

Aristocraten aan de top

Recent biografisch onderzoek en adelsgeschiedenis

Yme Kuiper

Het is inmiddels een gemeenplaats te wijzen op de sinds enige jaren toegenomen belangstelling voor de biografie. Ook op het terrein van de Nederlandse adelsgeschiedenis is de opgaande biografiecurve ondertussen duidelijk zichtbaar. Nu zal dat op het eerste gezicht geen verbazing wekken. Het genre van de biografie geniet immers al lang een zekere populariteit onder adelsvorsers. Dat geldt met name voor het schrijven over de levens van adellijke personen uit de vroegmoderne tijd. In dat verband hebben biografen vaak dankbaar gebruik gemaakt van huis- en familiearchieven en daarin bewaard gebleven egodocumenten. Zoals dat in het algemeen geldt voor het genre van de biografie, verschillen deze levensbeschrijvingen van adellijke personen enorm in kwaliteit en benadering. Nog steeds tendeert een fors deel ervan naar hagiografie. Niettemin is in onze tijd het serieuze, meer afstandelijk beoefende biografisch onderzoek onmiskenbaar in opmars op het terrein van de adelsgeschiedenis. Een ander maakt nieuwsgierig naar hoe het staat met de productie van biografieën van invloedrijke mensen van adel die leefden in het Nederland van de vorige eeuw, dat zich globaal gezien kenmerkte door politieke democratisering en nivellering van standsverschillen. Toch heeft recent historisch en sociologisch onderzoek overtuigend aangetoond dat bij de bekleding van belangrijke politieke en bestuurlijke posities in het vooroorlogse Nederland het aandeel van adel en patriciaat nog opvallend sterk was. Ook is wel gewezen op de paradoxale situatie dat bij afnemende standsverschillen niettemin het standsbesef zelf nog sterk aanwezig kan zijn, ja zelfs toeneemt. Er valt veel voor te zeggen dat juist biografisch onderzoek nader inzicht geeft in zowel de maatschappelijke kansen als de persoonlijke ambities van deze aristocraten binnen de politieke en bestuurlijke elite van het vooroorlogse Nederland en zijn kolonie Nederlands-Indië. Afhankelijk van bronnen en methodische inventiviteit kan via biografisch onderzoek dieper worden ingegaan op vragen rond de betekenis van het-van-adel-zijn en het-van-adel-voelen voor de loopbaan van personen uit adellijke

kringen. Wie ook maar enigszins vertrouwd is met dit onderzoeksgebied (waarbinnen de sporen van etnografie, biografie en herinneringsgeschiedenis elkaar voortdurend kruisen), weet dat hier heel veel draait om *beeldvorming*. Welke individuele en collectieve zelfbeelden oefenen invloed uit? Welke imago's spelen een rol? En hoe worden traditie en verandering in zulke levens aan elkaar geklonken?

Twee biografieën

In 2007 verschenen twee biografieën die veel licht werpen op dit soort vragen. De ene biografie, van de hand van de medicus Henk van Osch, gaat over jonkheer D.J. de Geer (1870-1960), minister-president in de jaren 1926-1929 en 1939-1940; de andere, geschreven door het duo Bob de Graaff en Elsbeth Locher-Scholten, historici verbonden aan de Universiteit Utrecht, heeft als hoofdpersoon J.P. graaf van Limburg Stirum (1873-1948), gouverneur-generaal van Nederlands-Indië in de periode 1916-1921 en vervolgens gezant te Caïro, Berlijn en Londen, respectievelijk in de jaren 1922-1924, 1927-1937 en 1937-1939.¹ Eerder al had Locher-Scholten uitvoerig over Van Limburg Stirum geschreven.²

Dat het schrijven van een helder geschreven biografie, met een goede selectie van bronnen en verantwoording daarvan, niet alleen het voorrecht is van professionele historici toont het boek van Van Osch aan. Met nog vier andere biografieën is zijn studie genomineerd voor de Grote Geschiedenis Prijs van 2008. In kwalitatief opzicht doet de biografie van Van Limburg Stirum echter niet onder voor die van De Geer. Beide boeken zijn goed geschreven en laten overtuigend zien dat het leven van deze uit de Nederlandse adel stammende figuren van macht en aanzien niet gereduceerd kan en mag worden tot de constructie van het type van de 'geboren aristocraat'. Hun levensverhalen bieden ieder op zich boeiend materiaal over aristocratische levensvormen en politieke cultuur in het interbellum en zijn een rijke bron van inspiratie voor adelsonderzoek dat zich niet tevreden stelt met gemeenplaatsen over zogenaamde aangeboren adellijke kenmerken óf over adellijke exclusiviteit en excentriek gedrag. Het is in het licht van zulke constatering dat ik beide boeken hier bespreek.

Voordat ik genoemde draden oppak, is het zinvol eerst eens te kijken naar de opzet van beide studies en naar de manier waarop de auteurs hun band met hun hoofdpersoon beschrijven. Van Osch haalt in zijn inleiding een jeugdherinnering op aan zijn vader, die in 1941, nadat de inmiddels afgetreden minister-president De Geer vanuit Engeland via Portugal in bezet Nederland was teruggekeerd, dagenlang in somberheid was verzonken. Volgens de vader kon die terugkeer niets anders betekenen dan dat de Engelsen ervan afzagen Nederland te komen bevrijden van de Duitsers.

Wat gebeurde er in feite ondertussen in Engeland? De door de regering in ballingschap, dat wil zeggen de naar Londen uitgeweken vorstin en kabinet, sterk afgekeurde reis van De Geer naar bezet Nederland deed hem daar onmiddellijk in ongenade vallen. Na de oorlog vond zelfs strafvervolgning plaats en werd hij berecht. Enkele

¹ B. de Graaff en E. Locher-Scholten, *J.P. graaf van Limburg Stirum 1873-1948. Tegendraads landvoogd en diplomaat* (Zwolle, 2007); H. van Osch, *Jonkheer D.J. de Geer. De teloorgang van een minister-president* (Amsterdam, 2007).

² E.B. Locher-Scholten, 'Een liberaal autokraat. Gouverneur-generaal mr. J.P. graaf van Limburg Stirum (1916-1921)', *Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden*, VC (1980) 64-126.


Jhr. mr. Dirk Jan de Geer, minister-president in 1926 en 1939-1940 en minister van Financiën in 1921-1923, 1926-1933 en 1939-1940
(coll. Centraal Bureau voor Genealogie, Den Haag)

jaren voor zijn dood schreef de jonkheer aan een kennis dat hij op zijn lange leven terugzag 'als op een ruïne'. Toch was De Geer in het interbellum een alom gerespecteerd politicus geweest, een man met veel kennis van overheidsfinanciën, een harde werker, een goede spreker en slimme onderhandelaar bij kabinetsformaties. Waar en waarom ging het mis met deze aristocraat aan de top? – dat zijn de vragen die Van Osch als biograaf het meest prikkelden. De ondertitel van zijn boek is in dat opzicht alleszeggend: 'De teloorgang van een minister-president.' Als medicus vielen de biograaf vooral de ambivalenties in de complexe persoonlijkheid van De Geer op. Welke rol speelden zij bij de dramatische wending in zijn loopbaan? Het is helemaal aan het einde van zijn boek dat de auteur een psychologisch portret van De Geer schetst, nadat hij – zoals hij zelf aangeeft – in de hoofdstukken daarvoor in het bijzonder de Nederlandse bestuurscultuur van het interbellum heeft belicht aan de hand van het politieke optreden van jonkheer D.J. de Geer.

Veel nadruk legt Van Osch op de omstandigheid dat hij over slechts weinig persoonlijke archivalia van zijn hoofdpersoon kon beschikken. Met teleurstelling moest hij constateren dat zelfs het dagboek van De Geer geen inzicht gaf in hem als persoon. Daarvoor waren die aantekeningen vaak te summier. Toch blijken deze in schriften vastgelegde notities een lange tijdsperiode te omvatten, namelijk vanaf De Geers tienerjaren rond 1885 tot het overlijden van zijn echtgenote in 1955. 'Alle vakanties worden uitvoerig beschreven, alle plaatsen waarlangs de reis voerde, waar en hoe lang werd gewandeld, hoe het weer was, hoe de maaltijden, waar werd gekerkt, wanneer de kapper werd bezocht en wanneer een bad genomen. Vergeefs zoekt men naar boeken die hij las, en welke auteurs hij bewonderde. Des te vaker lezen we waarover de preek ging en welke predikanten de gave van het woord hadden.' Het is niet meer

dan een familiechroniek en elke vorm van emotie ontbreekt, constateert de auteur met spijt. Het ontbreken van emoties is tot op zekere hoogte wel waar, maar zo'n verzuiming raakt hier de kern niet. Nog in hetzelfde hoofdstuk over De Geers jeugd blijkt bijvoorbeeld dat hij keurig al zijn jeugdliefdes bijhield en hoe die afliepen. Wie meer vertrouwd is met adellijke familiearchieven en daarin uit deze tijd stammende dagboekachtige aantekeningen, weet dat deze vaak een specifieke functie hadden die niet blijkt uit de ironische typering ervan die Van Osch geeft. Uit zo'n registratie van voorvallen werden vaak veel later herinneringen gefabriceerd die weer doorgegeven werden aan volgende generaties in gezin en familie.

Daarnaast laten De Geers notities goed zien hoezeer hij zich bij kerk en geloof betrokken voelde. Van Osch geeft daarvan een nauwkeurig verslag. Zo ook van De Geers bekering in 1904, toen hij zich, vermoedelijk onder invloed van zijn aanstaande echtgenote, opnieuw 'aan God verbonden' wist. 'Godsgeloof bleef in zijn verdere leven zijn plechtanker. Zijn godsvertrouwen was zuurstof en voeding voor hem tegelijk. Voor De Geer was God een persoonlijke God die hem steeds nabij was en van wiens nabijheid hij zich altijd bewust was.' Mij dunkt dat Van Osch daarmee op een uiterst belangrijk aspect van de persoon De Geer wijst. Het verklaart niet alleen zijn in het openbaar beleden afkeer van communisme, fascisme en nationaal-socialisme, maar ten dele ook zijn houding in oorlogstijd, die hem in zijn laatste levensjaren tot grote last zou zijn.

Ook de auteurs van Van Limburg Stirums biografie benadrukken dat in hun studie 'het maatschappelijke en ambtelijke leven' van hun hoofdpersoon centraal staat. Hij wordt vooral getekend als diplomaat en landvoogd. Het duo betitelt het eigen boek als een 'werkbiografie'. Zelf had Van Limburg Stirum bij testament bepaald dat zijn persoonlijk archief en zijn dagboeken na zijn dood moesten worden vernietigd. Die taak had hij opgedragen aan zijn beste studievriend uit de Leidse studententijd, jhr. A.C.D. de Graeff, die in de jaren 1926-1937 het land achtereenvolgens diende als gouverneur-generaal van Nederlands-Indië en minister van Buitenlandse Zaken. Curieus is dat De Graeff wel de brieven van zijn vriend aan hemzelf vernietigde, maar bij het opschonen van diens archief de door hemzelf aan Van Limburg Stirum geschreven brieven redde. Ze zijn naderhand bijeengebracht en geannoteerd door W.J.M. Klaassen en in 1986 gepubliceerd onder de welluidende titel '*Voor u persoonlijk*'.³

Ondanks die betiteling 'werkbiografie' hebben de beide historici via omwegen veel persoonlijke informatie over de graaf, zijn echtgenote en hun naaste familie bijeen weten te brengen. Een flink deel ervan is verzameld door hun onderzoeksassistente Marjolijn Lamot. Het toont weer eens aan hoe nuttig het is om bij biografisch opgezet elite-onderzoek niet alleen verschillende huis- en familiearchieven na te lopen maar daarnaast allerlei overheidsarchieven en ook kerkelijke en notariële bronnen te bekijken. Een ander deel is gebaseerd op *oral history*, voornamelijk ontleend aan gesprekken met achterneven en achternichten van dit kinderloze echtpaar Van Limburg Stirum-van Sminia. Het zogeheten gebrek aan persoonlijke archivalia hoeft

³ W.J.M. Klaassen, ed., '*Voor U persoonlijk*'. *Brieven van minister van Buitenlandse Zaken jhr. A.C.D. de Graeff aan gezant J.P. graaf van Limburg Stirum (1933-1937)* ('s-Gravenhage-Hilversum, 1986).

nog niet de doodsteek te zijn voor een biografisch project, merken de auteurs terecht in hun Inleiding op. Verder voelen zij zich geïnspireerd door de schrijver Paul Theroux, die eens opmerkte dat ieders leven in feite een doolhof is en dat bekende mensen vaak de donkerste geheimen met zich meedragen. Van Limburg Stirum had de gewoonte zijn relaties een gesigneerde foto van hemzelf in het ambtskostuum van landvoogd of diplomaat te zenden – maar wat ging er eigenlijk om in deze voor de buitenwacht zo afstandelijke man?

De biografie van Johan ('John') Paul graaf van Limburg Stirum is geschreven in opdracht van de Stichting IJsselvliedt, die de nalatenschap van het echtpaar Van Limburg Stirum beheert. Het landgoed IJsselvliedt met daarop het gelijknamige landhuis ligt bij Wezep en was ooit eigendom van de graaf, die er met zijn echtgenote zijn laatste levensjaren (1939-1948) doorbracht. Nadat in 1955 Catharina Maria Rolina ('Nini') van Limburg Stirum-van Sminia was overleden, was het de taak van genoemde stichting om – zoals de graaf in zijn in 1947 opgesteld testament had bepaald – het landgoed (van 212 hectare, met enkele pachtboerderijen) in stand te houden en het een maatschappelijk doel te geven. Aanvankelijk was dat de opvang van repatrianten uit Indonesië; later kreeg IJsselvliedt de bestemming van vakantieverblijf voor gehandicapten en dat is het tot op de dag van heden. In het aan hun biografie toegevoegde hoofdstuk Verantwoording vermelden de auteurs dat ze het nodige hebben opgestoken van hun meelezende opdrachtgevers, maar dat daarmee hun van te voren gegarandeerde wetenschappelijke onafhankelijkheid niet in het gedrang is gekomen. In een in *Biografie Bulletin* verschenen toelichting op hun project onthullen de auteurs


Mr. Johan Paul graaf van Limburg Stirum, gouverneur-generaal van Nederlands-Indië (1916-1921) en gezant te Caïro (1922-1924), Berlijn (1927-1936) en Londen (1937-1939) (doek; M. Loebell, 1920, coll. Rijksmuseum, Amsterdam)

dat het provocerende en onvoorzichtige taalgebruik van de graaf in de familie alom bekend was.⁴ Minder mededeelzaam was de familie over het huwelijk van John en Nini. Dan valt het des te meer op dat zij in hun biografie al dadelijk bij de introductie van de charmante Friese jonkvrouw Nini van Sminia, afkomstig van het landgoed De Klinze te Oudkerk, heel stellig schrijven: ‘Zijn leven lang zou hij (VLS) bekend staan als een man met grote aantrekkingskracht op vrouwen.’ Maar over die aantrekkingskracht horen we daarna helemaal niets meer. En over hun kinderloosheid heet het dat daarover – ‘volgens de stijl en de stand van die tijd’ – niet werd gesproken binnen de familie. Misschien naar buiten toe niet, maar gezien de sterke onderlinge verwevenheid van de kring van families waartoe dit echtpaar behoorde en de in de toenmalige adelscorrespondentie toch regelmatig bespeurbare sterke interesse in elkaars wel en wee, valt op deze veronderstelde zwijgcultuur vermoedelijk wel wat af te dingen.

Laten we nu nader ingaan op het beeld dat in beide biografieën wordt getekend van de twee hoofdrolspelers. Dat kan niet anders dan in grove trekken.

De publieke tuimeling van een hooggeplaatst persoon

Het verhaal dat Van Osch vertelt, is dat van een politicus die in het interbellum naar de top van de Nederlandse politiek klimt en daarna bij het uitbreken van de oorlog de diepste val maakt die maar denkbaar is. Als zoon van een redelijk vermogende, hervormde predikant uit Utrecht en een Amsterdamse burgerdochter verhuisde de in 1870 te Groningen geboren jonkheer Dirk Jan de Geer op zesjarige leeftijd met zijn ouders en de rest van het kinderrijke gezin naar Rotterdam. Dirk Jan maakte vervolgens in Arnhem zijn gymnasiumopleiding af en meldde zich in 1889 als student rechten te Utrecht. Vier jaar later studeerde hij cum laude af en in 1895 deed hij dat opnieuw bij zijn promotie. Dat Dirk Jan aan een proefschrift werkte, hoorden zijn ouders pas kort voor de promotiedatum van zijn broer. Volgens zijn biograaf liggen in dit verzwijgen twee karaktertrekken van De Geer opgesloten: geslotenheid en faalangst. Of dat een juiste interpretatie is, valt lastig te beoordelen. Daarvoor is het ene hoofdstuk van vijftien bladzijden dat Van Osch besteedt aan De Geers jeugd, wel erg aan de korte kant. In het bijzonder de behandeling van de studentenjaren is opvallend bescheiden. Ook zijn (in 1904 door vader De Geer ingezegende) huwelijk met de godsdienstig geïnteresseerde, twaalf jaar jongere Ria Voorhoeve (die een Duitse moeder had) én hun gezinsleven met vijf kinderen, bespreekt de biograaf in datzelfde hoofdstuk in slechts twee alinea’s. Alleen van de oudste zoon wordt expliciet vermeld dat hij later een landgoed zou erven van een familielid, waarna hij zich De Geer van Oudegein ging noemen. Nog voor zijn promotie was Dirk Jan na een persoonlijk onderhoud met jhr. mr. A.F. de Savornin Lohman redacteur geworden bij *De Nederlander*, lijfblad voor anti-revolutionairen die de koers van politiek leider Abraham Kuypers te populistisch vonden, met name op het vlak van het algemeen kiesrecht. Faalangst op dat punt had de promovendus kennelijk niet.

⁴ Elsbeth Locher-Scholten en Bob de Graaff, ‘Dagboek van een biograaf. De man die zijn biografen vóór wilde zijn’, *Biografie bulletin*, XVII (2007), nr. 3, 86-91.

Al in 1895 nam De Geer het hoofdredacteurschap van het blad van Lohman over en hij volgde hem ook toen er een breuk ontstond tussen Kuyperiaanse anti-revolutionairen en Lohmanianse vrije anti-revolutionairen. Uit die laatste groep zou zich in de jaren na 1900 de Christelijk-Historische Unie ontwikkelen. Binnen die politieke partij, die eigenlijk niet als partij wilde optreden maar als samenwerkingsverband van gelijkgezinden, voelde De Geer zich na verloop van tijd als een vis in het water. Hoe De Geer zich in de CHU – door Kuyper smalend aangeduid als de partij van de mannen met twee namen – opwerkte tot partij- en fractieleider, wordt door Van Osch in verschillende hoofdstukken helder neergezet. Zo begon De Geer zijn politieke loopbaan als gemeenteraadslid van Rotterdam, was hij vervolgens lid van Provinciale en Gedeputeerde Staten van Zuid-Holland en werd hij later nog eens burgemeester van Arnhem. In 1907 kwam hij – gekozen door kiezers in het district Schiedam – in de Tweede Kamer. Lohman had bij hem aangedrongen in dit kiesdistrict enkele spreekbeurten te houden. Zelf vond De Geer het eigenlijk beneden zijn waardigheid voor dat doel in het openbaar te verschijnen. Vanaf het eerste begin toonde de kersverse parlementariër zich buitengewoon actief. Vooral zijn dossierkennis, financieel inzicht en welbespraaktheid maakten indruk. Opmerkelijk was direct al in 1908 zijn ommezwaai naar het algemeen kiesrecht. We volgen daarna De Geer op de voet in zijn bemoeienis met partijpolitiek, kabinetsformaties en crisisberaad. Twee keer zou hij minister-president (toen nog aangeduid als voorzitter van de ministerraad) worden, vijf maal minister van Financiën en een keer minister van Binnenlandse Zaken. Naast politiek leider van de CHU (1929-1940) was hij ook nog in 1933 benoemd tot minister van Staat, een functie die hem in 1947 vanwege zijn optreden in oorlogstijd werd ontnomen.

Al in het begin van zijn verhaal maakt de biograaf de vergelijking tussen De Geer en zijn grote politieke rivaal in de protestants-christelijke zuil: Hendrik Colijn, leider van de ARP en vijf maal minister-president. De keuze van Colijn als *side kick* van De Geer is geheel gerechtvaardigd. Voortdurend duikt Colijn op als De Geers rivaal en opponent. In het voetspoor van Loe de Jong typeert Van Osch het duo als volgt: 'De Geer was een provincieman, die nauwelijks Engels sprak. Colijn was de internationaal georiënteerde kosmopoliet.' Daaraan zou toegevoegd kunnen worden dat Colijn zichzelf graag zag afgebeeld als man van de daad en stuurman van het in zwaar weer verkerende schip van staat, terwijl De Geer zich liever bediende van spitsvondige juridische argumentatie en zeer pacifistisch was ingesteld. Al waren de verschillen qua leiderschap en uitstraling tussen De Geer en Colijn groot, in hun praktische politiek van bezuiniging en neutraliteit verschilden ze nauwelijks. En in hun aanvankelijke visie, vanaf de capitulatie in mei 1940, dat Nederland met de bezetter moest gaan samenwerken omdat Duitsland de oorlog toch ging winnen, ook niet.⁵

In het burgerlijk-verzuilde Nederland van het interbellum (1918-1940) hadden de drie grote confessionele partijen (RKSP, ARP en CHU) vanaf 1922 voortdurend een meerderheid in het parlement. Toch verliep hun onderlinge regeringssamenwerking vaak stroef. Rivaliteit en animositeit tussen hun woordvoerders speelden daarbij even-

⁵ Zie ook H. Langeveld, *Hendrikus Colijn 1869-1944* (2 dln.; Amsterdam, 1998-2004), II ('Schipper naast God').


Jonkheer De Geer in verkiezingstijd,
1926 (coll. Centraal Bureau voor
Genealogie, Den Haag)

eens een rol. Regelmatig stond daarbij (protestantse) edelman tegenover (katholieke) edelman. Meer en minder progressieve liberalen en onafhankelijke ministers maakten deel uit van in die tijd geformeerde kabinetten. Dat hing weer samen met de voorkeur die de meerderheid binnen het confessionele blok had voor liberale sociaal-economische opvattingen. De enige grote partij die tot 1939 buiten het regeringskasteel werd gehouden, was de SDAP, voetstuk van de socialistische zuil. Het was de katholieke voorman jhr. C.J.M. Ruijs de Beerenbrouck (1873-1936), die als minister-president en voorzitter van de Tweede Kamer een bindende figuur zou zijn in het overleg tussen de politieke topelites van de zuilen.⁶ Meer dan de Geer of Colijn had hij, de welgestelde Limburgse edelman, oog voor sociale politiek. In Ruijs' laatste kabinet (1929-1933) was De Geer minister van Financiën en vice-premier. Volgens zijn biografie was het De Geer en niet Ruijs die 'de eerste viool speelde' in dit kabinet. Dat bleek vooral na 'zwarte donderdag' op Wall Street in oktober 1929, toen daarna de Nederlandse regering steeds meer bezuinigingen wenste.

In de zomer van 1939, toen de oorlogsdreiging alom in Europa werd gevoeld en het vijfde kabinet-Colijn al na enkele dagen naar huis was gestuurd, kreeg jhr. mr. D.J. De Geer de opdracht een kabinet te formeren. Koningin Wilhelmina verzocht hem ook de SDAP daarin op te nemen. Aldus geschiedde. Binnen een week had De Geer al zijn ministers gestrikt. Zelf nam hij naast Algemene Zaken ook het ministerie van

⁶ Zie ook M.J.A. Stassen, *Charles Ruys de Beerenbroeck. Edelman-staatsman 1873-1936* (Maastricht, 2000). In deze politieke biografie wordt in een hoofdstuk van vijf bladzijden ('Charles Ruys, adel verplicht') obliagaat en summier ingegaan op de adellijke achtergrond en het aristocratisch imago van de hoofdpersoon. In dat licht bezien is de ondertitel van het boek tamelijk misleidend.

Financiën er maar bij. Toen De Geer voor de post van justitie mr. Pieter Sjoerds Gerbrandy (ARP) benaderde, had deze tegen de formateur gezegd: 'Er komt een wereldoorlog.' De Geer had die opmerking op geheel eigen wijze opgevat, 'min of meer ironisch', volgens Gerbrandy. Hoop tegen beter weten in, oordeelt de biograaf. Daarna was De Geer half augustus voor vakantie naar het buitenland vertrokken, naar het Zwarte Woud. Achteraf betreurde De Geer het ten zeerste dat hij weer formateur was geworden: een 'rampzalige opdracht' schreef hij op de enveloppe waarin hij zijn advies aan de koningin bewaarde. Zelf had hij indertijd tijdens de formatie geprobeerd Colijn het premierschap op te dringen, maar die wees het aanbod af. Zo kreeg het land een premier die dat eigenlijk niet wilde zijn – een christelijk pacifist die dacht dat Nederland wel weer neutraal zou blijven, mocht er oorlog komen. Dat bleek onmiddellijk toen de regering eind augustus 1939 moest beslissen over mobilisatie. De inmiddels uit het Zwarte Woud teruggekeerde De Geer reisde in die spannende dagen rustig heen en weer tussen Den Haag en Velp, waar hij zijn intrek had genomen in hotel Beekhuizen. Het huispersoneel was nog niet aanwezig in zijn Haagse woning en – zo verklaarde hij na de oorlog aan de Enquêtecommissie – hij had formeel nog vakantie. Toen de oorlog begin september inderdaad uitbrak, vroeg De Geer, nagenoeg op eigen houtje, nog eens aan Colijn premier te worden. Die sliep er een nacht over en weigerde opnieuw. Ook hij dacht dat Nederland wel buiten de oorlog zou blijven. In december 1939 noteerde de Amsterdamse reder Heldring in zijn dagboek: 'De Geer is, volgens Trip, niet tegen deze tijd opgewassen. Houdt zich met details op, staat vreemd tegenover de werkelijkheid, raadpleegt zijn ondergeschikten niet.' Mr. L.J.A. Trip was president van de Nederlandse Bank en had ook veel internationale contacten. Een week later komt het premierschap van De Geer opnieuw ter sprake in het dagboek: 'te veel peuteraar om in tijden van oorlog leiding te geven.' Maar van het militair inzicht van Colijn had Heldring ook geen hoge dunk: 'Vóór den oorlog tusschen Duitsland en Polen voorspelde hij de Duitsche nederlaag wegens de uitmuntende qualiteit van het Poolsche leger.'⁷

Hoe juist die karakteristieken van De Geer waren, bleek in de meidagen van 1940, toen Duitse troepen Nederland binnenvielen. Al direct op 10 mei, de eerste oorlogsdag, verkeerde De Geer in een toestand van *shock and awe*. Geheel lamgeslagen door de oorlogssituatie, waarop hij zich geestelijk totaal niet had voorbereid, faalde hij keer op keer als regeringsleider, zo laat Van Osch met treffende voorbeelden zien. Groot was de verwarring rond het vertrek van de koningin en kort daarna het gehele kabinet naar Engeland. Toen Gerbrandy juist in de auto was gestapt die hem naar Hoek van Holland zou brengen, had zijn secretaris-generaal hem nog gevraagd wat zijn instructies voor de komende tijd waren. Het autoraampje naar beneden draaiend, had Gerbrandy hem toegeroepen dat daar geen tijd meer voor was en afscheid genomen met de woorden: 'Nu, sterkte, zie maar wat je ervan maakt.'

Op 18 mei 1940, drie dagen nadat het Nederlandse leger had gecapituleerd (maar niet de regering, die zette de strijd voort), vergaderde het Nederlandse kabinet in ballingschap formeel voor het eerst in een chic Londens hotel. De Geer en zijn ministers-

⁷ Joh. de Vries, ed., *Herinneringen en dagboek van Ernst Heldring (1871-1954)* (3 dln.; Utrecht, 1970), II, 1429.


De Nederlandse ministers aan de wandel in de Londense City, mei 1940. Tweede van rechts De Geer en in het midden van de groep mr. P.S. Gerbrandy, de opvolger van De Geer als minister-president in oorlogstijd (*coll. Nederlands Instituut voor Oorlogsdocumentatie, Amsterdam*)

ploeg zaten daar tamelijk ontredderd in de lounge. Een hoge Nederlandse ambtenaar die het tafereel gadesloeg, typeerde hen in die dagen als ‘een troep natgerengende musen’. Ruim drie maanden later, begin september 1940, kreeg De Geer eervol ontslag als minister-president, minister van Algemene Zaken en minister van Financiën. Nagenoeg geheel in het voetspoor van wederom Loe de Jong beschrijft Van Osch fraai hoe het initiatief voor dit ontslag bij koningin Wilhelmina lag. De meerderheid van de voor het ontslagbesluit verantwoordelijke ministers wilde De Geer nog houden als minister, maar de koningin zette, in samenspraak met Gerbrandy, haar wil door. Ze verzocht De Geer zijn ontslag in te dienen. Dat gebeurde en het besluit zelf werd gecontrasigneerd door de nieuwe premier Gerbrandy. In het bijzonder het voor-nemen van De Geer om in die eerste oorlogszomer op vakantie naar Zwitserland te gaan, deed Wilhelmina’s respect voor de in haar ogen defaitistische premier tot een minimum dalen. Om de pijn voor De Geer te verzachten, werd na het ontslag, tot twee keer toe, voor hem een in opdracht van de regering uit te voeren fiscaal onderzoek in Nederlands-Indië bedacht. Bijkomend voordeel: daar woonden drie van zijn kinderen. Maar zie, De Geer, die zich inmiddels in Portugal bevond, wilde niet naar Indië gaan – hij maakte aanstalten naar Nederland terug te keren. Zijn vroegere collega’s uit het kabinet trachtten hem daarin tegen te houden. Tevergeefs. Volgens zijn

biograaf leed De Geer in Londen aan heimwee, 'een ernstige psychische stoornis waartegen een mens zich evenmin kan verzetten als tegen een depressie'. Verder wijst van Osch er fijntjes op dat na de oorlog De Geers houding in Londen tegenover Duitsland niet zelden uitvergroot en overdreven werd door hen (onder wie collegaministers) die inmiddels hun defaitisme dat zij zelf aanvankelijk ook hadden geëta-leerd, grondig hadden verdrongen. In zijn dagboek sprak De Geer met geen woord over zijn ontslag en verstoorde relatie met de koningin. Wel noemde hij het Grootkruis in de Orde van Oranje-Nassau dat hem medio september was verleend.

Wanneer De Geer precies het plan opvatte naar Nederland terug te keren, was voor de biograaf niet achterhaalbaar. Dat hij sinds zijn aankomst in Engeland dat verlangen had, ligt voor de hand. Begin november vloog De Geer met een KLM-toestel naar Lissabon. Pas twee weken later benaderde hij de Duitse gezant om een visum voor Nederland te krijgen. Het lijkt er op dat De Geer pas in Portugal zijn definitieve plan trok. Zeker is dat hij begin februari 1941 via Barcelona naar Berlijn vloog. Daarna reisde hij per trein naar huis, naar zijn echtgenote. In het holst van de nacht arriveerde hij in het totaal verduisterde Den Haag. Zijn echtgenote was niet eens opgetogen over zijn terugkomst. Weldra bleek dat hij overal met de nek werd aangekeken, zowel in de kerk als in zijn CHU. Veel garen wist de bezetter met de terugkomst van de oud-premier niet te spinnen. Wel was het aanvankelijk groot nieuws, ook in de Engelse pers.

Nog voordat De Geer in Den Haag aankwam, was de regeringsverklaring waarin zijn terugkeer sterk werd veroordeeld, in Londen bekend gemaakt. Desertie was daarin het sleutelwoord. Van Boeijen, de minister van Binnenlandse Zaken, zou bij het horen van het nieuws over zijn partijgenoot hebben uitgeroepen: 'Dat vergeeft het Huis van Oranje De Geer nooit, nooit!' In de zomer van 1941 had De Geer een brochure gereed met als openingszin 'De beschaafde wereld is op weg naar zelfvernietiging.' Kern daarvan was een pleidooi voor vredesoverleg en in het voorwoord verdedigde hij zijn terugkeer. Pas in april 1942 verscheen het boekje, nadat De Geer zijn zwager Ernst Voorhoeve, propagandaleider van de NSB, had ingeschakeld om bij de bezetter toestemming los te weken voor publicatie. In *Volk en Vaderland* reageerde overigens NSB-leider Mussert volstrekt afwijzend op De Geers boekje. Raar maar waar, ook koningin Wilhelmina heeft de drukproef van de brochure gelezen. Ze liet via haar kabinetschef weten dat bij publicatie de schrijver zich na de oorlog vanwege hulp aan de vijand rekenschap zou moeten afleggen. Omdat het boekje inmiddels was verschenen, is die brief nooit verzonden.

Typerend voor De Geers buiten de werkelijkheid staan, vindt Van Osch zijn na de oorlog nog krampachtig volgehouden standpunt dat die oorlog door vredesoverleg met Duitsland beëindigd had moeten worden. Volgens hem was het Wilhelmina die haar invloed gebruikte om De Geer alsnog, in 1947, strafrechtelijk te vervolgen. De Geer, zo blijkt uit het gedetailleerde relaas van zijn biograaf, moest de kelk van vernedering tot op de bodem leegdrinken. Toch acht Van Osch het vonnis mild: één jaar voorwaardelijke gevangenisstraf, een boete van twintigduizend gulden te betalen aan goede doelen, een verbod op het bekleeden van ambten, ontneming van de functie van minister van Staat en een verbod op het zonder toestemming verlaten van zijn woonplaats (dat was inmiddels Soest). In hoger beroep vervielen alleen de verplichte schen-

kingen. Op één punt had De Geer inmiddels toegegeven: hij vond achteraf zijn gang naar Nederland bedenkelijk. En nog was de beker niet helemaal leeg. Bij Koninklijk Besluit werden in april 1950 De Geer al zijn onderscheidingen ontnomen. Koningin Juliana had dit besluit ondertekend, maar Van Osch volgde het spoor van dit K.B. zo nauwgezet, dat hij toch heus bij haar moeder uitkwam.

Pas in het laatste hoofdstuk laat de biograaf De Geers echtgenote en kinderen terugkomen. Dat gebeurt in slechts een paar bladzijden. Zij blijken hem bij de processen en in zijn laatste levensjaren tot grote steun te zijn geweest. Kort memoreert Van Osch dat de oudste dochter Hetty de echtgenote was van de kunstschilder Pyke Koch, die in de vooroorlogse jaren danig in de ban was van het fascisme. Maar het is niet meer dan een los eindje hier. Geslaagder is zijn nabeschouwing, waarin hij De Geers zwakheden, zoals die al ver voor de oorlog zichtbaar waren, tegen het licht houdt: ‘Geen vrienden, geen vijanden, geen zelfkennis en niets ongecontroleerds, want alle vier maken kwetsbaar.’ Na zijn overlijden werd De Geer op 1 december 1960 bijgezet in de familiegrafkelder te Jutphaas, in aanwezigheid van de Commissaris der Koningin in de provincie Utrecht en de burgemeesters van Utrecht en Soest. Aan het graf sprak zijn oud-collega-minister J. Donner. Diens rede maakte indruk, want hij vermeed niet de breuk in het leven van De Geer. Ook memoreerde Donner de ‘merkwaardige geestesstructuur’ van de overledene, die hem aan eigen opvattingen deed vasthouden. Aan De Geers goede trouw en vaderlandsliefde hadden zijn vrienden echter nooit getwijfeld.

‘A dignified gentleman of the conservative, conventional school’

In 1938 verscheen bij gelegenheid van het veertigjarig regeringsjubileum van koningin Wilhelmina een bijzonder boek: *Persoonlijkheden in het Koninkrijk der Nederlanden in woord en beeld*. Het bevat een verzameling biografieën van levende, vooraanstaande Nederlanders. Belangrijk adviseur voor dit biografisch project was jhr. mr. F. Beelaert van Blokland, vice-president van de Raad van State, minister van Staat en oud-minister van Buitenlandse Zaken. Niet alleen zijn biografie (een van de langste in het boek) maar ook die van zijn Leidse jaarclubgenoten jhr. mr. A.C.D. de Graeff en mr. J.P. graaf van Limburg Stirum treffen we in dit lijvige boek aan. De levensbeschrijving van de laatste is in vergelijking tot die van zijn vriend Beelaerts heel beknopt. Zo lezen we onder andere dat Van Limburg Stirum te Zwolle was geboren, zijn vader militair officier was en zijn moeder Nobel heette. Hij had het gymnasium te Zutphen doorlopen en was in Leiden gepromoveerd op ‘Iets over de Volkenrechtelijke Interventie’. Daarna ving zijn diplomatieke loopbaan aan op Buitenlandse Zaken. Na bij het gezantschap te Rome te hebben gewerkt, werd hij chef van het kabinet van Buitenlandse Zaken en aansluitend gezantschapsraad te Constantinopel; hierna keerde hij weer terug bij Buitenlandse Zaken in Den Haag en was hij vervolgens gezant te Peking en Stockholm. Zoals eerder vermeld was Van Limburg Stirum van 1916 tot 1921 gouverneur-generaal van Nederlands-Indië, waarna hij nog als gezant optrad in Caïro, Berlijn en Londen. Nadat keurig al zijn onderscheidingen staan vermeld, volgt nog de slotzin: ‘Mr.Gr.v.L.S. speelt golf.’

Alle feiten die zojuist zijn genoemd, komen uitvoerig aan de orde in de biografie van De Graeff en Locher-Scholten – inclusief de passie voor het golfspel. De overtuigingskracht van hun biografie ligt echter niet zozeer in het vinden van spectaculaire nieu-

we feiten (die er overigens wel in staan), maar in hun interpretaties van leven en werk van Van Limburg Stirum. Meer nog dan Van Osch zijn de auteurs erin geslaagd de carrière en het leven van hun hoofdpersoon in de context van zijn tijd te plaatsen, de elite-achtige aspecten van zijn loopbaan te belichten en zijn aristocratische levenshouding te doorgronden. Dat heeft alles te maken met de wat meer analyserende benadering van de auteurs en de goede balans die zij in hun biografie hebben weten te vinden tussen diplomatieke geschiedenis, koloniale geschiedenis en adelsgeschiedenis.

Dat begint al met het schetsen van de aristocratische enclave die Buitenlandse Zaken was in de decennia rond 1900 en ook bleef in het interbellum. Maar tegelijkertijd laten de auteurs zien dat voor personen uit het aristocratische milieu aanvankelijk de keuze voor een bepaalde maatschappelijke loopbaan nog vrij beperkt was. Bedrijfsleven en advocatuur waren rond de eeuwwisseling zeker nog niet echt in tel bij oude adelsfamilies als Van Limburg Stirum. Zij onderhielden vaak nog banden met de plattelandssamenleving, maar waren mobieler en vaak gefortuneerder dan de eigenlijke landadel en traden op met de allure van grote landgoedbezitters met veel personeel. Ook in hun zelfbeeld was de band met de agrarische wereld een kenmerkend en gekoesterd onderdeel. Het was meestal geërfd rijkdom die leden van zulke families in staat stelde in het buitenland de Nederlandse regering te vertegenwoordigen. Salaris en representatievergoeding, zo blijkt keer op keer in deze biografie, wogen in het geheel niet op tegen de feitelijke kosten die een diplomaat in den vreemde maakte. Dit alles maakte de toegang tot het *corps diplomatique* lange tijd eerder aristocratisch dan meritocratisch.

Het waren toch vooral de in de studentenjaren gesmede banden met vrienden en de positie bij Buitenlandse Zaken in Den Haag, die ertoe bijdroegen dat Van Limburg Stirum rond 1910 door collega's werd beschouwd als een rijzende ster aan het diplomatieke firmament. Hij kon goed de grote lijnen vatten, was kundig en stelde hoge eisen aan zichzelf. In die tijd lag zijn politieke sympathie bij de CHU. Maar voor een diplomaat had hij een paar hinderlijke eigenschappen: hij was onvoorzichtig in zijn uitspraken en droeg sterke sympathieën en antipathieën uit. Zonder twijfel een diplomaat met een visie, maar ook een man die ongeduldig kon zijn en zijn mening wilde doordrukken. Daar kwam nog bij zijn afstandelijkheid – door sommigen opgevat als hautain gedrag. Als gouverneur-generaal is hij getypeerd als een 'zelfbewuste aristocraat' met een 'onafhankelijk oordeel, door en door oprecht, wars van pathos en grootdoenerij', maar met 'zin voor decorum waar de omstandigheden dat vereisten'. Zelf meende Van Limburg Stirum (in 1934) dat krachtig bestuur alleen gebaseerd kon zijn op traditie, door hem opgevat als 'het vasthouden van de geestelijke waarden die het voorgeslacht nalaat'. Al eerder hadden de auteurs melding gemaakt van de tragiek die verbonden was met Van Limburg Stirums jeugd: ouders die gingen scheiden toen hij nog heel jong was, een vader die zich in het geheel niet meer bekommerde om zijn kinderen en, ten slotte, een broer die zelfmoord pleegde tijdens zijn opleiding tot militair officier. Maar wat betekent in het licht van deze persoonlijke tragiek het vasthouden aan traditie eigenlijk? Volgens zijn biografen zou Van Limburg Stirum, naast dit persoonlijk leed, 'zijn leven lang de sociale tragiek meetorsen van de adel die op zijn retour was in een wereld waarin sociale mobiliteit van anderen en egalitaire tendensen de aristocratie in het defensief drongen'.


Van Limburg Stirum en zijn Leidse studievriend jhr. A.C.D. de Graeff (1872-1957), o.a. gouverneur-generaal van Nederlands-Indië (1926-1931), in de winter van 1914. De Graeff sprak bij de begrafenis van zijn vriend en had als executeur-testamentair de opdracht gekregen de persoonlijke papieren van Van Limburg Stirum te vernietigen (*part. coll.*)

Van Limburg Stirum was 42 jaar oud toen hij eind oktober 1915 al de hoogste trap in zijn loopbaan bereikte: de benoeming tot landvoogd van een eilandenrijk met een omvang van 55 keer Nederland en met een bevolking van bijna 50 miljoen mensen, onder wie ruim 160.000 Europeanen. Volgens zijn biografen was het een echte kredietbenoeming. De post was eigenlijk bestemd geweest voor mr. C.Th. van Deventer – sinds zijn geruchtmakende artikel in *De Gids* (in 1899) over de ereschuld die Nederland had aan Nederlands-Indië, de bekendste woordvoerder van de zogeheten ‘ethische politiek’. Deze was echter een maand eerder onverwachts overleden. Ethische politiek is, zo schrijven de auteurs, de Nederlandse variant van de Britse *white men’s burdens* en de Franse *mission civilisatrice*. In Nederland zelf had zij, onder verschillende politieke stromingen, eigenlijk meer aanhang dan in Indië onder de Europeanen. Centrale gedachte ervan was de door Van Deventer *cum suis* uitgezette nieuwe koers om land en volk geestelijk en stoffelijk te ontwikkelen naar westers model. Daarbij ging het er bijvoorbeeld om, meer ruimte te geven aan zelfbestuur, maar dan wel onder Nederlandse leiding. Spoedige zelfstandigheid, laat staan onafhankelijkheid, was zeker niet hét doel van de ethische politiek. In feite kwam ethische politiek neer op de vorming van een moderne koloniale staat, gefundeerd op de morele superioriteit die een klein land met een grote kolonie zichzelf toedichtte in vergelijking tot Europese grootmachten. Juridische uniformiteit (gelijk recht voor Europeaan

en inlander) en onderwijs waren speerpunten van de ethische politiek.⁸ Een en ander had al voor de komst van Van Limburg Stirum geleid tot een nieuw en groeiend zelfbewustzijn onder de inheemse elite. Tijdens zijn gouverneur-generaalschap waren van de 'nationalistische' organisaties waarmee Van Limburg Stirum te maken kreeg, de *Sarekat Islam* (de Islamitische vereniging) de grootste en de *Partai Kommunist Indonesia* (de Indonesische Communistische Partij) de militantste.

De minister van Koloniën die verantwoordelijk was voor Van Limburg Stirums benoeming, was de vrijzinnig-democraat Th.B. Pleyte. Toen hij indertijd tot minister was benoemd en niet Idenburg (die door Van Limburg Stirum werd opgevolgd als landvoogd), had de graaf aan zijn vriend Beelaerts geschreven dat het grievend was voor Idenburg (ARP) dat 'zoo'n ellendige schreeuwlelijk als Pleyte' het ministerschap had gekregen. Naar het oordeel van Pleyte was het belangrijk dat de nieuwe landvoogd internationale ervaring had (en die had Van Limburg Stirum) én niet te veel op de lijn ging zitten van de winstmakers en de bekeerders in Indië (en op die punten had Pleyte alle vertrouwen in zijn oud-studiegenoot). Zelf vond Van Limburg Stirum dat het goed was dat jonge mensen naar Indië gingen zonder gedachte aan materieel gewin. 'Mocht de Nederlandse adel, vooral de jeugd eenige meerdere belangstelling voor onze schone koloniën aan den dag leggen, hoe zouden wij daarbij winnen ook in aanzien bij den inlanders.' De Indische pers toonde zich veel sceptischer over de keuze voor Van Limburg Stirum dan de Nederlandse. Smalend werd het bezoek dat de nieuwe landvoogd eerder, in 1913, aan Indië bracht en waar hij te Buitenzorg Idenburg en zijn vriend De Graeff had ontmoet, afgedaan als 'terloops een stukje sawah gezien'. Als gouverneur-generaal genoot Van Limburg Stirum een jaarwedde van 132.000 gulden en een reiskostenvergoeding van 20.000 gulden. Daarnaast mocht hij gratis gebruikmaken van het paleis te Buitenzorg, het veel bescheidener zomerhuis Tjipanas (in de Preanger) en het paleis Rijswijk in het stadsdeel Weltevreden van Batavia. Het salaris oogt riant, maar de landvoogd moest daarmee al zijn representatie bekostigen en zijn talrijk personeel onderhouden. Colijn sprak later het vermoeden uit dat Van Limburg Stirum in zijn vijf jaren Indië er honderdduizend harde guldens bij had moeten leggen. De lezer van de biografie weet dan inmiddels dat de graaf in 1909 ruim vier ton had geërfd van zijn moeder. In 1922 kwam daar nog eens een miljoen van een tante bij. Financiële zorgen heeft het echtpaar Van Limburg Stirum-Van Sminia nooit gehad.

Fraai en functioneel zijn de beschrijvingen die de biografen geven van de levensstaat die John en Nini voerden. Die was veel minder groots dan die van hun Britse gelijken in India, merken de auteurs op. Dat mag wel waar zijn, maar naar Nederlandse maatstaven werd de uitstraling van het hoge ambt toch mee bepaald door relatief veel pracht, praal en protocol. Deze landvoogd had daar tenminste oog voor. Nog voor zijn vertrek bepaalde hij dat er in het paleis te Buitenzorg elektrisch licht moest komen en nog een Europese badkamer. Het paleispersoneel zou nieuwe livreen krijgen, in de

⁸ Zie voor de ethische richting E.B. Locher-Scholten, *Ethiek in fragmenten. Vijf studies over koloniaal denken en doen in de Indonesische archipel 1872-1942* (Utrecht, 1981); J.A.A. van Doorn, *De laatste eeuw van Indië. Ontwikkeling en ondergang van een koloniaal project* (Amsterdam, 1994) 149 e.v.


De voorgevel van het paleis van de gouverneur-generaal in Buitenzorg
(coll. Tropenmuseum, Amsterdam)


Het paleis van de gouverneur-generaal te Buitenzorg; opname van de eetzaal
(coll. Tropenmuseum, Amsterdam)

Van Limburg Stirum-kleuren rood en wit. Helaas belandden zij op de bodem van Het Kanaal. Het was immers oorlog en het schip dat de kostuums vervoerde, werd getorpedeerd. Uit Australië kwam een daar bestelde koets met paarden veilig aan. Verder onderging het interieur van het paleis grote veranderingen, die de nieuwe bewoners ten dele uit eigen vermogen betaalden. Gedineerd werd er met het honderddelig servies in de familiekleuren en bediend door personeel in familielivrei – de tweede zending was dus goed aangekomen. Het dineren met gasten gebeurde nagenoeg dagelijks, met de landvoogd in rokkostuum. De diners zelf duurden meestal niet bijzonder lang. Toen jhr. mr. B.C. de Jonge, de latere landvoogd, in 1919 in ‘zwarte pandjesjas’ zo’n diner bijwoonde, heerste daarbij volgens hem ‘wat al te veel plechtigheid’. Ergerlijk vond hij dat Van Limburg Stirum eigenlijk alleen het woord voerde. De andere tafelenoten zwegen of fluisterden hooguit. Zeldzaam waren de bals op het paleis in Buitenzorg. Op de avonden daarvoor nam mevrouw Van Limburg Stirum de verschillende dansen door met de adjudanten. Steps waren uit den boze omdat ze als lichtelijk immoreel golden; een wals of polka was wel geschikt. Mevrouw probeerde die dan uit door een aanwezige officier om zijn middel te grijpen en met hem rond het bureau te zwieren. Dat overkwam haar adjudant Bijl de Vroe, die zo’n scène in februari 1919 in zijn dagboek noteerde.⁹

Regelmatig ging de ‘heer van Buitenzorg’, vergezeld door echtgenote en adjudanten, op reis naar de verschillende eilanden. De hele archipel was min of meer bezocht toen het echtpaar terugkeerde naar Nederland. Niet alleen Van Limburg Stirum werd gewaardeerd om de soepele wijze waarop hij zich in de uitgaanswereld van de Europese elite bewoog, ook zijn echtgenote kreeg lof toegezwaaid voor haar sterke maatschappelijke belangstelling en betrokkenheid: ‘ze onthield iedere naam en het bijbehorend gezicht, zelfs na één ontmoeting.’ Op het zomerbuiten Tjipanas, waar de Van Limburg Stirums altijd een maand of langer verbleven, heerste een veel gemoedelijker sfeer dan in Buitenzorg. Daar ontvingen ze ook graag bevriende zendelingen en leefden ze met de drie adjudanten en hun gezinnen in een soort grootfamilie. Er werd veel getennist, maar ook gewandeld en paardgereden. Sport was voor Van Limburg Stirum altijd een grotere afleiding dan ander vermaak. Liever een partijtje golf dan een muziekconcert, dit in tegenstelling tot zijn echtgenote. Sport beschouwde hij als onderdeel van het beschavingsoffensief. Lummels die in de buurt van Tjipanas rondsletterden en aan niets anders dan vrouwen denken, schreef hij eens aan minister Pleyte, had hij aan het voetballen gezet. Het maakte van ze in korte tijd ‘een ander slag’.

De meest spraakmakende gebeurtenis uit de Indische bestuursperiode van Van Limburg Stirum was ongetwijfeld zijn zogeheten Novemberverklaring. Toen medio november 1918 Troelstra in Nederland een revolutiepoging ondernam en in het Indische leger de marxistische propaganda een hoogtepunt bereikte, liet de landvoogd in de door hem een half jaar eerder voor het eerst bijeengeroepen en geopende Volksraad een verklaring afleggen waarin hij snelle staatkundige hervorming in Nederlands-

⁹ M. Schouten, ed., *Rondom de Buitenzorgse troon. Indisch dagboek C.L.M. Bijl de Vroe 1914-1919* (Haarlem, 1980) 166.

Indië aankondigde. Nog was in Batavia en Buitenzorg niet helemaal duidelijk of in het vaderland het revolutiegevaar was verdwenen. Toen die duidelijkheid er eenmaal was, werd onmiddellijk de verbanning uit Indië van de marxistische agitator Sneevliet bekend gemaakt. Daarna volgde een uitleg van de eerdere verklaring. Daarin was sprake van een mogelijke verandering van het karakter van de Volksraad (van adviseerend naar medewetgevend orgaan). Met het oog daarop benoemde Van Limburg Stirum een commissie tot herziening van de Indische staatsinrichting. Zowel in Nederland als in Indië leidde de Novemberverklaring tot veel opschudding en verwarring. Uitvoerig wordt in de biografie ingegaan op allerlei zaken rond deze verklaring. Dat is begrijpelijk, want in de geschiedenisboeken over Nederlands-Indië komt de Novemberverklaring en de daarmee verbonden naam van Van Limburg Stirum steevast voor. 'De verklaring is verguisd en verheerlijkt.' Die verguizing was er niet alleen bij de ondernemers in Indië, toch al niet onder de indruk van deze landvoogd, maar ook bij vroegere voorstanders van de ethische politiek, met voorop Idenburg, de minister van Koloniën, die inmiddels meer voor de harde lijn van Colijn tegen het opkomend nationalisme was gaan voelen. Geduldig leggen de auteurs vervolgens uit dat de progressieve reputatie die deze gouverneur-generaal door de Novemberverklaring kreeg, toch niet helemaal klopt. Steeds meer kwam Van Limburg Stirum in een toenemend politiek isolement te verkeren. De liberale en ethische richting ging tijdens zijn bestuursperiode het onderspit delven tegen het dominant geworden conservatisme. Vandaar dat hij in 1921 als gouverneur-generaal werd opgevolgd door de inmiddels conservatief geworden Fock, eens medestander van Van Deventer. Van Limburg Stirum had graag zijn vriend en geestverwant De Graeff als opvolger gewild, maar die maakte toen geen schijn van kans (later wel weer, want in 1926 werd hij gouverneur-generaal).

Volgens zijn biografen bleef Van Limburg Stirum in Indië steeds een man van het midden en boog hij ook vanaf 1919 niet mee naar een behoudender positie. Als partijloos bestuurder stond hij gedachten voor die vrijzinnig-democratisch oogden. Hij geloofde in sociale en politieke evolutie en in de opdracht voor de bestuurlijke elite om de ontwikkeling van de massa te leiden. Veel meer moeite had hij met huwelijkszedes en -gewoonten onder de Indonesiërs. Datzelfde gold voor Indo-Europeanen in het algemeen, omdat hij voor raszuiverheid en contra rasmenging was. Als betrokken en regelmatige kerkgangers uit de Nederlands-hervormde traditie toonden de Van Limburg Stirums veel interesse voor het wel en wee van de zending. Maar in tegenstelling tot regeringsadviseur Snouck Hurgronje was hij niet zo beducht voor de islam in Indië; diens advies de bedevaart naar Mekka te verbieden, nam hij niet over. Op andere punten, zoals persvrijheid en doodstraf, kon de landvoogd krachtig optreden als man van gezag en orde. Ook hier blijkt opnieuw dat Van Limburg Stirum beduidend minder 'rood' was dan het merendeel van Europese zakenlieden en bestuursambtenaren in Indië dacht. Hoewel de door hem ingestelde Herzieningscommissie in 1920 adviseerde de Volksraad flink uit te breiden en een mede-wetgevende taak te geven, wilde Van Limburg Stirum, in tegenstelling tot de commissie, de gouverneur-generaal heel veel beslissingsmacht laten houden. In dat licht bezien valt het des te meer op hoezeer koningin Wilhelmina de Novemberverklaring altijd bleef onthouden als 'het geval Van Stirum' alias 'het willen redden van de situatie door te grote concessies'.

Hun verblijf in Nederlands-Indië aan de top van de piramide van macht en aanzien bleven de Van Limburg Stirums hun leven lang beschouwen als hun *finest hours*. Dat is een belangrijke rode draad in de biografie geworden. Van geen gouverneursechtpaar werd met zo veel belangstelling en warmte afscheid genomen door de inheemse bevolking. Of moeten we hier zeggen: de inheemse elite? Het echtpaar sprak namelijk geen Maleis. Kort voor hun vertrek lieten John en Nini zich portretteren. De wijze waarop dat (door de schilderes Loebell) gebeurde, maakt die piramide nog aanschouwelijker. Wat op deze ‘aristocratische’ portretten niet zichtbaar is, maar door de auteurs adequaat is verwoord, is het aristocratische gehalte van Van Limburg Stirums optreden in Indië. Volgens hen schuilt dat in zijn rechtvaardigheidsgevoel, nauw verwant aan zijn christelijke overtuiging. Ook is de paternalistische zorg voor zijn onderdanen te verbinden met de houding van de traditionele landedelman en grootgrondbezitter, die zich bekommerde om het lot van zijn personeel. Bij zijn vrouw toonde die habitus zich in haar legendarische gulheid ten opzichte van armlastige lieden en charitatieve instellingen.

‘Heimwee naar Indië’ heet het hoofdstuk waarin de jaren 1921-1926 worden beschreven. Het landhuis ’t Roode Koper bij Elspeet werd in die periode verkocht. Het echtpaar vestigde zich naderhand in het al genoemde buiten IJsselvliedt. Op beide huizen ontving het in de loop der jaren graag personen die eveneens in Indië hadden gediend. In 1922 aanvaardde Van Limburg Stirum een nieuwe post als gezant te Caïro. Aantrekkelijk bleek die post niet te zijn. Dat wordt duidelijk bijvoorbeeld uit de lange periodes van afwezigheid. In 1925 hield Van Limburg Stirum een opzienbarende rede over de toestand in Indië voor een hem zeer gunstig publiek in het Groot Auditorium van de Rijksuniversiteit te Leiden. Het was het Leidse, liberale antwoord op de oprichting van een conservatieve Indologenopleiding aan de universiteit van Utrecht, gefinancierd door fondsen uit het Indische bedrijfsleven. Toch zou


Jkvr. Catharine ('Nini') Maria Rolina van Sminia
 huwde in 1896 met 'John' graaf van Limburg
 Stirum. Deze foto is van omstreeks 1895
 (part. coll.)

het tot 1937 duren voordat de Van Limburg Stirums weer in Indië rondreisden, als toeristen nu. Ze genoten vooral van de wijze waarop ze in Buitenzorg te gast waren bij de gouverneur-generaal jhr. mr. Tjarda van Starkenborgh Stachouwer en zijn Amerikaanse echtgenote. De Indische pers toonde weinig interesse voor de voormalige 'heer van Buitenzorg'.

Dat Van Limburg Stirum in de jaren 1920 en 1930 door verschillende regeringen werd gezien als een vooraanstaand diplomaat, blijkt uit zijn achtereenvolgende benoemingen als gezant te Berlijn en Londen. Berlijn was bepaald niet een stad waar de nieuwe gezant zich thuis voelde: te groot, te rumoerig, te zondig. Bijzonder gespannen was de verhouding tussen de gezant en zijn kanselarijdirecteur J.K. Feijlbrief (beter bekend als de schrijver J. van Oudshoorn). Volgens de schrijver had zijn baas niet meer dan een middelmatig verstand, maar hield deze zichzelf voor een licht in duisternis en was hij 'zeer, zeer kerksch'. De eerder genoemde Heldring vond Van Limburg Stirum bij zijn benoeming in 1927 'hoog in de wapens en eenigszins gewild eenzelvig. Gauw een mening bij de hand, naar het mij voorkomt, oppervlakkig. Vrees dat hij te Berlijn niet veel vrienden zal hebben.' Later zou Heldring zich positiever over Van Limburg Stirum uitlaten. Ook zijn vrienden in Nederland, zoals minister van Buitenlandse Zaken Beelaerts van Blokland, hadden nu en dan problemen met het eigengereide optreden van de gezant te Berlijn. In 1933 kwam in de ministerraad zijn veelvuldige en langdurige absentie aan de orde. De bewaarde dinerboeken uit hun Berlijnse tijd laten zien dat de gasten van de Van Limburg Stirums vooral hoorden tot adel en diplomatieke wereld. Een graag geziene gast was de Amerikaanse ambassadeur Dodd, wiens dochter de Nederlandse gezant typeerde als 'a dignified gentleman of the conservative, conventional school. [...] Though he and his wife observed socially the most rigid behavior in Berlin, deviating not an inch from accepted Protocol or etiquette customs, a little overwhelming in their stiffness and formality.'

Het ligt voor de hand dat de biografen de Berlijnse periode uitvoerig behandelen vanwege de opkomst van Hitler en de uitoefening van zijn nationaal-socialistisch schrikbewind. Cruciaal is hun constatering dat Van Limburg Stirum zich vanaf het eerste begin keerde tegen de nieuwe machthebbers, maar toch geen diepgravende analyse van hun aanhang en succes kon geven. Daarmee verzetten zij zich – terecht – tegen die historici die Van Limburg Stirums rapporten ooit als 'scherpzinnig' betitelden. Communisme en nationaal-socialisme beschouwde de gezant als 'één pot nat'. Het betrof hier 'de sociale distantie van de regent, die het somber inzag', schrijven de auteurs. Een andere opvallende trek van hun hoofdpersoon belichten de biografen eveneens uitvoerig: zijn antisemitisme, dat in deze milde vorm in brede kring in Nederland bestond. Wel noemde Van Limburg Stirum de jodenvervolging 'een besmettelijke ziekte' en weigerde hij steeds de partijdag van de nazi's te Neurenberg bij te wonen. Dat deden leden van het diplomatenkorps van andere landen trouwens ook. Voor de Duitse regering was Van Limburg Stirum in 1936 eigenlijk *persona non grata* geworden. Ondertussen was in Nederland besloten dat hij de gezant te Londen, jhr. mr. R. de Marees van Swinderen, zou opvolgen. Een officieel Duits verzoek tot terugroeping was daarmee van de baan. Het NSB-blad *Volk en Vaderland* juichte het vertrek van Van Limburg Stirum uit Berlijn van harte toe. Partijleider Mussert deed

daar in een rede voor ruim tienduizend aanhangers in het Amsterdamse RAI-gebouw nog een schepje bovenop: hoe betreurenswaardig dat de felle hater van het nieuwe Duitsland naar Londen gaat om daar zijn haatcampagne voort te zetten.

Nog in de jaren 1930 gold Londen als de hoofdstad van de wereld. Gezant te zijn in Londen was derhalve de bekroning van een diplomatieke loopbaan. Toch kan dat moeilijk worden gezegd voor Van Limburg Stirum. Zelf zag hij dat namelijk niet zo. Zeker, hij gaf echt leiding aan het gezantschap (wat zijn voorganger niet meer had gekund) en hij trad meer in contact met buitenlandse collega's dan in Berlijn. En nog steeds werd er bij de Nederlandse gezant gedineerd in rok of smoking. En toch wist hij zelf dat hij te laat, dus te oud, naar Londen was gekomen. Daar kwam nog bij dat hij zelf de 'de futiliteit van veel van zijn activiteiten' moet hebben ingezien. Er voltrokken zich ontwikkelingen waar een diplomaat van een klein, neutraal land in feite geheel buiten stond. Het was hoog tijd om zich terug te trekken op zijn landgoed in Nederland – samen met zijn steeds meer met haar gezondheid tobbede echtgenote.

Pas in zijn laatste levensperiode kon de gepensioneerde gezant gaan leven op een manier die volgens zijn biografen al ten dele in zijn persoonlijkheid opgesloten lag: als landedelman. Het is vooral het verhaal van een landgoed in oorlogstijd, dat lijkt op dat van vele andere landgoederen, maar wel met een eigen inkleuring. Honger hebben Van Limburg Stirum (met 'Excellentie' aangesproken door de dorpelingen) en de zijnen niet geleden. In godsdienstig opzicht bleef het echtpaar heel meelevend. Meer modern theologisch ingesteld dan de meeste andere kerkleden, namen ze toch regelmatig plaats in hun eigen bank van de hervormde kerk van Wezep. Nadat Van Limburg Stirum in april 1948 in een Haags ziekenhuis was gestorven, werd hij op IJsselvliedt ten grave gedragen door pachtboeren en arbeiders. Daarvoor had zijn vriend De Graeff hem met een persoonlijk woord, maar zonder anekdotes, herdacht. Dat gebeurde in aanwezigheid van een uitgebreid gezelschap van politieke prominenten en adellijke personen.

De gebeurtenissen die zich na de oorlog in Nederlands-Indië afspeelden, hadden de oud-landvoogd zeer verontrust. Voor zijn biografen was het niet eenvoudig zijn precieze visie daarop te reconstrueren. De soevereiniteitsoverdracht van december 1949 zou hij niet toegejuicht hebben, maar zijn realisme zou hem vermoedelijk wel het onvermijdelijke ervan hebben doen inzien. Volgens zijn weduwe had al het leed in Indonesië zijn levenseinde versneld. In 1955 overleed zij zelf en werd daarna in kleine kring begraven. Ze kreeg haar laatste rustplaats naast haar man, in het mausoleum dat hij voor hen beiden had opgericht.

Biografie en adelsgeschiedenis

Het lezen van deze twee bijzonder geslaagde biografieën van adellijke personen die tussen 1900 en 1940 deel uitmaakten van de politiek-bestuurlijke elite van Nederland, roept vanzelfsprekend de vraag op wat hun plaats is binnen de recente Nederlandse adelsgeschiedenis. In hun biografie merken De Graeff en Locher-Scholten op dat die adelsgeschiedenis nog een jong specialisme is, dat zich voor deze periode meer richt op 'een sociologische benadering van de adel als onderdeel van een elitecultuur dan op een biografische invalshoek'. Haar onderzoeksresultaten benutten deze auteurs om hun hoofdpersoon 'in zijn stand te plaatsen'.

Het moet gezegd dat zij, veel meer dan Van Osch in zijn biografie, die adellijke context optimaal hebben gebruikt om hun afstandelijke graaf dichter bij de lezer te krijgen. Zo is in het boek over Van Limburg Stirum er meer naar gestreefd de sferen van privé en publiek op elkaar te betrekken dan in dat over De Geer. Anders gezegd: de balans tussen de aandacht voor collectieve en individuele aspecten van de persoonlijkheid is in de biografie van Van Limburg Stirum beter dan in die van De Geer. De aantrekkingskracht van het verhaal over de laatste lijkt vooral te schuilen in de weergave van de spectaculaire en tragische publieke tuimeling van een hooggeplaatst persoon. Vanzelfsprekend moet een biografie in eerste instantie als een biografie worden beoordeeld, dat wil zeggen als het al dan niet overtuigend geschreven levensverhaal van een individu. Maar terecht vragen Locher-Scholten en De Graaf zich af hoe representatief Van Limburg Stirum was voor de ‘dominante realiteiten van zijn tijd’. Hun antwoord luidt dat de sociale, koloniale en diplomatieke werelden waarin zijn leven zich direct afspeelde, zelf al tamelijk *out of touch* waren met deze realiteiten. Vandaar dat ze het leven dat Van Limburg Stirum leidde niet beschouwen als ‘een reflectie van de *Zeitgeist*’, maar als ‘anachronistisch’. Als biografen konden ze daar hun voordeel mee doen: de man stak af tegen de tijd waarin hij leefde. Dat gegeven was volgens zijn biografen een deel van zijn tragiek.

Het is maar de vraag of deze gedachtelijn van contra de tijdgeest, anachronisme, buitenbeentje tot en met persoonlijke tragiek geheel adequaat is. Vermoedelijk niet. Zelf verontschuldigen de auteurs zich al enigszins door te stellen dat ze Van Limburg Stirum niet als ‘een slachtoffer van zijn tijd’ willen schetsen. Daarop laten ze een fraai citaat volgen uit C. Wright Mills’ befaamde studie *The sociological imagination*.¹⁰ De crux daarvan is echter niet alleen de ontkenning van de gedachte dat een mens slechts bepaald wordt door zijn omgeving en zijn tijd (dus een soort slachtoffer zou zijn). Indirect geeft het citaat ook aan dat het leven van elk individu een ingewikkeld samenspel is van biografie, sociale structuur en geschiedenis. Hoe vruchtbaar het perspectief van Wright Mills is, blijkt – onbedoeld – in het slothoofdstuk ‘Beheerst en bewogen’. Daarin vatten de biografen hun visie op Van Limburg Stirum nog eens samen op een manier waarbij de verwevenheid van zowel biografische (lettend op ambitie en persoon) als sociologische (adellijke afkomst en habitus) en etnografische (zelfbeeld en levensdevies) aspecten opvalt. Verlaten is hier de gedachte dat Van Limburg Stirum anachronistisch, dus min of meer te laat, leefde. Hier wordt een beeld gepresenteerd van een man die door afkomst, fortuin en capaciteiten zijn maatschappelijke kansen op invloed en aanzien goed wist te benutten. De als Leidse corpsstudent ontwikkelde grote mond en zijn standsbewustzijn blijken mede bepalend te zijn voor zijn imago. De auteurs halen de socioloog Pierre Bourdieu aan om te laten zien dat Van Limburg Stirum niet ambitieus (opgevat als carrièregericht) hoefde te zijn: hij had toch al economisch, sociaal en cultureel kapitaal genoeg. Nog meer in de geest van Bourdieu was het geweest om op te merken dat juist op het specifieke maatschappe-

¹⁰ ‘We have come to know that every individual lives, from one generation tot the next, in some society, that he lives out a biography, and that he lives it out within some historical sequence. By the fact of living he contributes, however minutely, to the shaping of this society and to the course of its history, even as he is made by society and by its historical push and shove.’ C. Wright Mills, *The sociological imagination* (New York, 1959) 6.

lijk veld waarop Van Limburg Stirum zich bewoog, hij met zijn startkapitaal gemakkelijker dan menig ander zijn verschillende soorten van kapitaal kon inzetten en vergroten. In dat opzicht zal hij niet de enige zijn geweest. Met andere woorden, de biografie van Van Limburg Stirum zet de adelshistoricus van de vorige eeuw op een belangrijk breder spoor. Het gaat dan om de vraag naar de kansen die de politieke elitevorming in Nederland bood aan personen van adellijke afkomst. Was Nederland in het door verzuiling beheerste interbellum inderdaad – zoals ooit door Loe de Jong, en later door Piet de Rooy, beeldend beschreven – een modern, maar qua mentaliteit zeer conservatief land, dat zich in zijn diplomatie en internationale politiek vooral kenmerkte als ‘van oude families en de dingen die nog niet voorbij zijn’?¹¹

¹¹ Vgl. L. de Jong, *Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog* (14 dln.; 's-Gravenhage, 1969-1991), I; P. de Rooy, *Republiek van rivaliteiten. Nederland sinds 1813* (Amsterdam, 2002) 175.