Schrijvende feministen in beeld

Beeldvorming van Hannemieke Stamperius en

Anja Meulenbelt, 1976 – heden

 [image: image1.jpg]De schaamte
voorbij

Inhoudsopgave
1. Inleiding

3
2. Feminisme

8
2.1 De eerste feministische golf

8
2.2 Tussen de eerste en tweede feministische golf

12
2.3 De tweede feministische golf in Nederland

14
2.4 De derde feministische golf

22
2.5 Feminisme als sociale beweging

23
3. Beeldvorming van feminisme

27

3.1 MVM en Dolle Mina in beeld

28

3.2 Praatgroepen buiten beeld

31
3.3 Emancipatie of feminisme

33
3.4 Conclusie

34
4. Hannemieke Stamperius

36
4.1 Privé leven

36
4.2 Literaire carrière

38
4.3 En dan is er koffie

42
4.3.1 Samenvatting En dan is er koffie

42
4.3.2 Visie op En dan is er koffie

44
4.4 Recensies van En dan is er koffie

46
4.4.1 Positieve reacties

46
4.4.2 Negatieve reacties

48
4.4.3 Conclusie reacties

50
4.5 Aanvallen en verdedigen

50
5. Beeldvorming Hannemieke Stamperius

55
5.1 Beeldvorming van vrouwelijke auteurs

56
5.2 Beeldvorming van feminisme en feministen

57
6. Anja Meulenbelt

62
6.1 Privé leven

62
6.2 Literaire carrière

64
6.3 De schaamte voorbij

66
6.3.1 Samenvatting De schaamte voorbij: een persoonlijk geschiedenis

66
6.3.2 Visies op De schaamte voorbij

68
6.4. Recensies van De schaamte voorbij

70
6.4.1 Positieve reacties

70
6.4.2 Negatieve reacties

71
6.4.3 Terugblik

73
7. Beeldvorming Anja Meulenbelt

74
7.1 Beeldvorming van het feminisme

74
7.2 Beeldvorming vanuit de vrouwenbeweging

76
8. Conclusie

78
Literatuurlijst

81
Bijlage 1: Interview met Hannemieke Stamperius

86
1. Inleiding
In de jaren zeventig werd Nederland overspoeld door de tweede feministische golf. Feministen waren aan het begin van de jaren zeventig regelmatig in het nieuws waardoor veel mensen zich een beeld van het feminisme konden vormen. Feministen streden voor gelijke kansen, rechten en mogelijkheden voor vrouwen. Er werden niet alleen acties en demonstraties gevoerd, maar er vonden ook veranderingen plaats op andere terreinen, zoals in de culturele sector. Er leken meer vrouwelijke auteurs bekend te worden en ze kwamen meer onder de aandacht van het grote publiek. In 1976 verschenen in Nederland twee romans die bestsellers werden en tegenwoordig beschouwd worden als ‘feministische cultboeken’. De eerste roman is En dan is er koffie van Hannes Meinkema (Hannes Meinkema is een pseudoniem van Hannemieke Stamperius). De tweede en waarschijnlijk de bekendste Nederlandse feministische roman is De schaamte voorbij: een persoonlijke geschiedenis van Anja Meulenbelt.
In dit onderzoek wordt de beeldvorming rond beide vrouwen onderzocht. Beeldvorming wordt in de Van Dale omschreven als “de geleidelijk ontstaande opvatting over een zaak of persoon”. Dit kan zowel positief als negatief zijn.
 Het vormen van een beeld wordt gedaan door visuele en tekstuele beelden tot je te nemen. Beeldvorming is een dynamisch proces. Deze visuele en tekstuele beelden hebben invloed op bepaalde denkbeelden en omgekeerd hebben deze denkbeelden invloed op de manier waarop tekstuele en visuele beelden geproduceerd worden en hoe ze geïnterpreteerd worden.
 In dit onderzoek is de aandacht gericht op de productie van beelden en niet op de denkbeelden van mensen. Er is voor gekozen om te onderzoeken hoe twee relatief bekende vrouwen die feministe waren, omgingen met de beeldvorming van het feminisme gericht op hun persoon, hun bekendheid en het feit dat ze vrouwelijke auteurs waren.

Het onderzoek is gebaseerd op twee vragen, waarbij de nadruk op de tweede vraag ligt:

1. Kan de tweede feministische golf in Nederland beschouwd worden als een sociale beweging?

2. Hoe heeft de beeldvorming rond Hannemieke Stamperius en Anja Meulenbelt zich ontwikkeld en hoe gingen ze om met dit beeld?
Deelvragen bij de eerste vraag zijn:

· Hoe verliep de tweede feministische golf in Nederland?

· Wat is een sociale beweging en welke kenmerken heeft een sociale beweging?

Om deze deelvragen te kunnen beantwoorden zal in het eerste hoofdstuk een ruwe schets gegeven worden van het verloop van de tweede feministische golf in Nederland aan de hand van secundaire literatuur. Voor de bepaling of de tweede feministische golf een sociale beweging is, wordt vooral gebruik gemaakt van het werk van de Amerikaanse historicus Charles Tilly over sociale bewegingen.

Deelvragen bij de tweede vraag zijn:

· Welk beeld bestond er van het feminisme in Nederland?

· Wat waren de reacties op En dan is er koffie van Hannes Meinkema en De schaamte voorbij van Anja Meulenbelt?

· Wat voor beeld kan er geconstrueerd worden van Hannes Meinkema en Anja Meulenbelt aan de hand van geschreven interviews?

Voor de beantwoording van de eerste deelvraag van het tweede deel van de hoofdvraag is vooral gebruik gemaakt van het onderzoek van Liesbet van Zoonen, waarin ze onderzoek heeft gedaan naar het beeld van feministen in de pers. Hierin wordt de beeldvorming van feministen in de geschreven pers in verschillende fasen van de vrouwenbeweging beschreven.

Om te onderzoeken wat de reacties waren op En dan is er koffie en De schaamte voorbij zijn de recensies van deze romans onderzocht. Ik heb me beperkt tot de recensies van deze twee romans, omdat met deze twee romans de auteurs doorbraken en deze romans nu gezien worden als ‘feministische cultboeken’. Bij de bestudering van de recensies van de twee romans is gelet op de beoordeling van de roman en of en hoe de roman of auteur in verband werd gebracht met het feminisme.
Om de beeldvorming van de auteurs te onderzoeken is vooral gebruik gemaakt van geschreven interviews die gepubliceerd zijn in de periode van 1976 tot heden. Zo kan onderzocht worden wat er vanaf het midden van de jaren zeventig over Stamperius en Meulenbelt geschreven werd en of er verschuivingen in de beeldvorming hebben plaatsgevonden. Een andere reden voor deze ruime periode is dat hierdoor meer interviews bij het onderzoek betrokken konden worden. Als de periode beperkt was gebleven tot 1976, het jaar waarin de romans uitkwamen, waren er slechts enkele interviews beschikbaar geweest.

Aan de hand van bestaande geschreven interviews is de beeldvorming onderzocht, door vooral in de interviews te letten op welke manier beide auteurs in verband werden gebracht met het feminisme. Hierbij is gelet op verwijzingen naar de persoon Hannemieke Stamperius of Anja Meulenbelt, naar hun bekendheid en naar het feit dat ze feministe zijn. Door op deze aspecten te letten wordt de beeldvorming van Stamperius en Meulenbelt gereconstrueerd. Hiernaast wordt bij de bestudering van de interviews ook gelet op hoe de auteurs reageerden op het beeld wat over hen ontstond in interviews. Hierdoor wordt duidelijk dat beeldvorming een proces van wisselwerking is. Doordat de auteurs reageren op een beschreven beeld, zouden deze reacties dit beeld kunnen veranderen. Zowel Hannemieke Stamperius als Anja Meulenbelt hebben op deze manier geprobeerd om invloed uit te oefenen op de beeldvorming. Dit deden ze door te reageren in interviews, maar ook in artikelen die ze zelf schreven. Want naast dat beide auteurs romans schreven, schreven ze allebei ook veel artikelen over verschillende onderwerpen. Er zijn enkele van deze artikelen gebruikt waarin ze (soms indirect) ingaan op de beeldvorming rondom hun persoon, of die gaan over de beeldvorming van het feminisme of van vrouwelijke auteurs. Deze interviews en artikelen zijn ook gebruikt om een biografische schets te schrijven van de auteurs, waarbij een onderscheid wordt gemaakt tussen hun privé leven en hun literaire carrière. Veel recensies en interviews zijn verkregen door gebruik te maken van de documentatiemappen van het Letterkundig Museum in Den Haag.
Als aanvulling op de bestaande geschreven interviews is een interview gehouden met Hannemieke Stamperius. Ik wilde haar graag interviewen omdat in de interviews die ik gelezen had niet helemaal duidelijk was hoe ze tegenover het feminisme stond en hoe ze het vond dat haar romans als feministisch beschouwd werden. Uit de verschillende bestaande interviews die ik gevonden had over Anja Meulenbelt was haar standpunt over deze zaken duidelijker.

Hierbij moet wel vermeld worden dat aan het gebruik van bestaande geschreven interviews voor een onderzoek enkele haken en ogen zitten. Er moet rekening mee gehouden worden dat sommige gedeeltes van het gesprek tussen Hannemieke Stamperius of Anja Meulenbelt en de interviewer niet zijn opgenomen in het gepubliceerde interview of artikel. Ook kan een interviewer uitspraken anders interpreteren dan een auteur bedoeld had, of in een andere context plaatsen, waardoor de uitspraak een andere betekenis krijgt. Bovendien moet er rekening worden gehouden met het feit dat de uitspraken in de interviews een antwoord zijn op vragen van de interviewer. Hierdoor kan de mening van een auteur niet altijd zijn weergegeven zoals ze die zelf het liefst verwoord zou hebben. Verder heb ik soms uitspraken en delen uit verschillende interviews moeten combineren om een duidelijk standpunt te kunnen formuleren.
Er zitten enkele beperkingen aan dit onderzoek. Zo is er niet onderzocht hoe een persoon een breekijzerfunctie kan hebben in een sociale beweging. Er is dus niet onderzocht hoeveel invloed Stamperius of Meulenbelt in werkelijkheid hadden in de vrouwenbeweging, of hoe belangrijk ze zichzelf vonden. Ook is niet onderzocht wat de reactie van het publiek was op het gepresenteerde beeld van de auteurs in de pers. Ik heb me beperkt tot de gepubliceerde geschreven interviews die betrekking hebben op bovengenoemde onderwerpen. Interviews die gaan over andere boeken of andere onderwerpen zijn buiten beschouwing gelaten. Verder heb ik me beperkt tot de geschreven pers, dus interviews, recensies en artikelen in dag- en weekbladen en tijdschriften. Er is geen gebruik gemaakt van beeldmateriaal. Voor verder onderzoek zou er beeldmateriaal van beide auteurs bestudeerd kunnen worden. Wat hier ook niet onderzocht is wat de beeldvorming was van (internationale) feministische auteurs en andere bekende feministen. Het kan interessant zijn voor toekomstig onderzoek om de beeldvorming van Hannemieke Stamperius en Anja Meulenbelt te vergelijken met de beeldvorming van andere feministen.

Ik heb gekozen voor dit onderwerp nadat ik de Research Workshop Opkomst van de Massacultuur: 1900-heden had gevolgd. Hierin lag de nadruk op het ontstaan en het verloop van sociale bewegingen. Daarom heb ik ervoor gekozen om de hoofdvraag op te delen en de eerste vraag te stellen of de tweede feministische golf in Nederland beschouwd kan worden als een sociale beweging. Ik was al geïnteresseerd in het feminisme, dus de keuze voor dit onderwerp was snel gemaakt. Vervolgens ben ik me gaan verdiepen in literatuur over de tweede feministische golf in Nederland. Hierin las ik voor het eerst over de opkomst van feministische boeken en de roman En dan is er koffie. Omdat ik geïnteresseerd was in een redelijk klein en persoonlijk onderwerp heb ik besloten om te kijken of ik hier verder onderzoek naar kon doen. Hieruit kwam naar voren dat er nog niet veel onderzoek naar de beeldvorming van Hannemieke Stamperius was gedaan. Toen bleek dat Hannemieke Stamperius gezien wordt als feministische auteur, terwijl ze het zelf met dit beeld niet eens is, heb ik besloten om hier verder onderzoek naar te doen. De beeldvorming van Hannemieke Stamperius heb ik naast de beeldvorming van Anja Meulenbelt. Want Anja Meulenbelt is waarschijnlijk de bekendste feministische auteur in Nederland.
Deze onderzoeksopzet leidt tot de volgende hoofdstukindeling. In het volgende hoofdstuk zal eerst gekeken worden naar de opkomst van de tweede feministische golf in Nederland. Ook zijn hierbij korte beschrijvingen van de eerste en derde feministische golf en de periode tussen de eerste en de tweede golf opgenomen, zodat duidelijk is dat de tweede feministische golf niet uit het niets kwam opzetten. Vervolgens wordt er ingegaan op wat een sociale beweging is en kenmerkt en of de tweede feministische golf hieraan voldoet.

Het derde hoofdstuk wordt gevormd door de analyse van de beeldvorming van feministen. Hierbij wordt er onderscheid gemaakt tussen verschillende periodes, zodat de verschuivingen in de beeldvorming van feministen zichtbaar wordt.

Het volgende hoofdstuk gaat over Hannemieke Stamperius en begint allereerst met een biografische schets van haar privéleven en haar literaire carrière. Haar grote succes kwam met En dan is er koffie in 1976. Van deze roman is een samenvatting opgenomen, net als verschillende recensies. Vervolgens wordt in de laatste paragraaf stil gestaan bij de kritiek die Stamperius kreeg en hoe ze hiermee omging.

In het vijfde hoofdstuk wordt onderzocht welk beeld er gereconstrueerd kan worden van Hannemieke Stamperius uit de interviews en hoe ze hiermee omging. Hiervoor wordt er gebruik gemaakt van de interviews die ze door de jaren heen gegeven heeft, de recensies van En dan is er koffie en enkele artikelen die ze zelf geschreven heeft.

In het volgende hoofdstuk staan Anja Meulenbelt en haar bestseller De schaamte voorbij: een persoonlijke geschiedenis centraal. Allereerst komt hier ook een biografische schets van haar privéleven en literaire carrière. Meulenbelts bekendheid kwam met haar eerste roman De schaamte voorbij. Ook zijn van deze autobiografische roman een samenvatting en verschillende recensies opgenomen.

In het daaropvolgende hoofdstuk wordt de beeldvorming besproken van Anja Meulenbelt, ook weer aan de hand van interviews, recensies en artikelen die ze zelf geschreven heeft. Daarna volgt de conclusie met de beantwoording van de hoofdvragen.

2. Feminisme
Er zijn altijd wel vrouwen geweest die zich verzet hebben tegen de rol die ze opgelegd kregen door de maatschappij, tegen hun ondergeschikte positie ten opzichte van mannen. Toch kon er pas eind negentiende eeuw gesproken worden van een georganiseerde vrouwenbeweging.

Over het algemeen wordt gesproken over de eerste, tweede en tegenwoordig aarzelend van de derde feministische golf. Sommige wetenschappers zijn tegen de term ‘golf’ om verschillende redenen. Zo zou de term golf suggereren dat er tussen de eerste en tweede golf nagenoeg geen vrouwenverzet had plaats gevonden. Ook zou golf te passief zijn om de activiteiten van de vrouwenbeweging weer te geven. Daarom gebruiken zij liever de term vrouwenbeweging.
 Een ander bezwaar tegen de term golf is dat er in feite maar over twee feministische golven gesproken wordt en nu slechts aarzelend over de derde golf. Maar hierdoor zouden feministische activiteiten uit het verdere verleden niet erkend worden. Onder andere Anneke Ribberink is van mening dat er ondanks deze bezwaren toch gesproken kan worden van feministische golven, omdat pas in de loop van de negentiende eeuw vrouwen zich gingen organiseren als een sociale groep, gebaseerd op hun sekse. Toen ontstond een internationale en grote vrouwenbeweging.
 Onderstaand is een ruwe schets van de eerste, tweede en derde feministische golf en de periodes tussen de golven. Het is dan ook geen volledig, gedetailleerd overzicht, maar een ruwe schets om te kunnen bepalen of het feminisme voldoet aan de kenmerken van een sociale beweging. In de beschrijving kan het lijken dat de verschillende groepen en stromingen netjes naast elkaar bestonden, maar in werkelijkheid waren de groepen en stromingen vaak niet zo duidelijk van elkaar te onderscheiden. In de laatste paragraaf wordt bekeken wat een sociale beweging eigenlijk is, welke kenmerken een sociale beweging heeft en of de tweede feministische golf deze kenmerken had.

2.1 De eerste feministische golf

De Amerikaanse vrouwenbeweging ontstond rond 1848 uit de beweging tegen slavernij, waarin vrouwen ondergeschikt waren aan mannen. De vrouwen eisten onder andere gelijkheid in onderwijs en beroep, net als gelijke rechten in het huwelijk, recht op eigen bezit, recht om in het openbaar te spreken en het vrouwenkiesrecht.
 Naast de beweging tegen slavernij waren er ook andere factoren die hebben bijgedragen aan de zeer actieve Amerikaanse vrouwenbeweging in de jaren zeventig van de negentiende eeuw. In Europa volgde het Verenigd Koninkrijk met de sufragettenbeweging en later sloegen deze ideeën aan op het Europese vasteland.
 Het Europese feminisme maakte gebruik van de ideeën van de Verlichting. Het rationalisme, vrijheid, gelijke rechten en het recht op ontplooiing van alle individuen wilden vrouwen toepassen op hun eigen positie.

De eerste feministische golf duurde in Nederland van ongeveer 1870 tot 1920 en ontstond vooral bij vrouwen uit de midden- en hogere klassen. Onder deze dames groeide de onvrede over hun positie. In deze periode ging het vooral om het vrouwenkiesrecht en er werd gestreden voor betere opleidingsmogelijkheden voor vrouwen. Hiernaast werd ook gestreden voor gelijke rechten van mannen en vrouwen en het ongedaan maken van een aantal misstanden in de gezondheidszorg en de moederschapzorg.
 Over het algemeen geldt dat vrouwen tijdens de eerste feministische golf het huwelijk en het moederschap als belangrijkste doel van het bestaan van vrouwen niet ter discussie stelden.
 In de jaren tachtig en negentig van de negentiende eeuw waren vrouwenorganisaties er veelal opgericht om de misstanden op zedelijk gebied tegen te gaan.

Mannen en vrouwen waren in deze periode voor de wet ongelijk. De man bezat zeggenschap in het huwelijk en over de kinderen. De vrouw had nauwelijks recht op onderwijs en opleiding en had een ondergeschikte plaats in het huwelijk. Ze was handelingsonbekwaam binnen het huwelijk. In seksuele aangelegenheden werd de man beschermd door de wet. Zo mocht een zwangere vrouw geen onderzoek laten instellen die het vaderschap kon vaststellen.

Een factor die heeft bijgedragen aan de opkomst van de eerste feministische golf in Nederland is het Réveil aan het begin van de negentiende eeuw, rond 1815. In het Réveil heerste de overtuiging dat mensen in zonde werden geboren en dat ze slechts verlossing konden vinden door goed te doen voor andere mensen en christelijk te leven. De norm in de negentiende eeuw was dat vrouwen uit de burgerlijke kringen niet hoorden te werken. Hoewel het van vrouwen niet verwacht werd, gingen de dames van het Réveil naar de achterbuurten om de armen te helpen, want dit was in belang van hun ‘innerlijke zending’. Voor deze vrouwen waren hun liefdadigheidswerkzaamheden hun uiting van christelijke naastenliefde. Door het Réveil was er een nieuw bewustzijn bij vrouwen ontstaan, dat er een wereld buiten het eigen huis bestond en ze realiseerden zich dat een vrouw zelfstandig kon handelen en nadenken en dit idee bleef ook na het Réveil bestaan, wat minder belangrijk werd na 1865.

Een andere verandering was dat vrouwen uit de midden- en hogere klassen die ongetrouwd bleven een nieuwe maatschappelijke betekenis kregen. De gewoonte was dat ze geen betaalde arbeid mochten verrichten en ze waren dus financieel afhankelijk van hun familie. Tegen dit idee kwam verzet.
 Zowel gehuwde als ongehuwde vrouwen uit de burgerlijke kringen werden zich bewust van een leegte in hun leven, toen een aantal taken wegvielen, omdat door de industriële revolutie de huisnijverheid wegviel.

Eind negentiende eeuw ontstonden veel vrouwenverenigingen met specifieke doelstellingen. Vaak wilden deze vrouwen uit de hogere klassen zich inzetten voor de positie van vrouwen als zijzelf. Daarom wordt er soms ook wel gesproken over de burgerlijke vrouwenbeweging.

De burgerlijke vrouwenbeweging leek geen oog te hebben voor de problemen die vrouwen buiten hun eigen kring ondervonden. Dit komt bijvoorbeeld tot uiting in de gevolgen die de industriële revolutie had. De arbeidersvrouwen hadden namelijk niet te maken met problemen als ledigheid, want zij werden gedwongen deel te nemen aan het industriële arbeidsproces. Doordat deze vrouwen, andere problemen hadden, had de socialistische vrouwenbeweging ook andere eisen. Een ander punt waarop de burgerlijke en socialistische feministen van mening verschilden was het kiesrecht. Sommige vrouwen uit de burgerlijke beweging waren tevreden met censuskiesrecht, terwijl de socialistische vrouwen algemeen kiesrecht eisten. Toch was er wel toenadering tot elkaar en werkten ze soms ook samen.

 In 1889 werd de ‘Vrije Vrouwen Vereniging’ opgericht door Wilhelmina Drucker, de eerste niet uit de burgerij afkomstige vrouwenvereniging. Deze organisatie was, net als Drucker, tamelijk radicaal in haar standpunten.

In 1898 werd in Den Haag de Nationale Tentoonstelling van Vrouwenarbeid gehouden. De tentoonstelling was groots opgezet en liet diverse aspecten van vrouwenarbeid zien. Ook werden er toespraken en congressen georganiseerd over het nut van betaalde arbeid voor vrouwen en het vrouwenkiesrecht. De tentoonstelling was een groot succes. Met de opbrengsten van de tentoonstelling konden nieuwe organisaties opgericht worden. Na de tentoonstelling werd de eerste feministische golf van idealisme en werkkracht goed zichtbaar.
 Ook werd na de tentoonstelling de strijd voor vrouwenkiesrecht het hoofddoel van de Nederlandse vrouwenbeweging.
 Ook internationaal gezien werd na de eeuwwisseling het vrouwenkiesrecht één van de belangrijkste punten binnen de vrouwenbeweging. Vooral in het Verenigd Koninkrijk radicaliseerden de suffragettes gedurende de lange en moeizame strijd voor het vrouwenkiesrecht.

Het werd voor de feministen duidelijk dat vrouwen pas echt hun positie konden veranderen als ze het kiesrecht hadden gekregen. Want dan zouden ze kunnen deelnemen aan de politiek en de wetten kunnen veranderen, die door mannen gemaakt waren. Zelfs in de progressieve kringen die streden voor algemeen kiesrecht werd het vrouwenkiesrecht vaak niet serieus genomen. In 1894 werd de ‘Vereeniging voor Vrouwenkiesrecht’ opgericht, waaraan onder andere Aletta Jacobs en Wilhelmina Drucker deelnamen.

In 1917 kregen vrouwen passief kiesrecht, wat inhield dat vrouwen in de volksvertegenwoordiging gekozen mochten worden. In 1918 kregen vrouwen ook het actief kiesrecht en hadden mannen en vrouwen gelijk stemrecht. Toch bleef nog jaren lang in de maatschappij de man de norm en de vrouw de uitzondering.

Na het verkrijgen van vrouwenkiesrecht nam de vrouwenbeweging af in Nederland, net als in andere West-Europese landen en Noord-Amerika. Een oorzaak hiervan is dat hiervoor zo lang gevochten was en dat de verwachtingen hoog gespannen waren. Er werd gedacht dat er geen aparte acties meer nodig waren voor vrouwen. Het was dan ook een grote teleurstelling dat er geen grote politieke veranderingen plaatsvonden ten gunste van vrouwen. Een andere oorzaak was de economische crisis, waardoor de vrouwenbelangen op de tweede plaats kwamen. Voor Nederland was het ook zo dat veel eisen van de eerste feministische golf waren ingewilligd. Vrouwen mochten stemmen en ze hadden meer toegang tot onderwijs en betaalde arbeid. Ook was de juridische positie van de vrouw verbeterd.

2.2 Tussen de eerste en de tweede golf

Hoewel er tijdens de eerste feministische golf verschillende veranderingen hadden plaatsgevonden voor de positie van de vrouw, bleef toch nog het idee bestaan dat de plaats van de vrouw thuis was, om voor haar gezin en het huishouden te zorgen. Na het verkrijgen van het vrouwenkiesrecht namen de activiteiten binnen de vrouwenverenigingen af, maar ze verdwenen niet helemaal. Een doel waar de meeste vrouwenverenigingen gingen nastreven was vrede. Een ander onderwerp waar de vrouwenbeweging zijn pijlen op richtte, was de wettelijk volwaardige positie van vrouwen, onder andere in het huwelijk.

Rond 1920 werd het in Nederland al normaler gevonden dat meisjes of ongetrouwde vrouwen betaald werk verrichtten. Maar van vrouwen uit alle lagen van de bevolking werd wel verwacht dat ze stopten met werken zodra ze getrouwd waren. Want in de eerste helft van de twintigste eeuw bestond voor alle sociale lagen het ideaal van het harmonieuze huisgezin. Vooral het punt van werkende vrouwen met kinderen lag nog altijd gevoelig voor een groot deel van de bevolking. In de periode 1899-1960 lag het percentage getrouwde vrouwen die betaalde arbeid verrichten in Nederland lager dan in Duitsland, Verenigd Koninkrijk, België en Frankrijk.

Uit de burgerlijke vrouwenbeweging bleven in de periode tussen de eerste en tweede feministische golf nog enkele organisaties bestaan, maar ze waren minder belangrijk dan in de voorgaande periode.
 Burgerlijke vrouwenorganisaties fuseerden in 1930 tot de ‘Nederlandse Vereniging voor Vrouwenbelangen en Gelijk Staatsburgerschap’, afgekort tot Vrouwenbelangen.

Tijdens de Tweede Wereldoorlog werden in Nederland en in veel andere landen veel vrouwenorganisaties stil gelegd. In de laatste jaren van de oorlog werd op de achtergrond al het Nederlands Vrouwen Comité (NVC) voorbereid. Na de oorlog werd het NVC de organisatie waartoe de regering en de andere instanties zich konden wenden voor vrouwenkwesties. Ook was de NVC een pressiegroep.

Vrouwen waren in de Tweede Wereldoorlog toegetreden tot het leger, de land- en luchtmacht, vooral als verpleegsters, en ook namen ze deel aan het ondergrondse verzet tegen de Duitsers.
 Na de beëindiging van de Tweede Wereldoorlog en met de periode van wederopbouw werd van de vrouwen verwacht die in de oorlog hadden meegewerkt met de mannen, dat ze zich weer vooral gingen bezighouden met het huishouden en het gezin.
 Bij de wederopbouw hoorde ook de opkomst van de verzorgingsstaat. De kern van de verzorgingsstaat was het gezin, met de arbeidsverdeling dat de man de kostwinnaar was en de vrouw de thuisblijvende huisvrouw. Er werden allerlei instanties opgezet die dit gezinsleven ondersteunden en verbeterden. Deze gezinspolitiek ging uit van gescheiden plichten voor de man en de vrouw.
 Toch waren er ook al veranderingen zichtbaar. Vrouwen gingen bijvoorbeeld meer deelnemen aan het openbare leven. Het werd normaler dat meisjes een opleiding volgden en er ontstonden typisch vrouwelijke beroepen, die vaak een zorgend karakter hadden.

In 1955 werd het verplichte ontslag voor vrouwelijke ambtenaren en onderwijzeressen opgeheven. Tweede Kamerlid Corry Tendeloo zorgde er met de ‘Motie Tendeloo’ voor dat het ontslaggebod werd ingetrokken. Een jaar na het opheffen van het verplichte ontslag voor vrouwelijke ambtenaressen werd de vrouw als handelingsbekwaam beschouwd binnen het huwelijk. Toch bleef de man het hoofd van de ‘echtvereniging’.
 Omdat het ideaal van een gezin, waarbij de moeder belangrijk was, bleef bestaan, werd een nieuwe arbeidsvorm ingevoerd, namelijk de deeltijdarbeid. Toch werd het over het algemeen nog niet geaccepteerd dat moeders met kleine kinderen buitenshuis gingen werken.

Marga Klompé werd in 1956 gekozen tot de eerste vrouwelijke minister voor de KVP, toen ze minister van Maatschappelijk Werk werd. Zij was onder andere verantwoordelijk voor het tot stand komen van de Algemene Bijstandswet in 1963, waardoor vrouwen ook recht hadden op bijstand.

In de jaren vijftig en zestig heerste de gedachte dat de emancipatie van vrouwen voltooid was. Toch bleek onder andere uit de bundel Oriëntatie na emancipatie uit 1964 dat de emancipatie nog niet voltooid was, hoewel er enkele wetten waren veranderd. De vrouw had nog altijd geen gelijkwaardige positie aan de man.
 Er bestond een groot verschil tussen de rechten die vrouwen hadden sinds de eerste feministische golf en de mate waarin de rechten ook werkelijk werden uitgevoerd. Dit werd mede veroorzaakt door het ideaal van de vrouw als moeder en huisvrouw.

2.3 De tweede feministische golf
Het begin van de tweede feministische golf in Nederland wordt of geplaatst bij de publicatie van het artikel ‘Het onbehagen bij de vrouw’ van Joke Kool-Smit in De Gids in november 1967
 of bij de oprichting van de Man Vrouw Maatschappij op 26 oktober 1968.
 Hoe dan ook, zoals al eerder is beschreven, is het niet zo dat er tot die tijd geen feministische activiteiten meer hadden plaats gevonden na de eerste feministische golf. Het is wel zo dat na bovengenoemde punten de feministische activiteiten weer toenamen.

Voor de opkomst van de tweede feministische golf kunnen een aantal factoren worden aangewezen die hieraan hebben bijgedragen. Eén daarvan is de ‘kater na de wederopbouw’. Tijdens de wederopbouw werd gedacht dat er dingen zouden veranderen, maar in feite waren de sociaal-economische verschillen tussen mannen en vrouwen nog steeds groot.

Een andere factor is het veranderende culturele klimaat in de jaren zestig. Traditionele machtsverhoudingen werden op allerlei vlakken onder druk gezet en er ontstonden verschillende tegenbewegingen.
 In deze tegenbewegingen stond vooral het gelijkheidsdenken centraal, maar het bleek dat de vrouwen in deze bewegingen niet gelijk werden behandeld. Tegelijkertijd werden de nieuwe waarden uit deze bewegingen, zoals anti-autoriteitsdenken en recht op zelfbeschikking, toegepast op de situatie van vrouwen door de vrouwen zelf. Na de Tweede Wereldoorlog waren er meer scholingsmogelijkheden, ook voor vrouwen en meisjes. Maar meisjes hadden te maken met een dubbele boodschap, namelijk dat ze hun best moesten doen op school, maar ze moesten ook beseffen dat het huwelijk en moederschap hun eindbestemming was.
 Want Els Kloek stelt vast dat rond halverwege de twintigste eeuw de positie van de huisvrouw nog nooit zo stevig vast stond.

Een andere factor was het ter discussie stellen van de seksuele opvattingen. Vrouwen gingen zich verzetten tegen het gangbare beeld dat vrouwen weergaf als onrijp of seksueel beschikbaar. Ook nam in de jaren vijftig en zestig het aantal echtscheidingen al toe, waardoor deze vrouwen zich bewuster werden van de economische ongelijkheid en de afhankelijkheid waarop een huwelijk was gebaseerd.

Soms wordt het stijgend aandeel van vrouwen in betaalde arbeid als een oorzaak beschouwd van de tweede feministische golf. Het werd steeds meer getolereerd dat gehuwde vrouwen betaalde arbeid verrichtten, hoewel dit wel beperkt bleef. Zo was het overheidsbeleid niet gericht op de stimulering van betaalde arbeid van gehuwde vrouwen.
 Maar Olive Banks geeft aan dat dit argument ook omgedraaid kan worden. Juist doordat vrouwen meer gingen deelnemen aan de arbeidsmarkt zouden ze zich bewust zijn geworden van hun achtergestelde positie ten aanzien van hun mannelijke collega’s. Volgens haar is de oorzaak van de tweede feministische golf de tegenstrijdigheden waarmee vrouwen in de samenleving werden geconfronteerd.
 Deze tegenstrijdigheden zorgden bij vrouwen voor gevoelens van onzekerheid en onvrede die zich uiteindelijk ontwikkelden tot de tweede feministische golf.
 Volgens anderen was het de herkenning van de eigen situatie in andere vrouwen die ervoor zorgde dat vrouwen bewuster werden van de achtergestelde positie van vrouwen. Ze kregen het idee dat ze niet alleen stonden in hun idee dat er iets verkeerd was aan de situatie.

In ‘Het onbehagen bij de vrouw’ schreef Kool-Smit dat mannen het in de maatschappij voor het kiezen hebben en dat vrouwen van hen afhankelijk zijn, waardoor veel vrouwen een passief bestaan leiden. Volgens Kool-Smit wordt de man als een ander soort mens beschouwd dan de vrouw in de maatschappij, waardoor ze ook op een andere manier wordt behandeld. Hierdoor groeide het onbehagen bij de vrouw. En de kern van dit onbehagen was volgens Kool-Smit het gebrek aan zelfbeschikkingsrecht. De vrouw zou volgens haar hier tegen in opstand moeten komen en de maatschappij in feite moeten dwingen om te veranderen om aan haar wensen te voldoen. Joke Kool-Smit leek de juiste vrouw op de juiste plaats, omdat ze zelf dit onbehagen ervoer als goedopgeleide, getrouwde vrouw met twee kleine kinderen. Veel vrouwen konden zich herkennen in de vrouw zoals die omschreven werd in het artikel en het vage gevoel dat ze hadden, dat er iets verkeerd zat, had nu een etiket gekregen, namelijk een onbehagen van vrouwen.
 Wat opvallend is dat in een onderzoek in 1964 door het Nederlands Instituut voor de Publieke Opinie en het Marktonderzoek naar het leven van de Nederlandse vrouw, tachtig procent van de ondervraagde huisvrouwen aangaf zich gelukkig te voelen, ondanks dat ze werkweken van gemiddeld zestig uur maakten. Hierbij moet wel rekening worden gehouden met sociaal wenselijke antwoorden die gegeven werden. Want het idee bestond dat een huisvrouw wel gelukkig moest zijn. Wat verder nog opvallend is aan dit rapport is dat alle Nederlandse vrouwen automatisch als huisvrouw werden beschouwd.

Om tot actie over te gaan, gesteund door alle positieve reacties op haar artikel, organiseerde Joke Kool-Smit samen met andere vrouwen zich tot wat uiteindelijk de vereniging Man Vrouw Maatschappij zou worden. Deze vrouwen waren alle goed opgeleide vrouwen van rond de dertig jaar, die sympathiseerden met vernieuwingsbewegingen. Ze hadden ook met elkaar gemeen dat ze een gevoel van onbehagen hadden over de positie van de vrouw. Belangrijk bij de oprichting waren, naast Joke Kool-Smit, Hedy d’Ancona, Elsje Engelsman-Scheen en Inez van Eijk.

In het voorjaar van 1968 richtten deze vrouwen Actiegroep Vrouwen 2000 op. Een deel van het succes van Man Vrouw Maatschappij is te verklaren doordat vanaf het begin Vrouwen 2000 goed georganiseerd was. In oktober 1968 werd het definitieve programma vastgesteld en de naam veranderd in Man Vrouw Maatschappij (MVM). Het uitgangspunt van dit programma was het streven naar seksegelijkheid. Andere belangrijke punten waren de beëindiging van achtergestelde positie van vrouwen, het recht om de samenlevingsvorm te kiezen die men zelf wenst en het recht op zelfbeschikking over het eigen lichaam.

Naast deze radicale punten had MVM ook een gematigd karakter. Ze wilde namelijk haar programma uitvoeren binnen de gevestigde structuren.
 Ze richtte zich vooral op het vlak van wetenschap, bestuur en politiek. Hierdoor kreeg MVM het imago van een deftig universitair gezelschap. Jarenlang ging MVM door met lobbyen, vooral opvoeding, onderwijs, scholing en voorlichting stonden centraal. Een groot succes was de nationale actie ‘Op de vrouw af’, samen met andere vrouwenorganisaties. Halverwege de jaren zeventig ontstonden er meer interne problemen, onder andere over de positie van de mannen. De mentaliteitsverandering die MVM wilde nastreven vond langzamerhand plaats in de jaren zeventig en tachtig, daarom hief op 29 oktober 1988 MVM zichzelf op.

Naast Man Vrouw Maatschappij ontstond eind 1969 Dolle Mina. Dolle Mina had in het begin in feite dezelfde doelstelling als MVM, namelijk dat mannen en vrouwen gelijke keuzemogelijkheden moesten hebben in de maatschappij. Het verschil was dat Dolle Mina dit wilde verkrijgen door direct acties te voeren, in plaats van er over te vergaderen en te discussiëren. Een ander verschil was dat Dolle Mina zich van af het begin al bewust was van hoe belangrijk media is om eisen kenbaar te maken. Net als bij MVM mochten ook bij Dolle Mina mannen lid worden van de organisatie.

De eerste twee jaren trok Dolle Mina veel aandacht door ludieke acties uit te voeren. Zo werden urinoirs dichtgebonden met roze strikken onder het mom van ‘Ook vrouwen hebben plasrecht’, mannen werden nagefloten en in de billen geknepen en op Beursplein in Amsterdam werden kinderboxen geplaatst voor meer en gratis crèches. De acties werden overal in het land gehouden, hadden een uitlopend karakter en Dolle Mina werd al snel een bekend fenomeen.
 Op 23 januari 1970 werd er door meer dan vijf miljoen Nederlanders naar het KRO-actualiteitenprogramma Brandpunt gekeken. Deze kijkers zagen hoe zo’n twintig Dolle Mina’s instituut Nijenrode bezetten.

De belangrijkste eisen van Dolle Mina waren gratis crèches, gelijk loon voor mannen en vrouwen, afschaffing van de dubbele seksuele moraal, legale en gratis abortus en herziening van de rolverdeling voor mannen en vrouwen. Hoewel er al overal in het land acties werden georganiseerd moest er nog een basisorganisatie worden opgezet. Daarom werd op 5 april 1970 het eerste congres gehouden. Bij het vaststellen van het programma werd het feminisme steeds meer ondergeschikt gemaakt aan de socialistische klassenstrijd. Net als bij MVM bestond bij Dolle Mina de vraag wat de positie van mannen moest zijn binnen de organisatie en of mannen überhaupt wel lid mochten worden.
 Na een aantal jaren nam het aantal deelnemende vrouwen af, zij gingen zich meer richten op de ‘praatgroepen’-beweging samen met vrouwen uit de MVM.
 Dolle Mina kende ook enkele successen in deze periode, zoals met het Werkende Wijven Plan in 1973, waarmee ze waarschijnlijk hebben bijgedragen aan een mentaliteitsverandering ten aanzien van vrouwen en betaalde arbeid. Hierna daalde het ledenaantal en rond 1977 stierf Dolle Mina een stille dood.

Naast het ontstaan van het nieuwe feminisme zoals bij de Man Vrouw Maatschappij en Dolle Mina bestond ook nog het traditionele of oude feminisme, zoals dat bestond in de traditionele vrouwenorganisaties van de eerste feministische golf. De traditionele vrouwenorganisaties werden vaak gezien als tuttig en grijs of als vertegenwoordigers van het establishment. Over het algemeen kan gesteld worden dat de traditionele vrouwenorganisaties een stuk minder radicaal waren dan de nieuwere organisaties. Ook ondersteunden ze niet dezelfde eisen als de jongere generatie feministen. Zo vonden de meeste traditionele vrouwenorganisaties niet dat getrouwde vrouwen met jongere kinderen betaalde arbeid mochten verrichten. Ook hadden ze (nog) niet de eis voor legalisering van abortus overgenomen. Deze eis werd pas in 1969 door sommige traditionele vrouwenorganisaties ondersteund.

Een andere stroming binnen de tweede feministische golf kwam over uit de Verenigde Staten in de jaren zeventig, namelijk het radicaal-feminisme. De doelstellingen van het radicaal-feminisme waren radicaler dan de doelen van Dolle Mina en MVM. Zo wilden radicaal-feministen niet samenwerken met mannen. Er zou gestreden moeten worden tegen de onderdrukking van vrouwen door de mannen. De radicaal-feministen gingen zich steeds meer verzetten tegen wat zij zagen als de mannennormen waaraan vrouwen moesten voldoen. Er werd overgegaan van een mannennorm naar een vrouwennorm, maar dit ging langzaam en met horten en stoten. Vrouwen gingen zichzelf herwaarderen, ook hun lichaam op seksueel gebied.

In de Verenigde Staten ontstonden ook de eerste vrouwenpraatgroepen die gericht waren op ‘conscious raising’, het bewustmaken van de situatie van vrouwen in de mannenmaatschappij. Deze praatgroepen kwamen rond 1971 over naar Nederland. Vrouwen bespraken in deze groepen hun eigen ervaringen.
 Mannen mochten hier niet aan deelnemen en er was geen hiërarchie in de groepen, waardoor vrouwen vrij met elkaar konden praten. In deze tijd ontstond de leuze ‘Het persoonlijke is politiek’, omdat de privé problemen van vrouwen gemeenschappelijke problemen bleken te zijn. En omdat deze problemen veroorzaakt werden door maatschappelijke opvattingen en structuren.

In 1973 werd een oud pand in Amsterdam gekraakt door een aantal vrouwen en het eerste Vrouwenhuis was een feit. Feministen uit verschillende stromingen namen deel aan de activiteiten in het Vrouwenhuis. Alle activiteiten waren op vrouwen gericht en mannen werden geweerd uit het Vrouwenhuis.
 Er ontstond in Nederland geleidelijk een vrouwencultuur, met feministische uitgeverijen, vrouwenboekweken, festivals en er werden literaire bladen opgericht, zoals Chrysallis, Lover en Surplus. Ook ontstonden in de jaren zeventig vrouwenboekwinkels en literaire manifestaties.
 Er werden ook vrouwenfestivals georganiseerd, er werden cabaret-, muziek- en toneelgroepen voor vrouwen opgericht. Het hele idee achter deze vrouwencultuur was dat vrouwen onder elkaar zich vrijer konden voelen en bewegen dan in gezelschap van mannen. Met de vrouwencultuur werd een eigen vorm van vermaak, werk, media en kunst ontwikkeld. Dit was ook te zien op het uiterlijke vlak. Vrouwen voelden zich niet meer verplicht om te voldoen aan de verwachtingen van mannen en creëerden een eigen feministische mode, die door de jaren heen veranderde. Een ander aspect van de vrouwencultuur was het vrouwenbedrijf. Vrouwen ontwikkelden hun eigen media, maar vestigden zich ook in typische mannelijke beroepen. Ook op het gebied van hulpverlening ontwikkelde vrouwen zelf organisaties en verenigingen.

In de vrouwencultuur werden boeken en dan vooral ervaringsverhalen belangrijk. In deze ervaringsverhalen schreven vrouwen over hun persoonlijke leven en vaak beschreven ze hoe ze feministe waren geworden. Door de ervaringsverhalen werden de lezers als het ware woorden gegeven waarmee ze hun eigen vage gevoelens van onmacht concreet konden maken en konden uitleggen. Bekende ervaringsverhalen zijn Flying (1974) van Kate Millett, Haütungen (1975) van Verena Stefan en De schaamte voorbij (1976) van Anja Meulenbelt. Op deze laatste zal later uitgebreid worden ingegaan.

De tweede helft van de jaren zeventig kan beschouwd worden als de hoogtijdagen van het radicaal-feminisme en de praatgroepen. Rond deze tijd werd het politiek lesbisch zijn belangrijker in de vrouwenbeweging.
 Binnen het radicaal-feminisme was vrijen met een vrouw gewoner geworden, zelfs als ze getrouwd waren. Het algemene idee was dat een vrouw een vriendin erbij moest kunnen hebben, maar dat deze vrouwen wel heteroseksueel moesten blijven. De stem van lesbische vrouwen minder gehoord in de vrouwenbeweging. In 1971 veranderde dat toen de groep Purperen Mien werd opgezet als een praatgroep voor de problemen van lesbische vrouwen. In datzelfde jaar werd Groep 7152 opgericht. Deze groep wilde homoseksuele en biseksuele vrouwen met elkaar in contact brengen. Vier vrouwen uit Purperen Mien richtten de groep Paarse September op. Deze felle groep was van mening dat feministen die zichzelf heteroseksueel bleven noemen geen echte feministen waren en dat lesbisch zijn een politieke keuze is. Deze mening riep veel weerstand op, net als de weigering van Paarse September om met mannen te praten. In april 1974 hief Paarse September zichzelf op.

Rond 1973 ontstond in Nederland de feministisch-socialistische stroming uit de praatgroepen. De feministisch-socialistische stroming kwam voort uit de behoefte naar studie en analyse van de maatschappelijke positie van vrouwen. Er werden plaatselijke groepen opgezet, die al snel kortweg fem-soc-groepen werden genoemd. In 1975 werd het Fem-soc Platform opgericht. Deze nieuwe overkoepelende organisatie moest de activiteiten van regionale afdelingen, honderden praatgroepen en linkse vrouwenclubs coördineren. Het Platform viel in 1979 echter uit elkaar, door onenigheden over de organisatie, maar de gedachte van de feministisch-socialistische stroming bleef bestaan.

Ondanks alle verschillen binnen de tweede feministische golf was er één punt waar bijna alle organisaties het over eens waren. Vrouwen moesten het recht hebben om te beslissen over hun eigen lichaam, dus ook over zwangerschap en abortus. Tot eind jaren zestig gold in veel Europese landen dat abortus een misdrijf was. In 1969 werd in Nederland geprobeerd door Stichting Medisch verantwoorde Zwangerschaps-Onderbreking (Stimezo) om binnen de grenzen van de wet abortus mogelijk te maken.
 Toch bleven de mogelijkheden om abortus te ondergaan beperkt. De eerste actie voor legalisering van abortus werd georganiseerd door Dolle Mina en vond plaats in 1970 en er zouden hierna nog veel acties volgen in de jaren zeventig. Doordat aantrekkelijke vrouwen ‘Baas in eigen buik’ op hun buik schreven was ook dit weer een mediagenieke actie van Dolle Mina. In 1974 werd het comité Wij Vrouwen Eisen opgericht, dat alle actiegroepen en partijen bundelde die zich inzetten voor legalisering van abortus. De eisen waren dat abortus zou verdwijnen uit het strafrecht, dat abortus werd opgenomen in het ziekenfonds en dat ‘de vrouw beslist’. In 1974 had minister Van Agt geprobeerd de abortuskliniek Bloemenhove te sluiten, omdat daar abortussen werden uitgevoerd na twaalf weken zwangerschap. Deze grens stond nergens vermeld in de wetten en Bloemenhove mocht open blijven. In 1976 werd Bloemenhove bezet door feministen uit het hele land, nadat voor de tweede keer gedreigd was door minister Van Agt om deze kliniek te sluiten. Uiteindelijk bleef de kliniek open.
 In de jaren zeventig bleef de politiek proberen om een wet over abortus aan te nemen, maar elke poging strandde. Pas in 1981 werd een nieuwe wet aangenomen, waarin besloten werd dat abortus wel mogelijk werd, maar toch in het wetboek van strafrecht bleef. Ook werd besloten dat de vrouwen verplicht vijf dagen bedenktijd kregen en dat de werkelijke beslissing bij de arts bleef liggen.
 Sommige vrouwen uit de vrouwenbeweging waren van mening dat legalisering van abortus, ook al was het in deze beperkte mate, beter was dan de illegale abortussen. Anderen waren juist tegen deze wet, omdat deze in hun ogen niet ver genoeg ging, omdat de vrouw nog altijd niet zelf mocht beslissen.

Nadat de abortuswet was aangenomen viel een belangrijk algemeen punt binnen de tweede feministische golf weg. In de jaren tachtig kwam meer aandacht voor seksueel geweld tegen vrouwen en meisjes. Een andere verandering die plaats vond in jaren tachtig was dat de feministische beweging pragmatischer werd. Een oorzaak hiervan was de economische crisis die in de jaren zeventig ontstond en doorwerkte in de jaren tachtig. Er ontstond het idee dat de feministische beweging wel veranderingen in de mentaliteit had veroorzaakt, maar het had laten afweten om politieke macht te verwerven en structurele veranderingen door te voeren. Ook werd binnen de hoofdstroom van de vrouwenbeweging het ideaal uit de jaren zeventig om alleen met vrouwen te werken en de mannen buiten te sluiten meer bekritiseerd. Het pragmatische kwam ook tot uiting in de nauwere samenwerking tussen de nieuwe vrouwenorganisaties en de traditionele vrouwenorganisaties uit de eerste feministische golf. Ook werd het meer geaccepteerd dat vrouwen carrière wilden maken. Toch bleven er ook in de jaren tachtig en later tegenstellingen bestaan binnen de feministische beweging. In de jaren tachtig drong het feminisme steeds meer door in politieke partijen en in het bedrijfsleven, waar vrouwen hogere functies gingen bekleden. In de loop van de jaren tachtig namen de publieke feministische acties af en leek de tweede feministische golf in kracht af te nemen.

2.4 De derde feministische golf

Er wordt tegenwoordig soms aarzelend gesproken over een derde feministische golf. In de jaren negentig kwam de term vooral op in het Verenigd Koninkrijk en de Verenigde Staten. Het is een hele diverse beweging.
 In deze paragraaf ligt de focus op het zogeheten ‘powerfeminisme’. Het ‘powerfeminisme’ wordt vaak tegenover het keuze- of deeltijdfeminisme gezet. Veel mensen hebben een mening over dit onderwerp, dus ik heb me hier beperkt tot een korte bespreking van enkele deelnemers aan dit debat.

Heleen Mees is eigenlijk Nederlands enige powerfeministe. Ze vindt dat er te weinig vrouwen in de top van het bedrijfsleven zijn en dat te veel hoogopgeleide vrouwen geen volwaardige carrière nastreven. Dit zou komen omdat er nog altijd verwacht wordt dat vrouwen voor het huishouden en de kinderen zorgen. De vrouwen die voor de opvoeding van hun kinderen zorgen en parttime werken worden door Mees keuzefeministen genoemd.
 Vrouwen zouden, ongeacht of ze kinderen hebben, fulltime moeten werken. Bovendien zouden vrouwen zelf actief moeten strijden voor een betere positie.

Mees staat niet alleen in haar oproep aan Nederlandse vrouwen om in actie te komen. In 1996 verscheen het boek Wel feministisch, niet geëmancipeerd. Feminisme als nieuwe uitdaging van een groep vrouwen die zich De Harde Kern noemt (Dit zijn Akeline van Lenning, Irene Meijer, Evelien Tonkens en Monique Volman). In dit boek wordt aangegeven dat de emancipatie van vrouwen nog niet voltooid is. Vrouwen hebben nog altijd een achtergestelde positie en ondervinden hierdoor verschillende problemen.

Een jaar voor de uitgave van De Hard Kern rekende Malou van Hintum af met wat zij noemt het ‘klaagfeminisme’ en de ‘klaagfeministen’. Volgens haar is het klagen ontstaan tijdens de praatgroepen, omdat vrouwen zich in een slachtofferrol gingen plaatsen. Volgens haar zijn deze vrouwen nooit meer uit die rol gekomen.

Omdat Mees eigenlijk de enige Nederlandse powerfeministe is, krijgt ze veel kritiek. Beatrijs Smulders is een tegenstander van de punten van Mees. Ze vindt dat vrouwen best parttime kunnen werken.
 Bovendien vindt Smulders dat er een ‘babysabbatical’ moet komen. Dit zou inhouden dat een vrouw na de geboorte van haar kind een jaar thuis kan blijven, met zeventig procent van haar salaris doorbetaald.

Een andere tegenstander van Mees is Marja Pronk. Ze vindt onder andere dat Mees voorbij gaat aan het feit dat vrouwen bewust parttime werken en niet alleen om het huishouden te regelen. Bovendien vindt Pronk dat vrouwen zich meer in elkaar moeten verplaatsen en elkaar niet moeten beoordelen op het feit dat iemand fulltime werkt of thuis voor de kinderen zorgt.

Fleur Jurgens, auteur van Leve de burgertrut, ziet ‘moeder de vrouw’ als het cement van de maatschappij. Vrouwen zouden moeten zorgen voor de morele opvoeding van hun kinderen. Ook al zouden er betere mogelijkheden komen voor vrouwen om fulltime te werken en hun kinderen naar een goede opvang te brengen, dan nog zullen volgens haar veel vrouwen hier niet snel gebruik van maken.

2.5 Feminisme als sociale beweging

Om te bepalen of het feminisme van de tweede golf beschouwd kan worden als een sociale beweging, moet eerst onderzocht worden wat een sociale beweging is en welke kenmerken een beweging moet hebben om een sociale beweging genoemd te kunnen worden.

Het is moeilijk om een sluitende definitie te geven van een sociale beweging, omdat de term sociale beweging door de tijd heen steeds anders geïnterpreteerd is en ook nu bestaan er nog verschillende definities.
 Er is hier gebruik gemaakt van de definitie van de Amerikaanse historicus Charles Tilly, die wordt gezien als een grote expert op het gebied van sociale bewegingen. Tilly beschouwt een sociale beweging als een vorm van strijdbare politiek.
 Strijdbaar omdat sociale bewegingen collectieve eisen opstellen, die als ze ingewilligd worden kunnen conflicteren met de belangen van andere mensen en groepen. Een sociale beweging is politiek, omdat overheden of regeringen op één of andere manier voorkomen in de eisen. Dit kan zijn als eisers, onderwerpen van de eisen, bondgenoten van de sociale beweging of controleurs van de strijd.
 Tilly beschrijft een sociale beweging als een “proces van interactie tussen autoriteiten en personen die met succes pretenderen dat zij spreken namens een achterban die hen echter niet formeel als representanten heeft aangewezen, maar die hen wel steunt”. Met de autoriteiten worden mensen bedoeld die toegang hebben tot politieke en maatschappelijke besluitvorming, zoals de overheid, politieke partijen en vakbonden. De buitenstaanders, met wie de autoriteiten contact hebben, kunnen als uitdagers optreden om toegang tot macht te krijgen en ze kunnen dit met onconventionele middelen doen.

Door sommige wetenschappers wordt er een onderscheid gemaakt tussen sociale bewegingen en nieuwe sociale bewegingen. Deze nieuwe sociale bewegingen zouden in de tweede helft van de twintigste eeuw zijn opgekomen. Hans van der Loo, Erik Snel en Bart van Steenbergen menen dat de nieuwe sociale bewegingen begonnen in de jaren tachtig, na ‘de matte jaren zeventig’. Wel wordt door hun erkend dat veel van deze bewegingen hun wortels hebben in de jaren zestig. Opvallend is dat ze de tweede feministische golf ook als nieuwe sociale beweging beschouwen, die toch opkwam en bloeide in die ‘matte jaren zeventig’.
 Een groot verschil tussen de oude sociale bewegingen en de nieuwe bewegingen zou zijn dat de nieuwe bewegingen meer op de identiteit gericht zijn. Tilly is niet van mening dat er niet gesproken kan worden van nieuwe sociale bewegingen, omdat identiteit ook al belangrijk was in de zogenaamde oudere bewegingen die eind achttiende eeuw ontstonden. De sociale bewegingen die in de jaren zestig opkwamen waren meer een vervolg hierop.
 Ik ben het met Tilly eens dat er eigenlijk geen verschil is tussen zogenaamde oude en nieuw sociale bewegingen. Want door zijn redenering te volgen wordt duidelijk dat er sprake is van continuïteit. Dat er geen sprake is van iets totaal nieuws, maar een voortzetting van al bestaande sociale bewegingen.

Nu kan onderzocht worden of het feminisme kan worden beschouwd als zo’n vorm van strijdbare politiek. Feministen hadden eisen die voor conflicten konden zorgen met de belangen van anderen. Zo ging de eis van meer mogelijkheden voor vrouwen om te werken en dat mannen meer huishoudelijke taken op zich moesten nemen in tegen de belangen van de mannen. Want voor hen was de situatie waarin de vrouw het huishouden deed waarschijnlijk het prettigste. De overheid was betrokken bij veel van de eisen van de feministen, of het nu ging om gratis crèches, meer werkgelegenheid voor vrouwen of legale abortus. Vaak verlangden de feministen dat de overheid wetten aanpasten, of speciale regelingen zou treffen om de situatie voor vrouwen te verbeteren.

Tilly stelt dat er na 1750 bewegingen opkwamen met specifieke uiterlijke kenmerken die een sociale beweging kenmerken. Tilly kent drie voorwaarden en/of kenmerken toe aan een sociale bewegingen en juist de combinatie van deze drie elementen is wat een beweging tot een sociale beweging maakt.

Het eerste element is een georganiseerde publieke poging om collectieve eisen kenbaar te maken, die voor langere tijd wordt volgehouden en dus niet ophoudt te bestaan na één actie. Deze collectieve eisen zijn gericht op autoriteiten. Tilly noemt dit ‘campagne’. Het tweede kenmerk is dat er een combinatie van verschillende politieke activiteiten wordt ingezet. Deze politieke activiteiten zijn het oprichten van single-issue verenigingen en coalities, publieke bijeenkomsten, processies, demonstraties, petities, verklaringen geven en afleggen in de media en het uitgeven van pamfletten. Tilly noemt dit het ‘repertoire’ van een sociale beweging. Deelnemers van een sociale beweging vertonen een bepaald publiek gedrag, wat Tilly omschrijft als WUNC display: worthiness, unity, numbers and commitment. Dit houdt in het tonen van waardigheid, eenheid, aantallen en betrokkenheid. Waardigheid komt tot uiting in sombere kleding en gedrag, de aanwezigheid van geestelijken en moeders met kinderen. Eenheid is te zien in het dragen van dezelfde kleding, hoofdbanden, banieren, het marcheren in formaties en zingen en scanderen van leuzen. Aantallen zijn de mensen die meedoen aan demonstraties of het aantal handtekeningen bij een petitie. Betrokkenheid van de deelnemers komt tot uiting in het doorgaan bij tegenslag of repressie, het trotseren van slecht weer en het zichtbaar deelnemen van ouderen of gehandicapten. De combinatie van deze drie voorwaarden zijn kenmerken van een sociale beweging.

Na de beschrijving van de tweede feministische golf kan nu onderzocht worden of het beschouwd kan worden als een sociale beweging aan de hand van de voorwaarden van Tilly. Het is duidelijk geworden dat er publieke eisen gesteld werden door de feministen. Deze eisen waren vaak gericht tegen autoriteiten, zoals de overheid in de abortuskwestie en gelijke betaling voor werk. Maar ook tegen andere ‘autoriteiten’ protesteerden de feministen, zoals tegen de mannen, die de vrouwen zouden onderdrukken. De eisen werden voor langere tijd aangehouden.

Door de vrouwen in de vrouwenbeweging werden er verschillende politieke activiteiten ingezet. Het repertoire bestond vooral uit demonstraties, verklaringen afleggen en pamfletten uitdelen. De Dolle Mina’s werden bekend door hun demonstraties, zoals ‘Baas in eigen buik’. Feministen gaven pamfletten aan de eigen achterban, maar ook aan het publiek en de media. De feministen waren vooral zichtbaar in de periode dat de abortuskwestie speelde.

Als laatste moet gekeken worden of de vrouwenbeweging WUNC-kenmerken toonde. Waardigheid kwam niet door uiting in het dragen van sombere kleding, of de aanwezigheid van geestelijken. Bij sommige acties waren wel moeders met kinderen aanwezig, zoals bij de acties voor gratis crèches. Eenheid was zichtbaar in het zingen van liederen of het scanderen van bepaalde leuzen. Ook was eenheid zichtbaar in het dragen van borden en tijdens de demonstraties voor de abortuswetgeving hadden vrouwen ‘baas in eigen buik’ geschreven op hun blote buik. Aantallen waren het aantal vrouwen (en mannen) die meededen aan demonstraties. Een groot aantal vrouwen was erg betrokken bij de beweging en bleef doorstrijden voor haar doelen, ondanks de tegenslagen. Dit is bijvoorbeeld te zien bij de abortusstrijd. Vrouwen bleven doorgaan met protesteren tegen de abortuswetgeving en bezetten de abortuskliniek Bloemenhove toen de regering deze wilde sluiten.

Kortom de kenmerken van het langdurig collectieve eisen stellen, het inzetten van verschillende politieke activiteiten en de WUNC-kenmerken waardigheid, eenheid, aantallen en betrokkenheid waren allemaal zichtbaar tijdens de tweede feministische golf.

Het lijkt wel dat de kenmerken vooral duidelijk te onderscheiden waren in de beginjaren van de tweede feministische beweging. Dit was de periode van MVM, Dolle Mina en publieke acties en demonstraties. De periode daarop werd vooral gekenmerkt door de opkomst van praatgroepen en vrouwenhuizen, waarin de feministen zich wat meer leken terug te trekken en minder naar buiten traden met het kenbaar maken van eisen en doelen. Toch bleef vrouwenbeweging bestaan als sociale beweging, maar de eisen waren misschien minder vaak in publieke acties te zien zoals demonstraties. Maar ze zijn nog wel zichtbaar in onder andere interviews, artikelen, pamfletten en enkele acties en de feministen blijven proberen om invloed uit te oefenen op de besluitvoering.
3. Beeldvorming van feminisme
In het vorige hoofdstuk is vastgesteld dat de tweede feministische golf beschouwd kan worden als een sociale beweging, aan de hand van de kenmerken die Charles Tilly vaststelde. Nu wordt onderzocht wat de beeldvorming was van feministen en hoe deze veranderde. Dit wordt vooral gedaan door te onderzoeken welk beeld bestond van feministen in de pers. Voor dit hoofdstuk is er vooral gebruik gemaakt van het boek ‘Moeten strijdende vrouwen zo grof zijn? De vrouwenbeweging en de media van Liesbet van Zoonen. Ze onderzocht alle berichten over de vrouwenbeweging in de periode van 28 oktober 1968 (de oprichting van MVM) tot 31 december 1972 in drie landelijke kranten en vijf opinieweekbladen. Een reden voor de beperking van de periode tot 1973 is dat volgens Van Zonnen in deze periode alle belangrijke stromingen in de vrouwenbeweging ontstonden. Bovendien meent Van Zoonen dat het beeld dat in het begin van de beweging ontstond na verloop van tijd niet veel veranderde. Haar onderzoek ligt dus niet in de door mij onderzochte periode, maar is wel belangrijk om de ontwikkeling van het beeld van het feminisme weer te geven.
 Voordat het beeld van feministen onderzocht wordt, wordt nog kort stil gestaan bij het belang van beeldvorming in een sociale beweging.

Tilly stelt dat sociale bewegingen door de media een groter publiek kunnen bereiken en ze kunnen zo hun eisen bekend maken. Een ander gevolg voor de activisten binnen een sociale beweging is dat ze zo kunnen zien hoe anderen hun activiteiten interpreteren. Hierdoor wordt het imago en de omgang met de media belangrijker in sociale bewegingen. De relatie tussen massamedia en sociale bewegingen is nooit gelijk. Sociale bewegingen krijgen pas aandacht als hun activiteiten nieuwswaardig zijn, wat vaak inhoudt dat het groot, kleurrijk, relevant moet zijn of gaan over onderwerpen die al belangrijk zijn in de publieke discussie. Sociale bewegingen hebben vaak weinig tot geen controle over de manier waarop ze geportretteerd worden in de media en zijn vaak ontevreden over de manier waarop ze in de media behandeld worden.
 Zoals duidelijk zal worden heeft het feminisme in de jaren zeventig ook de aandacht proberen te trekken van de media en had tegelijkertijd een moeilijke relatie met de pers, omdat de feministen niet altijd tevreden waren met de berichtgeving en de beeldvorming rondom hun acties en doelen.
In de jaren zestig en zeventig waren er niet veel vrouwen in het nieuws. En als ze er in voorkwamen was dat vaak in een traditionele rol als echtgenote, huisvrouw of moeder. Of ze werden gezien als slachtoffers van geweld of natuurrampen, of als expert op het gebied van gevoelens.
 Dit veranderde met de opkomst van de vrouwenbeweging. De media werden in feite gedwongen om aan een ander beeld van vrouwen te werken, alhoewel dit proces niet zo vlot verliep. Want Van Zoonen constateert dat in de beginjaren van de tweede golf onder de mannelijke journalisten of redactieleden weinig interesse was voor de opkomende vrouwenbeweging. Er waren nog niet veel vrouwelijke journalisten en redactieleden. De vrouwenbeweging werd niet altijd heel serieus genomen, maar sommige kranten en weekbladen stelden iemand aan, vaak een vrouw, die er over moest schrijven.

Maar de media bepaalden niet zelfstandig het imago. Het imago ontstond uit de wisselwerking tussen de media en de vrouwenbeweging. In de beginjaren werd het imago vooral gevormd door berichten over MVM en Dolle Mina.

3.1 MVM en Dolle Mina in beeld
De meeste kranten en weekbladen schonken aandacht aan de oprichting van MVM. In het begin bleek uit de berichtgeving dat het niet duidelijk was of MVM alleen voor vrouwen bestemd was, of dat ook mannen lid waren. De actiepunten en doelen van MVM werden besproken door interviews te houden of teksten van MVM te citeren. Sommige kranten stelden zich openlijk achter de doelen van MVM, terwijl anderen juist de doelen niet gerechtvaardigd vonden of niet serieus namen. Soms werd er ingegaan op de persoonlijke achtergronden van de deelnemers. Hierdoor ontstond een beeld van vrouwelijke leden van MVM die anders zouden zijn dan andere vrouwen. Want de nadruk werd meestal gelegd op de wetenschappelijke achtergrond van de deelnemers en MVM werd gezien als een elitair groepje. De algemene verwachting was dat MVM niet in staat zou zijn een grote achterban aan te spreken, want er werd gedacht dat huisvrouwen geen behoefte hadden aan emancipatie.

De algemene beeldvorming in persberichten was dat de vrouwenstrijd van MVM zou inhouden dat ze zich inzetten voor gelijke kansen en rechten voor iedereen. In sommige berichten werd de nadruk gelegd op de strijd voor vrije seksualiteit.

Volgens Van Zoonen zou de aandacht voor MVM in de media deels komen doordat MVM paste binnen de regels van de journalistiek. Hun boodschap was niet geheel nieuw, waardoor het in de al bestaande opvatting van emancipatie paste. Bovendien werden de ideeën en doelen op schrift gesteld, zodat de pers die over kon nemen, wat ook veel gebeurde. Ook had MVM een duidelijke hiërarchie zodat de pers wist bij wie ze moest zijn voor nieuws en uitspraken. Van Zoonen stelt dat de relatie tussen MVM en de media redelijk soepel verliep.

Jenneke van Berkum onderzocht voor haar master thesis de beeldvorming van Dolle Mina in nieuws- en actualiteitenprogramma’s op de Nederlandse televisie in de periode van 1970 tot 1972. In eerste instantie wilde ze ook het beeldmateriaal van MVM bestuderen, maar bij aanvang van haar onderzoek bleek dat er geen interessant beeldmateriaal bij Het Instituut van Beeld en Geluid bewaard was gebleven van MVM. Dit kan komen, zoals ze zelf aangeeft, dat MVM mogelijk minder interessant was voor de televisie en zich meer bezig hield met het lobbyen voor haar doelstellingen op de achtergrond en niet zulke acties uitvoerde als Dolle Mina.

Dolle Mina verwierf in de eerste week van haar bestaan al veel bekendheid door een aantal ludieke acties uit te voeren, die al eerder genoemd zijn. Dolle Mina was zo’n succes dat de pers de naam Dolle Mina voor elke vorm van vrouwenprotest ging gebruiken.
 Bij de acties verspreidde Dolle Mina pamfletten met haar eisen die de pers kon overnemen, net zoals MVM dat deed. Maar de meeste aandacht in de berichtgeving ging uit naar de acties van Dolle Mina. Daardoor werd er in de persberichten zelden ingegaan op de achtergrond en de doelstellingen van Dolle Mina. De deelnemers werden omschreven als vrouwelijke, vlotte, leuke meiden.
 Het succes van de acties zou deels voortkomen uit het feit Dolle Mina het clichébeeld van feministen als verzuurde, betweterige dames doorbrak.
 De Dolle Mina’s waren zich bewust van dit beeld van feministen, daarom zorgden ze er altijd voor dat ze er goed en verzorgd uitzagen. Dolle Mina maakte dus bewust gebruik van het leuke uiterlijk van de deelnemende vrouwen.

Ook had de pers, net als bij MVM, moeite om de positie van mannen binnen Dolle Mina te bepalen. De kranten legden de nadruk op dat Dolle Mina pleitte voor het recht van vrouwen zelf achter de mannen aan te gaan, in plaats van zich passief te laten verleiden. Net als bij MVM werd gedacht dat Dolle Mina de Nederlandse huisvrouw niet kon mobiliseren. De Dolle Mina’s waren aantrekkelijk en niet zo passief als de gemiddelde huisvrouw. De pers leek ook te zeggen dat Dolle Mina door de ludieke acties niet serieus genomen hoefde te worden. In de pers was een voorkeurslezing te zien, namelijk Dolle Mina als ludieke actiegroep die strijdt voor de (seksuele) bevrijding van de vrouw.

Het idee van Dolle Mina als een groep leuke meiden die achter de jongens aan gaan paste in het gedachtegoed van de seksuele revolutie. Ook kreeg het idee van het opkomen voor de positie van de vrouw al aandacht. De acties pasten goed in de eisen van de journalistiek, want de acties waren goede nieuwsgebeurtenissen. Bovendien deelde Dolle Mina pamfletten met de eisen uit, ze stelde de media op de hoogte als er een actie kwam en na afloop hield ze vaak een persconferentie.

Toen Dolle Mina een serieuzere koers wilde inslaan, met het vastleggen van een programma op het eerste landelijke congres bleef in de pers het beeld bestaan van de leuke meiden met de ludieke acties. Een congres werd veelal te serieus gevonden voor een organisatie als Dolle Mina. Voorafgaand aan het congres gaf Dolle Mina een brochure uit. Deze werd soms gebruikt door de pers voor voorbeschouwingen. In de berichtgeving over het congres lag de nadruk op het chaotische verloop en de conflicten. Er werd vaak vermeld dat de Dolle Mina’s onkundig en ‘wijvig’ vergaderden. Er werd nauwelijks ingegaan op de redenen van het congres. In enkele verschillende berichten werd een onderscheid gemaakt tussen leuke en vervelende Dolle Mina’s. Deze vervelende Dolle Mina’s werden gezien als enkele Dolle Mina’s die de nieuwe serieuze, socialistische koers wilden inzetten. Deze Dolle Mina’s zouden een gevaar voor de beweging zijn, want Dolle Mina zou de spontane ongeremde beweging moeten blijven. De afkeer tegen de nieuwe koers en de angst voor het afscheid van ludieke acties van de journalisten kwam terug in hun artikelen.

Tijdens het congres raakte Dolle Mina de controle over de media kwijt. Ondanks het aanwijzen van woordvoerders en het houden van een persconferentie aan het eind van het congres ontstond niet het door Dolle Mina gewenste beeld in de artikelen. Dit kwam onder andere omdat journalisten doordrongen in het congres en al de chaos en conflicten vastlegden. Bovendien werden er willekeurige mensen geïnterviewd en niet de vooraf aangewezen personen. Door dit alles ontstond een ongewenst beeld van Dolle Mina.

Het beeld van Dolle Mina als leuke vlotte meiden komt ook voor in Nederlandse nieuws- en actualiteitenprogramma’s. In het al eerder aangehaalde onderzoek van Jenneke van Berkum, komt ze tot de conclusie na bestudering van zes journaalberichten en acht berichten uit actualiteitenprogramma’s dat er weinig verschil bestond tussen de fragmenten in de weergave van Dolle Mina. Volgens haar werden de Dolle Mina’s vooral gezien als jonge, vrolijke meiden die met ludieke acties aandacht wilden voor hun standpunten en die niet serieus genomen hoefden te worden. Er werd niet zo zeer veel kritiek geuit op Dolle Mina, maar er werd impliciet aangegeven dat ze niet serieus en dus niet bedreigend waren.

In een artikel in Elsevier keken vrouwen in 2010 terug op Dolle Mina en hun eigen ideeën over Dolle Mina. Deze vrouwen vertelden dat ze rond 1970 niet veel ophadden met de Dolle Mina’s, maar over het algemeen kunnen ze nu wel inzien dat Dolle Mina een belangrijke rol heeft gespeeld bij de vrouwenemancipatie.

3.2 Praatgroepen buiten beeld
In de loop van de jaren zeventig leek de sympathie van de pers voor de vrouwenbeweging te verdwijnen, met de opkomst van de praatgroepen en de vrouwenhuizen. De uitsluiting van mannen in deze periode werd vooral bekritiseerd in de media.
 Eerder is al vastgesteld dat de opkomst van de praatgroepen een belangrijke volgende fase was in de vrouwenbeweging. In feite vond er in en door de praatgroepen een maatschappelijke omwenteling plaats, maar de Nederlandse media besteedde weinig aandacht aan de praatgroepen. Dit kwam onder andere omdat de praatgroepen plaatsvonden op kleine schaal, er waren geen woordvoerders en er werden geen persberichten over de vooruitgang uitgegeven. Er vonden niet direct grote ontwikkelingen plaats, of ludieke acties, waardoor de feministen in de praatgroepen niet nieuwswaardig waren.
 De praatgroepen hielden zich niet actief bezig met de pers, zoals MVM en Dolle Mina dat deden. Binnen de praatgroepen was er behoefte om actiepunten duidelijk te maken of om nieuwe leden aan te trekken. Hierdoor maakten de vrouwen in de praatgroepen zich niet aantrekkelijk voor de journalisten om over hen te schrijven. Want groepen die zich niet willen of kunnen confirmeren naar de regels van de journalistiek vallen buiten de nieuwsgaring. Dit zijn vaak de groepen met weinig maatschappelijke macht, zoals vrouwen of etnische minderheden.

Doordat de vrouwen in de vrouwenbeweging zich niet meer bezig leken te houden met hun imago, vormde de media een eigen, overwegend negatief beeld van het feminisme.
 Van MVM en Dolle Mina kregen de pers een lijst met doelen en eisen die ze wilden behalen, die de journalisten konden overnemen. Maar van de praatgroepen ontving de media zulke gegevens niet, waardoor journalisten zelf actief een beeld moesten scheppen. De journalisten kozen zelf de accenten en de invalshoek van hun verhaal. En voor de praatgroepen werd dit de uitsluiting van mannen.

De pers zag over het algemeen de praatgroepen als een noodzakelijke en begrijpelijke fase van bewustwording in de vrouwenbeweging. De praatgroepen zouden geen doel op zichzelf zijn. Wat vaak terugkwam in de artikelen, was de uitsluiting van mannen in de praatgroepen. Wat opvalt in de berichtgeving is dat de problemen van de man-vrouw-verhoudingen bij de vrouwen zouden liggen. Ook werd in de berichten gediscussieerd over de politieke strategie en de doelmatigheid van de praatgroepen. Het al bestaande beeld van feministen, dat de vrouwenbeweging vooral een elitaire zaak was, werd ook gebruikt in de berichten over de praatgroepen. Ook zou ‘de huisvrouw’ zich niet aangesproken voelen tot de praatgroepen. Wat verder opviel in de berichten, is dat er uitvoerig werd besproken wat praatgroepen niet zijn. Ze waren niet anti-man, agressief of gedomineerd door lesbiennes. Blijkbaar werd er impliciet vanuit gegaan dat praatgroepen dit wel waren en dat dit beeld ontkracht moest worden.

Er ontstond irritatie tussen de journalisten en de praatgroepen, want de vrouwen in de praatgroepen hadden het gevoel dat ze niet begrepen werden en de journalisten voelden zich belemmerd in hun werk. De pers had problemen om de politieke en maatschappelijke relevantie van de persoonlijke onderwerpen die in de praatgroepen aan de orde kwamen weer te geven in artikelen.

Met de kraak van het Vrouwenhuis in Amsterdam op 6 juni 1973 veranderde de beeldvorming over het feminisme en de praatgroepen. De pers beschouwde de buitensluiting van mannen nog als een fase in de praatgroepen. Maar met de kraak werd die uitsluiting van mannen als permanent beschouwd. Hiermee verdween de sympathie van de pers. In veel artikelen die over het Vrouwenhuis gingen, werd de afkeuring uitgesproken over de permanente uitsluiting van mannen.

3.3 Emancipatie of feminisme
Lange tijd waren emancipatie en Dolle Mina verzameltermen die gebruikt werden om de vrouwenbeweging te omschrijven. In deze periode werd de term feminisme wel soms gehanteerd, maar het werd dan gebruikt in een negatieve context. Er werd een zekere mate van fanatisme en extremiteit mee aangegeven. De termen feminisme en feministen werden pas regelmatig in nieuwsberichten gebruikt bij de bespreking van de praatgroepen en het Vrouwenhuis. Militant en agressief gedrag, uitsluiting van mannen en onvrouwelijk gedrag werden ook beschouwd als feminisme. Het feminisme werd als afwijkend gezien van de normale vrouwenbeweging.

De media maakte onderscheid tussen emancipatie en feminisme. Met emancipatie werden bepaalde doelen van de vrouwenbeweging aangeduid die over het algemeen als positief werden geïnterpreteerd in de media. Deze doelen zijn onder andere gelijke rechten en kansen op sociaal-economisch terrein voor mannen en vrouwen en vrije abortus. De term feminisme was negatiever dan de term emancipatie. Met feminisme werden bepaalde doelen van de vrouwenbeweging aangegeven, waarvan de media vond dat ze onbelangrijk waren of waarvan men het in ieder geval onwenselijk achtte dat er meer aandacht aan werd besteed. Met feminisme werd onder andere aangeduid het aandacht vragen en eisen voor de slachtoffers van verkrachting en incest. Dit zijn kwesties die zich in de privé sfeer afspelen en de algemene mening was dat daar niet te veel ruchtbaarheid aan moest worden gegeven.

De acceptatie in krantenberichten van emancipatorische onderwerpen, zoals gelijke kansen in onderwijs en werk, zou komen omdat ze passen in de al bekende en geaccepteerde liberale opvattingen over individuele rechten en vrijheden. Hierdoor zou de pers beter in staat zijn de doelstellingen en ideeën van MVM en Dolle Mina te begrijpen en verwoorden dan de praatgroepen. De praatgroepen gingen over de problemen in de privé sfeer. Persoonlijke problemen werden wel belangrijk gevonden om vrouwen zelfvertrouwen te geven, maar de pers had geen aandacht voor de maatschappelijke oorzaken van deze problemen.

3.4 Conclusie
In alle berichtgeving rondom de vrouwenstrijd kwam steeds de verwachting terug dat deelnemende vrouwen zich richten tegen mannen. Steeds weer werd dan ook verbaasd gereageerd als de feministen uitlegden dat ze niet anti-man waren.

Van Zoonen constateert dat er een bepaald onuitgesproken beeld bestond aan het begin van de jaren zeventig van feministen en wanneer bijvoorbeeld Dolle Mina hier niet aan voldeed, werd dit in de pers als verbazingwekkend gevonden. Van feministen werd gedacht dat ze weinig onderscheidingsvermogen hadden en geen gevoel voor humor hadden. Ook bestond het idee dat vrouwen in de vrouwenbeweging zich niet ‘vrouwelijk’ zouden gedragen.

Feministen zouden een ander soort vrouwen zijn dan ‘gewone (huis)vrouwen’ die geen behoefte zouden hebben aan emancipatie of bevrijding. De feministen werden omschreven als fanatiek, drammerig, hysterisch, gefrustreerd, anti-man en lelijk. De vrouwen uit de vrouwenbeweging werden gezien volgens Van Zoonen als of “hooggeschoolde, hardwerkende dames die een enigszins elitaire achtergrond hebben, of het zijn actieve, aantrekkelijke en sexy vrouwen, of het zijn militante feministen die niets met mannen te maken willen hebben en waarvan betwijfeld kan worden of het wel ‘echte’ vrouwen zijn”.

En tegenwoordig zou de media nog altijd in staat zijn om een bepaald beeld van de vrouwenbeweging in leven te houden. “Zo roepen de media bij voorkeur nog steeds het fossiele beeld op van een feministe als een onappetijtelijke bh-loze vrouw, die zich, gekleed in een verschoten T-shirt en een slechtzittende spijkerbroek, keert tegen porno, de uitbuiting van de huisvrouw en de man in het algemeen.”
 In een ander artikel wordt het stereotype beeld van feministen omschreven als “een verzameling van mannenhaatsters, ballenbreeksters, ‘oerfeministen’ met een afkeer van blote lijven, van vrouwelijkheid, van decolletés en van hoge hakken, van bh-verbrandende en lesbische vrouwen in tuinbroeken”.

Dit negatieve beeld zal ook hebben bijgedragen aan het feit dat veel vrouwen tegenwoordig zich geen feministen willen noemen. Jonge vrouwen zouden zich in de 21ste eeuw niet meer aangesproken voelen door het feminisme en de vrouwenbeweging. Dit zou ook deels komen omdat de doelen die het feminisme nastreefden en bereikt heeft, nu als normaal worden ervaren. Maar hierdoor zou het niet meer de herkenning krijgen die het feminisme verdient.

4. Hannemieke Stamperius

4.1 Privé leven

In 1976 verscheen En dan is er koffie van Hannes Meinkema en dit betekende haar grote doorbraak. Hannes Meinkema is een pseudoniem van Hannemieke Stamperius. Ze werd geboren op 12 september 1943 in Tiel. Haar beide ouders waren niet getrouwd en zaten in het verzet tijdens de Tweede Wereldoorlog, maar nadat de oorlog voorbij was bleven haar ouders niet bij elkaar. Stamperius bleef bij haar moeder die hertrouwde toen Stamperius vijf jaar was. In een interview vertelde Stamperius dat haar stiefvader een hekel had aan haar en ze werd door hem en haar moeder geslagen.
 Met haar moeder had Stamperius een soort haat-liefdeverhouding en de dood van haar moeder betekende dan ook een soort bevrijding voor haar, ook al duurde het een tijd voordat ze dit durfde toe te geven. Toch mist ze haar nog altijd.
 Haar biologische vader heeft ze nooit gekend en toen ze zijn familie had opgespoord was hij al overleden.

Ze heeft het erg moeilijk gehad met het feit dat ze een onecht kind was, een bastaard zoals ze het zelf in interviews aanduidt. Ze gebruikt expres het woord bastaard, omdat het harder klinkt, maar ook als een soort geuzennaam. Maar ook haar moeder had het hier moeilijk mee. In feite was haar hele leven verknoeid door de komst van Hannemieke en dit verweet ze haar ook.
 Stamperius heeft het gevoel gehad dat ze harder heeft moeten vechten voor bepaalde dingen.

In 1968 trouwde Stamperius met Eise Postma. In latere interviews duidt ze hem aan als E., nadat ze van hem gescheiden was. In een interview geeft ze aan dat hij polygaam was en ze wilde zelf monogaam zijn, hoewel ze zich wel aanpaste aan zijn wensen in de naam van de seksuele revolutie.

Na het gymnasium afgerond te hebben haalde Stamperius in Utrecht met cum laude haar doctoraal Nederlands en daarna cum laude de drs-titel Algemene Literatuurwetenschap. Vervolgens promoveerde ze in 1977 als literatuurtheoretica op een later bekroond proefschrift op het gebied van poëzietheorie, Marsmans ‘Verzen’: toetsing van een ergocentrisch interpretatiemodel, ook weer cum laude.

Stamperius geeft aan dat ze tot ongeveer het voltooien van haar proefschrift wel feministisch was, maar omdat ze zelf geen last had van scheven verhoudingen tussen mannen en vrouwen, was ze niet namens zichzelf feministisch. Ze zette zich vooral in voor andere vrouwen. Na haar afstuderen kon ze nergens een baan krijgen, hoewel ze voldeed aan de eisen. Toen kreeg ze zelf te maken met de achtergestelde positie van vrouwen.
 Tijdens haar studieperiode had Stamperius al het gevoel dat er iets niet klopte. Want toen ze studeerde was ze een uitzondering, omdat ze als één van de weinige meisjes graag wilde werken, in plaats van trouwen en kinderen krijgen. In praatgroepen met andere vrouwen kwam ze achter dat ze niet de enige was die zich zo voelde.
 Stamperius werd actief in het Leidse vrouwenhuis en één keer per maand had ze een leesclub. Ze lazen en besproken verschillende boeken van vrouwen. Iedere mening woog even zwaar.
 Verder nam ze deel aan een soort praatgroep over seksualiteit. Doordat Stamperius zich aansloot bij de vrouwenbeweging kwam ze in contact met andere vrouwen. Omdat de vrouwenhuizen en praatgroepen democratisch zijn opgezet verdwenen de verschillen tussen de vrouwen, waardoor intelligentie en achtergrond minder belangrijk werden.

Stamperius heeft lang een onvervulde kinderwens gehad. Ze is wel zo’n twintig keer zwanger geweest en elke keer ging het mis. Uiteindelijk heeft ze in 1987 als alleenstaande vrouw een meisje uit Brazilië geadopteerd, Vita.
 Stamperius was de eerste alleenstaande moeder in Nederland die wettig een kind adopteerde. In 1995 won ze een proefproces tegen de adoptiewet, terwijl Vita al vanaf 1987 bij haar woonde. Toen Stamperius zelf moeder was kon ze de moedeloosheid en de onmacht van haar moeder beter begrijpen en kon ze haar ook vergeven.

Sinds 1997 heeft Stamperius last van exotose, een botziekte. Dit houdt in dat ze altijd pijn heeft in haar botten, spieren en gewrichten. Dit heeft ze moeten leren accepteren. Ook is ze sinds een aantal jaar weer gelovig en ze gaat weer naar de kerk. Beide onderwerpen komen terug in haar meer recente romans.

4.2 Literaire carrière
Hannemieke Stamperius publiceerde romans, wetenschappelijke stukken en andere artikelen onder de namen Johanna Maria Jelles Nelemans, Hannemieke Postma, Hannemieke Postma-Nelemans, Hannemieke Stamperius, Hannes Meinkema en Justa Abbing.
 Nelemans was de naam van haar stiefvader die ze moest gebruiken. Postma was de naam van haar man die ze aannam toen ze trouwde. Stamperius is haar geboortenaam, die ze ging gebruiken na haar scheiding en de dood van haar moeder. Onder het pseudoniem Hannes Meinkema debuteerde Stamperius in 1974 met de roman De maaneter. Stamperius koos in 1971 voor het pseudoniem Hannes Meinkema, omdat deze naam volgens haar sekseneutraal was. Ze had een voorgevoel dat vrouwelijke auteurs niet serieus genomen werden, ook al kon ze dit toen nog niet verifiëren. Bovendien geeft ze aan dat ze al een wetenschappelijke carrière had voordat ze begon met het schrijven van romans. Het werd in de wetenschappelijke kringen waarin ze zich toen bevond eigenlijk niet geaccepteerd als een wetenschapper ook fictie schreef. Dat zou elkaar ontkrachten. Ze had geen behoefte om deze ideeën aan de orde te stellen en daarom had ze een pseudoniem nodig. Ook de anonimiteit van een pseudoniem vond ze en vindt ze nog steeds prettig. Ze vindt het fijn dat bij een eerste ontmoeting mensen soms niet meteen weten dat ze Hannes Meinkema is, want als mensen dit ontdekken gaan ze zich soms anders gedragen.
 In een interview in 2009 gaf Stamperius aan dat ze zich eigenlijk niet meer verbonden voelt met het pseudoniem. Maar er afstand van doen zou slecht kunnen zijn voor de verkoop van haar romans. Ze weet niet of ze nog een pseudoniem zou nemen als ze nu zou debuteren.

De grote doorbraak van Stamperius was in 1976 met haar derde roman En dan is er koffie. Later zal er dieper op de inhoud van deze roman worden ingegaan. Na En dan is er koffie verschenen er nog zo’n dertig romans van haar hand. In haar vroegere werk waren de man-vrouw-verhoudingen een belangrijk thema. Een andere belangrijk thema in het oeuvre van Stamperius wordt gevormd door familierelaties, vooral moeder-dochterrelaties zijn belangrijk. Hiernaast zijn relatieproblemen, onrecht en de pijn die mensen elkaar aandoen belangrijke thema’s.
 In latere werken, vanaf ongeveer de jaren tachtig wordt het moederschap en het verlangen hiernaar belangrijker.
 De thema’s in het werk van Hannes Meinkema zijn verbonden met het leven van Stamperius en ze veranderen ook mee. Zo verschoof de aandacht van slachtoffer naar de dader, na de dood van haar moeder in haar eigen leven en in haar werk.
 In de jaren tachtig is Stamperius meer geïnteresseerd geraakt in de mechanismen van het kwaad. Maar ze denkt dat in al haar werk wel een bepaalde manier van kijken te herkennen is, “die reflecteert hoe onze maatschappij met mannen en vrouwen omgaat”.

Naast romans schreef Stamperius artikelen en twee boeken over literatuurwetenschap, waarin de positie van vrouwen in literatuur centraal stond. Ook heeft ze zo’n twintig bloemlezingen samengesteld met verhalen van en over vrouwen. Hiernaast stelde ze ook een bundel teksten samen over de Wadden en een bloemlezing over godsdienst. Ook heeft ze meegewerkt aan een aantal nieuwe edities van Nederlandse en buitenlandse auteurs, zoals van Betje Wolff, Aagje Deken en Vita Sackville West. Onder haar eigen naam schreef ze een aantal kinderboeken. Sinds 1997 schrijft Stamperius populaire misdaadromans onder het pseudoniem Justa Abbing. Ze koos voor het pseudoniem Justa Abbing zodat haar werk onbevangen kan worden beoordeeld door de recensenten. En de meeste reacties waren positief.
 Sinds ze zelf pijn heeft sinds 1997 door de exotose, is pijn een nieuw thema geworden in haar werk.

In een interview in 1977 gaf Stamperius al aan dat ze graag een vrouwenliteratuurtijdschrift zou zien verschijnen. Te weinig vrouwen zouden volgens haar de mogelijkheid krijgen om te schrijven, omdat mannen vaak de meerderheid vormen in de redacties van tijdschriften en die kunnen zich niet herkennen in de thematiek van de vrouwen. In zo’n tijdschrift zou dan ruimte moeten zijn voor artikelen van vrouwen, fictie, poëzie en besprekingen van boeken. Hierbij zouden dan andere criteria gebruikt kunnen worden die beter aansluiten bij de leeservaring en de leesbehoefte van vrouwen.
 In 1978 kwam dat tijdschrift er ook. Stamperius richtte, samen met Liesbeth Brandt Corstius, Hanneke van Buuren, Ethel Portnoy en Esselien ’t Hart het halfjaarlijkse tijdschrift Chrysallis op. Het was een tijdschrift voor literatuur en kunst, waarin vrouwen de voorrang kregen. Het tijdschrift bleef bestaan tot 1981.

In 1989 ontving Stamperius de Annie Romeinprijs voor haar literaire verdiensten. De Annie Romeinprijs werd tweejaarlijks uitgereikt door het tijdschrift Opzij aan een schrijfster en/of essayiste, die met haar werk de vrouwenemancipatie ondersteunt, in wier werk vrouwen een prominente rol spelen of die in haar werk een geheel eigen visie uitdraagt op de rol van vrouwen in de maatschappij.
 In het juryrapport was onder andere te lezen dat alle kritiek op de romans van Stamperius een gevolg was van het feit dat ze één van de eerste Nederlandse auteurs was die het feminisme en daaruit voortvloeiende thema’s in haar werk heeft verwerkt. De Annie Romein-prijs werd toegekend aan zowel Hannemieke Stamperius als aan Hannes Meinkema. De eerste voor haar theoretische werk en de tweede voor haar romans. Beiden worden in het juryrapport geprezen om de stukken die de vrouwenbeweging ondersteund hebben en die gezorgd hebben voor herkenning bij vrouwen en stof tot nadenken hebben gegeven. Volgens het juryrapport heeft Hannes Meinkema vrouwenlevens centraal gesteld in haar romans ondanks dat dit niet gebruikelijk was. Dit doet ze vaak met respect en vanuit de optiek van het personage. Dit zorgt ervoor dat haar romans dwingen tot identificatie. Ook wordt de (emotionele) complexiteit van haar werk geroemd. Verder wordt de verschuiving en verdieping van de thematiek aangehaald. Zo is ze de strikte vrouwenproblematiek ontstegen. Ze is niet meer alleen gericht op het kwaad wat anderen elkaar aan doen, maar ze richt zich ook op de schuld bij jezelf zoeken. Onder haar eigen naam publiceerde ze als één van de eersten over “de vrouwelijke stem in de letteren”.

Terugkijkend op of denkend aan wat andere mensen misschien vinden denkt Stamperius dat ze een belangrijke bijdrage heeft geleverd op het gebied van vrouw en literatuur in Nederland. Hierbij verwijst ze ook naar de Annie Romeinprijs die ze won. Ze zegt hierover “Ja, ik was gewoon de eerste. Ook qua thematiek in mijn boeken”.
 Waar ook uit blijkt hoe belangrijk Stamperius was voor de Nederlandse literatuur is dat ze één van de auteurs is, die jaarlijks eregeld ontvangen van het Fonds voor de Letteren. Deze auteurs ontvangen dit eregeld vanwege hun bijzondere verdiensten voor de Nederlandse literatuur.

Stamperius vindt het interessant hoe een bepaalde politieke betrokkenheid invloed heeft op het werk van de auteur. Dit is niet alleen voor haar eigen werk het geval, maar volgens haar hebben boeken van vrouwen altijd meer dan een literaire bedoeling gehad.
 Volgens haar geven alle auteurs, al dan niet expliciet, hun visie op de werkelijkheid in hun werk. Ze is van mening dat literatuur verandering te weeg moet brengen. Ze hoopt dat mensen anders naar dingen gaan kijken, naar dingen die ze altijd vanzelfsprekend hebben gevonden. De auteur moet een noodzaak voelen om zijn boek te schrijven en als lezer moet je die noodzaak kunnen voelen.

Stamperius heeft soms kritiek geuit op de literatuur in Nederland. Ze vindt de literatuur namelijk heel elitair in Nederland. Voordat een roman literatuur genoemd mag worden, moet het aan te strenge eisen voldoen volgens Stamperius.
 Ze vindt zelf dat literatuur geen elitaire zaak is, maar voor iedereen toegankelijk moet zijn. Ze denkt dat haar verhalen uit verschillende lagen zijn opgebouwd en ze denkt dat veel mensen in eerste instantie zich aangetrokken voelen tot deze eenvoud en later de complexiteit gaan zien en waarderen.

In een interview stelt Stamperius dat “herkenning één van de criteria is die je aan een goed boek mag stellen”. Herkenbaarheid voor vrouwen heeft er waarschijnlijk ook voor gezorgd dat haar romans zo populair zijn geworden. Toch is herkenbaarheid niet het enige criterium voor een goed boek. Stamperius snapt wel dat haar romans vooral door vrouwen gelezen worden maar ze is blij dat ook mannen haar romans lezen. Mannen zouden dan kunnen leren over de vrouwelijke belevingswereld.
 Herkenbaarheid speelt een belangrijke rol bij literatuur van minderheden. Het criterium herkenbaarheid zou nodig zijn om de literatuur van verschillende bevrijdingsbewegingen goed te kunnen beoordelen.

4.3 En dan is er koffie

4.3.1 Samenvatting van En dan is er koffie

En dan is er koffie bestaat uit 167 bladzijden en verscheen voor het eerst in 1976 bij uitgeverij Elsevier. In deze roman worden verschillende personages gevolgd die allemaal op één of andere manier verbonden zijn bij een gezin. De roman beslaat de week voor de verjaardag van de vader. Het verhaal begint op maandag en eindigt op de verjaardag van de vader, op zondag. Voor deze verjaardag komt het gezin, bestaande uit een vader, moeder, twee dochters, een zoon en zijn vriendin bij elkaar om het te ‘vieren’. In een hoofdstuk wordt er steeds om de paar bladzijden van personage gewisseld, zodat de gevoelens en de gedachtes van de acht personages bekend worden. Hierbij wordt vooral duidelijk hoe ze over elkaar denken.

De nadruk in het verhaal ligt op de oudste dochter Rosa. Ze is 26 jaar en is lerares op een middelbare school, maar ze vindt haar werk niet leuk. Ze vindt haar leerlingen vervelend en snakt vaak naar de pauze. Ook kan ze het niet goed vinden met haar collega’s. Rosa blowt en drinkt veel. Haar huis is vaak een rommel en meestal zijn er geen boodschappen in huis, behalve jenever. Het verhaal begint op maandag en het wordt duidelijk dat Rosa dan al heel erg op ziet tegen de verjaardag van haar vader op zondag. Later in het verhaal blijkt dat deze man haar stiefvader is. Rosa ziet er uit als een hippie en vindt dat veel andere mensen, zoals haar familie en collega’s bekrompen en burgerlijk zijn en hoewel dat niet zo gezegd wordt, lijkt ze zichzelf beter te vinden dan de andere mensen.

Rosa heeft een moeizame relatie met haar ouders. Met haar stiefvader kan ze het niet goed vinden. Zo heeft hij haar een keer geslagen, waar haar moeder bij was. Haar moeder deed hier niets tegen, wat Rosa haar nog altijd kwalijk neemt. Haar moeder zou zich te veel met het leven van Rosa wille bemoeien en de zorgzame vragen van haar moeder vindt ze maar vervelend. Rosa spreekt af en toe af met Douwe, maar van een relatie wil ze niets weten. Het wordt duidelijk dat ze wel degelijk gevoelens heeft voor Douwe, ook al wil ze dit niet aan zichzelf of Douwe toegeven. Een andere man in het leven van Rosa is Boudewijn. Ze ontmoet hem als ze op woensdagmiddag is gaan winkelen met haar moeder. Rosa is al geïrriteerd, nadat ze de hele middag heeft doorgebracht met haar moeder en wanneer haar moeder even weg is knopt ze een gesprek aan met Boudewijn. Ze vindt hem er wel leuk uit zien op het eerste gezicht, maar vindt zijn interesses maar saai. Het gezichtspunt van Boudewijn wordt niet apart behandeld.

Er wordt in de roman ook een stukje besteed aan het gezichtspunt van Douwe. Douwe heeft lang haar en is ook een hippie. Hij blowt graag met zijn vrienden. Naast Rosa spreekt Douwe ook af en toe af met Louise. Eigenlijk vindt hij Rosa leuker, maar nadat ze ruzie hebben gehad gaat hij meer om met Louise. Er wordt ook verteld vanuit het oogpunt van Louise. Louise vindt Douwe leuk en vindt het daarom vervelend dat hij zich niet aan haar wil binden en zo onvoorspelbaar is. Louise is geen hippie en ze lijkt niet zo geëmancipeerd te zijn als Rosa of Douwe.

Naast Rosa wordt het verhaal ook verteld vanuit andere leden van de familie. Haar broer Jaap studeert en hij wil arts worden, net als zijn vader. Hij woont samen met zijn vriendin Josien. Zijn vader mag niet weten dat ze samenwonen, omdat Jaap vreest dat zijn vader dan zijn toelage zal stop zetten. Jaap vindt Rosa maar vreemd. Jaap is conservatief in zijn ideeën en hij vindt het dan ook vanzelfsprekend dat zijn vriendin voor het huishouden zorgt. Hij is wel blij met Josien, want ze zeurt niet zo veel en hij denkt dat Josien een goede doktersvrouw wordt.

Ook aan het personage Josien wordt veel aandacht besteed. Het wordt duidelijk dat ze van Jaap houdt en dat ze er alles aan doet om het hem naar zijn zin te maken. Hiervoor cijfert ze zichzelf helemaal weg. Maar aan de andere kant heeft Josien ook een geheim dat ze aan Jaap vertelt als ze op weg zijn naar de verjaardag van zijn vader. Het geheim is namelijk dat ze zwanger was geworden van haar vorige vriendje, Harry en dat ze een abortus heeft ondergaan. Er wordt uitvoerig beschreven hoe de abortus in zijn werk ging. Josien gaat ervan uit dat alles goed komt nadat ze Jaap hierover verteld heeft, maar Jaap is geschrokken omdat ze een abortus heeft gepleegd en al eerder een relatie heeft gehad.

De jongste in het gezin is Arja. Ook zij studeert en woont op zichzelf, maar vooral omdat haar vader dat een goed idee vond. Arja heeft geen relatie, maar heeft wel gevoelens voor een lerares van haar middelbare school, Marion Bussemaker. Het blijkt dat ze moeite heeft met deze gevoelens. Ze gaat expres naar de winkel op het tijdstip dat ze weet dat Marion er is. Arja lijkt ook feministische ideeën te hebben. Ze vindt het vervelend dat een vriendin al haar zelfstandigheid lijkt op te geven nadat ze trouwde met een jongen. Arja heeft een goede relatie met haar vader (althans dat denkt ze, hier kom ik later op terug).
Cora is de moeder van het gezin. Ze maakt zich soms zorgen over Rosa. Ze zou willen dat Rosa zich anders zou kleden en gedragen, maar vooral zou ze willen dat Rosa gelukkig is. Cora voelt zich niet meer aangetrokken tot haar man. Ook heeft Cora soms moeite met zijn botte omgang met andere mensen. Ze leert een ander echtpaar kennen, met wie ze graag vrienden zou willen worden. Wanneer dit echtpaar op bezoek komt is haar man erg onbeleefd. In feite trouwde ze met hem, omdat hij haar en Rosa kon en wilde ondersteunen.

Jacques is de vader van het gezin. Hij is arts en conservatief ingesteld. Zijn vrouw hoort voor het huishouden te zorgen en niet moeilijk te doen. Al eerder is aangegeven dat Arja erg opkijkt naar haar vader, terwijl hij haar en deze aandacht alleen maar irritant vindt. Dit vertelt Jacques haar op de morgen van zijn verjaardag. Arja is hier kapot van, maar wil nog steeds voor een perfect georganiseerde verjaardag zorgen. Rosa vindt hij maar een raar en wild kind. Zij is ook niet zijn biologische dochter. Het verhaal eindigt op de verjaardag van Jacques, als Cora aan Josien vertelt dat Jacques niet de echte vader van Rosa is. Op de verjaardag doet iedereen alsof ze een ideaal gezin zijn en probeert iedereen voor de lieve vrede zijn of haar frustraties niet te laten zien. Maar niemand heeft het naar zijn zin die, wat je als lezer kom te weten doordat er constant van gezichtspunt van de personages gewisseld wordt.

4.3.2. Visie op En dan is er koffie
Oud-hoofdredactrice van Opzij Cisca Dresselhuys zei over En dan is er koffie “Dat hadden we allemaal gelezen”. Ook noemde ze het de rustige versie van De schaamte voorbij van Anja Meulenbelt.
 En dan is er koffie wordt tegenwoordig geroemd omdat het zo goed de tijdsgeest van de jaren zeventig zou weergeven. Het vrije hippieleven met de drugs en driehoeksverhoudingen, generatiekloven, burgerlijkheid, antiburgerlijkheid en vrouwenonderdrukking wordt uitvoering besproken.
 Stamperius heeft zelf nooit bewust de tijdsgeest willen weergeven, maar kan na verloop van tijd wel inzien dat ze dit (onbewust) gedaan heeft.
 Stamperius denkt dat En dan is er koffie zo’n succes is geworden omdat het precies in de tijd paste. De sfeer die wordt weergegeven, daar was aldus Stamperius nog geen boek over geschreven. Het verscheen precies op het juiste moment. Met haar andere romans lag ze naar eigen zeggen een aantal jaren voor.

Bij herlezing vindt ze En dan is er koffie nu zelfs tam, maar toen het net uitkwam was het schokkend. Mensen wonden zich op over de seks en drugs in het verhaal. Stamperius is zelf van mening dat ze in een andere roman, Het binnenste ei de tijdsgeest van de jaren zeventig meer aan de orde stelt.
 Over En dan is er koffie zei Stamperius in 2009 “Dat boek voelt als een lang vervlogen incarnatie. Hallo, het is meer dan dertig jaar geleden”.

Stamperius beschouwt En dan is er koffie als een aanklacht tegen de seksuele revolutie. Met het feminisme en de vrouwenbeweging zou de roman weinig van doen hebben. Volgens haar zijn de seksuele revolutie en de vrouwenbeweging twee verschillende bevrijdingsbewegingen, die vaak door elkaar worden gehaald. Er werd van vrouwen verwacht dat ze met iedereen ‘neukten’, anders was je geen leuke vrouw voor mannen. Want volgens Stamperius was de seksuele revolutie vooral een mannending, die vonden het geweldig. Die sfeer van alles kan en alles mag wordt beschreven in En dan is er koffie. De verwarring van de seksuele revolutie en de vrouwenbeweging zou een oorzaak zijn volgens Stamperius dat En dan is er koffie als feministisch wordt beschouwd door mensen. Want zelf vindt ze het niet zo geëmancipeerd, behalve misschien dat het belangrijkste personage haar eigen gang gaat en dat enkele personages juist heel erg ongeëmancipeerd zijn.

Ze denkt dat ze bewust voor het feminisme heeft gekozen in de periode na En dan is er koffie. Deze houding had ze daarvoor ook al, maar die kwam minder tot uiting in haar romans. Ze noemt het opvallend dat mensen achteraf En dan is er koffie beschouwen als de belichaming van haar feministische theorieën.
 In de romans na En dan is er koffie ziet Stamperius meer feministische thematiek terugkomen, zoals Het binnenste ei (1978), De driehoekige reis (1981) en verschillende verhalenbundels. In haar eerste drie romans, waarbij En dan is er koffie hoort, ziet ze “minder feministische thematiek dan in de latere”.

Ook Hanneke van Buuren lijkt En dan is er koffie niet de roman te vinden die de meeste feministische thematiek bevat in het oeuvre van Stamperius. In een beschouwing van Nederlandse feministische romans in 1985 worden verschillende Nederlandse en Belgische auteurs besproken, waaronder ook Hannes Meinkema. Er worden verschillende romans van Meinkema aangehaald die (deels) feministisch zijn of feministische thematiek hebben. En dan is er koffie wordt hierbij niet genoemd.

4.4 Recensies van En dan is er koffie

Omdat Stamperius vooral bekend werd na En dan is er koffie zijn er van deze roman verschillende recensies bestudeerd. Hierbij is er gelet op de beoordeling van de roman en of en hoe het feminisme wordt aangehaald in de recensies. In de recensies wordt er verwezen naar de auteur van de roman als Hannes Meinkema en dus niet Hannemieke Stamperius. Uit sommige recensies wordt duidelijk dat het nog niet voor iedereen bekend was wie er achter het pseudoniem schuilging. Daarom is er voor gekozen om bij de bespreking van de recensies gebruik te maken van de naam Hannes Meinkema. Het is opvallend hoe uiteenlopend de reacties zijn en daarom is er voor de duidelijkheid onderscheid gemaakt tussen positieve en negatieve reacties.

4.4.1 Positieve reacties
Herman Leys merkt op dat de vrouwelijke personages de meeste aandacht krijgen en dat er hierdoor een reeks van varianten van vrouw-zijn weergegeven wordt. Hoewel Meinkema geen literaire franjes gebruikt, prijst hij haar voor haar rake formuleringen.

De recensent van het Algemeen Dagblad zag Rosa en Douwe als de ‘helden’ van het verhaal, omdat hun gedrag het sterkst afwijkt van de conservatieve manier van leven. Het verhaal leest als een trein en het venijn zou van de bladzijdes afdruipen en de schrijfstijl is direct en beeldend. Enige kritiek is dat “de karaktertjes” wat oppervlakkig blijven.

Wam de Moor is redelijk positief in De Tijd. Hij vindt het knap dat Meinkema alle personages zelf aan het woord laat. Toch vindt hij dat de beschrijvingen van de mannenfiguren niet zo goed zijn uitgediept. De winst die ze gemaakt heeft in vergelijking met haar eerdere werk is dat ze het verhaal vanuit verschillende personages belicht. De sterke punten zijn de goede dialogen en het simpele taalgebruik. Hoewel het verhaal zich in het heden afspeelt, vindt De Moor toch dat het verhaal niet die tijd weet te representeren. Als thema ziet De Moor dat iedereen in elke relatie tekort schiet en dit ziet hij terugkomen in het verlangen van de hoofdpersoon Rosa naar een vader.
 Dit verlangen naar een vader van Rosa zie ik niet terug in het verhaal. Het wordt ook niet in andere recensies of samenvattingen genoemd.
Een positieve recensie is afkomstig van Wim Vogel in het Haarlems Dagblad. Meinkema zou volgens hem goed laten zien dat veel mensen eenzaam zijn. Bovendien vindt hij het knap hoe Meinkema het taalgebruik weet te veranderen met elk personage. Hij denkt dat Meinkema het probleem van de jaren zeventig heeft bloot gelegd, namelijk dat mensen niet meer onbevangen en eerlijk kunnen zijn. Toch zijn er ook enkele minpunten: zo had Meinkema nog wel wat dieper mogen graven in de personages, omdat ze nu soms in clichés blijft hangen en sommige personages voegen niets toe aan het verhaal.

Rico Bulthuis prijst de manier waarop het verhaal is opgezet. Maar hij merkt hier over wel op dat het verhaal niet eenvoudig leesbaar is. Toch zijn de personages goed te onderscheiden van elkaar omdat ze ieder een eigen taalgebruik hebben. In het hele boek komt geen normaal mens voor, maar het boek mist nog echt verdriet. Bulthuis ziet het als aanzet voor groter werk.

Een zeer lovende recensie werd geschreven door Henk Spaan in Het Parool. Hij vindt dat het verhaal goed geschreven is. Hij vindt wel dat de personages Douwe en Boudewijn weinig aan bod komen, terwijl Louise en Josien zoveel aan het woord zijn. Verder schrijft hij dat het een ontroerend verhaal was, wat hij in één adem uitgelezen heeft. Hij vindt dit een teken van een echte schrijver.

Reinjan Mulder gaat in zijn recensie in NRC Handelsblad verder in op de weergave van de tijd. Zo noemt hij het “een bijna volmaakte typologie van de studentenwereld tussen 1965 en 1975”. De beschreven troosteloze wereld met saaie personages bestaat volgens Mulder echt. Toch gaat het niet vervelen, omdat er steeds van personage wordt gewisseld. Al met al vindt hij het best een boeiend boek. “En een boeiend boek maken over vervelende mensen is niet eenvoudig”.

Boudewijn Büch zag de saaiheid die sommige recensenten als kritiek beschouwen juist als verdienste. De roman zou een generatie weergeven halverwege de jaren zeventig, toen een tijd die spannend was werd afgesloten en het weer rustig en gezapig werd. Büch vindt een groot verdienste van Meinkema dat ze de treurnis door het hele verhaal evenwichtig volhoudt. Bovendien vindt hij dat het verhaal ook troostend is, omdat het laat zien dat het altijd erger kan zijn.

Everhard Huizing is lovend over de personages en de dialogen in Nieuwsblad van het Noorden. Hij noemt de personages herkenbaar en is vooral positief over de goed geschreven onderlinge relaties, die vooral tot uiting komen in de “goeddeels feilloos geschreven dialogen”.

In de recensie in De Waarheid wordt En dan is er koffie geprezen om de vooruitgang die Meinkema gemaakt zou hebben ten opzichte van haar eerdere werk. En dan is er koffie is niet het beste boek, “maar het is wel een boek dat je, ondanks dat er niets noemenswaardigs in gebeurt, achter elkaar uitleest. En dat is niet versmaden kwaliteit”.

Waarschijnlijk de meest positieve recensie is afkomstig van I. Sitniakowsky in de Telegraaf. Het begint al met de opmerking “dit is de alternatieve familieroman waar we sinds Reve’s “De avonden” op hebben zitten wachten”. De personages zijn herkenbaar en op elke bladzijde zijn wel rake en vaak pijnlijke opmerkingen over ze te vinden. Zo worden ze allemaal gerelativeerd. Sitniakowsky vindt het knap dat Meinkema geen oordeel velt over de personages. Hierdoor is het verhaal “prachtig uitgebalanceerd … van begin tot eind”.

4.4.2. Negatieve reacties

Een recensie die positieve en negatieve punten aangeeft is die van Clem Schouwenaars in De Nieuwe Gazet. Hij vindt de roman absoluut geen hoogvlieger, maar denkt dat het misschien een succes zal worden vanwege de vlotte schrijfstijl en herkenbaarheid voor de jeugd. Waar Meinkema in geslaagd is, is een bepaalde sfeer weer te geven. Een kritiekpunt is dat het verhaal eigenlijk “te makkelijk is”. De personages worden te weinig uitgediept naar de mening van Schouwenaars.

Ook Ab Visser van de Leeuwarder Courant heeft enkele kritiekpunten op En dan is er koffie. Er wordt opgemerkt dat er de laatste tijd veel vrouwelijke schrijvers opkomen, misschien houdt dit wel verband met de opkomst van het feminisme. Visser verklaart in deze recensie het succes van Meinkema doordat ze populaire trends in de literatuur gebruikt, zoals het verhaal laten afspelen in het studentenmilieu, het gebruik van een moeder-dochterrelatie en de stijl van het nieuwe-realisme. Dit is terug te zien in de bijna praterige manier van schrijven. Visser vindt Rosa onsympathiek. Ook is een kritiekpunt dat Meinkema had kunnen breken met de “kleffe moeder-dochterrelatie”, maar ze heeft dit niet gedaan. Visser vreest dat de roman snel gedateerd is, “omdat het thema zich niet boven de modetrend verheft”.

In een recensie in De Nieuwe Linie wordt door de recensent opgemerkt dat het verhaal vertrekt met een vliegende start, maar dat dit na de eerste vijftig bladzijden stopt. “Tegen het einde aan loopt de roman zo plat als een ballon”. Wel wordt er aangegeven dat Meinkema goed kan schrijven, maar dat ze haar stof niet geloofwaardig aan elkaar zou kunnen verbinden. Bovendien zouden er ook teveel modieuze elementen in zitten, zoals drugs, een hippe lerares en abortus.

Pierre Dubois snapt in Het Vaderland dat de bedoeling van Meinkema is geweest om de banaliteit en de benauwende burgerlijkheid aan de kaak te stellen. Maar hij vindt dat ze hier niet in geslaagd is, omdat Meinkema volgens hem alleen een ironische titel heeft gekozen. Hij geeft wel toe dat ze kan schrijven, maar hij vindt dat ze te weinig met haar talent doet.

Een negatieve beoordeling is afkomstig van Ben Maandag in Het Vrije Volk. Hij stelt hierin namelijk geschrokken te zijn van alle positieve reacties op de roman. Hij geeft toe dat het verhaal lekker wegleest. Maar hij vindt ook dat de lezer eigenlijk te weinig te weten komt over de personages. Er wordt te veel in de ene week gestopt die de roman beslaat en de situatie wordt hierdoor te weinig uitgediept. Ook zouden de situaties zoals ze besproken worden in de roman gedateerd zijn. Het zou een paar jaar geleden relevant zijn geweest.

Jan Geurt Gaarlandt kan in Vrij Nederland eigenlijk niets positiefs vinden aan En dan is er koffie. Het boek zou te beschrijvend zijn, waardoor er nauwelijks interpretatie plaats vindt. Door de manier waarop de roman is opgezet snapt hij pas halverwege het verhaal de relaties tussen de personages. De personages zouden zich rond een vast schema bewegen, waardoor ze nauwelijks van elkaar te onderscheiden zijn. Hij schrijft “de figuren horen thuis bij Madame Tussaud”, behalve Rosa die door het melodramatische eind, wanneer bekend wordt dat haar vader een Duitse soldaat is, nog enige dimensie krijgt. De gehanteerde vorm is af en toe houterig en de karakterisering is clichématig. Ook vindt hij de roman gedateerd, het is “een observatie van een wereldje dat zo constant verandert en veroudert dat het daardoor onbeschrijfbaar althans onleesbaar is, wanneer men uitsluitend waarneemt en een nauwelijks geïnterpreteerde oppervlakte aanbiedt”. Al met al vindt hij het een slaapverwekkend boek.

In een recensie uit het Nieuwsblad van het Noorden van Froukje Hoekstra worden zes verschillende vrouwelijke auteurs in één artikel besproken waaronder Stamperius en Anja Meulenbelt. In de inleiding wordt gesteld dat “de jonge schrijvende vrouw is geliefd bij uitgever en publiek omdat ze jong, schrijvend en vrouw is. Wat ze schrijft en hoe ze, is van latere zorg, maar als het openhartig is of naar feminisme zweemt, dan zit het zeker goed.” En zo worden de besproken auteurs ook neergezet, dat ze niet goed kunnen schrijven en alleen succes hebben omdat ze een vrouw zijn. Over Hannes Meinkema wordt gezegd dat ze veel clichés gebruikt. Hoekstra schrijft over het succes van Meinkema “Het is me dan ook een raadsel dat dit serieus genomen wordt als ik het verschijnsel jonge schrijvende vrouw even vergeet tenminste.” Bovendien zouden de personages niet uitgediept zijn, de stijl niet goed zijn, dialogen houterig zijn en de intriges zouden te geforceerd zijn.

4.4.3 Conclusie reacties

En dan is er koffie wordt in de onderzochte recensies geprezen om de personages, de stijl en om de weergave van de tijd. Maar op deze zelfde punten wordt in andere recensies kritiek geleverd. Er lijkt geen overeenstemming te zijn bij de recensenten over En dan is er koffie. Wel is zeker dat de roman goed verkocht en vele herdrukken beleefde. Wat hiernaast nog opvalt, is dat in de recensies nog geen verwijzingen naar het feminisme worden gemaakt. Eerder is al besproken dat En dan is er koffie tegenwoordig gezien wordt als een feministisch boek. Maar in de onderzochte recensies komt niet het feminisme voor. Hieruit kan geconcludeerd worden dat En dan is er koffie met terugwerkende kracht als feministisch boek werd gezien.

4.5 Aanvallen en verdedigen

Ondanks dat haar romans veel verkopen en de lezers haar werk erg herkenbaar en goed leesbaar vinden heeft Stamperius ook veel kritiek gekregen op onder andere haar thematiek en haar schrijfstijl wordt nog wel eens verguisd.

Stamperius is zich ervan bewust dat ze vaak slechte kritieken krijgt. Ondanks dat haar romans veel herdrukken beleven voelt voor haar elk negatief oordeel zwaarder.
 In een interview in 1978 gaf ze aan alle recensies te lezen over haar romans.
 Maar in een interview bij de toekenning van de Annie Romeinprijs in 1989 gaf ze aan de recensies niet meer te lezen, omdat ze zich niet door critici wilt laten beïnvloeden in haar werk.
 Stamperius geeft aan dat het een tijd in de mode was om haar en haar romans af te kraken en dat dit in de jaren tachtig iets afnam.

In een interview in 1978 zei ze hierover dat ze blijkbaar over onderwerpen schrijft die mensen, en dan vooral mannelijke critici, boos maken. Verder merkt ze op dat ze in sommige kritieken benadeeld wordt, omdat ze vrouw is. Maar al te vaak wordt er een verband tussen slecht werk en vrouwelijke auteurs geïmpliceerd. Ze vindt dat in de kritieken op haar romans vaak geen literair oordeel gegeven wordt over de inhoud van de romans. Seksisme zou veel voorkomen in de recensies.
 Een recensie is seksistisch als sekse relevant is in de beoordeling. Dit zou niet moeten mogen, omdat sekse niets te maken heeft met de kwaliteit van een roman.
 De recensies van romans van vrouwelijke auteurs zouden volgens Stamperius vaak heel anders van toon en opzet zijn dan bij boekbesprekingen van mannelijke auteurs.

Maarten ’t Hart is één van de mensen die kritiek heeft op Hannemieke Stamperius, vooral omdat ze feministe is. Volgens hem waren hij en Stamperius vrienden voor haar “bekering tot het feminisme”. Ondanks dat Stamperius veel kritiek krijgt op haar werk kan ze volgens hem toch wel schrijven, maar dit komt niet naar voren in haar romans, waarin ze een andere stijl gebruikt. ’t Hart heeft kritiek op het boek Vrouwen en literatuur van Stamperius. Volgens hem zijn ook de zinnen in dit boek niet altijd zonder fouten. Ze hanteert in dit boek soms wat ’t Hart noemt “een afschuwelijk feministisch jargon”, zoals “over ‘je uit je situatie weten te tillen’”. Volgens hem zou het boeken vol zitten met uitspraken die feitelijk onjuist zijn, om zo feministische dogma’s te ondersteunen, zoals dat de rol van mannen en vrouwen is aangeleerd. ’t Hart is niet van mening dat herkenning belangrijk is in de literatuur. Volgens hem gaat het om de eigen beleving van de werkelijkheid zo precies mogelijk weergeven, om het unieke ervan te verwoorden. Dit terwijl Stamperius juist van mening is dat herkenbaarheid ook een literair criterium is. ‘t Hart verbaast zich er over dat Stamperius protesteert tegen het feit dat vrouwen als aparte groep worden behandeld, omdat ze het zelf ook doet.

Het lijkt er op neer te komen dat volgens Maarten ’t Hart de schrijverskwaliteiten van Stamperius zijn aangetast door het feminisme. Maar dat het feminisme ook vrouwen verandert, want nu zijn ze geen vrienden meer. Hij lijkt geen hoge pet op te hebben van het feminisme, wat ook blijkt uit een andere recensie van hem over De schaamte voorbij van Anja Meulenbelt, die later besproken zal worden.

Het duurde een tijdje voordat Stamperius in de tegenaanval durfde te gaan tegen de in haar ogen seksistische kritieken op haar romans. Het is niet gebruikelijk om te reageren op slechte recensies van je eigen werk. Ze schreef een artikel in Chrysallis over seksistische literatuurkritiek.
 Ze heeft geprobeerd om haar gevoelens het oordeel niet te laten beïnvloeden. In haar ogen was dit artikel “gewoon een praktische analyse van bepaald literatuurgebruik” (zoals al eerder is aangegeven is Stamperius een literatuurtheoretica). Ze zegt het artikel niet voor zichzelf geschreven te hebben, maar om de werking van het seksisme te laten zien. Volgens haar was het ook de eerste keer dat iemand hier zo over schreef. Achteraf gezien denkt ze ook dat het een baanbrekend stuk was.

In het artikel verdedigt Stamperius een aantal stellingen, namelijk dat vrouwelijke auteurs in kritieken anders beoordeeld worden dan mannelijke. Omdat in de recensies onderscheid gemaakt zou worden op grond van sekse zou er sprake zijn van seksisme. In de westerse cultuur zouden vrouwen beschouwd worden als een minderheidsgroep en dat is de reden dat ze vaak slechter behandeld worden. Volgens Stamperius is de oorzaak van de kritieken dat wanneer er over vrouwen geschreven wordt, men dan automatisch over een minderheidsgroep praat, waardoor er niet meer over een individu gesproken wordt. Automatisch zouden dan ook de stereotypen naar voren komen, waardoor een kritiek altijd gekleurd wordt door de opvatting in de cultuur en de criticus over vrouwen.

Het seksisme zou het best aan te tonen zijn volgens Stamperius door alle kritieken van één boek van een vrouwelijke auteur te onderzoeken op impliciet seksisme. Stamperius heeft dit gedaan voor De groene weduwe en andere grijze verhalen (1977) van Hannes Meinkema. Nergens geeft ze aan dat Hannes Meinkema en Hannemieke Stamperius één en dezelfde persoon zijn. Ze schrijft over Hannes Meinkema alsof het om een ander persoon gaat.

Van de veertig onderzochte kritieken waren er maar vier niet seksistisch bevonden. Seksisme zou onder andere zichtbaar zijn in het gebruik van woorden met een typisch vrouwelijke klank, zoals ‘charmant’ en het gebruik van verkleinwoorden zoals meisje, in plaats van vrouw.
 Soms gebeurt het dat de toon van een kritiek gezet is, voordat er nog maar één woord over Meinkema of de roman is geschreven. Zo kan ook de vermelding dat de auteur een vrouw is al tegen haar gebruikt worden. Er wordt vaak impliciet de link gelegd tussen vrouw-zijn en slecht schrijven. Ook het feminisme is een regelmatig terugkerend onderwerp in de recensies, omdat het vaak negatief wordt geïnterpreteerd. Vaak wordt vermeld dat Stamperius feministe is en dat als gevolg daarvan de thematiek in haar romans ook feministisch zou zijn. Ook wordt vaak de link gelegd tussen feminisme en fanatisme. Een ander punt wat Stamperius aanhaalt is dat veel critici denken dat mannen de schuld krijgen in de verhalen, omdat Meinkema het voor de vrouwen opneemt in de verhalen. Ook dit wordt weer gekoppeld aan het negatieve beeld van feministen als vrouwen die zonder mannen willen leven. Vaak wordt aangenomen dat verhalen waarin vrouwen voorkomen automatisch bedoeld zijn om feministische heldinnen te creëren. Bovendien wordt Meinkema er soms op afgerekend als ze hier niet in slaagt, terwijl dit ook niet haar bedoeling was. Bovendien denkt Stamperius dat veel mannen zich bedreigd voelen door de boeken van vrouwen en dat ze daarom zulke felle, seksistische kritieken schrijven.

Maar niet alleen Stamperius constateert dat haar romans in besprekingen op een oneerlijke manier behandeld worden. Margo Wegh onderzocht aan de hand van de kritiek op Hannes Meinkema het seksisme in recensies van romans van vrouwelijke auteurs. Want de vrouwelijke ervaringen die omschreven worden in deze boeken, worden in recensies belachelijk gemaakt of afgedaan als onbelangrijk. Pas als de ervaring van vrouwen serieuzer wordt genomen in de samenleving, die vooral gericht is op de ervaring van mannen, dan kan het werk van vrouwen pas echt gewaardeerd worden. Wegh onderzocht de kritiek op Meinkema, omdat Meinkema hard wordt aangepakt, in vergelijking met andere auteurs. Wegh vraagt zich af of hiervoor een seksistische verklaring is en constateert dat veel recensenten om morele bezwaren de werkelijkheid zoals die beschreven wordt in de romans van Meinkema niet accepteren. En dat zou te maken hebben met de vooroordelen over het feminisme, die al dan niet expliciet genoemd worden. Bovendien worden de kenmerken van ‘vrouwelijke schrijven’ zoals Wegh die ziet, door critici als zwakke punten van een roman beschouwd. In de recensies zou er specifiek taalgebruik voorkomen, zoals negatieve associatie van woorden, een negatieve toon, seksistisch taalgebruik en Meinkema’s taalgebruik wordt gekleineerd. Ook wordt er vaak kritiek geleverd op de persoon Hannes Meinkema.

Ook Doeschka Meijsing onderzocht of vrouwelijke auteurs beoordeeld worden op hun vrouwelijkheid. Hiervoor vergelijkt ze twee verhalenbundels en de kritieken hierop, namelijk Ouders van nu van Jan Donkers en De groene weduwe en andere grijze verhalen
 van Hannes Meinkema. Meijsing stelt vast dat de onderwerpen en de verhaalopbouw niet zo zeer van elkaar verschillen. Wel ziet ze verschillen in schrijfstijl. In de recensies die Meijsing vergelijkt valt op dat alle recensies van Ouders van nu positief zijn, terwijl van de negen onderzochte recensies van De groene weduwe er maar twee positief zijn. Donkers wordt dus meer gewaardeerd. Waar de weergave van de jaren zeventig bij Donkers als positief wordt beoordeeld, gebeurd dit maar bij één recensie van Meinkema. Ook stelt Meijsing vast dat vier van de negen recensenten een badinerende toon aanslaan over Meinkema. Volgens Meijsing komt deze toon voort omdat deze recensenten over het hoofd van Meinkema heen polemiseren met andere recensenten die En dan is er koffie goed vonden. Verder wordt duidelijk dat eigenschappen van het werk die over Donkers genoemd worden, niet worden genoemd over het werk van Meinkema, terwijl ze ook hiervoor gebruikt zouden kunnen worden. Over Meinkema is er weinig eensgezindheid in argumenten, wat ook te zien was in de onderzochte recensies van En dan is er koffie.

De kritiek die Stamperius zelf had op de recensies van haar werk, wordt ook door andere onderzoekers gesignaleerd. Ook Wegh en Meijsing komen tot de conclusie dat romans van vrouwen anders bekritiseerd worden dan de romans van mannelijke auteurs. Als voorbeeld hiervan is het artikel van Maarten ’t Hart gebruikt.
5. Beeldvorming Hannemieke Stamperius
Hannemieke Stamperius werd steeds bekender als de auteur Hannes Meinkema, vooral nadat En dan is er koffie een succes was geworden. Ze vindt het nu zelfs nog wel eens prettig dat mensen bij de eerste ontmoeting niet altijd weten dat ze ook Hannes Meinkema is.
 Want over Hannes Meinkema bestaat toch een bepaald beeld. Stamperius noemde zelf dat veel mensen denken dat ze “heel ongelukkig of bang zit te wezen, anti-man en niet aardig is”. Volgens Stamperius ontdekken veel mensen al snel dat dit allemaal wel meevalt.

Die bekendheid kwam tot uiting in goede verkoopcijfers van haar romans. Maar ook in kritieken en negatieve reacties. In 1980 vertelde ze dat er bijna geen week voorbij ging zonder dat er allerlei vervelende dingen over haar werden geschreven in kranten en tijdschriften.
 Ze kreeg honderden brieven waarin ze werd uitgescholden voor vuile mannenhaatster. Maar ze noemt het “naïeve onzin” om in principe de helft van de wereldbevolking te haten. Het verwijt van mannenhaatster is makkelijk te maken volgens haar, om de ideeën van vrouwen tot ongevaarlijk te verklaren. Maar in haar sterke momenten wist ze dat alle kritiek juist betekende dat ze op de goede weg was.

Terugkijkend geeft Stamperius aan dat ze altijd controversieel is geweest, omdat vooral mannelijke critici heftig op haar romans reageerden. Dit kwam, volgens Stamperius omdat ze onderwerpen besprak in haar werk die nog niet veel voorkwamen in de Nederlandse literatuur, zoals gender, moeder-dochterrelaties en vriendschap tussen vrouwen.
 Stamperius hield niet van de controverse rondom haar zelf en haar romans, maar ze zegt dat ze het deed uit noodzaak, omdat er onrecht was. Ze deed het niet omdat ze het leuk vond om tegen anderen in te gaan.

Het lijkt alsof Stamperius is aangevallen en zich ook aangevallen voelde op het feit dat ze een vrouwelijk auteur is en dat ze een feministe is. Er is hier geprobeerd om onderscheid te maken tussen de beeldvorming als vrouwelijk auteur en als feministe. Hierbij is gelet op wat voor beeld er ontstond uit de interviews, dus hoe anderen Hannemieke Stamperius zagen, maar ook wat Stamperius hier zelf over geschreven en gezegd heeft.

5.1 Beeldvorming van vrouwelijke auteurs

Eerder is aangegeven dat Stamperius meent dat het werk van vrouwelijke auteurs anders gelezen en bekritiseerd wordt dan het werk van mannelijke auteurs. In 1978 gaf Stamperius aan dat er onderscheid wordt gemaakt tussen het werk van vrouwen en mannen en dat ze daarom haar werk beschouwt als werk van een vrouwelijke auteur. Maar liever zou ze zien dat er geen onderscheid gemaakt wordt tussen het werk van mannelijke en vrouwelijke auteurs.

In paragraaf 4.5 is al vermeld dat Stamperius denkt dat ze aangevallen wordt in sommige recensies op het feit dat ze een vrouw is. In meerdere stukken heeft Stamperius de anekdote aangehaald van de hond van Johnson die op zijn achterpoten danste. Het feit dat de hond kan dansen is geweldig en het maakt niet uit hoe goed hij danst. Voor vrouwen zou gelden dat het al geweldig is dat ze schrijven, het maakt niet uit of het slecht is.

Stamperius denkt dat vrouwelijke auteurs te maken hebben met negatieve beeldvorming over hun werk, omdat vaak het verband gelegd wordt tussen ‘slecht werk’ en vrouwelijke auteurs. Zo zou het regelmatig zijn voorgekomen dat een bespreking van één van haar romans gebruikt wordt door een recensent om “een zogenaamd spitsstukje over vrouwelijke schrijvers, feminisme en dergelijke aan op te hangen”.
 Kritieken lijken dan gebruikt te worden door mannelijke recensenten om met elkaar over het hoofd van de vrouwelijke auteur heen te discussiëren over het feminisme en vrouwelijke auteurs. Over en weer wordt er geprobeerd om niet onder te doen voor elkaar door zogenaamde geestige opmerkingen over vrouwen in hun recensie te verwerken.

Ook zou het vaak voorkomen dat er gesuggereerd wordt dat vrouwen dommer zijn dan mannen. Door te schrijven over intelligente vrouwen wordt geïmpliceerd dat slimme vrouwen een uitzondering zijn, wat in zou houden dat het merendeel van de vrouwen dom zou zijn. Volgens Stamperius zouden zulke uitspraken niet over mannen gemaakt worden.

5.2 Beeldvorming van het feminisme en feministen

Eerder is al aangegeven dat in de recensies van En dan is er koffie het feminisme niet wordt aangehaald. Pas toen Stamperius naar aanleiding van het succes van En dan is er koffie in een aantal interviews had verteld feministe te zijn werd dit in bijna alle kritieken van latere romans wel aangehaald.
 Alle interpretaties van haar romans zouden, nadat dit bekend was, zijn toegespitst op het rollenpatroon in de verhalen en er werd verwacht dat alle mannen slecht zijn en de vrouw het slachtoffer. Dit vindt Stamperius jammer.
 Want in 1978 gaf Stamperius aan dat ze het zelf opvallend vindt dat het feminisme steeds in kritieken wordt aangehaald en dat de thematiek van haar romans bijna altijd op het feminisme betrokken wordt, want ze schrijft “nooit over feminisme”. Haar romans gaan juist over relaties, eenzaamheid en de dood, zoals ze zelf toen aangaf.
 Waarschijnlijk bedoelde ze in dit interview dat ze nooit bewust over het feminisme heeft geschreven, in de zin dat ze nooit met haar romans feministische theorieën heeft willen verspreiden. Maar omdat feminisme belangrijk was in haar privé leven kwamen feministische thema’s terug in haar romans.
In een interview in De Groene Amsterdammer wordt opgemerkt dat de romans van Stamperius onder de naam Hannes Meinkema in de jaren zeventig gelijk opliepen met de feministische theorievorming. Stamperius geeft toe in dat interview dat dit klopt, maar dat het nooit haar bedoeling is geweest om feministische theorieën om te vormen tot literatuur. Stamperius haalde de inspiratie gevoelsmatig uit zaken die haar raakten of die haar kwaad maakten. Volgens haar was toen, in de jaren zeventig, de tijd rijp om over bepaalde onderwerpen te schrijven en op een andere manier naar bepaalde zaken te kijken.
 Uit deze uitspraak valt op te maken dat Stamperius nooit bewust feministische thematiek in haar werk heeft willen verwerken. Het feminisme was iets wat ze om zich zag en wat haar bezighield. Zo is het in haar romans terecht gekomen, net als andere onderwerpen in haar romans.

Maar in datzelfde interview in De Groene Amsterdammer geeft Stamperius aan dat ze in de jaren zeventig vooral schreef over het kwaad dat vrouwen werd aangedaan. “Dat had een directe link met het feminisme. Ik had wel degelijk een politieke, bewustzijnsveranderende bedoeling”.
 Hiermee lijkt ze aan te geven dat ze toch bewust over het feminisme schreef.

Stamperius vindt dat ze aangevallen werd op het feministische engagement in haar romans. Zelf vindt ze dat engagement nodig is in romans, maar in kritieken zou engagement juist bestraft worden. Het zou alleen worden aangehaald om haar werk af te kraken.
 Zelf ziet Stamperius een groot verschil tussen engagement en propaganda in literatuur. Het eerste zou nodig zijn voor auteurs. Wat een auteur belangrijk vindt komt terug in zijn of haar werk, althans voor Stamperius. En voor haar geldt dat feministische thema’s hierdoor terugkomen in haar werk. Voor Stamperius betekent het feminisme elkaar vrij laten, elkaar niet beïnvloeden en elkaar geen doctrines opleggen. Daarom is ze tegen de term feministische propaganda, omdat het in haar ogen juist niet feministisch is om andere mensen de feministische doctrines op te dringen.
 Propaganda zou betekenen “een min of meer bewuste vertekening en vervaging van dat onderwerp, en kan daarom nooit belangrijke kunstwerken opleveren”. Maar volgens Stamperius wordt verwacht dat feministische betrokkenheid resulteert in propaganda ‘literatuur’.

Stamperius verzet ze zich tegen het idee dat ze alleen een feministische auteur zou zijn. Volgens haar staat deze term voor propaganda en dat is volgens haar geen literatuur. Volgens Stamperius is een groot verschil tussen haar werk en dat van een feministische auteur dat zij heel specifiek schrijft, een verhaal dat één persoon (vaak een vrouw) overkomt en waar ze zichzelf in kan verplaatsen. Feministisch schrijven is juist exemplarisch, op zo’n manier dat anderen er wat aan hebben en zich erin herkennen. Bovendien geeft Stamperius aan niet alleen voor feministen of voor vrouwen te schrijven, ze schrijft voor en over anderen en niet over zichzelf.
 Door een feministische auteur genoemd te worden vind Stamperius dat ze meteen in de niet-literaire hoek geplaatst wordt.

Maaike Meyer merkt bij een bespreking van De schaamte voorbij op dat door het succes van Meulenbelt andere auteurs meer kansen kregen om over vrouwenthema’s te schrijven. Als één van de voorbeelden noemt ze de feministisch-realistisch auteur Hannes Meinkema.
 Dus ook hier wordt Stamperius beschouwd als een feministische auteur en er wordt geïmpliceerd dat ze haar succes mede te danken heeft aan het succes van Meulenbelt. In een artikel in de Spektator wordt een andere definitie gebruikt van wat een feministische auteur is, dan die Stamperius hanteert. In dit artikel worden met feministische auteurs, auteurs bedoeld “die buiten hun schrijven aktief zijn in de vrouwenbeweging en/of zichzelf als feministen beschouwen”. En hierbij wordt ook Stamperius gerekend.
 En met deze definitie lijkt mij dit ook terecht. Dus volgens haar eigen uitleg is Stamperius geen feministische auteur, maar andere mensen gebruiken misschien een andere uitleg, zoals hier in de Spektator, waardoor ze wel als feministische auteur beschouwd wordt.
Zelf ziet Stamperius zich vooral als een literair auteur en dat is ze altijd geweest en gebleven in haar ogen.
 Ze denkt dat critici de term feministisch schrijven overnemen en gebruiken zonder zich te realiseren welke implicaties deze term hebben. En omdat ze zelf literatuurwetenschapper is, denkt ze dat ze zich hier bewuster van is.

Een goed voorbeeld waaruit blijkt hoe Stamperius vastzit aan het etiket feministe en feministische auteur is een interview dat ze in 2009 gaf in Trouw verscheen. In het interview wordt En dan is er koffie aangehaald als “een feministisch cultboek dat op zeker 100.000 nachtkastjes lag”. De titel van dit artikel was: ‘Hannes Meinkema nog altijd zo feministisch als de pest’. Op de vraag of ze nog affiniteit voelde met de vrouwenbeweging antwoordde Stamperius dat ze nog steeds feministisch was. Ze legt uit dat ze Opzij en meidenwebsites leest en dat ze nog altijd een scherp oog heeft voor seksisme in onder andere televisieprogramma’s. Maar het feminisme was maar één van de onderwerpen van het interview.
 Stamperius was vooraf beloofd dat het interview over pijn zou gaan, een nieuw thema in haar romans en daar ging het interview ook wel over. Maar juist de quote over het feminisme wordt uitgekozen voor de titel.
 Hierdoor wordt duidelijk dat Stamperius nog altijd geassocieerd wordt met het feminisme en dat er verwacht wordt dat het feminisme nog altijd een bepaald beeld oproept, want anders hadden ze een andere kop gekozen.
Ondanks alle kritiek en ophef over het feminisme vindt Stamperius het belangrijk om aan te blijven geven dat ze feministe is. Want zo wil ze het stereotype beeld van de feministe als “drammige, ongenuanceerde, kenauachtige vrouwen” doorbreken. Want ze geeft aan dat ze zichzelf tamelijk genuanceerd vindt en dus niet voldoet aan dit stereotype beeld van een feministe.

In een artikel in Opzij in 1979 over Stamperius en haar eerder besproken artikel in Chrysallis wordt nog eens benadrukt dat het feminisme negatieve reacties kan oproepen. “En als er één onderwerp is, dat vandaag de dag schrijvende heren het schuim op de mond brengt is het wel het feminisme. Daar worden heel wat ‘leuke’ dingen over gezegd”.

Volgens Stamperius zouden de negatieve reacties die door het feminisme veroorzaakt worden geprojecteerd worden op iedereen die zijn nek boven het maaiveld uit durfde te steken. Dit gebeurde bij Anja Meulenbelt en in de literatuur gebeurde het bij Stamperius. Ze kreeg jarenlang haatpost en stonden er woedende stukken in kranten en tijdschriften. Maar ze stelt ook dat ze veel steunbetuigingen kreeg.

Stamperius snapt ergens ook wel dat mensen kwaad op haar en andere feministen waren, omdat ze in feite protesteerden tegen de fundamentele indeling van de maatschappij, de man-vrouwverhouding. Hierdoor worden volgens Stamperius mensen bedreigd en bang. En als je deze verdeling ter discussie stelt wordt je erop gepakt. Stamperius had het gevoel dat hoe goed en genuanceerd ze haar ideeën ook probeerde uit te leggen er mensen boos werden en minachtend op haar reageerden. En zelf stelt ze “minachting is een ontzettend goede manier om iemands verstandige en genuanceerde theorie onder uit te halen. Minachting is één van de standaardbestrijdingen van vrouwen. Dit zit heel diep in onze cultuur, zoals vrouwen zijn dom”.

Naast het feit dat Stamperius te maken heeft met de negatieve vooroordelen over het feminisme, heeft ze ook te maken gehad met de verwachting dat ze representatief zou schrijven voor een bepaalde groep, in dit geval voor vrouwen en feministen.

Ze werd soms gezien als een soort standaardfeministe vanwege haar feministische ideeën en haar bekendheid als auteur. Hierdoor werden ook alle vooroordelen die bestaan over het feminisme op haar toegepast. Dit plaatste haar soms in een lastige positie, omdat ze nooit namens iemand anders heeft willen spreken. Ze benadrukt dat ze loyaal was en nog steeds is aan de vrouwenbeweging, maar dat dit niet betekent dat ze het in alle opzichten eens is met de opvattingen binnen de vrouwenbeweging. Tegenwoordig zou de periode van de tweede feministische golf gesimplificeerd worden, “alsof we allemaal tuinbroeken aanhadden en over straat liepen te roepen dat we mannen haten”.
 Ze is het niet eens met het huidige beeld van het feminisme in de jaren zeventig, dat het nu als slachtofferfeminisme wordt gezien, van vrouwen die bij elkaar kwamen om te klagen. Voor haar betekenden de jaren zeventig dat het besef van het individu tot stand kwam. Het feminisme zorgde ervoor dat ze in contact kwam met vrouwen die ze normaliter niet zo snel zou leren kennen, omdat ze uit een ander milieu kwamen. In deze fase voelden de vrouwen zich geen slachtoffer, volgens Stamperius, maar ze voelden zich juist heel sterk.

Maar Stamperius kreeg ook kritiek uit de vrouwenbeweging. Nadat Stamperius een “paar keer behoorlijk tekeergegaan” was tegen vrouwen in kritieken werd ze door sommige mensen uit de vrouwenbeweging beschuldigd niet solidair te zijn.

In de inleiding zijn al enkele bezwaren aangegeven van het gebruik van bestaande interviews. Eén daarvan is dat een interviewer een uitspraak anders kan interpreteren dan dat Stamperius bedoelde. Volgens Stamperius zouden in het interview met Bibeb in 1980 voor Opzij veel overdrijvingen staan. Het zou ook kunnen dat de nadruk van het artikel op het feminisme komt te liggen, terwijl het gesprek misschien ook over andere onderwerpen ging, zoals in het interview wat in Trouw werd gepubliceerd in 2009.
Zelf vindt Stamperius dat er eigenlijk maar weinig goede interviews met haar zijn verschenen. Mensen zouden toch weer opschrijven wat ze dachten te horen in plaats van wat ze zei. Dit zou voor een groot deel komen omdat interviewers al specifieke ideeën hebben over de vrouwenbeweging en dan alleen maar bevestigingen horen van hun ideeën, in plaats van goed te luisteren en open te staan voor nieuwe ideeën. Zelf denkt Stamperius dat ze elke keer netjes en genuanceerd praat en als ze dan een interview terugleest, dan vraagt ze zich af waar ze die informatie vandaan halen.

6. Anja Meulenbelt
6.1 Privé leven

In 1976 verscheen De schaamte voorbij: een persoonlijke geschiedenis
van Anja Meulenbelt. Anja Meulenbelt werd geboren op 6 januari 1945 in Utrecht. Haar beide ouders waren actief in het verzet tijdens de Tweede Wereldoorlog. Na de oorlog vestigde het gezin zich in Amsterdam, waar Anja met haar broertje opgroeide in een tamelijk welgesteld gezin.
 Op haar zestiende kreeg Meulenbelt een kind met haar vakantieliefde uit Oostenrijk. Ze ging met hem en hun zoon Armin in Lübeck wonen. Dit was een schok, want ze verloor hier haar vertrouwde omgeving, vrienden en familie. Bovendien werd haar man steeds agressiever tegen haar. Ze bleef nog drie jaar met hem getrouwd, maar toen haar angst groter werd dat hij hun zoon iets zou aandoen is ze van hem gescheiden.

Na haar terugkomst in Nederland studeerde Meulenbelt, die door haar zwangerschap haar middelbare school had niet afgemaakt, aan de sociale academie in Amsterdam. Hierna studeerde ze sociale wetenschappen aan de Universiteit van Amsterdam waar ze in 1977 afstudeerde.

Meulenbelt zegt pas echt feministisch te zijn geworden in de tijd van de praatgroepen. Ze sloot zich niet aan bij MVM of Dolle Mina, omdat ze zich niet met hun doelen kon identificeren als jonge gescheiden vrouw die haar kind alleen opvoedde. Ze heeft aangegeven dat haar feministische bewustwording begon met het lezen van het artikel LOVE van Shulamith Firestone in Notes from the second year. Het feminisme ging voor Meulenbelt tot die tijd over abortus, vrouwen in de politiek enzovoort. Maar door het artikel van Firestone werd haar duidelijk dat liefde ook belangrijk was binnen het feministisch denken. In het artikel wordt beschreven hoe mannen niet in staat zouden zijn tot wederzijdse liefde en dat ze vrouwen aan zich konden binden door ze tegen elkaar uit te spelen. Meulenbelt zag na het lezen van dit artikel het licht, zoals ze deze ervaring zelf beschreef.
 Meulenbelt realiseerde zich dat mannen en vrouwen gelijkwaardige posities moeten krijgen en dat eigenlijk alles op mannen was gericht. De samenhang tussen privé en politiek was belangrijk.

Rond 1973 stond Meulenbelt aan het begin van de feminisme-socialisme beweging. In het eerste hoofdstuk is al uitgelegd wat deze beweging inhield. Ze heeft een belangrijke rol gespeeld bij de oprichting van praatgroepen en de verspreiding ervan.
 Meulenbelt publiceerde ook artikelen over en voor de vrouwenbeweging in feministische bladen zoals de Vrouwenkrant, Lover en Opzij en in andere tijdschriften en bladen. Dit deed ze al voor de publicatie van haar eerste roman en bestseller De schaamte voorbij in 1976. Hierin wordt het persoonlijke proces van feministe worden beschreven.

Meulenbelt denkt dat achteraf wel fouten zijn gemaakt in de beginjaren van de vrouwenbeweging. Zo is ze blij dat er na verloop van tijd meer aandacht kwam voor de verschillen tussen vrouwen. Meulenbelt vindt de ideologische verschillen tussen feministen vervelend. Ze vindt het niet goed dat er groepen zijn die eisen aan elkaar stellen waaraan een goede feministe zou moeten voldoen. Volgens haar moet het feminisme niet dienen om te bepalen hoe goed of slecht mensen zijn.

Vanaf 1972 werkte Meulenbelt meer dan twintig jaar als docente op de Hogeschool van Amsterdam. Ook bleef ze actief in de praktijk van de hulpverlening. Op dit terrein publiceerde ze verschillende artikelen en boeken.
 Vanaf 1974 was Meulenbelt actief bij een beroepsopleiding voor welzijnswerk voor vrouwen. Ze zei van dit werk met verschillende vrouwen te leren en dat dit één van de positieve uitkomsten is van de vrouwenbeweging.

Sinds 1994 werkt Meulenbelt als trainster bij traumaverwerking en vrouwenhulpverlening in gebieden waar oorlog is (geweest), zoals de Balkan en Zuid-Afrika.
 Meulenbelt is ook actief in de stichting Kifaia. Dit is een stichting die door gehandicapten in de Gazastrook zelf is opgezet ter ondersteuning van andere gehandicapten in de gehele Gazastrook. Nederlandse vrijwilligers ondersteunen de stichting met geld, met het organiseren van trainingen en professionele ondersteuning en ze proberen in Nederland bekendheid te genereren voor de stichting.

Op 10 juni 2003 werd Anja Meulenbelt geïnstalleerd in de Eerste Kamer. Daar is ze senator voor de SP. Ze wilt zich vooral in zetten voor een grotere internationale solidariteit.

6.2 Literaire carrière

Zoals hier boven al is aangehaald schreef Meulenbelt veel artikelen over verschillende onderwerpen. Ook verschenen er zo’n dertig boeken van haar hand.

Meulenbelt benadrukt dat ze eerst feministe was en was gaan schrijven “omdat iemand dat moest doen”. Pas toen ze zeven of acht romans had geschreven vond ze zichzelf een schrijver. Volgens haar gaat een schrijver op zoek naar interessante thema’s, maar bij haar stonden de thema’s al vast, namelijk over het feminisme.
 Ze schreef in eerste instantie met een specifiek doel, haar stukken hadden een nuttigheidseffect, zoals ze het zelf noemt. Ze schreef niet omdat ze schrijven zo leuk vond. Na verloop van tijd ging ze het schrijven om het schrijven steeds leuker vinden.

Belangrijkste thema’s in de romans van Meulenbelt zijn de liefde en het schrijven. Ook komt in veel van haar romans terug hoe het feminisme invloed kan hebben op het persoonlijke leven. Haar romans, maar ook haar theoretische werk worden beïnvloed door haar eigen leven. In sommige romans heet de hoofdpersoon Anja en is schrijfster en altijd is de hoofdpersoon feministe. Maar het leven van Meulenbelt en haar romans kunnen niet volledig met elkaar geïdentificeerd worden, wat door lezers soms wel gedaan wordt.
 Meulenbelt noemt het een misverstand dat haar privéleven onderwerp is in haar romans. De schaamte voorbij was autobiografisch, maar later werk niet. De romans hebben wel met haar te maken, maar ze zijn geen beschrijving van haar leven.

Meulenbelt schreef en schrijft nog steeds veel essayistisch en theoretisch werk. Veel voorkomende onderwerpen hierin zijn vrouwenhulpverlening, seksualiteit, vrouwen en alcohol, educatie en oorlogsslachtoffers. Een rode draad door haar hele oeuvre is emancipatie van groepen, of dat nu gaat om de emancipatie van vrouwen, Palestijnen of Bosniërs.
 Vanaf de jaren negentig lijken de interesses van Meulenbelt wat te verschuiven, want in die jaren schreef ze verschillende reis(dag)boeken met een journalistieke inslag. Deze reizen waren vaak bezoeken aan landen die door oorlog geteisterd waren.

De schrijfstijl van Meulenbelt wordt vaak omschreven als toegankelijk en realistisch. Deze stijl wordt zowel geprezen als bekritiseerd.
 Dit zal verder uitgelegd worden bij de bespreking van de recensies van De schaamte voorbij.

Naast dat Meulenbelt artikelen en romans publiceerde leverde ze ook nog op andere manieren bijdragen aan de Nederlandse literatuur. Ze was één van de oprichters van de Anna Bijnsprijs, samen met Renate Dorrestein, Elly de Waard en Caroline van Tuyll. Dit is een literatuur prijs ter bevordering van de ‘vrouwelijke stem in de Nederlandse literatuur’. De Anna Bijnsprijs is geen feministische prijs. De prijs wordt tweejaarlijks afwisselend in de categorieën proza en poëzie uitgereikt aan een Nederlandstalige auteur met een specifiek vrouwelijke stem in zijn of haar werk.
 Hiernaast was Meulenbelt ook betrokken bij de oprichting van de feministische uitgeverij Sara. Deze uitgeverij bestond van 1977 tot 1989, maar Meulenbelt had de uitgeverij in 1985 al verlaten na een conflict over haar roman Alba.

In 1987 ontving Meulenbelt de Annie Romeinprijs in de categorie essayistiek. Ze kreeg de prijs voor de honderden artikelen die ze vanaf 1968 schreef in verschillende tijdschriften die de ontwikkelingen binnen de vrouwenbeweging tot steun zijn geweest. Deze artikelen moeten vrouwen hebben geïnspireerd en tot nadenken hebben aangezet over hun eigen positie, aldus het juryrapport. Ook wordt Meulenbelt geprezen om het feit dat ze als één van de eerste vrouwen uit de vrouwenbeweging onder haar eigen naam publiceerde en dat ze normaal voor haar werk betaald wenste te worden, wat allebei redelijk ongewoon was in de vrouwenbeweging.

Rond 1986 werd Meulenbelt volgens eigen zeggen zich bewuster van het feit dat vrouwelijke auteurs te maken hebben met een systematisch discriminerend proces. De ongelijke behandeling zou onder andere tot uiting komen in de behandeling van uitgevers, het selectieproces voor literaire prijzen en in recensies. Volgens Meulenbelt zouden mannen in de literaire wereld de mening erop nahouden dat vrouwen om biologische redenen geen goede roman kunnen schrijven.

Meulenbelt heeft net als Stamperius stukken geschreven over de relatie tussen schrijverschap en ideologische opvattingen, vaak toegespitst op feministische opvattingen. Volgens Meulenbelt wordt iedere beoordeling van literatuur beïnvloed door een ideologie en de beoordeling zou nooit alleen plaatsvinden op grond van ‘zuiver’ literaire redenen. Critici zouden duidelijk voor hun ideologische opvattingen uit moeten komen, omdat er dan een eerlijk debat zou kunnen plaatsvinden.

6.3 De schaamte voorbij
6.3.1 Samenvatting De schaamte voorbij: een persoonlijke geschiedenis
De schaamte voorbij: een persoonlijke geschiedenis was het romandebuut voor Anja Meulenbelt en verscheen in 1976 bij uitgeverij Van Gennep. In 291 bladzijden kijkt Meulenbelt terug op haar leven en in deze autobiografische roman vertelt Meulenbelt hoe ze feministe is geworden. In de roman worden de gebeurtenissen beschreven vanuit het standpunt van Anja, zoals het hoofdpersonage ook heet. Alleen haar gevoelens, gedachten en emoties zijn belangrijk in de roman. Dit wordt ook meerdere keren aangegeven in het boek, dat het geen exacte weergave is van de gebeurtenissen, maar hoe zij ze beleefd heeft.
De tijd waarin het verhaal zich afspeelt is niet precies aangegeven, maar het is bekend dat Meulenbelt in 1945 geboren is. Dus het begin van het verhaal is te plaatsen eind jaren vijftig, begin jaren zestig. Het verhaal eindigt in 1975. De hoofdstukken die over het verleden gaan, waarin Meulenbelt over haar leven vertelt worden afgewisseld met hoofdstukken die in het heden afspelen. In deze hoofdstukken wordt verteld dat Meulenbelt in Frankrijk op een camping op vakantie is met haar huidige vriend Hans en haar zoon.

Het verhaal begint met dat Anja vijftien jaar is. Ze heeft geen goede relatie met haar ouders en op school krijgt ze weinig aandacht van jongens. Daarom is ze blij dat wanneer het gezin op vakantie is ze de charmante Toni ontmoet. Ook na de vakantie komt hij nog een aantal keer op bezoek in Nederland. Dan blijkt dat Anja zwanger is van hem. Eigenlijk vindt ze dit in eerste instantie niet zo erg, want zo kan ze het huis uit. Ze trouwt met Toni en na de geboorte van hun zoontje Armin gaat het gezinnetje in Lübeck, Duitsland wonen. Al snel blijkt dat het huwelijk niet goed is. Er is weinig geld en Anja heeft weinig ervaring met het huishouden doen. Toni blijkt niet de charmante jongen te zijn, want hij drinkt en gokt. Bovendien wordt hij steeds gewelddadiger, mishandelt Anja en bedreigt Armin. Anja wordt onzeker en keert steeds meer in zichzelf en ontwikkelt straatvrees. Dit huwelijk, dat steeds zwaarder wordt voor Anja, houdt nog drie jaar stand, totdat Anja besluit te scheiden als Toni dreigt Armin te mishandelen.

Anja keert met Armin terug naar Amsterdam en gaat de sociale academie volgen. Langzamerhand komt ze weer tot leven en wordt ze zekerder van zichzelf. Ze begint een nieuwe relatie met een voormalig schoolvriendje Jonas. Hij is het tegenovergestelde van Toni, hij is goed voor Anja en Armin. Toch maakt Anja het op een gegeven moment uit met hem, omdat ze het gevoel heeft dat ze elkaar niet begrijpen en dat ze hem ontgroeid is, want ze gaat steeds meer deelnemen aan allerlei activiteiten.

Na Jonas volgt een hele reeks mannen. Vaak zijn deze relaties met mannen die al een vrouw of vriendin hebben. Het lijkt erop dat Anja zich vaak helemaal stort in deze relaties en zich er in verliest, waardoor ze veel verdriet heeft als de relatie over is en de man weer terugkeert na zijn vrouw of vriendin. Ondertussen gaat Anja zich steeds meer interesseren voor politiek en wordt ze links. Ze sluit zich aan bij de Black Panthers en maakt zich druk over de jeugdbond van de KEN, Kommunistische Eenheidspartij Nederland. Maar eigenlijk lijkt ze nergens echt bij te passen.

Na de zoveelste stukgelopen relatie komt Anja er achter dat ze eigenlijk helemaal geen echte vrienden heeft, behalve haar buurvrouw Bahasj. Ze snappen elkaar en ze besluiten om samen met andere vrouwen samen te komen en te praten over allerlei onderwerpen. Dit is een succes, want de vrouwen horen dat ze allemaal dezelfde problemen hebben en er niet alleen voor staan. In feite is dit het begin van een praatgroep. Anja beschrijft hoe het is om samen te zijn met gelijkgestemde vrouwen, hoe het eraan toe gaat in de praatgroepen, op de congressen en in de kampen, zoals op Femø. Anja beschrijft de geborgenheid die ze ervaart in de beweging en de praatgroepen, de vriendschappen, maar ook de verschillen, teleurstellingen en de ruzies. Het wordt duidelijk dat de feministische theorieën soms moeilijk zijn toe te passen op het echte leven.

Dan ontmoet Anja op een gegeven moment Ton, een getrouwde man met kinderen en met hem krijgt ze een relatie. Hij beschrijft zijn vrouw Anna als een zwakke vrouw die afhankelijk is van hem. Anna wil Anja graag ontmoeten en tegen alle verwachtingen in vinden de beide vrouwen elkaar aardig en er ontstaat een vriendschap. Het blijkt dat Anna sterker is dan dat Ton omschreven had en dat hij eigenlijk afhankelijk is van haar. Anna gaat ook deelnemen aan de vrouwenbeweging en er ontstaat een diepe vriendschap tussen beide vrouwen, die uiteindelijk overgaat in verliefdheid. Hierdoor ontstaat een lastige driehoeksverhouding, want Ton had er niet opgerekend dat zijn vrouw en zijn vriendin verliefd zouden worden op elkaar. Hij wordt de buitenstaander en probeert de vrouwen uit elkaar te halen.

Anna lijkt een fijne tijd te hebben met Anja, maar ze vindt dat ze er ook moet zijn voor Ton en hun kinderen. Daarom besluit ze uiteindelijk te kiezen voor haar gezin en ze breekt definitief met Anja. Anja is hier erg verdrietig om. Ze was echt verliefd op Anja en ze dacht dat alleen mannen zulke dingen deden. Maar nu blijkt dat vrouwen ook makkelijk hun vriendin laten vallen voor hun gezin.

De hoofdstukken in het heden spelen zich af in Frankrijk, waar Anja op vakantie is met Armin en haar huidige vriend Hans. Hans lijkt de typische vrouwenrol van koken en schoonmaken op zich te hebben genomen, zodat Anja kan schrijven. Anja gaat zich steeds meer aan hem ergeren, omdat Hans zeurt dat ze hem niet genoeg aandacht schenkt. Ook beschrijft ze in deze hoofdstukken het schrijfproces. Ze schrijft schriftjes vol met soms losse flarden en ze probeert haar herinneringen te reconstrueren.

6.3.2 Visie op De schaamte voorbij
De schaamte voorbij wordt over het algemeen beschouwd als ‘het cultboek’ van de tweede feministische golf in Nederland. De roman zorgde voor popularisering en legitimering van het feminisme als sociale beweging in Nederland. De beweging werd zichtbaar op een andere manier dan de demonstraties en acties, omdat mensen zo ook te weten kwamen over het privéleven van feministen en over de gang van zaken in de praatgroepen. Eerder is er al opgewezen dat er niet echt een beeld van de praatgroepen bestond bij het grote publiek.
 De persoon Anja in de roman biedt ook duidelijke identificatiemogelijkheden voor vrouwen, want haar ervaringen worden veralgemeniseerd. Vrouwen zouden zich in verschillende delen van dit verhaal kunnen herkennen. Door deze roman zouden vrouwen, volgens Maaike Meijer gestimuleerd worden om hun eigen ervaringen te gaan begrijpen in een feministisch licht.
 De identificatie kwam ook voort uit de gehanteerde schrijfstijl. De werkelijkheid werd beschreven zoals Meulenbelt die zag en beleefde en niet mooier gemaakt. De schrijfstijl zat vol met slordigheden en herhalingen, waardoor lezers het idee kregen dat ze getuigen waren van het schrijfproces. Deze directe stijl, zonder te veel franje en metaforen, is geprezen en verguisd, zoals zal blijken bij de bespreking van de kritieken.

Met De schaamte voorbij heeft Meulenbelt naar eigen zeggen willen aangeven dat de feministische theorieën in de vrouwenbeweging ver van de praktijk afstonden. Hiervoor had ze haar eigen leven als voorbeeld gebruikt, om aan te geven dat het echte leven veel chaotischer en moeilijker is dan de theorie. Bovendien wilde ze laten zien hoe iemand feministe wordt aan de hand van de gebeurtenissen uit het leven van een vrouw.

De roman zou een goed beeld geven van het begin van de Amsterdamse vrouwenbeweging. Want het zou “het euforische gevoel van solidariteit tussen vrouwen, de onmogelijke driehoekverhoudingen, de lesbische euforie, de demonstraties, de discussies en de politieke schisma’s” laten zien.

Het is Meulenbelt vaak verweten dat ze zich in De schaamte voorbij niet in andere personen verplaatste. Hierop antwoordt ze dat ze dit ook helemaal niet van plan was in de roman, het ging om haar ervaringen en haar visie op de wereld. Dat was volgens haar het meest schokkende aan het verhaal, dat ze zichzelf in het middenpunt plaatste.

De schaamte voorbij werd door sommige critici niet tot literatuur gerekend, vanwege onder andere de slordige stijl. Maar met De schaamte voorbij had Meulenbelt ook helemaal geen intentie om een literaire roman te schrijven. Ze schreef juist dit verhaal voor het gebruik, het ging over de pijn in het leven.
 Ze zei hierover in 1982 in een interview “Als ze mij verwijten dat het geen literatuur is, lijkt het op de slager verwijten dat hij geen brood bakt”.

Na verloop van tijd kon Meulenbelt meer afstand nemen van de gebeurtenissen die ze beschreef in De schaamte voorbij. De woede die ze toen voelde moest ze kwijt en het schrijven betekende ook genezing. Nu ziet ze ook meer haar eigen aandeel in de gebeurtenissen.
 Maar in 2001 gaf ze aan dat ze De schaamte voorbij nooit heeft willen herlezen, omdat ze het te pijnlijk vindt om over al die mislukte relaties te lezen.

6.4 Recensies van De schaamte voorbij
Net als bij En dan is er koffie, zijn er ook van De schaamte voorbij enkele recensies bestudeerd. Hierbij is er weer gelet op de beoordeling van de roman en of en hoe het feminisme wordt aangehaald in de recensies. Er is een onderscheid gemaakt tussen positieve en negatieve reacties. Ook is er een derde paragraaf toegevoegd, waarin drie artikelen besproken worden die na een aantal jaren terugkijken op De schaamte voorbij, vooral om te onderzoeken of het boek nog steeds als zo belangrijk kan worden beschouwd.
6.4.1 Positieve reacties
In de Leeuwarder Courant wordt een artikel gewijd aan De schaamte voorbij. Meulenbelt wordt geprezen om de eerlijke, eenvoudige en beeldende manier van schrijven over haar gevoelens, ervaringen en ideeën. De schrijfster van het stuk denkt dat “ieder van ons” (waarschijnlijk worden hier vrouwen mee bedoeld) zich in dit verhaal kan erkennen en dat dit verhaal naast een persoonlijk verhaal ook een politiek verhaal is.

De recensent van het Utrechts Nieuwsblad noemt De schaamte voorbij een echte eye-opener. Ze vindt dat de persoonlijke bewustwording en het feminisme mooi worden beschreven: opgewonden, maar ook poëtisch. Het levensverhaal mag dan voor sommigen melodramatisch zijn, maar deze recensent vindt dat Meulenbelt haar levensverhaal oprecht, recht voor zijn raap, intelligent en heel teder heeft verteld.

De recensent van Tubantia vindt deze roman een aanrader voor iedereen. Ze denkt dat mensen wel kritiek zullen hebben op Meulenbelt, maar ondanks enkele kritiekpunten waardeert ze de eerlijkheid waarmee Meulenbelt dit verhaal geschreven heeft. En alleen daarom al zou Meulenbelt niet te hard mogen worden aangevallen. Ook wordt de roman geprezen omdat het de tijdsgeest van de jaren zestig en de nasleep ervan zo goed zou weergeven. De snelle, zakelijke stijl zonder literaire franje wordt gewaardeerd.

Harriet Freezer haalt in haar recensie kort de positieve en negatieve recensies aan. Zelf vindt ze het een goede roman. Het is goed geschreven ondanks of juist dankzij de slordigheden. Ook herkent ze er veel feministische bewustwordingsfragmenten in, waardoor het verhaal herkenning biedt voor de lezeressen. Ze concludeert dat veel vrouwen die bezig zijn met een poging om feministisch te leven zich zeker herkennen in het verhaal, zeker omdat Meulenbelt aangeeft dat dit niet altijd makkelijk is.

Louis Sinner haalt aan dat het Meulenbelt verweten is dat De schaamte voorbij één grote egotrip is. Hij is het hier wel mee eens, maar vindt het ook moedig dat ze haar gevoelens zo bloot durft te leggen. Hij vindt het een goed verhaal.

Aukje Holtrop is in haar recensie redelijk positief, maar heeft ook enkele kritiekpunten. Zo denkt ze dat het verhaal veel aanknopingspunten biedt voor andere vrouwen. Want ondanks de specifieke ervaringen van Anja zullen vrouwen zich toch herkennen in Anja. Wanneer Meulenbelt zich tegen mogelijke kritiek hierop wilt verdedigen laat ze volgens Holtrop een kwetsbare kant zien, die Holtrop zeer waardeert. Ze vindt het wel vervelend om soms personen en pseudoniemen uit de Amsterdamse vrouwenbeweging te herkennen en de schrijfstijl is niet best. Dit alles neemt niet weg dat ze het een heel goed boek vindt.

In een klein stukje in Het Vrije Volk wordt een redelijk neutraal oordeel geveld. Meulenbelt komt aardig uit het boek, maar soms zou je moe worden van haar drukke seksleven. De recensie eindigt met de opmerking “misschien dat mannen eruit kunnen leren waarom er zoiets als feminisme bestaat”.

6.4.2 Negatieve reacties
Aad Nuis laat in zijn recensie in Haagse Post vooraf al weten dat hij niet veel op heeft met bekeringsverhalen, waar hij De schaamte voorbij ook toe rekent. Ook vindt hij de schrijfstijl soms te clichématig en hij mist het genuanceerd terugkijken op de eigen rol van Meulenbelt in het geheel. In feite zou het er volgens Nuis op neer komen dat Meulenbelt vindt dat ze altijd gelijk heeft. In zijn eindoordeel komt zijn mening over het feminisme naar voren. “Ik beschouw de sekte waar Anja Meulenbelt voor preekt geen haar beter dan andere handelaars in mentale narcotica. Deze vorm van feminisme is een doodlopend slop, zeker geen speerpunt van een brede emancipatiebeweging van vrouwen. Haar verhaal is niet alleen propaganda, maar propaganda voor een buitengewoon slechte zaak.” Dus Nuis heeft niet alleen kritiek op de roman, maar ook kritiek op waar het verhaal voor staat, het feminisme.

Eerder was al vastgesteld dat Maarten ’t Hart niet veel op lijkt te hebben met het feminisme en deze mening komt terug in een bespreking van vier boeken van vrouwen, waaronder De schaamte voorbij. Over het samengaan van feminisme en literatuur schrijft hij: “voorlopig zorgt het feminisme alleen nog maar voor grote en kleine schroeiplekken in literair werk”. Want engagement zou literatuur bederven en als voorbeeld hiervan neemt hij Hannemieke Stamperius. Het eerste wat ’t Hart opmerkt over De schaamte voorbij is dat het slecht geschreven is en dat hij hierdoor weinig zinnigs kan zeggen over de inhoud. Ergens vindt hij het wel jammer dat Meulenbelt slecht schrijft, omdat ze misschien wel wat te melden had. Want nu komt de lezer volgens ’t Hart weinig te weten, behalve dat Anja zelf niets fout lijkt te doen. ’t Hart vindt dat Meulenbelt niet kan schrijven. Hij vindt het onvoorstelbaar dat er vrouwen zijn die zich in Anja kunnen herkennen.

Henk Spaan zet zijn recensie in Het Parool op als en soort dagboek. Hij vraagt zich af waarom feministen zo vaak hun boeken opzetten als een dagboek. Hij geeft zelf al het antwoord, “omdat ze het talent missen om hun materiaal behoorlijk te structureren”. Over De schaamte voorbij zegt hij “nog nooit zag ik zoveel dom egoïsme zo slecht opgeschreven”. Vrouwen zouden het dan wel leuk vinden, maar ze hebben dan ook totaal geen besef van taalgevoel of literatuur.

In dezelfde recensie in het Nieuwsblad van het Noorden waarin Hannemieke Stamperius besproken wordt, worden ook Anja Meulenbelt en De schaamte voorbij besproken. In deze recensie is de mening van Froukje Hoekstra dat jonge schrijvende vrouwen zoveel succes hebben omdat ze jong en vrouw zijn, want ze zouden niet goed kunnen schrijven. Over De schaamte voorbij is ze in vergelijking met de andere boeken die besproken worden redelijk positief. Vooral de emotionele stukken, zoals over het slechte huwelijk vindt ze goed. Maar in stukken zonder die emotie vindt Hoekstra dat Meulenbelt overgaat op “vrijblijvend gebabbel”.

Annie Romein-Verschoor was negatief over De schaamte voorbij. Ze gaat hierbij vooral in op de literaire redenen. Zo zou De schaamte voorbij niet voldoen aan de literaire eisen van een autobiografische roman. Volgens Romein-Verschoor zou Meulenbelt het talent niet hebben om goed te schrijven en het verhaal zou totaal niet boeiend zijn. Het schuldbesef zou ontbreken, waardoor de auteur altijd gelijk zou hebben.

6.4.3 Terugblik
In de afgelopen jaren zijn er verschillende terugblikken en herlezingen van De schaamte voorbij verschenen. Hierdoor wordt duidelijk hoe er terug gekeken wordt op De schaamte voorbij en of de thematiek nog steeds relevant is. In het NRC Handelsblad werd in 1996, twintig jaar nadat De schaamte voorbij voor het eerst verscheen de roman opnieuw besproken door Bas Heijne. Hij snapt dat de roman toen zo’n succes was, omdat het het eerste moderne Nederlandse bekentenisboek was. De persoonlijke geschiedenis diende als inspiratie voor anderen. Hij vergelijkt het verhaal met een heiligenleven, want Meulenbelt zou in de roman een taak te volbrengen hebben en ondanks haar zwakke momenten en de kritiek die ze krijgt gaat ze door met haar missie. Volgens Heijne zou een hedendaagse lezer in De schaamte voorbij een poging zien om een particulier leven tot iets groters te maken, om aan alledaagse gebeurtenissen belangrijke betekennissen toe te kennen.

In De Morgen werd in 1997 De schaamte voorbij herlezen. Hier werden de kritieken aangehaald en dat ondanks deze kritieken het boek een enorm succes was. Door de gejaagde stijl die Meulenbelt gebruikt is het soms lastig om door het verhaal heen te komen. Er werd gevraagd wat er met de herkenbaarheid is gebeurd. Het levensverhaal zou nauwelijks te volgen zijn. Het activisme wat Meulenbelt beschrijft zou niet meer herkenbaar zijn, maar wel het verlangen naar liefde en geborgenheid. Het succes zou verder te danken zijn aan “de modieuze jarenzeventigprietpraat, en vooral aan het feit dat er eindelijk eens een vrouw openhartig en brutaal over haar seksbeleving schreef”.

Bij een herlezing van De schaamte voorbij in 2001 in Surplus werd de roman vervelend gevonden. In de tijd dat het uitkwam was het een succes vanwege de herkenbaarheid en de moed van de auteur. Negatieve kritieken waren vaak gericht op de literaire kwaliteiten. 25 jaar later bleek de documentaire waarde van De schaamte voorbij niet hoog te zijn, omdat er weinig bekend is over de andere personen in de roman. Ook heeft de roman niet veel literaire waarde. De conclusie is dat vrouwen nu nog maar weinig zullen herkennen in het beschreven leven van Meulenbelt.

7. Beeldvorming Anja Meulenbelt
Anja Meulenbelt heeft haar hele carrière te maken gehad met een imago dat ontstond na het succes van De schaamte voorbij. In dit hoofdstuk wordt ook de beeldvorming van het feminisme besproken, met betrekking op Anja Meulenbelt. Wat is opvallend dat mensen buiten de vrouwenbeweging een bepaald beeld van haar hadden, maar ook de vrouwen in de vrouwenbeweging hadden een bepaald beeld en verwachtingen van Meulenbelt.

Nog altijd heeft het succes van De schaamte voorbij invloed op het imago van Meulenbelt. In een interview in 1999 gaf ze aan dat ze nog altijd om haar debuut De schaamte voorbij herinnerd wordt. Want er zijn nog steeds vrouwen die naar haar toe komen om te zeggen dat ze haar boek gelezen hebben. En hiermee wordt dan De schaamte voorbij bedoeld en niet de andere dertig boeken en romans die ze geschreven heeft. Hierover kan Meulenbelt zich verbazen, maar ze is er ook trots op.
 Het gebeurt ook dat Meulenbelt door sommige mensen nog steeds wordt gezien als dezelfde vrouw als toen ze De schaamte voorbij schreef. Maar hierdoor hebben ze geen oog voor de veranderingen die ze heeft ondergaan. “Sommige mensen hebben me in plexiglas gegoten en voor eeuwig geplaatst”.

Meulenbelt geeft toe dat ze met De schaamte voorbij een bepaald beeld van zichzelf heeft geschapen waardoor haar theoretische en literaire werk niet meer onbevangen ontvangen kan worden. Sommige mensen lezen haar werk helemaal niet vanwege dit negatieve beeld en anderen zijn teleurgesteld in haar latere werk omdat ze de scherpe klank uit De schaamte voorbij missen.

In een artikel in de Groene Amsterdammer wordt Meulenbelt gevolgd toen ze lezingen gaf. Hier zegt ze “Al sinds De schaamte voorbij word ik voor Malle Eppie versleten”. Dit zou komen omdat de eerste was die haar ideeën zo vertaalde en onder haar eigen naam zo openlijk over haar leven schreef.

7.1 Beeldvorming van het feminisme
Vooral na het succes van De schaamte voorbij werd Anja Meulenbelt als een symbool van het feminisme gezien. In de recensie van De schaamte voorbij in Tubantia wordt er geschreven dat Meulenbelt een VIP is in het feministische wereldje van Nederland en er wordt gesproken over het instituut of het fenomeen Meulenbelt en “de woordvoerster bij uitstek van vooruitstrevend vrouwelijk Nederland”.

Meulenbelt is zich bewust van de vooroordelen en associaties die het feminisme oproept. Ze kan ergens wel begrijpen dat vrouwen zich geen feministe willen noemen. Volgens Meulenbelt verspreiden de media beelden van feministen waar vrouwen zich niet in kunnen of willen herkennen. Meulenbelt zou zich er ook niet in kunnen herkennen, als ze niet beter wist waar het feminisme voor staat. Een steen door de ruit van een pornowinkel wordt wel getoond in de media, maar niet dat er een nieuwe praatgroep of cursus wordt gestart.
 Meulenbelt geeft aan dat de vrouwenbeweging een bepaald imago kreeg waar ze zich niet altijd in kan vinden. Maar hier tegenover stond dat ze veel aandacht kregen en Meulenbelt denkt dat alle vrouwen van haar generatie wel beïnvloed zijn door het feminisme.
 Meulenbelt merkt op dat de ideeën van de feministen meer gemeengoed zijn geworden, maar dat het beeld van de feministen als “die felle tantes” blijft bestaan. Ze ziet dit ook bij de vrouwen van de eerste feministische golf. Het kiesrecht voor vrouwen wordt tegenwoordig als normaal beschouwd, “maar de vrouwen die het hebben bevochten hebben nog steeds het imago van verzuurde oude tangen”.

Meulenbelt kon zich ergeren aan de manier waarop er over haar geschreven wordt. Omdat ze vecht en opkomt als feministe zou ze volgens haar zelf gezien worden als ouwe tang of een zuurpruim.
 Meulenbelt had verwacht dat mensen negatief zouden reageren op haar, omdat ze feministe is. Maar dat mensen ook negatief zouden reageren op haar romans, die zij als losstaand ziet van haar theoretische werk, dat had ze niet verwacht.

Ondanks de kritieken is en zal Meulenbelt altijd een feministe blijven, maar ze benadrukt dat ze meer is dan dat.
 En ondanks dat ze trots is om feministe te zijn, vindt ze het wel vervelend dat keer op keer het feminisme als waardeoordeel voor haar werk wordt gebruikt.

7.2 Beeldvorming vanuit de vrouwenbeweging

Dat ze door mensen buiten de vrouwenbeweging aangevallen zou worden had Meulenbelt wel verwacht toen ze net begon met schrijven. Maar uit de interviews wordt duidelijk dat ze ook veel kritiek kreeg uit de vrouwenbeweging toen ze succes kreeg met De schaamte voorbij. Een verwijt was dat ze beroemd was geworden over de rug van andere vrouwen en dat ze haar positie als leider binnen de beweging alleen voor haar eigen belang had gebruikt.
 Toen Meulenbelt een ‘Bekende Nederlander’ werd en te maken kreeg met deze kritieken uit de vrouwenbeweging, heeft ze jarenlang haar best gedaan om te laten zien dat ze gewoon was gebleven, om er maar bij te blijven horen.

In het artikel ‘Doet ‘leiden’ lijden’ gaat Meulenbelt in op het onderwerp leiderschap in de vrouwenbeweging. Dit heeft ze deels gebaseerd op haar eigen ervaringen, omdat ze beschouwd werd als een leider in de vrouwenbeweging. Soms kwam ze via-via te weten wat andere feministen over haar dachten. Zo werd ze beschuldigd van ‘vriendinnetjesmaffia’ toen ze jarenlang samenwerkte met dezelfde vrouwen om een tijdschrift uit te brengen. Of ze werd gezien als “de braintrust die denkt dat ze de beweging voor kunnen schrijven wat ze moet denken”, omdat ze betrokken was bij Uitgeverij Sara. Ook schrijft Meulenbelt in het artikel “bewondering is niet zo leuk als het lijkt, het schept afstand en niet te vervullen verwachtingen”. Ze moest wennen aan de twijfel over haar integriteit en aan de roddels dat ze veel geld zou verdienen over de ruggen van andere vrouwen.

Door de vrouwen van de uitgeverij De Bonte Was werd Meulenbelt de pionier van de feministische corruptie genoemd. De leden van De Bonte Was vonden dat er niet betaald mocht worden voor feministisch werk. Bovendien werden bij hun alle boeken anoniem uitgegeven. Ze hadden kritiek op Meulenbelt, omdat ze De schaamte voorbij uitgaf onder haar eigen naam en ze verdiende er geld aan.
 Meulenbelt snapt eigenlijk zelf niet zo goed waarom ze omstreden is in de vrouwenbeweging. Want ze vindt zichzelf heel redelijk. “Maar als je dan te bekend wordt, krijg je op je donder”.

Meulenbelt werd zelfs door feministen geboycot na het verschijnen van haar boek met twintig interviews met bekende Nederlandse mannen. Samen met Marjo van Soest maakte Meulenbelt deze bundel met de titel Mannen, wat is er met jullie gebeurd?. Deze mannen zouden zich inzetten voor de emancipatie van vrouwen en tegen seksisme zijn. Enkele feministische boekhandels weigerden het boek te verkopen, omdat Van Soest en Meulenbelt weer met mannen samenwerkten.

De romans en andere (theoretische) stukken zijn na het succes van De schaamte voorbij kritisch ontvangen, ook binnen de vrouwenbeweging. Deze kritiek ging niet allen over haar werk, maar ook over haar persoonlijk en haar leven.
 Toen ze een relatie met een vrouw had kreeg ze kritiek omdat er gedacht werd dat ze vond dat alle vrouwen lesbisch moesten worden. Toen ze weer een relatie met een man kreeg reageerden sommige vrouwen alsof ze hierdoor hun voorbeeld had geschonden.

Volgens Meulenbelt komt de kritiek uit de vrouwenbeweging deels voort uit de behoefte van vrouwen aan feministische leiders en sterke vrouwen. Vrouwen zouden hopen dat deze leiders, zoals Meulenbelt, de wereld beter zouden maken voor hen. En wanneer dit niet gebeurd worden ze boos op haar en andere zogenaamde leiders.
 Meulenbelt geeft aan dat ze niet kan of wilt voldoen aan alle verwachtingen van vrouwen. Aan de andere kant verwachten mensen soms dat ze een grimmig persoon is en dat ze dan in het echt meevalt. “Dat je met een feministe ook nog kan lachen”.

Meulenbelt geeft aan dat ze verguisd en bewonderd is. Ze wordt soms gezien als de personificatie of symbool van de vrouwenbeweging. Maar dat is ze niet en dat heeft ze ook niet willen zijn. Maar aan de andere kant is ze wel trots op haar werk.
 Met De schaamte voorbij heeft Meulenbelt geprobeerd om uit te leggen hoe onderdrukkend de privésfeer kan zijn. Het was haar eigen leven waarover ze vertelde en haar eigen keuzes. Ze wilde nooit een voorbeeld of ideaal beeld zijn voor andere vrouwen.

8. Conclusie
Nu kunnen de twee hoofdvragen van het onderzoek beantwoordt worden. De eerste vraag was of de tweede feministische golf beschouwd kan worden als een sociale beweging. Dit is onderzocht aan de hand van de kenmerken die Charles Tilly stelde aan een sociale beweging. De drie kenmerken die Tilly noemt zijn campagne, repertoire en het laten zien van waardigheid, eenheid, aantallen en betrokkenheid. Tijdens de tweede feministische golf waren deze kenmerken zichtbaar, waarbij wel opgemerkt moet worden dat de vrouwenbeweging in de beginjaren, dus begin jaren zeventig, zichtbaarder was dan in de periode van de praatgroepen, die daarop volgde.

Dit kwam ook naar voren in het daarop volgende hoofdstuk over de beeldvorming van feministen. Daarin werd duidelijk dat er een bepaald beeld van de vrouwenbeweging gevormd werd in de media, in wisselwerking met de vrouwenbeweging. MVM en Dolle Mina waren zich ervan bewust dat de media een bepaald beeld van hen presenteerden aan het grote publiek. Daarom probeerden ze invloed uit te oefenen op de media. Met de opkomst van de praatgroepen veranderde dit, omdat de vrouwen die hieraan deelnamen zich niet meer bezighielden met hun weergave in de pers. De pers stond eerst welwillend tegenover de praatgroepen, omdat de algemene teneur was dat de uitsluiting van mannen maar tijdelijk zou zijn. Deze houding veranderde met de kraak van het Amsterdamse Vrouwenhuis, omdat nu gedacht werd dat de uitsluiting van mannen permanent was. Doordat de vrouwen zelf geen relaties met de pers meer onderhielden, moest de pers zelf actief een beeld van de praatgroepen en de vrouwenhuizen creëren. En dit beeld was overwegend negatief.

Ook is gebleken dat er in de pers een onderscheid werd gemaakt tussen emancipatie en feminisme. Met de term emancipatie werden de delen van de vrouwenbeweging aangeduid die volgens de media nastrevenswaardig waren, zoals de betere verdeling van de sociale en financiële kansen tussen mannen en vrouwen en de strijd rond abortus. Met de term feminisme werden de als onwenselijk beschouwde delen van de vrouwenbeweging aangeduid. Dit ging vooral over zaken als incest en seksueel geweld, die zich meer in de privésfeer afspelen. Feminisme had dus een negatievere klank dan emancipatie.

In de onderzochte interviews van Hannemieke Stamperius en Anja Meulenbelt wordt regelmatig aangehaald dat ze feministen zijn. Dit lijkt toch een negatieve bijklank te hebben. Zelf halen de beide vrouwen soms ook aan dat de term feminisme vaak als iets negatiefs wordt beschouwd.

Anja Meulenbelt werd vanaf het begin van haar literaire carrière - de publicatie van De schaamte voorbij - als feministe gezien en haar werk wordt ook in dit licht geplaatst. Dit is begrijpelijk, want voordat ze romans schreef was Meulenbelt al een belangrijk persoon in de vrouwenbeweging en in De schaamte voorbij beschrijft ze het proces van de bewustwording van het feminisme, door haar eigen leven te beschrijven.

Voor Hannemieke Stamperius ligt dit anders. In 1974 verscheen haar eerste roman De maaneter. Pas toen ze na het verschijnen van haar derde roman in 1976 En dan is er koffie in een interview aangaf feministe te zijn kwam hier de nadruk op te liggen. In de onderzochte recensies van En dan is er koffie is duidelijk dat de roman positieve en negatieve reacties losmaakte, maar dat er in deze recensies niet verwezen wordt naar het feminisme. Pas later werd En dan is er koffie beschouwd als een feministisch boek.

Een mogelijke reden voor de felle reacties op Hannemieke Stamperius en Anja Meulenbelt kan zijn dat ze allebei vrouwelijke auteurs zijn. Beide vrouwen hebben opgemerkt dat vrouwelijke auteurs anders behandeld worden dan mannelijke auteurs. Er zou met twee maten gemeten worden, waarbij de vrouwelijke auteurs benadeeld worden.

Een andere mogelijke reden voor de sterke reacties op beide romans is dat beide romans beschrijven wat de pers als de onwenselijke kant van de vrouwenbeweging beschouwd. De romans gaan over het privéleven van vrouwen. Vooral in De schaamte voorbij worden de praatgroepen uitvoerig beschreven. Er bestond al een negatief beeld van de praatgroepen en dit kan geprojecteerd zijn op Anja Meulenbelt. Er is al geconstateerd dat er in feite niet veel feministisch leek aan En dan is er koffie en dat Hannemieke Stamperius dat zelf ook zo ziet. Maar in latere romans van Hannes Meinkema komen onderwerpen als liefde tussen vrouwen en seksueel geweld voor. Dit zijn zaken die zich afspelen in de privésfeer en als onwenselijk en dus als negatief worden beschouwd.

Dit kan een oorzaak zijn voor de heftige reacties op de romans van Anja Meulenbelt en Hannemieke Stamperius: dat hun verhalen zich veelal afspelen in de privésfeer en dat ze gaan over de onwenselijke delen van de vrouwenbeweging. Dit in combinatie met het feit dat beide vrouwen er openlijk voor uitkomen feministe te zijn. Hierdoor krijgen ze te maken met alle (voor)oordelen over feministen en soms worden hun romans hierop (impliciet) beoordeeld.

In de paragraaf 4.5 werd duidelijk dat Hannemieke Stamperius geen feministische auteur genoemd wil worden, ze ziet zichzelf als een literaire auteur, die feministe is en waarvan het feminisme één van de thema’s is die voorkomen in haar romans. Anja Meulenbelt, daarentegen, zag zichzelf als feministe, die toevallig begon met schrijven. Ze wilde met De schaamte voorbij geen literatuur schrijven. Pas nadat ze enkele romans had geschreven vond ze zichzelf een auteur.

Nog altijd wordt in interviews met Hannemieke Stamperius en Anja Meulenbelt aangehaald dat ze feministe zijn. Er is een voorbeeld gegeven van een interview van Hannemieke Stamperius in 2009 waarin het feminisme maar even wordt besproken en het grootste deel gaat over andere thema’s in haar werk. Toch wordt de uitspraak over dat ze nog steeds feministisch is als titel gebruikt. Anja Meulenbelt is zich de afgelopen jaren meer gaan verdiepen in de situatie in de Gazastrook en dit komt terug in haar werk. Toch wordt in veel van deze interviews het feminisme aangehaald, ook al is het maar in de introductie. Hieruit blijkt dat het moeilijk is om van het etiket feminisme los te komen en dat de beeldvorming van het feminisme nog sterk is gebleven. De beeldvorming van Hannemieke Stamperius en Anja Meulenbelt is dus vanaf 1976 eigenlijk weinig veranderd, omdat het feminisme nog steeds belangrijk is voor de beeldvorming van beide vrouwen. Dat de negatieve beeldvorming nog steeds sterk is, blijkt ook uit het feit dat tegenwoordig weinig vrouwen zich feministen willen noemen.
Het feminisme heeft in de beginjaren van de tweede feministische golf zo’n sterke indruk gemaakt, waarschijnlijk om het een radicale breuk was met het gezinsideaal, dat dit beeld is blijven bestaan. De negatieve beeldvorming van Hannemieke Stamperius en Anja Meulenbelt kan bewijzen dat er ondanks de steun voor de emancipatie, het ideaalbeeld van het gezin bleef bestaan. Feministen werden gesteund in hun strijd voor een betere positie van de vrouw, tot op zekere hoogte. Maar dan moesten ze zich niet tegen mannen keren.

Literatuurlijst
Voor veel artikelen en recensies is gebruik gemaakt van de documentatiemappen van het Letterkundig Museum in Den Haag. Bij deze kopieën waren vaak de paginanummers wegvallen en konden daarom niet worden opgenomen in de voetnoten of in deze literatuurlijst. Voor de duidelijkheid is er onderscheid gemaakt tussen de interviews en recensies van Hannemieke Stamperius en van Anja Meulenbelt. Eerst volgt de gebruikte literatuur van de tweede en derde hoofdstuk.
· Auteur onbekend, Dit geldt voor iedereen. Verslag van de conferentie ‘Intersectionaliteit: Van theorie naar praktijk’ 15 november 2002, (Den Haag 2002), 17.

· Bakker, Stephanie, ‘Blijf bij die baby’, Intermediair, 29-08-08.
· Banning, W. en H.E.S Woldring, Hedendaagse sociale bewegingen. Achtergronden en beginselen (Houten/Zaventem 1993, twaalfde herziene druk).

· Bekkers, Victor, Henri Beunders, Arthur Edwards, Rebecca Moody and Jelena Buljac, De virtuele lont in het kruitvat. Welke rol spelen de oude en nieuwe media in de micromobilisatie van burgers en hun strijd om politieke aandacht? (Den Haag 2009).

· Berkum, Jenneke van, Vrouwen in beeld! Dolle Mina in nieuws- en actualiteitenprogramma’s op de Nederlandse televisie, 1970-1972, master thesis goed gekeurd op 28 maart 2007 door begeleider C.Vos en M.C.R. Grever op de Erasmus Universiteit Rotterdam.

· Boersma, Maaike en Annemieke van Dongen, ‘Powerfeminist of burgertrut? Emancipatie, overal waar vrouwen samenkomen woedt een stille strijd’, De Pers, 25-01-08.

· Bosmans, J., 'Klompé, Margaretha Albertina Maria (1912-1986)', in Biografisch Woordenboek van Nederland 4 (Den Haag 1994). Digitaal beschikbaar op http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/klompe
· Buuren, Hanneke van, ‘Van slachtoffer tot een echte heldin. ‘Het wachten is op een schrijfster, die het hele weefsel verbeeldt’, Opzij 13/11 (1985) 25-29

· Costera Meijer, Irene, Het persoonlijke wordt politiek. Feministische bewustwording in Nederland 1965-1980 (Amsterdam 1996).

· De Harde Kern (Akeline van Lenning, Irene Meijer, Evelien Tonkens en Monique Volman), Wel feministisch niet geëmancipeerd. Feminisme als nieuwe uitdaging (Amsterdam, Antwerpen 1996).

· Dieteren, Fia, Els Kloek en Antoinette Visser, Naar Eva’s beeld. De geschiedenis van de vrouw in de Europese cultuur (Abcoude 1993 herziene en uitgebreide editie).

· Hintum, Malou van, Macha! Macha! Een afrekening met het klaagfeminisme (Amsterdam 1995).
· Kloek, Els, Vrouw des huizes. Een cultuurgeschiedenis van de Hollandse huisvrouw (Amsterdam 2009).

· Knols, Karolien, ‘Powerfeminist Heleen Mees “Nederlandse vrouwen missen ambitie”’, Volkskrant, 07-04-07.

· Loo, Hans van der, Erik Snel en Bart van Steenbergen, Een wenkend perspectief? Nieuwe sociale bewegingen en culturele veranderingen (Amersfoort 1984).

· Loo, Vilan van de, De vrouw beslist. De tweede feministische golf in Nederland (Wormer 2005).
· Hermans, Dorine, ‘Hoe de ‘mallotige meiden’, uiteindelijk zegevierden’, Elsevier, 66/53 (2010)
· Maerten, Mieke, ‘Feminisme en feministische stromingen’, digitaal beschikbaar op http://www.rosadoc.be/pdf/factsheets/nr14.pdf.
· Matthieu, Saraswati, ‘Het imagoprobleem van het hedendaagse feminisme’, Uitgelezen 12/4 (2006), digitaal beschikbaar op http://www.rosadoc.be/pdf/uitgelezen/ug12nr4imagofeminisme.pdf.
· Mees, Heleen, ‘Vrouwen zouden nu eindelijk eens écht aan het werk moeten gaan’, NRC Handelsblad, 21-01-2006.

· Meijer, Maaike,’15 oktober 1976: Anja Meulenbelt publiceert De schaamte voorbij. De tweede feministische golf en de literatuur’, in M.A. Schenkeveld-van der Russen (red.), Nederlandse literatuur, een geschiedenis (Groningen 1993) 819-825.
· Outshoorn, Joyce, ‘Half werk. Vrouwenbeweging, emancipatie en politiek in Nederland, 1950-1990’, Leidschrift 17/2 (2002) 35-51.

· Poldervaart, Saskia, e.a., Vrouwenstudies. Een inleiding (Nijmegen 1983).
· Pronk, Marja, ‘Ruim baan voor het deeltijdfeminisme’, digitaal beschikbaar op http://www.regeltante.nl/pages/2010/116/artikel/205/regeltante/Ruim_baan_voor_het_deeltijdfeminisme.html
· Ribberink, Anneke, ‘Een nieuw begin. Over het ontstaan van de tweede feministische golf in Nederland’, in Henkjan Bootsma en Ingrid van der Pluym-van Eijkeren (red.), Vrouwengeschiedenis. Acht essays (Tilburg 1990) 35-50.

· Ribberink, Anneke, ‘Waarom de term feministische golf terecht is’, Historica (1995) 3.

· Ribberink, Anneke, 'Het onbehagen verklaard. Oorzaken van de tweede feministische golf’, Intermediair 22/31 (1986) 39-43.

· Ribberink, Anneke, Politiek veelstromenland, feminisme (Leiden 1987).

· Schutte, Xandra, ‘De renaissance van het oude feminisme. Het publieke imago van het feminisme’, in Rosi Braidotti (red.), Een beeld van een vrouw. De visualisering van het vrouwelijke in een postmoderne cultuur (Kampen 1993) 128-152.

· Tilly, Charles and Lesley J. Wood, Social movements 1768-2008 (Londen 2009, 2e editie).

· Vries, Petra de 'Feminism in the Netherlands', Women's studies international quarterly 4/4 (1981) 389-408.

· Wilcke-van der Linden, M. van, ‘De tweede feministische golf in Nederland’, Transparant 1/1 (1990).
· Zoonen, Liesbet van, ‘Moeten strijdende vrouwen zo grof zijn?’ De vrouwenbeweging en de media (Amsterdam 1991).

· Zoonen, Liesbet van, Media, cultuur & burgerschap. Een inleiding (Amsterdam 2002, tweede herziene druk).
Literatuurlijst Hannemieke Stamperius
· ’t Hart, Maarten, ‘De bekering van Hannemieke Stamperius’, Tirade 24/ 254 (1980) 168-180.

· Auteur onbekend, ‘En dan is er koffie’, De Waarheid, 10-04-1976.

· Auteur onbekend, ‘Jan Gerhard Toonder het best als verteller’, Algemeen Dagblad, 10-04-1976.
· Auteur onbekend, ‘Literatuuropvattingen van feministische auteurs en critici, een tussentijdse balans’, Spektator 7/9-10 (1977).

· Auteur onbekend, ‘Vrouwelijke gevoelens horen net zo goed in de literatuur thuis’, Trouw, 12-10-1978.
· Bibeb, ‘Bibeb luisterde naar Hannemieke Stamperius: ‘er zijn mensen die me nooit gezien hebben die me haten’, Opzij 8/9 (1980) 6-12.

· Büch, Boudewijn, ‘Zuivere koffie’, Hollands Diep, 27-03-1976.
· Bulthuis, Rico, ‘De agenda van de haat’, Haagsche courant, 28-05-1976.

· Buuren, Hanneke van, ‘Ik wil niet een feministische schrijfster genoemd worden’, De Nieuwe Linie, 02-02-1977.
· dH, ‘geen titel’, De Nieuwe Linie, 31-03-1976.

· Dresselhuys, Cisca, ‘Hannes Meinkema slaat terug’, Opzij 7/2 (1979) 38,39.

· Dubois, Pierre H., ‘Naturalisme in moderne vorm’, Het Vaderland, 08-05-1976.

· Gaarlandt, Jan Geurt, ‘Het leven in confectie’, Vrij Nederland, 01-05-1976.
· Heijden, Chris van der, ‘Een betonblok op het hoofd: Chris van der Heijden in gesprek met Hannes Meinkema’, Bzzlletin 11/100 (1982) 58-63.
· Hoekstra, Froukje, ‘De triomf van de pretentieuze dameslectuur’, Nieuwsblad van het Noorden, 24-03-1977.
· Huizing, Everhard, “En dan is er koffie’: moderne familieroman met sterke dialogen’, Nieuwsblad van het Noorden, 12-03-1976.
· Kunkeler, Jet, ‘Hannes Meinkema en het seksisme van de recensenten’, De Tijd, 01-12-1978.
· Leys, Herman, ‘Tweemaal Eva’, De Standaard, 24-09-1976.

· Maandag, Ben, ‘De verse koffie van Hannes Meinkema’, Het Vrije Volk, 17-04-1976.

· Manschot, Anke, “Liefde is voor mij niet: voor wat hoort wat’: de zucht naar onafhankelijkheid van Hannes Meinkema’, Opzij 41/10 (2003) 60-63.

· Meijsing, Doeschka, ‘Een geval van evenwicht, Meinkema en Donkers op de weegschaal’, Revisor 4/6 (1977) 57-63.

· Meinkema, Hannes, En dan is er koffie (Amsterdam 1976).

· Moor, Wam de, ‘Hannes Meinkema en het thema van de verloren vader’, De Tijd, 26-03-1976.

· Mulder, Rein Jan, ‘Zuivere koffie’, NRC Handelsblad, 22-04-1976.
· Paemel, Monika van, ‘Ik schrijf niet alleen voor vrouwen, maar voor iedereen’, Lezerskrant 5/3 (1978) 38-40.

· Pronk, Iris, ‘Hannes Meinkema nog steeds zo feministisch als de pest’, Trouw, 17-10-2009.

· Schouwenaars, Clem, ‘Hannes Meinkema: En dan is er koffie’, De Nieuwe Gazet, 22-04-1976.

· Schutte, Xandra, ‘Vanuit vrouwelijk perspectief’, De Groene Amsterdammer, 25-10-1995.
· Sitniakowsky, I, ‘geen titel, Telegraaf, 27-03-1976.

· Snetselaar, Marion, Chrysallis 1978-1981 (Leiden 1987).
· Spaan, Henk, ‘Rosa, een heel aangename meid’, Het Parool, 03-04-1976.
· Stamperius, Hannemieke, ‘Vuilnisbak: Over seksistische ‘literatuurkritiek”, Chrysallis 2 (1978) 192-214.

· Stamperius, Hannemieke, Vrouwen en literatuur. Een inleiding (Amsterdam 1980).

· Ven, Colet van der “Ik ben moeder en schrijfster, in die volgorde’, Hannemieke Stamperius Annie Romein-prijswinnares artikel’, Opzij 17/12 (1989) 48-53.

· Visser, Ab, ‘Kinderhaat en kinderliefde’, Leeuwarder Courant, 15-05-1976.

· Vogel, Wim, ‘Hannes Meinkema ontluistert de gezelligheid in ‘En dan is er koffie” Haarlems Dagblad, 10-04-1976.

· Wegh, Margo, ‘Seksisme in recensies van het werk van Hannes Meinkema’, Dillema (1987).

Literatuurlijst Anja Meulenbelt

· Andeweg, Agnes, ‘Anja Meulenbelt’, in Kritisch literatuur lexicon 88 (2003) 1-10.

· Auteur onbekend, ‘Anja Meulenbelt gelooft niet meer in de erfzonde ‘mannen zijn alleen verantwoordelijk voor wat ze nu zelf doen”, De Waarheid, 26-04-1983.
· Auteur onbekend, ‘Anja Meulenbelt: geen enkele droom om achter te verschuilen’, Leeuwarder Courant, 13-11-1976.
· Auteur onbekend, ‘De schaamte voorbij: rijk en eerlijk boek’, Tubantia, 26-03-1977.
· Auteur onbekend, ‘Geen titel’, De Morgen, 01-08-1997.
· Auteur onbekend, ‘Geen titel’, Het Vrije Volk, 20-11-1976.

· Auteur onbekend, ‘Hierboven is ruimte voor iedereen’, Trouw, 21-10-2001.
· Berk, Marjan, ‘Anja Meulenbelt: ik wil gewoon stout zijn’, Algemeen Dagblad, 16-10-1999.
· Bibeb, ‘Anja Meulenbelt: ‘ik was gewend dat mannen er niet tegen konden dat ik een sterke vrouw ben, maar van vrouwen had ik dat niet verwacht”, Vrij Nederland, 19-06-1982.
· Bos, Ilse, ‘Anja Meulenbelt geeft raad. ‘Ik weet toch wat de mannetjes willen”, De Groene Amsterdammer, 27-02-1991.
· Brink, Cors van den, ‘Misschien moet er weer een steen in de vijver’, HN 26-03-1988.
· Freezer, Harriet, ‘Het is een fenomeen’, Opzij 5 (1977) 25.

· Grootenboer, Doris, ‘Hoe harder het stormt, des te beter’, Algemeen Dagblad, 28-11-1987
· Heijne, Bas, ‘De hemel op aarde’, NRC Handelsblad, 16-08-1996.

· Hoekstra, Froukje, ‘De triomf van de pretentieuze dameslectuur’, Nieuwsblad van het Noorden, 24-03-1977.
· Holtrop, Aukje, ‘Een leuk boekje voor meisjes’, Vrij Nederland, 20-11-1976.

· J.G., ‘Anja’s boek ook voor mannen’, Utrechts Nieuwsblad, 07-12-1976.
· Klinkert, Christi, ‘De schrijfster heeft altijd gelijk. Meulenbelts bestseller uit ’76 herlezen’, Surplus 15/6 (2001) 22-23.
· Lockhorn, Elisabeth, "Ik ben mijn broeders hoeder': de dwingende hand in de rug van Anja Meulenbelt', Opzij 29/3 (2001) 30-35.
· Meijer, Maaike, ’15 oktober 1976: Anja Meulenbelt publiceert De schaamte voorbij. De tweede feministische golf en de literatuur’, in M.A. Schenkeveld-van der Russen (red.), Nederlandse literatuur, een geschiedenis (Groningen 1993) 819-825.
· Meulenbelt, Anja, ‘Chapter six might change your life!’, Tijdschrift voor genderstudies 4 (2004) 28, 29.
· Meulenbelt, Anja, ‘Doet ‘leiden’ lijden’, in Anja Meulenbelt, Brood en rozen. Artikelen 1975-1982 (Amsterdam 1983) 236-250.

· Meulenbelt, Anja, ‘Schrijven als een vrouw: wat een afgang’, Opzij 13/11 (1985) 30-33.

· Meulenbelt, Anja, De schaamte voorbij. Een persoonlijke geschiedenis (Amsterdam 1976).

· Nuis, Aad, ‘Boeken: Anja Meulenbelt De euforie van de bekering’, Haagse Post, 27-11-1976.

· Oostveen, Ton, ‘Een feministe en typisch mannenpraat. Anja Meulenbelt ‘Ik ben niet voor echtscheidingen, wel tegen sommige huwelijken’’, De Tijd 15-06-1984.
· Pauw, Ally van der, ‘De engelen van Anja Meulenbelt’, Haagse Post, 30-05-1987.
· Romein-Verschoor, Annie, ‘Een feministisch boek?’, Opzij 5 (1977) 24, 25.

· Sinner, Louis, ‘Het waarachtige leven van Anja Meulenbelt, Algemeen Dagblad, 11-12-1976.

· Spaan, Henk, ‘Het dagboek van de schaamte’, Het Parool, 22-01-1977.
· Steenhuis, Aafke, ‘Anja Meulenbelt: ‘bewonderen en verguizen. Het is allemaal hetzelfde spul: afhankelijkheid – ook vrouwen zijn op zoek naar een moeder die de wereld mooier maakt’ De Groene Amsterdammer, 22-6-1983.
· 't Hart, Maarten, 'De doodsadem van het feminisme' Hollands Diep, 19-01-1977, 39-42.

· Verroen, Sarah, Meulenbelt, "Ik heb niets geschreven wat niet verkeerd gebruikt kan worden' in gesprek met Anja Meulenbelt', Bzzlletin 16/145 (1987) 82-86.
· Waard, Elly de, ‘Anja Meulenbelt en het einde van Sara. Op een gegeven moment werd de slijtageslag te groot”, De Tijd, 11-09-1987.
· Wester, Rudi, "Helaas zijn mijn stukken nog steeds actueel': Annie Romein-prijs voor Anja Meulenbelt', Opzij 15/12 (1987) 10-14.

· Wieringa, Babette, ‘Anja Meulenbelt altijd daar waar ongelijkheid en onrecht is’, Telegraaf, 22-01-1999.
Websites
· http://www.vandale.nl/vandale/zoekService.do?selectedDictionary=nn&selectedDictionaryName=Nederlands&searchQuery=beeldvorming
· http://www.uitgeverijcontact.nl/a-77-hannemieke_stamperius.html
· http://www.boekenwereld.com/index.lasso?path=/auteur.lasso?v1=%nm=%n=479%xxx=st:B8C776EB7F20C07387033FE90BF7292C
· http://www.opzij.nl/opzij/show/id=35481
· http://www.kifaia.nl/over-kifaia
· http://www.sp.nl/partij/gekozen/anjabio.stm
Afbeeldingen voorkant
Linksboven beginnend met de klok mee:

· Foto Hannemieke Stamperius vroeger: http://www.iiav.nl/scripts/wwwopac.exe?database=beeld_foto&OPNIEUWZOEKEN=&OPAC_URL=&tr=literatuur&INGANG=detail&GEZOCHTOP=literatuur&SRT0=IM&SEQ0=d&ALFABET=nee&GEZOCHTOP=literatuur&isutf8=1&LIMIT=0&STARTFROM=1 (04-09-2010).
· Teken feminisme: http://weblogs.vpro.nl/radioarchief/category/feminisme/ (04-09-2010).
· Foto Anja Meulenbelt vroeger: http://www.vrouwennuvoorlater.nl/protest/bloemenhove1976.htm (04-09-2010).
· Kaft De schaamte voorbij: www.kb.nl/galerie/literatuur/305.html (04-09-2010).
· Foto Anja Meulenbelt heden: etsel.infoteur.nl/specials/anja-meulenbelt.html (04-09-2010).
· Foto Hannemieke Stamperius heden: http://www.literatuurplein.nl/persdetail.jsp?persId=7046 (04-09-2010).
· Kaft En dan is er koffie: http://www.kb.nl/galerie/literatuur/304.html (04-09-2010).
Bijlage 1: Interview Hannemieke Stamperius
Op 21 april 2010 had ik een interview met Hannemieke Stamperius bij haar thuis. Hier onder is het interview weergegeven. Stamperius kort En dan is er koffie altijd af tot Koffie. Dit is hier zo overgenomen. De delen die niet interessant waren, zoals waar ik vertel over de thesis heb ik niet opgenomen in deze transcriptie.
[Hannemieke Stamperius]: Het is dus niet iets waar ik veel aan denk, maar als je achteraf er op terug kijkt of je kijkt hoe andere mensen er naar kijken dan zie je dat ik in ieder geval op het gebied van vrouw en literatuur een hele belangrijke rol heb gespeeld in Nederland. Ik heb ook een pensioen van het Fonds der Letteren. Het zijn kleine pensioentjes, maar toch zeer welkom vanwege mijn bijdrage aan de Nederlandse literatuur.

Ik heb van Opzij destijds de Annie Romein prijs gekregen voor de fictie, maar ook met name wat ik over vrouw en literatuur heb geschreven. Ja, ik was gewoon de eerste. Ook qua thematiek in mijn boeken. Ik was de eerste die over vriendschap tussen vrouwen schreef in Nederland.

Waarom wij Chrysallis oprichtte, nou omdat het hoog nodig was natuurlijk. Kijk het is nog niet zo dat het werk van vrouwen nog niet gelijk behandeld wordt als het werk van mannen. Het is nog niet zo dat ervan vrouwen evenveel verschijnt als van mannen. De illusie is nu gaande dat dat wel zo is, maar is natuurlijk veel en veel beter dan vroeger. Dus…

We zijn er nog lang niet. Met name Nederland is een seksistischer land dan bijvoorbeeld Engeland en Frankrijk zijn.

[Karin Vriezen]: En hoe komt dat dan tot uiting vooral?

[Hannemieke Stamperius]: Hoe dat komt? Daar heb ik wel een theorie over. Die zal je misschien aanspreken, omdat het een historische theorie is. Nederland heeft niet deelgenomen aan de Eerste Wereldoorlog, zoals je weet. Onze omringende landen wel en wat je ziet is dat daar een hele generatie jongemannen is weggevaagd en vrouwen hebben hun plaats in moeten nemen in de arbeidsmarkt, waardoor de emancipatie in die landen, vooral na de Eerste Wereldoorlog veel en veel harder is gegaan dan bij ons. Wij zitten nog steeds erg, in de beurt van Ierland, qua buitenshuis werkende vrouwen en dat soort dingen. Dus ik denk dat daar een historische verschuiving heeft plaats gehad behalve bij ons omdat wij daar buiten zijn gebleven.

Dus ik ga jou veel vragen stellen. Zodat dat je gedachtegang kan verhelderen en dat dat misschien meer van nut kan zijn bij het maken van je scriptie. Want was is bijvoorbeeld voor jou feminisme?

[Karin Vriezen]: Het gelijkwaardig worden van mannen en vrouwen, maar dan wel in dezelfde maatschappij. Dus dat tijdens in de tweede feministische golf vrouwen zich meer gingen afsluiten van de mannenwereld. En dat ze zich meer gingen bezighouden met vrouwenhuizen, tenminste dat beeld krijg je uit sommige boeken, dat ze zich als het ware gingen afsluiten van de mannenwereld en volgens sommigen alleen maar klaagden over de mannen, maar dat geloof ik niet. Maar voor mij persoonlijk gaat het ook over de samenwerking tussen mannen en vrouwen, dat mannen en vrouwen gelijkwaardiger recht krijgen en ook andere minderheden, zoals allochtonen en andere achtergestelden.

[Hannemieke Stamperius]: Precies. We hadden in die tijd ook Man Vrouw Maatschappij. Wat jij nu beschrijft, zit wat mij betreft wat meer in de beurt van emancipatie dan van feminisme. Feminisme is ook heel erg de culturele kant. Dus niet alle gelijke rechten mannen en vrouwen, dat is de maatschappelijke kant zeg maar. Maar de culturele kant is hoe bepaalde ideeën ingenesteld zijn, welke beelden er zijn van man en vrouw en welke eigenschappen ze toegedicht krijgen. En dat is natuurlijk nog steeds aan de gang. Maar je hebt gelijk dat de motor is, in ieder geval voor mij onrecht is geweest. En of dat nou op het gebied van man of vrouw was of het gebied van seksualiteit maakt mij eigenlijk weinig uit. Als ik terugkijk heb ik van af het begin af aan in al mijn boeken heel erg over onrecht geschreven.

Ja, even over die exclusie waar jij het over had. Het is in vernieuwingsbewegingen altijd zo geweest dat een minderheidsgroep ten einde hun positie aan de orde te kunnen stellen eerst een tijdje moest terugtrekken om ideeën uit te wisselen en om bedoelingen te kunnen formuleren. In gemengde groepen kun je geen politiek bewustzijn van vrouwen creëren. Al was het alleen maar omdat in gemengde groepen mannen gemiddeld nog steeds het hoogste woord hebben. Je kunt natuurlijk alleen maar samen, … Als je een politieke theorie baseert op ervaringen, dat is één van de eerste stappen. Daarna kun je de politieke analyse ook historisch maken. Maar je begint bij ervaringen. Want er klopt iets niet, met een sterk gevoel er klopt iets niet. Toen ik in 1966, toen mijn latere man vroeg ik met hem wilde trouwen in 1966 was dat. In 1968 zijn we getrouwd was het eerste wat ik zei, alleen als ik mag werken. Dat was toen revolutionair. Dan kan je dus nagaan hoe het toen was. Ik ben nog herhaaldelijk uit de universiteit geweerd, omdat ik getrouwd was en geen geld nodig had. Officieel mocht het niet, maar ze deden het wel. Dus nou, je groeit dus op met het idee van ‘er klopt iets niet’. Maar je was wel een uitzondering, want … . Ik heb in Utrecht gestudeerd en daar was ik dus ook lid van de vrouwelijke studentenvereniging, allemaal heel netjes. Ik had heel sterk het gevoel dat ik de enige was. Mijn moeder werkte niet, probeerde het wel, maar het lukte nooit. Want al die andere meisjes waren vreselijk met jaarclubben van uit Delft en zo bezig, wilde snel aan de man, wilde snel aan hun kandidaats, wat nu ongeveer de bachelor is. En ik wilde gewoon niets liever dan werken. En ik werd aangekeken alsof ik een beetje abnormaal was. En ik zag dus ook om mij heen dat mannen, getrouwde mannen, van hun vrouwen, misschien een klein baantje of zo, maar niets verwachtte dat ze echt…, snap je? Dat was dus mijn eerste antwoord, alleen als dat mag, als ik daar geen ruzie over krijg met je. Niet dat ik afhankelijk zou zijn van zijn toestemming, anders deed ik het gewoon niet, dan was ik niet van plan om te gaan trouwen. Achteraf bleek het toch een probleem, dus ik ben ook niet getrouwd gebleven. Maar dit vertel ik je om je te laten zien hoe het toen was. Je hebt dus het begin van je eigen ervaring van ‘er klopt iets niet’. Er is iets niet normaal. Ik wil iets doen wat voor mij totaal normaal voelt. Ik was altijd van plan om aan de universiteit te gaan werken. En dat kan dus niet omdat ik een vrouw ben. Dat wordt me raar, moeilijk gemaakt. Nou je ontmoet allemaal mensen die ook dat soort gevoelens, percepties hebben. Je begint met het uitwisselen van ervaringen. Dat kan je echt niet doen met mannen erbij. Dus het terugtrekken in vrouwenhuizen, dat wordt vaak nu gezien als iets wat mannen buitensloot, maar het is natuurlijk gewoon historisch. En daar het jou natuurlijk om. Een noodzakelijke eerste stap. Je ziet het in de zwarte beweging precies zo, bij de homobeweging precies zo. Dat betekent niet dat mensen niets te maken willen hebben met de anderen, maar ze willen gewoon zeker weten waar ze staan en hoe het zit voordat ze weer terug gaan in de maatschappij. En dat klagen, dat hoorde er in zekere zin bij. Alleen leven wij in een cultuur waarin de klacht heel gauw geïdentificeerd wordt met slachtofferschap. Klagen heeft in het Nederlands een rare klank. Je zou dus beter protesteren kunnen zeggen. Maar bij het uitwisselen van ervaringen kwam natuurlijk van hoe doet jouw man dat, hoe doet jouw man dat. Nou aangezien ze dat niet zo goed deden, waren we daar niet zo blij mee. Als je dit soort dingen zo formuleert, zoals jij dat nu deed, praat je eigenlijk vanuit een mannelijke hoek.

[Karin Vriezen]: Met de term klagen inbegrepen.

[Hannemieke Stamperius]: Ja. En terugtrekken met iets van moest dat nou. Alsof daar… . Je had daar impliciet een oordeel over in de manier waarop je het formuleerde. Nou ik zou graag van je willen vragen om dat recht te zetten. Want het is natuurlijk ook waar. Ik heb honderden brieven gekregen van vuile mannenhaatster en zo. Ik ben nooit een mannenhaatster geweest. Het enige waar wij fel tegen protesteerden was de manier waarop onze cultuur mannen toestond om onrecht te handhaven. Maar specifieke mannen, daar waren hele aardige bij. Waarom zou je in principe de helft van de wereldbevolking haten, wat is dat voor naïeve onzin. Maar het is wel heel makkelijk omdat iemand te verwijten en om ze daarmee tot ongevaarlijk te bombarderen. Ik ben ontzettend gehaat en verguisd en in mijn sterke momenten wist ik dat dat juist bewijst dat je op het goede pad bent. Je raakt ontzettend grote kwetsbaarheden het is natuurlijk wel het fundament van onze maatschappij, waar tegen we protesteerden. En het is natuurlijk nog niet in orde en nu wilt eigenlijk niemand het meer horen. We hebben een tijd gehad waarin we ervoor gezorgd hebben dat er bijna even veel vrouwen als mannen op de buis kwamen. En dat is nu allang niet meer het geval.

[Karin Vriezen]: Nee, ik las in een interview dat u soms kwaad kon worden op Pauw & Witteman.

[Hannemieke Stamperius]: Ja, Pauw & Witteman zijn ontzettende seksisten.

[Karin Vriezen]: Nadat ik dat gelezen had ben ik er bewuster naar gaan kijken en dacht ik, u hebt wel gelijk.

[Hannemieke Stamperius]: Ja ik ben natuurlijk ontzettend aangescherpt. Als eenmaal de schelpen van de ogen zijn gevallen en je kijkt eenmaal op een andere manier naar sociale verschijnselen dan kan je dat natuurlijk ook niet meer wegstoppen.

Nou goed, dat is dus een heel belangrijk, denk ik een historisch belangrijk punt. Nu kom ik op een tweede heel belangrijk historisch punt. En daarbij raak ik misschien helaas de grondstellingen van je scriptie. Wat mensen nu denken, en dat heb ik onlangs ook weer gezien op een bijeenkomst die door Opzij was georganiseerd in de Westergasfabriek hier. Achteraf identificeren mensen de seksuele revolutie met de vrouwenbeweging. En dat zijn twee volkomen verschillende bevrijdingsbewegingen geweest. Net zo goed als de studentenvereniging een andere bevrijdingsbeweging was, die allemaal zo’n beetje aan het eind van de jaren zestig de kop opstaken. De zwarte bevrijdingsbeweging idem dito. Bevrijding zat gewoon in de lucht. Seksuele bevrijding is daar één van. Koffie is een aanklacht tegen de seksuele bevrijding. En het idee dat vrouwen voor seksuele vrijheid hebben gevochten is een mythe. Het waren vooral mannen die dat prachtig vonden. En vrouwen waren daarin meer slachtoffer dan dat ze daar blij mee waren.

Er heerste in die tijd een sfeer van alles mag dus alles moet. Er werd ook van je verwacht dat je met iedereen rond neukt. Anders was je geen leuke vrouw voor mannen. Dat was buitengewoon, hoe moet ik het zeggen, ongezond en pijnlijk. Het zwaaide alle complexe gevoelens die er aan seksualiteit en relaties vast zitten over boord. Begrijp je? Je had toen Sextant, het blad van NVSH. Ken je dat? Nou om je een voorbeeld te geven van hoe ver dat ging, van echt alles moest kunnen. Ik heb toen in Sextant een ingezonden brief gelezen, als ik er aandenk word ik nog misselijk, van een jonge vader die voor zijn baby zorgde en die zijn penis als een substituut voor de tepel gebruikte. En die daar dus over schreef van dit is een tip. Laat je baby aan je penis zuigen. Begrijp je? Dat werd als vernieuwend … Terwijl ik ga er dus compleet van over mijn nek. Ik word nog boos als ik er aan denk. Nou zou was de sfeer. En die sfeer onder jongeren plus natuurlijk de ontdekking van de grote toegankelijkheid van cannabis, waar ik overigens helemaal niets tegen heb hoor. Die sfeer schets ik in Koffie en met de vrouwenbeweging heeft Koffie heel weinig van doen.

[Karin Vriezen]: Daarom vond ik het ook zo opvallend ja, dat ik boeken of stukken die ik gelezen heb werd Koffie daarbij wel geschaard.

[Hannemieke Stamperius]: En ik denk dat dat dus zo is vanwege de verwarring van de seksuele revolutie met de vrouwenbeweging.

[Karin Vriezen]: Dus u ziet in feite de opkomst van het feminisme, de tweede golf zo te zeggen en de seksuele revolutie als …

[Hannemieke Stamperius]: Als twee parallelle stromen die elkaar natuurlijk ook vaak raakten. Ik was getrouwd met, maar goed dat moet je niet in het interview gebruiken. Maar goed ik weet dit van nabij omdat ik getrouwd was met iemand die een hevige aanhanger was van de seksuele revolutie.

[Karin Vriezen]: Dat heb ik in eerdere interviews gelezen ja.

[Hannemieke Stamperius]: Ja, en dat was echt niet fijn. Over je vraag waarom Koffie zo’n succes was, ik denk dat het precies paste in de tijd. Dat het echt op het goede moment kwam. Met de meeste boeken lag ik een aantal jaren voor. Maar het is toch nog wel zo dat na Koffie, Koffie was mijn derde boek, dat daarna, totdat de boekenmarkt instortte zo halverwege de jaren tachtig, elk boek toch minstens 40 tot 80.000 exemplaren verkocht. Ook de eerste twee boeken die werden na Koffie steeds herdrukt. Maar ik zou dus zelf Koffie niet als een boek met feministische thematiek kwalificeren.

En nu komen we bij een ander punt. Feministische literatuur. Ik denk dat je, uit je vragen blijkt dat je misschien interviews met mij niet goed gelezen hebt. Wat zou feministische literatuur zijn, wat is socialistische literatuur, wat is seksuele? Begrijp je, dat is er niet. Tenminste, als het er is, dan is het propaganda. Je zou niet zeggen dat Goethe een socialistische literatuur schreef. Je zegt dat is een groot dichter, die ook socialist was. Zodra je socialistische literatuur zou zeggen, dan is het ja, een soort als bij socialistische kunst weet je wel. Mannen met hamers. Ik heb altijd geprotesteerd tegen de term feministische literatuur. Omdat je daarmee in een hoek wordt gezet, een a-literaire hoek. Maar ik zal nooit ontkennen dat het merendeel van mijn boeken feministische thema’s hebben, natuurlijk. Koffie dan wat minder, maar de meeste daarna wel tot en met de dag van vandaag. Je begrijpt het verschil.

[Karin Vriezen]: Ja

[Hannemieke Stamperius]: Want daarin verschil ik bijvoorbeeld van Anja Meulenbelt, waar je ook een vraag over hebt. Ik heb van het begin af aan deel uit gemaakt van de Nederlandse literatuur. Afgezien daarvan heb ik een doctoraal Nederlands en een doctoraal Algemene Literatuurwetenschappen en ik ben gepromoveerd op theorie van de duiding van literatuurpoëzie, theorie van interpretatie. Ik heb een wetenschappelijk boek geschreven over de theorie van de roman. En omdat ik dat allemaal deed had ik een pseudoniem nodig, want in de wetenschappelijke kringen waarin ik verkeerde deed je dat niet, ook boeken schrijven. Dat ontkrachtte elkaar. Dus dat kwam gewoon niet goed uit. Maar ik ben wel altijd een literair schrijver geweest. En ik heb ook altijd bewust voor iedereen willen schrijven. Niet alleen voor een bepaalde groep. Dus je hebt dus aan de ene kant autobiografisch gezien natuurlijk ben ik, was ik feministe, ben ik nog. En natuurlijk schreef ik over dingen die mij diep raken. Het onrecht wat je ziet. En zijdelings een andere vraag van jou, heeft mijn eigen leven mijn boeken geïnspireerd. Nou wel wat ik om mij heen zag. Dat is natuurlijk ook een deel van je leven, maar dat geldt voor iedere auteur denk ik. Ik schrijf nooit over mezelf. Nooit. Ik gebruik wel eens wat, maar dan is het zo verandert in de bedoelingen van het boek dat het ook de kracht van het autobiografische verliest. Ook als ik dingen van andere mensen gebruik, ze herkennen het nooit. Ik herinner me zelfs nog dat ik een keer bang was dat iemand zichzelf zou herkennen in een verhaal. En zij kwam toen een keer op mij af en zei toen wat is dat een gruwelijk verhaal zeg. Ze had zich impliciet wel herkend, onderbewust waarschijnlijk wel. Want ze haatte dat verhaal. Maar in wat ze zei had ze zich duidelijk dus niet herkent. Maar ik had wel iets geraakt.

[Karin Vriezen]: Dat is wel bijzonder.

[Hannemieke Stamperius]: Maar dat soort dingen hoort bij de transformatie van …. Kijk romans en verhalen gaan over het leven. En schrijvers gebruiken mensen uit de werkelijkheid, ze spiegelen, maar geven vooral een eigen kijk op de werkelijkheid. Dat is in literatuur anders dan in bijvoorbeeld picturale kunst of muziek. Dat betekent dus met wat je schrijft je altijd een visie op de maatschappij verraadt. Ook al wil je dat heel nadrukkelijk niet doen. Dan is juist het feit dat je je daar afzijdig van houdt ook een maatschappelijke visie. Als je iets niet aan de orde wilt stellen dan verklaar je impliciet het daar mee eens te zijn. Dus je zou inderdaad kunnen zeggen dat literatuur altijd een maatschappelijke component heeft. Zelf een politieke. Want voor mij is het aan de orde stellen van maatschappelijk fenomeen een politieke zaak. Want zoals we toen zeiden: Het persoonlijke is politiek. Het onrecht wat ik zie, moet ik vertalen in politiek kritiek of een politiek ideaal.

Nou volgens mij heb ik belangrijkste nu wel. Je begrijpt dat dit even moest he. Anders zou je een oppervlakkig babbeltje hebben en dat vind ik een beetje zonde van mijn tijd en zonde van jouw scriptie.

Nou andere vragen. Of ik bewust voor het feminisme als thematiek voor mijn boeken gekozen hebt. Nee, zo werkt dat niet. Er kriebelt iets, of er haakt iets en je hebt geen rust voordat je dat geschreven hebt.

[Karin Vriezen]: En als je er bewust voor zou kiezen, dan zou je propaganda schrijven.

[Hannemieke Stamperius]: Ja. Nou nu mag jij. Kijken wat er over blijft of wat je nu wilt vragen naar aanleiding van wat ik nu hebt verteld.

[Karin Vriezen]: Ik wilde nog, u hebt het al even aangehaald, over Anja Meulenbelt. Wat vond u van haar boek?

[Hannemieke Stamperius]: Nou dat ga ik je helemaal niet vertellen. Ik praat niet over anderen.

We stellen allebei een standaard in de vrouwenbeweging. Anja wilde daar echt het boegbeeld van zijn en ik wilde voor mezelf spreken. Dat is een groot verschil van opvattingen en positie. Dat kan geen kwaad als ik je dat zeg. Dat is altijd zo geweest. En daarom heb ik het ook vaak moeilijk gehad met het verschijnsel dat ik vanwege mijn feministische ideeën, overtuigingen als het ware een standaardfeministe werd weggezet. Met alle vooroordelen van dien. Ik heb nooit namens iemand anders willen spreken. Want dat stuit me tegen de borst. Begrijp je, ja, dat is voor mij moreel niet ok. Kan je dat voorstellen?

[Karin Vriezen]: Ja, want u werd natuurlijk een soort van gebombardeerd tot de feministe. U zou namens alle feministen spreken over uw mening.

[Hannemieke Stamperius]: Precies. Dan krijg je dus ook alle opvattingen die mensen over feministen hebben worden je ook aangerekend, terwijl je die helemaal niet koestert. Dus dat maakte het allemaal erg ingewikkeld. Maar ik was natuurlijk en ben nog loyaal met de vrouwenbeweging. Dat is iets anders. Je kunt loyaal zijn, zonder het in alle opzichten eens te zijn. Net zo goed als je van je kinderen kunt houden zonder het met ze eens te zijn. Maar ik zie heel sterk met die blik achteraf hoe die periode, ja gesimplificeerd en verketterd wordt. Alsof we allemaal tuinbroeken aanhadden en over straat liepen te roepen dat we mannen haten. Dat is absoluut niet het geval. Er waren natuurlijk hele ludieke acties. Dat was leuk en ook belangrijke acties. Protesteren bij abortusklinieken.

[Karin Vriezen]: Heeft u zelf ook aan dat soort acties meegedaan?

[Hannemieke Stamperius]: Ja, ja absoluut. Maar ook tegen kruisraketten.

[Karin Vriezen]: Ik weet niet of u deze vraag wilt beantwoorden, maar wat was volgens u de invloed van Koffie op de emancipatie van vrouwen?

[Hannemieke Stamperius]: Ik heb geen idee.

[Karin Vriezen]: Omdat het nog steeds zo wordt gezien.

[Hannemieke Stamperius]: Dat snap ik eigenlijk niet zo goed. Als je het goed leest dan zie je. Ik zie niet wat er zo geëmancipeerd aan Koffie zou zijn, behalve dat het belangrijkste personage haar gang gaat en je zou inderdaad kunnen zeggen dat er een paar personen bij zijn die zich duidelijk ongeëmancipeerd opstellen. Maar wat mij vaak treft in als mensen het over Koffie hebben. O er zijn wel honderd scripties over dat boek geschreven door middelbare scholieren. Elke keer, iedereen zag Rosa als de heldin. Terwijl ik heel erg laat zien dat ze soms behoorlijk compromissen met zichzelf sluit en af en toe goed de fout ingaat.

[Karin Vriezen]: Wat mij opviel was hoe mensen over elkaar denken, dat dat heel anders is dan de visie die zelf er over hebt. Dat viel mij het meeste op.

[Hannemieke Stamperius]: Dat is leuk he! Dat is ook leuk om te doen. En dat is natuurlijk ook zo. Ja, Rosa krijgt net wat meer plaats dan de anderen, maar het boek gaat toch over zeven mensen. Dus ik zie, vooral het eind bijvoorbeeld als ze terug gaat naar iemand die haar verlaten heeft. Dat kan ik echt niet als een happy end zien en maar zo wordt het wel over het algemeen ervaren door jongeren. Dat zegt dus meer over de behoefte van mensen, dat boeken goed eindigen en dat boeken heldinnen hebben waarmee ze zich kunnen identificeren. En dat is natuurlijk ook één van de bijverschijnselen als je, van de manier van lezen van een culturele minderheidsgroep. Die hebben gewoon meer behoefte aan identificatie. Als de hele wereld al naar jou staat als het ware, dan hoef je in boeken geen bevestiging. Dus romans met mannelijke hoofdpersonen die kunnen alle schakeringen tussen goed en kwaad vertonen, zonder dat mannelijke lezers zich daardoor bedreigd voelen of. Begrijp je wat ik bedoel?

Het is ook, het wordt bijvoorbeeld ook gekleurde auteurs ook vaak kwalijk genomen als ze, zeker in het begin, het is nu beter hoor natuurlijk, maar in de eerste jaren als ze de zwakke kant van mensen van hun eigen kleur laten zien. We hebben het ook heel erg gehad in de lesboliteratuur. Er mocht absoluut geen afhankelijkheid in lesbische relaties getoond worden. Omdat daarmee toch al het precaire beeld van lesbische vrouwen werd beschadigd. En die visie komt dus voort uit een culturele zwakke positie, waardoor literaire cultuur gebruikt wordt als een identificatie middel in plaats van iets wat op zichzelf staat.

[Karin Vriezen]: Ja, want u hebt ook aangegeven dat om literatuur te kunnen beoordelen ook het criterium herkenbaarheid te hanteren toch?

[Hannemieke Stamperius]: Ik denk inderdaad dat herkenbaarheid bij literatuur van minderheden een grotere rol speelt dan, laten we zeggen bij masculiene literatuur. En daarmee is dus niet gezegd dat het goed of slecht is, dat is neutraal, maar het is wel een interessant verschijnsel. En ook nodig, zeker als het gaat om deze jaren, laten we zeggen jaren de 65 tot 85. Als we de literatuur uit die tijd, die uit alle hoeken kwam, van allerlei verschillende bevrijdingsbewegingen kwam als je die adequaat wilt behoordelen, dan moet je dat erbij betrekken.

[Karin Vriezen]: Denkt u misschien dat daarom ook Koffie zo’n succes is geworden. Dat vrouwen zich erin konden herkennen, tot op een zekere hoogte?

[Hannemieke Stamperius]: Nee, ik denk dat Koffie een succes is geworden omdat het precies paste in de tijd. Het drukte het gevoel dat toen heerste onder jongeren, onder jonge mensen precies uit en daar was nog geen boek over. Dus in die zin kun je zeggen ja men zich herkende erin, maar niet vrouwen zo snel. Want in eerste instantie kreeg ik op Koffie hele positieve kritieken die ook van mannen waren. Pas na een tijd toen men wist dat ik het was kwam er de sceptisch hierover.

[Karin Vriezen]: Want die tijd was het nog niet bekend dat u achter het pseudoniem schuil ging.

[Hannemieke Stamperius]: Dat ik een vrouw was, nee. Dat heb je in seksistische literatuur natuurlijk ook gezien dat is een bekend verschijnsel. Daar hebben alle grote Engelse schrijfsters mee te maken gehad. En ik heb ooit dat pseudoniem genomen, omdat het volgens mij sekse neutraal was. Ook uit een soort eerbetoon aan mensen als die mannelijke pseudoniemen kozen. Ik geloof dat het een keer is uitgezocht dat er in de tweede helft van de negentiende eeuw iets van twee- of driehonderd vrouwelijke auteurs mannelijke pseudoniemen gebruikten. En steevast als men erachter kwam werd hun werk verketterd. Ja, dat gebeurde er.

[Karin Vriezen]: Ja ik heb verschillende recensies gelezen en die gingen in eerste instantie wel over het boek. En in recensies van latere boeken stond wel meteen van feministe of vrouw en dan de beoordeling van het boek. Ik kan me voorstellen dat u daartegen een keer wilde reageren.

[Hannemieke Stamperius]: Ja het is niet alleen een reactie, maar ook een analyse van de manier waarop daar mee werd omgegaan. Want ik heb geprobeerd om mijn eigen gevoelens erover buiten te houden. Ja, ik ben van huis uit literatuurtheoretica en dit is gewoon een praktische analyse van bepaald taalgebruik. En ook dat was nog niet eerder vertoond hoor, op die manier. Zulke dingen had je toen niet. Ik moet wel zeggen dat het nu ook heel erg welkom zou zijn als af en toe zo’n stuk te lezen in de krant.

[Karin Vriezen]: En wat vindt u van de zogenaamde derde golf feministen, zoals Heleen Mees die als een soort powerfeministe opstaat?

[Hannemieke Stamperius]: Ook dat is zo iets. Dat zei ik net ook, ik vind het niet netjes om over andere mensen te praten. Gedurende de tweede golf… Dat was voor het poststructuralisme. En het was toen nog mogelijk, nu begint het gelukkig ook weer mogelijk te worden, om enigszins te generaliseren. In de periode van het poststructuralisme mocht dat niet en daar zie je een weerslag van in het feminisme van daarna dat mensen alleen namens zichzelf spreken. Voor mij zou dat niet genoeg zijn, dat mensen alleen voor zichzelf vechten.

[Karin Vriezen]: als feministe zijnde?

[Hannemieke Stamperius]: Ja, ja. Voor mij zou dat niet genoeg zijn, omdat ik denk dat het feminisme gaat over onrecht en niet over jezelf alleen. Maar natuurlijk lees ik nog steeds wat er verschijnt op feministisch gebied. De ene keer ben ik het er meer mee eens dan de andere. Het is ook goed dat er dingen veranderen. Het is goed dat een andere generatie op een andere manier vecht.

De tijdsgeest is zo anders dan toen. Ik zou ook echt niet weten als ik nu 20 of 30 was op deze tijdsgeest zou reageren. Ik zie aan mijn dochter bijvoorbeeld die voelt zich daar heel erg in thuis. Maar die ziet ook nog niet… Hoe oud ben jij?

[Karin Vriezen]: 22

[Hannemieke Stamperius]: Ja, net zo oud. Ik weet niet of jij het wel ziet. Dat dingen die nu gebeuren ook in termen van een historisch perspectief kunnen worden gezien. Voor haar is, zoals het nu is als vanzelfsprekend. En als ik daar dan een vraagteken bijzet dan vindt ze dat dus heel raar en eigenlijk ook dom van mij. Begrijp je? Omdat ja het is nu eenmaal zo en daarom is het bijna ook altijd goed. Ik heb natuurlijk gezien hoe dat allemaal anders is geweest. Ik heb natuurlijk een heleboel hele verschillende periodes meegemaakt. Ik heb de naoorlogse periode meegemaakt, het kneuterige van de jaren vijftig, de bevrijding, nou ja de terugslag en toen weer het materialisme nu. En ik zie nu ook weer nieuwe vormen van idealisme opkomen. Dus uiteraard zie ik, wat ik om me heen zie in een ander perspectief, laten we zeggen in een dynamischer perspectief dan iemand die daarin is opgegroeid.

[Karin Vriezen]: Ja ik heb natuurlijk vanuit mijn studie al dat besef meegekregen. Maar ik moet wel zeggen dat ik tijdens de bestudering van de tweede feministische golf wel beter ben gaan realiseren wat ze allemaal te werk hebben gesteld en wat er allemaal verbeterd is. Ergens weet je het wel, dat de positie van de vrouw verbeterd is, maar door nadere bestudering ga je dat meer beseffen of zo.

[Hannemieke Stamperius]: Ja, het zal ook wel met ouder worden te maken hebben. Tenminste als je ook gewend bent om afstand te nemen van realisme. Je ziet dat nog steeds dat geschiedenis nog alsmaar doorgaat, zeg maar. Dat we midden in de geschiedenis staan. Dus ik heb er geen oordeel over. Ik zou eigenlijk verschrikkelijk graag willen dat het islamfeminisme wat meer van de grond kwam. Daar ligt mijn hart wel. Daar zie ik dat onze Hollandse maatschappij iets aan het verstikken of aan het onderdrukken is. Door immigranten buiten te sluiten. Ook in Pauw en Witteman bijvoorbeeld, die hadden een keer een moslima aan de tafel. En dat meisje had een hoofddoek om en dan zeggen ze je weet toch zeker wel dat je met die hoofddoek om jezelf buitensluit uit onze maatschappij. Dan denk ik ja, welke maatschappij is dat dan? Dat is die van jullie, de snelle jongens. Zij is al deel van onze maatschappij, met een hoofddoek om. Alleen al door het zo te formuleren, zie je dat zij haar buitensluiten. Nou dat gebeurt er dus. De laatste jaren ben ik zeer geïnteresseerd in het onrecht wat de nieuwe Nederlanders wordt aangedaan. En ik zou graag zien dat er wat beweging kwam in de islam. Want moslims worden ontzettend in de verdediging getrokken. En dat houdt ze tegen. Dus alles waar de ‘Wildersen’ over klagen doen ze zelf, zeg maar. Maakt het alleen maar erger. Maar ook zogenaamde weldenkende jongens zoals Pauw en Witteman doen daar aan mee. Bijna iedereen, ongeveer behalve Cohen. Maar goed dat zou ik graag zien. In Canada is dat al aan de gang. Daar is een moslimvrouwenbeweging die de koran opnieuw aan de orde stelt. Daar zitten theologen bij, omdat de Koran op zichzelf helemaal niet zo seksistisch is als over het algemeen wordt aangenomen. Eén van de eerste dingen wat erin staat is dat het voor alle mensen hun plicht is te leren wat ze kunnen, om zo zoveel mogelijk kennis te verwerven, dat geldt voor vrouwen, net goed als voor mannen. Ik wil niet zeggen dat er geen seksistische dingen instaan, die staan in de Bijbel ook. Maar het probleem is natuurlijk dat de koran als een soort absolute waarheid gelezen wordt door fundamentalistische moslims. En dat alle moslims die daar anders over zouden kunnen denken in die zelfde hoek gedrukt worden. En dat doen wij dus, onze cultuur doet dat. Dus daar ligt op dit moment mijn gevecht tegen onrecht het meest. Dat beweegt me, maakt me droevig en boos. Meer dan de powerfeministen. Die kunnen wel voor zichzelf zorgen. Daar hoef ik niet zoveel aan te doen.

[Karin Vriezen]: U hebt zelf al aangegeven dat Koffie niet zo feministisch bedoeld was.

[Hannemieke Stamperius]: Nou ik zie daar weinig, wel iets in de bijfiguren, ik zie daar niets bij Rosa bij.

[Karin Vriezen]: Maar zou u zelf andere boeken van u hand meer feministisch noemen?

[Hannemieke Stamperius]: Nou dat denk ik wel. Ik denk dat het boek als Het binnenste ei veel meer als hoofdthema feminisme heeft en verschillende verhalenbundels en De driehoekige reis, het eerste boek over vriendschap tussen vrouwen. Ja, ik denk dat je dat over het algemeen over de boeken die daarna kwamen veel eerder zou zeggen. Je hebt natuurlijk aantal motieven en thema’s in elke roman… en daarvan is de politieke kleur nooit de hoofdmoot. Maar de eerste drie boeken zou ik zeggen dat minder feministisch thematiek in dan in de latere. Dit moet ik heel voorzichtig formuleren, want voor je het weet gaat het verhaal nu verder dat ik feministische boeken schrijf. Maar, even denken, in de jaren tachtig, na Te kwader min wat gaat over de tweede generatie na de Tweede Wereldoorlog is het toch weer anders. Er is toen een periode gekomen waarin ik me in het mechanisme van het kwaad wilde verdiepen. Ook in andere vormen van onrecht natuurlijk. Maar aan de andere kant denk ik dat als je leest wat ik nu schrijf, dan valt er in ieder geval een manier van kijken in te herkennen die reflecteert hoe onze maatschappij met mannen en vrouwen omgaat. Dat kan niet anders. Maar daarnaast honderd andere bekommernissen. Literatuur moet gelaagd zijn en complex, anders is het niks.

[Karin Vriezen]: Daarom is het frappant dat Koffie als zo’n feministisch cultboek wordt gezien en latere boeken niet.

[Hannemieke Stamperius]: Nou Koffie was dus wel het boek wat mijn reputatie vestigde. Dus ik denk ook dat veel mensen dan denken van o ja die is feministe en dat is haar meest bekende boek, dus. Ik denk dat het zo iets is. In zekere zin heb ik de manier waarop mijn leven gelopen is te danken aan Koffie. In één klap hoefde ik niet meer een baan te hebben, ik verdiende genoeg aan mijn boeken. En toen heb ik er ook voor gekozen om, afgezien van af en toe een gasthoogleraarschap, gewoon met schrijven mijn brood te verdienen. Dus Koffie heeft me bevrijd van de noodzaak om een baan te hebben. Hoewel ik heel graag aan de universiteit had willen werken hoor, had me ook erg leuk geleken. Maar dan was het toch iets geweest wat je er naast deed. En ik wilde ook kinderen hebben dus ik zag ook niet zo goed hoe ik drie dingen te gelijk had moeten doen. Maar ik ben wel altijd wetenschappelijke stukken blijven publiceren. Dus het is niet zo dat ik de wetenschap vaarwel heb gezegd of zo. En halverwege de jaren negentig, toen de boekenmarkt instortte heb ik een aantal jaren één dag per week een vaste baan gehad. Om mijn dochter niet te veel bij haar klasgenoten achter te laten. Ik heb zelf niet veel nodig, ik leef heel sober. Ik vond het een goede keuze

[Karin Vriezen]: U hebt net aangegeven dat u een pseudoniem gekozen heeft om de wetenschappelijke kant…

[Hannemieke Stamperius]: Ja, ik had het een goede wetenschappelijke reputatie. Ja, ik heb alles cum laude gedaan en snel. En in Utrecht, heerste de opvatting dat wetenschap en literatuur niet samen konden gaan. Ik had helemaal geen zin omdat aan de orde te stellen. Ik dacht ja dat maak ik zelf wel uit, ik kan allebei, ik wil allebei, dus begrijp je? Alleen door het succes van Koffie bleek het onmogelijk om die anonimiteit te handhaven. Dus toen wist iedereen het toch. Dus het heeft wel heel veel invloed op mijn leven gehad.

[Karin Vriezen]: Zou je ook kunnen zeggen dat het pseudoniem ook ten dele was om die anonimiteit te behouden?

[Hannemieke Stamperius]: Absoluut. En nu nog. Ik vind het nu nog prettig dat mensen die mij leren kennen die niet meteen weten dat ik Hannes Meinkema ben. Meeste mensen gaan dan een beetje raar doen. Dan moet je dat een beetje afbreken en zo. Ik hou daar niet zo van. Nee, ik vind het wel prettig dat dat gescheiden is. Ik weet niet of ik het nu nog zo zou doen hoor. Maar toen was het hard nodig en het heeft goed gewerkt.

[Karin Vriezen]: Was het ook een reden omdat vrouwelijke schrijvers niet serieus werden genomen?

[Hannemieke Stamperius]: Ja, in begin jaren zeventig had ik er een voorgevoel van, maar ik kon het nog niet staven, ik had er nog geen onderzoek naar gedaan. Dus ik heb inderdaad bewust een sekse neutrale naam genomen. En ook, zoals ik net zei, om de grote voorgangers te honoreren. Niemand had die analyse toen gemaakt hoor, ook in Amerika niet. Het zat in de lucht kennelijk.

Dat is dus wat het meeste opviel aan je vragen. Al die vragen zijn eigenlijk een beetje alsof er eerst de vrouwenbeweging was en toen ik die daar aan deelnam of er iets van kreeg als het ware andersom was, je maakt iets, je zet iets in gang.

[Karin Vriezen]: Je maakt er deel van uit.

[Hannemieke Stamperius]: Ja en je verandert daardoor dingen en inzichten van mensen. Ik was, en dat vind ik nog, ik vind dat literatuur verandering te weeg moet brengen. Dat mensen anders kijken naar iets wat ze altijd voor vanzelfsprekend hebben aangenomen. Dat soort boeken lees ik zelf ook het liefst. En dat is nogal, nu ook, nogal tegen de tijdsgeest in, omdat het natuurlijk een morele bekommernis. Men denkt nu dat morele bekommernis hetzelfde is als moralisme. Terwijl onder moralisme verstaan wordt dat je zegt hoe het moet of zo en dat je je vinger opsteekt. Dat is natuurlijk absoluut niet het geval. Je stelt dingen aan de orde, morele vragen. Maar ja dat komt wel weer terug. Als ik nog tien jaar leef dan komt het wel weer terug.

[Karin Vriezen]: Denkt u dat het een golf beweging is?

[Hannemieke Stamperius]: Ja dat denk ik. Je ziet het al in de milieubeweging. Je ziet een soort moeheid van al dat geld uitgeven en alleen maar aan het hier en nu denken. Dat is ook een omslag. Ja, er zijn ook dingen, neem zoiets prachtigs als de verkiezing van Obama in Amerika is natuurlijk ook een teken van herbezinning van waar gaat het echt om. Waar wordt het leven leuker, hoe kunnen we er meer uithalen.

[Karin Vriezen]: Misschien een domme vraag, maar ik houd me natuurlijk absoluut niet bezig met literatuur. Maar waar gaat het volgens u nu vooral om in de literatuur?

[Hannemieke Stamperius]: Moralisme is een beetje verdacht. Stomme vragen bestaan niet, dat mag je helemaal niet zeggen van mij. Ik zeg liever wat ik zelf vind dan dat ik kritiek heb op anderen. Ik denk dat als je een boek leest en je heb niet het gevoel dat het geschreven moest worden, dat er dan iets aan ontbreekt. En ik heb een bloedhekel aan vrijblijvendheid. Dat maakt misschien voor mensen die veel van mij houden wat af en toe moeilijk in de omgang. Maar ik vind het zonde van mijn tijd. Dus als je boeken leest waarin vrijblijvendheid aanwezig is, waarbij je het gevoel krijgt van ‘ik voel niets hier dat het voor deze auteur absoluut noodzakelijk was om dit boek te schrijven’.

Er is een verschil tussen het verlangen om een boek van jezelf gepubliceerd te krijgen en om een boek te schrijven. En omdat het nu zoveel makkelijker is. Kijk, vroeger werden boeken gezet en waren er zetters, best betaalde werk omdat het heel moeilijk werk was, moest allemaal in spiegelschrift en zo. Het was ook de grootste investering in het drukken van een boek. Nu gaat het elektronisch. Het uitbrengen van een boek is nog maar een schijntje van wat het vroeger kostte. Vroeger verdiende een boek zichzelf pas terug als er meer dan 20.000 exemplaren van werden verkocht. Nu is dat met 2000 al het geval. Het gevolg is dat er veel meer boeken worden uitgegeven in veel kleinere oplage. Er zitten voordelen aan, maar ook grote nadelen. Uitgevers en boekhandels zijn hun greep kwijt op wat verkoopt. Lezers lezen anders dan vroeger. Vroeger had je een vast publiek. Mensen kochten al je boeken. Nu is er een hype en dezelfde auteur kan een volgend boek schrijven en dat wordt niet een hype. Begrijp je? Niemand weet nog… Inmiddels zijn er steeds meer mensen die zich specialiseren bij uitgevers van hoe kan ik een bepaald publiek bereiken. Maar is er erg lang een beetje gezwalkt zeg maar en in die situatie zijn uitgevers veel meer boeken gaan uitgeven in de hoop dat er af en toe eentje bij zat dat veel verkocht. En heel veel van die boeken zijn naar mijn smaak niet echt nodig. Een boek moet altijd iets aan de orde stellen. Moet altijd iets veranderen aan de literatuur aan de manier waarop mensen naar de wereld kijken. Een boek wat helemaal niets veranderd had er net zo goed niet kunnen zijn.

[Karin Vriezen]: Maar dat is natuurlijk voor iedereen persoonlijk, want iemand die aan een boek niks vind of er niets uithaalt…

[Hannemieke Stamperius]: Dat moet je niet helemaal zeggen. Want bijvoorbeeld er zijn mensen die de Telegraaf lezen, die willen enkel bevestigd worden in wat ze vinden. Die willen niet nadenken over wat ze vinden anders zouden ze een linkse krant lezen. Er zijn ook mensen die boeken willen lezen waarin hun ideeën bevestigd worden. En dat zijn voor mij dus overbodige boeken. En ik denk ook dat mensen er ook niet mee… en dat er mensen uiteindelijk ook niet mee dient dat is misschien dan wel bevoegdend Om ze boeken voor te schotelen die alleen maar bevestigen. Ja, ik ben heel erg links. Ik kan natuurlijk niet beoordelen of iemand die toch, misschien door een boek waarvan ik zou zeggen nou dat is overbodig, geraakt zou zijn. Maar ik heb er ook wel gesprekken over met mijn redacteur en die denkt er net zo over als ik. Ze vindt het echt verschrikkelijk om boeken te moeten uitgeven waarvan ze denkt ‘ik voel de noodzaak niet’. Het is iets wat je in lectuur sterk treft, in soaps. Als je een hele week elke avond alleen maar soaps zou kijken dan zou je volgens mij na een week een beetje misselijk worden. Een groot gevoel hebben van verspilling. Daarmee wil ik niet beweren dat het af en toe niet ontzettend fijn is en relaxend kan zijn om in evenwicht te komen om een avond soaps te kijken. Het is geen veroordeling het is alleen als je me nu vraagt wat vind je van de literatuur van nu dan zeg ik nou ik vind dat er veel bij is waarvan ik niet voel van dat het geschreven moest worden. En ik plaats dat in de elektronische ontwikkeling van het hele uitgeverswezen. Een historisch verschijnsel.

[Karin Vriezen]: Het meeste is wel ter sprake gekomen heb ik het idee.

[Hannemieke Stamperius]: Wat heb je verder gedaan hoe ver ben je. Hoe is je opzet.?

(Karin Vriezen legt opzet van thesis uit en hoe ze op dit onderwerp is gekomen. Legt uit dat ze nu al wat meer gelezen heeft, zoals oudere interviews)

[Hannemieke Stamperius]: Ja ik denk dat het je het beste kunt focussen op wat ik zelf geschreven heb. Omdat ik eigenlijk op één of twee na nog nooit een interview heb teruggelezen met mensen die toch weer opschreven wat ze dachten te horen in plaats van wat ik zei. Neem bijvoorbeeld feministische literatuur. Daar heb ik tientallen malen het uitgelegd zoals ik dat jou heb uitgelegd, ondanks dat blijft dat idee bestaan. De meeste interviewers hebben zeker als het over de vrouwenbeweging, gaat al zulke specifieke ideeën in hun hoofd dat wat je ook zegt alleen de bevestiging horen van wat ze al dachten. Je moet echt een interviewer hebben van uitzonderlijke klasse die open staat voor dingen die die nog niet wist. Altijd geëist om interviews te mogen lezen en verbeteren, maar je kunt de inbreng van een interviewer niet veranderen, het is zijn of haar stuk en ze mogen erover denken wat ze willen. Je kunt alleen zeggen dit heb ik niet zo gezegd. Je hebt bijvoorbeeld geen invloed op de kop. Laatst interview met Trouw bijvoorbeeld. Ging heel even over feminisme en de kop is nog steeds zo feministisch als de pest. Werd mijn dochter erg boos over, je wordt ermee gepest. Ik zal niet ontkennen dat ik nog steeds feministisch bent, maar de suggestie wordt gewekt dat het daar over ging. Maar interview zou over pijn gaan, daar ging het uiteindelijk ook over. Dat is dan een of andere eindredacteur die dan denkt we halen het feminisme even naar boven. Wat je ook doet, want het is natuurlijk al vanaf de jaren zeventig aan de gang, ik krijg het niet weg. Ik krijg al die vooroordelen niet weg. Elke keer praat ik weer netjes en genuanceerd en volgens mij kraam ik heel weinig onzin uit en dan lees ik zo’n stuk en dan denk ik hoe komen ze er toch bij. Als je wilt weten hoe ik over dingen denk dan raad ik je aan om je bij mij teksten te houden. Dat is het zuiverste.

Als het om feminisme gaat zijn mensen zelden te goeder trouw. Nog steeds wekt het feminisme heftige gevoelens op. Dat is natuurlijk ook… het is een hele fundamentele verdeling tussen mannen en vrouwen die alle andere groeperingen zeg maar doorkruist. In die zin is het de grootste verdeling, de meest elementaire. Als je daaraan rommelt, worden mensen ontzettend bedreigd en bang. Dat betekent niet dat je het niet moet doen, je moet het juist doen. Maar je wordt er behoorlijk opgepakt. En dat vond ik vroeger erg moeilijk. Ik dacht steeds als ik nu steeds maar netjes uitleg dan zullen ze het wel snappen. Maar ze werden alleen maar bozer hoe beter ik het uitlegde. En minachting is een ontzettend goede manier om iemands verstandige en genuanceerde theorie onder uit te halen. Minachting is één van de standaardbestrijding van vrouwen. Zit heel diep in onze cultuur, zoiets als vrouwen zijn dom, heel diep. En daar doet het een beroep op, op die minachtig. En dat is iets wat ik bij Pauw & Witteman heel erg zie. Minachting gebruiken als ze in het nauw gebracht worden.

[Hannemieke Stamperius]: (over het artikel in Chrysallis) Toen ik het herlas. Ik heb van één van die jongens die ik daarin te kijk zet een jaar geleden een brief gekregen dat die zich achteraf verschrikkelijk schaamde over de manier waarop die te keer was gegaan en dat die zich helemaal had laten meeslepen door zijn eigen onzekerheden en angsten. En dat hij dit nu nooit meer zou doen en of ik hem alsjeblieft wilde vergeven. Heel schattig en ontroerend. Ik geloof dat het degene was die ik expres achterop het boek na Koffie had geciteerd. Toen had je nog de macht over de achterkanten van je boeken, ik wilde daar niet alleen lovende kritieken op zetten, maar juist ook die andere kant laten zien. En toen was deze jongen ook nog extra boos geworden omdat die dacht dat ik zijn opmerkingen verkeerd had begrepen, terwijl ik dat natuurlijk helemaal niet verkeerd had begrepen. Maar goed, ik ben zelf nu flink boven de 60 en dat zal hij ook wel zijn. En dan kijk je anders naar die dingen. Hij was zich er dus van bewust dat hij schade had aangericht, daar had hij spijt van. Hij had mijn boeken nog eens overgelezen en zo.

[Karin Vriezen]: Daar zal je wel van opkijken als je dat opeens ontvangt in je brievenbus.

[Hannemieke Stamperius]: Ja dat was een mooie dag.

[Karin Vriezen]: Van andere critici heeft u nooit meer gehoord zeker.

[Hannemieke Stamperius]: Nee, weinig. Er zijn een paar mannelijke critici die het altijd voor me hebben opgenomen. Maar er zijn bijvoorbeeld ook, het klinkt vervelend maar het is talloze malen gebeurd dat je iemand ergens tegenkomt en die zegt van ‘ik vind je boeken goed’ en een week later moeten ze een kritiek schrijven en kraken ze je af. Dat ze het gewoon niet durfden zeg maar. En dat soort dingen vond ik heel erg, vond ik echt kwalijk. Maar goed ik weet niet waarom mensen meer moed hebben dan andere. Dat is voor een deel denk ik ook wel aangeboren. Maar ik heb het nooit leuk gevonden. Er zijn ook mensen die houden van de controverse, die storten zich daarin. Maar zo ben ik niet. Ik doe het uit noodzaak, omdat er onrecht is. Begrijp je? Niet omdat ik het leuk vind om tegen anderen in te gaan. Helemaal niet.

[Karin Vriezen]: Nee, ik las ook dat u lang getwijfeld had of u dat artikel wel moest schrijven.

[Hannemieke Stamperius]: Ja. Ik heb het absoluut totaal niet voor mezelf geschreven, maar om te laten zien hoe het werkte. En voor een belangrijk deel werkt het nog steeds zo. Ik denk dat het achteraf een baanbrekend stuk is. Maar goed, laatste vraag?

[Karin Vriezen]: Hoe is het idee van Koffie ontstaan?

[Hannemieke Stamperius]: Ja, daar kan ik geen antwoord opgeven. Je ziet dingen, er groeit iets en ineens. Denk je daar moet ik een boek overschrijven. En zo gaat het nog steeds. Soms zegt iemand iets of … en het is elke keer anders ook. Het is ook niet iets waar je helemaal zelf over gaat. Het is meer iets wat in je groeit.

[Karin Vriezen]: Maar u had er wel bewust voor gekozen om die personages zo tegenover elkaar op te stellen, zodat je alle gedachten kan lezen?

[Hannemieke Stamperius]: Ja, je begint met een soort vaag idee en na een paar versies ga je lekker prutsen. En dat is misschien nog wel het leukste eraan. Maar bij Koffie heb ik het wel vanaf het begin af aan al tegenover elkaar willen stellen. Dat was ook nodig omdat ik moest Rosa relativeren voor mijn eigen gevoel. Anders kwam het er te positief uit, het moest wel in de context worden gezien. Het was ook een tijd waarin in de psychologie de dynamiek van de families voor het eerst werd onderzocht. Ik weet niet of je wel eens gehoord hebt van de psycholoog Laing uit de jaren zeventig. Dat was in die tijd een radicale vernieuwing in de psychologie. Die uiteindelijk ook voor veel kortdurende therapieën heeft gezorgd. Daarvoor had je eigenlijk alleen de analyse. Waarbij niet meer in eerste instantie het individu werd bestudeerd met het verleden van dat individu zoals Freud dat had opgezet, maar de interactie tussen mensen ook als oorzaak van het kwaad. Dus laten we zeggen veel minder diachroon, meer in horizontale lijnen. Als je nu vraagt hoe komt dat dan denk ik dat die nieuwe ideeën in de psychologie me zeker zullen hebben beïnvloed. Je had toen ook praatgroepen waarin vormen van interactionele analyse werden gebruikt. In die zin is het, wat je ziet, wat je denkt voor een deel komt daar iets uit voort. Het is nu heel gewoon om over families te schrijven, maar toen was het niet zo gewoon.

Ik kwam natuurlijk uit een periode waarin ik zelf opgroeide was een periode waarin het gezin heel erg de hoeksteen van de samenleving was en tegelijkertijd was het gezin heel erg gesloten. Er gebeurde van alles en niemand wist ervan. En naar buiten toe was altijd alles koek en ei. En bijna iedereen die ik toen kende, ook in mijn studententijd, kwam uit dat soort gezinnen. Dat is nu volkomen anders. Ik wil niet zeggen dat dat soort gezinnen er niet meer zijn, maar het is niet meer de hoofdmoot. Over het algemeen hebben kinderen het een stuk prettiger gekregen dan onze generatie. Er werden ook geen vragen aan de opvoeding gesteld. De opvoeding was geen issue. Dat kun je je nu niet meer voorstellen. Mensen zeiden toen van zichzelf dat ze waren zoals ze waren en dat had je maar te pikken. Er kwamen geen idealen aan de pas of visies hoe kinderen zich… Dat was er wel, maar psychologie en psychiatrie was in die tijd nog behoorlijk taboe. Ik kom zelf uit een gezin van artsen en bij ons thuis moest je niet over psychologie beginnen. Dat was geen wetenschap, dat was niks. En nu is bijna, als je een beetje geleerd hebt, doe je aan zelfanalyse, doe je aan introspectie. In die tijd deden volwassenen niet aan introspectie. Ze stelden geen vragen over hun eigen gedrag. En alle vriendinnen die ik had, we konden uren over onze ouders, zeg maar weer klagen. Je ziet het ook in zekere zin in De avonden van Reve. De manier waarop de relatie tussen ouders en kinderen aan de orde wordt gesteld. Dat was natuurlijk een stuk eerder. Maar in die zin, is dat en dat is zeker heel leuk voor je scriptie is een roman ook heel erg een reflectie op en aan het orde stellen van een zekere tijdsgeest. En Koffie doet dat zeker, absoluut.

(Karin Vriezen uitleg over de lengte van de thesis)
[Hannemieke Stamperius]: Focus je op de bijfiguren en op de manier waarop Rosa stoerder praat dan dat ze is. Je zou Rosa kunnen zien als een soort model van emancipatie, ware het niet dat je voortdurend die onderstroom hebt van kwetsbaarheid. Die dat als het ware ontkracht. Begrijp je wat ik zeg? Het zou nu vreselijk zijn als je nu moest besluiten dat heel je opzet niet deugt, omdat … Ik zeg ook niet dat Koffie geen feminisme zit, alleen minder dan later. Ik denk het zich wel degelijk leent voor een historische analyse, iets meer die kant opschuiven.

[Karin Vriezen]: Ja en iets meer het feminisme en de seksuele revolutie er bij betrekken.

[Hannemieke Stamperius]: En gaarne duidelijk maken dat twee verschillende bevrijdingsbewegingen zijn, die in het leven van vrouwen vaak samenkwamen. Kijk zodra er van een vrouw verwacht wordt dat ze met iedereen in bed springt, is ze niet meer vrij. Mannen zijn vrij zeg maar als ze dat van vrouwen kunnen verwachten. Die hoeven zich dan niet bij één vrouw te houden. Er zijn toch echt maar heel weinig vrouwen die dat uit zichzelf heel erg leuk vinden. En zelfs al zou je al uit jezelf leuk vind dan is het al iets minder leuk als het van je wordt verwacht. Als iedere man met wie je praat verwacht van ‘ze zou wel’. Dus ik heb de seksuele revolutie als voor vrouwen als een anti-bevrijdingsbeweging gezien en daarom vind ik het ook tamelijk verschrikkelijk als men veronderstelt dat de seksuele revolutie in het minst feministisch was. Ik weet niet of dat aan vrouwen een inherent ideaal zou zijn om… Wel natuurlijk in die zin dat je het recht hebt om naar bed te gaan met wie ik wil. Maar zo was de seksuele revolutie niet. Daar zat meer dwang achter en mogen is moeten. Het was een bevrijding uit het heersende culturele model van monogamie. En daar zou ik ook wel achter staan. Maar ik zie eigenlijk, als ik nu kijk naar onze cultuur is, zie ik de seksuele revolutie een beetje weerspiegeld in de vreselijke programma’s die na elf uur op de commerciële zenders te zien zijn. Dat ongebreidelde ‘alles kan dus alles moet’, wat ik daar zie dan denk ik ja daarmee bewijs je de wereld geen dienst. Daar wordt de wereld niet leuker van, daar worden mannen niet leuker van, worden vrouwen niet leuker van, daardoor gaan mensen niet leuker met elkaar om. Zonde van de tijd en energie.

Maar de vrouwenbeweging hield zich dus niet met die thema’s bezig. Dat was gewoon helemaal niet interessant, daar ging het niet om. Het ging erom hoe wij door een cultuur die mannen van oudsher bevoorrecht als het ware vervormt en onze maatschappij vervormt, wat konden we er aan doen. Dat ging echt niet over seks in de eerste plaats. Wel over onze eigen seksualiteit natuurlijk. Dat deden we wel. Dat was ook heel erg bevrijdend. Toen waren er ontzettend vrouwen die niet wisten wat een orgasme was. En dat krijg je natuurlijk ook niet als je met heel veel mannen naar bed moet. Dus we waren wel bezig met vrouwelijke seksualiteit, maar niet met de seksuele revolutie. Je snapt het verschil? Er waren ook wel mensen voor wie dat wel samenviel hoor. Maar in principe waren het twee afzonderlijke bevrijdingsbewegingen.

Wij dachten toen nog bijvoorbeeld dat, dat is ook heel erg veranderd, dat het recht wat mannen van oudsher hebben in onze cultuur voor de bevrediging van hun seksuele behoefte, dat recht manifesteert zich in het feit dat er altijd vrouwen zijn die je voor geld kunt inhuren. Onze analyse was dat behoeftes zijn ok, maar als je voor de bevrediging van een behoefte een ander nodig hebt die daar niet in vrijheid ja op zegt dan houd je die behoefte maar bij je. Dus wij waren tegen prostitutie op ethische gronden. Dat recht is natuurlijk geen recht. Niemand heeft recht op de bevrediging van hun behoeften. Wel als het om honger gaat, want daar is niemand slachtoffer van. Of behuizing, dat zijn rechten van de mens. Maar het recht op de bevrediging is geen recht van de mens. Want dat heeft een ander nodig. En dat staat haaks op de seksuele revolutie. Die visie. En ik moet eerlijk zeggen dat ik er in grote lijnen nog steeds zo over denk. Ik denk niet zoveel over seks. Maar als ik er aan denk, dan ja. Ik denk nog steeds dat een aspect dat zo diep verankerd zit in een cultuur, je ziet het bijvoorbeeld ook in de hele hoofddoekjeskwestie, dat mensen denken dat ze vrij zijn om zich te laten betalen of om een hoofddoek te dragen, maar dat je dat eigenlijk niet goed kan beoordelen omdat er zo vreselijk veel aan vast zit. Maar ik was inderdaad altijd tegen de legalisering van prostitutie op die gronden. Dat je daarmee een recht bevestigt, wat geen recht zou moeten zijn. Seksualiteit zou tussen twee mensen een vrije uitwisseling van een gift kunnen en moeten zijn. En niet wat de één kan kopen ten koste van de ander. Dat zit niet goed.

Maar je vraagt waar liggen de verschillen en de overeenkomsten. Geen enkele vrijheid mag ten koste gaan van de ander. Gewoon niet, klaar. En nou ja dat verhaal van die baby en die penis zegt genoeg. Vrijheid is ook niet vrij van, maar vrij voor. In eerste instantie gooi je iets van je af, het keurslijf van de monogamie tijdens de seksuele revolutie bijvoorbeeld. Maar als het gaat om echt vrij zijn dan is het vrij zijn voor, voor elkaar, voor de ander, voor een rijker leven, een voller echter leven, authentieker leven. En niet voor jezelf. Daarin ben ik denk ik heel erg een product van mijn tijd. Vrijheid die alleen voor mij geldt vind ik absoluut oninteressant.

Master thesis:

Erasmus Universiteit Rotterdam

Faculteit der Historische en Kunstwetenschappen

Karin Vriezen

Roemer Visscherstraat 86

3132 ET Vlaardingen

Studentnummer: 303505

Begeleider: prof. dr. H.J.G. Beunders

Tweede beoordelaar: prof. dr. J.A. Baggerman

�� HYPERLINK "http://www.vandale.nl/vandale/zoekService.do?selectedDictionary=nn&selectedDictionaryName=Nederlands&searchQuery=beeldvorming" �http://www.vandale.nl/vandale/zoekService.do?selectedDictionary=nn&selectedDictionaryName=Nederlands&searchQuery=beeldvorming� (29-08-10).

� Auteur onbekend, Dit geldt voor iedereen. Verslag van de conferentie ‘Intersectionaliteit: Van theorie naar praktijk’ 15 november 2002, (Den Haag 2002), 17.

� Charles Tilly and Lesley J. Wood, Social movements 1768-2008 (Londen 2009, 2e editie).

� Liesbet van Zoonen, ‘Moeten strijdende vrouwen zo grof zijn?’ De vrouwenbeweging en de media (Amsterdam 1991).

� Saskia Poldervaart e.a., Vrouwenstudies. Een inleiding (Nijmegen 1983), 32.

� Anneke Ribberink, ‘Waarom de term feministische golf terecht is’, Historica (1995) 3.

� Anneke Ribberink, Politiek veelstromenland, feminisme (Leiden 1987) 11.

� Poldervaart, Vrouwenstudies, 25, 26.

� Ribberink, Politiek veelstromenland, 9, 10.

� Poldervaart, Vrouwenstudies, 19.

� Ribberink, ‘Waarom de term feministische golf terecht is’, 4.

� Ribberink, Politiek veelstromenland, 15.

� Vilan van de Loo, De vrouw beslist. De tweede feministische golf in Nederland (Wormer 2005) 14-16.

� Idem, 10-13.

� Idem, 13, 14.

� Poldervaart, Vrouwenstudies, 28.

� Van de Loo, De vrouw beslist, 16.

� Ribberink, Politiek veelstromenland, 19-21.

� Idem, 16, 21.

� Van de Loo, De vrouw beslist, 17-20.

� Poldervaart, Vrouwenstudies, 28.

� Ribberink, Politiek veelstromenland, 17, 18.

� Van de Loo, De vrouw beslist, 16, 17.

� Idem, 20, 21.

� Ribberink, Politiek veelstromenland, 22, 23.

� Van de Loo, De vrouw beslist, 29-31.

� Els Kloek, Vrouw des huizes. Een cultuurgeschiedenis van de Hollandse huisvrouw (Amsterdam 2009) 180-183, 195.

� Poldervaart, Vrouwenstudies, 34.

� Ribberink, Politiek veelstromenland, 26.

� Ibidem.

� Van de Loo, De vrouw beslist, 24.

� Poldervaart, Vrouwenstudies, 34.

� Joyce Outshoorn, ‘Half werk. Vrouwenbeweging, emancipatie en politiek in Nederland, 1950-1990’, Leidschrift 17/2 (2002) 36-37.

� Van de Loo, De vrouw beslist, 25, 26.

� Idem, 29-31.

� Poldervaart, Vrouwenstudies, 34, 35.

� J. Bosmans, 'Klompé, Margaretha Albertina Maria (1912-1986)', in Biografisch Woordenboek van Nederland 4 (Den Haag 1994). Digitaal beschikbaar op � HYPERLINK "http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/klompe" �http://www.inghist.nl/Onderzoek/Projecten/BWN/lemmata/bwn4/klompe�

� Van de Loo, De vrouw beslist, 38, 39.

� Ribberink, Politiek veelstromenland, 27.

� Van de Loo, De vrouw beslist, 48.

� Anneke Ribberink, ‘Een nieuw begin. Over het ontstaan van de tweede feministische golf in Nederland’, in Henkjan Bootsma en Ingrid van der Pluym-van Eijkeren (red.), Vrouwengeschiedenis. Acht essays (Tilburg 1990), 35.

� Poldervaart, Vrouwenstudies, 35.

� Idem, 36.

� Ribberink, Politiek veelstromenland, 30-34.

� Els Kloek, Vrouw des huizes, 180.

� Poldervaart, Vrouwenstudies, 36.

� Ribberink, Politiek veelstromenland, 29.

� Anneke Ribberink, 'Het onbehagen verklaard. Oorzaken van de tweede feministische golf’, Intermediair 22/31 (1986) 39.

� Ribberink, Politiek veelstromenland, 34.

� Petra de Vries, 'Feminism in the Netherlands', Women's studies international quarterly 4/4 (1981) 391.

� Van de Loo, De vrouw beslist, 48-52.

� Els Kloek, Vrouw des huizes, 179, 204.

� Ribberink, ‘Een nieuw begin’, 35-49.

� Van de Loo, De vrouw beslist, 66-79.

� Idem, 80-82.

� Poldervaart, Vrouwenstudies, 37, 38.

� Dorine Hermans, ‘Hoe de ‘mallotige meiden’, uiteindelijk zegevierden’, Elsevier, 66/53 (2010) 14-17.

� Van de Loo, De vrouw beslist, 85-90.

� Poldervaart, Vrouwenstudies, 37, 38.

� Van de Loo, De vrouw beslist, 91-97.

� Ribberink, ‘Een nieuw begin’, 37, 38.

� Van de Loo, De vrouw beslist, 98-104, 114-117.

� Poldervaart, Vrouwenstudies, 12.

� Ribberink, Politiek veelstromenland, 42.

� Van de Loo, De vrouw beslist, 111-113.

� Maaike Meijer, ’15 oktober 1976: Anja Meulenbelt publiceert De schaamte voorbij. De tweede feministische golf en de literatuur’, in M.A. Schenkeveld-van der Russen (red.), Nederlandse literatuur, een geschiedenis (Groningen 1993) 824.

� Fia Dieteren, Els Kloek en Antoinette Visser, Naar Eva’s beeld. De geschiedenis van de vrouw in de Europese cultuur (Abcoude 1993 herziene en uitgebreide editie) 212-216.

� Irene Costera Meijer, Het persoonlijke wordt politiek. Feministische bewustwording in Nederland 1965-1980 (Amsterdam 1996) 211-261.

� Ribberink, Politiek veelstromenland, 48.

� Van de Loo, De vrouw beslist, 122-133.

� M. van Wilcke-van der Linden, ‘De tweede feministische golf in Nederland’, Transparant 1/1 (1990).

� Dieteren, Kloek en Visser, Naar Eva’s beeld, 210.

� Van de Loo, De vrouw beslist, 138-151.

� Dieteren, Kloek en Visser, Naar Eva’s beeld, 210-212.

� Van de Loo, De vrouw beslist, 150.

� Ribberink, Politiek veelstromenland, 53-61.

� Mieke Maerten, ‘Feminisme en feministische stromingen’, digitaal beschikbaar op � HYPERLINK "http://www.rosadoc.be/pdf/factsheets/nr14.pdf" �http://www.rosadoc.be/pdf/factsheets/nr14.pdf�.

� Heleen Mees, ‘Vrouwen zouden nu eindelijk eens écht aan het werk moeten gaan’, NRC Handelsblad, 21-01-2006.

� Karolien Knols, ‘Powerfeminist Heleen Mees “Nederlandse vrouwen missen ambitie”’, Volkskrant, 07-04-07.

� De Harde Kern (Akeline van Lenning, Irene Meijer, Evelien Tonkens en Monique Volman), Wel feministisch niet geëmancipeerd. Feminisme als nieuwe uitdaging (Amsterdam, Antwerpen 1996) 9-17.

� Malou van Hintum, Macha! Macha! Een afrekening met het klaagfeminisme (Amsterdam 1995).

� Stephanie Bakker, ‘Blijf bij die baby’, Intermediair, 29-08-08.

� Karolien Knols, ‘Powerfeminist Heleen Mees “Nederlandse vrouwen missen ambitie”’, Volkskrant, 07-04-07.

� Marja Pronk, ‘Ruim baan voor het deeltijdfeminisme’, digitaal beschikbaar op � HYPERLINK "http://www.regeltante.nl/pages/2010/116/artikel/205/regeltante/Ruim_baan_voor_het_deeltijdfeminisme.html" �http://www.regeltante.nl/pages/2010/116/artikel/205/regeltante/Ruim_baan_voor_het_deeltijdfeminisme.html� (11-01-10).

� Maaike Boersma en Annemieke van Dongen, ‘Powerfeminist of burgertrut? Emancipatie, overal waar vrouwen samenkomen woedt een stille strijd’, De Pers, 25-01-08.

� Tilly and Wood, Social movements, 5-11.

� Victor Bekkers, Henri Beunders, Arthur Edwards, Rebecca Moody and Jelena Buljac, De virtuele lont in het kruitvat. Welke rol spelen de oude en nieuwe media in de micromobilisatie van burgers en hun strijd om politieke aandacht? (Den Haag 2009) 24-26.

� Tilly and Wood, Social movements, 3.

� W. Banning en H.E.S Woldring, Hedendaagse sociale bewegingen. Achtergronden en beginselen (Houten/Zaventem 1993, twaalfde herziene druk) 226-228.

� Hans van der Loo, Erik Snel en Bart van Steenbergen, Een wenkend perspectief? Nieuwe sociale bewegingen en culturele veranderingen (Amersfoort 1984), 9-16, 78-107.

� Tilly and Wood, Social movements, 70-72.

� Tilly and Wood, Social movements, 3,4.

� Van Zoonen, ‘Moeten strijdende vrouwen zo grof zijn?’, 86-90, 143, 144.

� Tilly and Wood, Social movements, 85.

� Van Zoonen, ‘Moeten strijdende vrouwen zo grof zijn?’, 122-124.

� Idem, 119, 120.

� Xandra Schutte, ‘De renaissance van het oude feminisme. Het publieke imago van het feminisme’, in Rosi Braidotti (red.), Een beeld van een vrouw. De visualisering van het vrouwelijke in een postmoderne cultuur (Kampen 1993), 138.

� Van Zoonen, ‘Moeten strijdende vrouwen zo grof zijn?’, 144-154.

� Idem, 219.

� Idem, 156-158.

� Jenneke van Berkum, Vrouwen in beeld! Dolle Minna in nieuws- en actualiteitenprogramma’s op de Nederlandse televisie, 1970-1972, master thesis goed gekeurd op 28 maart 2007 door begeleider C. Vos en M.C.R. Grever op de Erasmus Universiteit Rotterdam, 6.

� Van Zoonen, ‘Moeten strijdende vrouwen zo grof zijn?’, 181.

� Idem, 159-169.

� Dieteren, Kloek en Visser, Naar Eva’s beeld, 208-210.

� Van Zoonen, ‘Moeten strijdende vrouwen zo grof zijn?’, 169, 170.

� Idem, 170-175.

� Idem, 176-178.

� Idem, 181-192.

� Idem, 195-197.

� Van Berkum, Vrouwen in beeld!, 50-59, 60-71.

� Hermans, ‘Hoe de ‘mallotige meiden’, uiteindelijk zegevierden’, Elsevier, 15-19.

� Schutte, ‘De renaissance van het oude feminisme’, 138.

� Van Zoonen, ‘Moeten strijdende vrouwen zo grof zijn?’, 197, 198.

� Liesbet van Zoonen, Media, cultuur & burgerschap. Een inleiding (Amsterdam 2002, tweede herziene druk) 45, 46.

� Schutte, ‘De renaissance van het oude feminisme’, 139.

� Van Zoonen, ‘Moeten strijdende vrouwen zo grof zijn?’, 22, 223.

� Idem, 197-209.

� Idem, 210-217.

� Ibidem.

� Van Zoonen, ‘Moeten strijdende vrouwen zo grof zijn?’, 219, 231, 241, 242.

� Schutte, ‘De renaissance van het oude feminisme’, 134-137.

� Van Zoonen, ‘Moeten strijdende vrouwen zo grof zijn?’, 249, 250.

� Idem, 223.

� Idem, 227, 228.

� Idem, 228, 231, 256.

� Schutte, ‘De renaissance van het oude feminisme’, 135.

� Saraswati Matthieu, ‘Het imagoprobleem van het hedendaagse feminisme’, Uitgelezen 12/4 (2006), digitaal beschikbaar op � HYPERLINK "http://www.rosadoc.be/pdf/uitgelezen/ug12nr4imagofeminisme.pdf" �http://www.rosadoc.be/pdf/uitgelezen/ug12nr4imagofeminisme.pdf�.

� Ibidem.

� Bibeb, ‘Bibeb luisterde naar Hannemieke Stamperius: ‘er zijn mensen die me nooit gezien hebben die me haten’, Opzij 8/9 (1980) 6-10.

� Hanneke van Buuren, ‘Ik wil niet een feministische schrijfster genoemd worden’, De Nieuwe Linie, 02-02-1977.

� Bibeb, ‘Bibeb luisterde naar Hannemieke Stamperius’, 10.

� Iris Pronk, ‘Hannes Meinkema nog steeds zo feministisch als de pest’, Trouw, 17-10-2009.

� Bibeb, ‘Bibeb luisterde naar Hannemieke Stamperius’, 8. 9.

� � HYPERLINK "http://www.uitgeverijcontact.nl/a-77-hannemieke_stamperius.html" �http://www.uitgeverijcontact.nl/a-77-hannemieke_stamperius.html� (10-06-2010).

� Monika van Paemel, ‘Ik schrijf niet alleen voor vrouwen, maar voor iedereen’, Lezerskrant 5/3 (1978) 38-40.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Hanneke van Buuren, ‘Ik wil niet een feministische schrijfster genoemd worden’, De Nieuwe Linie, 02-02-1977.

� Bibeb, ‘Bibeb luisterde naar Hannemieke Stamperius’, 11.

� Colet van der Ven. “Ik ben moeder en schrijfster, in die volgorde’, Hannemieke Stamperius Annie Romein-prijswinnares artikel’, Opzij 17/12 (1989) 50, 51.

� Anke Manschot, “Liefde is voor mij niet: voor wat hoort wat’ :de zucht naar onafhankelijkheid van Hannes Meinkema’, Opzij 41/10 (2003) 61-63.

� Idem, 63.

�� HYPERLINK "http://www.boekenwereld.com/index.lasso?path=/auteur.lasso?v1=%nm=%n=479%xxx=st:B8C776EB7F20C07387033FE90BF7292C" �http://www.boekenwereld.com/index.lasso?path=/auteur.lasso?v1=%nm=%n=479%xxx=st:B8C776EB7F20C07387033FE90BF7292C� (10-06-2010).

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Iris Pronk, ‘Hannes Meinkema nog steeds zo feministisch als de pest’, Trouw, 17-10-2009.

� � HYPERLINK "http://www.uitgeverijcontact.nl/a-77-hannemieke_stamperius.html" �http://www.uitgeverijcontact.nl/a-77-hannemieke_stamperius.html� (10-06-2010).

�� HYPERLINK "http://www.boekenwereld.com/index.lasso?path=/auteur.lasso?v1=%nm=%n=479%xxx=st:B8C776EB7F20C07387033FE90BF7292C" �http://www.boekenwereld.com/index.lasso?path=/auteur.lasso?v1=%nm=%n=479%xxx=st:B8C776EB7F20C07387033FE90BF7292C� (10-06-2010).

� Van der Ven, ‘Ik ben moeder en schrijfster in die volgorde’, 48.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Manschot, ‘Liefde is voor mij niet: voor wat hoort wat’, 63.

� Iris Pronk, ‘Hannes Meinkema nog steeds zo feministisch als de pest’, Trouw, 17-10-2009.

� Hanneke van Buuren, ‘Ik wil niet een feministische schrijfster genoemd worden’, De Nieuwe Linie, 31-10-1976.

� Marion Snetselaar, Chrysallis 1978-1981 (Leiden 1987) 1-24.

� � HYPERLINK "http://www.opzij.nl/opzij/show/id=35481" �http://www.opzij.nl/opzij/show/id=35481� (11-06-2010).

� Van der Ven, ‘Ik ben moeder en schrijfster in die volgorde’, 53.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� � HYPERLINK "http://www.fondsvoordeletteren.nl/mod.php?mod=userpage&page_id=37&menu=3602" �http://www.fondsvoordeletteren.nl/mod.php?mod=userpage&page_id=37&menu=3602� (10-06-2010).

� Xandra Schutte, ‘Vanuit vrouwelijk perspectief’, De Groene Amsterdammer, 25-10-1995.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Van Paemel, ‘Ik schrijf niet alleen voor vrouwen, maar voor iedereen’, 38-40.

� Chris van der Heijden, ‘Een betonblok op het hoofd: Chris van der Heijden in gesprek met Hannes Meinkema’, Bzzlletin 11/100 (1982) 58-63.

� Auteur onbekend, ‘Vrouwelijke gevoelens horen net zo goed in de literatuur thuis’, Trouw, 12-10-1978.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Hannes Meinkema, En dan is er koffie (Amsterdam 1976).

� Iris Pronk, ‘Hannes Meinkema nog steeds zo feministisch als de pest’, Trouw, 17-10-2009.

�� HYPERLINK "http://www.boekenwereld.com/index.lasso?path=/auteur.lasso?v1=%nm=%n=479%xxx=st:B8C776EB7F20C07387033FE90BF7292C" �http://www.boekenwereld.com/index.lasso?path=/auteur.lasso?v1=%nm=%n=479%xxx=st:B8C776EB7F20C07387033FE90BF7292C� (10-06-2010).

� Van der Heijden, ‘Een betonblok op het hoofd’, 58-63.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Xandra Schutte, ‘Vanuit vrouwelijk perspectief’, De Groene Amsterdammer, 25-10-1995.

� Iris Pronk, ‘Hannes Meinkema nog steeds zo feministisch als de pest’, Trouw, 17-10-2009.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Van der Heijden, ‘Een betonblok op het hoofd’, 58-63.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Hanneke van Buuren, ‘Van slachtoffer tot een echte heldin. ‘Het wachten is op een schrijfster, die het hele weefsel verbeeldt’, Opzij 13/11 (1985) 25-29.

� Herman Leys, ‘Tweemaal Eva’, De Standaard, 24-09-1976.

� Auteur onbekend, ‘Jan Gerhard Toonder het best als verteller’, Algemeen Dagblad, 10-04-1976.

� Wam de Moor, ‘Hannes Meinkema en het thema van de verloren vader’, De Tijd, 26-03-1976.

� Wim Vogel, ‘Hannes Meinkema ontluistert de gezelligheid in ‘En dan is er koffie” Haarlems Dagblad, 10-04-1976.

� Rico Bulthuis, ‘De agenda van de haat’, Haagsche Courant, 28-05-1976.

� Henk Spaan, ‘Rosa, een heel aangename meid’, Het Parool, 03-04-1976.

� Rein Jan Mulder, ‘Zuivere koffie’, NRC Handelsblad, 22-04-1976.

� Boudewijn Büch, ‘Zuivere koffie’, Hollands Diep, 27-03-1976.

� Everhard Huizing, “En dan is er koffie’: moderne familieroman met sterke dialogen’, Nieuwsblad van het Noorden, 12-03-1976.

� Auteur onbekend, ‘En dan is er koffie’, De Waarheid, 10-04-1976.

� I. Sitniakowsky, ‘geen titel, Telegraaf, 27-03-1976.

� Clem Schouwenaars, ‘Hannes Meinkema: En dan is er koffie’, De Nieuwe Gazet, 22-04-1976.

� Ab Visser, ‘Kinderhaat en kinderliefde’, Leeuwarder Courant, 15-05-1976.

� dH, ‘geen titel’, De Nieuwe Linie, 31-03-1976.

� Pierre H. Dubois, ‘Naturalisme in moderne vorm’, Het Vaderland, 08-05-1976.

� Ben Maandag, ‘De verse koffie van Hannes Meinkema’, Het Vrije Volk, 17-04-1976.

� Jan Geurt Gaarlandt, ‘Het leven in confectie’, Vrij Nederland, 01-05-1976.

� Froukje Hoekstra, ‘De triomf van de pretentieuze dameslectuur’, Nieuwsblad van het Noorden, 24-03-1977.

�� HYPERLINK "http://www.boekenwereld.com/index.lasso?path=/auteur.lasso?v1=%nm=%n=479%xxx=st:B8C776EB7F20C07387033FE90BF7292C" �http://www.boekenwereld.com/index.lasso?path=/auteur.lasso?v1=%nm=%n=479%xxx=st:B8C776EB7F20C07387033FE90BF7292C� (10-06-2010).

� Bibeb, ‘Bibeb luisterde naar Hannemieke Stamperius’, 10.

� Auteur onbekend, ‘Vrouwelijke gevoelens horen net zo goed in de literatuur thuis’, Trouw, 12-10-1978.

� Van der Ven, ‘Ik ben moeder en schrijfster in die volgorde’, 48-53.

� Van der Heijden, ‘Een betonblok op het hoofd’, 58-63.

� Auteur onbekend, ‘Vrouwelijke gevoelens horen net zo goed in de literatuur thuis’, Trouw,12-10-1978.

� Hannemieke Stamperius, Vrouwen en literatuur, een inleiding (Amsterdam 1980) 23.

� Cisca Dresselhuys, ‘Hannes Meinkema slaat terug’, Opzij 7/2 (1979) 38, 39.

� Maarten ’t Hart, ‘De bekering van Hannemieke Stamperius’, Tirade 24/254 (1980) 168-180.

� Hannemieke Stamperius, ‘Vuilnisbak: Over seksistische ‘literatuurkritiek”, Chrysallis 2 (1978) 192-214.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Hannemieke Stamperius, ‘Vuilnisbak: Over seksistische ‘literatuurkritiek”, 193-197.

� Dit is ook opgemerkt door Maarten ’t Hart, ‘De bekering van Hannemieke Stamperius’, 169 en Dresselhuys, ‘Hannes Meinkema slaat terug’, 39.

� Hannemieke Stamperius, ‘Vuilnisbak: Over seksistische ‘literatuurkritiek”, 197-199.

� Hannemieke Stamperius, ‘Vuilnisbak: Over seksistische ‘literatuurkritiek”, 200-214.

� Margo Wegh, ‘Seksisme in recensies van het werk van Hannes Meinkema’, Dillema (1987).

� Hier verder aangeduid als De groene weduwe.

� Doeschka Meijsing, ‘Een geval van evenwicht, Meinkema en Donkers op de weegschaal’, Revisor 4/6 (1977) 57-63.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Van der Ven, ‘Ik ben moeder en schrijfster in die volgorde’, 48.

� Bibeb, ‘Bibeb luisterde naar Hannemieke Stamperius’, 10.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Manschot, ‘Liefde is voor mij niet: voor wat hoort wat’, 61.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Van Paemel, ‘Ik schrijf niet alleen voor vrouwen, maar voor iedereen’ 38-40.

� Idem, 38-40.

� Auteur onbekend, ‘Vrouwelijke gevoelens horen net zo goed in de literatuur thuis’, Trouw, 12-10-1978.

� Dresselhuys, ‘Hannes Meinkema slaat terug’, 39.

� Jet Kunkeler, ‘Hannes Meinkema en het seksisme van de recensenten’, De Tijd, 01-12-1978.

� Jet Kunkeler, ‘Hannes Meinkema en het seksisme van de recensenten’, De Tijd, 01-12-1978.

� Monika van Paemel, ‘Ik schrijf niet alleen voor vrouwen, maar voor iedereen’, 38-40.

� Jet Kunkeler, ‘Hannes Meinkema en het seksisme van de recensenten’, De Tijd, 01-12-1978

� Xandra Schutte, ‘Vanuit vrouwelijk perspectief’, De Groene Amsterdammer, 25-10-1995.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Xandra Schutte, ‘Vanuit vrouwelijk perspectief’, De Groene Amsterdammer, 25-10-1995.

� Idem.

� Hanneke van Buuren, ‘Ik wil niet een feministische schrijfster genoemd worden’, De Nieuwe Linie, 02-02-1977.

� Stamperius, Vrouwen en literatuur, 27.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Hanneke van Buuren, ‘Ik wil niet een feministische schrijfster genoemd worden’, De Nieuwe Linie, 02-02-1977.

� Maaike Meijer, ’15 oktober 1976: Anja Meulenbelt publiceert De schaamte voorbij’, 824.

� Auteur onbekend, ‘Literatuuropvattingen van feministische auteurs en critici, een tussentijdse balans’, Spektator 7/9-10 (1977) 514.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Iris Pronk, ‘Hannes Meinkema nog steeds zo feministisch als de pest’, Trouw, 17-10-2009.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Van der Ven, ‘Ik ben moeder en schrijfster in die volgorde’, 48.

� Dresselhuys, ‘Hannes Meinkema slaat terug’, 39.

� Xandra Schutte, ‘Vanuit vrouwelijk perspectief’, De Groene Amsterdammer, 25-10-1995.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Jet Kunkeler, ‘Hannes Meinkema en het seksisme van de recensenten’, De Tijd, 01-12-1987.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Xandra Schutte, ‘Vanuit vrouwelijk perspectief’, De Groene Amsterdammer, 25-10-1995.

� Van Paemel, ‘Ik schrijf niet alleen voor vrouwen, maar voor iedereen’, 38-40.

� Interview gehouden met Hannemieke Stamperius op 21 april 2010.

� Verder zal de titel worden afgekort tot En dan is er koffie.

� Agnes Andeweg, ‘Anja Meulenbelt’, in Kritisch literatuur lexicon 88 (2003) 1.

� Bibeb, ‘Anja Meulenbelt: ‘ik was gewend dat mannen er niet tegen konden dat ik een sterke vrouw ben, maar van vrouwen had ik dat niet verwacht”, Vrij Nederland, 19-06-1982.

� Andeweg, ‘Anja Meulenbelt’, 1.

� Anja Meulenbelt, ‘Chapter six might change your life!’, Tijdschrift voor genderstudies 4 (2004) 28-29.

� Cors van den Brink, ‘Misschien moet er weer een steen in de vijver’, HN, 26-03-1988.

� Aafke Steenhuis, ‘Anja Meulenbelt: ‘bewonderen en verguizen. Het is allemaal hetzelfde spul: afhankelijkheid – ook vrouwen zijn op zoek naar een moeder die de wereld mooier maakt” De Groene Amsterdammer, 22-06-1983..

� Andeweg, ‘Anja Meulenbelt’, 1.

� Auteur onbekend, ‘Anja Meulenbelt gelooft niet meer in de erfzonde ‘mannen zijn alleen verantwoordelijk voor wat ze nu zelf doen”, De Waarheid, 26-04-1983.

� Andeweg, ‘Anja Meulenbelt’, 1.

� Bibeb, ‘Anja Meulenbelt: ‘ik was gewend dat mannen er niet tegen konden dat ik een sterke vrouw ben, maar van vrouwen had ik dat niet verwacht”, Vrij Nederland, 19-06-1982.

� Babette Wieringa, ‘Anja Meulenbelt altijd daar waar ongelijkheid en onrecht is’, Telegraaf, 22-01-1999.

� � HYPERLINK "http://www.kifaia.nl/over-kifaia" �http://www.kifaia.nl/over-kifaia� (22-07-2010).

� � HYPERLINK "http://www.sp.nl/partij/gekozen/anjabio.stm" �http://www.sp.nl/partij/gekozen/anjabio.stm� (22-07-2010).

� Doris Grootenboer, ‘Hoe harder het stormt, des te beter’, Algemeen Dagblad, 28-11-1987.

� Sarah Verroen, "Ik heb niets geschreven wat niet verkeerd gebruikt kan worden' in gesprek met Anja Meulenbelt', Bzzlletin 15/145 (1987) 82.

� Andeweg, ‘Anja Meulenbelt’, 6.

� Cors van den Brink, ‘Misschien moet er weer een steen in de vijver’, HN, 26-03-1988.

� Andeweg, ‘Anja Meulenbelt’, 9.

� Andeweg, ‘Anja Meulenbelt’, 8.

� Andeweg, ‘Anja Meulenbelt’, 5.

� Anja Meulenbelt, ‘Schrijven als een vrouw: wat een afgang’, Opzij 13/11 (1985) 30-33.

� Andeweg, ‘Anja Meulenbelt’, 2.

� Rudi Wester, "Helaas zijn mijn stukken nog steeds actueel': Annie Romein-prijs voor Anja Meulenbelt', Opzij 15/12 (1987) 13.

� Ally van der Pauw, ‘De engelen van Anja Meulenbelt’, Haagse Post, 30-05-1987.

� Andeweg, ‘Anja Meulenbelt’, 10.

� Anja Meulenbelt, De schaamte voorbij. Een persoonlijke geschiedenis (Amsterdam 1976).

� Meijer, ’15 oktober 1976: Anja Meulenbelt publiceert De schaamte voorbij’, 819.

� Meijer, ’15 oktober 1976: Anja Meulenbelt publiceert De schaamte voorbij’, 822.

� Andeweg, ‘Anja Meulenbelt’, 6.

� Verroen, ‘Ik heb niet geschreven wat niet verkeerd gebruikt kan worden’, 82, 83.

� Meijer, ’15 oktober 1976: Anja Meulenbelt publiceert De schaamte voorbij’, 821.

� Aafke Steenhuis, ‘Anja Meulenbelt: ‘bewonderen en verguizen. Het is allemaal hetzelfde spul: afhankelijkheid – ook vrouwen zijn op zoek naar een moeder die de wereld mooier maakt” De Groene Amsterdammer, 22-6-1983.

� Andeweg, ‘Anja Meulenbelt’, 5.

� Bibeb, ‘Anja Meulenbelt: ‘ik was gewend dat mannen er niet tegen konden dat ik een sterke vrouw ben, maar van vrouwen had ik dat niet verwacht”, Vrij Nederland, 19-06-1982.

�Bibeb, ‘Anja Meulenbelt: ‘ik was gewend dat mannen er niet tegen konden dat ik een sterke vrouw ben, maar van vrouwen had ik dat niet verwacht”, Vrij Nederland, 19-06-1982.

� Elisabeth Lockhorn, "Ik ben mijn broeders hoeder': de dwingende hand in de rug van Anja Meulenbelt', Opzij 29/3 (2001) 35.

� Auteur onbekend, ‘Anja Meulenbelt: geen enkele droom om achter te verschuilen’, Leeuwarder Courant, 13-11-1976.

� J.G., ‘Anja’s boek ook voor mannen’, Utrechts Nieuwsblad, 07-12-1976.

� Auteur onbekend, ‘De schaamte voorbij: rijk en eerlijk boek’, Tubantia, 26-03-1977.

� Harriet Freezer, ‘Het is een fenomeen’, Opzij 5 (1977) 25.

� Louis Sinner, ‘Het waarachtige leven van Anja Meulenbelt, Algemeen Dagblad, 11-12-1976.

� Aukje Holtrop, ‘Een leuk boekje voor meisjes’, Vrij Nederland, 20-11-1976.

� Auteur onbekend, ‘Geen titel’, Het Vrije Volk, 20-11-1976.

� Aad Nuis, ‘Boeken: Anja Meulenbelt De euforie van de bekering’, Haagse Post, 27-11-1976.

� Maarten 't Hart, 'De doodsadem van het feminisme', Hollands Diep, 19-01-1977, 39-42.

� Henk Spaan, ‘Het dagboek van de schaamte’, Het Parool, 22-01-1977.

� Froukje Hoekstra, ‘De triomf van de pretentieuze dameslectuur’, Nieuwsblad van het Noorden, 24-03-1977.

� Annie Romein-Verschoor, ‘Een feministisch boek?’, Opzij 5 (1977) 24, 25.

� Bas Heijne, ‘De hemel op aarde’, NRC Handelsblad, 16-08-1996.

� Auteur onbekend, ‘Geen titel’, De Morgen, 01-08-1997.

� Christi Klinkert, ‘De schrijfster heeft altijd gelijk. Meulenbelts bestseller uit ’76 herlezen’, Surplus 15/6 (2001) 22-23.

� Babette Wieringa, ‘Anja Meulenbelt altijd daar waar ongelijkheid en onrecht is’, Telegraaf, 22-01-1999.

� Auteur onbekend, ‘Hierboven is ruimte voor iedereen’, Trouw, 21-10-2000.

� Wester, ‘Helaas zijn mijn stukken nog steeds actueel’, 13, 14.

� Ilse Bos, ‘Anja Meulenbelt geeft raad. ‘Ik weet toch wat de mannetjes willen”, De Groene Amsterdammer, 27-02-1991.

� Auteur onbekend, ‘De schaamte voorbij: rijk en eerlijk boek’, Tubantia, 26-03-1977.

� Ton Oostveen, ‘Een feministe en typische mannenpraat. Anja Meulenbelt ‘Ik ben niet voor echtscheidingen, wel tegen sommige huwelijken”, De Tijd, 15-06-1984.

� Babette Wieringa, ‘Anja Meulenbelt altijd daar waar ongelijkheid en onrecht is’, Telegraaf, 22-01-1999.

� Aafke Steenhuis, ‘Anja Meulenbelt: ‘bewonderen en verguizen. Het is allemaal hetzelfde spul: afhankelijkheid – ook vrouwen zijn op zoek naar een moeder die de wereld mooier maakt” De Groene Amsterdammer, 22-06-1983.

� Cors van den Brink, ‘Misschien moet er weer een steen in de vijver’, HN, 26-03-1988.

� Verroen, ‘Ik heb niet geschreven wat niet verkeerd gebruikt kan worden’, 83.

� Ally van der Pauw, ‘De engelen van Anja Meulenbelt’, Haagse Post, 30-05-1987.

� Wester, ‘Helaas zijn mijn stukken nog steeds actueel’, 13,14.

� Bibeb, ‘Anja Meulenbelt: ‘ik was gewend dat mannen er niet tegen konden dat ik een sterke vrouw ben, maar van vrouwen had ik dat niet verwacht”, Vrij Nederland, 19-06-1982.

� Auteur onbekend, ‘Hierboven is ruimte voor iedereen’, Trouw, 21-10-2000.

� Anja Meulenbelt, ‘Doet ‘leiden’ lijden’, in Anja Meulenbelt, Brood en rozen. Artikelen 1975-1982 (Amsterdam 1983) 236-250.

� Elly de Waard, ‘Anja Meulenbelt en het einde van Sara. ‘Op een gegeven moment werd de slijtageslag te groot”, De tijd, 11-09-1987.

� Cors van den Brink, ‘Misschien moet er weer een steen in de vijver’, HN, 26-03-1988.

� Ton Oostveen, ‘Een feministe en typische mannenpraat. Anja Meulenbelt ‘Ik ben niet voor echtscheidingen, wel tegen sommige huwelijken”, De Tijd, 15-06-1984.

� Cors van den Brink, ‘Misschien moet er weer een steen in de vijver’, HN, 26-03-1988.

� Auteur onbekend, ‘Anja Meulenbelt gelooft niet meer in de erfzonde ‘mannen zijn alleen verantwoordelijk voor wat ze nu zelf doen”, De Waarheid, 26-04-1983.

� Aafke Steenhuis, ‘Anja Meulenbelt: ‘bewonderen en verguizen. Het is allemaal hetzelfde spul: afhankelijkheid – ook vrouwen zijn op zoek naar een moeder die de wereld mooier maakt” De Groene Amsterdammer, 22-06-1983.

� Marjan Berk, ‘Anja Meulenbelt: ik wil gewoon stout zijn’, Algemeen Dagblad, 16-10-1999.

� Cors van den Brink, ‘Misschien moet er weer een steen in de vijver’, HN, 26-03-1988.

� Auteur onbekend, ‘Anja Meulenbelt gelooft niet meer in de erfzonde ‘mannen zijn alleen verantwoordelijk voor wat ze nu zelf doen”, De Waarheid, 26-04-1983.

2

