelvraag die hierbij hoort is:

2. “Welke positie nemen de persoon Wim Kan en zijn werk in de Nederlandse cabarettraditie in?”
Dit hoofdstuk zal de lezer terugvoeren naar het werkelijke begin van het cabaret. Deze begint in het laatste gedeelte van de negentiende eeuw in Frankrijk en Duitsland en zal al snel goed aarden in Nederland. De verschillende ontwikkelingen die plaatsvinden in Nederland, beïnvloed door Frankrijk en Duitsland, tot de Tweede Wereldoorlog zullen hier beschreven worden. Daarna zal de plaats van het ABC Cabaret vanaf 1936 tot de Tweede Wereldoorlog in deze traditie beschreven worden. Daarnaast zal er ook een interview met Wim Kan over de oorsprong van het Nederlandse cabaret geanalyseerd worden, waarin de standpunten van Wim Kan naar voren komen over deze vraag. Het verdere verloop van de cabarettraditie in Nederland na de tijd van Wim Kan zal niet besproken worden omdat deze informatie overbodig is in het kader van dit onderzoek.

Om vooraf voldoende kennis te bezitten over hetgeen waarover Wim Kan spreekt, of waarover Wim Kan juist niet spreekt, dient de volgende deelvraag beantwoord te worden:

3. “Welke politieke zaken speelden in Nederland en het buitenland ten tijde van uitzending van de onderzochte oudejaarsconferences”?
Dit hoofdstuk valt uiteen in zes delen. Elk deel beslaat voornamelijk het jaar waarin de verschillende oudejaarsconferences zijn gehouden. Voor de duidelijkheid zijn dat de jaren: 1954, 1956, 1958, 1960, 1963 en 1966. Tussen deze uitzendingen zit een aantal jaren waarin natuurlijk ook het een en ander is gebeurd. De belangrijkste zaken zullen dan ook behandeld worden. Elk deel zal een redelijk vaste structuur kennen. Allereerst zal de binnenlandse politiek besproken worden, daarna de buitenlandse politiek en dan nog eventuele ‘kleinere zaken’. Hiermee worden binnenlandse politieke zaken bedoeld die niet direct verbonden zijn met de politici in Den Haag. Een voorbeeld hiervan is het vertrek van de Amsterdamse burgermeester d’Ailly in 1956. De keuze voor de besproken kwestie is allereerst gebaseerd op de oudejaarsconferences zelf. Ten tweede is gebruik gemaakt van De Kroniek van de Twintigste Eeuw en andere secundaire literatuur.

Wanneer deze deelvragen onderzocht zijn dienen de oudejaarsconferences geanalyseerd te worden. Deze zullen geanalyseerd worden aan de hand van de volgende deelvraag:

4. “Welke politieke standpunten komen naar voren uit de onderzochte oudejaarsconferences van Wim Kan en hoe zijn deze gerelateerd aan de bevindingen van deelvraag drie?”
In dit hoofdstuk vindt de kern van mijn onderzoek plaats. Dit hoofdstuk valt uiteen in de afzonderlijke oudejaarsconferences die onderzocht worden. Per oudejaarsconference zal vervolgens allereerst de kwalitatieve bevindingen behandeld worden. Deze behandeling heeft globaal de volgende structuur: opmerkingen over het kabinet, de binnenlandse politiek, buitenlandse politiek, politiek debat, pacifistische standpunten en zal uiteindelijk afgesloten worden met de restonderwerpen. Het doel is om vanuit deze analyse de algemene politieke standpunten van Wim Kan te destilleren. Aan het einde van dit hoofdstuk zullen de gevonden standpunten gekoppeld worden aan deelvraag drie. Ter illustratie heb ik een begeleidende CD samengesteld, die bestaat uit zes fragmenten. Elk fragment komt uit één van de zes oudejaarsconferences van Wim Kan die uitgezonden zijn op de radio. Deze fragmenten staan niet op zichzelf in mijn analyse en moeten gezien worden als illustrerende voorbeelden om een eerste indruk te krijgen van mijn onderzoeksobject. De fragmenten zijn dan ook pas geselecteerd nadat ik mijn analyse had afgerond. Ik heb wel geprobeerd om fragmenten te kiezen die ‘passen’ bij de algemene teneur van de oudejaarsconferences en waarnaar ik ook verwezen heb.

Nadat deze deelvragen zijn behandeld moet nog het laatste deel van de hoofdvraag behandeld worden. Hiervoor dienen de uitgezonden oudejaarsconferences gekoppeld te worden aan de recensies in de Nederlandse pers en reacties van het Nederlandse publiek. Hiervoor heb ik de volgende deelvraag vastgesteld:

5. “Hoe reageerden de Nederlandse pers en het publiek op de oudejaarsconferences van Wim Kan?”
Deze deelvraag kan op twee verschillende zaken antwoord geven. Allereerst of en hoe er gereageerd werd op de oudejaarsconferences van Wim Kan. Daarnaast of en hoe er gereageerd werd op eventuele politieke uitspraken van Kan in zijn oudejaarsconferences. Dit hoofdstuk zal ingedeeld worden per jaar waarin de onderzochte oudejaarsconferences uitgezonden werden. Voor elke afzonderlijke recensie of bericht over deze oudejaarsconferences zullen de geschatte hoeveelheid woorden gegeven worden. De berichten in de Nederlandse kranten zullen ook per bericht kort worden toegelicht waarbij vooral gekeken wordt naar de beoordeling van de uitzendingen, maar ook met name de beoordeling van de politieke inhoud van de uitzendingen. Nadat elk bericht afzonderlijk besproken is zal er een korte vergelijking tussen de verschillende berichten gegeven worden.

Mijn onderwerp voor de masterthesis is gekozen naar aanleiding van een stage die mij is aangeboden door het TIN. Het TIN bezit het volledige archief van Wim Kan. De inhoud van het audioarchief van Wim Kan is echter nooit goed geconserveerd en geïnventariseerd. Mijn primaire taak tijdens mijn stage (voor het TIN) was om dit audioarchief te digitaliseren en te inventariseren. Ik heb onder andere voor dit onderwerp gekozen vanwege de stage die hier mee samenhangt. Ik zie het als een buitenkans om mijzelf te mogen ontwikkelen als dé Wim Kan kenner van Nederland. De keuze voor Wim Kan heb ik aan het begin van het schooljaar 2006/2007 gemaakt, toen ik een onderwerp moest kiezen voor mijn onderzoekscollege werkstuk en daarop volgend het Bachelor werkstuk. De keuze werd voor mij beperkt tot het thema radio in Nederland in de jaren vijftig, een thema waar ik eerlijk gezegd aanvankelijk weinig mee had. De nostalgische verhalen van mijn vader over de oudejaarsconferences van Wim Kan inspireerden mij uiteindelijk bij het afbakenen van mijn onderwerp. Hierbij wil ik het TIN en in het bijzonder mijn stagebegeleider Maarten Eilander bedanken. Hij was mijn steun en toeverlaat.

Hoofdstuk 1: Het leven van Wim Kan

Dit hoofdstuk zal ingaan op de eerste deelvraag van dit onderzoek. Deze deelvraag luidt:

“Wat zeggen de (audio)bronnen over het persoonlijke leven van Wim Kan, wat waren zijn politieke opvattingen, en in hoeverre is dit gerelateerd aan zijn persoonlijke leven?”

Ik zal nu het eerste gedeelte van deze deelvraag behandelen dat ingaat op het persoonlijke leven van Wim Kan. De familie Kan was oorspronkelijk Joods, maar de overgrootvader van Wim Kan, David Mozes Kan, bekeerde zich in 1831 tot de Nederlandse Hervormde Kerk. In datzelfde jaar werd de grootvader van Wim Kan geboren, Johannes Benedictus Kan. De overgrootvader was aanvankelijk werkzaam als privé-docent, om later praeceptor (1852-1864) aan het Gronings Gymnasium te worden. J. B. Kan senior werd thuis door zijn vader opgeleid en heeft zelf nooit op school gezeten. In 1847 slaagde hij voor het Staatsexamen, hij ging daarna studeren en promoveerde in 1854 in de rechten en in 1855 in de letteren. Na wat privé-lessen te hebben gegeven werd hij in 1859 rector te Doesburg, in 1864 te Nijmegen en in 1873 te Rotterdam aan het Gymnasium Erasmianum. In 1896 ging hij met pensioen, ziek, niet in staat om in persoon afscheid te nemen. Hij stierf in 1902 te Apeldoorn. De vader van Wim Kan, ook genaamd Johannes Benedictus Kan, is geboren in 1873 te Nijmegen. Hij doorliep in Rotterdam bij zijn vader het Gymnasium. Vervolgens liet hij zich in 1892 voor een rechtenstudie inschrijven aan de universiteit van Leiden. Na vier jaar, in 1896, promoveerde hij cum laude op een dissertatie getiteld ‘De comptabiliteit in het staatsbestuur’. De titel van deze thesis geeft al aan welke richting de carrière van de vader van Wim Kan op zou gaan. Na een jaar commies-redacteur te zijn geweest bij de gemeentesecretarie van Rotterdam, werd hij ambtenaar op het departement van Financiën.

In 1904 gaat hij in op het verzoek van minister-president Abraham Kuyper om over te stappen naar het ministerie van Binnenlandse Zaken om de leiding te geven aan de afdeling compatibiliteit. Na vier jaar promoveert hij tot secretaris-generaal van dit departement. Gedurende deze tijd publiceerde hij een aantal staatsrechtelijke opstellen, waarmee hij naam verwierf als deskundige op het gebied van het staatsrecht en de parlementaire geschiedenis. Na 1918 verzorgde hij de contacten van de Nederlandse staat met de naar Nederland uitgeweken Duitse keizer. Na in 1926 geweigerd te hebben om samen met de Haagse burgermeester mr. J.A.N. Patijn een ambtenarenkabinet te vormen, neemt hij in datzelfde jaar deel aan het eerste kabinet-De Geer als minister van Binnenlandse Zaken en Landbouw. Dit kabinet was extraparlementair, wat wil zeggen dat het slechts een losse band had met politieke partijen die het kabinet steunde. Het kabinet bestond voornamelijk uit personen uit de bestuurlijke ambtelijke wereld (net als J.B. Kan junior) J.B. Kan junior was zelf dan ook geen lid van een politieke partij, maar wordt omschreven als liberaal die tot de linkerzijde werd gerekend. Na 1931 werd J.B. Kan junior lid van de Raad van State. De vader van Wim Kan wordt als volgt beschreven in het biografisch woordenboek van Nederland: “Met zekere nerveuze beweeglijkheid had Kan zich doen kennen als een slagvaardig en direct manager, die het vermogen bezat zich geestig maar weloverwogen en geserreerd uit te drukken. Zijn grote kennis van het ambtelijk apparaat en staatsrecht hadden hem daarbij in staat gesteld een 'bohémien' in het bestuurlijke te zijn. Vrijheid van denken en vrijheid van bewegen bepaalden zijn houding in de ambtelijke en bestuurlijke wereld.”

J.B. Kan was in zijn tijd een bekend en geliefd bestuurder met name vanwege zijn liefde voor sport, die ruim uitgemeten werd in de pers. Het archief van Wim Kan bezit vele uitgeknipte krantartikelen waar J.B. Kan bijvoorbeeld deelneemt aan een tennistoernooi, of de zwemster Zus Braun van harte feliciteert met haar overwinning.

Wim Kan schrijft zelf zeer lovend over zijn vader in zijn autobiografie Corry en Ik. Volgens deze autobiografie was het zijn vader die Wim Kan inspireerde om samen met zijn zuster Truus toneelstukjes te schrijven en deze thuis op te voeren voor de familie. Wim Kan vertelt: “Mijn vader was een vrolijke man, die tientallen toneelstukken, revues en liedjes uit zijn hoofd kende en voor ons uit deze wat ongeordende cultuurschat op gezette en ongezette tijden de meest uiteenlopende fragmenten voordroeg!”
 Het waren de losse citaten uit Faust geciteerd door J.B. Kan, die Wim Kan en zijn zus inspireerden tot een komische bewerking van dit werk op zevenjarige leeftijd.

Wim Kan beschrijft zijn beide ouders als progressief die, in tegenstelling tot de ooms en tantes van Wim Kan, hem steunden in zijn ambitie om toneelspeler te worden. J.B. Kan junior genoot het meest van de opvoeringen van de jonge Wim Kan als deze hemzelf persifleerde. Wim Kan benadrukt de eigenschap van zijn vader om door het leven te gaan zonder kapsones, ondanks zijn hoogstaande positie en afkomst. Zo droeg zijn vader volgens Wim Kan nooit een hoed, behalve wanneer hij niet herkend wilde worden, en gebruikte hij uitsluitend de fiets als vervoersmiddel. “Zonder hoed en zonder vooroordelen fietste hij door het leven”.

In 1905 werd Jan Kan geboren en in 1909 zijn zusje Truus Kan. Wim Kan werd op 15 januari 1911 in Scheveningen geboren en was de jongste van de drie kinderen van J.B. Kan junior en Helena Cornelia Schalkwijk. Vanwege het leeftijdsverschil trok Wim Kan meer op met zijn twee jaar oudere zus dan met zijn zes jaar oudere broer. Jan Kan vertelt het volgende in een interview over de verhoudingen tussen de broers en zus: “Ik heb met mijn zuster ook altijd heel goed kunnen opschieten en met mijn broer ook, maar zij vormden toch, door hun leeftijd een bepalende partij die in sommige omstandigheden toch een beetje tegenover mij stond.”

Toen Wim Kan strandde op het Gymnasium in Den Haag zette hij met steun van zijn ouders de kinderwens door om toneelspeler te worden en deed in 1928 toelatingsexamen voor de Toneelschool in Amsterdam. Wim Kan slaagde en volgde drie jaar lang toneellessen bij onder andere Magda Janssens, Willem Hunsche en Else Mauhs. Omdat Wim Kan zonder toestemming van de school ging figureren bij het Centraal Toneel van Louis de Bree en Johan Kaart, moest hij enkele maanden voor zijn eindexamen de toneelschool verlaten – zonder diploma. In hetzelfde jaar nog ontmoette Wim Kan Corry Vonk op de artiestensociëteit De Kring.

Corry Vonk was tien jaar ouder dan Wim Kan en had met haar rollen als Dik Trom, Jopie Slim en Pietje Bel al naam gemaakt als revuesterretje. Wim Kan was nog niet verder gekomen dan een figurantenrol waarbij hij één regeltje tekst mocht uitspreken. Over de precieze eerste ontmoeting tussen de twee zielsverwanten is weinig bekend. Wel vertelt Wim Kans broer, Jan Kan, dat Wim Kan vlak voordat het ‘aan raakte’ met Corry Vonk, verkering had met medeactrice Ank van der Moer.
 Jan Kan vertelt verder dat de twee elkaar ontmoetten op een feestje en dat Wim Kan Corry Vonk thuisbracht nadat zij was gaan kijken naar een voorstelling van hem.

Over het feit dat Corry Vonk tien jaar ouder was, wordt niks verteld. Waarom Wim Kan zoveel affiniteit voelt voor een tien jaar oudere vrouw, kan gelegen zijn in het feit dat hij thuis de jongste was met een twee jaar oudere zus, waardoor hij waarschijnlijk veelvuldig omringd was door oudere personen dan hijzelf. Het feit dat de jonge Wim Kan na het voortijdig verlaten van de toneelschool nu verkering kreeg met een revuemeisje van lage komaf, bezorgde de familie Kan de nodige zorgen. De familie Kan was immers van hoge komaf en bestond uit leraren, rechters en kooplieden. Toch hielden de ouders van Wim Kan het hoofd koel en wachtten zij rustig af totdat zij het ‘meisje uit de revue’ leerde kennen om hun oordeel te vellen. Dankzij het innemende karakter van Corry Vonk verliep deze kennismaking zonder enige problemen.

Na zijn figurantenrol kreeg Wim Kan een engagement bij het Nederlands-Indisch Toneel van Cor Ruys, waar hij op 1 oktober 1931 debuteerde. Hij zou er vijf jaar blijven. Cor Ruys was toen al een zegevierend acteur die een jaar eerder zijn 25-jarige toneeljubileum had gevierd. Cor Ruys had geen opleiding genoten en had het acteren in de praktijk geleerd.
 Wim Kan spreekt vol lof over zijn toneelvader: “Hij was één van de weinige toneelspelers, die ook een voortreffelijk conferencier kon zijn. Hij zong een liedje op een geheel eigen, sterk persoonlijke manier en was door deze hoedanigheden evengoed een geboren cabaretartist als een eersteklas acteur.”
 Wim Kan schrijft verder dat hij een zeer fijne tijd heeft gehad onder de hoede van Cor Ruys en dat hij veel van hem geleerd heeft. Hij beschrijft de persoon Cor Ruys als een ‘groot man vol van kleine eigenaardigheden’, die voornamelijk stil van aard was.
 Wim Kan had het gevoel dat Cor Ruys hem wel mocht, omdat Kan toch wel iets begreep van zijn vaag omlijnd karakter.

In de zomermaanden, als het Nederlands-Indisch Toneel geen voorstellingen gaf en er voor de acteurs geen inkomsten waren, probeerde Wim Kan met het schrijven van teksten voor sketches en liedjes wat bij te verdienen. Toen hij daarmee succes bleek te hebben, schreef hij ook na het zomerreces teksten voor de cabaretrevues die in het Amsterdamse Leidsepleintheater te zien waren, zoals De Lachhoek en De Blokkendoos. Corry Vonk speelde er in mee. Uiteindelijk besloten Wim Kan en Corry Vonk, die inmiddels in 1933 getrouwd waren, om zelf een cabaretgroep op te richten, het ABC Cabaret. De eerste voorstelling, Daar zit muziek in, ging op 15 augustus 1936 in première. Vaste begeleiders werden Han Beuker en Wouter Denijs; medewerkers van het eerste uur waren Tilly Périn- Bouwmeester, Fien Berghegge, Cor Hermus, Maria Marletto en natuurlijk Wim Kan en Corry Vonk zelf.

De leiding was in handen van Louis Gimberg. De ervaren Louis Gimberg nam de taak op van conferencier in het programma, tot aan zijn vertrek bij het ABC Cabaret in 1938. Het was Wim Kan die de 51-jarige ervaren acteur Louis Gimberg vroeg om deel te nemen aan het ABC Cabaret als conferencier. Louis Gimberg had zelf net op dat moment gedachten over het deelnemen aan een cabaret en beschikte al reeds over een aantal zelfgeschreven sketches.
 Deze sketches zorgden voor enige onenigheid tussen Wim Kan en Louis Gimberg: “ Het bleek al gauw dat hij (Gimberg, red) zich een ander soort cabaret voorstelde dan ik, maar hij was breed genoeg van opvatting, om ten slotte op verscheidene geschillen ineens de knoop door te hakken”.
 Volgens Wim Kan werden deze geschillen opgelost doordat Louis Gimberg zich neerlegde bij de mening van Wim Kan. De biografie van Dommelshuizen over Gimberg vertelt ons ook het volgende over de cabarettalenten die Louis Gimberg bezat: “… een staaltje van gevatheid en tooneelroutine, die Louis Gimberg wel in zeer grote mate eigen zijn. Hij heeft het rustige, zelfbewuste en volkomen zelfverzekerd zijn, die men voor dit uitermate moeilijke beroep zoo zeer noodig heeft”.

In 1938 verschenen Wim Kan en Corry Vonk voor het eerst op de televisie in een proefopname van Philips. Dit was voor beide geen leuke ervaring, vanwege de zenuwen ging er van alles verkeerd. Beide schaamden zich voor het optreden voor de televisie, waardoor de kiem was gelegd voor een jarenlange afkeer om nog een keer op televisie te verschijnen. In het archief heb ik een zeer korte eerste reactie van Wim Kan op audioband gevonden waarin hij het volgende zegt: “Je weet niet welk deel van je op het doek verschijnt, of je het wel goed doet”.
 Wim kan vertelt verder dat hij zeer afgeleid en geïmponeerd was doordat de proefuitzending bij hem thuis werd opgenomen en daardoor zijn huis ‘bezet’ werd door 22 mannen met allerlei apparatuur en kabels. Hierdoor had hij zeer veel moeite om zich te concentreren. In zijn gepubliceerde dagboek schrijft Wim Kan naar aanleiding van een soortgelijke tv-interview in 1957: “Ik kom uit een school van dertig jaar geleden. We leerden elke zin en elk gebeuren – in ’t openbaar vertoond – lang voor te bereiden, te wikken en te overwegen. Nu zegt een deel van het nieuwe medium, de televisie: niets voorbereiden, ’t gesprek zo laten lopen als het toevallig loopt. Daar moet ik dan nog wat aan wennen.”

Hierdoor is Wim Kan altijd huiverig geweest om op TV te verschijnen. Zijn gehele tv-oeuvre steekt dan ook karig af bij het aantal optredens dat hij zijn gehele leven gaf. Het is niet zo dat Wim Kan wel zeer positief stond tegenover de radio, alhoewel hij zich gemakkelijker liet overhalen om hiervoor op te treden. Wim Kan is in de eerste plaats een artiest die zich het meest thuis voelt in het theater waar hij direct contact kan maken met zijn publiek. In een lezing voor kleinkunstscholieren, wijt hij dan ook uitvoerig uit over welke manieren hij hanteert waarmee hij een zaal volledig naar de hand kan zetten.

Drie jaar en acht programma’s oud ging het ABC Cabaret op drie december 1939 op tournee door het toenmalige Nederlands-Indië, waar ze zouden optreden voor de koloniale gemeenschap aldaar. Toen de Duitsers Nederland binnenvielen kon de geplande terugkeer – de tournee zou honderd dagen duren – niet doorgaan. Opvallend is een brief uit het archief waarin het hoofd van de Marinevoorlichtingsdienst de heer, H.V. Quispel, reageert op een brief van Wim Kan van elf oktober 1940. In de brief vertelt Quispel dat er geen mogelijkheden zijn ‘om eenigen steun te verlenen aan Uw plan om met het A.B.C. cabaret naar Engeland te gaan, teneinde de Nederlandsche militairen aldaar ontspanning te brengen’.
 Het ABC Cabaret bleef in Indië spelen totdat op 8 december 1941 de oorlog met Japan uitbrak. Alle mannen moesten in militaire dienst, onder wie ook Wim Kan, die omroeper en verslaggever werd bij de generale staf in Bandoeng.

In maart 1942 bezetten de Japanners Nederlands-Indië en werd Wim Kan krijgsgevangene gemaakt. Enige tijd later moest ook Corry Vonk naar een vrouwenkamp. De leden van het ABC Cabaret werden toen allemaal in verschillende kampen geïnterneerd. Tot het einde van de oorlog hebben Wim Kan en Corry Vonk elk afzonderlijk in krijgsgevangenschap doorgebracht in verschillende kampen. In het begin was het nog mogelijk (vooral dankzij de vindingrijkheid van Corry Vonk) om kortstondig contact met elkaar te hebben. Zo mocht Wim Kan melk gaan halen bij de melkfabriek voor de kampbewoners, waar Corry Vonk dan ook was om melk te halen. Tevens werden er via geheime wegen briefjes uitgewisseld. Beide waren ook betrokken bij het organiseren van cabaretvoorstellingen. Corry Vonk richtte het cabaret Les deux ânes op in kamp Tjihapit bij Bandoeng en Kampon Makkassar bij Batavia. Wim Kan organiseerde verschillende geïmproviseerde cabaretvoorstellingen in diverse kampen, als laatste in Rangoon in Burma. De krijgsgevangenen in dit laatste kamp moesten aan de Burmaspoorlijn werken. De cabaretvoorstellingen van Wim Kan concentreerde zich voornamelijk op het kampleven zelf. Dit in tegenstelling tot de uitvoeringen van Corry Vonk die de kampbewoners juist wilde laten ontsnappen aan de gruwelijke werkelijkheid en vooral Amsterdamse taferelen als onderwerp koos.

Vanwege de vele verplaatsingen van zowel Wim Kan zelf als zijn cabaretgroepsleden uit de kampen, was het moeilijk werken voor Kan en was een flexibele aanpak noodzakelijk. De accordeonist Nico Rayer verbleef wel geruime tijd in de zelfde kampen als Wim Kan en uit deze samenwerking onder erbarmelijke omstandigheden groeide een levenslang gekoesterde vriendschap. Deze erbarmelijke omstandigheden waren voor beide minder slecht dan de omstandigheden waarin de andere kampbewoners moesten vertoeven. Dankzij hun werk als artiesten in de verschillende kampen verkregen zij enkele privileges. Zo kregen zij bijvoorbeeld in het Tjimahi-treinkampement een ruimere kamer toegewezen waarin zij konden repeteren.

In het boek Honderd dagen uit en thuis vertelt Wim Kan de bijzondere manier waarop de Japanse bezetters omgingen met de Europeanen in Indonesië. Hij noemt het: “Het systeemloze tot systeem verheven”.
 Hiermee wil Wim Kan de wisselvalligheid van besturen van de Japanse bezetter verduidelijken. Aanvankelijk werden de Europeanen fatsoenlijk en met eerbied behandeld. Vervolgens werden stelselmatig steeds meer materiële voorzieningen geconfisqueerd en uiteindelijk werd ook steeds meer van de persoonlijke integriteit afgepakt. Deze ontwikkeling komt ook duidelijk naar voren in het Burma dagboek.
 De persoonlijke dagboeknotities worden gaandeweg gevuld met steeds gruwelijkere beschrijvingen van de omstandigheden in de kampen. Deze verslechtering van de omstandigheden hebben zeker een impact op de mentale gesteldheid van Wim Kan gehad, die steeds neerslachtiger en cynischer werd. De slechtere omstandigheden zorgden er ook voor dat Wim Kan meerdere malen de ziektes opliep waaraan velen in de kampen leden. Zo leed hij aan dysenterie, malaria en tropische zweren, waardoor hij meerdere malen in de ziekenboeg van de kampen moest verblijven en waardoor hij vaak niet kon optreden of kon werken aan voorstellingen.

Eind 1945 werden Wim Kan en Corry Vonk herenigd; in 1946 landden zij, na 2279 dagen in Zuidoost Azië, op Schiphol, terug thuis. In Corry en Ik vertelt Wim Kan hoe veranderd Nederland was. Wim Kan vond dat iedereen die hij kende er twaalf jaar ouder uitzag in plaats van zes jaar.
 Vijf maanden na de thuiskomst worden de voorstellingen van het ABC Cabaret weer voortgezet. Vaste begeleider werd Cor Lemaire; in 1953 volgde Ru van Veen hem op. Het ABC gezelschap was verbaasd: “Vanaf de eerste dag stroomde het publiek bij honderden tegelijk het deftige schouwburgje aan het Voorhout binnen. Ze waren ons nog niet vergeten!”
 Vanaf deze periode vergaren het ABC Cabaret en Wim Kan veel roem met hun optredens. Wim Kan krijgt dan ook te maken met vele brieven, telefoontjes, interviews en mensen aan de deur. Een ontwikkeling waarmee hij tegenstrijdig omgaat. Aan de ene kant geniet hij van de roem en het applaus in de theaters en beantwoordt hij iedere brief persoonlijk. Aan de andere kant kiezen Wim Kan en Corry Vonk voor een persoonlijk leven in afzondering en bewaken zorgvuldig hun isolement. Deze afzondering van de buitenwereld gold zelfs voor de naaste mensen om Kan en Corry Vonk heen, zoals vrienden en familie.

In de programma’s van het ABC Cabaret, die bestonden uit diverse sketches en liedjes, traden naast Wim Kan en Corry Vonk andere artiesten op. Vele bekende personen uit het Nederlandse cabaret hebben enkele jaren bij ‘Meneer en Mevrouw Kan’ gewerkt; onder hen waren bijvoorbeeld Pam Henning, Sophie Stein, Johan Elsensohn, Frans Halsema, Sylvia de Leur, Carry Tefsen, Celia Nufaar, Mimi Kok, Marijke Hoving, Lia Dorana, Wieteke van Dort, Marnix Kappers en Frits Lambrechts. De teksten werden geschreven door Wim Kan zelf, maar ook door Toon Hermans, Jaap van de Merwe, Annie M.G. Schmidt en Simon Carmiggelt.

Wim Kan constateert in het boek Corry en Ik dat het Nederlandse cabaret in een bloeiperiode verkeert: “De publieke belangstelling is nog steeds stijgende en elk jaar komen er weer nieuwe cabaretgroepen bij, die een greep naar de macht doen.”
 In deze periode krijgt Wim Kan concurrentie van twee andere opkomende solisten, Wim Sonneveld en Toon Hermans, de drie tezamen zullen door de pers bestempeld worden als de Grote Drie. Wim Kan had diep respect voor de bekwaamheid van zijn collega’s in de theaterkunsten. Zelf beschouwde hij de concurrentie als collega’s en met beide onderhield hij sporadisch persoonlijk contact. Ook werkte hij incidenteel met hen samen. De populariteit van deze twee solisten gaven een verandering aan in de cabaretgeschiedenis. Het tijdperk van de grote ensembles was voorbij en moest plaatsmaken voor de onemanshow. In de loop der jaren namen de conferences van Wim Kan in lengte en betekenis toe. Regisseur en vriend Wim Ibo schrijft: “ Maar bijna ongemerkt begonnen de conferences in lengte en betekenis de vaak zwakkere nummers van de anderen te overwoekeren, zodat het evenwicht duidelijk werd verstoord”.

In 1955 besluit Wim Kan om zijn ABC-conferences in tweeën te delen. Het eerste gedeelte voor de pauze werd gevuld met de vertrouwde sketches voor het gehele ensemble. Het tweede gedeelte na de pauze werd volledig verzorgd door Wim Kan alleen. Dit is één jaar nadat Wim Kan zijn eerste oudejaarsavondconference solo heeft gegeven voor de schouwburg en de nationale radio in 1954. Na het laatste programma van het ABC Cabaret, Hop, hop, hop, dat in 1968 in première ging, trad Wim Kan alleen nog solo op, ‘met Corry aan zijn zijde’. Met zijn conferences, waar hij de actuele politieke situatie in Nederland op de hak nam, trok hij door het hele land. Hoogtepunten daarbij waren zijn oudejaarsconferences, die hij vanaf 1954 voor de radio en vanaf 1973 ‘live’ voor de televisie hield.

In 1982 kreeg Corry Vonk een attaque – een enorme slag voor Wim Kan, die emotioneel sterk van haar afhankelijk was. Toch hield hij dat jaar nog zijn oudejaarsconference, de laatste, want op 8 september 1983 overleed hij zelf. Corry Vonk bleef alleen achter en overleed ruim vier jaar later, op 30 januari 1988. Doordat Wim Kan zich zoveel zorgen maakte om Corry Vonk en bijna neurotisch bezig was met de gezondheid en bescherming van zijn vrouw, was zijn laatste oudejaarsoptreden inhoudelijk gezien een fiasco.

Uit de dagboeken van Wim Kan, die Frank Rühl na zijn overlijden samenstelde en publiceerde in twee boeken, kunnen de volgende feiten geconstateerd worden.
 Allereerst valt meteen de eigenzinnigheid van Wim Kans karakter op. We hebben hier niet te maken met een doorsnee persoon, maar met een unieke karakteristieke persoonlijkheid die nogal afwijkt van wat als ‘gewoon’ beschouwd wordt. Ten tweede valt de weifelachtigheid van het karakter van Wim Kan op. Zijn gedachten zijn continu in strijd met elkaar en bereiken slechts tijdelijk een eenzijdig standpunt, om vervolgens weer te veranderen of wederom ter discussie te worden gesteld. Ten derde blijkt dat Wim Kan veel van zijn gedachten voor zichzelf houdt. Door het bijhouden van een dagboek zondert hij sowieso zijn innerlijke gedachten af van anderen en converseert hij in eerste instantie met zichzelf.

Ten vierde komt de sombere inborst van Wim Kan naar boven. De dagboeken staan vol met overpeinzingen over de eigen prestaties. Elke keer wanneer Wim Kan weer aan het schrijven gaat voor een nieuw programma beschrijft hij in zijn dagboeken hoezeer hij twijfelt aan zijn eigen kunnen. Ondanks de constante voortgaande lijn van successen die Kan in zijn leven creëert, blijft hij walgen van zijn eigen vermeende incompetentie. Door de continue druk en stress van het vele optreden, overweegt hij meerdere malen te stoppen met werken. Het liefst wil hij op zulke momenten overal de brui aan geven om ergens in het buitenland in totale afzondering met Corry te gaan leven. Die afzondering zoekt Wim Kan ook regelmatig op in één van zijn vakantiehuizen, in Zwitserland of op de Veluwe. De dagboeken bestaan ook vaak uit vrij bondige en soms zakelijke mededelingen. Interessant is het commentaar bij recensies over optredens van Wim Kan in de pers. Zoals Kan ook aangeeft in een interview op de vraag of hij gevoelig is voor kritiek: “Ik luister altijd erg goed, veel te goed, naar kritiek.”
 Deze aandacht voor kritiek is ook terug te zien in de persoonlijke archiefstukken, waarin zich vele mappen bevinden die vol staan met uitgeknipte recensies over optredens van Wim Kan en/of Corry Vonk.

Ten vijfde blijkt dat Wim Kan een zeer angstig persoon was. In de dagboeken staan regelmatig notities waarin hij vertelt dat hij slecht slaapt omdat hij zich zorgen maakt om vele zaken. Vooral in de vijftiger en begin zestiger jaren van de vorige eeuw maakt Wim Kan zich regelmatig ongerust over de ontwikkelingen in de wereldpolitiek. Wanneer hij bijvoorbeeld leest over de Cubacrisis in 1962, maakt Wim Kan zich daar zulke zorgen over dat het een direct gevolg heeft voor zijn eigen mentale gesteldheid.

De vele zorgen die Wim Kan zich maakte komen ook naar boven bij de zesde constatering: de afhankelijkheid van Wim Kan ten opzichte van zijn vrouw Corry Vonk. De dagboeken bevatten vele verwijzing naar zijn onvoorwaardelijke liefde voor haar. Ook de persoonlijke archieven puilen uit van de kleine briefjes en notities aan Corry. Deze onderstrepen de neurotische en angstige manier waarop Wim Kan omging met de ziekte van zijn vrouw. Al hun gehele samenzijn heeft Wim Kan zich druk gemaakt over haar toestand, niet in de laatste plaats vanwege het feit dat Vonk tien jaar ouder was dan hijzelf. Hierdoor had Wim Kan al van meet af aan de angst om alleen achter te blijven. Het is daarom ook niet verwonderlijk dat Kan binnen twee jaar na de attaque van zijn vrouw zelf overlijdt. Zijn liefde voor haar omschrijft Wim Kan in Corry en ik als volgt: “Ze is in bijna alles de schrille tegenstelling van haar man. En toch (geloof ik) passen we wel goed bij elkaar”.
 Corry Vonk is volgens Wim Kan zijn wederhelft, omdat ze ‘optimiste, realiste en practisch idealiste’ is, die ‘opgaat in het heden’.
 Één van de redenen waardoor zijn huwelijk een succes is, is volgens Wim Kan omdat ze over niets dezelfde mening hebben, waardoor ze elkaar kritisch en helder van geest houden. Een andere reden is gelegen in het feit dat Kan, naar eigen zeggen, eerst zijn beroep had uitgekozen en daarna zijn vrouw gevonden had die daarbij paste.

Tijdens Kans gevangschap in Birma was Corry Vonk zwanger van hem. Het is niet zeker vast te stellen hoe deze zwangerschap verder precies verlopen is, maar naar alle waarschijnlijkheid heeft Corry Vonk uiteindelijk een miskraam gehad. In het Burma dagboek schrijft Wim Kan namelijk over een ‘toekomstige kleine Wim’.
 Op bladzijde 119 van hetzelfde boek schrijft hij: “Als er een moeder doodgaat, neemt Ol (Corry Vonk, red) misschien wel een kindje aan. Ben ik toch nog ‘vader’ als ik thuiskom!” In een openhartig interview voor de Belgische radiozender BRT uit 1976 wordt ook de vraag gesteld waarom Wim Kan en Corry Vonk altijd kinderloos zijn gebleven.
 Wim Kan geeft hier twee redenen voor, nadat hij heeft verteld dat hij tezamen met Corry Vonk over het onderwerp heeft gesproken, nagedacht en dat het ooit wel eens bijna zo ver was gekomen. Wim Kan vertelt dat hij als voorwaarde had gesteld dat Corry Vonk dan thuis zou moeten blijven om het kind op te voeden en dus niet meer kon optreden. Corry Vonk aanvaardde deze voorwaarde ook, aldus Wim Kan. Je kinderen laten opvoeden door anderen vinden beiden een ‘belachelijk gedoe’.
 Verder meent Wim Kan persoonlijk dat voordat je kinderen op de wereld zet, allereerst de hele wereldmaatschappij ‘op zijn kop gezet’ dient te worden en ‘dat alles verandert’.
 “Ik vind het een dermate … rotzooi in de wereld dat je mensen die niet geboren zijn daaraan mag blootstellen”.
 Deze negatieve houding tegenover het ouderschap betekent niet dat Wim Kan ook negatief tegenover kinderen an sich stond, integendeel. Wim Kan maakte veelvuldig lange wandelingen met jongeren en kinderen langs het strand van Scheveningen, wat hem dan helemaal opfleurde. In zijn dagboek van 3 januari 1972 schrijft hij: “Slotconclusie van deze dag: fijn om geen kinderen te hebben en dan zoveel plezier aan kinderen van een ander te beleven”.

Ik zal nu ingaan op het tweede gedeelte van de deelvraag: wat waren de persoonlijke politieke opvattingen van Wim Kan? Dit gedeelte van de deelvraag zal zich beperken tot de geschreven bronnen van Wim Kan. Het probleem hierbij is dat Wim Kan nooit echt te betrappen is aanhanger te zijn geweest van een bepaalde ideologische stroming en/of partij. In zijn persoonlijke archieven vind je hier sowieso weinig van terug. In de gepubliceerde dagboek is te lezen dat Wim Kan stemde op de politieke partij PSP tijdens de verkiezingen van 12 maart 1959 en zich dus aangetrokken voelde door de progressieve links kant.
 In zijn gepubliceerde dagboeken zijn wel verwijzingen te vinden van politieke standpunten van Wim Kan, maar deze zijn echter beperkt tot uitlatingen over bepaalde incidenten en nieuwsfeiten.

Wim Kan gaat zelf echter wel direct in op de vraag tot welke politieke ideologie hij zich aangetrokken voelt in zijn boek Corry en ik en in een radio-optreden. In beide bronnen vertelt hij dat hij ‘in geen enkel kastje gestopt (wilt) worden, vrij met m’n handen in m’n zakken door het land lopen, alles aanzien, even oppakken, even bekijken en er een grapje over maken zonder dat op elk grapje direct een etiketje wordt geplakt’.
 Op Wim Kans eigen komische wijze zet hij vervolgens uiteen dat hij zich tot niet één partij of groepering wilt conformeren maar juist alle partijen wilt bekritiseren. Dit bekritiseren van en zich interesseren voor verschillende partijen leidt tot beter en meer begrip voor elkander en voor de werkelijke situatie, aldus Wim Kan. Hij is vooral blij met de democratie waarin (bijna) alles gezegd mag worden.

Wim Kan heeft wel meer in algemeen zin altijd een afkeer gehad van elke vorm van geweld. Deze afkeer is zeer zeker gevoed door zijn eigen ervaring tijdens de Tweede Wereldoorlog. In zijn dagboeken is zijn totale afkeer van geweld terug te lezen. Omdat Wim Kan voor het uitbreken van de oorlog geen dagboek bij hield is het niet vast te stellen wat zijn ideeën ten aanzien van het pacifisme toen waren.

Ondanks Wim Kans weigering om partij te kiezen is er één affaire geweest waarin hij wel kleur bekende en zelf ook de media op zocht om deze te verkondigen om mensen op te roepen in verzet te treden. Dit heeft zich voorgedaan toen de keizer van Japan Hirohito in 1971 een bezoek bracht aan Nederland. Het was deze keizer die overal afgebeeld was in de kampen in Burma waar Wim Kan en Corry Vonk gevangen waren. Het was ook deze keizer in wiens naam alle gruwelheden tijdens de oorlog gepleegd werden. Rond 1970 is het echter nog onduidelijk in welke mate de keizer schuld had aan de excessen die gepleegd werden door de Japanners. De Japanse keizer zelf heeft meteen na de oorlog verklaard niet op de hoogte hiervan te zijn geweest en dat hij slechts gefungeerd heeft als speelbal van de militaire leiders van Japan. Deze verklaring ontmoette echter veel ongeloof onder diegenen die hebben geleden onder de Japanse bezetting. Toevallig presenteert de Amerikaan David Bergamini (zelf slachtoffer van militair ingrijpen van Japan) in 1971 het boek ‘Japan’s imperial conspiracy’ dat dit ongeloof voedt. Dit boek bestrijdt de gedachte dat Hirohito slechts een marionet was en dus wel degelijk schuldig is aan de vergrijpen van het militaristisch regime. Wim Kan grijpt dan ook dit boek aan om zijn strijd tegen de komst van Hirohito naar Nederland te ondersteunen. De uiteindelijke consensus die inmiddels is bereikt over de schuldvraag van de keizer is dat er een onderscheid was tussen de theoretische macht (die onbeperkt was) en zijn feitelijke macht, die beperkt was door de hem omringende oligarchen.

Wanneer Wim Kan kennis neemt van het aanstaande bezoek van keizer Hirohito twijfelt hij allereerst of hij moet ingrijpen. De dag na de officiële bevestiging door het ministerie van Buitenlandse Zaken over het ophanden zijnde bezoek op 24 februari 1972, verschijnen er meteen kritische stukken hierover in de Nederlandse kranten. Zo ook een boze ingezonden brief van Wim Kan en een gedicteerd interview aan Henk van der Meyden in De Telegraaf. Maar Wim Kan laat het verder bij deze kritiek en verwacht dat anderen wel een storm van protest zullen ontketenen. Wanneer die uitblijft piekert Wim Kan erover om zelf in te grijpen. In augustus 1971 neemt Wim Kan uiteindelijk contact op met parlementair redacteur en nieuwslezer van de NOS, Hans van der Werf. Eind augustus schrijft Wim Kan een brief aan koningin Juliana, waarin hij geëmotioneerd vraagt om Hirohito niet te ontvangen. Op advies van Van der Werf richt Wim Kan zich dan op de politiek. Er verschijnt een open brief in de krant gericht aan de minister-president Biesheuvel, die de brief pas beantwoordt nadat deze persoonlijk geadresseerd wordt.

Op drie oktober wordt de samenwerking met Van der Werf verder doorgezet er verschijnt Wim Kan in het televisie programma ‘Achter het nieuws’. Het is Wim Kan die de touwtjes volledig in handen heeft over de inhoud van deze uitzending. De uitzending moet dan ook gezien worden als een forum waar Wim Kan zijn onbehagen over het naderde bezoek van Hirohito volledig kan uitspreken. Het lange twijfelen over ingrijpen van Wim Kan zorgt er uiteindelijk voor dat de acties vlak voor de komst van Hirohito niks meer uithalen. Op de avond voor het bezoek van Hirohito initieert Wim Kan een persconferentie waarin hij zijn nederlaag toegeeft. Wim Kan blijft echter de Nederlandse bevolking oproepen om op een vredige manier te protesteren tegen de komst van Hirohito. Wim Kan stelt voor dat alle mensen de plaatsen die Hirohito aandoet vermijden, de Nederlandse vlag thuis halfstok te hangen en de keizer niet te groeten tijdens een toevallige ontmoeting. Daarnaast vraagt Wim Kan om één minuut met Hirohito te mogen spreken en hem zijn originele Burma dagboek aan te bieden. Dit verzoek wordt geweigerd, maar Wim Kan slaagt er wel in om via een emotionele ontmoeting met een Japanse journalist gedeeltes van zijn boek gepubliceerd te krijgen in een Japans tijdschrift.
Hoofdstuk 2: De cabarettraditie

Dit hoofdstuk zal ingaan op de tweede deelvraag van dit onderzoek, die als volgt luidt:

“Welke positie nemen de persoon Wim Kan en zijn werk in de Nederlandse cabarettraditie in?”

De wortels van het cabaret zijn te vinden in het flamboyante Parijs van rond 1880 in de wijk Montmartre. Een groepje bohémiens en kunstenaars herontdekte de middeleeuwse volksgedichten en zag in dat het lied de drager van poëzie kon zijn. Als eerste cabaretgroep geldt Le Chat Noir die in het café Cabaret haar simpele liederen ten gehore bracht voor een publiek. Deze kunstvorm is vervolgens zeer snel overgewaaid naar Nederland. Al in 1895 geeft Le Chat Noir haar eerste optreden in het Grand Théâtre in Amsterdam. Eduard Jacobs, een joodse diamantbewerker die Le Chat Noir in Parijs had gezien, was de eerste Nederlandse navolger van dit gezelschap. Allereerst vinden zijn optreden in de illegaliteit van het nachtleven plaats. Jacobs vertaalde veel van zijn oeuvre van het Frans naar het Nederlands. Zijn vaste onderwerp, de prostitutie, sloot goed aan bij zijn publiek, dat vooral uit hoeren, hoerenlopers en pooiers bestond. Wanneer Jacobs zijn nachtcabaret na negen jaar moet verlaten, vanwege de herhaaldelijke politie-invallen, gaat hij in 1903 bovengronds. Al gauw blijkt dat een vast cabaret in Nederland moeilijk te verwezenlijken is en Jacobs schuift meer naar het familievriendelijke genre van de variété.

De wortels van het Nederlandse cabaret zijn niet alleen in het zuiden te vinden, ook de oosterburen hebben hun steentje bij gedragen. In 1901 richtte baron Von Wolzogen het Bunte Theater op waar het zogenaamde Ueberbrettl werd opgevoerd. Dit was een amusementkunst, die een soort ‘tingeltangel’ combineerde met de hogere kunst. Bij de ‘tingeltangel’ vindt men “een opgewekte geest, de verheerlijking van het leven door kunst, schoonheid, humor en een fantasie die jongleert met de sterren en die koorddanst op de snorharen van de wereldgeest”.
 Het grootste verschil tussen het Duitse Ueberbrettl en de Parijse cabaret was dat bij de Ueberbrettl het stuk niet opgevoerd werd door de auteurs zelf maar door acteurs. Daarnaast verkoos men in Duitsland het theater in plaats van de tapkast in de kroeg. Verder moest de Ueberbrettl zich meer schikken in de strengere censuur die nog in het keizerrijk Duitsland heerste. De Ueberbrettl was bij de oprichting direct al bekend en overgewaaid naar Nederland.

De nieuwe Franse, Duitse en Nederlandse cabaretiers kwamen uit een andere sociale laag dan artiesten uit vergelijkbare kunstgenres die opereerden voor de oorsprong van het cabaret. De cabaretiers waren welopgevoede, intelligente en artistieke mensen, die niet uit een artiestenfamilie kwamen, maar juist hun ‘goede’ milieu ontvluchtten. Het waren kunstenaars die ’s nachts hun hogere kunsten lieten samensmelten met het volkse vermaak, in louche cafés. Ze zetten zich ook af tegen het dédain van de hogere kunsten en bespotten deze in hun liedjes. Koos Speenhoff is hier een goed voorbeeld van. Hij was het zwarte schaap van zijn welgestelde fabrikantenmilieu die weigerde zich te conformeren aan de heersende moraal. Hij was niet getrouwd en woonde samen met zijn geliefde boven een bordeel. Zijn unieke persoonlijkheid en zijn simpele, zuivere liedjes werden ondanks, of juist door, zijn bespottelijke voordracht en uiterlijk herkend door het publiek en omarmd.

Jean Louis Pisuisse en Max Blokzijl zijn ook belangrijke pioniers geweest voor de ontwikkeling van het Nederlandse cabaret. Ze waren bekend met het werk van Speenhoff en Jacobs en met de Parijse en de Duitse traditie. Na een tournee in Indonesië en een zwerftocht terug naar Nederland, bleek het ook voor deze heren niet mogelijk om een vaste cabaretgroep van de grond te krijgen. Dit in tegenstelling tot de Duitse en Parijse voorbeelden. Deze drie pioniers (Jacobs, Speenhoff en Pisuisse) van het Nederlandse cabaret moesten uiteindelijk wel hun originele cabaretvoorstellingen combineren met optredens waarin andere genres verwerkt werden. In Nederland was er in vergelijking met Parijs en Duitsland niet hetzelfde publiek dat openstond voor de openheid van het cabaret.

Wim Ibo stelt in zijn boek “En nu de moraal…”, dat na de dood van Pisuisse in 1927 “een ernstige crisis was ontstaan waarin ook de cabaretkunst overleden scheen te zijn”.
 Dit concludeert hij na een onderzoek van recensies van cabaretvoorstellingen die allemaal gekenmerkt werden door woorden en omschrijvingen als ‘kies’, ‘beschaafd’, ‘charmant’, ‘moppig’, ‘hoogstaand’, ‘decente kleinkunst’ en ‘alleraardigst en aangenaam bezig’.
 Volgens Ibo ontstond deze degeneratie ‘deels door de tijdsomstandigheden die in de beruchte crisisjaren na 1929 nog zouden verergeren, deels door gebrek aan talent, initiatief en idealisme’ bij de artiesten.
 De werkloosheid, het opkomende nationalisme en de aanstormende internationale wapenwedloop zorgden voor een behoefte van het publiek naar de veiligheid en geborgenheid die gezellige meezingliedjes boden. Alleen Louis Davids wordt over het algemeen als een uitzondering gezien. Davids werd in 1931 aangesteld om het Kurhaus Cabaret te gaan leiden. “De conference van Davids was doortrokken van een verfijnde geest, zijn grapjes waren mild-ironisch en hij voelde zijn publiek perfect aan”.
 Wanneer Hitler in 1933 in Duitsland aan de macht komt, ontstaat er een toestroom van artiesten naar Nederland. Vele vinden werk bij Davids. Deze ‘buitenlandse’ cabaretvoorstellingen zorgden voor een opleving in de waardering van het publiek voor cabaret. Daarnaast bleek dat de optredens in de zomer in het Kurhaus voldoende publiek wisten te trekken. Dit zorgde voor extra werkinkomsten voor acteurs die normaal gesproken ’s zomers zonder werk zaten. Zo ook voor de jonge acteur Wim Kan die zich in 1935 aansloot bij cabaretgroep De Blokkendoos.

Velen zagen het ABC Cabaret als de wederopstanding van het ‘echte’ cabaret die met de dood van Pisuisse ten onder was gegaan. Alleen het optreden van Louis Davids werd als uitzondering beschouwd. Het ABC Cabaret bracht weer vernieuwing, het was intellectueel. “De teksten gingen over morele kwesties en uit alles sprak sociale betrokkenheid, zonder dat de programma’s als ‘tendens-kunst’ werden ervaren. Inhoudelijk was het gewaagd, het conformeerde zich niet aan de eisen van muf burgermansfatsoen, beschaafdheid en ordentelijkheid, maar het droeg het fatsoen uit van een doordachte levensopvatting die beschaafd en puntig werd geformuleerd. Ook de vorm was vernieuwend”.
 Deze nieuwe vorm was het ensemblelied. Het sololied werd vervangen door Wim Kan ten gunste van het duet of het trio. Het ensemble zorgde voor een grotere eenheid. De stukjes stonden niet meer los van elkaar maar werden onderdeel van een groter geheel.

De conferencier van het ABC Cabaret Louis Grimberg had in het eerste programmaboekje van het ABC Cabaret geschreven: “Bij het samenstellen van ons programma hebben wij, het zal u misschien verbazen… Parijs niet als voorbeeld genomen, maar ons meer georiënteerd op Zürich en Bern”. Grimberg doelde daarmee op Die Pfeffermühle en op Das Cornichon, een in die tijd eveneens toonaangevend Zwitsers cabaret.
 Die Pfeffermühle was een groepje dat in 1933 was opgericht in München, maar al snel het thuisland had verlaten en naar Zürich was gegaan. De voorstellingen van Die Pfeffermülhe waren vooral gericht tegen het fascisme en de domheid van de mens die meegaat met het fascisme. Ze wilde de gevaren van het fascisme blootleggen zonder echter in loze kreten te vervallen. Louis Davids had deze groep ook binnen gehaald in het Kurhaus.

Dit sluit ook goed aan bij de gehele geëngageerdheid van Kan. Misschien dat het politieke bewustzijn van Kan ook een overblijfsel is uit zijn jeugd. Zijn vader was immers minister van Binnenlandse Zaken en Landbouw geweest in het eerste kabinet-De Geer (1926-29). Zijn oudere broer was net als zijn vader begonnen als advocaat om uiteindelijk op te klimmen tot secretaris bij Binnenlandse Zaken. Beide waren liberaal (links) en waren partijloos. Toch stelt Ibo dat het ABC Cabaret geen politiek cabaret genoemd kan worden. Maar de politieke nummers vielen in de jaren dertig in Nederland des te meer op vanwege het feit dat de ‘neutraliteit angstvallig, nauwgezet, stipt, streng en consequent’ in acht gehouden werd.
 Een goed voorbeeld hiervan is het feit dat de nieuwe werkvergunning voor de Pfeffermülhe in 1936 ingetrokken werd door de Nederlandse autoriteiten om Duitse irritaties hierover te voorkomen.

In de geschriften die Wim Kan heeft nagelaten wordt weinig tot niks verteld over wat Wim Kan zelf ziet als artiesten die hem hebben beïnvloed. Ik heb echter wel een uniek werkband gevonden in het audioarchief van het TIN, waarop een interview met Wim Kan staat in een café door Fons Jansen en nog een man (het is onbekend wie de tweede man is) uit 1979.
 In dit interview spreekt Wim Kan openhartig over het ontstaan van het confereren en zijn inspirators. De rode draad door het interview is de opvatting van Wim Kan dat confereren altijd heeft bestaan en alleen maar een andere naam heeft gekregen. Hofnarren in de middeleeuwen, dominees tijdens de preek, toespraken van politici in de Tweede Kamer en familieleden op familiefeesten zijn volgens Wim Kan allemaal voorbeelden van confereren.

Wim Kans eerste kennismaking met het cabaret / revue is verlopen via zijn grootvader die kostelijk kon vertellen over de voorstellingen van Pisuisse. Ondanks dat Wim Kan de voorstellingen van Pisuisse zelf niet mocht bijwonen van zijn ouders omdat ze deze voorstellingen te ‘schuin’ vonden voor zijn leeftijd, vertelt Wim Kan meerdere anekdotes over Pisuisse tijdens het interview.

Toen Wim Kan twaalf was zag hij voor het eerst Johan Buziau met zijn vader en zus. Van meet af aan was Wim Kan een grote liefhebber van de optredens van Buziau. Buziau was afkomstig uit een familie van muzikanten en kwam daardoor al vroeg in aanraking met de amusementssector. Hij begon allereerst als acrobaat maar ontwikkelde al snel andere kwaliteiten zoals imiteren, goochelen en het optreden als clown. Vanaf 1898 trad Buziau op bij Ter Hall Revue tot 1928, maar al gauw werd Buziau de grote ster van de show. Enkele karakteristieken van Buziau waren zijn talent voor mimiek, pantomime, zijn karakteristieke schorre stem en zijn talent voor het neerzetten van ‘gewone’ mensen uit de straat.

Dit laatste punt is ook terug te zien in de conferences van Wim Kan, waarin hij vaak praat met een volks Haags accent. Wim Kan vertelt zelf in het interview dat hij ‘de man van de straat speelt, die alles half weet, maar wat hij half weet wel zeker weet’.
 Over de optredens die Wim Kan van Buziau zag vertelt hij, dat Buziau de meeste invloed heeft gehad op zijn keuze voor het theater. Cor Ruys, de destijds beroemde acteur, met wie Wim Kan de eerste vijf jaar van zijn carrière optrad(, beschouwt Wim Kan ook als één van zijn grote inspirators. Louis Davids, die Wim Kan zowel persoonlijk als professioneel goed kende, noemt Wim Kan als laatste als één van zijn voorbeelden.

Desondanks vindt Wim Kan niet dat uit het werk van deze drie inspirators zijn manier van confereren is ontstaan. Wanneer Wim Kan zijn vooroorlogse periode beschrijft, vertelt hij dat hij deze drie slechts voortreffelijk kon imiteren. De aanpak van imiteren zat hem in de weg omdat hij daardoor geen eigen stijl ontwikkelde. Tot zijn gedwongen verblijf in de Japanse werkkampen trad Wim Kan dan ook nauwelijks op als conferencier. Zijn werk van die tijd omschrijft hij als ‘een stille kracht, een bleek figuur die alleen goede teksten schreef waarmee Corry Vonk uit de voeten kon’.
 Het waren Louis Gimberg en Corry Vonk die in de beginperiode de grote sterren waren van het ABC Cabaret. Op de vraag van één van de interviewers waar dan de manier van confereren van Wim Kan vandaan is gekomen, antwoordt Wim Kan na lang nadenken: “Uit het niets eigenlijk”.

Tijdens zijn verblijf in de Japanse werkkampen in Burma heeft Wim Kan letterlijk leren confereren met een pistool in zijn rug. Wim Kan kreeg namelijk toestemming om de gevangenen te vermaken met geïmproviseerde cabaretoptredens. Deze cabaretoptredens vonden ’s nachts buiten plaats onder toezicht van de Japanse soldaten, die trachtten censuur toe te passen op de inhoud van deze optredens, ondanks hun gebrekkige kennis van de Nederlandse taal. Wim Kan probeerde een vast groepje van artiesten te vormen voor deze optredens, wat verhinderd werd door ziektes, overlijden en verplaatsing van mensen naar andere kampen. Allen de accordeonist Nico Rayer bleef de vaste begeleider van Wim Kan. Doordat Wim Kan als enige professionele toneelspeler / cabaretier de leiding had over het steeds veranderde ensemble, werd hij gedwongen om zijn eigen manier van confereren te ontwikkelen. Ondanks dat hij muzikaal voornamelijk leunde op het werk van anderen, moest hij nu zijn eigen teksten zelf overbrengen aan het publiek. Deze uitzonderlijke omstandigheden hebben bijgedragen aan de vorming van de conferencekunsten van Wim Kan. Wanneer Wim Kan na de bevrijding samen met Corry Vonk een tournee doet langs de kampen waar Europeanen wachten totdat ze terug naar huis kunnen gaan, speelt hij de grote ster Corry Vonk van het podium, naar eigen zeggen. Wim Kan was in de drie jaar gevangenschap veranderd op het toneel. Hij richtte zich volledig op de actualiteit (die door iedereen nauwkeurig werd gevolgd), waar de oude vooroorlogse nummers van Corry Vonk schraal bij afstaken.

Op 1 maart 1946, vijf maanden na de terugkomst van het ABC Cabaret, is er weer een nieuwe voorstelling. Na deze eerste voorstelling blijkt dat Kan is gegroeid door zijn gevangenschap. De politieke grappen gaan domineren. Daarnaast heeft hij zich ontwikkeld tot een ‘conferencier van uitzonderlijke klasse, een conferencier die groter zou worden dan zijn voorgangers Pisuisse en Davids samen’.
 In deze periode leert Kan, maar ook het Nederlandse publiek, twee debutanten conferenciers kennen; Toon Hermans en Wim Sonneveld. In de jaren vijftig zouden deze drie heren door de media als ‘De Grote Drie’ genoemd worden. Na 1950 neemt de ‘act’ van conferencier door Kan in de ABC voorstellingen een steeds belangrijkere plaats in. Kan vervangt in deze periode de bekende artiesten voor nieuwelingen in het vak, om voor hen een soort leerschool te kunnen zijn. Hierdoor wordt het verschil tussen de vaak middelmatige sketches en het conferencegedeelte steeds groter. “Maar bijna ongemerkt begonnen de conferences in lengte en betekenis de vaak zwakkere nummers van de anderen te overwoekeren, zodat het evenwicht werd verstoord”.
 Omdat Kan desondanks nog steeds geen afscheid wilde nemen van zijn ‘kindje’, deelde hij na 1955 de voorstelling in tweeën. Voor de pauze werd de voorstelling ingevuld door de ensemble nummers en na de pauze was er alleen nog maar het conferencegedeelte van Kan zelf. Hiermee was Kan op weg naar de one-man show zoals die destijds gebracht werd door Hermans. Pas in 1970 hakt Kan de knoop door en komt er een einde aan het ABC Cabaret en begint Kans solocarrière.

In 1954 was het Wim Ibo die Kan overhaalde om op oudejaarsavond een politieke conference te houden voor de VARA-radio. Kan had al tweemaal eerder een half uur gesoleerd voor de radio met Pasen. Volgens Ibo stemde Kan voornamelijk in met het oudejaarsavontuur, vanwege het experiment om een heel uur lang helemaal alleen aan het woord te zijn op de radio. Kan was zich er niet van bewust dat dit nog nooit was voorgekomen in de radiogeschiedenis.
 Opmerkelijk bij deze totstandkoming van de oudejaarsconference is de weigering van Kan om censuur opgelegd te krijgen door het VARA-bestuur. Alhoewel er in principe geen censuur meer door de regering werd opgelegd na de Tweede Wereldoorlog, werd er wel door de omroepverenigingen zelf een eigen tekstcontroledienst ingesteld. Dit werd gedaan uit angst voor de herinvoering van de Radio-Omroep-Controle-Commissie die voor de oorlog bestond. Deze tekstcontroledienst had bijvoorbeeld al enige malen de teksten van Annie M.G. Schmidt voor het programma De Familie Doorsnee gecensureerd. Kan hield zijn poot stijf en wilde alleen op de radio komen zonder enige vorm van censuur. Uiteindelijk zwichtte het VARA-bestuur en kon Nederland voor het eerst ‘luisteren naar een man die zomaar-van-alles zei, ongeremd en ongecensureerd!’
 De traditie van de oudejaarsconference, zoals we die vandaag de dag nog steeds kennen, was geboren.

Hoofdstuk 3: De politieke situatie

Dit hoofdstuk zal ingaan op de tweede deelvraag van dit onderzoek, die als volgt luidt:

“Welke politieke zaken speelden in Nederland en in het buitenland ten tijde van uitzending van de onderzochte oudejaarsconferences?”

Per onderzochte oudejaarsconference zal nu een situatieschets gegeven worden van de politieke zaken in Nederland en het buitenland die gerelateerd kunnen worden aan Nederland.

3.1 Nou je weet wa’k wou zeggen, 1954.

1954 was het eerste jaar na de grote watersnoodramp die een gigantische schade achterliet. Opvallend aan de nasleep van deze nationale ramp is de weigering van een ruime meerderheid in de Tweede Kamer om een onderzoek in te stellen naar de verantwoordelijkheid en schuld van de bestuurders. Deze weigering om een onderzoek in te stellen, was een direct gevolg van het feit dat de kwaliteit van de Nederlandse kustverdediging tot 1953 geen politiek aandachtspunt was van zowel de regering als het parlement. De politieke prioriteiten lagen destijds bij de Indonesische onafhankelijkheidsoorlog, de versterking van het Atlantisch bondgenootschap, de industrialisatie, de woningnood en de rijksbegroting. De prioriteiten lagen daardoor niet bij de veiligheidsvoorzieningen omtrent de waterkering terwijl de povere toestand hiervan al uit eerder onderzoek gebleken was. In plaats van de aandacht te vestigen op de schuld en de oorzaak van de ramp, richtte het kabinet zich van meet af aan op het herstel van de getroffen gebieden en op toekomstige preventie. In maart 1954 presenteerde de ingeroepen Deltacommissie haar eindconclusies waarin de contouren van het latere Deltaplan reeds aanwezig waren.

 Het was ook het eerste jaar na de dood van Stalin, die op 5 maart 1953 overleed. De dood van Stalin had een zekere liberalisering van de binnenlandse en buitenlandse politiek van Sovjet-Unie tot gevolg. Dit werd verstrekt door de vredesregeling van 1953 in Korea. Het overlijden van Stalin betekende het begin van een machtsstrijd binnen de Sovjet-Unie tussen Malenkov, die tot februari 1955 premier was, Boelganin, de minister van Defensie, Beria, de minister van Binnenlandse Zaken en Chroesjtsjov, de secretaris van het Centraal Comité. In eerste instantie heerste het zogenaamde collectieve leiderschap, zoals Stalin tijdens zijn leven had bepaald. In juni 1953 werd echter Beria van zijn post verwijderd en beschuldigd van verraad, net als Malenkov in 1955. Boelganin werd na een dramatische overwinning van Chroesjtsjov in het Centraal Comité afgezet. Het aanvankelijke ‘buitenbeentje’ in deze strijd lukte het om op dezelfde wijze als zijn voorganger in de periode 1953 en 1956 de totale macht naar zich toe te trekken.
 Op Oudejaarsavond 1954 zitten we dus nog midden in deze strijd.

In Nederland is geen macht- of verkiezingsstrijd gaande; de rooms-rode coalitie wordt geleid door minister-president Drees. Tijdens de verkiezingen van 1952 behaalde de PvdA drie zetels winst en was de KVP voor het eerst sinds zijn oprichting in 1946 niet de grootste partij meer in het parlement. De politieke leiders van de KVP zagen de verkiezingen dan ook als een nederlaag en als waarschuwing. Binnen het kabinet en het parlement moest de partij zich meer profileren tegenover de grootste concurrent PvdA. Dit resulteerde in het bisschoppelijk mandement van 1954. Hierin werd het katholieken verboden socialistische kranten te lezen, regelmatig naar de VARA te luisteren of lid te zijn van het NVV (Nederlands Verbond voor Vakbewegingen). Dit laatste werd zelfs bestraft met weigering van de heilige sacramenten. Dit bisschoppelijk mandement zorgde voor de nodige beroering onder de PvdA-politici , die het interpreteerden als een directe aanval op de PvdA en als een ondermijning van het vertrouwen binnen de regeringscoalitie.

De coalitie bestond uit de partijen PvdA, KVP, ARP CHU en één partijloze minister van Buitenlandse Zaken, J.W. Beyen. Beyen was een voormalig bankier en IMF-topman, die duidelijk ‘liberaal’ gekleurd was.
 Het ministerie van Buitenlandse Zaken werd door Beyen gezamenlijk bestuurd met J.M.A.H. Luns (KVP). Luns werd belast met de bilaterale betrekkingen, richtte zich vooral op de kwestie Nieuw-Guinea en Indonesië en was een minister zonder portefeuille. Beyen bezat wel een portefeuille en was belast met de multilaterale betrekkingen en richtte zich vooral op de Europese eenwording. Het is vooral aan Beyen te danken dat Nederland een belangrijke bemiddelingsrol heeft gespeeld bij de totstandkoming van de Europese Gemeenschap (de uitbreiding van de EGKS) en de vorming van de Benelux.

Luns heeft zeer zeker ook zijn stempel gedrukt op de Nieuw-Guinea kwestie. Luns was, in tegenstelling tot vele anderen, voor het behoud van deze kolonie, ondanks dat er geen of weinig economische voordelen aan verbonden waren. “Na Luns’ aantreden trad een verharding op in de Nederlandse houding tegenover Indonesië. In oktober 1952 besliste de regering dat Nieuw-Guinea, in weerwil van de in de RTC-akkoorden (Ronde tafel Conferentie, red) genoemde onderhandelingstermijn, onderdeel van het Koninkrijk der Nederlanden zou blijven. Deze standpuntbepaling vloeide in de eerste plaats voort uit politieke en ideologische verbittering, en niet uit materiële en economische belangen…”

De minister van Oorlog, Ir C. Staf, had dankzij het onafhankelijkheidsverdrag van 1949 een zware kluif aan de hervorming van het Nederlandse leger. De overzeese gebieden kregen nu veel minder militaire aandacht, mede dankzij de Atlantische samenwerking en de onzekere machtsbalans in Europa. Het militair apparaat moest zich, onder druk van de Amerikaanse bondgenoot, omvormen van een overzees leger naar een continentaal leger. De slechte verantwoording die Staf aflegde aan de Tweede Kamer zorgde voor een bepaald wantrouwen jegens zijn functioneren. Staf kreeg ook de nodige kritiek te verduren zowel van de media als van het parlement toen hij begin december 1954 bekend maakte dat liften voor militairen verboden word. Deze maatregel werd gedaan in het kader van het verscherpen van de orde en discipline binnen het leger, net als het herstellen van de groetplicht. Deze maatregelen werden nodig geacht vanwege het eerder uitbreken van rellen en ongeregeldheden tijdens oefeningen.

Sir Winston Churchill, Engelands befaamde oorlogsleider, was tachtig jaar en ruziede met zijn vroegere veldmaarschalk Montgomery over de ware toedracht van sommige problemen uit de Tweede Wereldoorlog. Frankrijk verloor de oorlogsstrijd in Indo-China, het huidige Vietnam. Rood-China en Nationalisitisch-China bestreden elkaar hevig en het nationalistisch eiland Formosa werd flink gebombardeerd. Taiwan, de huidige benaming van Formosa, werd belaagd door de Chinese regering tijdens hun onafhankelijkheidsstrijd.
 In Europa discussieerde men hevig over de herbewapening van Duitsland. Tot groot ongenoegen van pacifist Wim Kan werd via de NAVO een West-Duits leger opgericht en bewapend. In 1954 werd de UEFA, de Europese voetbalbond, opgericht en ook de eerste betaalde voetbalwedstrijd in Nederland werd gespeeld. Deze wedstrijd werd georganiseerd door de NBVB, de Nederlandse beroepsvoetbalbond.

3.2 ’t was me het jaartje wel, 1956.

Het jaar 1956 was een turbulent jaar. Op het wereldtoneel speelden twee gebeurtenissen een belangrijke rol, die ook veel invloed hebben gehad op de politieke situatie in Nederland. In de nacht van 23 op 24 oktober brak de Hongaarse opstand uit; een volksopstand, geleid door de Hongaarse premier Imre Nagy, tegen de Russische overheersing. Eén van de belangrijkste oorzaken van de Hongaarse revolutie was het destalinisatieproces dat zich voordeed na de dood van Stalin. Deze Russische destalinisatie ging gepaard met een desintegratie van Oost-Europa, die zijn hoogtepunt kende tijdens het twintigste congres van de CPSU in februari 1956. Tijdens dit congres hield Chroesjtsjov een geheime toespraak die een einde maakte aan de mythologisering van Stalin en kritisch stond tegenover diens terreurbeleid. De toespraak was beladen door het feit dat Chroesjtsjov zelf en veel van de partijbonzen destijds deel uitmaakten van Stalins terreurbeleid en het vaak zelf hadden uitgevoerd.

Deze geheime toespraak bleef niet lang geheim, maar vond al snel zijn weg naar de satellietstaten van de Sovjet-Unie en naar de rest van de wereld. De regimes in Polen en Hongarije werden door deze toespraak aangemoedigd om verzet te plegen tegen de Sovjetoverheersing. Doordat de Hongaarse Arbeiderspartij (HAP) in 1956 steeds verder uiteenviel en gekenmerkt werd door een ontactische houding tegenover de eigen bevolking, ontstond er al snel een chaossituatie binnen het eigen overheidsapparaat. Dit stelde de opstandelingen, aanvankelijk vooral intellectuelen en studenten, in staat om de bestaande politieke en maatschappelijke orde uiteen te laten vallen. De chaos die hierdoor ontstond werd echter al snel beteugeld door een nieuw kernkabinet, gevormd door Nagy, op 30 oktober.

 Twee dagen nadat Hongarije zich op 1 november uit het Warschaupact terugtrok, maakte het Russische militaire machtsvertoon een bruut einde aan deze opstand. Het Russisch offensief transformeerde Hongarije in een oorlogsgebied waar binnen een week 20.00 doden vielen. Deze overdaad aan geweld zorgde voor een ongekende ontlading in Nederland van anticommunistisch sentiment. Woedende Nederlanders keerden zich tegen de communisten die in Nederland georganiseerd waren in de CPN, de Communistische Partij Nederland.
 Deze uitsluiting gold voor iedereen die enige sympathie koesterde voor het communistische gedachtegoed, maar ook voor bijvoorbeeld pacifisten die immers geloofden in een afzijdige opstelling tegenover het Sovjet geweld.

Een andere grote internationale crisis met gevolgen voor Nederland was de Suez-crisis. Deze crisis was het gevolg van de nationalisering van het Suezkanaal door president Gamal Abdel Nasser van Egypte. Dit kanaal was in gedeeld bezit van de Engelsen en de Fransen, en was van groot economisch belang. In principe was de nationalisering gerechtvaardigd aangezien Nasser de eigenaars van het kanaal financieel compenseerde. Toch betekende het voor de Engelse en Franse regeringen gezichtsverlies en een ondermijning van het belang van olie-exploitatie. De Engelsen en Fransen trachtten via de diplomatieke weg en uiteindelijk met militair dreigen de zaak op te lossen, hetgeen echter zinloos bleek. Zij moesten dus militair ingrijpen. Er ontbrak echter een casus belli waardoor de Israëlische regering werd gevraagd om Egypte aan te vallen. Nu konden de Fransen en de Britten onder het mom van scheidsrechter interveniëren. Aldus geschiedde en binnen een week was het kanaal weer in Frans/Britse handen. Maar onder druk van Amerika, die de actie niet steunde uit angst voor een instabiele situatie in het Midden-Oosten, die ertoe zou kunnen leiden dat deze landen de kant van de Sovjet-Unie zouden kiezen, moest de Britse premier Eden de operatie afblazen en enkele maanden later zelf ontslag nemen.

De Nederlandse regering en de pers schaarden zich achter de zijde van de Franse en Britten.
 De Nederlandse politiek ten aanzien van de Suez-crisis werd mede bepaald door de Nederlandse achterdocht tegen de neutrale Afro-Aziatische staten.
 Minister van Buitenlandse Zaken Luns ging in tegen de uitgangspunten van de Atlantische eenheid en de pro-Amerikaanse loyaliteit, door de Britten en de Fransen zoveel mogelijk als hij kon te steunen in deze kwestie. Dit deed hij, omdat hij vond dat Afro-Aziatische leiders als Nasser en Soekarno de internationale orde ondermijnde. Het kabinet Drees bleef in 1956 meer dan ooit vasthouden aan de kolonie Nieuw-Guinea. Dit tot ongenoegen van Indonesië. De Suez-crisis had een angst voor schaarste van olie en voedsel tot gevolg. Deze schaarste bleek achteraf mee te vallen, vanwege de korte duur van het conflict.

1956 was ook een verkiezingsjaar dat een nek-aan-nekrace kende tussen de partijen PvdA en KVP, de katholieke volkspartij, waarbij de PvdA nipt won. De verkiezingsstrijd, die gedomineerd werd door de PvdA en de KVP was in 1956 voor Nederlandse begrippen een bijzonder felle strijd. Beide partijen gooiden aardig wat modder naar elkaar.
 Tezamen met de bijzondere verkiezingsuitslag zorgde dit voor een oplopende onrust tussen de PvdA en de KVP, die al drie kabinetten met elkaar geregeerd hadden. Die leidde tot een zeer moeilijke formatieperiode van vier maanden waarbij zeven keer werd gewisseld van (in)formateur.
 Ondanks de lastige formatie was het kabinet-Drees-4 een voortzetting van Drees-3. Dezelfde partijen vormden wederom het kabinet (PvdA, KVP, ARP en de CHU) en de meeste ministersposten werden bekleed door dezelfde personen (negen van de veertien). De portefeuilleverdeling was nagenoeg hetzelfde, met als uitzondering het ministerie van Buitenlandse Zaken, waar Luns (KVP) nu alleen aan het roer stond.

Tijdens deze formatie speelde ook nog de Greet Hofmans-affaire. Mevrouw Hofmans was een medium dat al enige jaren nauwe banden had met koningin Juliana. Prins Bernard was niet gesteld op deze relatie en ‘lekte’ naar het Duitse weekblad Der Spiegel die er een groot artikel aan wijdde. Koningin Juliana dreigde hierdoor met een scheiding, die voorkomen kon worden dankzij het werk van een ingestelde commissie van drie wijze mannen die bestond uit L.J.M. Beel, P.S. Gerbrandy en jhr. A.W.L. Tjarda van Starkenborgh Stachouwer. De Hofmans-affaire is eigenlijk geen goede term voor de spanningen die heersten binnen het koninklijk huwelijk. De politieke invloed van mevrouw Hofmans wordt door de term Hofmans-affaire nogal overschat. Koningin Juliana koesterde sympathie voor een mystiek- christelijk pacifisme en was voorstander van de ‘Derde Weg’. Een beweging die ten tijde van de Koude Oorlog geen partij wilde kiezen, maar neutraal wilde blijven. Dit in tegenstelling tot prins Bernhard die een fervent voorstander was van een Atlantische samenwerking. Doordat zij zo van mening verschilden, ontstonden er spanningen in het huwelijk en lag er een scheiding op de loer die vergaande constitutionele gevolgen zou hebben gehad. Zeer opvallend is het stilzwijgen van de Nederlandse pers en het parlement over deze kwestie. De Nederlandse pers had zichzelf in de jaren ‘50 een zelfcensuur opgelegd omtrent het koningshuis. Niet voor niets moest Prins Bernhard gebruik maken van de buitenlandse pers om zijn verhaal te lekken.

3.3 Waardig over de drempel, 1958

Wim Kan moest dit jaar een flinke uitdaging aannemen. Op elf december biedt het kabinet haar ontslag aan en wordt er een demissionair kabinet gevormd. Dat is dus drie weken voor de oudejaarsconference, waardoor Wim Kan eigenlijk een halve conference opnieuw moet schrijven.
 De val van dit kabinet bleek het einde te zijn van de rooms-rode samenwerking en tevens het einde van de politieke carrière van Drees. De val van het kabinet had zijn oorsprong al in de kabinetsformatie in 1956. Deze verliep bijzonder moeilijk en duurde zeer lang vanwege de heftige verkiezingsstrijd tussen met name de PvdA en de KVP. Dit zorgde voor de eerste scheuren in de samenwerking tussen de twee partijen. Het vierde kabinet Drees had zichzelf bestedingsbeperkingen opgelegd om de overbesteding, die het gevolg was van loon- en belastingverhogingen en hoge overheidsbestedingen, te bestrijden. Deze bestedingsbeperkingen waren het belangrijkste struikelbrok in de beginfase van het kabinet. De fracties in de Tweede Kamer van de ARP, CHU en de rechtervleugel van de KVP boden tegenstand aan deze plannen van het kabinet, natuurlijk gesteund door de oppositiepartijen.

Een andere verklaring voor de kabinetscrisis is te vinden in het feit dat de PvdA veel verlies had geleden bij de staten- en gemeenteraadsverkiezingen in het voorjaar van 1958. Deze uitslag kan geïnterpreteerd worden als een afstraffing van de PvdA. Vanaf eind 1957 verandert de economie, de conjuncturele oververhitting neemt af, de betalingsbalans ontwikkelt zich gunstig en de werkloosheid neemt toe. Vanuit verschillende hoeken neemt de animo toe om het kabinetsbeleid bij te stellen. De PvdA blijft echter het meest loyaal aan het kabinetsbeleid en verliest daardoor de Staten- en gemeenteraadsverkiezingen.

De wijziging van de Wet Vervreemding Landbouwgronden in oktober 1958 was de aanloop naar de val van het kabinet.
 Deze wet stamde uit 1953 en was geldig tot 1959. “De wet regelde onder meer de grondprijsbeheersing, de landbouwkundige toetsing bij de eigendomsoverdracht van grond en het voorkeursrecht voor de pachter wanneer de door hem gepachte grond werd verkocht.”
 De crisis werd veroorzaakt doordat de KVP-fractie en de ARP-fractie voor het amendement-Biewenga hadden gestemd, waardoor de wet nu slechts tijdelijk werd verlengd. Dit was in strijd met het akkoord dat was bereikt in het kabinetsbeleid, waarin bepaald werd dat de wet voor onbepaalde tijd werd verlengd. Hierdoor achtte de PvdA-fractievoorzitter Burger zich niet meer gebonden aan het kabinetsbeleid.

Op acht december volgde het parlementaire debat over de voorstellen die minister van Financiën Hofstra (PvdA) deed over tijdelijke verhogingen van enkele directe belastingen. Het was met name KVP-er Lucas die flink ageerde tegen deze plannen. Lucas had hetzelfde al in 1956 gedaan, waarna de belastingverhoging het tijdelijke karakter van twee jaar kreeg. Hierdoor moest Hofstra in 1958 opnieuw trachtten zijn plannen te verlengen. Doordat het kabinet het amendement-Lucas aanneemt, bieden de PvdA-bewindslieden hun ontslag aan. De KVP-er Lucas dient dit amendement in waardoor enkele belastingverhogingen niet met twee, zoals afgesproken in het regeerakkoord, maar met één jaar worden verlengd. Ondanks een poging tot compromis van KVP-fractieleider Romme, vindt de PvdA-minister van Financiën dit amendement onaanvaardbaar.
 Op 15 december wordt Beel (KVP) benoemd tot informateur en op twintig december tot formateur. Beel vormt een interim-regering, waarover hijzelf de leiding heeft. De overgebleven confessionele bewindslieden vormen het kabinet tot de nieuwe vervroegde verkiezingen in 1959.
 Nadat het kabinet-Drees-4 gevallen was, bleef Drees slechts erelid van de PvdA. Op 22 december kreeg hij het Grootkruis Orde van de Nederlandse Leeuw persoonlijk uitgereikt door Koningin Juliana.

De loonpolitiek had ook invloed op het debat rond de huurverhogingen. Na de Tweede Wereldoorlog waren de huren van de vooroorlogse huizen nauwelijks gestegen, waardoor de huurprijzen van de nieuwbouw ook kunstmatig laag bleven. De huren waren soms zo laag dat ze niet kostendekkend waren. Minister Ir. H.B.J. Witte (KVP) van Volkshuisvesting wilde dit aanpassen door de huren flink te verhogen. Een huurverhoging zou echter wel gecompenseerd moeten worden door een loonsverhoging. Een loonsverhoging was echter in strijd met de gematigde loonpolitiek. Daarnaast waren er tussen de politieke partijen onenigheden over de hoogte van de huurverhoging en waaraan het extra geld van de huurverhoging besteed moest worden. De PvdA wilde de huur met 25 procent verhogen en de helft daarvan als belasting innen om te besteden aan het onderhoud van de verouderde huizen. De andere politieke partijen streden echter fel tegen deze plannen, waardoor Romme (KVP) met een compromis kwam, waar geen van de partijen echt blij mee was. Dit compromis hield in dat de huren met 25 procent zouden stijgen, waarvan de helft gestort werd in een fonds dat voor tien jaar vaststond om na deze tien jaren te gebruiken voor onderhoudskosten.

Onder het bewind van Staf zijn de defensie-uitgaven flink gestegen, vooral door orders uit de VS. Daarnaast had Staf zeer goede contacten met de legerleiding van de VS. Staf zorgde er ook voor dat Amerikaanse soldaten gelegerd werden in Nederland in 1954 en hij bereikte in 1959 overeenstemming met de VS over de nucleaire taken van de Nederlandse krijgsmacht.
 In het najaar van 1957 kwam naar buiten dat corruptie was gepleegd bij het toenmalige ministerie van Oorlog bij de productie van legerhelmen. Doordat er te haastig te werk was gegaan waren de helmen van te lage kwaliteit. Naast de ‘helmenaffaire’ speelden er andere problemen rondom het aanschaffingsbeleid, waarbij tevens sprake was van nalatigheid en/of corruptie. Door deze negatieve publiciteit in de pers moest minister Staf regelmatig verantwoording afleggen tegenover de Tweede Kamer. De staatssecretaris van Oorlog, de heer Kranenburg van de PvdA, werd vanwege deze affaire streng bekritiseerd en uiteindelijk ontslagen. Hij werd verantwoordelijk gehouden voor het onbehoorlijk handelen in de aanschaffing van helmen van slechte kwaliteit door de legerleiding.

Op het gebied van Buitenlandse Zaken was er in 1958 geen sprake van grote gebeurtenissen zoals in 1956 met de Suez-crisis en de Hongaarse opstand. Toch speelde er op het internationale toneel een aantal zaken waar Nederland direct bij betrokken was of die gevolgd werden door het Nederlandse politiek. Allereerst was de Koude Oorlog nog steeds volop bezig. Initiatieven om West-Europa te beschermen middels kernwapens werden via bemiddeling met de NAVO doorgezet. Al werden deze plannen in een strikte geheimhouding vastgelegd. In 1957 werd door Staf aangekondigd dat korte-afstandsraketten met de daarbij bijbehorende nucleaire lading gestationeerd werden in Nederland.

In 1957 werden tevens de Europese Gemeenschap voor Atoomenergie (Euratom) en de Europese Economische Gemeenschap (EEG) opgericht waaraan Nederland deelnam. Onder Nederlandse politici heerste een bepaalde sceptici over de federalistische idealen die voortvloeiden uit deze verdragen. Aan de ene kant vonden zij dat de handelsbeperkingen niet ver genoeg waren teruggeschroefd. Aan de andere kant was er angst voor een overheersing van de grotere deelnemende landen.

Tegelijkertijd was er sprake van een verslechtering van de relatie tussen Nederland en Indonesië. Zoals al vermeld in paragraaf 3.2 hield Nederland resoluut vast aan het behoud van de kolonie Nieuw-Guinea. In Indonesië nam de onvrede hierover toe. Uit protest zegde Indonesië zijn schuld van 3 miljard gulden aan Nederland op en in 1957 begon een felle anti-Nederlandse campagne, die zeer bedreigend was voor de Nederlandse gemeenschap in Indonesië. Nederlandse bedrijven werden onteigend en vervolgens werden alle Nederlanders het land uitgezet. Ondanks twijfels en individuele geluiden van protest tegenover het Nederlandse beleid ten aanzien van Nieuw-Guinea, werd dit beleid gecontinueerd.

In Frankrijk trad de Franse president De Gaulle opnieuw aan, na een periode van vele regeringsleiders en een onzekere situatie voor Frankrijk. De vierde Franse republiek (1946-1958) was een periode van politieke instabiliteit. Doordat het Frans-Algerijns leger in 1958 Marseille bedreigde, was er behoefte aan een krachtige, charismatische leider. De Gaulle, oorlogsheld uit de Tweede Wereldoorlog, was hier de aangewezen persoon voor.
 In 1957 speelde het conflict in de V.S. in Little Rock waarbij de gouverneur van de staat Alabama zwarte kinderen verbood naar een ‘witte’ school te gaan. Door de oplopende spanningen moesten de zwarte leerlingen onder militaire bewaking naar school. Na één jaar werd in 1958 besloten om deze integratie stop te zetten.

1958 was ook het jaar van de EXPO in Brussel; een grootse tentoonstelling over techniek en wetenschap. Op 31 januari werd de eerste Amerikaanse kunstmaan de ruimte ingeschoten. Deze twee gebeurtenissen staan symbool voor de technologische ontwikkeling die gaande was in 1958. Vanaf 1956 is er een ware nozems-trend gaande in Nederland die nog enkele jaren zal duren. De Nederlandse jeugd, beïnvloedt door de Amerikaanse cultuurproducten, rebelleert tegen de oudere gevestigde orde.

3.4 Uithuilen en opnieuw beginnen, 1960.

De kabinetscrisis van 1958 en de daarop volgende val van het kabinet leidden tot het einde van een dertien jaar durende samenwerking tussen de PvdA en de KVP. Voor het eerst na de Tweede Wereldoorlog zaten er geen socialisten in het kabinet. Het nieuwe kabinet, dat geleid werd door minister-president Dr. J.E. de Quay (KVP) bestond uit de partijen: KVP, VVD, ARP en de CHU. Ten tijde van oudejaarsavond 1960 zat het kabinet midden in ‘de bouwcrisis’ waardoor het op 23 december zijn ontslag indiende. Deze crisis was ontstaan door onvrede over het onsociale karakter van het kabinet en het kabinetsbeleid binnen de fractie van de ARP. De ARP-fractie raakte steeds verdeelder over het gevoerde beleid. Een deel van de fractie steunde het kabinet en trachtte daarmee een kabinetscrisis te voorkomen, een ander deel wilde niet het dienstknechtje van Romme (KVP) zijn en probeerde het kabinetsbeleid socialer te krijgen.

Ter bestrijding van de woningnood wilde minister J. van Aartsen van Volkshuisvesting 80.000 woningen bij bouwen in 1961 waarvan 15.000 gebouwd dienden te worden door particulieren. Deze 15.000 woningen betekenden een flinke stijging vergeleken met de jaren daarvoor. De overige 65.000 werden gesubsidieerd door de overheid. De ARP wilde dit optrekken naar 70.000 woningen en was tegen de uitbreiding van de vrije sector. De ARP en de CHU dienden met de gezamenlijke motie van Eibergen de eis in dat er 5000 meer woningwetwoningen vastgesteld zouden worden in het bouwprogramma van 1961. De eerste prioriteit voor de voorstanders van de motie was het aanpakken van de groeiende woningnood. Van Aartsen en de minister van Financiën Zijlstra, beide ARP, waren absoluut tegen deze motie vanwege de hoge kosten en de krapte op de arbeidsmarkt voor bouwvakkers. Een compromisvoorstel van de KVP en de VVD mocht niet baten want de ARP misgunde het deze partijen om met de eer voor het redden van het kabinet te gaan strijken. Het vooraanstaande lid van de Eerste Kamer de Gaay Fortman kreeg op 27 december de opdracht om de breuk in het kabinet te lijmen, waarin hij al op 2 januari 1961 slaagde.

De Nieuw-Guinea-kwestie bleef ook in 1960 een heet hangijzer. Bij aanvang van het nieuwe kabinet was een voortzetting van het voorafgaande beleid omtrent Nieuw-Guinea vastgesteld. In augustus 1960 werden alle diplomatieke betrekkingen tussen Indonesië en Nederland verbroken. Tussen de verschillende politieke partijen van Nederland heerste de discussie in welke mate Nederland nog moest vasthouden aan de kolonie Nieuw-Guinea. Vanaf medio 1960 vond een verschuiving van opvattingen over het beleid omtrent Nieuw-Guinea plaats bij bijna alle politieke partijen. Deze verschuiving vond plaats onder druk van een dreigende oorlog met Indonesië en de verschuiving van de steun van de VS van Nederland naar Indonesië. Daarnaast bleek het behoud van de kolonie economisch onrendabel en strategisch overbodig. In plaats van dat de meeste Nederlandse politiek partijen voorstander waren van een uiteindelijke onafhankelijkheid van Nieuw-Guinea, werd de annexatie van Nieuw-Guinea door Indonesië steeds meer aannemelijker. Ondanks deze verschuiving besloot het kabinet nog wel dat het vliegdekschip de Karel Doorman naar Nieuw-Guinea vaarde, als voorzorgsmaatregel voor eventuele ontregeldheden. Om het Nieuw-Guinea probleem op te lossen organiseerde de Quay in 1960 een cocktailparty om te bepraten hoe de strategie inzage Nieuw-Guinea veranderd kon worden.

Het nieuwe kabinet zonder de PvdA wilde zich vooral profileren middels een breuk met de sociaal-economische politiek van het voorgaande kabinet. Op het gebied van het sociaal-economisch beleid ging het kabinet De Quay een veel liberalere koers varen, wat ook terug te zien was in het motto van het kabinet: “Zelfontplooiing in vrijheid”. De overheidsuitgaven werden verminderd door de subsidielasten te verlichten, hierdoor werden de huren verhoogd en de consumptiesubsidie op melk afgeschaft. De belangrijkste nieuwe maatregel op dit gebied was de afschaffing van de geleide loonpolitiek zoals die in 1945 was ingevoerd. Voortaan werden de lonen zonder inmenging van de politiek bepaald, waardoor de werkgevers en werknemers gezamenlijk een meer gedifferentieerd loonstelsel konden invoeren.

De strijd tussen de gemeente Amsterdam en de overheid over de aan te leggen IJ- en Coen-tunnel werd ten nadele van de gemeente Amsterdam in 1960 beslecht. Deze strijd ging over de vraag welke tunnel als eerste gegraven moest worden. Amsterdam wilde eerst de IJ-tunnel graven en de overheid de Coen-tunnel; de tunnels konden niet tegelijk gegraven worden vanwege de beperkte financiële middelen. Het werd Amsterdam verboden om zelf te gaan graven met geleend geld omdat dit de financiële markt onder druk zou zetten.

In 1960 werd de charismatische, relatief jonge J.F. Kennedy gekozen tot de nieuwe president van de VS. Kennedy was afkomstig uit een van oorsprong katholieke Ierse vermogende familie. Kennedy zou pas in januari 1961 beginnen aan zijn nieuw verworven ambt. Op 1 januari 1959 brengt de jong revolutionair Fidel Castro het corrupte regime van Fulgencio Batista ten val in Cuba. Aanvankelijk was het nog niet duidelijk wat dit voor gevolgen zou hebben voor de Koude Oorlog, maar al gauw vinden er economische betrekkingen plaats tussen Cuba en de Sovjet-Unie. Dit tot afgrijzen van de Amerikanen die wilden voorkomen dat Cuba een nieuwe satellietstaat werd van de Sovjet-Unie. Tot oudejaarsavond 1960 waren deze ontwikkelingen echter nog in volle gang en was er nog geen sprake van een werkelijk conflict. De al eerder besproken Nieuw-Guinea-kwestie moet ook in het licht geplaatst worden van de ontwikkelingen in Belgisch Congo waar in 1960 een onafhankelijkheidstrijd uitbarstte. De Belgen waren niet bereid om militair in te grijpen om de kolonie te behouden. Het probleem was echter dat Congo een zeer groot land was met veertig miljoen inwoners dat alleen bestuurlijk bij elkaar gehouden werd door de Belgische overheersing. Al gauw brak er een chaos en machtsstrijd uit, waarbij uiteindelijk Patrice Lumumba de macht greep. Tijdens deze machtsstrijd trachtten de Veiligheidsraad van de VN hulp te bieden. Mobutu gebruikte de hulp van de Sovjet-Unie om ten koste van zijn tegenstanders de macht naar zich toe te trekken. Congo was één van de zeventien landen in Afrika die dat jaar onafhankelijk werden. Daarom werd 1960 ook wel ‘het jaar van Afrika’ genoemd.
 De dekolonisatie van Afrika had tot gevolg dat deze ‘nieuwe’ landen steeds beter vertegenwoordigd werden binnen de VN, waardoor er internationaal steeds minder begrip was voor de Nederlandse kolonisatie van Nieuw-Guinea.

 In 1960 presenteerde de Franse president De Gaulle het plan-Vouchet voor verdere politieke samenwerking binnen de EEG. Deze plannen werden uiterst kritisch beoordeeld door de minister van Buitenlandse Zaken, Luns (KVP), vanwege een angst voor Franse en/of Duitse overheersing binnen de EEG. Luns was bang om als relatieve kleine speler overheerst te worden door de grotere lidstaten. Deze houding van Luns werd aanvankelijk bekritiseerd door de andere partijen (met name de PvdA), die vonden dat Luns onvoldoende Europees dacht en Nederland in een te geïsoleerde positie bracht. Pas na 1963 verdween de kritiek op Luns, nadat De Gaulle een veto had uitgesproken tegen de toetreding van Engeland.

In 1960 vernieuwde het Unileverconcern haar margarine van het bekende merk Planta. Deze vernieuwde samenstelling leidde tot de zogenaamde ‘blaasjesziekte’. Symptomatisch voor deze aandoening is een rode, onduidelijk begrensde huiduitslag waarbij soms pukkeltjes voorkomen. Vier mensen overleden aan deze ziekte en enkele honderden werden opgenomen in het ziekenhuis. Dit schandaal zorgde voor een algeheel verbod op Unilever margarine en leverde het concern veel schade op.
3.5 Twaalf miljoen oliebollen op aardgas, 1963.

In 1963 werd het kabinet-De Quay succesvol beëindigd en werden er nieuwe verkiezingen gehouden. In de verkiezingsstrijd hadden de regeringspartijen ingezet op een voortzetting van het beleid van het kabinet-De Quay. Dankzij de groeiende economie zorgde dit kabinet voor een stijging van de reële loonsom van 22 procent.
 De televisie speelde tijdens deze verkiezing voor het eerst een belangrijke rol, omdat deze de vele debatten tussen politici rechtstreeks in de kamer bracht. Uiteindelijk werd de PvdA door middel van de verkiezingsuitslag afgestraft voor de gevoerde oppositie die zich concentreerde op incidenten, en verloor vijf zetels. De VVD verloor drie zetels aan de Boerenpartij van boer Koekoek, die vanwege het ontruimingsincident in Hollandsche Hoogeveen veel aandacht kreeg. Daar werden boeren uit hun boerderij gezet omdat zij, aangemoedigd door Koekoek, weigerden de verplichte heffing van het landbouwschap te betalen. Mede door de vele aandacht die De Telegraaf aan deze zaak besteedde, stond de Boerenpartij na dit incident bekend als een partij die opkwam voor de zwakkeren. Nadat de KVP allereerst een regeerovereenkomst sloot met de PvdA, veranderde zij tijdens de formatie van standpunt en koos zij toch voor samenwerking met de rechterkant. Het kabinet-Marijnen word gevormd door de partijen KVP, VVD, ARP en de CHU. Er was wel eerst bemiddeling van Beel nodig om deze samenwerking vast te leggen in het Akkoord van Wassenaar, dat vanwege zijn gedetailleerdheid gaandeweg een steeds strakkere ‘keurslijf’ bleek te zijn .
 Omdat de Quay, ondanks zijn populariteit, na vier jaar geen premier meer wilde worden en de KVP de kandidaat voor het premierschap wilde leveren, kreeg de minister van Landbouw, Marijnen, deze functie aangeboden. Er werd gekozen voor Marijnen omdat deze het vertrouwen van Romme genoot.

In de periode tussen oudejaarsavond 1960 en 1963 had het kabinet-De Quay ook nog een aantal belangrijke wijzigingen ingevoerd. Allereerst is er de Mammoetwet van Cals. Na jaren van voorbereiding rondde hij in 1962 de openbare behandeling af. De regeringspartijen zorgden voor veel oppositie, met name de invulling van de overheidseisen ten aanzien van theologische studies werd door de christelijke partijen bestreden. Ondanks de vele amendementen (meer dan honderd) slaagde Cals erin, dankzij zijn talent voor debatvoeren, om de wet grotendeels ongewijzigd door te voeren. Cals kreeg hierbij veel steun van de oppositiepartij PvdA, waarmee hij een goede relatie had. In 1963 keurde de Eerste Kamer het wetsvoorstel goed, waarna het in 1968 ingevoerd werd.

Ten tweede komt er tijdens het kabinet-De Quay een einde aan de Nieuw-Guinea-kwestie. Het beleid rond deze kwestie werd gedomineerd door de minister van Buitenlandse Zaken Luns. Luns wilde niet toegeven aan Soekarno, die vanwege zijn scherpe anti-Nederlandse koers voor veel haat en wantrouwen had gezorgd. Luns verwachtte vanwege het antiwesterse beleid van Soekarno politieke en militaire steun van de VS. Daarnaast beriep Luns zich op toezeggingen van de VS uit 1958. Deze toezeggingen werden echter te ruim opgevat door Luns. De VS waren namelijk niet van plan om hun belangen in Zuid-Oost-Azië in gevaar te brengen voor een relatief onbelangrijke kwestie als Nieuw-Guinea. Dit werd duidelijk toen Indonesië in 1961 begon met militaire infiltraties in Nieuw-Guinea nadat het in 1960 alle betrekkingen met Nederland had verbroken. Nederland reageerde met het zenden van militairen waardoor een kleine oorlog uitbrak waarbij enkele Nederlandse soldaten sneuvelden. Van Amerikaanse steun was geen sprake. Ondertussen groeide de internationale druk om het conflict te beëindigen. In Nederland zelf ontstond er tevens steeds meer kritiek van de zijde van onder andere de kerken, het bedrijfsleven en de linkse politieke partijen. Er kwam steeds meer druk te staan op Luns om het conflict koste wat het kost te beëindigen; de manier waarop werd gezien als bijzaak. Luns bleef echter vasthouden aan een internationalisatie van Nieuw-Guinea waarbij Nederland als mandaathouder namens de VN de leiding zou moeten nemen tot soevereiniteitsoverdracht aan de bevolking van Nieuw-Guinea. Uiteindelijk kwam het compromis van de VS dat bepaalde dat Nieuw-Guinea door de VN op 1 mei 1963 overgedragen werd aan Indonesië. In 1969 zouden de Papoea’s zich mogen uitspreken over hun status. In Nederland verwachtten de politici dat hiervan weinig terecht zou komen en dat Nieuw-Guinea onder het bewind van Indonesië zou blijven.

De hoogconjunctuur, die al vanaf 1959 begon, zet zich nog steeds voort in 1963, evenals het daarmee gepaard gaande arbeidstekort op de arbeidsmarkt. Deze hoogconjunctuur had een flinke welvaartstijging tot gevolg, die extra gevoed werd door de vondst van een gasbel in Groningen.

Op 22 november 1963 werd de Amerikaanse president Kennedy vermoord tijdens een rit door Dallas. De jonge president had gezorgd voor een verandering in de politieke atmosfeer; middels overtuigende televisieoptredens bracht hij hoop op verandering. Of deze hoop ook ergens op gegrond was, is niet te achterhalen vanwege zijn voortijdig overlijden. Wel valt vast te stellen dat Kennedy tot 1963 nog maar weinig van zijn technocratische idealen bereikt had. Dit kwam voornamelijk door de tegenwerking die hij kreeg van de conservatieve coalitie. De onervarenheid van Kennedy met de parlementaire machinerie waren hier tevens debet aan. Zo had Kennedy het bijzonder moeilijk met het invoeren van de burgerrechten van de Afro-Amerikanen. Dit kwam met name doordat Kennedy bang was om de politieke steun van de zuidelijke democraten te verliezen. Het kostte de regering Kennedy bijzonder veel moeite om de rellen en het geweld tegen de Afro-Amerikanen op te lossen. In 1963 bereikte de beweging van de burgerrechten een voorlopig hoogtepunt met de mars in Washington waar Martin Luther King zijn beroemde en ontroerende toespraak hield (I have a dream).

De buitenlandse politiek van Kennedy was erop gericht om te voorkomen dat de onafhankelijkheidstrijders in de Derde Wereld niet de zijde van de communisten zouden kiezen. Een probleem hierbij was dat in deze landen een politiek midden ontbrak, de keuze werd beperkt tot ultralinks of ultrarechts. Uit angst voor het communisme koos de VS partij voor de ultrarechtse partijen, wat ten nadele was voor de politieke geloofwaardigheid van de Amerikanen. Een ontmoeting in 1961 tussen Kennedy en Chroesjtsjov leidde tot een verslechtering van de relatie tussen beiden. Het uiteindelijke gevolg was de bouw van de Berlijnse muur door de Russen, omdat de Amerikanen weigerden om iets aan de situatie in Berlijn te veranderen. De tweedeling van Europa was nu vervolmaakt. In oktober 1962 kwamen de Amerikanen door middel van spionage achter de installatie van lanceerinrichtingen van middellangeafstandsraketten op Cuba, gebouwd door de Russen. Dit was aanleiding voor Kennedy om op 22 oktober op televisie een blokkade van Russische schepen naar Cuba af te kondigen. Nadat Chroesjtsjov dreigde zich niets van deze blokkade aan te trekken, keerden de schepen toch terug richting de Sovjet-Unie. Een wereldoorlog was voorkomen. Via een geheime diplomatiek zorgden beide landen uiteindelijk voor de verwijdering van de raketten van Cubaanse bodem.

In 1961 kwam er een breuk, die al langere tijd op handen was, tussen de Sovjet-Unie en het maoïstische China. De Sovjet-Unie weigerde Mao te helpen bij zijn nucleaire aspiraties en zijn harde strijd in de onderdrukking van Tibet. De ‘grote stap voorwaarts’ uit 1954 van Mao werd door de Sovjetleiders gezien als een primitieve afwijking van het communisme. Toen deze ‘grote stap voorwaarts’ pas in 1961gestopt werd, nadat dit beleid een grote mislukking bleek te zijn, kwam dit te laat voor het Kremlin. De breuk tussen de Sovjet-Unie en China was nu definitief. In het Westen heerste echter nog twijfel of deze breuk nu werkelijk waar was, dit werd mede bepaald omdat een breuk nadelig was voor de bipolaire politiek van het Westen.

 In paragraaf 3.4 is al verwezen naar de Europese aspiraties van De Gaulle, die hier verder behandeld zullen worden. De Gaulles’ aspiraties voor de Europese samenwerking hingen samen met zijn doelstelling om een eenzijdig Europees buitenlands beleid te voeren ten koste van de Atlantische samenwerking. Door de Franse banden aan te halen met Duitsland wilde De Gaulle niet alleen een sterker blok vormen tegenover de Sovjet-Unie, maar ook tegenover de VS. De plannen die voortkwamen uit deze toenadering werden door de Benelux landen niet enthousiast onthaald, omdat zij vreesden voor een Franse hegemonie. Deze vrees werd gevoed door het veto dat De Gaulle uitspraak tegen de Britse deelname binnen de EEG. Het was dit veto dat ervoor zorgde dat Luns’ al eerder gehekelde scepticisme tegenover de plannen van De Gaulle, nu wel op goedkeuring kon rekenen van de Haagse politici.

3.6 Lachend over de loongrens, 1966.

In 1965 viel het kabinet-Marijnen vanwege onverenigbare standpunten omtrent de nieuwe omroepwetgeving. Het kabinet-De Quay had in 1961 al een nota opgesteld waarin de invoering van commerciële televisie, met het behoud van de publieke omroep, werd bepleit. In 1963 werd deze nota echter afgewezen door een meerderheid van de Tweede Kamer. De ARP, PvdA en de KVP verdedigden de belangen van hun geestverwante omroep, respectievelijk de NCRV, VARA en de KRO. Tijdens de formatie van het kabinet-Marijnen in 1963 was de invulling van het omroepbeleid al een belangrijk twistpunt geweest tussen de KVP en de ARP aan de ene kant tegenover de VVD en de CHU aan de andere kant. In het Akkoord van Wassenaar was bepaald dat er een tweede net zou komen en er werd een pacificatiecommissie in het leven geroepen die zich voor 1 juli 1965 zou moeten uitspreken over de invulling van het nieuwe net en het nieuwe omroepbestel. Uiteindelijk werd deze datum vervroegd naar 1 maart 1965, omdat de regeringspartijen de kwestie voor de verkiezingen wilden afronden, zodat het geen strijdpunt tijdens de verkiezingen zou zijn.

Ondertussen was in 1964 de nieuwe commerciële zender TV Noordzee al gestart met uitzenden, vanaf een booreiland dat werd geëxploiteerd door de NV Reclame Exploitatie maatschappij (REM). Doordat deze uitzond buiten de territoriale wateren omzeilde zij de omroepwetgeving. Door de regeringspartijen KVP en ARP en de omroepen werd dit als een bedreiging gezien. De pacificatiecommissie besloot tevens dat de praktijken vanaf het REM-eiland, zoals het in de volksmond genoemd werd, gestaakt dienden te worden. Het kabinet greep in middels de minister van Justitie, Y. Scholten (CHU), via de anti-REM-wet, tot ongenoegen van de VVD en een deel van de CHU-fractie en KVP-fractie.

Doordat de meningsverschillen tussen de regerende partijen erg opliepen verliep het beraad in het kabinet omtrent het omroepbestel uiterst moeizaam. Zowel in het kabinet als in de Tweede Kamer zag de tweestrijd er als volgt uit. De VVD en de liberaal georiënteerde leden van de andere partijen maakten zich sterk voor meer openheid in het overgangsbestel en dus voor toelating van andere omroeporganisaties. De meerderheid in de Tweede Kamer liet zich echter leiden door sympathie voor de verzuilde omroepen en een hardnekkige antipathie voor alles wat naar commercialisering binnen het omroepbestel riekte.
 Ondanks dat het kabinet negen maal bijeenkwam en er naarstig gezocht werd naar een compromis, bleken de geschillen op 27 februari onoverbrugbaar en moest Marijnen zijn ontslag aanbieden aan de Koningin. De oppositieleider Vondeling (PvdA) vroeg vervolgens een kamerdebat met de minister-president aan om de oorzaken van het ontslag van het kabinet te onderzoeken. Marijnen weigerde echter te spreken over de geheime ministerraden waardoor een eventuele lijmpoging van het kabinet onmogelijk werd. Deze lijmpoging werd tevens onmogelijk gemaakt door verschillende standpunten omtrent de begroting binnen het kabinet-Marijnen. Hierdoor werd, zonder nieuwe verkiezingen, aangestuurd op een nieuw kabinet, waardoor de regeringspartij VVD omgeruild werd voor de PvdA in het nieuwe kabinet-Cals. Dit kabinet werd zonder al te veel moeite gevormd met de partijen KVP, PvdA en ARP. De vorige kabinetspartij CHU viel ook af vanwege zijn standpunten omtrent het omroepstelsel. De minister van Cultuur, Recreatie en Maatschappelijk Werk, M. Vrolijk (PvdA), slaagde erin om zijn ontwerp-Omroepwet in 1967 te publiceren in het Staatsblad. Zijn opvolgster Marga Klompé slaagde er uiteindelijk in tijdens hetzelfde jaar de wet in te voeren.

Het kabinet-Marijnen kreeg tijdens zijn regeerperiode in 1964 ook te maken met de kwestie omtrent het huwelijk van prinses Irene en de Spaanse Carlistenleider Carlos Hugo de Bourbon-Parma. Doordat Carlos zijn rechten liet gelden op de Spaanse troon, deed Irene afstand van haar rechten op de Nederlandse troon. De aanspraak van Carlos werd namelijk onverenigbaar geacht met de staatkundige verhoudingen in Nederland. Daardoor werd er ook geen toestemming aan het parlement gevraagd voor het huwelijk. Toch kreeg het huwelijk nog een staartje, omdat Irene ten behoeve van haar huwelijk katholiek was geworden. Dit leidde tot veel onvrede bij de protestantse bevolking en de protestantse politieke partijen. Om politieke demonstraties te voorkomen werd het huwelijk afgesloten in Rome, zonder bijzijn van de Nederlandse koninklijke familie.

Het kabinet-Cals kreeg ook te maken met ongeregeldheden omtrent het Koningshuis. In 1966 vond namelijk het huwelijk plaats tussen prinses Beatrix en Claus von Amsberg. De regering voelde direct aan dat de Duitse afkomst en het oorlogsverleden van Claus gevoelig zouden liggen bij de Nederlandse bevolking. Vandaar dat er een onderzoek plaatsvond naar het oorlogsverleden van Claus. Hieruit bleek dat hij niet had deelgenomen aan oorlogshandelingen. Een wetsontwerp ter goedkeuring van het huwelijk werd ingediend, ondanks protesten van organisaties uit de voormalige illegaliteit en de joodse gemeenschap. Het besluit van de regering om het huwelijk in Amsterdam te laten plaatsvinden, leidde tot grote onrusten in de hoofdstad die tijdens de oorlog ernstig geleden had onder de Duitse bezetting. Wanneer het huwelijk ergens anders was gevierd waren de onrusten waarschijnlijk minder grootschalig geweest. Toch was het huwelijk waarschijnlijk een aanleiding en geen oorzaak van deze onrusten.
 In de hete zomer van 1966 was de culturele revolutie van de jaren zestig op een hoogtepunt. Deze ‘revolutie’ werd veroorzaakt door de nieuwe naoorlogse generatie die streed tegen de bekrompen moraal van de vooroorlogse generatie.

Het kabinet-Cals kwam tevens vervroegd ten einde in de ‘nacht van Schmelzer’ op 14 oktober 1966. De val van het kabinet-Cals kende zijn oorsprong in de staten- en gemeenteraadsverkiezingen van 1966. Hierbij verloren de regeringspartijen veel stemmen. Door onvrede bij de KVP-fractie over het financieel-economisch beleid kwamen er stemmen op om te breken met de PvdA. Vanaf het aantreden van het kabinet-Cals waren de overheidsuitgave flink verhoogd, terwijl de oververhitting van de economie beperkt diende te worden middels bezuinigingen. Ondanks dat het kabinet besloot om de economische groei af te remmen, zouden de uitgaven met 11 procent stijgen. Dit werd gecompenseerd door belastingverhogingen. Daarnaast probeerde het kabinet middels een krachtig prijsbeleid de loonontwikkeling in de hand te houden.

Toen het kabinet, na langdurig kabinetsberaad, de begrotingspolitiek aan de Tweede Kamer voorlegde, stuitte zij op hevig verzet. De KVP-fractie, onder leiding van fractievoorzitter W.K.N. Schmelzer, stelde het kabinet drie vragen waarop ‘vertrouwenwekkende’ antwoorden op verwacht werden. Deze vragen richtten zich op het loonbeleid, het uitgavenbeleid en het prioriteitenschema. Doordat de antwoorden van het kabinet Schmelzer niet voldoende bevredigend waren, diende hij een motie in “…die meer waarbogen verlangt voor een evenwichtige groei en tegen verdergaande geldontwaarding en werkeloosheid en vraagt om een betere dekking en om maatregelen ter voorkoming van extra-uitgavenstijging.”
 Het kabinet beschouwde de motie als een motie van wantrouwen en zou aftreden als de motie werd goedgekeurd door de Tweede Kamer. Met goedkeuring van bijna de gehele KVP-fractie werd de motie goedgekeurd door de Tweede Kamer, waarna het kabinet zijn ontslag indiende. Vervolgens werd er een overgangskabinet opgesteld onder leiding van dr J. Zijlstra (ARP), dat bestond uit de partijen KVP en ARP. Het instellen van vervroegde verkiezingen is het voornaamste doel van dit kabinet.

In Amerika werd ondertussen de vermoorde president Kennedy in 1963 opgevolgd door de vice-premier Johnson, die bij de verkiezingen in 1964 overtuigend won. Hoewel Johnson zich aanvankelijk in de verkiezingsstrijd profileerde als vredeskandidaat ziet hij zichzelf nog voor de verkiezingen genoodzaakt om Noord-Vietnam te bombarderen na een vermeende aanval op Amerikaanse torpedojagers door de Noord-Vietnamezen. Toen Johnson in 1964 president werd, werden de eerste plannen gemaakt voor een vergaand bombardement van Noord-Vietnam. Beredeneerd vanuit de domino-theorie (als het ene Aziatische land communistisch wordt, volgen vanzelf de anderen) probeerde hij Vietnam te behoeden voor het communisme. In 1965 kreeg Johnson de aanleiding voor de aanval, waarop hij wachtte, wanneer de Vietcong een aanval doet op een Amerikaanse basis waarbij negen Amerikanen om het leven komen. De bombardementen op Noord-Vietnam werden uitgevoerd. De represailles van de Noord-Vietnamezen op Amerikaanse basissen leidden tot een flinke uitbreiding van het Amerikaanse militaire apparaat in Vietnam.

Nederland steunde, als trouwe NAVO-bondgenoot, de VS in de Vietnamoorlog. In de VS zelf woekerde de strijd voor de burgerrechten inmiddels voort. In 1964 had Martin Luther King de Nobelprijs voor de Vrede gekregen en werd hij omarmd door het liberale establishment. Toen hij vervolgens in Alabama een protestactie leidde tegen het uitsluiten van Afro-Amerikanen van stemrecht, werd hij gevangen gezet. Dit bracht Johnson ertoe om in 1965 de Voting Rights Act aan te kondigen, waardoor alle Afro-Amerikanen hun stemrecht konden uitoefenen. Desondanks zorgde dit er niet voor dat het probleem van de gelijke behandeling opgelost was. Kort hierna braken namelijk in Los Angeles rellen uit in een zwarte ghetto. Na plundering en brandstichting bleek dat er 34 doden te betreuren vielen. De strijd om gelijke rechten was nog steeds volop gaande op oudejaarsavond 1966.

In 1964 werd Chroesjtsjov afgezet vanwege onvrede over zijn handelen inzage de Cuba-crisis en de breuk met China. Hierdoor verloor hij de steun van de partijtop van de communistische partij. Officieel werd het collectief drietallig leiderschap hersteld, maar algauw greep Brezjnev de macht. Ondertussen bereikte het anti-Atlanticisme van de Franse president De Gaulle zijn hoogtepunt
in 1966 met het Franse uittreden uit de NAVO. De Fransen bleven weliswaar bondgenoten van de NAVO-landen, maar maakten een einde aan wat De Gaulle noemt: “de ondergeschiktheid die integratie word genoemd.”
 Europa diende, volgens De Gaulle, in de veranderende internationale situatie niet langer een verlengstuk te zijn van de Amerikaans invloedssfeer, maar diende als een derde macht de rol van scheidsrechter te spelen.

De veranderende internationale situatie zag er als volgt uit. Allereerst was Europa, mede dankzij de Europese economische integratie, uitgegroeid tot een belangrijke solide economische macht. Op het militair-strategisch vlak was er een machtsbalans ontstaan tussen de Sovjet-Unie en de VS, waardoor de coëxistentie tussen Oost en West een feit was. De Gaulle achtte het zeer onwaarschijnlijk dat de Amerikanen, in geval van een Russische nucleaire dreiging op West-Europa, Amerikaanse burgers in zou zetten voor de veiligheid van West-Europa. Europa diende een eigen nucleaire afschrikkingbeleid te voeren, onafhankelijk van de VS. Daarnaast bleek dat er door de breuk tussen de Sovjet-Unie en China geen sprake meer was van één communistisch blok.

In het Nederland van de jaren zestig vierde het Atlanticisme juist hoogtij. Er was dan ook flink kritiek op de Franse houding ten opzichte van de VS. De Nederlandse regering stond tevens lijnrecht tegenover de regering van De Gaulle wat betreft de EEG. De Nederlandse regering was in de jaren 1965-1966 voorstander voor een nieuwe wijze van besluitvorming binnen de EEG. De Europese Commissie wilde door middel van directe opbrengsten uit belastingen en douaneopbrengsten haar begroting bekostigen, waardoor haar supranationale gezag zou versterken. De Nederlandse regering was voorstander, maar moest het uiteindelijk afleggen tegen de Fransen, waardoor er geen besluit kwam over het voorstel van de Europese Commissie.

Hoofdstuk 4: De audiobronnen

Dit hoofdstuk zal ingaan op de vierde deelvraag van dit onderzoek, die als volgt luidt:

“Welke politieke standpunten komen naar voren uit de onderzochte oudejaarsconferences en hoe zijn deze gerelateerd aan de bevindingen van deelvraag drie?”

Alvorens ik begin met de inhoudelijke en kwantitatieve analyse van de oudejaarsconferences zal ik eerst mijn categorisering weergeven en toelichten. Deze categorisering is tot stand gekomen na een eerste inventarisatie van de oudejaarsconferences. De hoofdvraag van deze masterthesis richt zich specifiek op de politieke geladenheid van de oudejaarsconferences. Er vindt dus allereerst een scheidslijn plaats binnen de oudejaarsconferences tussen datgene dat betrekking heeft op politiek en datgene dat geen betrekking heeft op politiek. Allereerst moet dus de vraag beantwoord worden: wat is politiek? Deze vraag heeft geen betrekking op een, al dan niet wetenschappelijke, definitie van politiek, maar op wat er binnen dit onderzoek verstaan wordt onder politiek.

Ten eerste wordt datgene dat betrekking heeft op alle politieke personen op verschillende niveaus in dit onderzoek verstaan onder politiek. De verschillende niveaus zijn: internationaal, nationaal, lokaal. Internationaal zijn (voormalige) buitenlandse bestuurders, hieronder vallen ook niet-gouvernementele organisaties. Nationaal zijn (voormalige) Nederlandse bestuurders op nationaal niveau, dat wil zeggen, (ex)leden van het parlement en/of regering. Topambtenaren op de ministeries behoren ook bij deze categorie. Lokaal zijn (voormalige) bestuurders van lokale overheden en ambtenaren die op gemeentelijk/provinciaal niveau opereren, bijvoorbeeld burgermeesters en hoofdcommissarissen van de politie. Personen die gelieerd zijn aan de provinciale staten en commissarissen van de koningin behoren ook tot deze categorie. Politieke personen zijn dus personen die bestuurlijke functies uitvoeren of gelieerd kunnen worden aan deze functies.

Ten tweede vallen er ook gezagsdragers onder die een publieke functie bekleden. Hierbij moet gedacht worden aan directies van bijvoorbeeld de spoorwegen of de verschillende omroepen. Ten derde worden ook personen hiertoe gerekend die zich mengen in het politieke debat, zowel nationaal als internationaal. Hierbij moet gedacht worden aan bijvoorbeeld journalisten en wetenschappers, zoals Klaas Voskuil die voor de VARA destijds politiek commentaar gaf. Aan deze beschrijving van politiek binnen dit onderzoek, valt meteen op dat zij is gericht op personen. Dit is het gevolg van de inhoud van de oudejaarsconferences, waarin de meeste opmerkingen toegespitst zijn op personen. Desondanks is er nog een vierde pijler waaronder politiek in dit onderzoek verstaan wordt. Namelijk algemene politieke thema’s. Het pacifisme en antimilitarisme is hier het beste voorbeeld van, maar ook de Tweede Wereldoorlog, verzuiling, politieke besluiten. Al datgene dat niet onder politiek verstaan wordt binnen dit onderzoek valt uiteen van grappen over boeken, films, muziek en algemene ‘praatjes’ over bijvoorbeeld oliebollen en het vieren van oudjaar.

De categorie politiek heb ik verder onderverdeeld in de volgende subcategorieën: kabinet, binnenlandse politiek, buitenlandse politiek, politieke debat, pacifisme en afscheidslied. Onder de subcategorie kabinet worden alle toespelingen in de oudejaarsconferences bedoeld die betrekking hebben op de personen die destijds lid waren van het parlement of de regering. Topambtenaren op de ministeries behoren ook tot deze subcategorie. Het Nederlandse buitenlandse politieke beleid valt tevens in deze categorie. De subcategorie binnenlandse politici zijn alle personen die wel in Nederland opereerden in de politieke arena maar niet in de subcategorie kabinet vallen. Voormalige politici vallen in deze subcategorie, maar ook politici die op een lager niveau opereerden en gezagdragers die wel een publieke functies vervulden maar niet voor het Rijk werkten. Wanneer Wim Kan de verschillende zuilen bespreekt en bijvoorbeeld de verschillende publieke omroepen bekritiseert, valt dat ook in deze subcategorie. Opmerkingen over leden van het koningshuis vallen ook in deze categorie.

Tot de subcategorie buitenlandse politici worden alle al dan niet voormalige buitenlandse bestuurlijke personen gerekend. Met de subcategorie politiek debat worden alle debatten zowel binnenlands als buitenlands bedoeld die destijds gevoerd werden over de politiek of zaken gelieerd aan politiek. Opmerkingen of anekdotes uit de oudejaarsconferences die bestempeld kunnen worden als gezagsondermijnend behoren ook tot deze categorie. Met het ondermijnen van gezag wordt het onderuit halen of belachelijk maken van bepaalde institutionele gemeengoed.

De subcategorie pacifisme valt eigenlijk ook onder de voorwaarden van de subcategorie politiek debat, maar is extra toegespitst op de onderwerpen pacifisme, (anti)militarisme en (her/ont)wapening. Er is voor deze extra specificatie gekozen, omdat deze onderwerpen een zeer belangrijke rol spelen binnen de zienswijze van Wim Kan over politiek en zodanig dus ook in de onderzochte oudejaarsconferences.

Ik heb ervoor gekozen om de afscheidsliederen van de oudejaarsconference tot afzonderlijke subcategorie te bestempelen. Dit omdat, ondanks dat de inhoud van het afscheidslied veelal toebehoort tot de subcategorie rest, er vaak ook veel opmerkingen bij zitten die bij de andere categorieën horen. Het afscheidslied doet vaak dienst als een soort samenvatting van de gehele oudejaarsconference. Het is daarom zinvol deze fragmenten afzonderlijk te bespreken.

Deze categorisering maakt het mogelijk om cijfermatig te kijken hoe Kan de inhoud van zijn conferences verdeelt. Een vergelijking met andere oudejaarsconferences wordt zo gemakkelijker, omdat specifieke onderwerpen gegeneraliseerd worden naar een algemene, vergelijkbare categorie. Het probleem is echter dat Wim vaak een centraal thema per stukje behandelt en dat daarin tegelijkertijd ook toespelingen zitten die naar een onderwerp verwijzen. Dit heb ik uit praktisch oogpunt voor lief genomen. Opmerkingen die korter dan 30 seconden duren heb ik niet meegerekend, maar wel bijgehouden bij de uiteindelijke afronding van de cijfers. De cijfers zijn dan ook niet op de seconde af precies, maar geven zeer zeker wel een nauwkeurige schatting. Door bij te houden hoe lang elk stukje duurt, applaus meegerekend, en de afzonderlijke stukjes, behorend tot dezelfde categorie, op te tellen, is het mogelijk om overzichtelijke grafieken op te stellen. Deze deelvraag zal verder per onderzochte oudejaarsconference behandeld worden.

4.1 Nou je weet wa’k wou zeggen, 1954

De eerste oudejaarsconference in 1954 kent een zeer rustig begin. Het begint met een liedje dat de boodschap draagt dat men ‘gerust Kan mag afzetten als ze hem vervelend vinden’.
 Kan benadrukt dat er een knop op de radio zit die men om kan draaien. Vervolgens besteedt Kan nog vijf minuten aan wissewasjes, aan de appelflappen en wijn die bij hem op tafel staan en waar het publiek best wel wat van mag pakken. Hierna wordt hij wat actueler qua onderwerpkeuze. Zo verwijst hij naar de nieuwe overheidscampagne tegen alcohol tijdens het rijden en naar het idee van Franciscus Querien den Hollander, de president-directeur van de Nederlandsche Spoorwegen, om snelle en comfortabele treinen in te voeren. In Europa werd dit idee in 1954 uitgewerkt in de Trans Europe Express, dat een visitekaartje van de spoorwegen werd.

Een speciaal thema in de oudejaarsconference van dat jaar is de chronologische behandeling van de feestmaand december. Aan het begin van de conference zingt Kan een liedje over het Sinterklaasfeest. De essentie van het lied is dat elke volwassen man nog een beetje gelooft in Sinterklaas. Dit combineert hij met de herbewapeningkwestie van West-Duitsland. Wat later brengt Wim Kan de luisteraar een lied over de tijd tussen Sint en de Kerstman. Kan heeft het over ‘een niemandsland op de kalender’ en eindigt met de grap: “Dat werd geen ‘Stille Nacht’, of ‘Avondje, dat kwam’, maar een beetje monumentzorg…tegen Kaasjager van Amsterdam”.
 Wim Kan refereert met deze grap naar het plan van Hoofdcommissaris van de Amsterdamse politie Hendrik Kaasjager die op 20 oktober op verzoek van burgermeester D’Ailly een plan had opgesteld om de verkeerstoegang van de Amsterdamse binnenstad te verbeteren. Kaasjager stelde voor om de karakteristieke grachten en singels van Amsterdam te dempen, aangezien deze niet meer nodig waren voor de binnenvaart.

Wat verder in de conference is er een soort poëtische monoloog van Kan, begeleid door de piano, over het Kerstfeest. Uit dit lied kunnen we een aanklacht destilleren tegen de overconsumptie die bij dit feest hoort. Kan heeft het over ‘een kerstboom die de cadeautjes niet meer kan torsen’. Tijdens deze voordracht maakt Kan ook de grap: “Tussen vrede op aarde en de mensen geloven, gewoon weer denken…’Hè, ik hoop dat Ajax morgen weer wint”.
 Kan sluit uiteraard af met het oudejaarslied waarmee hij vervolgens al zijn oudejaarsconferences zal afsluiten: “Waar gaan we in het nieuwe jaar naar toe”.

De categorie kabinet staat op de vierde plaats qua tijdsduur. Het kabinet, en met name minister-president Drees van de socialistisch PvdA, krijgen behoorlijk wat bespottingen te verduren. Zo maakt Kan de grap dat je kunt zeggen dat we onder Drees de koloniën zijn kwijtgeraakt, maar dat je tegelijkertijd kunt stellen: “Tenslotte slaagde Doctor Drees erin zich van de koloniën te ontdoen”.
 Deze grap van Wim Kan, die luid wordt toegelachen door het publiek in de zaal, geeft meteen aan dat de grappen van Wim Kan geen duidelijke boodschap bezitten. Het is immers niet duidelijk of Wim Kan nu een tegenstander is van de dekolonisatie van Indonesië in 1949. Willem Drees zelf dacht twintig jaar later overigens van niet: “Ik geloof niet dat Kan zelf zou vinden dat Indonesië, gezien de hele wereldontwikkeling die heeft plaatsgehad, onder koloniaal bewind had kunnen blijven.”

Wim Kan stelt zich voor hoe een Nieuwjaarstelegram van Drees aan de minister van Binnenlandse Zaken, Beel, eruit zou zien:

“Beste wensen voor 55…stop…

Zal lonen nogmaals verhogen…stop…

Verhoog jij dan de prijzen…stop…

Dan kunnen we lachen…

Willem”.

Deze grap is van toepassing op de geleide loonpolitiek die vanaf het einde van de Tweede Wereldoorlog gevoerd werd ten bate van de wederopbouw. Omstreeks 1953 komen er echter stemmen op, van bijvoorbeeld de vakbonden en Romme (KVP), om deze geleide loonpolitiek te laten varen, vanwege het naderende einde van de wederopbouw. Na lange onderhandelingen blijft de geleide loonpolitiek echter bestaan en wordt er een akkoord gevormd over een 6 % loonsverhoging die 1 januari 1954 in zou gaan.
 Deze grap wordt door Wim Kan opgevolgd met de opmerking dat hij wel eens kritiek heeft geuit op het kabinet maar dat je met dit kabinet’ tenminste kunt lachen’.
 Het Nieuwjaarstelegram is een goed voorbeeld dat Kan buiten de censuurregelingen viel en zelf ook het lef had om zijn eigen zuil te bekritiseren. Wim Kan speelt ook letterlijk met de grenzen van de verzuiling wanneer hij een grap maakt over Drees en daarna aangeeft dat de ene helft van de zaal dit wel vindt kunnen (de rechterzijde) en de andere helft niet (de linkerzijde). Het tweede fragment dat tot de subcategorie kabinet behoort, richt zich met name op de minister van Oorlog en Marine, Staf van de CHU (Christelijke Historische Unie). Hij wordt door Wim Kan bekritiseerd vanwege zijn liftverbod voor militairen. Kan maakt de grap dat dit een psychologische truc was van minister Staf. Nadat Staf het verboden had ‘heeft elke rechtgeaarde Nederlander gezegd: Nou gaan ze mee’.
 Ik heb ervoor gekozen om dit fragment bij deze subcategorie in te delen en niet de subcategorie pacifisme, omdat het fragment duidelijk gaat over het beleid van een minister en niet zozeer antimilitaristisch is. De grappen in dit fragment geven wel duidelijk de mening van Wim Kan weer, die het besluit belachelijk maakt en de militairen een hart onder de riem steekt.

De subcategorie binnenlandse politiek is met 8 minuten het langste fragment dat de politiek behandelt. In het eerste fragment tast Wim Kan de autoriteit van de radio aan. In dit fragment vertelt hij dat het onzin is dat mensen ‘geloven’ in de radio. Hij bedoelt hiermee te zeggen dat de radio voor het Nederlandse publiek een soort objectieve bron van de waarheid is. Kan legt uit dat ‘wij’ het zijn die ‘iets’ voor de radio zeggen. “Wat dacht U nou… de man, die ’s morgens om acht uur het nieuws zit voor te lezen…die leest het toch ook voor van een papiertje!”(
 Na deze opmerking gaat hij verder in op de heisa die is ontstaan nadat een radiospreker per ongeluk een krachtterm had gezegd voor de radio. Wim Kan neemt het op voor deze man en beklaagt de hypocrisie van personen die hier ophef over hebben gemaakt. Dit fragment geeft weer dat Wim Kan nu duidelijk wel een positie inneemt. Hij zet zich af tegenover de heersende mentaliteit van het volgen van autoriteiten en de afstand tussen autoriteit en de ‘gewone’ man die hierdoor ontstaat. Dit is ook terug te zien in de behandeling van de vorige categorie, waarin ministers neergezet worden als mensen en niet als autoriteiten. Het tweede gedeelte omvat een vergelijkbare voortzetting van deze constatering. In dit fragment imiteert Wim Kan een zeer bekakte radiospreker, waarbij het publiek in de zaal zeer hard moet lachen. Uiteindelijk schiet Kan zelf in de lach en zegt: “Ik schiet altijd in de lach… die mensen van de radio nooit hé. Dan zou je toch denken daar staat een mens”.
 Deze opmerking wordt omhelsd door het publiek met een lang applaus.

De categorie buitenlandse politiek is met nog geen drie minuten behoorlijk kort. Wel moet hierbij vermeld worden dat in andere gedeelten wel regelmatig kortstondig verwezen wordt naar de buitenlandse politiek, bijvoorbeeld in het afsluitlied. Opmerkelijk is het stuk dat Kan doet over het Chinese gevaar. Kan vertelt dat hij ’s nachts niet wakker ligt van de Russen: “àààh… dat zal wel niet…àààh..”, maar wel van de Chinezen”.
 Dit komt omdat er, volgens Wim Kan, zoveel Chinezen zijn. Deze afwezigheid van de angst voor de Russen kan gelegen zijn in de relatieve liberalisering van het buitenlandse Russische beleid na de dood van Stalin. De essentie van het volgende fragment is dat elke volwassen man nog een beetje gelooft in Sinterklaas. Dit combineert Kan met de herbewapeningkwestie van West-Duitsland. De autoriteiten vertellen ons dat er geen andere opties zijn en dat zij West-Duitsland zullen blijven controleren. Al weet iedereen dat het volkomen zinloos is, we blijven er toch een beetje in geloven, aldus Kan. Met deze opmerking neemt hij wel duidelijk een standpunt in. Alhoewel er geen duidelijk alternatief aangeboden wordt, is Wim Kan niet voor deze herbewapening. Op nog een grap over de ruzie tussen Montgomery en Churchill na, is er verder geen aandacht meer voor de buitenlandse politiek.

De categorie pacifisme is met drie minuten ook behoorlijk kort. In deze categorie uit Kan kritiek op militairen in het algemeen, waarbij de nadruk ligt op hooggeplaatste militairen. Wim Kan ridiculiseert de machohouding en de mentaliteit van deze personen.(Voorts verkondigt hij op weinig subtiele wijze zijn pacifistische denkbeelden. Deze denkbeelden zijn veelal in strijd met de naoorlogse opvattingen en met de Nederlandse politiek omtrent het voeren van buitenlands beleid. Het vooroorlogse neutraliteitsbeginsel werd doorbroken en Nederland schaarde zich achter de NAVO.
 Dit is een voorbeeld van Kans weigering om zich te conformeren aan de wensen en zienswijzen van de heersende politiek en de heersende politieke opvattingen van het Nederlandse volk.

De categorie afscheidslied beslaat meer dan zes en een halve minuut en wordt gevuld met een sentimenteel afscheid van het jaar 1954. In dit lied stelt Wim Kan zijn publiek een aantal vragen, waarbij hij de keuzemogelijkheden geeft. “Waar gaat U in het nieuwe jaar naar toe? Naar de PvdA of de KVP?”
 De groetplicht in het leger wordt aangehaald, net als de herbewapening van Duitsland. Maar het blijft echter bij verwijzing naar, van echte stellinginname is geen sprake.

De categorie rest bestaat vooral uit de al eerder besproken wissewasjes die veelvuldig voorkomen in de oudejaarsconferences. Hieronder vallen ook de wat filosofische overpeinzingen die de revue passeren, evenals de al eerder besproken kerstmismonoloog. De grafiek op pagina 57 laat zien dat de categorie rest het grootste is en de helft van de gehele conference beslaat. Het al eerder besproken begin van de conference is hier voornamelijk verantwoordelijk voor. Verder bestaat deze categorie uit het al eerder besproken thema decembermaand. De radio wordt tevens uitvoerig besproken. Naast de kritische noot die Wim Kan uit tegen de radio, dat er ook een uitknop op zit, imiteert hij ook talloze malen allerlei radioprogramma’s. Zo wordt tijdens de conference, op verzoek van Kan, het pauzeteken gespeeld op de piano.(Het is voor mij echter onmogelijk de identiteit te kunnen achterhalen van alle personen die destijds op de radio circuleerden. Maar Wim Kan bespreekt ook vele radioprogramma’s. Zo vertelt hij dat hij de programma’s ‘Het hangt aan de muur en het tikt’ en ‘De show-boat’ leuk vindt. Het socialistisch commentaar van Klaas Voskuil voor de VARA wordt door Wim Kan echter minder gewaardeerd. Hij maakt dan ook de grap dat hij op zaterdagavond om tien uur na de show-boat helemaal opgewonden is: “Ik heb het gevoel, dat ik geen oog zal dicht doen! En dan komt Vorskuil d’r weer achteraan… en dan gaat het weer”.
 Deze grap bewijst impliciet dat Kan geen censuur kreeg opgelegd door de VARA en dat hij daar dankbaar gebruik van maakte om ook zijn eigen zuil te kunnen bespotten. Alhoewel dit gedeelte eigenlijk behoort tot de categorie politiek debat was deze opmerking zo kort (20 seconden) dat het verder geen zin had om deze mee te nemen in de grafiek.

De oudejaarsconference van 1954 valt vooral op vanwege het geringe politieke gehalte. De rest-categorie beslaat het grootste gedeelte van de gehele conference met 30 minuten, tezamen met het afscheidslied is dat meer dan 36 minuten. Dit betekent dat maar 22 minuten ervan besteed wordt aan politiek. Door de gehele oudejaarsconference heen besteedt Kan qua politieke geladenheid het meest aan radio, die hij veelal imiteert. De watersnoodramp uit 1953 komt geheel niet aan de orde. Op zich is dit best begrijpelijk, omdat het nu eenmaal moeilijk is om grappen te maken over een ramp waarbij zoveel slachtoffers zijn gevallen. Dat Wim Kan echter ook geen aandacht schenkt aan het bisschoppelijk mandement van 1954 is wel opmerkelijk. Een mogelijke reden hiervoor kan gelegen zijn in een bepaalde zelfcensuur die hij zich oplegde. Het afgedwongen afzien van censuur van de VARA door Wim Kan was een zeer uitzonderlijke situatie, waardoor hij genoodzaakt was om precair met deze situatie om te gaan. Het afzien van commentaar op het mandement van Wim Kan, kan gezien worden als een weigering om de katholieken tegen het zere been te stoten. De katholieken die luisterden naar de oudejaarsconference waren in feite al, volgens het mandement, in overtreding, waardoor een opmerking hierover waarschijnlijk een verdere afzondering zou bewerkstelligen. Wim Kan spaart dus de geestelijke leiders van Nederland, maar zeker niet de politieke leiders, of de leiders van zijn ‘eigen’ zuil. Met name omdat de uitzending geschiedde voor de VARA rekende het publiek Wim Kan namelijk tot de socialistische zuil.

De buitenlandse politiek komt tevens eigenlijk bijna niet aan bod. Het enige duidelijk politiek standpunt dat Kan in dit kader neemt is tegen de Duitse herbewapening. Het feit dat hij tegen de Duitse herbewapening is, sluit nauw aan bij zijn pacifisme. Het pacifisme van Wim Kan wordt ook duidelijk verkondigt in zijn oudejaarsconference. Opmerkelijk is dat hij in deze oudejaarsconference als pacifist niets zegt over de ophanden zijnde Europese integratie. Maar hier ligt echter wel het gevaar van een anachronistische benadering van de geschiedenis op de loer. Achteraf heeft de Europese integratie bewezen een efficiënt middel te zijn tegenover Europese oorlogen. Of dit ook al te overzien was in 1954 is echter zeer discutabel.

Op één opmerking na over de Indonesische onafhankelijkheid komt het koloniale beleid van Nederland ook niet naar voren in de oudejaarsconference. Waarschijnlijk is ook hier sprake van een zelfcensuur. Omdat dit onderwerp gevoelig lag, heeft Wim Kan wellicht geen mensen van zich willen afscheiden. Niet voor niks begint hij met een lange inleiding over niks, waarin hij een ‘gezellige’ sfeer probeert te creëren. Ondanks dat Kan dus over de ‘gevoelige’ onderwerpen geen opmerkingen maakt, schopt hij wel tegen het heilige huisje van de politieke autoriteit. Hij spreekt notabelen aan zonder titel, zet ze neer als mensen, maakt ze belachelijk en zet ze te kijk door middel van imitaties. Dit is dan ook waarschijnlijk het belangrijkste politieke standpunt van Wim Kan: autoriteiten zijn ook maar gewoon mensen, met dezelfde onvolmaaktheden als iedereen.

Figuur 1. Grafiek 1954 alle categorieën.

[image: image15.emf]

37%

63%

Politiek

Rest

Figuur 2. Cirkeldiagram 1954 politiek/rest.

[image: image14.jpg]

4.2 ’t was me het jaartje wel, 1956.

De categorie kabinet is in 1956 groter dan tijdens de oudejaarsconference van 1954. Dit komt waarschijnlijk doordat er in 1956 verkiezingen waren geweest en er een zeer lange formatieperiode had plaatsgevonden. In 1956 werd er tussen de KVP en de PvdA een zeer felle verkiezingsstrijd gevoerd. Deze felle verkiezingsstrijd, gecombineerd met een verkiezingsuitslag die vele verschillende potentiële coalities kende, zorgde voor een zeer lange formatieperiode van vier maanden. Wim Kan geeft in deze oudejaarsconference zijn interpretatie van deze formatiestrijd. Allereerst stelt hij dat ‘we een mooi jaar achter de rug hebben’. “Ga maar eens na; een derde van het jaar hebben we helemaal geen kabinet gehad”.
 Daarna vertelt hij aan het publiek dat Drees veertig dagen geprobeerd had om het kabinet bij elkaar te ‘timmeren’ om hier uiteindelijk niet in te slagen. Vervolgens probeerde Romme, de politiek leider van de KVP, de klus te klaren maar volgens Kan was Romme helemaal niet van plan om een kabinet te vormen: “hij wou gewoon een paar dagen in het torentje zitten”. Toen Romme ‘uit het torentje gevallen was, kregen we Lieftinck terug’.
 Lieftinck was in 1946 van de CHU, de Christelijke Historische Unie, naar de PvdA gegaan en was voor de PvdA vanaf 1945 tot 1952 minister van Financiën. Lieftinck stond bekend als een strenge minister die de financiële teugels strak hield.
 Kan spreekt over deze ex-minister en formateur bij zijn voornaam, Piet (van Pieter): “Toen Piet zijn opdracht terug gaf toen dacht ik, dat is toch eigenaardig, Piet heeft nog nooit wat teruggegeven”.

Hierna vertelt Wim Kan aan het publiek dat ook de Gaay Fortman van de ARP, de Anti-Revolutionaire Partij, het niet lukte om een kabinet te vormen. En toen kwam Burger: “Het scheelde niks of we hadden Burger gehad, dat scheelde een fractie van de voorzitter van de Partij van de Arbeidsfractie”.
 Burger was lid van het partijbestuur van de PvdA en de vice-fractievoorzitter.
 Uiteindelijk lukte het Drees om toch een kabinet te vormen met de KVP, ARP en de CHU. Dit fragment waarin Wim Kan zijn zienswijze van de formatieperiode weergeeft, is doordrenkt van oneerbiedigheid tegenover de betrokkenen. Tenminste, oneerbiedigheid volgens de ongeschreven regels van politieke verslaggeving in de jaren ’50. Politici worden neergezet als een stel ruziemakende, eerzuchtige kinderen die zonder titel worden aangesproken en in één geval zelfs bij de roepnaam. Opvallend is dat geen van de genoemde en betrokken personen en partijen er goed vanaf komt. Wim Kan weigert wederom om partij te kiezen en daarmee bepaalde groeperingen van zich af te stoten.

De slotopmerking van dit fragment geeft aan dat Wim Kan hiervoor bewust kiest en de rol tracht te spelen van overkoepelend medium. “En aan de andere kant jongens: laten we maar blij zijn, dat we dat allemaal hebben! Want in die landen….laten we nou eens helemaal eerlijk zijn”.
 De parlementaire pers in de jaren ’50 werd volledig beheerst door de verzuilde elites en kan dus niet bestempeld worden als onafhankelijk. Vaak hadden journalisten en hoofdredacteuren van een bepaalde krant nauwe directe banden met een politieke partij en vervulde vaak zelfs functies binnen een partij. Het commentaar van Wim Kan is volledig onafhankelijk en niet in dienst van een bepaalde partij en/ of stroming.

Voordat hij de kabinetsformatie bespreekt, vertelt hij eerst dat hij er niet van houdt om hooggeplaatste personen belachelijk te maken. Hij vindt dit zielig, omdat het dan altijd neerkomt op het hoofd van de regering. Op zichzelf lijkt deze grap vrij weinig extra betekenis te hebben. Maar als dit gecombineerd wordt met het gehele kabinetsfragment, dan valt op dat Drees van alle besproken personen er inderdaad vrij goed van af komt. Uiteindelijk was Drees toch de eerste formateur die de meeste tijd eraan verspild heeft, met als eindresultaat een vergelijkbaar kabinet. Welke politieke rancune hierachter ligt, wordt niet besproken door Kan. Hij kan dus beschuldigd worden van enige mate van vriendschappelijke voorzichtigheid tegenover de socialistische minister-president.

Het fragment over de kabinetsformatie wordt voorafgegaan door een opmerking over het feit dat Nederland Indonesië is kwijtgeraakt. Wim Kan reageert op de stelling van mensen die dit een kwalijke zaak vinden door te stellen: “…zit niet te zeuren, we hebben de Wadden nog”.
 Met deze grap nuanceert hij het verlies van Indonesië, maar maakt deze nuance tegelijkertijd belachelijk. Een perfect voorbeeld van hoe ironie werkt. Het wordt dus niet duidelijk of Wim Kan het verlies van Indonesië nu betreurt of niet.

De categorie binnenlandse politiek is aanzienlijk ingekort vergeleken met de oudejaarsconference van 1954. Het eerste fragment van 50 seconde ridiculiseert de verschillende omroepen (VARA, KRO, VPRO en de AVRO) door ze te karakteriseren. Wim Kan vertelt de luisteraars hoe je de omroepen kunt herkennen op de radio, bijvoorbeeld: “Als je hoort…beste vrienden… da’s de VARA!”
 Dit voorbeeld geeft tevens aan dat Wim Kan zuiloverstijgend te werk wilt gaan. Alle verzuilde omroepen worden belachelijk gemaakt waaronder de omroep waarvoor hij de uitzending maakt. In het tweede fragment dat bij de categorie binnenlandse politiek hoort, zingt Kan een afscheidslied voor de vertrekkende burgermeester van Amsterdam d’Ailly. Tijdens dit lied imiteert Kan de op dat moment populair wordende Jordaanse volkszanger Johnny Jordaan. Uit dit lied vallen verder weinig politieke standpunten te destilleren en dit moet meer gezien worden als een soort eerbetoon aan zowel Johnny Jordaan als aan d’Ailly.

Zeer opmerkelijk is het feit dat Wim Kan totaal geen aandacht besteedt aan de Hofmans-affaire. Er is maar één opmerking over de koningin te vinden in zijn oudejaarsconference van 1956. Wim Kan heeft het over de arme verdeelde wereld en het arme verdeelde land, maar, zo zegt hij: “We moeten weer blij zijn, dat Holland het met zijn eerste vrouw zo bijzonder heeft getroffen”.(
 Hier volgt Kan dus wel duidelijk de lijn van de ongeschreven regels van de Nederlandse journalistiek van destijds. Hij haalde dan misschien wel het heilige huisje van autoritaire gezag naar beneden maar van het heilige huisje koningshuis bleef hij af. Het kan ook zijn dat Wim Kan er niets of nauwelijks wat van heeft meegekregen. Hij haalde de inspiratie voor zijn grappen voornamelijk uit de Nederlandse pers, en aangezien die niet of nauwelijks berichtte over de kwestie, kan dit de oorzaak zijn waarom de kwestie niet terug komt in de oudejaarsconference. Toch lijkt deze laatste verklaring erg onwaarschijnlijk.

De categorie buitenlandse politiek kent juist een flinke stijging vergeleken met de vorige oudejaarsconference en is zelfs de grootste categorie geworden. Dit komt voornamelijk door de al eerder besproken Suez-crisis en de Hongaarse opstand. Deze twee gebeurtenissen op het internationale strijdtoneel zorgden in Nederland voor een eenzijdige consensus en een uitsluiting van personen die zich niet aansloten bij deze consensus. Deze uitsluiting gold voor iedereen die enige sympathie koesterde voor het communistische gedachtegoed, maar ook voor bijvoorbeeld pacifisten die immers niet geloofden in een afzijdige opstelling tegenover het Sovjet geweld.
 Wim Kan bestrijdt deze uitsluiting van personen en blijft de pacifistische tactiek verdedigen in zijn oudejaarsconference van 1956. Wim Kan stelt dat Nederland verdeelder dan ooit is en dat ‘alle pacifisten en wereldfederalisten en hoe ze verder mogen heten… Die hadden ineens afgedaan’.
 Voorts stelt hij dat er met geweld nooit iets bereikt is: “Nou ja, je bereikt wel wat, maar altijd het tegenovergestelde”.(

Deze kritische noot tegen de ontwikkelingen in de samenleving laat zien dat Kan niet alleen de censuur van zijn eigen zuil trotseerde, maar ook geen concessies deed ten aanzien van het publiek en het Nederlandse volk wanneer het over pacifisme gaat. Dat Wim Kan dwars tegen de maatschappelijke opvattingen inging met zijn pacifistisch gedachtegoed, is ook terug te zien in de krantenrecensies. De Telegraaf noemt Kan ‘een vos die het pacifisme predikt’. Trouw stelt dat ‘lang niet iedereen zijn pacifistische satyre hebben kunnen billijken’. De Volkskrant roemt Kan juist om zijn pacifisme en antimilitarisme.(

Drie jaar na de dood van Stalin spreekt Kan in zijn oudejaarsconference van 1956: “Wie had er nou ooit gedacht, dat die Stalin was, wat wij dachten dat-ie was?..En we zijn er allemaal ingelopen”.
 De destalinisatie komt pas echt op gang na de geheime toespraak van Chroesjtsjov op het twintigste congres van de communistische partij. Wim Kan bespot hier de gedachte dat het werkelijke karakter van het stalinistisch regime in het Westen pas duidelijk werd na deze geheime toespraak. Hierop volgen opmerkingen van Kan over de Suez-crisis, die hij koppelt aan de Nieuw-Guinea-kwestie en de houding van Amerika. Er wordt verder niet ingegaan over de rol die Nederland heeft gespeeld in de Suez-crisis. Waarschijnlijk omdat deze rol beperkt was en zich voornamelijk afspeelde op het diplomatieke niveau. Wel stelt Wim Kan: “Met Nieuw-Guinea, jongens? Amerika heeft ons laten b…, barsten, ja!”
 Met deze opmerking neemt Wim Kan wel duidelijk stelling in tegenover de bondgenoot Amerika. Dat wil echter nog niet zeggen dat hij ook tegen de onafhankelijkheid van Nieuw-Guinea is. Al lijkt het daar wel op als hij vervolgens een toespraak van Soekarno aanhaalt: “…en toen begon hij iets te zeggen als: ‘Wij zijn geen oplichters…’ Hij voelde dat wij dat dachten!”

Verderop in de oudejaarsconference legt Wim Kan aan de hand van een liedje de vraag voor aan het publiek wie zij nog zullen groeten in het nieuwe jaar. Hij stelt dat hij zelf wel weet dat hij ‘de rooie Boelganin’ natuurlijk negeert en dat hij Eisenhower wel groet. Maar, stelt Kan, het probleem zit in het ‘niemandsland’, ‘de Tito’s en de Franco’s’ dat zijn de ‘grensgevallen’.
 President Nasser van Egypte en de genotzuchtige koning Farouk van Egypte, die mede door Nasser afgezet werd, worden zonder twijfel niet gegroet. De eerste premier van Israel, Ben-Goerion, tevens verantwoordelijk voor de inval van Israel in Egypte, wordt juist zonder twijfel wel gegroet, evenals de Britse premier Eden. Hieruit is af te leiden dat Wim Kan aan de Frans/Britse kant staat tijdens de Suez-crisis. De eerste premier van een onafhankelijk India, premier Nehroe, is een twijfelgeval. Kan doet het voorstel om geen hand te geven, maar om ‘een beetje neutraal naar alle kanten zouden wuiven… dat doet hij ook’.

Dit is een goed voorbeeld van het dilemma dat toen speelde. Enerzijds won de overtuiging dat landen hun onafhankelijk terug moesten krijgen steeds meer sympathie, anderzijds wrong dit vooruitzicht omdat westerse landen hun koloniën niet kwijt wilden raken; Nederland had zelf nog in 1956 de Obano-opstand met geweld onderdrukt.
 Daarnaast was er het probleem dat de nieuwe onafhankelijke staten een neutrale politiek voerden waardoor het bipolaire karakter van de naoorlogse wereldpolitiek werd doorbroken.
 De Joegoslavische communistische leider Tito wordt door het publiek ook niet gegroet. Wim Kan is hier ambivalent in en stelt: “Morgen heb je hem misschien nodig…zo dik zitten we niet in de bondgenoten hoor”.
 Tito genoot in eerste instantie veel respect en sympathie in het Westen door zijn openlijke breuk met Stalin in 1948. Omdat hij een vijand van de Sovjet-Unie was, werd hij als een vriend van het Westen beschouwd. In 1955 legde Chroesjtsjov echter een privé-bezoek aan Joegoslavië af waardoor in het Westen de gedachte ontstond dat de banden weer aangehaald werden.

De fascistische leider Franco van Spanje wordt ook niet gegroet, alhoewel Nederland op dertig januari 1957 tegen Spanje zou voetballen. Wim Kan eindigt met een liedje waarin hij zegt dat hij het zekere voor het onzekere neemt en geen van allen zal groeten, behalve juffrouw Klompé.(Dit laatste fragment is een goede illustratie van het moeras van de buitenlandse politieke banden die Nederland destijds had. Op de achtergrond van alle conflicten zaten allerlei lopende zaken zoals, onafhankelijkheid Indonesië / Nieuw-guinea oftewel dekolonisatie, de koude oorlog, NAVO, Warschaupact, dictatoriale regimes, mensenrechten enzovoorts. De Suez-crisis en de Hongaarse opstand zorgde daarbij voor een moeilijk in te schatten situatie van de machtsverhoudingen en machtsontwikkelingen op het internationale toneel.

De volgende categorie pacifisme is ongeveer gelijk gebleven qua grootte wanneer men deze vergelijkt met de oudejaarsconference van 1954. In dit fragment maakt Wim Kan de parades en de Taptoe van Defensie belachelijk. Zo vertelt hij dat hij met twee Russen zat te kijken naar de Taptoe. “Die waren bleek om d’r neus… Ik zeg: dat is alleen nog maar de muziek, kun je nagaan wat de rest is”.
 Verder krijgen de minister van Oorlog, C. Staf, en de chef-staf en bevelhebber der Landstrijdkrachten, Hasselman, kritische satire te verduren. Met deze kritische grappen tracht Kan vooral de betrokken notabelen belachelijk te maken, net als de houding en cultuur binnen het defensieapparaat. Van echt uitgesproken pacifisme is hier geen sprake. Die is echter wel terug te vinden in de eerder besproken categorie buitenlandse politiek.

Ook dit jaar begint Wim Kan zijn oudejaarsconference met een lang intro (bijna 10 minuten) dat behoort tot de categorie rest. Er is natuurlijk weer het titellied waarmee de conference aanvangt. Verder maakt Wim Kan het ‘gezellig’ door te vertellen over het eten dat genuttigd wordt op deze oudejaarsavond bij vele families thuis en andere oudejaarsavondtradities, bijvoorbeeld het fluiten van de boten. Maar in de inleiding zitten ook direct korte verwijzingen naar onderwerpen uit de andere categorieën. Zo maakt Kan de grap: “het Suez-kanaal gaat dicht, toen dacht ik…daar gaan mijn oliebollen”. Dit omdat door de Suez-crisis de olietransport van het Midden-Oosten naar Europa belemmerd werd. In het openingslied verwijst hij ook naar de opkomende weerzin tegen de communisten, veroorzaakt door het gewelddadig neerslaan van de Hongaarse opstand door de Sovjet-Unie. In dit lied zit de strofe: “Van Voskuil tot aan Luger, een spion”.
 De heer K. Voskuil gaf socialistisch commentaar op de radio voor de VARA. “Johan Luger was een radiopresentator voor de AVRO die het programma ‘in het spionnetje presenteerde’.”
 Onder de categorie rest heb ik ook een inleiding en lied van Wim Kan gerekend dat gaat over de vele kalenders van allerlei instanties die mensen op de deurmat vinden aan het begin van het nieuwe jaar. Dit jaar is de categorie rest behoorlijk verkleind vergeleken met de oudejaarsconference van 1954. Wel behoort deze categorie nog tot één van de grootste onderdelen van de conference. Kan bespreekt net als in 1954 uitvoerig de radio, maar hij heeft tevens opvallend meer aandacht voor het nieuwe medium televisie. Zo gaat hij in op de vraag waarom hij niet voor de televisie verschijnt. Hij beantwoordt deze vraag met de grap dat je de radio uit kan zetten en de televisie niet, ‘het toestel is er te duur voor’.
 Verder vertelt Kan aan de luisteraars voornamelijk wat hij zoal prettig vindt op de radio. Zo vindt hij bijvoorbeeld de hoorspelen bijzonder leuk en de uitvoeringen van Bach zeer mooi.

Het afsluitende fragment wordt vooral gekenmerkt door de vraag ‘waar gaan we in het nieuwe jaar naartoe’.
 De ontstane onzekerheid door de recente binnenlandse en buitenlandse ontwikkelingen zorgen ervoor dat Wim Kan zich afvraagt welke afwegingen hij opnieuw moet maken.

In vergelijking met de oudejaarsconference van 1954 is de oudejaarsconference van 1956 veel meer politiek geladen. Dit komt vooral doordat er qua politiek veel meer nieuws is waarover Wim Kan grappen kan maken, maar wellicht ook doordat hij zijn vorm meer gevonden heeft dit jaar. De Nederlandse politici en de kabinetsformatie komen uitgebreid naar voren. Maar ook dit jaar is Wim Kan over deze onderwerpen niet zeer scherp of fel uitgesproken. Het revolutionaire karakter ervan is gelegen in de ondermijning van de autoriteiten. Wederom worden politici neergezet als mensen, met menselijke eigenschappen die niet perfect of onaantastbaar zijn. In plaats van een bepaalde partij te kiezen, kiest Wim Kan ervoor om boven de partijen te gaan staan. Uit deze oudejaarsconference wordt dus niet duidelijk op welke partij Wim Kan stemde, of welke tenminste zijn sympathie had.

Van de autoriteit van het koningshuis blijft hij af, ondanks dat dit jaar daarvoor de uitgelezen kans was, dankzij de Hofmans-affaire. Waarschijnlijk ging het Wim Kan ook te ver om aan deze autoritaire gezagsregels te komen. Over de kwestie Nieuw-Guinea blijft Wim Kan dit jaar wederom ambivalent. Het is echter wel duidelijk dat hij geen liefhebber is van Soekarno of van het Amerikaanse beleid omtrent deze kwestie. De meeste aandacht heeft hij voor de buitenlandse politiek. Wat betreft de Suez-crisis schaart hij zich achter het Nederlandse buitenlandse beleid van minister Luns. Maar wat betreft de Hongaarse opstand neemt Wim Kan een uitzonderlijke gewaagde positie in, waarvoor hij dan ook het nodige commentaar ontvangt in de pers. Ondanks dat Wim Kan het neerslaan van de opstand volledig verafschuwt, gaat hij niet mee in de gevoelens die deze actie opriep bij vele anderen in Nederland. Geheel tegen de mode in blijft hij het pacifisme rechtvaardigen. Dat wil niet zeggen dat Wim Kan niet kritisch staat tegenover het communisme en het daarmee gepaard gaande gevaar. Hij ziet alleen geen oplossing in het gebruik van geweld hiervoor.

Figuur 3. Grafiek 1956 alle categorieën.

[image: image2.png]19:12:00
16:48:00
14:24:00
12:00:00
9:36:00
7:12:00
4:48:00
2:24:00
0:00:00

18:05:00

15:20:00

| 92000

m Kabinet

W Binnenlandse politiek
m Buitenlandse politiek
m Politiek debat

M Pacifisme

= Rest

m Afscheidslied

Figuur 4. Cirkeldiagram 1956 politiek/rest.

[image: image3.wmf]56%

44%

Politiek

Rest

4.3 Waardig over de drempel, 1958.

De categorie kabinet kent een zeer grote stijging vergeleken met de oudejaarsconference van 1956 en maakt één derde uit van de gehele oudejaarsconference in 1958: namelijk 21 minuten. Deze wordt voor het grootste gedeelte opgevuld met de kabinetscrisis en de gevolgen daarvan. Deze kabinetscrisis vindt zijn oorsprong al in de kabinetsformatie in 1956. Deze verliep bijzonder moeilijk en duurde zeer lang vanwege de heftige verkiezingsstrijd tussen met name de PvdA en de KVP. Wim Kan maakt hier dan ook een grap over door te stellen dat er in 1959 eerst drie maanden nodig zijn om de verkiezingen voor te bereiden en daarna nog negen maanden om het kabinet te vormen.

Tegen het einde van zijn conference behandelt Wim Kan in telegramstijl de kabinetscrisis. Hij begint met te stellen dat er begin december 1958 geen vuiltje aan de lucht was. Dit klopt echter niet met de werkelijke situatie aangezien er, vanaf het moment dat het kabinet gevormd moest worden, al spanningen tussen de KVP en de PvdA waren. Begin 1958 namen deze spanningen almaar toe.+ Wim Kan Stelt echter ‘op elf december struikelt Hofstra in het strafschopgebied over Rommes’ emotie en stort het kabinet met een daverende klap in mekaar’!
 Wim Kan refereert hier aan het amendement-Lucas dat de PvdA ministers dwong hun ontslag in te dienen. Opvallend is de opmerking over de emotie van Romme. Wim Kan geeft hiermee aan dat het kabinet volgens hem niet is gevallen vanwege rationele overwegingen of puur ideologische verschillen tussen de partijen KVP en de PvdA, maar vanwege de slechte samenwerking tussen de partijen die elkaar niks gunnen. Wim Kan gaat verder; ‘op twaalf december gaan de socialisten naar huis’, ‘de kop van het kabinet is eraf en de aardigheid ook’
 Deze opmerking kan twee dingen betekenen. Allereerst dat Kan vindt dat de socialisten zorgden voor de ‘aardigheid’ binnen het kabinet. Dit betekent dat hij een sympathie koestert voor de PvdA ten koste van de KVP. Ten tweede kan deze opmerking betekenen dat Wim Kan vindt dat, doordat de PvdA-ministers hun ontslag indienden, de sfeer binnen het kabinet en de Tweede Kamer verpest was. Dit zou betekenen dat Kan vindt dat de PvdA- ministers ten onrechte hun ontslag hadden ingediend.(

Hierop volgt direct een kritische grap over KVP-voorzitter Romme. Volgens Kan is het nu aan Romme om de zaak op te lossen maar laat deze niks van zich horen. In het hierop volgende maakt Wim Kan een fout. Hij stelt dat op 15 december Struycken benoemd wordt tot formateur, terwijl op 15 december Beel (KVP) wordt benoemd tot informateur en op twintig december tot formateur. Dit komt waarschijnlijk doordat Koningin Juliana eerder een rompkabinet wilde vormen onder leiding van Struycken, maar hier later van afzag en Beel vroeg. Beel vormt een interim-regering waarover hijzelf de leiding heeft. De overgebleven confessionele bewindslieden vormen het kabinet tot de nieuwe vervroegde verkiezingen in 1959.
 Wim Kan stelt dat we een nieuw kabinet hebben, ‘Nou ja, nieuw: de meeste kerels hadden we toch al’!
 Kan eindigt zijn verhaal met het vertrek van Drees op tweeëntwintig december. Ter ere van de oud-ministerpresident zingt hij het afscheidslied: ‘Dag Drees, bedankt’! Na het lange applaus dat hierop volgt zegt hij: “Dat applaus was dan voor Willem.”
 Dit fragment geeft de waardering en sympathie van Wim Kan en van het publiek in de zaal voor de voormalige minister-president aan.(

Voordat Wim Kan de val van het kabinet bespreekt begint hij met vooruit te kijken. Hij vraagt aan de mensen in de zaal wat die gaan stemmen en zo behandelt hij een aantal verschillende politici en politiek partijen. Wim Kan reageert allereerst op de opmerking (van hemzelf) dat iemand uit het publiek op Hofstra (PvdA) gaat stemmen. “Ja, dat moet wel omdat het voor de VARA is. Kom nou. Dat zou u ook niet zeggen als u neutraal was…”
 Hiermee wordt de heersende verzuiling benadrukt. Wat verderop zegt Kan dat hij waarschijnlijk wel op de PvdA gaat stemmen en anticipeert hij al op een oppositieplek voor de PvdA. Dan kan volgens Kan de PvdA weer ‘ontwaakt verworpen der aarde zingen’, en wederom met het ‘gebroken geweertje’ gaan lopen. Deze opmerkingen geven aan dat hij vindt dat de PvdA niet strijdlustig kan zijn voor haar idealen doordat ze compromissen moet sluiten omdat ze in het kabinet zat. Hiervoor haalt Wim Kan nog uit naar de VVD die hij neerzet als nostalgische oude mannen. Kan is duidelijk geen liefhebber van deze partij. Ook de CPN krijgt het te verduren. “CPN, de enige partij die de strijd aanbindt tegen de communisten.”
 Het beleid dat deze partij voert onder leiding van Paul de Groot kan Kans goedkeuring duidelijk niet wegdragen. De eerste vrouwelijke minister, Marga Klompé, kan wel op zijn sympathie rekenen: “Ten bate van haar alleen zou ik de vrijgezellenbelasting willen verlagen.”
 Op een gemoedelijke toon spreekt Kan over ‘Marga’.

Minister Staf van Oorlog en Marine (CHU) is vaak juist het slachtoffer van Wim Kans politieke satire. Staf wordt omschreven als de ‘boodschappenjongen van het kabinet om het nieuwste verouderde materiaal aan te schaffen uit de VS’.
 Onder het bewind van Staf zijn de defensie-uitgaven flink gestegen, vooral door orders uit de VS. Daarnaast had Staf zeer goede contacten met de legerleiding van de VS. Al deze facetten worden door de pacifistische Wim Kan gehekeld. Daarnaast is er nog de helmenaffaire die hij gebruikt tegen Staf. De staatssecretaris van Oorlog, de heer Kranenburg van de PvdA, werd vanwege deze affaire streng bekritiseerd en uiteindelijk ontslagen. Hij werd verantwoordelijk gehouden voor het onbehoorlijk handelen in de aanschaf van helmen van slechte kwaliteit voor de legerleiding.
 Wim Kan houdt Staf ook verantwoordelijk voor deze kwestie. Kan gaat hiervoor nog in op het huurbeleid en de gematigde loonpolitiek van het vorige kabinet. “Witte is de man van het huurbeleid…nou ja beleid? Maar ik bedoel: hij heeft de huren opgetrokken tot aan je kin. En de lonen tot je navel.. en dat is jammer.”
 Hier zien we Kan in een directe aanval tegen het beleid van een minister. Hij is het duidelijk niet eens met de huurverhoging en de te lage loonsverhogingen. Hierop volgt namelijk direct een opmerking over minister van Onderwijs Kunsten en Wetenschappen, Cals. Tijdens zijn ministerschap was de verhoging van de lerarensalarissen een heikel punt. De verhoging van de lerarensalarissen werd, ondanks het protest van de lerarenbonden, uitgesteld vanwege de te hoge kosten die deze verhoging met zich mee zou brengen.
 Wim Kan is het duidelijk niet eens met dit besluit en ridiculiseert de persoon Cals en zijn beleid.

De categorie binnenlandse politiek is dit jaar nog korter dan in de oudejaarsconference van 1956. In het eerste fragment gaat Wim Kan in op het feit dat Drees het Grootkruis Orde van de Nederlandse Leeuw gekregen heeft van het koningshuis: ‘Partij van de Arbeid die Adelt’.
 Hierop volgen opmerkingen over het einde van de politieke carrière van Drees. Dit fragment behoort tot de categorie binnenlandse politiek en niet de categorie kabinet, omdat hier dus al sprake is van een voormalige politicus. De grappen over Drees geven verder weinig aan over de politieke opvattingen van Wim Kan in het algemeen en over Drees in het bijzonder. Het andere fragment is zeer kort en gaat over het vertrek van de president-directeur van de Nederlandse Spoorwegen, de heer Hollander. Deze hoogwaardigheidsbekleder wordt door Kan neergezet als een ‘gewone man’ met de opmerking: “morgen worden je kaartjes door een wildvreemde vent geknipt.”

De categorie buitenlandse politiek is qua duur gehalveerd vergeleken met de oudejaarsconference van 1956. Wim Kan bespreekt hier een aantal wereldleiders. Tito is een dictator die Kan graag mag, want ‘een dictator doet voldoende als hij geen kwaad doet’. Deze uitspraak van Wim Kan geeft goed aan hoe er over de dictator van Joegoslavië in het Westen werd gedacht. Vanwege de openlijke breuk van Tito met Stalin in 1948 verkreeg Tito een aparte status. Tito kreeg economische en militaire steun uit het Westen omdat de Westerse landen daarmee trachten om een wig te drijven tussen Stalin en zijn communistische bondgenoten. Dat Kans oordeel niet klopt met de werkelijke situatie, komt doordat het werkelijke karakter van Tito pas bekend werd met de vondst van vele massagraven in 1990.

Over de president van Indonesië is Wim Kan veel minder te spreken. Soekarno is volgens hem ‘ook niks lekker’. “Soekarno is een hebbert, als je Soekarno een vinger geeft, dan bijt-ie hem af”. In 1957 neemt in Indonesië de onvrede toe over de verhouding tussen Nederland en Indonesië. Uit protest wordt de schuld van 3 miljard gulden aan Nederland in 1956 opgezegd en in 1957 begint een felle anti-Nederlandse campagne. Dit leidt uiteindelijk tot de remigratie van 50.000 Nederlanders uit Indonesië naar Nederland. Binnen de Nederlandse politieke partijen beginnen, na een periode van eensgezindheid omtrent de beleidsvoering voor Nieuw-Guinea, de eerste scheuren zichtbaar te worden.

Wim Kan wil Nieuw-Guinea nog niet missen, ‘pas als wij er rijp voor zijn’. Hij is zich bewust van het feit dat niet iedere luisteraar deze mening met hem deelt en stelt dat ze dan maar de televisie aan moeten zetten als ze het er niet mee eens zijn: ‘daar gebeurt toch niks’.
 Hier is weer een bewijs dat Kan het zich permitteerde om controversiële zaken aan te snijden en daarin een controversiële mening te verkondigen. Zijn politieke boodschap komt duidelijk naar voren. Hij is tegen de dekolonisatie van Nieuw-Guinea en Nederland moet zich niet laten intimideren door Indonesië. Dit standpunt is opmerkelijk voor een pacifist. Je zou van een pacifist verwachten dat hij tegen koloniale overheersing is. Waarschijnlijk is Kan van mening dat het opgeven van Nieuw-Guinea aan Indonesië ook een kolonisatie inhoudt, maar dan een kolonisatie door Indonesië van Nieuw-Guinea. Het bovenstaande citaat over Soekarno geeft aan dat hij meer vertrouwen heeft in een kolonisatie door Nederland dan door Indonesië.

In het volgende fragment stelt Kan zichzelf en het publiek de vraag waar ze zouden willen wonen. Aan de hand van deze vraag komen verschillende landen te sprake, waarover hij vervolgens uitweidt. Op deze manier komt ook het heraantreden van de Franse president De Gaulle, na een periode van vele regeringsleiders en een onzekere situatie voor Frankrijk, aan de beurt. “Voordat De Gaulle er was hadden ze elke dag andere mensen, bah! Pinet, Piné, Pinuet…Weet ik veel! Molet, Malé, Malloot… Het zijn net onregelmatige werkwoorden! Nou werken ze ook zeer onregelmatig”.
 Uit de verdere opmerkingen van Wim Kan over Frankrijk en De Gaulle zijn geen politieke standpunten hierover te destilleren.

Het ‘neger-probleem’ in de VS wordt tevens aangesneden waarbij Kan partij kiest voor de negerkinderen die niet naar de ‘witte’ scholen mogen. Dit doet hij door de grap te maken dat het veel erger zou zijn als de blanke kinderen niet naar school mochten, omdat die het veel harder nodig hebben. Opvallend is de grote aandacht voor en de scherpe kritiek op de Sovjet-Unie. Naar alle waarschijnlijkheid sluit dit aan bij de gebeurtenissen rondom de Hongaarse opstand in 1956. “De onderdrukking van de Hongaarse opstand leidde in het Westen tot een ongekende uitbarsting van anticommunistisch geweld”.
 Herhaaldelijk zegt Kan dat hij blij is dat hij in Nederland woont en niet in de Sovjet-Unie, omdat hij zich in Nederland mag uiten zoals hij wilt en kritiek mag leveren zoals hij dat wenst te doen. Chroesjtsjov won de leiderschapsstrijd van zijn opponenten Boelganin en Malenkov en dit wordt door Wim Kan hevig bekritiseerd. Hier zien we aldus een verschuiving in Wim Kans’ mening ten opzichte van 1956. Waar hij in 1956 nog dapper, ondanks de trend van anticommunisme, het standpunt van pacifisme vertolkte, neemt Kan nu duidelijk een standpunt in tegen de Sovjet-Unie. Hij blijft weliswaar pacifist maar legt daar nu niet de nadruk op en kiest in deze oudejaarsconference onomwonden partij voor Nederland en tegen de Sovjet-Unie.

Dit jaar is het eerste jaar waarin de categorie politiek debat wel voorkomt met ongeveer vijf en een halve minuut. In het eerste fragment gaat Wim Kan in op de vrijheid van meningsuiting in Nederland. Hij doet dit door de situatie van de Sovjet-Unie te vergelijken met die van Nederland. Volgens Kan worden mensen in Rusland naar de Kaukasus verbannen en in Nederland ‘kan je niet verder dan de Biesbosch’.
 Hierop volgt de opmerking: “noem nou maar eens één land waar je datgene mag staan te vertellen, wat ik hier in het eerste kwartier heb gezegd.”
 Uit deze opmerkingen blijkt dus dat Wim Kan een fervent voorstander is van de vrijheid van meningsuiting en van de democratie die dat mogelijk maakt. Kan is dus zeker geen voorstander van het totalitaire karakter van communistisch Rusland. Het tweede fragment bevat het liedje ‘weet je nog wel oudje’, wat een bewerking is van het origineel van Louis Davids. In dit liedje doet Wim Kan net alsof hij tijdens een oudejaarsconference van 1999 dit liedje zingt over vroeger. Eén van de onderwerpen in dit lied is bijvoorbeeld de IJ- en Coentunnel. Dit sluit goed aan bij de reconstructie die in Nederland op dat moment gaande was.

De oudejaarsconference van 1958 wordt geopend met het titelliedje ‘Waardig over de drempel’ dat behoort tot de categorie rest. Dit lied gaat in op de val van het kabinet, die later bij de categorie kabinet behandeld zal worden. Een ander groot fragment dat tot de categorie rest behoort, gaat weer over Kerstmis, Sinterklaas en Oudjaar. Wim Kan noemt Sinterklaas ‘de heilige van de middenstand’.
 Deze categorie is ongeveer even lang vergeleken met de oudejaarsconference uit 1956. Wim Kan neemt dit keer geen tijd om zijn oudejaarsconference rustig te beginnen met wat algemene opmerkingen. Hij zegt dan ook zelf: ‘ik spreek u maar één keer in de twee jaar…we moeten vlug zijn’.
 In het tweede fragment besteedt Wim Kan behoorlijk wat aandacht aan het kenbaar maken van zijn liefde voor de radio en zijn afkeer van de televisie. Hij vertelt het publiek dat hij van de radio houdt en dat deze in zijn ogen geen kwaad kan doen: “De hele dag staan er mensen te praten, die niks te zeggen hebben, tegen mensen, die niet luisteren”.Terwijl de televisie ‘het paard van Troje’ is waardoor er ‘allemaal kijkers en geen zieners meer zijn’.
 Kan eindigt dit fragment met een afscheidslied ten ere van de radio, getiteld ‘goeie ouwe radio’.
 Talloze verwijzingen naar de radio en de opkomende televisie zijn verweven door alle categorieën. In het openingslied zingt hij al dat de tv uit moet en de radio aan, echter ‘het beeld mag wel, maar geen geluid’.

Het derde fragment gaat in op de opkomende jeugdcultuur. Na een inleidend verhaal zingt Kan het liedje ‘Jazz, bij de nozempjes’.
 In dit lied en de voorafgaande tekst gaat hij in op het generatieverschil tussen ouders en hun verwilderde kinderen. De nozems worden afgeschilderd als wilde, agressieve jongelingen, die tijdens het uitgaan de zaal afbreken. De ouders worden afgeschilderd als brave burgermensen die rustig thuisblijven en van de radio en tv genieten. De arme ouders zoeken tevergeefs contact met de kinderen. Toch zijn geen van beide schuldig aan deze kloof. Volgens Wim Kan is de oorzaak gelegen in het verschil in leeftijd. Verderop vertelt hij dat hij naar de Expo is geweest. Daarnaast vraagt hij zich af hoe mensen vroeger oudjaar hebben gevierd zonder de technologieën waarover wij nu beschikken, zoals telefoon en radio. Ergens anders wordt ook verwezen naar de kunstmaan die de Amerikanen afschoten in 1958.

De categorie pacifisme komt niet als aparte categorie voor dit jaar. Natuurlijk zijn er door de verschillende grappen heen wel vaak verwijzingen te vinden naar het pacifisme van Wim Kan. Dit komt met name voor wanneer hij commentaar geeft op Staf. Maar dit fragment heb ik tot de categorie kabinet gerekend omdat er hier duidelijk sprake is van een verwijzing naar het kabinetsbeleid. Het afscheidslied is nu maar de helft zo lang als de vorige oudejaarsconference. Wel is er een bijzonderheid gaande. Wanneer zijn oudejaarsconference op de radio eindigt, vraagt hij de luisteraars om de televisie aan te zetten. Op dat moment is hij namelijk te gast bij een televisieprogramma, waar hij zijn laatste liedje zingt.

Zoals te verwachten valt, besteedt Wim Kan in de oudejaarsconference van 1958 veel aandacht aan de Nederlandse politiek en de val van het kabinet-Drees-5. De bespreking van de val van het kabinet wordt gekenmerkt door een simplistische uitleg vol beeldspraak. Kan wijst niet duidelijk een schuldige persoon of politieke partij voor de val van het kabinet aan, maar legt de nadruk op de emoties van de betrokkene. Een diepere kritische analyse van de oorzaak van de val wordt niet besproken. De betrokkenen worden neergezet als een stel kinderen dat een machtsspelletje speelt dat niemand kan winnen. Het afscheid van minister-president Drees is wel aanleiding voor Wim Kan om Drees met respect te huldigen. Wanneer hij vooruit blikt op de toekomstige verkiezingen bekritiseert hij alle belangrijke politieke partijen, waaronder de PvdA. Uiteindelijk valt te concluderen dat Kan uitkijkt naar de PvdA in de oppositie omdat ze dan wel hun socialistische idealen kunnen uitdragen.

Opvallend aan deze oudejaarsconference is de toename van het aantal personen uit de Nederlandse politiek dat Kan bespreekt. Het lijkt wel alsof hij elke politieke leider wil benoemen in zijn jaaroverzicht. Hierdoor wordt het lastiger te bepalen welke persoon of partij zijn sympathie heeft. Doordat alle personen evenredig geridiculiseerd worden, gaat Kan wederom boven de partijen en betrokkenen staan. Het lijkt erop dat hij hiervoor bewust kiest zodat elke luisteraar het wel over iets met hem eens kan zijn. Het sociaal-economisch beleid van het kabinet-Drees-5 wordt wel kritisch bejegend. Een aantal keer uit Kan zijn onvrede over de gematigde loonpolitiek en de huurverhoging. Hij is duidelijk geen voorstander van het voorzichtige begrotingsbeleid van het kabinet. Over het Nieuw-Guinea-beleid van de Nederlandse regering spreekt Kan zich dit oudejaar wel duidelijk uit. Hij geeft aan voorstander te zijn van het beleid en bekritiseert Soekarno fel op zijn beleid ten aanzien van Nieuw-Guinea. Dit is een breuk met de vorige oudejaarsconferences waarin de opvattingen van Wim Kan omtrent dit onderwerp ambigue bleven.

Ondanks dat de categorie pacifisme dit jaar ontbreekt, zijn er wel veel antimilitaristische opmerkingen te vinden in deze conference. De minister van Defensie, Staf, krijgt het dan ook zwaar te verduren. De plaatsing van kernwapens op Amerikaanse Nederlands grondgebied komt vreemd genoeg helemaal niet naar voren in de oudejaarsconference. Dit is zeer opmerkelijk voor een pacifist als Wim Kan die, zoals later zal blijken, fervent tegenstander is van deze wapens.

De totstandkoming van de EEG en de Euratom komen tevens totaal niet aan bod tijdens deze oudejaarsconference. Het is dus niet duidelijk welke opvattingen Wim Kan heeft over de Europese integratie. De felle kritiek die hij uit op het totalitarisme van de Sovjet-Unie is dit jaar wel voor het eerst dermate aanwezig. Alhoewel Kan nooit sympathie voor de Sovjet-Unie heeft geëtaleerd, bekritiseerde hij deze in de vorige oudejaarsconferences ook nauwelijks. Terwijl dit in 1956 juist het uitgesproken moment was in verband met het brute neerslaan van de Hongaarse opstand door de Sovjet-Unie. Blijkbaar heeft Kan wat meer tijd nodig gehad om het gewelddadige karakter van dit regime te doorzien. Meerdere malen uit Wim Kan zijn voorkeur voor het vrije woord zoals dat gebezigd kan worden in de democratie die Nederland heeft.

Figuur 5. Grafiek 1958 alle categorieën.

[image: image4.wmf]21:05:00

2:35:00

7:40:00

5:30:00

0:00:00

20:10:00

4:00:00

0:00:00

2:24:00

4:48:00

7:12:00

9:36:00

12:00:00

14:24:00

16:48:00

19:12:00

21:36:00

1

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

Figuur 6. Cirkeldiagram 1958 politiek/rest.
[image: image5.wmf]60%

40%

Politiek

Rest

4.4 Uithuilen en opnieuw beginnen, 1960.

De categorie kabinet is nagenoeg even groot qua tijdsduur als de oudejaarsconference van 1958 en beslaat dus één derde van de oudejaarsconference. Waarschijnlijk ligt de oorzaak hiervan ook dit jaar in de crisis vlak voor de oudejaarsavond. Wederom krijgt Kan te maken met een kabinetscrisis vlak voor oudejaarsavond. Dit brengt hem op een nieuw ‘Oud Hollands Spreekwoord: als de kerstbomen staan, dan vallen de kabinetten’.
 Deze uitspraak wordt ingeleid met een opmerking dat in Nederland de kabinetten vallen door de antirevolutionairen, in tegenstelling tot het buitenland waar in Cuba de regering ten val is gebracht door Fidel Castro en de revolutionaire communisten. Hieruit blijkt dus dat Wim Kan de ARP verantwoordelijk acht voor de kabinetscrisis.(

Hij gaat echter niet te diep in op de onderliggende oorzaken, maar bespot de Nederlandse politieke figuren afzonderlijk. Zo wordt minister president Jan de Quay bespot om zijn Brabantse komaf. Opvallend is dat Kan de Quay ‘onze sympathiekste kabinetiers’ noemt. Het gaat hierbij niet om het woord sympathiek, dat ironisch bedoeld is, maar om het zelfverzonnen woord kabinetiers. Dit woord is duidelijk afgeleid van het woord cabaretier. Wim Kan vindt zijn eigen werk dus verwant aan dat van een minister-president en zet zich met deze uitspraak op gelijke hoogte met de minister-president. Dat hij van mening is dat confereren verwant is aan toespraken in de Tweede Kamer is ook al naar voorgekomen in hoofdstuk twee.+

Wim Kan noemt de Quay meer een feestfiguur en vertelt verder: : “…nog één zo’n cocktailparty en we waren van Nieuw-Guinea afgeweest”.
 Hij wil duidelijk deze kolonie nog niet laten afscheiden van Nederland, maar hij betoogt niet hoe dit voorkomen kan worden. Verderop in de oudejaarsconference zijn meerdere opmerkingen over Nieuw-Guinea te vinden, met inhoudelijk dezelfde strekking. Hierna blikt Kan alvast vooruit op de lijmpoging van de Gaay-Fortman, om de breuk in het kabinet te herstellen. Volgens Kan komt professor Beel (KVP) weer terug in de politiek, of meneer P.J. Oud, de voormalige leider van de VVD. Beide personen worden neergezet als oudere confessionelen. In het tweede fragment wordt de nieuwe minister van Defensie, S.H. Visser, geridiculiseerd om zijn academische opleiding Landbouw te Wageningen: “Een vriend van mij heeft de Militaire-Academie in Breda afgelopen… moet u nou eens kijken hoe zijn tuintje erbij staat…Zóóó”.(
 De minister van Buitenlandse Zaken, Luns, wordt toegezongen in het lied ‘Lief zijn voor Luns’. Er wordt de opmerking gemaakt dat Luns het steeds zwaarder krijgt omdat hij er door de toekomstige dekolonisatie steeds meer buitenland bij zal krijgen.

De Nederlandse bevolking moet ook voor de andere kabinetsleden ‘lief zijn’, omdat die het volgens hem al zwaar genoeg hebben. Door dit fragment heen zijn steeds opmerkingen van Wim Kan te vinden over het rustige karakter van Nederland. Het feit dat er geen revoluties plaatsvinden maar ‘vragen in het parlement’, wordt door Wim Kan als bevorderlijk beoordeeld. Hieruit blijkt dat hij, hoewel hij de betrokken politici belachelijk maakt, niet vindt dat daar enige consequenties uit getrokken moeten worden.

Het derde fragment bevat een potpourri van liedjes waar verschillende onderwerpen aan bod komen. Kan begint deze potpourri met de kwestie rondom de IJ- en Coentunnel van Amsterdam. Hieruit blijkt dat hij de zijde kiest van de gemeente Amsterdam.

Verderop bekritiseert Kan het Nederlandse besluit om Amerikaanse kernwapens op Nederlands grondgebied toe te laten en de aanschaf van nieuwe gevechtsvliegtuigen. Het protest tegen de kernwapens is opmerkelijk omdat Wim Kan hier in 1958 in zijn geheel niet over sprak. Blijkbaar is de kwestie nu wel dringend genoeg voor hem om hierover zijn mening te uiten. Dit gedeelte wordt gekenmerkt door Kans ironische visie op de wijze waarop de Nederlandse politici zich laten bespelen door de Amerikaanse bondgenoten. Uit het fragment valt te destilleren dat Kan wil dat Nederlandse politici kritischer tegenover de Amerikanen staan.

Wim Kan beseft dat de kabinetscrisis niet hoeft te leiden tot een aftreden van het kabinet. Tegen het einde van de oudejaarsconference zit dan ook het nummer ‘Lijmen Jan’. Hierin spreekt Wim Kan de minister-president Jan de Quay toe en vertelt hij hem hoe het volgens hem moet. Zo moet bijvoorbeeld de kinderbijslag hoger ‘zodat je na’t derde kind al lekker rentenieren kan’. Ook het salaris van de Hollandse politieman moet hoger zodat ‘de onderwijzers roepen: Cals, ik word politieman’.
 De algehele conclusie van dit lied is dat de Quay deze regering via de Gaay-Fortman best kan ‘lijmen’.

Wederom zit het meest baanbrekende in dit fragment in de wijze waarop Wim Kan de minister-president toespreekt. Allereerst wordt deze aangesproken met zijn voornaam, wat een unicum was tot 1960. Daarnaast bezit het lied een bepaalde arrogantie. Het is de cabaretier Wim Kan, een kleinkunst artiest, die de minister-president vertelt hoe hij een politieke crisis moet oplossen. Natuurlijk is dat wel allemaal ironie, maar daardoor is het nog steeds behoorlijk gezagsondermijnend. Het lied wordt verder gekenmerkt door een bepaalde lolligheid en gezelligheid. De tekst is bedoeld om te blijven hangen en om door het publiek te worden meegezongen. Hierdoor ontstaat er wel een opgewekte vrolijke sfeer, maar inhoudelijk zegt het weinig over de politieke opvattingen van Wim Kan.

De categorie binnenlandse politiek is flink gestegen dit jaar vergeleken met de oudejaarsconference van 1958 en omvat ongeveer dertien en een halve minuut. Het eerste fragment omvat een opmerking over de VVD en zijn voormalige leider P.J. Oud. Wederom worden deze neergezet als verouderde confessionelen. In het tweede fragment gaat Kan in op een reactie uit de pers op zijn oudejaarsconference van 1958, die volgens het commentaar ‘Moskou in de kaart speelden’. Genadeloos haalt hij deze kritiek onderuit door te wijzen op het belachelijke van de veronderstelling dat men in Moskou heeft meegeluisterd naar zijn oudejaarsconference.

Hierop volgt een behandeling van de verschillende omroepen in Nederland. Wim Kan neemt het eerst op voor de zuil waarin hij ingedeeld werd door de volgende grap te maken: “als de programma’s van de VARA minder zouden zijn dan die van de andere zuilen, dan mogen wij één ding niet vergeten… het zijn de Verenigde Arbeiders Radio Amateurs… Het zijn geen beroepsgrappenmakers zoals de NCRV”.
 Wat verderop vertelt hij een grap over het geval dat vele NCRV-luisteraars zich ‘stoten’ aan de vernieuwde programmering. De NCRV kreeg veel protestbrieven te verduren over hun nieuwe televisieprogramma’s die niet goed zouden aansluiten bij de christelijke identiteit van de NCRV.

In een ander fragment bespreekt Kan ook de radio. Dit fragment gaat over een bestuurslid van de VARA, J.W. Rengelink, die zeer vijandig stond tegenover commerciële televisie.
 Kan bespot dit met de tekst: “Reclame zijn we zat, uitgezonderd Rengelink voor het eigen ochtendblad”.
 Met deze uitspraak maakt Wim Kan de omroep die nota bene zijn eigen oudejaarsconference uitzendt belachelijk. Dit illustreert maar weer de onafhankelijkheid die Kan genoot met zijn oudejaarsconference.

De objectiviteit van politiek commentator van de AVRO, G.B.J. Hilterman, wordt in een ander fragment door een grap van Wim Kan in twijfel getrokken. Het volgende fragment gaat over bestuurlijke lichamen waarvan ‘niemand weet wat ze doen’. Als voorbeeld noemt Wim Kan de SER, de Sociaal Economische Raad. Hierop volgt hij met: “Er zit een meneer in stilte te knikken. Dat is iemand van de Kolen en Staalgemeenschap”.
 Dit is de enige verwijzing in de vier oudejaarsconferences naar de Europese eenwording. Waarschijnlijk komt dit omdat dit onderwerp niet leefde onder de Nederlandse bevolking. Zoals Kan zelf al aangeeft met zijn grap, weet men niet goed wat deze EGKS precies doet.

De categorie buitenlandse politiek is licht gestegen qua tijdsduur vergeleken met de oudejaarsconference van 1958. Deze categorie beslaat een groot gedeelte van het ‘Hits aan de spits’ nummer. Het begint met een nummer over de nieuwe Amerikaanse president J.F.K. Kennedy. De kern van dit nummer is dat Kennedy in een ‘witte’ wereld vol rijkdom leeft en Wim Kan vraagt aan Kennedy of hij ook ‘een beetje zon’ geeft ‘aan die zwarte kindertjes…John’. Kan kiest hier dus duidelijk de zijde van de onderdrukten in de Amerikaanse samenleving en bekritiseert het beleid van de voorgangers van Kennedy. Ook de relatief jonge leeftijd wordt bespot: “Ik ken iemand die is nog veel jonger en die is er ook niet geschikt voor”.

Hij is wel bijzonder gecharmeerd van De Gaulle. Zo had hij zijn ‘hart vastgehouden’ toen De Gaulle in 1958 naar Algiers ging, omdat Frankrijk er maar ‘één’ had. Hiermee wordt de leiderschapcrisis in Frankrijk bedoeld waarbij De Gaulle de enige leider was die het Frans-Algerijns conflict kon oplossen.
 Verder zegt Kan: “Het is geen dictator, De Gaulle…maar wat hij wil, dat moet wel gebeuren”.
 Ondanks deze uitspraak is hij vrij mild over De Gaulle en spreekt hij zelfs enigszins bewonderend over hem.

De chaotische situatie in Kongo in 1960, nadat het land onafhankelijk werd van België, wordt ook door Kan behandeld. Hij spot met het vermeende communisme-ideologie van Lumumba, de eerste minister van Kongo. Ook de ‘gewone’ portie Koude-Oorloggrappen zit in deze conference. Zo vertelt Kan aan het publiek dat Chroesjtsjov tegen Eisenhower zei dat hij met één raket heel Amerika zou kunnen vernietigen waarop Esisenhower zou hebben gezegd: “…en dat kunnen wij uitzenden op kleurentelevisie”.
 Wim Kan is duidelijk geen voorstander van de Sovjet-Unie, maar daarmee is hij nog niet direct een voorstander van de VS.

Ook ten aanzien van de Koude Oorlog weigert Kan om partij tussen de twee te kiezen. Beide landen en hun leiders worden gelijkwaardig bekritiseerd en geridiculiseerd. Zoals al eerder vermeld kiest Wim Kan wel partij in de Nieuw-Guinea-kwestie. Dat is ook terug te zien in deze categorie, wanneer hij een grap maakt over Soekarno, naar aanleiding van de verbroken betrekkingen door Indonesië op 17 augustus 1960 (de Dag van de Onafhankelijkheid). “…Soekarno is nou toch kwaad mensen. Die heeft de betrekkingen met ons verbroken… ik wist niet eens, dat we hem nog in betrekking hadden”.

De categorie politiek debat is iets minder groot maar in grootte vergelijkbaar met de oudejaarsconference van 1958. Het eerste fragment begint met Kans kritiek dat de wettelijke straf levenslang in Nederland maar 15 jaar duurt. Blijkbaar is hij er een voorstander van om deze straf te verlengen. Ook het nieuwe fenomeen van Duitse vakantiegangers wordt door hem behandeld. Kan vertelt ons dat er met de Paasdagen 200.000 Duitsers gerecreëerd hebben in Nederland. “En prompt op eerste Paasdag was ik mijn fiets weer kwijt”.
 Ondanks dat Kan de Duitse bezetting tijden de Tweede Wereldoorlog niet heeft meegemaakt, voelt hij wel het vijandige sentiment aan dat in Nederland heerst ten opzichte van de oosterburen.

In het volgende fragment bespreekt hij het socialisme: “…kapitalisme is niks anders dan het geld van andere mensen voor mij…en het socialisme is een truc om het uit d’r vingers te krijgen”.
 Zo zien we dus dat Kan ook kritiek heeft op het socialisme en dus in het overkoepelende abstracte debat tussen kapitalisme versus socialisme geen eenzijdige kant kiest. De kritiek op het socialisme in Nederland wordt vervolgens door hem uitgesproken. Zo weet Kan niet wat er met geleide economie bedoeld wordt. Hij weet echter wel een voorbeeld: “Een premie stellen op de zuigelingen en de overbevolking, die daardoor automatisch ontstaat wordt door de minister zelf naar de boot gebracht… Waarna hij zich naar het Centraal Station begeeft om de Italianen van de trein te halen”.
 Deze grap bestaat uit vele elementen die Wim Kan ten bate van de grap door elkaar haalt. Aan de ene kant refereert de grap aan de migratie van duizenden Nederlanders in de jaren ’50, en aan de andere kant refereert het aan de arbeidsimmigratie van mensen uit het mediterrane gebied in de jaren ’60. Een echte politieke overtuiging kan niet uit deze opmerking opgemaakt worden, omdat de zaken expres uit hun verband worden gehaald omwille van de grap.

 De categorie pacifisme is dit jaar wel aanwezig, maar is zeer kort met maar anderhalve minuut. Het eerste fragment is zelfs een twijfelgeval, omdat dit ook onder de categorie rest zou kunnen behoren. In dit fragment suggereert Kan dat de gehele wereld gelukkig kan worden als ieder mens één ander mens gelukkig zou maken. In het tweede fragment wordt het Nederlandse leger wederom op de hak genomen. Hij gaat in op een legeroefening van het Nederlandse leger in Frankrijk. In dit fragment wordt de bekwaamheid van het Nederlandse leger nadrukkelijk in twijfel getrokken.

De categorie rest is dit jaar flink afgenomen in vergelijking met de oudejaarsconference van 1958. Deze categorie wordt met name ingevuld door het openingslied en de inleiding van de conference. In dit fragment komen allerlei verwijzingen voor naar bijvoorbeeld de Planta-kwestie.(Maar ook naar het liedje ‘Milord’ dat een nummer één hit was voor Corry Brokken in Nederland.
 Wim Kan maakt ook een grap over de fusie van de katholieke avondkrant De Tijd met het Rotterdamse avondkrant De Maasbode. Hij vraagt zich af waar de tijd gebleven is en antwoordt zelf: “Helemaal opgeslokt door de Maasbode”.

Een interessant gegeven is dat Kan gedurende de conference expliciet aangeeft wanneer hij welke zuil beledigt. Hij doet dit aan de hand van de verschillende omroepen die elk hun eigen zuil vertegenwoordigen. Al na twee minuten is de AVRO, behorend tot de liberale zuil, aan de beurt. Wim Kan laakt jonkheer Roëll: “als die gaat uitleggen waarom-ie gelijk heeft dan is je hele avond bedorven”.
 Waarschijnlijk sprak jonkheer Roëll op de radio voor de AVRO, maar ik heb helaas niet kunnen achterhalen welke jonkheer Roëll Kan bedoelt en wat zijn verbinding met de AVRO zou zijn.(Wim Kan gooit hierna wat olie op het vuur door te stellen dat de AVRO-luisteraars nu wel de radio af zullen zetten uit protest.

Het volgende slachtoffer is de NCRV, behorend tot de gereformeerde zuil. Wanneer Kan in een ander fragment over het kabinet, en met name over de minister-president de Quay van de KVP, grappen maakt, zegt hij: “Nou gaat-ie bij de KRO af… We komen steeds meer onder mekaar”.
 De Katholieke Radio Omroep (KRO) behoort natuurlijk met de KVP bij de katholieke zuil. Deze conference kent ook een nummer getiteld ‘Hits aan de spits’, waarin Kan een aantal nummers zingt over bepaalde actuele onderwerpen.

Door elke zuil te ridiculiseren en door ook nog expliciet te vermelden wanneer en welke zuil hij belachelijk maakt, zet Wim Kan zichzelf boven deze zuilen. Tevens bevestigt de opmerking over ‘het nationaal programma’ dat Wim Kan zuiloverstijgend te werk ging. Ook de opkomende jeugdcultuur wordt dit jaar besproken. Dit beslaat één fragment dat bestaat uit een gesproken lied dat, net als bij de vorige oudejaarsconference, de kloof tussen ouders en jongeren behandelt. Dit jaar gaat het lied echter vooral over de ingewikkelde relatie tussen een vader en zijn opgroeiende dochter. De zorgen om wat de dochter wel niet uit zal spoken met het zoveelste vriendje van de dag, leiden ertoe dat de vader alleen en verontrust thuis achterblijft.

Er is ook één fragment dat geheel over de ruimtevaart gaat. De raketten die de ruimte in worden geschoten en naar de maan gaan worden hier besproken. Het afscheidslied is dit jaar net zo groot qua tijdsduur als de oudejaarsconference van 1956.

De trend van toenemende aandacht voor de categorie politiek in de oudejaarsconferences zet ook dit jaar door met een stijging van 60 procent naar 73 procent. Hoewel er dus een duidelijk kwantitatief verschil te ontdekken is, blijft de stijl en de politieke inhoud vergelijkbaar. Waarbij de oudejaarsconference van 1960 misschien wel afgeschilderd kan worden als milder en minder scherp ten aanzien van de politieke boodschap die Wim Kan overbrengt. Als is dit niet het geval ten aanzien van de politieke personen die hij behandelt. Op dit gebied trekt hij het autoriteitenondermijnende karakter van zijn conference verder door. De minister-president wordt dit jaar zelfs toegezongen met zijn voornaam en de wijze waarop hij wordt afgeschilderd is zeer onrespectvol voor het ambt.

Ook dit jaar valt op dat Kan zoveel mogelijk namen wilt noemen, zodat elke luisteraar tevreden kan zijn. Wanneer alle belangrijke politieke spelers en politieke partijen belachelijk worden gemaakt, zorgt dit voor een relativering van de afzonderlijke grappen. Het leidt ertoe dat elke luisteraar die zich rekent tot een bepaalde groep en/of zuil kritiek op zijn groep moet slikken, om vervolgens kostelijk te kunnen lachen om de grappen over de andere groepen. Wim Kan geeft dit proces zelfs nog expliciet aan tijdens deze oudejaarsconference door letterlijk te zeggen door welke grap welke zuil beledigd wordt en de radio uitzet.

Doordat Kan zoveel aandacht besteedt aan de afzonderlijke politieke personen, vervalt zijn aandacht voor het beleid dat deze personen voeren en de achterliggende politieke intriges die zich in de politieke arena afspelen. Het is niet zo dat Kan de politieke personen volledig afbrandt, zijn kritiek blijft redelijk mild. Hij wil dan ook voornamelijk deze mensen vermaken en hen niet aanzetten tot revolutie of verandering. Kan roemt juist het behoudende karakter van de Nederlandse bevolking en de Nederlandse politiek. Terwijl hij gelijkertijd alle confessionele partijen en personen belachelijk maakt vanwege statische overtuigingen.

Zowel op micro als op macroniveau weigert hij vaak om een standpunt in te nemen. In de zwart/wit wereld van de Koude Oorlog weigert Kan een kant te kiezen. Zowel de Amerikanen als de Russen krijgen nagenoeg evenveel kritiek te verduren en hij geeft geen enkele keer onomwonden aan wie zijn sympathie heeft. Dit zien we ook terug als Kan de Nederlandse politiek behandelt. Alhoewel men de pacifist Wim Kan op het eerste gezicht al gauw in het socialistische kamp zou indelen, bekritiseert hij in deze oudejaarsconference juist het socialisme vaker dan het kapitalisme. Misschien om het vooroordeel over hemzelf als links georiënteerd weg te nemen.

 Wim Kan neemt echter wel duidelijk een stelling in wat betreft de kwestie Nieuw-Guinea. Ondanks dat er binnen de politiek partijen vanaf 1960 een verschuiving plaatsvindt qua denkwijze, blijft Wim Kan vasthouden aan zijn standpunt om de kolonie in Nederlandse handen te houden. Op zich is het nogal opmerkelijk wanneer een pacifist het behoud van een kolonie bepleit, aangezien de geschiedenis heeft aangetoond dat kolonisatie bijna altijd gepaard gaat met geweld en onderdrukking. Kan juicht zelfs het toezenden van een vliegdekschip toe, al is het vrij onduidelijk in hoeverre dit echt is of ironie. Maar het standpunt van de Pacifistische Socialistische Partij (PSP), tevens de partij waarop Wim Kan stemde bij de verkiezingen in 1959, inzage de Nieuw-Guinea kwestie was ook berust op het behoud van de kolonie. De PSP wilde de kolonie behouden om te voorkomen dat Nieuw-Guinea geannexeerd werd door Indonesië.

Opvallend is de sympathie die Wim Kan uit voor de Franse president De Gaulle. Hij is voornamelijk gecharmeerd van De Gaulle vanwege diens sterke persoonlijkheid. Blijkbaar heeft Kan behoefte aan een sterke leider die wellicht zijn onzekerheid omtrent de wereldpolitiek kan wegnemen. Dit is de eerste oudejaarsconference waarin Kan verwijst naar de Europese integratie. Het blijft echter bij een losse verwijzing, waarschijnlijk omdat de Europese integratie weinig leefde onder de Nederlandse bevolking.

Figuur 7. Grafiek 1960 alle categorieën.

[image: image6.wmf]22:10:00

13:30:00

10:30:00

4:40:00

1:30:00

14:50:00

4:00:00

0:00:00

2:24:00

4:48:00

7:12:00

9:36:00

12:00:00

14:24:00

16:48:00

19:12:00

21:36:00

24:00:00

1

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

Figuur 8. Cirkeldiagram 1960 politiek/rest.

 [image: image7.wmf]73%

27%

Politiek

Rest

4.5 Twaalf miljoen oliebollen op aardgas, 1963.

In de oudejaarsconference van 1963 besteedt Wim Kan opvallend weinig aandacht aan het kabinet. Nadat deze categorie vanaf 1954 continu gestegen is, bevat deze in 1963 met ongeveer dertien en een halve minuut bijna nog maar de helft van de 21 minuten uit 1960. Het eerste fragment is zeer kort waarin Kan de weinige aandacht voor het kabinet al bespreekt: “… de tijd van voorbereiding was heel kort, slechts drie jaar. Maar ik heb uiteindelijk gemeend het weer eens te moeten doen, anders komt er nooit een eind aan dit kabinet”.
 Uit deze opmerkingen kunnen drie standpunten van Wim Kan gedestilleerd worden. Allereerst geeft deze uitspraak aan dat hij het kabinet-Marijnen zag als een voortzetting van het kabinet-De Quay. Ten tweede geeft deze uitspraak aan dat hij geen voorstander is van de politiek van deze kabinetten, omdat hij ze weg wil hebben. Ten derde blijkt uit deze uitspraak dat hij stelt dat zijn invloed op het politiek toneel dermate groot is dat hij in staat is ervoor te zorgen dat het kabinet valt. Het lijkt alsof de ontwikkeling van de oudejaarsconferences qua autoriteitondermijning hier op zijn hoogtepunt is.

Wim Kan ziet zichzelf als dé autoriteit die zoveel macht en invloed heeft dat hij de politici kan bespelen. Het tweede fragment van deze categorie begint midden in een lied:

“’t ontaardt ook zo gauw in gezags-ondermijnen…

Vanavond ook geen grappen over Mr. Marijnen.

Al zou u het willen, hij valt niet te kraken.

Ik moet hem nog helemaal maken…”

Dit fragment geeft aan dat het helemaal niet Kans bedoeling is om het kabinet te laten vallen en dat hij de politici ook niet gezagsondermijnend wilt toespreken. Het geeft aan dat Kan juiste bekende politici nodig heeft. Dit wordt na dit lied ook bevestigd, wanneer hij vertelt dat het kabinet nog geen gezicht heeft en dat hij vele van de nieuwe ministers niet kent. Deze onbekendheid van de nieuwe leden van het kabinet maken het moeilijk voor Kan om grappen over ze te maken.(

Zoals al naar voren kwam bij de bespreking van de vorige oudejaarsconferences, maakt hij vooral grappen over de betrokken politici en nauwelijks over het gevoerde beleid. Nu de betrokken politici bij Kan minder bekend zijn, en waarschijnlijk ook bij het Nederlandse publiek, wordt het voor hem onmogelijk om langdurig over het kabinet te spreken. Dit is dan ook waarschijnlijk de voornaamste oorzaak waarom de categorie kabinet dit jaar zo klein is. Al gauw bespreekt Kan dan ook het vorige kabinet. Hij is het niet eens met mensen die zeggen dat ze het zo goed hadden onder het vorige kabinet. “Als je van het kabinet-De Quay gaat zeggen dat was zo’n goed kabinet, dan kun je net zo goed zeggen van een ijscomannetje, dat op een warme dag al zijn ijsjes verkoopt dat is een goed zakenman”.
 Kan vindt dus dat het vorige kabinet alleen gedaan heeft wat het moest doen, zonder daarbij gehinderd te worden door externe factoren.(

Het kabinet-Marijnen kent echter wel nog een oude bekende, namelijk de minister van Buitenlandse Zaken, Luns (KVP), die door Kan wel uitgebreid wordt behandeld. Allereerst vertelt Kan dat hij Luns net een postduif vindt omdat deze zo vaak over heel de wereld reist. Kan vraagt zich af, als hij de postduifberichten op de radio hoort, waar Luns nu weer zou vliegen. Echt kritisch is hij niet over Luns. Kan is blij dat hij gebleven was, omdat “In de Cuba-dagen hadden we een man als Luns nodig. Die rechtop in branding stond”.
 Wim Kan maakt hier een grap over het lange postuur van Luns, maar laat tegelijkertijd zijn waardering spreken over hem.

De kwestie Nieuw-Guinea komt vreemd genoeg ook maar heel kort aan de orde. Kan vraagt zich nu af of het debacle, zoals hij het zelf noemt, misschien wel goed was. Over de Papoea’s denkt hij echter nog steeds als een koloniaal volk wanneer hij vertelt dat zij in 1969 naar de stembus mogen: “Ze zeggen, dat kan niet eerder, we motten ze eerst vangen…”

Het volgende fragment van deze categorie gaat over de teruggave van Nederland van de gebieden Elten en Tudderen aan Duitsland. Wim Kan noemt de onbekendheid van beide gebieden en laat merken dat hij de teruggave niet erg vindt. In het laatste fragment van deze categorie komt het probleem van de namen van de politici weer naar boven. Dit fragment bestaat uit een lied waarin Kan telkens een bepaald persoon omschrijft zonder de naam van deze persoon te noemen. Doordat het laatste woord van de vorige zin telkens rijmt op de naam die bedoeld wordt, wordt de naam ingevuld door het publiek. Allereerst wordt de rijke ondernemer Zwolsman niet genoemd. Hierna wordt Tweede Kamerlid Boer Koekoek behandeld. Vervolgens Luns en Wim Kan eindigt met een verwijzing naar de Quay. Luns is dus eigenlijk de enige die lid is van het kabinet. In dit fragment worden de zaken die bij deze personen horen genoemd, zodat het publiek duidelijk weet wie er bedoeld word. Er zitten verder geen politieke boodschappen van enige aard in dit fragment.

De categorie binnenlandse politiek kent een lichte stijging in vergelijking met de oudejaarsconference van 1960. In het eerste fragment gaat Wim Kan in op de tegenstelling tussen Amsterdam/Rotterdam. Kan vraagt zich af of de burgemeester van Amsterdam, van Hall, en de burgermeester van Rotterdam, van Walsum, elkaar echt niet mogen of dat het gespeeld is. Wederom zien we hier een ondermijning van de autoriteiten. Hierop volgt direct een kritiek op de bouwplannen van beiden steden. Volgens Kan wordt er in Rotterdam altijd gebouwd en in Amsterdam altijd gesloopt onder het motto: “We verleggen de vernauwing.”

Verderop zijn er ook opmerkingen te horen over de nieuwbouw. Hij geeft hiermee het probleem aan van de woningnood en de overbevolking die toen al heerste in Nederland.

Het volgende fragment gaat over de televisie en specifieker over de uitzending van de Gouden Koets omdat het koninkrijk 150 jaar bestond. In dit fragment bespot Wim Kan het commentaar bij deze uitzending. Maar hij maakt de gebeurtenis op zich of het koninklijk huis zelf niet belachelijk. Net als in de vorige oudejaarsconferences is het koningshuis een autoriteit die Kan bewust niet ondermijnt. Hierna gaat hij in op de vraag waarom hij niet voor de televisie wilt verschijnen. Hij geeft aan dat hij de TV meer een doorgeefluik vindt en dus niet echt intiem. Vervolgens houdt Kan een pleidooi voor de commerciële televisie, waarbij hij woordgrapjes maakt van alle bekende merken en producenten. Het grootste gedeelte van deze categorie wordt besteed aan de KLM. De opvolging van directeur Van der Beugel door Alberda wordt op een vergelijkbare wijze behandeld als voorheen het kabinet in de oudejaarsconferences. Buiten het feit dat Wim Kan ook deze hoogwaardigheidsbekleders neerzet als gewone mensen, zijn er geen politieke opvattingen uit zijn uitspraken te destilleren.

 De categorie buitenlandse politiek is net als de categorie kabinet drastisch verminderd vergeleken met de oudejaarsconference van 1960. Besloeg deze categorie in 1960 nog meer dan tien minuten, nu is dat gedaald tot nog geen vijf minuten. Het eerste fragment gaat over de Cuba-crisis. In plaats van een analyse van de achterliggende oorzaken, beschrijft Kan slechts hoe hij het beleefd heeft, gekluisterd aan de radio. Buiten het feit dat hij geen partij kiest in deze kwestie of een schuldige aanwijst, bekritiseert hij de gebeurtenis tevens niet vanuit pacifistische argumenten. Wel legt hij de nadruk op de dreiging die uitgaat van de Russen terwijl de Amerikanen niet eens worden genoemd. Kan eindigt het fragment met de opmerking dat het publiek geen Russen mag doodmaken. Hij koppelt deze opmerking aan de verdergaande betrekkingen die Nederland onderhoudt met Duitsland: “Waarom zouden we de Russen doodmaken? …Over vijf jaar zijn de Russen onze bondgenoten tegen de Chinezen… over tien jaar zijn de Russen graag geziene gasten in de Keukenhof en in Zandvoort… en over vijftien jaar zeggen we : hè, lekker rustig gevoel, er ligt een garnizoen Russen in Budel.”
 Hieruit blijkt dat Wim Kan een tegenstander is van de heropleving van de diplomatieke samenwerking met West-Duitsland.

Op de toegenomen stroom Duitse toeristen zit hij duidelijk ook niet te wachten. De herbewapening van West-Duitsland kan ook geen goedkeuring wegdragen. Op zich is dit opmerkelijk omdat Kan de Duitse onderdrukking tijdens de Tweede Wereldoorlog niet heeft meegemaakt. Maar omdat hij wel de Japanse onderdrukking (destijds de Duitse bondgenoot) heeft meegemaakt kan hij zich natuurlijk wel inleven in de impact van de Duitse onderdrukking op de Nederlandse bevolking. Deze uitspraak verwijst tevens naar de breuk die ontstaan was tussen de Sovjet-Unie en China. Kan dacht blijkbaar dat deze breuk tot gevolg zou hebben dat China uiteindelijk een dreiging zou betekenen voor de wereldvrede. Nog voor deze uitspraak gaat hij in op de hotline tussen de Amerikaanse regering en de regering van de Sovjet-Unie die ten gevolge van de Cuba-crisis in 1963 tot stand kwam. Aan de hand van deze hotline geeft Kan wederom aan dat hij verwacht dat China de nieuwe dreiging zal zijn voor de wereldvrede. Het tweede fragment verwijst zeer zijdelings naar de EEG. Wim Kan vertelt dat wij nu ‘world-minded’ zijn omdat we lid zijn van de EEG. Net als in de vorige oudejaarsconferences zien we dus weer een afwezigheid van interesse in de Europese integratie.

De categorie politiek debat is dit jaar flink gestegen ten opzichte van de oudejaarsconference van 1960. Deze categorie is met zestien en een halve minuut bijna vier keer zo groot als in 1960. Het eerste fragment is meteen na het openingslied, waarin Kan ingaat op het feit dat hij dit jaar de oudejaarsconference in de zendtijd van de AVRO, en dus niet in de zendtijd van de VARA zoals gebruikelijk was, voert. Tussen enkele verhalen door, waarin Kan beide omroepen karakteriseert, zegt hij: “Ik kom overal en ben bij alle zuilen thuis.”
 Deze uitspraak geeft aan dat hij weigert zichzelf in te delen in één van de verschillende zuilen van Nederland.

In het tweede fragment gaat hij in op de welvaart die Nederland kent en op de overbevolking. Kan maakt zich zorgen over de twaalf miljoen inwoners die Nederland nu kent. Hij vindt dat Nederland te overbevolkt is. Hierna volgt een verhaal en een lied waarin hij de veranderende normen en waarden behandelt. Wim Kan vindt Nederland een land waar men de neiging heeft te ver te gaan. Hij verwijst hier naar de provogroepering, zonder deze bij naam te noemen: “Studenten bijvoorbeeld, die gun ik het graag. Studenten zijn nu eenmaal jongens, die gooien de ruiten in bij gevestigde firma’s, waarvan ze later commissaris hopen te worden.”
 Deze uitspraak geeft aan dat Kan deze protesten niet echt als een gevaar ziet, maar meer als een soort jeugdzonde. Hij gaat verder niet in op de reden waarom deze studenten deze ruiten zouden ingooien, waarschijnlijk omdat hij het niet echt serieus neemt.(
Wim Kan behandelt het ‘te ver gaan’ van de Nederlandse bevolking vervolgens aan de hand van de TV. “Men heeft hier en daar voor de televisie de neiging een volksgroep te kwetsen… En daar ben ik op tegen. Begrijpt u, in het algemeen vind ik het dikwijls niet zo erg.”
 Dit is een opmerkelijke uitspraak voor een cabaretier die zich inhoudelijk concentreert op de politiek. Het is tevens een bevestiging van de bevindingen die tot nu toe gevonden zijn in de oudejaarsconferences. Kan wil zelf niet een volksgroep kwetsen. Hij wil slechts de autoriteiten van volksgroeperingen relativeren, zonder daarbij iemand voor het hoofd te stoten.(

Deze weigering tot kwetsen is misschien wel een van de redenen waarom Wim Kan zo weinig aandacht besteedt aan het kabinet. In het lied dat volgt gaat hij in op het TV-optreden van Mies Bouwman in een satirisch programma. Bouwman kreeg flink wat kritiek te verduren voor haar acteerwerk in dit programma omdat men het programma te kritisch vond voor een nationaal TV- icoon om aan mee te werken. Zij had namelijk vanwege haar presentatie van de actie ‘Open het Dorp’ zichzelf gepositioneerd als een nationaal figuur dat derhalve objectief moest blijven zodat zij de gehele Nederlandse bevolking kon aanspreken.(

Het is onduidelijk of Wim Kan het eens is met deze kritiek op Bouwman aangezien hij in hetzelfde lied namelijk ook wijst op zijn eigen incognito TV-optreden in het praatprogramma ‘Brandpunt’. Voor de 1 april uitzending van dit programma was Kan, vermomd als kolonel Dinkels, te gast en uitte hij zeer radicale opvattingen over de Nederlandse defensie. Het volgende couplet gaat in op het conferencestuk van Wim Sonneveld ‘Frater Venantius’, dat leidde tot kritiek uit christelijke kringen. Het ligt voor de hand dat Kan in dit lied meer de reactie van het Nederlandse publiek op deze gebeurtenissen ridiculiseert in plaats van de gebeurtenissen zelf.(

Het laatste fragment uit deze categorie gaat wederom in op de stijgende welvaart en het daaraan gekoppelde stijgende opleidingsniveau van de Nederlandse bevolking. Volgens Kan is iedereen in Nederland intellectueel geworden en kan men niet meer met de handen werken. Dit baseert hij op zijn bevinding dat ‘je niemand meer kan krijgen om een spijker in je muur te slaan’.
 Hij hekelt de decadentie die ontstaan is door het stijgende welvaartsniveau. Maar waarschijnlijk moet deze kritiek met een korreltje zout genomen worden. Kan overdrijft natuurlijk om de grappen hierover te laten werken. Er is dan ook verder geen pleidooi te vinden voor een versobering van het maatschappelijke leven in Nederland.

De categorie pacifisme is verdubbeld qua lengte vergeleken met de oudejaarsconference van 1960, maar omvat nog steeds minder dan drie minuten. Deze categorie bestaat uit één fragment waarin Kan allereerst ingaat op de militaire Taptoe die destijds in Delft gehouden werd. Zoals het een rechtgeaarde pacifist betaamt maakt hij deze vertoning van militaire macht belachelijk. “Onze soldaten marcheren, dan denk ik er kan nooit oorlog komen, want in die pakken kun je niet vechten. Stel je voor de Russen komen en wij staan daar Taptoe Delft te vertonen… Dan zeg je: ga je gauw weg, we staan in ons goede goed.”
 Vervolgens bespot Kan de militaire paraatheid van de Nederlandse soldaten. Volgens hem is het Nederlandse militaire apparaat überhaupt te klein om van enige betekenis te zijn.

Ondanks dat Wim Kan dit jaar zo weinig tijd besteedt aan het kabinet, is de categorie rest met maar vier en een halve minuut veel kleiner dan tijdens de oudejaarsconference van 1960. De gehele categorie bestaat alleen uit het openingslied dat dezelfde titel draagt als de oudejaarsconference ‘twaalf miljoen oliebollen op aardgas’. Deze titel slaat natuurlijk op de bevolkingsgroei die in 1963 de grens van twaalf miljoen overschrijdt en de vondst van aardgas in Groningen. Het lied is een goede samenvatting van de gehele oudejaarsconference. Het gaat vooral over de stijgende welvaart en de overbevolking in Nederland. Er zijn verder geen verwijzingen naar binnen en buitenlandse politici. Traditioneel sluit Kan weer af met het lied ‘Waar gaan we in het nieuwe jaar naar toe’, dat ongeveer dezelfde inhoud heeft als het openingslied.

De oudejaarsconference uit 1963 is inhoudelijke compleet anders dan de voorgaande oudejaarsconferences. Ondanks dat de trend van toename van de categorie politiek ten koste van de categorie rest doorzet, ligt de nadruk van deze oudejaarsconference niet op politici of politieke gebeurtenissen. Zo is er weinig aandacht voor het kabinet, als er al politici behandeld worden dan zijn het oude bekende. Er is totaal geen aandacht voor de verkiezing- strijd en/of uitslag. Zoals al eerder vermeld, wordt dit voornamelijk veroorzaakt door de relatieve onbekendheid van de nieuwe personen in het kabinet. Hieruit blijkt dat er sprake is van een soort wisselwerking. Aan de ene kant geeft Wim Kan door zijn uitspraken Nederlandse politici bekendheid en wellicht enige mate van populariteit. Aan de andere kant heeft hij bekende politici nodig om grappen over te maken.

Dit jaar is er voor het eerst een fragment over het koningshuis te vinden. Maar hij blijft toch nog steeds van dit heilig huisje af. Alleen over de registratie van de Gouden Koets op TV wordt een grap gemaakt, over het koningshuis zelf valt geen onvertogen woord. De nadruk van deze oudejaarsconference wordt gelegd op de socio-economische veranderingen in 1963 ten opzichte van de jaren vijftig. De bevolkingsgroei, het arbeidstekort en de stijgende welvaart zijn de belangrijkste drie onderwerpen die door de gehele oudejaarsconference heen continu naar voren worden gebracht.

Er is nauwelijks aandacht voor bijvoorbeeld de Nieuw-Guinea kwestie, wat zeer opmerkelijk is aangezien deze kwestie toch in 1963 beëindigd werd. Ondanks zijn stelling dat de overgave van Nieuw-Guinea aan Indonesië misschien wel het beste is, lijkt het erop alsof deze overgave toch nog gevoelig ligt voor Wim Kan en het Nederlandse publiek. Maar van enige kritiek tegenover de betrokkenen van deze kwestie is geen sprake. Alleen Soekarno blijft gehekeld worden.

Het is opmerkelijk dat Wim Kan dit jaar zeer weinig aandacht besteedt aan de buitenlandse politiek. Terwijl er genoeg belangrijke internationale politieke zaken speelden destijds. Van onbekendheid van de belangrijkste politieke leiders kan ook geen sprake zijn. In het geval van de Amerikaanse politiek is er echter wel een begrijpelijke oorzaak voor de geringe aandacht te vinden. Ten tijde van de oudejaarsconference was Kennedy nog geen twee maanden dood. Waarschijnlijk was het gewoon nog te vroeg om over de persoon Kennedy grappen te maken. Doordat de persoon Kennedy gelieerd is aan meerdere onderwerpen, werden deze onderwerpen daardoor ook onmogelijk om volledig te behandelen.

Figuur 9. Grafiek 1963 alle categorieën.

[image: image8.wmf]13:40:00

15:30:00

4:40:00

16:30:00

2:50:00

4:30:00

3:00:00

0:00:00

2:24:00

4:48:00

7:12:00

9:36:00

12:00:00

14:24:00

16:48:00

1

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

Figuur 10. Cirkeldiagram 1963 politiek/rest.

[image: image9.wmf]88%

12%

Politiek

Rest

4.6 Lachend over de loongrens, 1966.

De categorie kabinet is dit jaar flink gestegen vergeleken met de oudejaarsconference van 1963, maar is met 23 minuten wel van vergelijkbare grootte vergeleken met de oudejaarsconference van 1960. Het openingslied is gelijk het eerste fragment uit deze categorie. Volgens Wim Kan wordt het kabinet-Cals weer hersteld met de volgende verkiezingen en kan het omstreden begrotingsbeleid wel ingevoerd worden, waardoor de inflatie toch weer verder zal oplopen.

“De jongens van Cals weer aan ’t roer

Eén grote partij… en met Vondeling d’r bij

Gaat de gulden naar z’n moer…”

Uit dit fragment en dit citaat blijkt dat Kan ook tegen het begrotingsbeleid van Cals was en vindt dat er meer bestedingsbeperkingen moeten worden ingevoerd. Daarnaast wordt de PvdA, vertegenwoordigd door Vondeling, bekritiseerd voor zijn houding in deze kwestie. Dit valt ook te constateren uit de uitspraken die Kan in het volgende fragment doet. Hierin vertelt Wim Kan over ‘de loonsverhogingen waarop wij menen recht te hebben’, die verhinderd zullen worden door Zijlstra.
 Het woord “menen” geeft al aan dat Kan twijfels heeft over deze loonsverhogingen. Nadat hij Kan Zijlstra karakteriseert als ‘zuinige man’ steekt hij hem een hart onder de riem. Volgens Kan is Zijlstra een man met een ‘zorgelijk programma… voor ons moeilijk programma’.
 Deze uitspraak wordt voorafgegaan door opmerkingen van Kan waaruit blijkt dat hij vindt dat dit programma wel uitgevoerd dient te worden.

In hetzelfde fragment wordt verwezen naar de winst van de Boerenpartij bij de verkiezingen van 1966 ten koste van de PvdA en het standpunt van de PSP omtrent de monarchie.(Wim Kan is niet positief over het kabinet-Cals en de persoon Cals. Hij noemt zichzelf ‘geen Calsman’ en vond het ‘geen prettig kabinet’. “Nee, ik bedoel het waren geen mensen van ‘je maintiendrai’… het waren mensen van ‘nous nous maintiendrons’… het waren doe-het-zelvers… Ze namen mij ook veel werk uit handen, hoor. Vroeger maakte ik de ministers wel eens belachelijk..dat deden ze nou allemaal zelf.”
 Kan spreekt zich hier dus voor het eerst duidelijk uit tegen een kabinet. Hij kiest weliswaar nog niet voor een bepaalde partij, maar wel tegen een partij en/of politiek beleid.

In het volgende fragment spreekt Wim Kan over de personen die nu weer terug zijn in het kabinet-Zijlstra. Achtereenvolgens worden de Quay, Klompé en Luns besproken. Ondanks dat Kan grappen maakt over deze personen, spreekt hij wel met sympathie over hen en is hij nergens echt kritisch over deze personen en hun gevoerde beleid.

In het fragment dat hierop volgt beschrijft Kan de sfeer van een debat in de Tweede Kamer. Hij begint dit fragment met te vertellen dat het mooiste aan TV is dat hij daardoor de debatten in de Tweede Kamer kan zien. Dit fragment valt op door de wijze waarop Kan de politici bespreekt. In dit fragment horen we hem op dezelfde manier als bij de vorige oudejaarsconferences bepaalde politici te kijk zetten. Maar Kan kiest wederom niet duidelijk partij en er valt niet aan af te lezen wat zijn politieke voorkeuren zijn. Hij karakteriseert bepaalde politici op zijn eigen originele wijze, zonder daarbij iemand te schofferen. Opvallend is echter wel dat Kan, in tegenstelling tot de andere oudejaarsconferences, nu niet de leden van het kabinet karakteriseert, maar leden van de Tweede Kamer. Daarbij komt het feit dat Wim Kan vooral de leden van de oppositie behandelt. Wellicht dat deze personen dankzij de TV-registraties van de Tweede Kamerdebatten nu bekender waren bij Wim Kan en bij het Nederlandse publiek.

Deze categorie wordt afgesloten door het beroemde lied ‘Jelle zal wel zien’, op de muziek van het lied Yellow Submarine van de Beatles aan het einde van de oudejaarsconference. Net als het lied ‘Lijmen Jan’ uit de oudejaarsconference van 1960 is dit lied vooral bedoeld om lekker in het gehoor te liggen, waardoor het publiek gemakkelijk kan meezingen. Dit gaat wederom ten koste van de inhoud, die dan ook geen politieke opvattingen bevat. Maar voordat dit lied begint is er een potpourri van liedjes waarbij Kan telkens een ander onderwerp behandelt. Deze potpourri begint met een korte verwijzing naar de val van het kabinet. Vervolgens snijdt Kan een gevoelig onderwerp aan.

In het tweede liedje vraagt hij zich eerst af ‘wie het deurtje in Breda heeft opengedaan’, om vervolgens zelf Samkalden aan te wijzen. Dr I. Samkalden (PvdA) was als minister van Justitie in het kabinet-Cals verantwoordelijk voor de vrijlating van Willy Lages, één van de vier Duitse oorlogsmisdadigers die in de Bredase koepelgevangenis zijn straf uitzat. Samkalden besloot tot de vrijlating vanwege de medische gesteldheid van Lages, die door de ziekte kanker op sterven lag. Ondanks dat Kan in dit lied geen uitgesproken kritiek heeft op de beslissing van Samkalden, is de behandeling van het omstreden onderwerp aanwijzing genoeg om te constateren dat hij het niet eens was met deze beslissing.

Aan het einde van deze potpourri zingt Kan het Tweede Kamerlid Koekoek toe, die volgens hem beter weer terug naar huis kan gaan nu het conflict rondom het landbouwbeleid van de regering en de Nederlandse boeren opgelost is. Dit geeft aan dat Kan de Boerenpartij zag als een one-issuepartij die verder niet bekwaam genoeg was voor de Tweede Kamer.

De categorie binnenlandse politiek is op de vorige categorie na de grootste dit jaar met dertien en een halve minuut. Deze categorie wordt vooral gevuld met opmerkingen over het koninklijk huis. In het eerste fragment maakt Kan een grap over het koningshuis dat nog na zit te genieten van de chocolademelk na een personeelsviering. Hij reageert direct na deze grap op het verbod van een optreden van cabaretgroep ‘Tingel Tangel’ in de gemeente Heemstede door de burgemeester Anthon Gerrit Aemile, Ridder van Rapard. De groep stond onder leiding van Sieto Hoving, een kennis van Wim Kan. De burgermeester van Heemstede verbood deze voorstelling omdat er grappen in werden gemaakt over het koningshuis.

Uit de opmerkingen die Kan over deze zaak maakt blijkt dat hij tegen dit verbod was en dus vond dat er over het koningshuis grappen gemaakt mochten worden. In het laatste fragment van deze categorie doet hij dit dan ook zelf. Wim Kan begint dit fragment met de opmerking dat hij het billijk vind dat Koningin Juliana meer verdient dan de Koningin van Engeland. Vervolgens bespreekt hij de huwelijksuitzending van Beatrix en Claus op de TV. Het zijn vooral de plechtigheden en Claus waarover grappen gemaakt worden in dit fragment. Al is er van echte kritiek tegenover Claus geen sprake. Opvallend is dat Kan in dit fragment met geen woord rept over de rellen in Amsterdam tijdens de huwelijksvoltrekking. Waarschijnlijk wil hij zijn vingers niet branden aan deze kwestie.(

Wanneer Kan vervolgens de troonrede en Koninginnedag bespreekt is er een analogie merkbaar met de wijze waarop hij voorheen over Nederlandse politici sprak. In plaats van kritiek te uiten op het koningshuis, zet hij de leden van het koningshuis, en met name de koningin, neer als gewone mensen tussen het volk. Hij doet dit bijvoorbeeld door te vertellen dat je aan de koningin haar eigen verbazing kan zien over wat ze voorleest tijdens de troonrede: “… de regering is van zins, de accijns op alcohol en tabak te verhogen… Nou ja, dat was voor haar ook niet leuk, met twee bruiloften voor de deur.”
 Uit dit gehele fragment moet de conclusie getrokken worden dat Kan voor de monarchie is en het koningshuis een warm hart toedraagt. Hij eindigt dit fragment dan ook met: “De koningshuizen, je zou ze niet willen missen. Je zou je opeens zo eenzaam voelen.”(

In het tweede fragment van deze categorie maakt Wim Kan meerdere grappen over de afgetreden minister van Binnenlandse Zaken, J. Smallenbroek, van het kabinet-Cals. Smallenbroek was afgetreden als minister nadat hij een geparkeerde auto had aangereden en zich vervolgens pas de volgende dag gemeld had bij de eigenaar. Daarnaast was de minister berucht vanwege zijn inadequate handelen ten aanzien van de rellen in Amsterdam. Kan gaat echter niet in op beide zaken en beperkt zich tot opmerkingen over het aantal ceremoniële openingen die Smallenbroek tijdens zijn ministerschap deed en zijn onderscheiding die hij kreeg. Dit toont aan dat Kan enige compassie had met de personen die hij behandelde. Ofschoon hij Smallenbroek gemakkelijk veel kritischer kan behandelen, neemt hij hem toch in bescherming.

In het volgende fragment komt PvdA-lid Vondeling er slechter van af. Nadat hij deze eerst op de gebruikelijke manier karakteriseert, bekritiseert Kan vervolgens ook het economisch beleid waarvoor Vondeling staat. Wederom bekritiseert hij de overbesteding van het begrotingsbeleid van het kabinet-Cals. Volgens Kan is Vondeling ‘een man van het lenen’, en kan men niet aan het lenen blijven.

Zeer opmerkelijk is de geringe aandacht die Kan dit jaar besteedt aan de buitenlandse politiek. Met iets meer dan een minuut is deze categorie dan ook in geen enkele oudejaarsconference zo kort. In het eerste fragment noemt hij De Gaulle ‘Europa’s oudste provo’.
 Vervolgens gaat hij in op de medische gesteldheid van Soekarno. Wim Kan gelooft Soekarno niet als die voor de Nederlandse radio verklaart dat hij zich kiplekker voelt. In het volgende fragment verwijst hij naar het lidmaatschap van Nederland van de NAVO en de EEG. Uit beide fragmenten zijn geen politieke opvattingen van de conferencier te destilleren. Wel is op te maken uit de geringe aandacht voor de buitenlandse politiek, dat Kan waarschijnlijk vond dat er dit jaar relatief weinig noemenswaardige internationale gebeurtenissen waren in vergelijkingen met de binnenlandse politiek.

Deze aandacht voor de binnenlandse aangelegenheden is ook terug te vinden in de categorie politiek debat, die dit jaar weliswaar vier minuten korter is vergeleken met de oudejaarsconference van 1963, maar met bijna dertien minuten toch vrij groot is. In het eerste fragment gaat Wim Kan in op het feit dat hij dit jaar de oudejaarsconference weer in de zendtijd van de VARA geeft. Kan neemt het op voor de VARA die kritiek te verduren kregen naar aanleiding van het TV-programma ‘kinderen of niet’, waarin seksuele voorlichting gegeven werd. Dit is de eerste keer dat hij zich uitspreekt over zo’n soort onderwerp.

Kan heeft geen voortrekkersrol gespeeld gedurende de jaren vijftig waar het gaat om de seksuele revolutie die zich in de jaren zestig zou voltrekken. Wanneer deze in 1966 echter aanvangt laat hij het niet zijdelings liggen. Welke positie Kan inneemt is terug te vinden in het volgende fragment van deze categorie. Dit fragment begint met twee liedjes die elkaar opvolgen. In het eerste lied zingt Kan over het tanende gezag van autoriteiten zoals bisschoppen in Nederland. Vervolgens zingt hij het lied ‘Er waart een spook door Nederland’.
 In dit lied zingt hij over de provo’s, de rellen in Amsterdam en de jongere generatie ‘die vaag iets voelen voor Vietnam… de negers en zo’n witte fiets’.

In beide liedjes kiest hij duidelijk partij voor de jongeren en keurt hij de reactie van geweld van de autoriteiten op deze jongeren af. Maar vervolgens bekritiseert hij de jongeren. In het volgende deel van dit fragment speelt Wim Kan een vader, waarvan de tienerdochter thuis komt een vriend. Op komische wijze worden de sores die de vader heeft met deze vriend verteld. Toch is dit fragment niet een directe aanval of vorm van kritiek tegenover de idealen van de jongere generatie. Het typetje dat Kan speelt zet zichzelf met zijn verhaal en aparte logica namelijk ook voor schut. Met deze anekdote benadrukt hij eerder de verschillen die tussen de beide generaties waren. Ook op dit terrein wil hij beide partijen overstijgen en nuanceert hij de verschillen door stereotypering van beide groepen.

Aan het einde van dit fragment bekritiseert Kan de maatschappij an sich. Nadat hij heeft geconstateerd dat Nederland dankzij de verschillende revoluties en oproep in drie jaar volwassen is geworden, grijpt hij weer terug op zijn kritiek van 1963. Hij hekelt de overbevolking en de drukte die deze met zich meebrengt op publieke plekken. Uiteindelijk gaat hij in op de keuze tussen monarchie en republiek. Zoals al geconstateerd was bij de categorie binnenlandse politiek, kiest Kan partij voor de monarchie en steunt hij het Nederlandse koningshuis. Hij beargumenteert deze keuze niet met een argument voor de monarchie, maar met een tegenargument tegen de republiek. Wim Kan heeft liever geen president, omdat ‘je dan niet weet wie je krijgt’.
 In een ander kort fragment bekritiseert hij nog De Telegraaf met de opmerking: “De Telegraaf is net een pakje sigaretten… je weet, het is slecht voor je maar je ken’r niet afblijven.”
 Dit citaat geeft aan dat hij wel degelijk De Telegraaf las, maar dat hij het wel een slechte krant vond.

De categorie pacifisme is dit jaar zeer kort met twintig seconde en bevat dan ook maar één fragment. In dit fragment heeft Kan het over zijn vrienden die altijd naar de Taptoe in Delft gaan. “het is prachtig zeggen ze…je bent er eens even helemaal uit. Je denkt eens even niet aan Vietnam.”
 Dit fragment geeft aan dat hij zich waarschijnlijk zorgen maakte om de Vietnamoorlog en er tegen was.

De categorie rest is met nog geen vijf minuten van vergelijkbare grootte met de oudejaarsconference van 1963. Deze categorie wordt gevuld met de gebruikelijke opmerkingen over de ‘gezellige oer-Hollandse oudejaarsavond’, oliebollen en andere etenswaren. Kan zingt ook in 1966 de ‘goeie ouwe radio toe’ en bekritiseert wederom de TV aan de hand van de ophanden zijnde invoering van de kleurentelevisie. Het afscheidslied is dit jaar inhoudelijk behoorlijk politiek getint. Wim Kan vraagt zich af of we volgend jaar weer gaan demonstreren en of er uiteindelijk een republiek komt in plaats van de constitutionele monarchie.

Wim Kan is in deze oudejaarsconference politiek uitgesprokener dan ooit, waarbij vooral de PvdA het moet ontgelden. Ondanks dat hij ook grappen maakt over de meer rechts georiënteerde personen zijn deze grappen milder en sympathieker van aard. De plannen van de leden van het kabinet-Cals omtrent de begroting worden fel bekritiseerd. Kan is in deze zaak duidelijk meer aan de kant van de rechts partijen die pleiten voor bezuinigingen. In deze conference is ook weer het anti-autoriteitsaspect aanwezig. Maar dit jaar breidt Kan zijn spectrum ten aanzien hiervan uit. Ook de oppositieleden van de Tweede Kamer moeten het ontgelden evenals het koningshuis.

Voor het eerst maakt Kan meerder grappen en opmerkingen over het koningshuis. Zonder het koningshuis werkelijk te beledigen karakteriseert hij deze ultieme autoriteiten als gewone mensen. Blijkbaar is het nu in 1966, na de culturele omwentelingen in de drie jaar hiervoor, wel mogelijk voor Kan om dit te doen. Toch is er van een kritische beschouwing van het koningshuis en zijn leden geen sprake. Wim Kan grijpt de afgelopen gebeurtenissen rondom het koningshuis niet aan om er kritiek op te geven. Hij spreekt in deze oudejaarsconference zelfs zijn steun uit ten aanzien van het behoud van de constitutionele monarchie in Nederland. Op een iets meer ambigue manier spreekt hij ook zijn steun uit tegenover de demonstrerende jongeren. Kan toont compassie en begrip voor deze generatie maar zegt ook dat hij deze niet werkelijk begrijpt.

Het meest opvallende aan deze oudejaarsconference is de afwezigheid van commentaar op de buitenlandse politiek. Waar hij eerder wel sprak over de burgerrechtenkwestie in Amerika, zwijgt hij nu deze zich op zijn hoogtepunt bevindt. Terwijl Kan in zijn vorige oudejaarsconference nog betrekkelijk veel aandacht besteedt aan de buitenlandse politiek is deze nu vrijwel afwezig. De gebeurtenissen rondom personen als De Gaulle en Chroesjtsjov worden compleet genegeerd, terwijl deze eerder wel uitvoerig besproken werden. De meest opvallende afwezigheid is nog de Vietnamoorlog. We zien dan ook in deze oudejaarsconference dat de pacifistische uitspraken van Kan grotendeels ontbreken.

Het is onduidelijk waarom de pacifistische Wim Kan zich niet tegen deze oorlog uitspreekt. Je zou bijna vermoeden dat hij nu juist voor deze oorlog is, maar liever erover zwijgt vanwege zijn eerdere uitgesproken pacifisme. Het kan ook zo zijn dat zijn politieke interesse vernauwd is. De buitenlandse politiek heeft op de oudejaarsconference van 1956 nooit een hoofdrol gespeeld en is vanaf de oudejaarsconference van 1963 al gereduceerd tot een kleine bijrol. Het is sowieso een feit dat in 1966 de politieke ontwikkelingen in Nederland gedomineerd werden door het binnenlands nieuws. Daarnaast had de Vietnamoorlog weinig gevolgen voor Nederland, op wat demonstrerende jongeren na. Het grote gevaar voor een nucleaire escalatie van de Koude Oorlog was na de Cubacrisis tevens tanende. In ieder geval is door Wim Kans zwijgen onduidelijk wat zijn politieke opvattingen over de Vietnamoorlog, de ontwikkelingen rondom de Koude Oorlog en de Europese integratie waren.

Figuur 11. Grafiek 1966 alle categorieën.

[image: image10.png]24:00:00
21:36:00
19:12:00
16:48:00
14:24:00
12:00:00
9:36:00
7:12:00
4:48:00
2:24:00
0:00:00

/3:10:00

0:0012:45:00

M Kabinet

W Binnenlandse politiek
m Buitenlandse politiek
M Politiek debat

® Pacifisme

H Rest

= Afscheidslied

Figuur 12. Cirkeldiagram 1966 politiek/rest.

[image: image11.png]14%

H Politiek

Rest

Hoofdstuk 5: De recensies en reacties.

In dit hoofdstuk zal de volgende deelvraag beantwoord worden:

“Hoe reageerden de Nederlandse pers en het publiek op de oudejaarsconferences van Wim Kan”?

Deze deelvraag zal per oudejaarsconference behandeld worden. De primaire bronnen die voor deze deelvraag onderzocht zullen worden zijn recensies of artikelen over de oudejaarsconference in Het Parool, De Telegraaf, Het NRC, Trouw en De Volkskrant. Daarnaast zullen de reacties die Wim Kan krijgt toegestuurd gebruikt worden, als mede een reactie die Wim Kan geeft voor de radio naar aanleiding van de brieven die Wim Kan ontving in 1957. Aan het einde van elke paragraaf zal er een korte conclusie getrokken over de besproken reacties.

5.1 Nou je weet wa’k wou zeggen, 1954.

Het Oudejaarsdebuut van Wim Kan was vrijwel onopgemerkt gebleven voor de pers. Van de vijf kranten die ik uitgezocht heb, zijn er maar twee die erover geschreven hebben. Deze twee kranten hebben er maar enkele woorden aan besteed. De teneur van de recensies was echter wel positief.

Het Parool

Het Parool spreekt zeer bondig en zijdelings over de oudejaarsconference in hun vaste rubriek die de uitzendingen van t.v. en radio bespreekt: uit de lucht gegrepen. Omdat het zo weinig tekst is zal ik de recensie hieronder volledig citeren. “Radio en televisie hebben het jaar 1954 aantrekkelijk afgesloten. De eerste vooral met de geestige conference van Wim Kan, die nu en dan persoonlijker nootjes kraakte dan we van hem gewend waren geraakt. Echter ons althans smaakte ze best”.

De Telegraaf

Het kleine stukje tekst dat in De Telegraaf gewijd wordt aan de oudejaarsconference is vergelijkbaar met die van het Het Parool. “Een eenmans-programma van Wim Kan. Waarmee hij een uur lang een zaal en de huiskamers in vrolijke spanning hield, was een meesterstukje kleinkunst. Zijn spottend jongleren met kleine gedachten, zijn satyre op gemeenplaatsen en de wijze waarop hij met zijn medemensen een loopje neemt, zijn kostelijk. Eén goed gekruide oliebol van de VARA”.

Brieven

In het archief zijn tevens weinig reacties te vinden naar aanleiding van de oudejaarsconference. In totaal zijn het maar vijf brieven, die of van (zaken)vrienden van Wim Kan zijn of tegelijkertijd een ander verzoek aandragen. Van deze vijf brieven zijn er vier zeer positief over het optreden van Kan op oudejaarsavond. Over het algemeen is deze beoordeling gegrond op Wim Kans pacifistische boodschap en op zijn kritiek op de Duitse herbewapening. De brief die negatief is, uit kritiek op het feit dat Kan grappen maakt ten koste van de andere omroepen (buiten de VARA). De brief is afkomstig van meneer Punt en is geadresseerd aan de VARA.

In 1954 bevindt de oudejaarsconference van Kan zich nog in de introductiefase. De reacties zijn dan ook zeer beperkt, maar wel direct tamelijk positief. Uit de afwezigheid van veel reacties is te concluderen dat de oudejaarsuitzending waarschijnlijk door veel mensen niet is opgemerkt.

5.2 ’t was me het jaartje wel, 1956.

Het Parool

Het Parool is ook dit jaar enthousiast over het oudejaarsoptreden van Kan. De krant besteedt beduidend meer aandacht aan de conference dan twee jaar daarvoor. De recensie van dit jaar behelst ongeveer 450 woorden. Er wordt gesteld dat Kan weet hoever hij kan gaan met het trappen tegen heilige huisjes ‘omdat hij ze kent’. Daarnaast wordt er positief gedacht over het feit dat Kan ook dit jaar geen censuur kreeg opgelegd door de VARA; waardoor hij dus ook grappen kon maken over de socialistische zuil. In de recensie wordt verteld dat ‘wij’ nog met vele vrienden en kennissen over dit radio-optreden hebben gepraat. De conclusie is dat iedereen sterk verdeeld is over wat Wim Kan beter niet had kunnen zeggen. De onderwerpen die genoemd worden zijn: voetballen tegen Spanje, letterkundige twisten, defensie en verzuiling. Maar er wordt ook verteld dat als er nog meer mensen ondervraagd waren, waarschijnlijk het gehele programma geschrapt had moeten worden. Ondanks de verdeeldheid was iedereen over het algemeen enthousiast over het gehele optreden. Het enige kritiekpuntje in de recensie is de opmerking dat de zaal waar het werd opgenomen wel met erg goedlachse mensen was gevuld.

De Telegraaf

De Telegraaf stelt dat ze Wim Kan ‘hogelijk bewondert’. Desondanks was ze teleurgesteld in de oudejaarsconference. Maar dit kan ook gelegen hebben aan het jaar 1956 ‘waarmee niet viel te spotten en waarover men niet zo licht grapjes maken kan’. Ondanks het ‘verrukkelijke’ begin was het ‘vlees noch vis’. “Het was een ondefinieerbare ragout, vakkundig opgemaakt maar niet zo lekker als men dacht, toen men de eerste hap nam”. Op één opmerking na wordt Wim Kan verder niets inhoudelijk verweten. Wim Kan zou een ‘vos’ zijn die het pacifisme predikt. De kritiek die in ongeveer 375 woorden is geschreven, is vooral gericht op de mildheid en de oppervlakkigheid van de oudejaarsconference. Toch was de conference volgens De Telegraaf bij vlagen wel vermakelijk.

De Volkskrant

De Volkskrant vond juist dat Wim Kan ‘niet mals en niet mild’ was. Wim Kan was ‘dwars door alle rechtse en linkse politiek heen een eigen geluid’. Maar De Volkskrant stelt wel dat het niet ‘eenieders overtuiging’ zal zijn geweest. Maar in ieder geval wel die van De Volkskrant die Wim Kan juist roemt om zijn pacifisme en antimilitarisme. Kan heeft zich met de afsluitende vraag in zijn oudejaarsoptreden (waar gaan we in het nieuwe jaar naartoe) ‘tot ons aller hartgrondige tolk gemaakt’ van ‘de angstige tijdgenoot’. De recensie van De Volkskrant is met ongeveer 525 woorden de grootste en is ook het meest lyrisch over zowel het oudejaarsoptreden van Wim Kan, als over de persoon Wim Kan in het algemeen. Opvallend aan de recensie is de opmerking dat het ‘jaarlijkse radio-uur misschien een traditie kan worden’.

Trouw

Trouw had dit jaar het minst aandacht geschonken aan de oudejaarsconference met ongeveer 150 woorden. Het is tevens de krant die het meest negatieve commentaar over de oudejaarsuitzending bracht. Trouw stelt dat vele mensen vanwege het ‘erbarmelijk slechte’ televisieaanbod de radio afstelden op de uitzending van Wim Kan. Net als Het Parool stelt Trouw dat de zaal waar Wim Kan optrad, harder heeft moeten lachen om de voorstelling dan de rest van Nederland. Daarnaast zal ‘lang niet iedereen zijn pacifistische satyre hebben kunnen billijken’. Volgens Trouw kenmerken cabaretiers zich door een zekere eenzijdigheid in hun spot; ook waar het politiek betreft. “Kan was daar deze avond heel sterk in, daarmee nog eens duidelijk aantonende, welk een rebelse affaire het cabaret eigenlijk is”.

De NRC

De NRC had ongeveer 325 woorden nodig om Kan ‘groots’ te noemen. Omdat Wim Kan ‘ons’, volgens De NRC, een spiegel voorzet, stijgt Kan ver uit boven het lichte amusement. Het is dan ook kunst wat Kan doet, ‘het woord kleinkunst past hier niet’. Kan is de ‘cabaretier par excellence, die als geen ander ernst en humor op wonderlijk harmonieuze wijze weet doorheen te vlechten’. Volgens De NRC zijn er vele luisteraars speciaal voor de uitzending van Wim Kan thuis gebleven. Inhoudelijk wordt er verder niets gezegd over de oudejaarsuitzending.

Brieven

Het aantal reacties in 1957 op de oudejaarsconference staat in schril contrast met het aantal in 1954. Dit jaar zijn er tientallen reacties te vinden van een paar vrienden en bekende van Wim Kan zoals Simon Carmiggelt, maar het merendeel is afkomstig van het Nederlandse publiek. Opvallend is dat veel van de briefschrijvers die positief zijn over het oudejaarsoptreden van Wim Kan, aangeven normaal gesproken geen brieven te schrijven naar bekende Nederlanders. De oudejaarsconference had op hen echter zo’n indruk gemaakt dat ze Wim Kan nu graag willen bedanken, net als Corry Vonk, voor de ‘kostelijke, mieterse avond’. Ondanks dat de brieven voornamelijk positief zijn, bevatten sommige punten van kritiek. De kritiek in deze brieven is overeenkomstig met de kritiek van de recensies in De Telegraaf en Trouw, waarin tevens het pacifisme dat Wim Kan verkondigt in zijn oudejaarsconference wordt gehekeld.

Er zijn ook brieven die weer reageren op de reactie van Wim Kan op de brieven die hij ontvangen heeft. De eerder geuite kritiek op de oudejaarsconference wordt na de uitleg van Wim Kan op de radio teruggenomen of genuanceerd.
 In de radio-uitzending waarin Wim Kan reageert op de brieven, verbaast hij zich over het positieve karakter van de brieven. Hij had veel meer negatieven reacties verwacht, omdat hij ‘datgene zei waar nog geen vijf procent van de Nederlanders net zo over denkt’. Kan begint deze radiotoespraak met het complimenteren van de VARA die hij ‘de omroep van het vrije woord’ noemt. Volgens Wim Kan was de oudejaarsconference een succes omdat hij geen censuur kreeg opgelegd door de VARA waardoor hij geen ‘regeringsnar’ werd. Wim Kan geeft aan dat hij geen partijkomiek is en dat hij zowel om rechts als om links grappen wilt maken. Vervolgens gaat hij in op het feit dat deze oudejaarsconference alleen in Nederland kon plaatsvinden en bijvoorbeeld niet achter het IJzeren Gordijn of in Spanje. Daarom is er volgens hem in ‘Nederland nog steeds sprake van een democratie’. Kan eindigt de toespraak met de opmerking dat hij weet dat hij ongetwijfeld vaak ongelijk zal hebben, maar dat dit goed is omdat dan ‘het gelijk beter tot zijn recht komt’.

Ondanks kritische opmerkingen over bepaalde aspecten van de oudejaarsconference van 1956 is de algemene beoordeling van Wim Kan bijzonder positief. Het pacifistische standpunt van Wim Kan wordt het meest benadrukt als negatief aspect van de oudejaarsconference. Aan de andere kant wordt Wim Kan in de brieven die hij ontvangt ook juist vaak om dit politiek standpunt geroemd. Het meest opvallende aan de reacties is de hoeveelheid ervan ten opzichte van de geringe aandacht in 1954. De oudejaarsconference is na een rustige start in 1954 in 1956 uitgegroeid tot een nieuw nationaal fenomeen.

5.3 Waardig over de drempel, 1958.

Op deze oudejaarsavond vindt er een uniek kunststukje plaats in de Nederlandse mediageschiedenis. Wim Kan stapt namelijk dit jaar over een daadwerkelijke ‘drempel’, namelijk die van radio naar televisie. Via de nieuwste technieken lukte het de technici om de van tevoren opgenomen oudejaarsconference voor de radio, direct te laten aansluiten op een optreden van Kan in het televisieprogramma van de AVRO Revuevisie met René Sleeswijk. Mede hierdoor zien we dit jaar nog meer aandacht in de kranten voor de oudejaarsconference van Wim Kan ten opzichte van de oudejaarsconference uit 1956.

Het Parool

Het Parool heeft dit jaar twee stukjes geplaatst over de oudejaarsuitzendingen van Kan. Ongeveer 325 woorden worden besteed aan een inhoudelijke recensie over de conference en ongeveer 125 woorden worden besteed aan het onaangekondigde optreden van Kan op de televisie. De inhoudelijke recensie begint met een terugblik naar de oudejaarsconferences van 1954 en 1956. Het Parool was namelijk bang dat het dit jaar teleurgesteld zou worden vanwege de hoog opgebouwde verwachtingen door voorgaande jaren. Het tegendeel bleek volgens Het Parool waar te zijn. “Het was ditmaal opnieuw een toppunt van de retorische begaafdheid van Kan. Met name het ‘razende tempo’ van de conference word benadrukt. Het had wat Het Parool betreft veel langer mogen duren. Verder wordt er de wens uitgesproken om een kijkje te kunnen nemen in één van de ministeriële woningen, ‘om te zien of de parlementaire slachtoffers inderdaad met de rode gloei-oortjes zaten te luisteren’.

De Telegraaf

De Telegraaf besteedde dit jaar zeer veel aandacht aan de oudejaarsconference van Kan. Op de voorpagina prijkt een artikel van ongeveer 300 woorden dat gaat over het televisieoptreden van Wim Kan en van Corry Vonk.
 Op pagina 7 van deze krant is nog een groot inhoudelijk artikel over de oudejaarsconference te lezen van 615 woorden. Toch gaat ook dit artikel voornamelijk over de opeenvolging van het radio-optreden naar het televisiebezoek van Wim Kan. Kan wordt over dit gebeuren geïnterviewd en over het feit dat hijzelf zijn conference nog niet terug heeft kunnen horen. De liedjes worden ‘knap’ gevonden en er is ‘waardering’ voor Wim Kan hoe hij zich uit de ‘kabinetscrisis’ heeft gewerkt. Hiermee doelt De Telegraaf op de val van het kabinet Drees 3 op 22 december 1958, waardoor Wim Kan op het laatst zijn oudejaarsconference moest veranderen. Over het algemeen is De Telegraaf zowel positief over de oudejaarsconference van Wim Kan (“uitstekende conference met veel politiek”) als over de persoon zelf.

De Volkskrant

De Volkskrant heeft een gemiddeld grote foto van Wim Kan en Corry Vonk bij het artikel geplaatst. Bij deze foto zijn ongeveer 100 woorden besteed aan het beschrijven van de verschijning van Kan op televisie. Het inhoudelijke artikel is scherper en kleiner dan vorig jaar, met ongeveer 325 woorden. De ‘VARA-traditie’ was dit jaar, volgens De Volkskrant, ‘matter dan we van hem gewend zijn’. Wim Kan had zeven liedjes ‘nodig’ om het uur vol te krijgen. “We kennen in Nederland nauwelijks nog het politieke cabaret. Wim Kan is de enige die ons op dit terrein nog rest, maar zijn recept heeft weinig oorsprong meer te bieden”. De Volkskrant hoopt dan ook dat Wim Kan ‘zijn oorspronkelijke kracht zal hervinden”. De oudejaarsuitzending was teveel aan de ‘gemakkelijke’ kant, waar teveel dezelfde ‘stokpaardjes die in de politieke arena van het cabaret een wat kleurloze verschijning dreigen te worden’ gebruikt werden.

Trouw

Een artikel over de radio en televisie-uitzendingen op oudejaarsavond, bestaande uit ongeveer 400 woorden, wordt voor 75 procent besteed aan het optreden van Kan. Het begint met het kritiekpunt dat Kan een ‘kans’ had laten liggen door niet ‘op de linkse politieke tenen’ te trappen van de VARA-voorzitter mr. Burger.* Maar toch concludeert Trouw dat de radio met ‘deze onuitputtelijke spotvogel’ ‘glansrijk won van de TV’. De televisie-uitzending, waar Wim Kan na de radio-uitzending ook in optrad, was een ‘platvloers gedoe’, vooral vergeleken met de voorstelling van Wim Kan. Trouw verwijst terzijde naar zijn eigen artikel over Wim Kan in 1957 met de opmerking: “een goede cabaretier is een vinnige rebel”. In tegenstelling tot De Volkskrant stelt Trouw dat Wim Kan juist te weinig tijd had: “Alleen voor minister Staf al had hij bijna de helft nodig”.

De NRC

De NRC heeft ook een groot artikel gewijd aan de oudejaarsconference met ongeveer 525 woorden. Wederom is De NRC zeer lovend over het optreden van Kan: “Kans’ uur werd een geweldig succes voor de VARA”. Net als Het Parool kijkt ook De NRC terug naar de vorige oudejaarconferences. Zo stelt De NRC: “De echo van het succes van 1956 klonk nog als een hartversterking”. En net als in 1957 noemt De NRC de cabaretier ‘groots’. Het is de grootsheid waardoor De NRC het niet erg vindt dat Kan, ondanks dat hij ook de socialisten bespot, voornamelijk de rechtse politiek op de hak neemt. Tussen alle lovende woorden is er echter ook één kritiekpunt. Volgens De NRC overdrijft Wim Kan het volkse, vooral door het Haagse dialect dat hij vaak imiteert. De NRC is van mening dat Kan dit ‘instrument’ helemaal niet nodig heeft en moet vertrouwen op ‘de doordringende kracht van zijn grappen’.

Brieven

De schriftelijk reacties die Wim Kan dit jaar ontvangt zijn net zo positief, zo niet positiever, vergeleken met de reacties op de oudejaarsconference van 1956. Vol lof wordt het oudejaarsoptreden van Kan beschreven in de brieven. Slechts een enkele keer bevatten de brieven een kritische noot, die zich wederom voornamelijk richt op de pacifistische uitlatingen van Wim Kan. Zo wordt door een briefschrijver de kritiek die Kan uitte op de Nederlandse vloot gehekeld. De briefschrijver laat Kan weten dat hij mede dankzij deze ‘weliswaar kleine, maar toch roemrijke vloot’ bevrijd is van zijn Japanse gevangenschap. Het aantal brieven is ongeveer gelijk met het aantal uit 1957.

 Het algemene eindoordeel van het Nederlandse publiek op deze oudejaarsconference is ronduit positief. Alleen De Volkskrant bericht dit jaar negatief over de oudejaarsconference, maar de persoon Wim Kan wordt niet aangevallen. De Volkskrant hoopt vooral dat hij zijn oude vorm terug krijgt. De andere kranten en de reacties van het Nederlandse publiek zijn bijna allemaal positief met slechts af en toe een kritiekpunt over een deelaspect in de oudejaarsconference. Opvallend is dat deze kritiekpunten zich voornamelijk richten op de pacifistische uitlatingen van Wim Kan.

5.4 Uithuilen en opnieuw beginnen, 1960.
Het Parool

Het Parool besteedt in 1960 veel aandacht aan de oudejaarsconference. De krant begint met een artikel van ongeveer 725 woorden waarin de personen aan het woord gelaten worden die in de conference op de hak genomen worden en de krant eindigt met een recensie over de oudejaarsconference van ongeveer 425 woorden. Helaas wilde zowel minister-president prof. de Quay als dominee Zandt niet reageren. De fractievoorzitter van de ARP, de heer Bruin Slot, reageerde wel, maar niet van harte. Hij zegt: “Ik ben niet een man voor dergelijke dingen. Wij leven in een vrij land. Iedereen mag zeggen wat hij wil”. Prof. P.J. Oud van de VVD was juist zeer te spreken over het optreden en noemde het ‘bijzonder aardig’. Hij is van mening dat men tegen deze satire moet kunnen als men een politieke functie bekleedt. Hij stelt ook dat ‘iedereen aan de beurt komt’. Oud-minister Hofstra heeft veel ‘plezier’ gehad van Wim Kan. Volgens hem is ‘Kan nooit gemeen, en daarom kan ik van mijn leven niet kwaad op hem worden’. Minister Beerman en AVRO-productieleider Prior waren ook zeer lovend over het optreden van Wim Kan.
 In het artikel dat een daadwerkelijke beschrijving van de oudejaarsconference geeft, is te lezen ‘dat de oudejaarsavonduitzending met meer belangstelling is gevolgd en tegemoet is gezien dan welk radioprogramma dan ook op dit tijdstip’. Het Parool zelf noemt Wim Kan ook ‘venijnig maar nimmer gemeen’. Ondanks dat alles precies getimed en bewust gedaan is, blijft het ‘spontaan’, volgens Het Parool. Het was op ‘enkele inzinkingen na een grootmeesterlijk uur’.

De Telegraaf

In het artikel van ongeveer 475 woorden is De Telegraaf uiterst lovend over het optreden van Wim Kan. Er wordt beweerd dat de overgrote meerderheid van Nederland vindt dat ‘Kan er wat van kan’. Volgens De Telegraaf maakt Wim Kan de oudejaarsconference een ‘waarlijk nationaal radioprogramma’. Wim Kan is een ‘nationale figuur’ geworden omdat hij de ‘nationale zuilen flink door elkaar schudt’. Hij doet dit door ‘alles en iedereen’ aan te stoten. “Met het gevolg dat wij elkaar genietend aanstoten”.

De Volkskrant

De Volkskrant noemt in hun recensie van ongeveer 750 woorden de oudejaarsconference ‘een meesterlijke prestatie’. Ze constateert een ‘formidabel crescendo’ in de uitzending. Ook De Volkskrant heeft het over een ‘nationaal programma’, omdat Wim Kan zijn ‘kritiek en spot over alle zuilen en partijen weet te spreiden’. Er wordt gesteld dat er een ‘tijd geweest is dat een dergelijke spotlied (‘Lijmen Jan’) met een minister-president als lijdend voorwerp, eenvoudig ondenkbaar was, maar in onze democratische tijd kan het de populariteit van een minister alleen maar verhogen’. Maar niet alle grappen van Wim Kan klonken De Volkskrant als ‘splinternieuw in de oren’.

Trouw

Trouw besteedt zeer weinig aandacht aan het oudejaarsoptreden met een recensie van maar 125 woorden. Hierin stelt zij dat de ‘Nederlandse luisteraar niet teleurgesteld is’ en dat Wim Kan in het tweede helft van het optreden ‘zeker de hoogte van zijn optreden van twee jaar geleden bereikte’. Ondanks dat Trouw niet geheel lyrisch was over het optreden, zal zij Wim Kan ‘missen volgend jaar’.

De NRC

Ook dit jaar is De NRC in een recensie van ongeveer 625 woorden niets dan lovend over de oudejaarsconference. “Wim Kans oudejaarsconference is door haar vaart, haar onafhankelijke spot en haar weergaloze presentatie het hoogtepunt geworden van twee jaar radio”. De NRC vindt dat de oudejaarsconference ‘een nationaal programma is geworden’, en Wim Kan zelf is een ‘institution geworden’. Dit komt met name, volgens De NRC, vanwege de ‘terechte volledige vrijheid’ die Kan krijgt van de VARA, waardoor met alle omroepzuilen ‘ironisch wordt afgerekend’.

Brieven

Het aantal reacties op de oudejaarsconference van 1960 is anderhalf keer zoveel als de reacties van twee jaar daarvoor. Tussen de verschillende brieven zit meerdere malen een persoonlijke brief van personen of instanties die naar voren kwamen in de oudejaarsconference; bijvoorbeeld een zeer complimenteuze brief van J.W. Rengelink, de secretaris van de VARA. Alle brieven zijn bijna geheel positief. Als er al punten van kritiek geuit worden, dan zijn deze niet gericht op een politieke boodschap of opmerking van Wim Kan. Tussen alle positieve berichten heb ik maar één brief gevonden die geheel negatief is over Kan. Maar deze brief richt zich vooral op een niet eerder persoonlijk teruggericht commentaar op een voorafgaande brief, en niet op de inhoud van de oudejaarsconference. In de positieve brieven wordt Wim Kans optreden de hemel in geprezen, wordt de oudejaarsconference van 1960 ´nog beter´ gevonden dan al het voorgaande dat Kan heeft gedaan.

Uit zowel de recensies als de brieven blijkt dat het Nederlandse publiek bijzonder enthousiast is over de oudejaarsconference van 1960. Punten van kritiek zijn zo goed als niet te vinden, en al helemaal niet over de politieke uitlatingen die Wim Kan doet. De krantenrecensies geven aan dat de oudejaarsconference van Wim Kan een nationale gebeurtenis is geworden, wat dan ook datgene is wat Kan steeds voor ogen had als doel van zijn oudejaarsoptredens.

5.5 Twaalf miljoen oliebollen op aardgas, 1963.

Het Parool

Dit jaar besteedt het Het Parool met ongeveer 400 woorden minder aandacht aan de oudejaarsconference dan in 1961. De plaatsing van het artikel is tevens niet prominent op de elfde pagina. In deze recensie wordt beweerd dat Wim Kan met zijn oudejaarsconference onbetwist de concurrentiestrijd met de tv heeft gewonnen. Het Parool bestempelt deze oudejaarsconference als ‘een mild programma bestemd voor ,,lieve mensen”, die hij (Wim Kan red.) met hun twaalf miljoen graag allemaal te vrind leek te willen houden’. “De scherpe ironie die in zijn vier vorige radioconferences nog wel eens de kop wilde opsteken, hield hij (Wim Kan, red) nu op een zacht pitje…” In de recensie wordt tevens de afwezigheid van spot ten aanzien van de wereldpolitiek verondersteld: “…de moord op Kennedy liet hem kennelijk geen speelruimte.” Volgens Het Parool had Kan echter genoeg aan de binnenlandse landsgrenzen, met ‘de welvaartsstaat, de TV, het intellectueel snobisme en hun aardgas’, als speelruimte voor zijn conference. Deze bevindingen van Het Parool sluiten goed aan bij de conclusies die door mijzelf getrokken zijn in paragraaf 4.5. De algehele beoordeling door Het Parool van de oudejaarsconference is positief. Dit jaar is er voor het eerst direct na de oudejaarsconference ook een advertentie voor de LP van de oudejaarsconference te vinden in de krant. De advertentie in Het Parool is naast de recensie geplaatst.

De Telegraaf

De Telegraaf verwijst met een kort stukje van ongeveer 80 woorden op de voorpagina naar een groter artikel over de oudejaarsconference op de showpagina negen. Dit artikel behandelt de oudejaarsconference alleen inhoudelijk in de inleiding van 120 woorden, de overige 610 woorden van dit artikel worden besteed aan reacties van bekende Nederlanders die Wim Kan noemde in zijn oudejaarsconference. In deze inleiding schrijft De Telegraaf dat Kan ‘radioluisterend Nederland overrompelde’. Opvallend aan de reacties van de politici Koekoek en de Quay
is dat zij allebei zeggen dat Kan ondanks zijn grappen nooit ´kwetst ´, of ´spot´, de rest van de geïnterviewden zijn, net als deze politici, verder uiterst lovend over het optreden van Wim Kan. Naast dit artikel is net als in Het Parool een advertentie geplaatst voor de LP van de oudejaarsconference.

De Volkskrant

De Volkskrant pakt groots uit dit jaar met de behandeling van de oudejaarsconference en besteedt er de gehele pagina vijf aan met 2550 woorden. Van een echte inhoudelijke recensie is echter geen sprake. Alleen de lead bevat een enkel waardeoordeel. De rest van het artikel bestaat uit uitgeschreven fragmenten van de oudejaarsconference zelf. In deze lead ligt de nadruk op het nationale karakter van de oudejaarsconference: “Zijn (Wim Kan, red) KANtekeningen bij een jaar Nederland zullen ons heugen als een nationaal stortbad waarin we alles hebben kunnen afschudden.” Ondanks dat De Volkskrant zich verder weerhoudt van een beschouwing over de oudejaarsconference, geeft de grootte en de aankondiging van het artikel aan dat De Volkskrant bijzonder positief staat tegenover het optreden van Wim Kan. Op dezelfde pagina is wederom dezelfde advertentie als in Het Parool en De Telegraaf terug te vinden.

Trouw

Het artikel in Trouw op pagina vier, dat 480 woorden beslaat, bestaat eigenlijk uit twee aparte delen. In het eerste gedeelte wordt verslag gedaan van de wijze waarop de oudejaarsconference dit jaar twee keer is opgenomen. In dit gedeelte staat ook een aantal opmerkingen met commentaar op de oudejaarsconference. Zo wordt verteld dat met deze oudejaarsconference Wim Kan miljoenen Nederlanders ‘een zeer genoeglijk uurtje heeft bezorgd’. Het artikel sluit af met: “Hoewel misschien wat minder pittig dan de vorige keer was Kans conference ook nu weer een uitermate boeiend radioprogramma met een knappe tekst en enkele fijne liedjes.” Het tweede gedeelte omvat net als De Telegraaf de reacties van Godfried Bomans, E.H. Larive (voormalig KLM directeur), H. Koekoek en Mies Bouwman. Allen zijn wederom zeer te spreken over het optreden van Wim Kan en zij stoorden zich geenszins aan de kritiek die Wim Kan uitte ten opzichte van henzelf.

De NRC

In de recensies van Trouw op pagina zeven van 500 woorden, betreurt de schrijver de weigering van Wim Kan om zijn oudejaarsconference op TV uit te zenden. Volgens de schrijver zouden dan de grappen, die steevast ondersteunt werden door de mimiek van Wim Kan, beter zijn overgekomen. Ondanks een kritiekpunt ten aanzien van een afzonderlijke grap over ambtenaren is de recensie bijzonder positief. De oudejaarsconference wordt een ‘bijzondere ervaring’ genoemd en eindigt met: “Maar laat Wim Kan asjeblieft niet weer drie jaar wachten met zijn volgende oudejaarsconference.” Op de voorpagina van de krant is een verwijzing te vinden naar het artikel. De advertentie die in de andere kranten wel aanwezig was is in deze krant geheel afwezig.

Brieven

In het archief zitten maar één brief en twee telegrammen waarin Wim Kan gefeliciteerd wordt met het succes van zijn oudejaarsconference. Het is zeer onwaarschijnlijk dat dit geringe aantal veroorzaakt wordt door een gebrek aan initiatief van de Nederlandse bevolking. In de periode 1962-1969 is de overgebleven correspondentie van Wim Kan karig toebedeeld. Het ligt meer voor de hand dat dit veroorzaakt wordt door een verminderde aandacht van Wim Kan om zijn correspondentie te bewaren, of dat de correspondentie uit deze periode door de tand des tijd verloren is gegaan. In alle drie de brieven wordt het oudejaarsoptreden van Wim Kan geroemd, zonder er verder diep op in te gaan.

De krantenrecensies ondersteunen de bevindingen van paragraaf 4.5 over het mildere karakter van de oudejaarsconference van 1963. Desondanks leidt dit niet tot een negatieve kritisch beoordeling in de kranten. Het nationale karakter van de oudejaarsuitzending en de gezelligheid die Wim Kan creëert in de huiskamers worden juist wel benadrukt. De totale aandacht in kranten voor de oudejaarsuitzending stijgt flink dit jaar. Alleen komt dit niet ten goede van een inhoudelijke analyse en/of oordeel over de oudejaarsconference. Misschien wordt dit veroorzaakt door de populariteit van Wim Kan en zijn oudejaarsconference die daardoor te machtig wordt om nog bekritiseerd te worden.

5.6 Lachend over de loongrens, 1966.

Het Parool

Het Parool heeft dit jaar maar 330 woorden nodig om kritiek te uiten op de oudejaarsconference van Wim Kan op pagina 4. Dit artikel is bijzonder kritisch op de oudejaarsconference en beweert: “Wim Kan is duidelijk niet meer de linkse figuur waarvoor hij vroeger wel werd versleten.” Volgens Het Parool zorgde Wim Kan er voorheen zorgvuldig voor dat hij ‘zijn pijltjes even vaak naar links als naar rechts wierp, maar in zijn laatste oudejaarsconference had ,, links” het zwaarder te verduren dan ,, rechts”.” Ondanks de kritiek dat Wim Kan ‘rechtser’ is geworden en zijn grappen ‘soms al te duidelijk uit De Telegraaf opgediept heeft’, zaten er volgens Het Parool dit jaar ook goede grappen bij. Het Parool kan de grappen over het koningshuis juist wel waarderen. De schrijver van het artikel sluit af met de opmerking dat zijn teleurstelling ook veroorzaakt kan zijn doordat er in de tussenliggende drie jaar ‘een hele hoop dingen veel vrijer en losser zijn geworden…Ook de kritiek op personen en instellingen die deze vrijheid vrezen en die losheid haten’.

De Telegraaf

De Telegraaf beperkt zich dit jaar volledig tot de reacties van bekende Nederlanders in het artikel van 530 woorden op pagina 3 over de oudejaarsconference. Het is dus niet duidelijk wat De Telegraaf vindt van de oudejaarsconference. De politici die aan het woord komen zijn allemaal zeer te spreken over de oudejaarsconference en vinden Wim Kan wederom ‘nooit kwetsend’, ondanks dat zijzelf voorkomen in de oudejaarsconference. Toch is er dit jaar voor het eerst kritiek van de politici ten aanzien van de oudejaarsconference. De grappen over het koningshuis vond Luns te lang duren. Op pagina zeven waar de rubriek radio en TV zich bevindt staat een advertentie voor de oudejaarsavond LP.

De Volkskrant

Op de voorpagina van De Volkskrant staat dit jaar een foto met een verwijzing naar het grootste artikel op pagina vijf over de oudejaarsconference. Op pagina twee is echter ook al een klein artikel van 185 woorden dat inhoudelijk commentaar geeft op de oudejaarsconference. In dit artikel wordt Wim Kan ‘geniaal’ genoemd en wordt de gehele oudejaarsconference geprezen. De schrijver vraagt zich ook af ‘waar men deze man (Wim Kan red.) moet plaatsen’. Volgens de krant nam Wim Kan ‘alle kleuren en volksgroepen onder handen’. Desondanks veronderstelt de schrijver dat het uitgesloten lijkt dat Wim Kan een groep heeft gekwetst. Het grootste artikel omvat bijna een gehele pagina en bestaat voornamelijk uit uitgeschreven teksten van de oudejaarsconference net als bij het artikel uit 1964. In de inleiding van dit artikel wordt Wim Kan wederom geprezen en het nationale karakter van de oudejaarsconference aangehaald. Op deze pagina is wederom een advertentie voor de LP van de oudejaarsconference geplaatst. In totaal besteedt De Volkskrant 2420 woorden aan de oudejaarsconference.

Trouw

Trouw besteedt dit jaar 1160 woorden in drie artikelen op pagina vijf aan de oudejaarsconference. In het eerste artikel worden de TV-uitzendingen tegenover de radio-uitzendingen tijdens oudjaar gezet. De radio wint glansrijk dankzij het ‘grandioze’ optreden van Wim Kan. De oudejaarsconference ‘vloog voorbij’ en ‘iedereen kreeg een veeg uit de pan’ volgens het artikel. In het grootste artikel worden net als in De Volkskrant stukken uit de oudejaarsconference gepubliceerd. Het derde artikel bevat commentaar van vier kleinkunstcollega’s van Wim Kan en één politicus. Allen zijn er het eens over de ‘hoge artistieke’ manier waarop Wim Kan het jaar afsloot. Op deze pagina is tevens de advertentie voor de LP geplaatst.

De NRC

Op pagina zeven besteedt De NRC dit jaar 480 woorden aan de oudejaarsconference, op dezelfde pagina staat een advertentie voor de LP van oudejaar. De recensie begint met te stellen dat het ‘ongelofelijk’ is dat Wim Kan het voor elkaar krijgt dat ‘heel Nederland’ in plaats van de TV de radio aanzet met oudejaar. De recensie oordeelt over Wim Kan: “Hij gaf ons geestelijk voedsel, nu en dan pittig gekruid, maar nooit te scherp om er een onaangename smaak van over te houden.” In de gehele recensie is geen negatief kritiekpunt te vinden. Wel wordt beweerd dat Wim Kan ‘deze keer op rozen zat’, vanwege de politieke ontwikkelingen. Het artikel stelt verder: “…maakte hij (Wim Kan red.) van vele autoriteiten weer gewone mensen met gewone voornemen met deugden en ondeugden.” De advertentie voor de oudejaars-LP staat ook op deze pagina.

Brieven

Zoals al eerder vermeld is de correspondentie van Wim Kan in de periode 1962-1969 waarschijnlijk grotendeels verloren gegaan. Over de oudejaarsconference van 1966 zijn dan ook maar vijf brieven terug te vinden in het archief. Van deze vijf is er maar één positief. In de andere vier brieven wordt flink uitgehaald naar de opmerkingen die Wim Kan maakt over het koningshuis. Zo is er bijvoorbeeld een korte brief van iemand die zich uitgeeft als een oude vriend van Wim Kans vader. Deze man stelt dat de grappen over het koningshuis ontoelaatbaar waren en niet geestig. Onder aan de brief staat geschreven dat Kans vader zich zou hebben geërgerd.(Vanwege het geringe aantal brieven is het onmogelijk te bepalen hoe representatief deze brieven zijn.

In tegenstelling tot de brieven zijn de krantenrecensies op één na allemaal zeer positief over de oudejaarsconference van 1967. De kritiek van de brieven staat echter lijnrecht tegenover de kritiek van Het Parool. Het Parool vond Wim Kan juist te ‘rechts’ en vond de grappen over het koningshuis juist geslaagd. De kritiek uit de brieven is echter wel mondjesmaat terug te vinden in reactie van de politici voor De Telegraaf. Omdat de brieven niet representatief zijn, moet de kritiek uit deze brieven gezien worden als iets wat waarschijnlijk wel speelde onder de Nederlandse bevolking, maar niet bij een grotere groep. Er moet dus geconcludeerd worden dat het Nederlandse publiek over het algemeen positief oordeelt over de oudejaarsconference, alhoewel er zeker geluiden zijn van kritiek uit verschillende hoeken. Van de positieve eenstemmigheid zoals in 1960 is in 1967 geen sprake.

Wanneer de reacties op de afzonderlijke oudejaarsconference vergeleken worden, moet allereerst geconcludeerd worden dat deze kwantitatief flink toenemen. Figuur 13 toont het totaal aantal woorden van alle krantenrecensies tezamen per oudejaarsconference. De mate van kritiek verandert echter per oudejaarsconference. De oudejaarsconference van 1956 werd nog zeer verschillend ontvangen. Hierna neemt de kritiek af en wordt Wim Kan eigenlijk niet echt meer negatief beoordeeld tot de oudejaarsconference van 1967, alhoewel de kritiek op deze oudejaarsconference van een minderheid komt.

Figuur 13. Totaal aantal woorden recensies.

[image: image12.emf]94

1825

2715

3125

4735

4920

0

1000

2000

3000

4000

5000

6000

1954 1956 1958 1960 1963 1967

Conclusie

“Welke politieke standpunten van Wim Kan verschenen in zijn oudejaarsconferences, uitgezonden op de radio, en in zijn privé-leven en hoe reageerde de Nederlandse bevolking hierop?”

Wim Kan was een rasechte twijfelaar en een angstig persoon. Deze eigenschappen komen in zijn privé-leven naar boven in zijn perfectionisme en in het langdurig uitstellen van beslissingen. Ondanks dat zijn weifelachtigheid vaak een belemmering vormde voor zijn functioneren, zag Wim Kan deze eigenschap ook als een positieve levenshouding. Hij geloofde niet in het bestaan van een enkele waarheid en probeerde dan ook geen partij te kiezen of onwrikbare standpunten in te nemen. Dit komt duidelijk naar voren in zijn oudejaarsconferences voor de radio. Kan probeerde in de verzuilde Nederlandse samenleving boven de verschillende partijen te staan en daardoor uit te groeien tot een nationaal figuur. Hij slaagde hier slechts ten dele in. Hij slaagde er ongetwijfeld in om met zijn oudejaarsconferences uit te groeien tot een nationaal figuur, maar het lukte hem niet om politiek inhoudelijk neutraal te blijven.

Door het Nederlandse publiek werd Wim Kan, ondanks zijn pogingen om onpartijdig te zijn, bestempeld als ‘links’. Het Nederlandse publiek baseerde zich bij deze kwalificatie op Kans pacifistische standpunten en op het feit dat hij zijn oudejaarsconferences hield in de zendtijd van de VARA. Na een uitvoerige analyse van de oudejaarsconference blijkt dat deze kwalificatie onjuist is. Het politiek commentaar van Wim Kan in zijn oudejaarsconferences van de jaren vijftig beperkte zich tot de belangrijke politieke personen en de vier zuilen. Het revolutionaire karakter van de oudejaarsconferences zat hem vooral in de wijze waarop Kan de desbetreffende politici neerzette. De politici, die in de jaren vijftig nog een behoorlijke mate van autoriteit bezaten, werden door hem afgeschilderd als gewone mensen met menselijke fouten. Deze verpersoonlijking van politici vindt zijn wortels ongetwijfeld in de opvoeding van Kan. Doordat hij van hoge sociale komaf was, verkeerde hij met autoriteiten in de privé-sfeer. Zijn eigen vader, die zelf een minister was, ging op een eigenzinnige manier om met zijn status. Hierdoor heeft Kan van jongs af aan geleerd om autoriteiten te zien als gewone mensen.

Dankzij de liberale opvoeding die Wim Kan genoot werd hij niet gehinderd in zijn carrièrekeuze, die hij al van jongs af aan voor ogen had. Geïnspireerd door de pioniers van de cabaret in Nederland, zoals Pisuisse, Jacobs en Buziau, kiest Wim Kan voor het artiestenbestaan. Maar wanneer Wim Kan de wereld van het theater binnentreedt, bevindt deze zich op het werk van Davids na op een dieptepunt. Dankzij de vele toneeltalenten die het ABC Cabaret bezit, zoals Corry Vonk en Cor Lemaire, en het schrijverstalent van Wim Kan wordt het ABC Cabaret weer tot nieuwe hoogten gebracht. Op dit moment heeft Wim Kan echter nog geen eigen stijl van confereren ontwikkeld. Zijn talent komt pas na jarenlange gevangenschap in een jappenkamp volledig tot bloei. Deze gevangenschap is van cruciaal belang geweest voor de carrière van Wim Kan. Het is zeer waarschijnlijk dat deze ervaring ook zijn (politieke) levensbeschouwing mede gevormd heeft.

In de eerste oudejaarsconference van 1954 bekende Kan alleen kleur door middel van zijn pacifistische opmerkingen, die echter beperkt naar voren komen. In deze oudejaarsconference blijft hij nog het meest partijloos, mede door de relatief geringe aandacht voor politiek. Het is onbekend waar Kans pacifisme vandaan komt, wel kan met zekerheid vastgesteld worden dat zijn ervaringen in de Tweede Wereldoorlog een belangrijke rol hebben gespeeld bij de vorming hiervan. In de oudejaarsconference van 1954 is Wim Kan vooral bezig met het creëren van een gezellige avond, waardoor hij politieke onderwerpen vermijdt. Gevoelige politieke onderwerpen zoals het bisschoppelijk amendement worden geheel vermeden. Omdat Kan had afgedwongen om geen censuur opgelegd te krijgen, legde hij zichzelf censuur op, om het vertrouwen van de VARA niet te schaden en om geen groeperingen uit de samenleving tegen het zere been te stoten.

In de oudejaarsconference van 1956 speelt Wim Kans pacifisme de belangrijkste rol. In deze conference liet hij zijn weigering om partij te kiezen los en ging lijnrecht in tegen de overheersende opvatting van de Nederlandse bevolking. Vanwege het neerslaan van de Hongaarse opstand door de Sovjet-Unie, heerste er een heksenjacht tegen alles wat riekte naar communisme. Het pacifisme viel daar ook onder, onder het motto: geen partij kiezen tegen het communisme is partij kiezen voor het communisme. Kan bleef achter zijn pacifistische standpunten staan en bekritiseerde de heksenjacht, waardoor hij felle kritiek te verduren kreeg in de Nederlandse pers. Toch kiest Wim Kan in deze oudejaarsconference niet duidelijk voor een bepaalde politieke partij en/of stroming als het gaat om de binnenlandse politiek. Na de oudejaarsconference van 1956 nam de aandacht voor het pacifisme echter steeds meer af in zijn oudejaarsconferences

De oudejaarsconference van 1958 word gedomineerd door de val van het kabinet-Drees-5. Van een diepere analyse van de oorzaken van deze val is geen sprake. De opmerkingen van Wim Kan over dit onderwerp zijn uitsluitend gericht op de betrokken personen. Net als in alle andere oudejaarsconferences personaliseert Wim Kan de politiek. Daarbij begint hij een steeds toenemend aantal personen te bespreken tijdens zijn voorstellingen. Het lijkt alsof hij zoveel mogelijk namen wilt noemen om neutraal te lijken. Het meest doorbrekende daarbij is de gezagsondermijnende manier waarop Wim Kan de politici bespreekt. Ondanks dat Kan iedereen ridiculiseert, doet hij dit wel op verschillende manieren. De rechts georiënteerde politici worden kritischer neergezet dan de links georiënteerde politici.

Dezelfde karakteristieken zetten zich in de oudejaarsconference van 1960 met een stijgende lijn voort. Inmiddels zijn de oudejaarsconferences van Wim Kan zo populair geworden dat Wim kan zichzelf op hetzelfde niveau acht als de politic die hij bespreekt. Hij doet dit door de minister-president aan te spreken bij de voornaam (‘Lijmen Jan’) en te omschrijven als kabinetier. Een verschil met de oudejaarsconference van 1958 is de kritiek die Wim Kan uit op het socialisme in 1960. Het is niet duidelijk of hij dit doet vanwege veranderende politieke opvattingen of om het vooroordeel over hemzelf als links georiënteerd weg te nemen bij het Nederlandse publiek.

De oudejaarsconference van 1963 valt erg op door de afwezigheid van een bespreking van het kabinet. Wim Kan richt zijn pijlen voor het eerst op de Nederlandse samenleving, met zijn welvaartsgroei, bevolkingsgroei en zijn arbeidstekort. De trend van personaliseren van politiek wordt dit jaar voor het eerst onderbroken. De oudejaarsconference van 1963 lijkt inhoudelijk het minst op de andere vijf oudejaarsconferences. De voornaamste oorzaak hiervan is gelegen in de onbekendheid van de nieuwe lichting politici bij Wim Kan en bij het Nederlandse politiek. Omdat Wim Kan wel zijn pijlen richt op de maatschappelijke ontwikkelingen, zet de stijgende lijn van aandacht voor politiek in de oudejaarsconferences zich voort. Wederom is het niet zo dat Wim Kan duidelijk partij kiest wanneer hij deze pijlen afschiet. Natuurlijk kunnen er wel een paar algemene opvattingen, zoals beperktere welvaartsgroei en bevolkingsgroei ten bate van de overbelasting van het milieu, gevonden worden, maar deze zijn nooit specifiek gericht tegen een bepaalde groepering en/of individu.

In 1966 vindt er een omslag plaats. Wim Kan steunt nu juist het beleid van de rechtse partijen en de links georiënteerde politici krijgen de meeste kritiek te verduren. Deze omslag had al wel een klein staartje in de oudejaarsconference van 1960, maar wordt nu veel sterker doorgezet. Het is vooral de PvdA die het moet ontgelden in deze oudejaarsconference. Dit is ook de eerste oudejaarsconference waarin Wim Kan zonder omwegen het koningshuis bespreekt. Hij doet dit op dezelfde manier als de politici in de oudejaarsconferences van de jaren vijftig. Nu wordt ook de koningin afgeschilderd als een mens van vlees en bloed, net zoals de man in de straat. Hier is duidelijk sprake van gezagsondermijning, maar niet van kritiek op het koningshuis. Integendeel, Wim Kan spreekt juist zijn steun uit voor het behoud van het koningshuis, juist wanneer dit in 1966 in opspraak is gekomen vanwege lastige huwelijkskeuzes van de leden van het koningshuis.

Grafiek 14 geeft de stijgende lijn van de aandacht voor politiek in de oudejaarsconference van Wim Kan aan. Alleen de oudejaarsconference van 1966 kent een kleine daling van twee procent. De stijging heeft hier haar hoogtepunt bereikt. Het is waarschijnlijk praktisch onmogelijk om meer dan 88 procent van een oudejaarsconference te vullen met politiek geladen onderwerpen.

Grafiek 14. Stijging percentage categorie politiek.

[image: image13.png]100%

90%

80%

70%

60%

50%

40%

30%

20%

10%

0%

88%

86Y

73%
60%
569
37% ||||
1954 1956 1958 1960 1963 1967

De aandacht voor de buitenlandse politiek gaat na 1956 steeds een kleinere rol spelen, net als het onderwerp pacifisme. De grote afwezige was de aandacht voor de Europese integratie. Nergens ging Kan hier werkelijk op in, terwijl men dit van een pacifist juist wel kon verwachten. Een belangrijk onderdeel van de pacifistische waarden is de gedachte van wereldfederalisme, waar de Europese integratie de eerste stap van is. De standpunten van Kan, ten aanzien van de dekolonisatie van de Nederlandse kolonies, zijn tevens slecht te rijmen met de pacifistische ideologie. In de eerste drie oudejaarsconferences blijven de opmerkingen van Wim Kan omtrent de Nieuw-Guinea-kwestie ambigue. In de oudejaarsconference van 1960 spreekt hij zich wel duidelijk uit voor het behoud van de kolonie. De reden van dit standpunt moet vooral gezocht worden in het wantrouwen dat hij koesterde tegen Soekarno. De oorlog in Vietnam werd door hem ook niet bekritiseerd in 1966. Het is daarom onterecht om Kan te bestempelen als een pacifist. Wim Kan was een man die tegen geweld was, maar niet alle vormen van geweld bekritiseerde. Wanneer het hem uitkwam keek hij de andere kant op. Hij was niet zozeer pacifistisch als wel antimilitaristisch. De flinke groei die de Nederlandse defensiebegroting doormaakte na de Tweede Wereldoorlog werd vooral door hem bekritiseerd. Evenals de internationale wapenwedloop in de Koude Oorlog. Wanneer Wim Kan de buitenlandse politiek wel besprak, slaagde hij er in om zijn kritische pijlen goed te verdelen, alhoewel de Sovjet-Unie meer kritiek te verduren kreeg dan de VS.

In 1954 moet de oudejaarsconference nog ontdekt worden, waardoor een reactie van de Nederlandse pers en het publiek grotendeels uitblijft. Vanaf 1956 is de oudejaarsconference in één keer uitgegroeid tot een nationaal fenomeen. Desondanks kreeg Wim Kan nog veel kritiek te verduren op zijn pacifistische standpunten, alhoewel hij de kritiek zelf vond meevallen. Vanaf 1956 nam de belangstelling voor de oudejaarsconference van Kan zo toe, dat de kritieken steeds meer afnamen om bijna geheel te verdwijnen. Ondanks dat mijn onderzoek heeft aangewezen dat Wim Kan in de oudejaarsconferences wel degelijk bepaalde politieke voorkeuren uitsprak, beschouwden de Nederlandse kranten en het publiek Kan als neutraal, omdat ‘iedereen genoemd wordt’. De toenemende populariteit van de oudejaarsconferences is terug te zien in de toenemende aandacht die de pers besteedde aan de oudejaarsconference. Ondanks deze toename was er, op een uitzondering na, geen sprake meer van een kritische beschouwing van de oudejaarsconference. De kranten beseften de grootse gestalte die Wim Kan verkregen had met de oudejaarsconference en onthielden zich van commentaar om geen lezers van zich af te stoten. Opvallend is de erkenning die de betreffende politici uitten voor Wim Kans recht om hen te ridiculiseren.

Met zijn oudejaarsconferences heeft Wim Kan zeker een belangrijke rol gespeeld in de graduele omverwerping van het ‘heilige huisje’ autoriteit gedurende de jaren vijftig. Over de andere twee ‘heilige huisjes’, koningshuis en seksualiteit, heeft Kan zich tijdens deze jaren echter niet durven of willen uitspreken. Deze twee onderwerpen behandelde hij pas in zijn oudejaarsconference van 1966, wanneer de culturele omslag zich al aan het voltrekken is en de grenzen steeds verder vervagen. Wanneer Kan het koningshuis bespreekt in 1966, kiest hij voor het behoudende standpunt en spreekt hij zijn steun voor het koningshuis uit. Over de discussie omtrent de seksualiteit zwijgt hij in alle oudejaarsconferences op de radio. Wat deze twee gebieden betreft, moet dan ook geconstateerd worden dat Wim Kan behoorde tot de conservatieven.

Slotbeschouwing

Het archief dat door mij onderzocht is, vertoont de meeste hiaten wat betreft Wim Kans jeugd en adolescentie. Op één oud notitieschrift na is er niets te vinden over deze periode in Kans leven. Daarom is het onmogelijk om te bepalen of de politieke ideeën van Wim Kan al reeds sinds zijn jeugd aanwezig waren. Een interessante vraag zou zijn of de pacifistische ideeën van Wim Kan puur gevormd zijn door zijn persoonlijke ervaringen tijdens de Tweede Wereldoorlog, of dat deze al eerder aanwezig waren. Gezien de beschrijvingen die Kan geeft over zijn opvoeding en jeugd, denk ik dat deze ideeën al sinds zijn jeugd aanwezig waren, maar dat zijn ervaringen tijdens de Tweede Wereldoorlog deze nog verder gevoed hebben. Tijdens zijn gevangenschap heeft Kan de brute macht ondervonden van politieke overheersing. Misschien dat hij door deze ervaring politiek ondergeschikt heeft gemaakt en de menselijkheid boven alles is gaan stellen.

Een andere belemmering binnen mijn onderzoek waren de originele dagboeknotities van Wim Kan. Deze zijn in handen van Frans Rühl, die ze weliswaar gepubliceerd heeft, maar zelf een selectie heeft gemaakt. Verdere inzage van de originele dagboeknotities wordt verhindert door Rühl. Hierdoor wordt de suggestie gewekt dat deze notities geheime informatie bevatten die verborgen wordt gehouden. Dit zou het geval kunnen zijn met betrekking tot één affaire in het bijzonder. Er heerst namelijk al zeer lange tijd (sedert 1960) het gerucht dat de wandelingen en pleziertochtjes die Wim Kan maakte met jongeren niet zo onschuldig waren als Kan zelf altijd beweerd heeft. Dit blijven echter geruchten totdat anders bewezen zou worden via eventueel de originele dagboeknotities of getuigenissen van betreffende personen. Met betrekking tot mijn masterthesis ging het uitzoeken van deze kwestie echter veel te ver en heb ik mij dan ook bewust hiervan afzijdig gehouden. Nu ik inmiddels door mijn onderzoek behoorlijk in het ‘hoofd’ van Wim Kan ben gekropen, kan ik hier echter wel een aantal opmerkingen bij plaatsen. Naar mijn mening is Kan altijd een man geweest met een zeer kinderlijke geest. Hierdoor was hijzelf misschien bang voor de verantwoordelijkheid die gepaard gaat met het ouderschap en is dit ook één van de redenen geweest waarom hij altijd kinderloos is gebleven. Ter compensatie hiervan heeft hij zich altijd aangetrokken gevoeld tot de jongere generatie. Zo werden bijvoorbeeld de leden van het ABC Cabaret om de zoveel jaren ingewisseld voor jongere talenten. Veel interviews die Wim Kan gaf, werden met jongeren gedaan, waarbij altijd opviel hoe makkelijk Kan aansloot bij de jongere generatie.

Een andere belemmering voor dit onderzoek is de ambiguïteit van Wim Kan. De mans weigering om stelling in te nemen en zijn voortdurende weifeling aan zichzelf zijn hier debet aan. Hij was, op een aantal concrete zaken na zoals de zaak Hirohito, nergens te betrappen op een eenduidig standpunt.

Daarnaast deel ik de mening van zijn broer dat Wim Kan eigenlijk niet zo politiek bewust was als altijd wordt gedacht. Hij was natuurlijk opgegroeid in een politiek bewust gezin en las zeker wel de krant. Maar de politieke geladenheid van zijn oudejaarsconferences wordt niet gekenmerkt door een diepere analyse van de achterliggende conflicten. Wim Kan doet aan simplificatie en blijft telkens aan de oppervlakte van de politieke gebeurtenissen. Hij las de krant met daarin een opvallende berichtgeving en bedacht daarbij een woordgrap. In deze simplificatie lag tegelijkertijd zijn grootste kracht. Hiermee maakte hij de politieke ontwikkelingen voor zijn publiek duidelijker. Daarnaast reduceerde hij de politieke ontwikkelingen tot personen van vlees en bloed en heeft hij mede gezorgd voor een afbraak van de autoriteit die de politiek nog bezat in de jaren ’50.
Van de andere twee heilige huisjes koningshuis en seksualiteit bleef Kan echter af. Naar mijn mening heeft Wim Kan het koningshuis nooit echt willen ridiculiseren door zijn persoonlijke sympathie voor koningin Juliana. Daarnaast was zijn vader ook redelijk koningsgezind. Ondanks de wereldfederalistische idealen die Wim Kan koesterde, had hij wel op persoonlijk vlak sympathie voor de koningin. Daarnaast stonden de politici die hij nivelleerde tot ‘gewone’ mensen op gelijke voet als zijn vader, waardoor Kan deze ook zag als ‘gewone’ mensen. Het koningshuis stond echter wel boven zijn vader, waardoor deze voor Wim Kan wellicht wel een autoriteit waren.
De vraag: ‘waarom Wim Kan geen voortrekker is geweest van de seksuele revolutie zoals die zich in de jaren ’60 voltrok’, is veel lastiger te beantwoorden. Bewijsmateriaal voor een antwoord op deze vraag is niet voorhanden, waardoor er slechts ruimte overblijft voor psychologische speculatie. Dit onderzoek heeft bij mij het vermoeden gewekt dat Wim Kan een dubbele persoonlijkheid had en wellicht leed aan een milde vorm van een manisch depressieve stoornis. In zijn privé leven zocht Wim Kan continu de eenzaamheid op en zat hij vol sombere gedachten. Zijn dagboeken worden vooral gekenmerkt door negatieve weerspiegelingen over hemzelf of over het leven an sich. De verhouding ‘positieve/negatieve’ gedachten schat ik zo op 20-80 procent. Hier staat tegenover dat Wim Kan op het podium telkens een vrolijk persoon speelt die continu bevestiging nodig heeft van anderen. Het feit dat hij bijna tot aan zijn dood op het podium stond, impliceert dat hij het optreden en de aandacht nodig had om te blijven functioneren. De reden waarom Wim Kan niet het onderwerp seksualiteit besprak kan dan ook zijn, omdat dit te dicht bij zijn eigen persoonlijkheid kwam. Wim Kan wilde juist zijn privéleven zoveel mogelijk afschermen van de buitenwereld en het onderwerp seksualiteit kwam daarvoor veel te dichtbij. In zijn dagboeken zijn tevens nergens opmerkingen over seksualiteit te vinden. Dit kan echter ook te maken hebben met de hierboven al aangehaalde geruchten.
Zoals al eerder aangegeven in de conclusie vindt er een verschuiving plaats in de politieke opvattingen van Wim Kan van het linkerspectrum naar het rechterspectrum. De reden hiervoor kan gelegen zijn in het feit dat Wim Kan simpelweg ouder en rijker werd. In het algemeen komt het immers vaak voor dat personen, wanneer zij de vijftig gepasseerd zijn, de oude linkse idealen vervangen voor rechts pragmatisme. Mede dankzij het succes van de oudejaarsconferences had Wim Kan inmiddels een flink kapitaal opgebouwd. Nu hij eindelijk een flink vermogen had opgebouwd, kan het zijn dat hij nu wilde dat de regering voorzichtig omging met zijn belastinggeld. Toch lijkt dit erg onwaarschijnlijk, gezien de fortuinlijke afkomstig van Wim Kan.
Opvallend aan deze verschuiving is dat hij lijnrecht tegen de stroom ingaat van de rest van Nederland. Daar is juist een verschuiving te zien van het conservatisme uit de jaren ’50 naar de progressieve jaren’60. Het lijkt wel alsof Wim Kan tegenwicht wil bieden aan alles wat overheersend aanwezig is. Zoals ik al eerder aangaf, is Kan wellicht de menselijkheid voorop gaan stellen ten koste van de politiek naar aanleiding van zijn ervaring in de Tweede Wereldoorlog. Dit zou verklaren waarom Kan in de jaren ´50 meer links was en in de jaren ´60 juist meer conservatief, omdat de politiek in de jaren ´60 decadent begon te worden. Bewegingen als de provo´s zagen de politiek, volgens Wim Kan, ook weer als iets te belangrijk. Zij dachten, net als de rechtse en conservatieve politici in de jaren ´50, dat zij het gelijk aan hun kant hadden en dat zij zouden zorgen voor een heilstaat.

Dan rest mij nu nog slechts te eindigen met het begin. Het citaat van bisschop Buskes waarmee deze masterthesis aanvangt kan ook gezien worden als een vraag. Deze luidt: kan men de geschiedenis van de naoorlogse periode in Nederland vertellen zonder het werk van Wim Kan te kennen? Ik denk dat dit wel kan, het is immers al vele malen gebeurd. Tegelijkertijd denk ik ook dat de naoorlogse geschiedenis van Nederland wel verteld zou moeten worden met significante verwijzingen naar het werk van Wim Kan. Allereerst omdat op deze manier het vertelde verhaal veel leuker wordt. Daarnaast heeft Wim Kan op het gebied van de cultuurgeschiedenis zeer zeker zijn sporen verdiend. Maar ook wanneer de politieke en economische geschiedenis van Nederland verteld wordt, zal het werk van Wim Kan een zeer verfrissende zienswijze ten aanzien van de materie opleveren. Bij mijzelf had dit in ieder geval wel dit effect.
Eindnoten

(Zie bladzijdes 10 en 11.

(Zie ook begeleidende CD nummer 1.

(Zie ook begeleidende CD nummer 1.

(De Nederlandse radioprogramma’s kenden in de jaren ’50 nog pauzes die ingeleid werden door een muziekstukje.

(Zie ook begeleidende CD nummer 2.

(Zie paragraaf 5.2.

(Dr. M.A.M. Klompé was de eerste vrouwelijke minister van Nederland in 1956 voor de KVP.

+ Zie paragraaf 3.3.

(Zie ook begeleidende CD nummer 3.

(Zie ook begeleidende CD nummer 3.

(Zie ook begeleidende CD nummer 4.

+ Zie bladzijde 22.

(Zie begeleidende CD nummer 4.

(Ik heb namelijk verschillende personen gevonden die de naam jonkheer Roëll dragen in 1960, maar bij geen van allen heb ik een band met de AVRO gevonden.

(Zie ook begeleidende CD nummer 5.

(Zie ook begeleidende CD nummer 5.

(Zie ook begeleidende CD nummer 5.

(Naar aanleiding van de problemen bij de huwelijken van prinses Irene en prinses Beatrix de beargumenteerde de PSP openlijk voor de afschaffing van het koningshuis.

(Zie ook begeleidende CD nummer 6.

* Het was PvdA-fractieleider Burger die verklaarde dat zijn fractie zich niet meer aan het regeringsprogramma gebonden achtte. Dit verklaarde hij nadat de KVP, de ARP en de CHU een wetsvoorstel indienden met amendementen om meer vrijheid toe te staan bij de versnippering van landbouwgronden. Dit wetsvoorstel was in strijd met het regeringsprogramma van de rooms-rode coalitie. Daarnaast kwam hij op de ‘fakkeldragersdag’ met allerlei eisen ten aanzien van het kabinetsbeleid. Zo drong hij aan op snelle invoering van de Weduwen- en Wezenwet, moesten de belastingen voor ongehuwde mensen worden verminderd en moesten de defensie-uitgaven omlaag. Sommige mensen meenden destijds dat het uiteindelijk Burger was geweest die voor de val van het kabinet had gezorgd.

Jan Willem Brouwer, Peter van der Heiden, Het kabinet Drees 4 en het kabinet Beel 2 1956-1959. Zeist (2004) 269-274.

(Wim Kans vader was al overleden in 1947.

� Jan Bax, Praten over Wim Kan. Het wereldvenster, Baarn (1976) 42.

� Kustav Bessems, Er leven niet veel mensen meer, Wim Kan en de komst van de Japanse keizer. Contact, Amsterdam/Antwerpen (2000).

� � HYPERLINK "http://www.inghist.nl" ��www.inghist.nl� (12-06-2008)

� Archief, TIN, 2, krantenartikel.

� Wim Kan, Corry en ik. De Bezige Bij, Amsterdam (1953) 54.

� Idem, 61.

� Bax, Praten, 105.

� Idem, 105-106.

� M.H. Du Chroo, Cor Ruys. Leiter-Nypels, Maastricht (1946).

� Kan, Corry en ik, 96.

� Idem, 98.

� Cor Dommelshuizen Jr, Louis Gimberg van top tot teen. Leiter-Nypels, Maastricht (1946) 155.

�Kan, Corry en ik 108.

� Dommelshuizen, Louis Gimberg, 162.

� Archief, TIN, Reacties eerste TV optreden, Materiaalcode: 550003073.001, geluidsband.

� Frans Rühl, De dagboeken van Wim Kan 1957-1968, de radiojaren. Balans, Amsterdam (1988) 8.

� Archief, TIN, Openbare les voor de eindexamenkandidaten van de Akademie voor Kleinkunst, Materiaalcode: 550000114.001, geluidsband.

� Archief, TIN, 94, brief.

� Corry Vonk en Wim Kan, Honderd dagen uit en thuis. Gebroeders Koster, Naarden-Bussum (1946) 41-42.

� Frans Rühl, Burmadagboek, 1942-1945. De Arbeiderspers, Amsterdam (1986).

� Kan, Corry en ik.

� Idem, 132.

� Idem, 139.

� Wim Ibo, 40 jaar Wim Kan met Corry aan zijn zijde. De Bezige Bij, Amsterdam (1976) 95.

� Frans Rühl, De dagboeken van Wim Kan 1957-1968, de radiojaren. Balans, Amsterdam (1988). En: Frans Rühl, De dagboeken van Wim Kan 1968-1983, de televisietijd. Balans, Amsterdam(1989).

� Coen Free (red.), Schoolblad De Snufferd. Vught (1983) 100.

� Kan, Corry en ik, 10-11.

� Idem, 10.

� Rühl, Burmadagboek, 20.

� Archief, TIN, Interview met Wim Kan voor BRTradio, Materiaalcode: 550003034.000, geluidsband.

� Idem.

� Idem.

� Idem.

� Rühl, De dagboeken van Wim Kan 1968-1983, 83.

� Rühl, De dagboeken van Wim Kan 1957-1968, 57.

� Kan, Corry en ik, 160.

� Bessems, Er leven niet veel mensen meer, 49.

� Jacques Klöters, honderd jaar amusement in Nederland. Staatsuitgeverij, ’s-Gravenhage (1987) 124.

� Wim Ibo, En nu de moraal…Geschiedenis van het Nederlands cabaret 1936-1981. A.W. Sijthoff, Alphen aan den Rijn (1982) 10.

� Klöters, honderd jaar, 200.

� Ibo, 40 jaar, 39.

� Klöters, honderd jaar, 211.

� Idem, 220.

� Idem, 219.

� Ibo, En nu de moraal, 18.

� Archief, TIN, Wim Kan over de geschiedenis van de conference, Materiaalcode: 550001604.001, 2 geluidsbanden.

� Idem.

� Idem.

� Idem.

� Ibo, 40 jaar, 89.

� Ibo, En nu de moraal, 25.

� Ibo, 40 jaar, 140-141.

� Idem, 141.

� Carla van Baalen, Jan Ramakers (red.), Het kabinet Drees 3, barsten in de brede basis. Sdu Uitgevers, Den Haag (2001) 218-221.

� William Taubman, Khrushev,the man and his era. Free Press, New York (2003) 236-269.

� Van Baalen, Drees 3, 27.

� Duco Hellema, Neutraliteit & Vrijhandel, De geschiedenis van de Nederlandse buitenlandse betrekkingen. Het spectrum, Utrecht (2001), 180-184.

� Idem, 185.

� Yung Chang, Mao: het onbekende verhaal. Forum, Amsterdam (2005) 418-424, 459-488.

� Duco Hellema, 1956 De Nederlandse houding ten aanzien van de Hongaarse revolutie en de Suezcrisis. Uitgeverij Jan Mets, Amsterdam (1990) 167-207.

� Idem, 248-255.

� Idem, 100-152, 227-230

� Hellema, Neutraliteit. 188.

� Jan Willem Brouwer, Peter van der Heiden, Het kabinet Drees 4 en het kabinet Beel 2 1956-1959. Sdu Uitgevers, Den Haag (2004) 2-7.

� Idem 1-50.

� Hans Daalder, Drees en Soestdijk De zaak-hofmans en andere crises 1948-1958. Balans, Amersfoort (2006) 222-223.

� Rühl, De dagboeken van Wim Kan 1957-1968, 46.

� Brouwer, Drees 4. 270.

� Idem, 246.

� Idem, 261-290.

� Brouwer, Drees 5. 293-296.

� � HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn3/staf" ��http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn3/staf� (16-06-2008)

� Brouwer, Drees 5. 208-213.

� Jhr.mr. J.L.R. Huydecoper van Nigtevecht, Nieuw-Guinea het einde van een koloniaal beleid. SDU uitgeverij, Den Haag (1990) 32.

� Alexander Harrison, Challenging De Gaulle, The O.A.S. and the counterrevolution in Algeria 1954-1962. Praeger, New York (1989) 17-50.

� Maarten van Rossem, De Verenigde Staten in de twintigste eeuw. Sdu Uitgevers, Den Haag (2001) 217-221.

� Joshua Livestro, De adem van grootheid, Nederland in de jaren vijftig. Uitgeverij Bert Bakker, Amsterdam (2006) 73-81.

� Mr. F.J.F.M. Duynstee, De kabinetsformaties 1946-1965. E.E. Kluwer, Deventer (1966) 246-254.

� Idem, 243, 256-261.

� Brouwer, Drees 5. 129.

� Jan Willem Brouwer, Jan Ramakers, Het kabinet-De Quay 1959-1963. Boom, Amsterdam (2007) 155.

� Dr. P.F. Maas (red.), Kabinetsfromaties 1959-1973. Staatsuitgeverij, Den haag (1982) 92.

� Prof.dr J. Bosmans, Staatkundige vormgeving in Nederland 2, De tijd na 1940. Van Gorcum, Assen (1999) 74.

� van Rossem, De Verenigde Staten, 221-226, 238-243.

� Paul van de Meersche, Internationale politiek 1815-2005, Deel 2: 1945-2005. Acco, Leuven / Voorburg (2006) 131-133.

� Maas, kabinetsformaties, 1959-1973. 135-136.

� Bosmans, Staatkundige vormgeving, 78.

� Idem, 79.

� André Fontaine, Het rode gevaar, de geschiedenis van de koude oorlog. Mets &Schilt, Amsterdam (2007) 300.

� Archief, TIN, Nou je weet wa’k zeggen wil, oudejaarsconference 1954, Materiaalcode 550002727.000, CD.

� � HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/holland" ��http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/holland� (13-06-2008)

� Archief, Nou je weet.

� Idem.

� Idem.

� Bax, praten, 59.

� Archief, Nou je weet.

� Van Baalen, Drees 3, 461-466.

� Archief, Nou je weet.

� Idem.

� Idem.

� Idem.

� Idem.

� Livestro, De adem. 82-85.

� Archief, Nou je weet.

� Idem.

� Archief, TIN, ’t was me het jaartje wel, oudejaarsuitzending 1956, Materiaalcode 550004117.000, CD.

� Idem.

� � HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/lieftin" ��http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/lieftin� (13-06-2008)

� Archief, ’t was me het jaartje wel.

� Idem.

� � HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/burger" ��http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/burger� (13-06-2008)

� Archief, ’t was me het jaartje wel.

� Idem.

� Idem.

� Idem.

� Hellema, 1956. 248-255.

� Archief, ’t was me het jaartje wel.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� � HYPERLINK "http://geschiedenis.vpro.nl/programmas/2899536/afleveringen/10360602/" ��http://geschiedenis.vpro.nl/programmas/2899536/afleveringen/10360602/� (14-06-2008)

� Hellema, 1956. 42.

� Archief, ’t was me het jaartje wel.

� Livestro, De adem. 120.

� Archief, ’t was me het jaartje wel.

� Idem.

� Dick Slootweg (eindredactie), Willem van Beusekom, Co de Kloet, Ach ja,…de jaren vijftig. Amsterdam (1974) 41-42.

� Archief, ’t was me het jaartje wel.

� Idem.

� Archief, TIN, Waardig over de drempel, oudejaarsconference 1958.Materiaalcode 550002445.001, CD.

� Idem.

� Brouwer, Drees 5. 293-296.

� Archief, Waardig.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Brouwer, Drees 5. 208-213.

� Archief, Waardig.

� Brouwer, Drees 5. 130-133.

� Archief, Waardig.

� Idem.

� Livestro, De adem. 120.

� Brouwer, Drees 4. 110-113.

� Archief, Waardig.

� Idem.

� Livestro, De adem.143.

� Archief, Waardig.

� Idem.

� Kees Schuyt en Ed Taverne, 1950 Welvaart in zwart-wit. Sdu Uitgevers, Den Haag (2000) 163-185.

� Archief, Waardig.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

�Archief, TIN, Uithuilen en opnieuw beginnen, oudejaarsconference 1960. Materiaalcode 550001712.000, CD.

� Idem.

� Idem.

� Idem.

� Idem.

� � HYPERLINK "http://www.klaaskoopman.nl/index.php?itemid=32" ��http://www.klaaskoopman.nl/index.php?itemid=32� (10-06-2008)

� � HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn6/rengelink" ��http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn6/rengelink� (10-06-2008)

� Archief, Uithuilen.

� Idem.

� Idem.

� Harrison, Challenging. 37.

� Archief, Uithuilen.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� � HYPERLINK "http://nl.wikipedia.org/wiki/Corry_Brokken" ��http://nl.wikipedia.org/wiki/Corry_Brokken� (10-06-2008)

� Archief, Uithuilen.

� Idem.

� Idem.

� Archief, TIN, 12 miljoen oliebollen op aardgas, oudejaarsuitzending 1963. Materiaalcode 550001535.000, CD.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Archief, TIN, Lachend over de loongrens; oudejaarsuitzending 1966. Materiaalcode 550002012.000, CD.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Idem.

� Het Parool, 3 januari 1955 (Uit de lucht gegrepen).

� De Telegraaf, 3 januari 1955 (Radio van het week-einde).

� Archief, TIN, 49, brieven.

� Het Parool, 2 januari 1957 (Uit de lucht gegrepen; Wat Kan kon…).

� De Telegraaf, 2 januari 1957 (Wim Kan’s conference kwam kleur te kort, Geen jaar voor grapjes. Jan Spierdijk).

� De Volkskrant, 2 januari 1957 (Het zit in de lucht; Wim Kan vulde meesterlijk voorlaatste (radio)uur).

� Trouw, 2 januari 1957 (Radio en Televisie; Rebelse affaire).

� NRC, 2 januari 1957 (Oudejaarsavond).

� Archief, TIN, 50, brieven.

� Archief, TIN, ’t was me de reactie wel. Materiaalcode 550003058.000, geluidsband.

� Het Parool, 2 januari 1959 (Heerlijk uur met Wim Kan).

� De Telegraaf, 2 januari 1959 (Zuilen (waardig) doorbroken, Wim Kan: Bijna viel ik over die drempel).

� De Telegraaf, 2 januari 1959 (Heel Nederland waardig over de drempel; Slechts 1 man kon Kan niet horen: Wim Kan).

� De Volkskrant, 2 januari 1959 (Het zit in de lucht; In de golfslag).

� Trouw, 2 januari 1959 (Commentaar; Met Kan over de drempel).

� NRC, 2 januari 1959.

� Archief, TIN, 51, brieven.

� Het Parool, 2 januari 1961 (Regeringsleden stootten zich niet aan spot van Wim Kan).

� Het Parool, 2 januari 1961 (Het uur van de grootmeester).

� De Telegraaf, 2 januari 1961 (Het enige ,,nationale programma” waar ,,scherpe kantjes” aan zitten).

� De Volkskrant, 2 januari 1961 (Wim Kan huilde uit en Nederland lachte mee).

� Trouw, 2 januari 1961 (Radio-commentaar; Niet teleurgesteld).

� NRC, 2 januari 1961.

� Archief, TIN, 55-56, brieven.

� Het Parool, 2 januari 1964 (Gezellig onderonsje van Kan en Alleman).

� De Telegraaf, 2 januari 1964 (Wat vonden ,, Zij” er zelf van?).

� De Volkskrant, 2 januari 1964 (KANtekeningen bij ’63).

� Trouw,2 januari 1964 (Wim Kan boeide miljoenen).

� NRC, 2 januari 1964 (Met Wim Kan het oude jaar uit).

� Archief, TIN, 59, brieven.

� Het Parool, 2 januari 1968 (Wim Kan helpt ’t oude jaar aan z’n eind).

� De Telegraaf, 2 januari 1968 (Niemand voelt zich gekwetst).

� De Volkskrant, 2 januari 1968 (Een avond van olieverversen en doorsmeren).

� Trouw, 2 januari 1968 (,Waar we heen gaan, Jelle zal wel zien).

� NRC, 2 januari 1968 (Wim Kan).

� Archief, TIN, 59, brieven.

Literatuurlijst

Primaire Bronnen:

Archief, TIN, Interview met Wim Kan voor BRTradio, Materiaalcode: 550003034.000, geluidsband.

Archief, TIN, Lachend over de loongrens; oudejaarsuitzending 1966. Materiaalcode 550002012.000, CD.

Archief, TIN, Nou je weet wa’k zeggen wil, oudejaarsconference 1954, Materiaalcode 550002727.000, CD.

Archief, TIN, Openbare les voor de eindexamenkandidaten van de Akademie voor Kleinkunst, Materiaalcode: 550000114.001, geluidsband.

Archief, TIN, ’t was me het jaartje wel, oudejaarsuitzending 1956, Materiaalcode 550004117.000, CD.

Archief, TIN, ’t was me de reactie wel. Materiaalcode 550003058.000, geluidsband.

Archief, TIN, Uithuilen en opnieuw beginnen, oudejaarsconference 1960. Materiaalcode 550001712.000, CD.

Archief, TIN, Waardig over de drempel, oudejaarsconference 1958.Materiaalcode 550002445.001, CD.

Archief, TIN, Wim Kan over de geschiedenis van de conference, Materiaalcode: 550001604.001, 2 geluidsbanden.

Archief, TIN, 12 miljoen oliebollen op aardgas, oudejaarsuitzending 1963. Materiaalcode 550001535.000, CD.

Archief, TIN, 2, krantenartikel.

Archief, TIN, 49, brieven.

Archief, TIN, 50, brieven.

Archief, TIN, 51, brieven.

Archief, TIN, 55-56, brieven.

Archief, TIN, 59, brieven.

Archief, TIN, 94, brief.

De Telegraaf, 3 januari 1955 (Radio van het week-einde).

De Telegraaf, 2 januari 1957 (Wim Kan’s conference kwam kleur te kort, Geen jaar voor grapjes. Jan Spierdijk)

De Telegraaf, 2 januari 1959 (Zuilen (waardig) doorbroken, Wim Kan: Bijna viel ik over die drempel).

De Telegraaf, 2 januari 1959 (Heel Nederland waardig over de drempel; Slechts 1 man kon Kan niet horen: Wim Kan).

De Telegraaf, 2 januari 1961 (Het enige ,,nationale programma” waar ,,scherpe kantjes” aan zitten).

De Telegraaf, 2 januari 1964 (Wat vonden ,, Zij” er zelf van?).

De Telegraaf, 2 januari 1968 (Niemand voelt zich gekwetst).

 De Volkskrant, 2 januari 1957 (Het zit in de lucht; Wim Kan vulde meesterlijk voorlaatste (radio)uur).

De Volkskrant, 2 januari 1959 (Het zit in de lucht; In de golfslag).

De Volkskrant, 2 januari 1961 (Wim Kan huilde uit en Nederland lachte mee).

De Volkskrant, 2 januari 1964 (KANtekeningen bij ’63).

De Volkskrant, 2 januari 1968 (Een avond van olieverversen en doorsmeren).

Het Parool, 3 januari 1955 (Uit de lucht gegrepen).

Het Parool, 2 januari 1957 (Uit de lucht gegrepen; Wat Kan kon…).

Het Parool, 2 januari 1959 (Heerlijk uur met Wim Kan).

Het Parool, 2 januari 1961 (Regeringsleden stootten zich niet aan spot van Wim Kan).

Het Parool, 2 januari 1961 (Het uur van de grootmeester).

Het Parool, 2 januari 1964 (Gezellig onderonsje van Kan en Alleman).

Het Parool, 2 januari 1968 (Wim Kan helpt ’t oude jaar aan z’n eind).

NRC, 2 januari 1957 (Oudejaarsavond).

NRC, 2 januari 1959.

NRC, 2 januari 1961.

NRC, 2 januari 1964 (Met Wim Kan het oude jaar uit).

NRC, 2 januari 1968 (Wim Kan).

Trouw, 2 januari 1957 (Radio en Televisie; Rebelse affaire).

Trouw, 2 januari 1959 (Commentaar; Met Kan over de drempel).

Trouw, 2 januari 1961 (Radio-commentaar; Niet teleurgesteld).

Trouw,2 januari 1964 (Wim Kan boeide miljoenen).

Trouw, 2 januari 1968 (,Waar we heen gaan, Jelle zal wel zien).

Secundaire Bronnen:

Aad Nuis, De balenkraai, kroniek over het einde van Nederlands Nieuw-Guinea. Uitgeverij Conserve, Den haag (2004)

A.G. Harryvan, J. van der Harst, S. van Voorst (red.), Voor Nederland en Europa, politici en ambtenaren over het Nederlandse Europabeleid en de Europese integratie, 1945-1975. Boom, Amsterdam (2001).

Alexander Harrison, Challenging De Gaulle, The O.A.S. and the counterrevolution in Algeria 1954- 1962. Praeger, New York (1989).

André Fontaine, Het rode gevaar, de geschiedenis van de koude oorlog. Mets &Schilt, Amsterdam (2007).

Bob de Graaff, Duco hellema, Bert van der Zwan (red.), De Nederlandse buitenlandse politiek in de twintigste eeuw. Boom, Amsterdam (2003).

Carla van Baalen, Jan Ramakers (red.), Het kabinet Drees 3, barsten in de brede basis. Sdu Uitgevers, Den Haag (2001).

Charles De Gaulle, Memoires van de verwachting, de wedergeboorte de inspanning. An Holkema &Warendorf, Bussum (1971).

Charles Williams, The last great Frenchman, a life of general De Gaulle.Little, Brown and Company, London (1993).

Coen Free (red.), Schoolblad De Snufferd. Vught (1983).

-	Cor Dommelshuizen Jr, Louis Gimberg van top tot teen. Leiter-Nypels, Maastricht (1946).

Corry Vonk en Wim Kan, Honderd dagen uit en thuis. Gebroeders Koster, Naarden-Bussum (1946).

Desmond Dinan, Ever closer union, an introduction to European integration. Palgrave Macmillan, Hampshire (2005).

-	Dick Slootweg (eindredactie), Willem van Beusekom, Co de Kloet, Ach ja,…de jaren vijftig. Amsterdam (1974).

-	Dr. P.F. Maas (red.), Kabinetsfromaties 1959-1973. Staatsuitgeverij, Den Haag (1982) 92.

-	Du Chroo, M.H. 1946. Cor Ruys. Leiter-Nypels, Maastricht.

Duco Hellema, 1956 De Nederlandse houding ten aanzien van de Hongaarse revolutie en de Suezcrisis. Uitgeverij, Jan Mets, Amsterdam (1990).

Duco Hellema, De Karel Doorman naar Nieuw-Guinea, Nederlands machtsvertoon in de Oost. Boom, Amsterdam (2005).

-	Duco Hellema, Neutraliteit & Vrijhandel, De geschiedenis van de Nederlandse buitenlandse betrekkingen. Het spectrum, Utrecht (2001).

-	Frans Rühl (red.), Wim Kan, Waar gaan we in het nieuwe jaar naar toe. Balans, Amsterdam (1995).

-	Frans Rühl (red.),‘Er is nog zoveel anders dan dat theater’, brieven van Wim Kan. Balans, Amsterdam (1989).

-	Frans Rühl, Burmadagboek, 1942-1945. De Arbeiderspers, Amsterdam (1986).

-	Frans Rühl, De dagboeken van Wim Kan 1957-1968, de radiojaren. Balans, Amsterdam (1988).

-	Frans Rühl, De dagboeken van Wim Kan 1968-1983, de televisietijd. Balans, Amsterdam(1989).

-	Hans Daalder, Drees en Soestdijk De zaak-hofmans en andere crises 1948-1958.balans, Amersfoort (2006).

-	Jacques Klöters, honderd jaar amusement in Nederland. Staatsuitgeverij, ’s-Gravenhage (1987).

-	Jan Bax, Praten over Wim Kan. Het wereldvenster, Baarn (1976).

Jan Willem Brouwer, Jan Ramakers, Het kabinet-De Quay 1959-1963. Boom, Amsterdam (2007).

Jan Willem Brouwer, Johan van Merriënboer, Van buitengaats naar binnenhof. Sdu Uitgevers, Den haag (2001).

-	Jan Willem Brouwer, Peter van der Heiden, Het kabinet Drees 4 en het kabinet Beel 2 1956-1959. Sdu Uitgevers, Den Haag (2004).

-	Jhr.mr. J.L.R. Huydecoper van Nigtevecht, Nieuw-Guinea het einde van een koloniaal beleid. SDU uitgeverij, Den Haag (1990)

-	Joshua Livestro, De adem van grootheid, Nederland in de jaren vijftig. Uitgeverij Bert Bakker, Amsterdam (2006).

-	Kees Schuyt en Ed Taverne, 1950 Welvaart in zwart-wit. Sdu Uitgevers, Den Haag (2000).

-	Kustav Bessems, Er leven niet veel mensen meer, Wim Kan en de komst van de Japanse keizer. Contact, Amsterdam/Antwerpen (2000).

-	M.H. Du Chroo, Cor Ruys. Leiter-Nypels, Maastricht (1946).

Maarten van Rossem, De Verenigde Staten in de twintigste eeuw. Sdu uitgevers, Den Haag (2001).

Maarten Valken (red.), Kroniek van de 20e eeuw. Agon, Amsterdam (1993).

Martin Elands en Alfred Staarman, Afscheid van Nieuw-Guinea, Het Nederlands-Indonesische conflict 1950-1962.Uitgerveij THOTH, Bussum (2003).

-	Mr. F.J.F.M. Duynstee, De kabinetsformaties 1946-1965. E.E. Kluwer, Deventer (1966).

Nadet Somers, Frans Schreuder, Gestrand in Indië, muziek en cabaret in gevangenschap. Walburg Pers, Zutphen (2005).

Patrick dassen, Barend verheijen, friso Wielenga (red.), Gedeeld verleden, Duitsland sinds 1945.Uitgeverij Bert Bakker, Amsterdam (1999).

-	Paul Luykx, Pim Slot, Een stille revolutie, cultuur en mentaliteit in de lange jaren vijftig. Hilversum (1997).

Paul van de Meersche, Internationale politiek 1815-2005, Deel 2: 1945-2005. Acco, Leuven / Voorburg (2006).

Paul van der Steen, Cals, koopman in verwachting 1914-1971. Balans, Amersfoort (2004).

-	Prof.dr J. Bosmans, Staatkundige vormgeving in Nederland 2, De tijd na 1940. Van Gorcum, Assen (1999).

William Taubman, Khrushev,the man and his era. Free Press, New York (2003).

Wim Ibo, 40 jaar Wim Kan met Corry aan zijn zijde. De Bezige Bij, Amsterdam (1976) 95.

Wim Ibo, Geschiedenis van het Nederlands cabaret 1895-1936. A.W. Sijthoff,, Alphen aan den Rijn (1981).

Wim Ibo (red.), Herinneringen aan Wim Kan. Villa, Weesp (1984).

Wim Ibo, En nu de moraal van dit lied, 75 jaar Nederlands cabaret. Phonogram, Amsterdam (1970).

Wim Ibo, En nu de moraal…Geschiedenis van het Nederlandse cabaret 1936-1981. A.W. Sijthoff, Alphen aan de Rijn (1982).

Wim Kan, Corry en ik. De Bezige Bij, Amsterdam (1953).

-	Wim Kan, Honderd dagen uit en thuis. Gebroeders Koster, Naarden-Bussum (1946).

Wim Kan, Soms denk ik wel eens bij mezelf. Van Lindonk, Aarlanderveen (1983).

Yung Chang, Mao: het onbekende verhaal. Forum, Amsterdam (2005).

Websites:

� HYPERLINK "http://geschiedenis.vpro.nl/programmas/2899536/afleveringen/10360602/" ��http://geschiedenis.vpro.nl/programmas/2899536/afleveringen/10360602/� (14-06-2008)

� HYPERLINK "http://geschiedenis.vpro.nl/programmas/2899536/afleveringen/3035899/%20" ��http://geschiedenis.vpro.nl/programmas/2899536/afleveringen/3035899/� (11-05-2007)

� HYPERLINK "http://nl.wikipedia.org/wiki/Corry_Brokken" ��http://nl.wikipedia.org/wiki/Corry_Brokken� (10-06-2008)

� HYPERLINK "http://www.euronet.nl/users/temagm/heemstede/BurgemeestersHeemstedeBennebroek.html" ��http://www.euronet.nl/users/temagm/heemstede/BurgemeestersHeemstedeBennebroek.html� (13-06-2008)

� HYPERLINK "http://www.iisg.nl/bwsa/bios/voskuil.html" �http://www.iisg.nl/bwsa/bios/voskuil.html� (13-06-2008)

� HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn3/staf" ��http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn3/staf� (16-06-2008)

� HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/burger" ��http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/burger� (13-06-2008)

� HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/holland" ��http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/holland� (13-06-2008)

� HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/lieftin" ��http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/lieftin� (13-06-2008)

� HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn6/rengelink" ��http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn6/rengelink� (10-06-2008)

� HYPERLINK "http://www.inzichten.nl/planta_1.htm" �http://www.inzichten.nl/planta_1.htm� (14-06-2008)

� HYPERLINK "http://www.klaaskoopman.nl/index.php?itemid=32" ��http://www.klaaskoopman.nl/index.php?itemid=32� (13-06-2008)

� HYPERLINK "http://www.parlement.com/" ��http://www.parlement.com/�(15-06-2008)

� HYPERLINK "http://www.inghist.nl" ��www.inghist.nl� (12-06-2008)

Ja, je moet het natuurlijk niet uit zijn context halen, zwembandjes kan van alles betekenen. Grijnzen vol afkeuren is slecht in de perceptie van poodelie. gezet kan ook positief zijn. poodelie treurt om overtollig vet, andere zijn er blij mee. zitzak (kan geen excuus voor verzinnen) maar het versje moet rijmen dus moet je soms in houdelijke concessies doen?

En de algehele conclusie van het rijmpje is toch positief?

probeer jij maar eens binnen 3 minuten zo'n lieve en metrisch perfect en inhoudelijk uitdagend versje te schrijven, omtrent mijn coupe de maanlandschap.

En nu we het toch weer over eten hebben (haha?) neen dunne dikke doolers geen eten gegeven, dat doe jij toch. geef hem wel brokskes meteen als ik thuis ben. Hoe laat ben jij thuis?

�

1

_1277121632.xls
Grafiek1

		Politiek		Politiek

		Rest		Rest

0.56

0.56

0.44

0.44

1954

		Kabinet		5:30:00

		Binnenlandse politiek		9:45:00

		Buitenlandse politiek		3:20:00

		Politiek debat		0:00:00

		Pacifisme		3:00:00

		Rest		30:00:00

		Afscheidslied		6:35:00

		Politiek		37%

		Rest		63%

1954

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1956

		

1958

		Kabinet		9:20:00

		Binnenlandse politiek		3:50:00

		Buitenlandse politiek		15:20:00

		Politiek debat		0:00:00

		Pacifisme		4:30:00

		Rest		18:05:00

		Afscheidslied		7:45:00

		Politiek		56%

		Rest		44%

1958

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1960

		

1963

		Kabinet		21:05:00

		Binnenlandse politiek		2:35:00

		Buitenlandse politiek		7:40:00

		Politiek debat		5:30:00

		Pacifisme		0:00:00

		Rest		20:10:00

		Afscheidslied		4:00:00

		Politiek		60%

		Rest		40%

1963

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1966

		

Blad7

		Kabinet		22:10:00

		Binnenlandse politiek		13:30:00

		Buitenlandse politiek		10:30:00

		Politiek debat		4:40:00

		Pacifisme		1:30:00

		Rest		14:50:00

		Afscheidslied		4:00:00

		Politiek		73%

		Rest		27%

Blad7

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

		

		Kabinet		13:40:00

		Binnenlandse politiek		15:30:00

		Buitenlandse politiek		4:40:00

		Politiek debat		16:30:00

		Pacifisme		2:50:00

		Rest		4:30:00

		Afscheidslied		3:00:00

		Politiek		88%

		Rest		12%

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

		

		Kabinet

		Binnenlandse politiek

		Buitenlandse politiek

		Politiek debat

		Pacifisme

		Rest

		Afscheidslied

		Politiek

		Rest

		

_1277121708.xls
Grafiek3

		Politiek

		Rest

0.88

0.12

1954

		Kabinet		5:30:00

		Binnenlandse politiek		9:45:00

		Buitenlandse politiek		3:20:00

		Politiek debat		0:00:00

		Pacifisme		3:00:00

		Rest		30:00:00

		Afscheidslied		6:35:00

		Politiek		37%

		Rest		63%

1954

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1956

		

1958

		Kabinet		9:20:00

		Binnenlandse politiek		3:50:00

		Buitenlandse politiek		15:20:00

		Politiek debat		0:00:00

		Pacifisme		4:30:00

		Rest		18:05:00

		Afscheidslied		7:45:00

		Politiek		56%

		Rest		44%

1958

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1960

		

1963

		Kabinet		21:05:00

		Binnenlandse politiek		2:35:00

		Buitenlandse politiek		7:40:00

		Politiek debat		5:30:00

		Pacifisme		0:00:00

		Rest		20:10:00

		Afscheidslied		4:00:00

		Politiek		60%

		Rest		40%

1963

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1966

		

Blad7

		Kabinet		22:10:00

		Binnenlandse politiek		13:30:00

		Buitenlandse politiek		10:30:00

		Politiek debat		4:40:00

		Pacifisme		1:30:00

		Rest		14:50:00

		Afscheidslied		4:00:00

		Politiek		73%

		Rest		27%

Blad7

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

		

		Kabinet		13:40:00

		Binnenlandse politiek		15:30:00

		Buitenlandse politiek		4:40:00

		Politiek debat		16:30:00

		Pacifisme		2:50:00

		Rest		4:30:00

		Afscheidslied		3:00:00

		Politiek		88%

		Rest		12%

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

		

		Kabinet

		Binnenlandse politiek

		Buitenlandse politiek

		Politiek debat

		Pacifisme

		Rest

		Afscheidslied

		Politiek

		Rest

		

_1277277142.xls
Grafiek1

		1954

		1956

		1958

		1960

		1963

		1967

Reeks 1

0.37

0.56

0.6

0.73

0.88

0.86

Blad1

				Reeks 1

		1954		37%

		1956		56%

		1958		60%

		1960		73%

		1963		88%

		1967		86%

				Als u de afmetingen van het gegevensbereik van de grafiek wilt wijzigen, versleept u de rechterbenedenhoek van het bereik.

_1277121695.xls
Grafiek2

		0.5694444444		0.6458333333		0.1944444444		0.6875		0.1180555556		0.1875		0.125

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1954

		Kabinet		5:30:00

		Binnenlandse politiek		9:45:00

		Buitenlandse politiek		3:20:00

		Politiek debat		0:00:00

		Pacifisme		3:00:00

		Rest		30:00:00

		Afscheidslied		6:35:00

		Politiek		37%

		Rest		63%

1954

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1956

		

1958

		Kabinet		9:20:00

		Binnenlandse politiek		3:50:00

		Buitenlandse politiek		15:20:00

		Politiek debat		0:00:00

		Pacifisme		4:30:00

		Rest		18:05:00

		Afscheidslied		7:45:00

		Politiek		56%

		Rest		44%

1958

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1960

		

1963

		Kabinet		21:05:00

		Binnenlandse politiek		2:35:00

		Buitenlandse politiek		7:40:00

		Politiek debat		5:30:00

		Pacifisme		0:00:00

		Rest		20:10:00

		Afscheidslied		4:00:00

		Politiek		60%

		Rest		40%

1963

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1966

		

Blad7

		Kabinet		22:10:00

		Binnenlandse politiek		13:30:00

		Buitenlandse politiek		10:30:00

		Politiek debat		4:40:00

		Pacifisme		1:30:00

		Rest		14:50:00

		Afscheidslied		4:00:00

		Politiek		73%

		Rest		27%

Blad7

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

		

		Kabinet		13:40:00

		Binnenlandse politiek		15:30:00

		Buitenlandse politiek		4:40:00

		Politiek debat		16:30:00

		Pacifisme		2:50:00

		Rest		4:30:00

		Afscheidslied		3:00:00

		Politiek		88%

		Rest		12%

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

		

		Kabinet

		Binnenlandse politiek

		Buitenlandse politiek

		Politiek debat

		Pacifisme

		Rest

		Afscheidslied

		Politiek

		Rest

		

_1274621758.xls
Grafiek1

		0.8784722222		0.1076388889		0.3194444444		0.2291666667		0		0.8402777778		0.1666666667

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1954

		Kabinet		5:30:00

		Binnenlandse politiek		9:45:00

		Buitenlandse politiek		3:20:00

		Politiek debat		0:00:00

		Pacifisme		3:00:00

		Rest		30:00:00

		Afscheidslied		6:35:00

		Politiek		21:35:00

		Rest		36:35:00

1954

		0		0		0		0		0		0		0

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1956

		0

		0

1958

		Kabinet		9:20:00

		Binnenlandse politiek		3:50:00

		Buitenlandse politiek		15:20:00

		Politiek debat		0:00:00

		Pacifisme		4:30:00

		Rest		18:05:00

		Afscheidslied		7:45:00

		Politiek		33:00:00

		Rest		25:50:00

1958

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1960

		

1963

		Kabinet		21:05:00

		Binnenlandse politiek		2:35:00

		Buitenlandse politiek		7:40:00

		Politiek debat		5:30:00

		Pacifisme		0:00:00

		Rest		20:10:00

		Afscheidslied		4:00:00

		Politiek		36:50:00

		Rest		24:10:00

1963

		

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

1966

		

Blad7

		Kabinet		22:10:00

		Binnenlandse politiek		13:30:00

		Buitenlandse politiek		10:30:00

		Politiek debat		4:40:00

		Pacifisme		1:30:00

		Rest		14:50:00

		Afscheidslied		4:00:00

		Politiek		52:20:00

		Rest		18:50:00

Blad7

		0		0		0		0		0		0		0

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

		0

		0

		Kabinet		7:40:00

		Binnenlandse politiek		15:30:00

		Buitenlandse politiek		4:40:00

		Politiek debat		16:30:00

		Pacifisme		2:50:00

		Rest		4:30:00

		Afscheidslied		9:00:00

		Politiek		47:10:00

		Rest		13:30:00

		0		0		0		0		0		0		0

Kabinet

Binnenlandse politiek

Buitenlandse politiek

Politiek debat

Pacifisme

Rest

Afscheidslied

		0

		0

		Kabinet

		Binnenlandse politiek

		Buitenlandse politiek

		Politiek debat

		Pacifisme

		Rest

		Afscheidslied

		Politiek

		Rest

		

_1275331587.xls
Grafiek1

		1954

		1956

		1958

		1960

		1963

		1967

Reeks 1

94

1825

2715

3125

4735

4920

Blad1

				Reeks 1

		1954		94

		1956		1825

		1958		2715

		1960		3125

		1963		4735

		1967		4920

				Als u de afmetingen van het gegevensbereik van de grafiek wilt wijzigen, versleept u de rechterbenedenhoek van het bereik.

