
BEZINNING, BEMOEDIGING & ONTMOETING

30 jaar Prinsjesdagontbijt
(1990-2019)

30

© bestuur Stichting SBI Prinsjesdagontbijt

Oorspronkelijke titel: Bezinning, Bemoediging & Ontmoeting

Ontwerp en opmaak: de Hoop & Koning, grafisch meer, Driebergen

Redactie: Esther Dwarswaard

Fotografie: Emiel Janssen

2019

BEZINNING, BEMOEDIGING & ONTMOETING

30 jaar Prinsjesdagontbijt
(1990-2019)

30
Informatie over de traditie van het Prinsjesdagontbijt is te vinden op

www.stichtingprinsjesdagontbijt.nl

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 6 7

Voorwoord

Dertig jaar bestaat het jaarlijkse Prinsjesdagontbijt. Een ontbijt op een moment

vlak voor de opening van het nieuwe parlementaire jaar dat begint op

Prinsjesdag op de derde dinsdag van september. Een moment van bezinning,

reflectie en gebed van en voor mensen die vanuit hun christelijk-sociale

achtergrond stil staan bij dit belangrijke moment. De dertigste editie was

georganiseerd rond het thema: ‘religie in het publieke domein’.

We zijn vereerd en verheugd dat de minister-president Mark Rutte tijdens deze

dertigste editie een inhoudelijke bijdrage heeft willen leveren. In dit boekje treft u

de bijdragen van de sprekers van deze dertigste editie alsmede bijdragen van (oud)

voorzitters, bestuursleden en anderen nauw betrokkenen bij het Prinsjesdagontbijt.

Ik spreek de hoop en verwachting uit dat deze waardevolle traditie ook in de

komende jaren zal worden voortgezet. Deze tijd vraagt daarom!

Den Haag, september 2019

INHOUDSOPGAVE
	

Jaap Smit	 Zin, samenhang en bezieling. 9

Minister-president Mark Rutte	 Toespraak Prinsjesdagontbijt 2019.. 13

Journaliste Yvonne Zonderop 	 Lezing Prinsjesdagontbijt 2019.. 19

Dominee Ad van Nieuwpoort 	 Lezing Prinsjesdagontbijt 2019.. 23

Marja van Bijsterveldt	 Mooie herinneringen en dat wat je scherp houdt.. 29

Sam van Oostrom 	 30 jaar Prinsjesdagontbijt, wat blijft zijn herinneringen 33

	José ten Berge-de Fraiture 	 Inspiratie en ruimte.. 37

Ernst Hirsch Ballin 	 Religie in het Chatham house rule domein.. 41

�Daniëlle Woestenberg 	� Complementariteit van Kerk en Staat in de praktijk

van het Prinsjesdagontbijt.. 45

Nico Schrijver 	 Mondiale waarden en het Prinsjesdagontbijt.. 49

Jos van Gennip 	 Heeft het Prinsjesdagontbijt nog wel toekomst?.. 53

Frans van Drimmelen	 Een toekomstbestendig Prinsjesdagontbijt. 59

Jan Willem van den Braak	 Het Prinsjesdagontbijt, elk jaar broodnodig.. 63

Bijlagen

Korte geschiedenis Prinsjesdagontbijt .. 67

Samenstelling huidig bestuur. 69

	Overzicht voorzitters, penningmeesters en secretarissen van bestuur Stichting (SBI)

Prinsjesdagontbijt (1990-2019) .. 70

	Sprekers bij de Prinsjesdagontbijten vanaf 1990.. 71

Jaap Smit
Voorzitter Stichting
SBI Prinsjesdagontbijt

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 8 9

Jaap Smit
Commissaris van de koning Zuid-Holland
Voorzitter Stichting SBI-Prinsjesdagontbijt sinds 2016

De dertigste editie van het jaarlijkse Prinsjesdag-
ontbijt staat dit keer in het teken van het thema:
Religie in het Publieke Domein. De keuze voor
dit thema komt voort uit de constatering dat het
gesprek over religie, geloof en de daarbij horende
uitingen in toenemende mate beladen is.
Sommigen spreken over ‘religiestress’ en geven
daarmee aan dat het gesprek over geloof en
religie op zijn minst spannend is. Er lijkt ook een
toename te zijn van het aantal mensen die open-
lijk de waarde van geloof en religie betwijfelen
en een samenleving zonder uiterlijk vertoon van
geloof en religie nastreven.

Tegelijkertijd wordt in veel discussies gezocht naar ‘onze
identiteit’ die gebaseerd zou zijn op onze joods-christe-
lijke-humanistische traditie en de daaruit voortvloeiende
waarden en normen. Om het kort door de bocht te zeg-
gen: we hebben de mond vol van onze tradities en bijbe-
horende waarden, maar hechten weinig of geen waarde
meer aan het onderhoud daarvan en de verhalen en
rituelen die daarbij horen. Het toppunt van de Verlich-
ting is de totale bevrijding van een hogere macht en de
ultieme emancipatie van de vrije en autonome mens. En
als je er toch nog een beetje in wilt blijven geloven, dan
graag achter de voordeur en met de gordijnen dicht......

De verlichte mens
In mijn studententijd las ik het boekje van de filosofen
Adorno en Horkheimer. Beiden waren lid van de Frank-
furter Schule en gevlucht voor het nazisme dat groeide
in hun tijd. Zij schreven in 1944 een pamflet met de
titel: ‘Der Dialektik der Aufklärung’ waarin ze beschre-
ven hoe de verlichte mens dreigde te verdwalen in de
zelfgeschapen leegte die vervolgens gevuld werd met
theorieën en ideologieën die de samenleving er be-
paald niet aantrekkelijker op maken. De bevrijde mens
die verdwaalt in zijn vrijheid en geen bakens meer heeft
waarlangs hij zijn complexe leven richting kan geven.

In 1989 verscheen het boek ‘De Terugkeer van de
Verloren Vader’ van mijn toenmalige leermeester prof.
Van Gennep, hoogleraar praktische theologie in Leiden.
Hij borduurde voort op de stelling van de genoem-
de filosofen en liet zien dat die verlichte mens zich
nieuwe ‘vaders’ had geschapen na afscheid te hebben
genomen van God de Vader. Hij beschreef in dat boek
hoe grote wereldideologieën de plek van ‘de Vader’
hadden ingenomen, maar dat de mens daar toch niet
altijd gelukkiger van was geworden. Die nieuwe vaders
vertonen namelijk regelmatig dictatoriale trekken
waarvan men zich nu juist meende te hebben bevrijd.
Zo ontstond een nieuwe zoektocht naar die ‘verloren
Vader’ met een nieuwe honger naar spiritualiteit en
verdieping.

Zin, samenhang en bezieling

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 10 11

Paradox
En het is die zoektocht waar wij in deze complexe tijd
middenin zitten en die een merkwaardige paradox
veroorzaakt in het discours over geloof en religie.
Dat discours wordt voor een groot deel bepaald
door eenzijdige beelden die vele mensen hebben van
geloof en religie en dan met name de ‘gevaarlijke’ kant
van fundamentalistische uitwassen waarbij religie als
legitimatie gebruikt wordt voor niets ontziend geweld.
In dat discours wordt voorbij gegaan aan de heilzame
werking die geloof en religie kunnen hebben in een
samenleving. Onze samenleving zoekt naar identiteit
en verbinding, nu de klassieke instituten waaronder de
kerk deze niet meer lijken te bieden. Na het afscheid
van de verzuiling is daar niet iets nieuws voor in de
plaats gekomen wat betreft structuur en samenhang.
Integendeel, er is sprake van polarisatie, een toene-
mende tweedeling en segregatie. We spreken over de
participatiesamenleving waarin wij met elkaar weer
vorm moeten leren geven aan onze samenleving
waarin niet de overheid voor ons geluk zorgt, maar wij
mensen onderling…

Zin, samenhang en bezieling
Ik wil geen pleidooi voeren voor een terugkeer naar
jaren die wij achter ons hebben gelaten vanuit een
heimwee naar vroeger. Wel wil ik een pleidooi houden
voor een ‘gezonde’ houding ten opzichte van geloof
en religie in deze tijd en erkenning van de positieve
inbreng die vele kerken en geloofsgemeenschappen
hebben in juist die zaken waarnaar wij in deze tijd op
zoek zijn, namelijk: zin, samenhang en bezieling.

En om die drie woorden gaat het wat mij betreft
tijdens het jaarlijkse Prinsjesdagontbijt voorafgaand
aan de derde dinsdag in september en dat maakt deze
bijeenkomst dan ook zeer waardevol. Het is van grote
waarde dat mensen die ‘er (nog) in geloven’ elkaar
opzoeken en de moeite nemen om te luisteren, te
bidden en te zingen vanuit een grote betrokkenheid
bij het welzijn van onze samenleving. Het is van grote
waarde dat mensen vanuit politiek, bestuur, bedrijfsle-
ven en samenleving in de breedste zin willen spreken
en deelnemen aan dit jaarlijkse bezinningsmoment.
Tijdens die bijeenkomsten gaat het immers ook om
die fundamentele vragen die in onze samenleving van
vandaag spelen.

Ik spreek de hoop uit dat dit Prinsjesdagontbijt nog
vele jaren zal worden georganiseerd en dat ik daar
als de huidige voorzitter samen met het bestuur een
goede bijdrage aan kan en mag leveren.

Onze samenleving zoekt
naar identiteit en verbinding,

nu de klassieke instituten
waaronder de kerk deze niet

meer lijken te bieden

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 12 13

Zo aan de vooravond van Prinsjesdag loop ik,
zoals altijd in deze periode van het jaar, met m’n
hoofd in de wolken. In de puntenwolken
welteverstaan, waaruit het koopkrachtplaatjes
en groeiprognoses regent. Terwijl buiten de zon
scheen, hebben wij in zweterige zaaltjes een
rijksbegroting in elkaar gepuzzeld uit de neerslag
van procentpunten, medianen, meevallers en
tegenvallers. En dat alles tot drie cijfers achter de
komma. Veel aardser en rationeler dan dat wordt
het echt niet.

En daarom vind ik het een verademing vanochtend, vlak
voor de ministerraad, met u te mogen praten over meer
abstracte zaken. Over wat het geloof voor mij persoonlijk
betekent, en de belangrijke rol die het geloof naar mijn
mening in onze maatschappij speelt. Even los van de waan
van de dag, los van het strikt tastbare, voorbij de cijfers en
het beleid. Want uiteindelijk geldt, zoals apostel Paulus in
zijn tweede brief aan de Korintiërs schrijft: de zichtbare
dingen zijn tijdelijk, maar de onzichtbare eeuwig. Dat zet
die hele miljoenennota toch in een compleet ander per-
spectief, nietwaar?

Geloof
En nu hoor ik u bijna denken: zo’n liberale premier, een
pragmaticus pur sang, die grote ideologische visies het
liefst reduceert tot concrete maatregelen – dat is wel
de laatste persoon die iets begrijpt van zoiets on-
grijpbaars en tijdloos als het geloof. Maar op dat punt
hoop ik u toch enigszins te kunnen geruststellen. Mijn
voorstellingsvermogen van de eeuwigheid gaat verder
dan de volgende kabinetsperiode en in mijn hoofd is
er naast de ratio en de waan van de dag zeker ook plek
ingeruimd voor het geloof.

Als ik mijn positie in cijfers moet uitdrukken – sorry,
het is niet makkelijk om er helemaal van los te komen
– dan zou ik zeggen: voor 49 procent twijfel, maar voor
51 procent in het geloof. Die percentages heb ik de
afgelopen jaren vaker genoemd en ze blijven ongeveer
gelijk. Want ik mag dan als politicus stellig zijn in mijn
overtuigingen, een sluitende verklaring voor hoe de
wereld in elkaar zit, heb ik ook niet. Het liberalisme
geeft mij richting in aardse zaken, absoluut. Maar naast
het rationele weten, het pure verstand, bestaat er voor
mij ook zeker een rol voor een instinctief zeker weten

Toespraak Minister-president
Mark Rutte bij het Prinsjesdag-
ontbijt van 2019

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 14 15

dat er meer moet zijn. De ratio en het geloof zijn twee
onderdelen van mijn identiteit: naast elkaar, soms
schurend maar meestal aanvullend.

Wat dat betekent voor mijn dagelijks leven? Nou, in
veel opzichten zorgt het geloof voor balans. Zeker in
drukke periodes zoals nu, waarin de actualiteit alle
aandacht opeist, kan het geloof zorgen voor vertraging.
Het maakt dat ik af en toe de voortrazende trein een
beetje kan afremmen. Het besef dat er iets is, tijdloos
en groter dan onszelf, geeft dan een soort rust.

Jeugd
Dus ik ben dankbaar dat ik van huis uit de waarde van
het geloof heb meegekregen. En thuis, dat was een
keurig hervormd gezin, met waarden en normen die
aan het christelijk geloof zijn ontleend. Ik kan me nog
goed de bezoekjes herinneren aan de Nieuwe Badkapel
in Scheveningen, waar mijn grootvader ouderling was.
Het verhaal van mijn jeugd is bij andere gelegenheden
uitgebreider aan bod gekomen, maar kort gezegd was
het geloof bij ons thuis nooit zwaar of beklemmend,
het was op een ontspannen en natuurlijke manier aan-
wezig. De bijbel was meer een bron van inspiratie dan
van geboden en verboden.

Werk en privé
En het is dat gevoel, die manier van geloven, die ik
nog steeds met me mee draag – op een vanzelfspre-
kende manier. En natuurlijk zeg ik als liberaal dat het
geloof voor het grootste deel hoort bij mijn privéleven.
Maar je kunt werk en privé nooit helemaal van elkaar
scheiden. In een interview heb ik weleens gezegd: mijn
geloof blijft zeker niet achter de voordeur als ik naar

mijn werk ga. Dat kan ook niet. Je kunt dat deel van
jezelf nooit helemaal ‘uit’ zetten. Dat is wat anders dan
overheid en religie op één lijn plaatsen of met de bijbel
op schoot politieke beslissingen nemen. Maar het is wél
erkennen dat de normen en waarden waarin ik geloof,
en waar ik me ook politiek voor inzet, bij Nederland ho-
ren. Het is begrijpen hoe die religieuze traditie ingebak-
ken is in onze samenleving. En het is inzien dat veel van
wat Nederland Nederland maakt, daarvandaan komt.
Dat zeg ik als politicus, maar net zo goed als historicus.

Samenleving
En ik snap dat het nu nog wat abstract klinkt, maar de
doorwerking van die religieuze traditie in onze samenle-
ving is volgens mij heel concreet. Voor mij zit het bijvoor-
beeld in de cultuur van hard werken, ik zou bijna zeggen:
in de beste calvinistische traditie. En het zit in verant-
woordelijkheid nemen voor je eigen doen en laten. In niet
opgeven als het even tegenzit, in luctor et emergo. Maar
ook in: jezelf niet groter maken dan de ander, iedereen
met respect benaderen. Niet opkijken naar de professor
of de chirurg, niet neerkijken op de koffiejuffrouw of de
vuilnisman. Ook in de Nieuwe Badkapel zat iedereen door
elkaar heen: rijk en arm, jong en oud, vaste kerkgangers

Dat is de kurk waar onze
samenleving op drijft: een arm
om elkaar heen slaan, als de

ander in moeilijkheden zit

en toevallige passanten. Alle potentiële kloven werden
daar overbrugd, alle onderlinge verschillen gladgestreken.
In de Badkapel was iedereen gelijkwaardig.

Gelijkwaardigheid
En zo hoort het ook: iedereen is gelijk. Man, vrouw.
Homo, hetero. Blank, zwart. Rijk of arm. Gelijkwaardig-
heid betekent voor mij overigens niet dat iedereen
hetzelfde moet zijn, integendeel. Maar het betekent wel
dat niemand zich verheven voelt boven de ander. Mijn
vader kon dat als geen ander duidelijk maken als ik iets
te tevreden met mezelf dreigde te worden. “Blijf jij maar
op de kleine steentjes lopen, ventje”, zei hij dan.

Die strenge maar goedbedoelde woorden van mijn va-
der heb ik goed in m’n oren geknoopt. En ik merk geluk-
kig dat niet alleen mijn vader er zo over dacht, maar dat
het ook in brede zin niet in de aard van de Nederlanders
ligt om iets op autoriteit aan te nemen. De overheersen-
de gedachte is toch: je kunt dan wel minister-president
zijn, je kunt wat beweren, maar dat betekent niet dat ik
het voor waar aanneem. Integendeel zelfs, weet ik uit
ervaring. Ook die kritische houding, van niets zomaar
accepteren op basis van gezag, altijd terug naar de bron:
ook die typisch Nederlandse houding is volgens mij
terug te voeren op onze religieuze traditie. Gezag moet
je verdienen, iedere keer opnieuw.

Gezag
Overigens hoef je geen academisch geschoold histori-
cus te zijn om in te zien dat deze traditie van overtuigd
zijn van je eigen principes en proberen de ander daarvan
te overtuigen, van discussiëren en redeneren, verweven
is met onze kerkelijke geschiedenis. Het gebrek aan

automatische eerbied voor gezag is in mijn ogen heel
gezond. Wij zijn geen land dat heel centralistisch wordt
geleid vanuit één machtscentrum. Nee, in Nederland
zijn we gewend de touwtjes in eigen hand te houden, de
zaken zoveel mogelijk zelf te regelen, dicht bij huis, het
liefst zonder al te veel bemoeienis van bovenaf. Het was
Abraham Kuyper die het als geen ander wist te verwoor-
den met de soevereiniteit in eigen kring – niet toevallig
een belangrijk onderdeel uit de calvinistische leer.

Voor de katholieken die nu op hun stoel beginnen
te schuiven: ja, ook de katholieke leer kent met het
subsidiariteitsbeginsel een duidelijke traditie van
een terughoudende centrale overheid en een actief
maatschappelijk middenveld. En of je nu protestant of
katholiek bent, ik denk dat je met enige tevredenheid
kunt vaststellen dat Nederland een land is waar die
beide principes sterk herkenbaar terugkomen in de
manier waarop de samenleving is georganiseerd.

En hoewel ik natuurlijk van liberale huize ben, kan ik hier
politiek ook absoluut mee uit de voeten. Voor mij als libe-
raal is de overheid er in de eerste plaats om de condities
te creëren waarin iemand zich maximaal kan ontplooien.
Een samenleving organiseer je niet van bovenop, maar
van onderaf. Het begint allemaal bij de ontwikkeling van
het individu. De kans krijgen om je talenten te ontdekken,
om je op allerlei vlakken te ontwikkelen, om echt iets van
je leven te maken. Helemaal op je eigen manier, zonder in
een mal geduwd te worden.

De ander
En wat je dan ziet, als mensen de kans krijgen iets van
hun leven te maken, is dat ze zich bijna automatisch

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 16 17

ook om de ander gaan bekommeren. Niet omdat ze dat
zien als een verplichting, maar omdat ze simpelweg die
behoefte voelen. Dat is de kurk waar onze samenleving
op drijft: een arm om elkaar heen slaan, als de ander in
moeilijkheden zit. Even bijspringen, een helpende hand
uitsteken, iemand opvangen als dat nodig is. Mensen zijn
geen losse eilandjes, maar sociale wezens met verant-
woordelijkheid voor elkaar. Het is mijn bescheiden ver-
taling van het bezielend verband in de samenleving, waar
Frits Bolkestein in de jaren negentig al zo overtuigend
voor pleitte. Ik heb niet voor niets een tijdje geleden
gewaarschuwd voor de dikke-ik-mentaliteit . Een samen-
leving gaat echt ten onder als iedereen denkt in termen
van “me, myself, and I”.

Gelukkig kunnen we ook hier bouwen op onze kerke-
lijke traditie. Natuurlijk hebben we in de loop der tijd
een hoop vastgelegd in wetten en regelingen, maar het
begrip ‘omzien naar elkaar’ is een diepere onderlaag die
van oudsher in onze samenleving aanwezig is.
De rol van de kerken en religie in het stimuleren van die
concrete betrokkenheid bij elkaar, het creëren van een
sociaal vangnet, die moeten we niet onderschatten. We
zien het terug in de grote bereidheid van Nederlanders
om vrijwilligerswerk te doen en om gul te geven aan
goede doelen. We vergeten het soms, maar internatio-
naal gezien is dat echt uniek. En het is ongetwijfeld één
van de redenen waarom de Nederlanders tot de geluk-
kigste volken ter wereld behoren.

Maatschappelijke bron
En zo kan ik nog wel even doorgaan met het opnoe-
men van voorbeelden waaruit blijkt dat religie op een
positieve manier heeft bijgedragen, en nog steeds

bijdraagt, aan hoe we met elkaar samenleven. Het is
een soort maatschappelijk bron die nooit droog valt
en waar we dus altijd uit kunnen putten.

Als liberaal sta ik natuurlijk voor de vrijheid van gods-
dienst en voor de vrijheid om vooral ook nergens in te
geloven. Maar dat neemt niet weg dat je die positieve
bijdrage van het geloof kunt herkennen en erkennen.
Ook in een samenleving die in toenemende mate
seculariseert. Kijk alleen al naar de behoefte aan de
christelijke ‘rites de passages’, waar we zeker in tijden
van grote emotie op teruggrijpen. Het geloof, onze
geloofstraditie, biedt ons een geweldig maatschappe-
lijk kapitaal, individueel en collectief, dat we moeten
koesteren. Het is een boodschap die ik de afgelopen
jaren regelmatig onder woorden heb gebracht en die
ik ook nu weer wil benadrukken.

Wat mij betreft keren we met die boodschap vóór in
onze gedachten terug naar de actualiteit, terug in het
hier en nu. Ik ontkom er niet aan: mijn blik gaat lang-
zaam weer richting Prinsjesdag. Over de troonrede kan
ik natuurlijk helemaal niets zeggen, maar ik sluit niet uit
dat de Koning wederom zal eindigen met de woorden
dat velen met hem om kracht en Gods zegen bidden
voor het werk van de Staten-Generaal. Voor mijzelf
begint de dag traditiegetrouw met de bezinningsbij-
eenkomst in de Grote Kerk waar zal worden gebeden
voor veel wijsheid bij politici in het algemeen.

En dat is een zeer geruststellende gedachte, ook voor
een liberale premier!

Dank u wel.

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 18 19

Als je, zoals ik, een boek schrijft over de verras-
sende comeback van religie krijg je veel – en veel
verschillende – reacties. Zo werd ik laatst gebeld
door een journaliste uit Antwerpen. Laat ik haar
Anne noemen. Anne schreef een verhaal naar aan-
leiding van de rapper Kanye West die een eigen
kerk is begonnen met een eredienst voor hemzelf
– en die daarmee verbazend veel belangstelling
trekt van jongeren. Terwijl we praatten over wat
dit zou kunnen zeggen over de terugkeer van re-
ligie zei ze opeens: ik ben 32 jaar en ik ben jaloers
op mijn moslimvriendinnen die hun geloof als een
metgezel met zich meedragen. Want ik heb niets.

In al haar eerlijkheid beschreef Anne een gevoel dat
ik al een tijdje met mij meedroeg en dat ik ben gaan
onderzoeken voor mijn boek. Ja, er is weer – meer –
belangstelling voor en behoefte aan religie en spiritua-
liteit. En ja, we zijn er verlegen mee. Na de verzuiling en
de daarop volgende ontzuiling is religie in Nederland zo
ongeveer verdwenen als publiek fenomeen. Het werd
een kwestie van: als je dan zo nodig wilt geloven, ga je
gang, maar val mij er niet mee lastig. En dan noem ik
niet eens de luidkeelse stemmen die religie bestem-
pelden als ‘dom’ of ‘achterlijk’, en die de mensen die
wél geloven beschroomd, om niet te zeggen kopschuw
hebben gemaakt om nog uit te komen voor hun over-

tuigingen. Ik heb ze veel gesproken in het afgelopen
jaar, want ze nodigden mij massaal uit. Blij als ze waren
met wat zij beschouwden als steun uit onverdachte
hoek: een ongelovige journaliste die komt vertellen dat
religie ook goede kanten heeft, dat het onze serieuze be-
langstelling verdient en dat geloven zo gek nog niet is….

Katholieke zuil
In mijn boek noem ik het verzuilingstrauma als belang-
rijke oorzaak. Ik beschrijf hoe ik zelf als katholiek meisje
opgroeide in een zuil die aanvoelde als een lege cocon,
waar geboden en verboden zwaarder telden dan inspi-
ratie en waar kerkgang een kwestie was van sociale
conventie: eerst naar de kerk, dan naar opa en oma,
in je nette jurk. Weglopen uit die katholieke zuil was
niet zozeer een kwestie van verzet of gewetensstrijd,
het was een enkele reis richting vrijheid en zelfbestem-
ming. We konden toch heel goed zonder die kerk?
Dit afscheid en dit ideaal van zelfbeschikking zetten
vervolgens langdurig de toon, en als je Jeroen Pauw
of Arjan Lubach hoort denk je weleens: ze hebben het
nog steeds niet helemaal verwerkt…

We zijn nu 40, 50 jaar verder en het negatieve imago
dat aan religie is gaan kleven, laat overal sporen na.
Er dreigt een ontzuilingstrauma te ontstaan. Laat ik
drie domeinen noemen waar de gevolgen zichtbaar

Lezing Journaliste Yvonne Zonderop
bij het Prinsjesdagontbijt van 2019

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 20 21

worden van het misverstand dat religie slechts een
privézaak is.

Politiek
Allereerst de politiek. We zitten hier tenslotte aan het
Prinsjesdagontbijt. Het geloof als inspiratiebron voor
politiek handelen wordt niet vaak meer, en in elk geval
niet meer vanzelfsprekend aangehaald, uitgezonderd
de SGP en de Christenunie. In het CDA is door Pie-
ter Heerma geopperd om de betekenis van de C te
veranderen van Christelijk in Conservatief. Premier
Rutte maakt er geen geheim van dat hij Nederlands
Hervormd is, maar je zult hem er in de Tweede Kamer
niet snel naar horen verwijzen. Is het dan begrijpelijk
dat sommige stemmers denken dat onze christelijke
erfenis nagenoeg is verdwenen? Dat ze, om Anne te
citeren, niets hebben? Het is geen toeval dat Geert
Wilders en Thierry Baudet juist op die erfenis een be-
roep doen. Er is een onbestemd gevoel van gemis. Als
niemand anders de erfenis claimt, kunnen zij hem op-
pikken, al is het voor de vorm. Dan krijg je uitspraken
als ‘God is rechts, dat weet ik zeker’. Of de christelijke
erfenis gaat over ‘eigen volk eerst’. In heel Europa be-
roepen populisten zich op christelijke symboliek, denk
aan Salvini met zijn Mariabeeld. Ze geven een soort van
nestgeur af en raken een snaar.

Religie is immers ook een kwestie van wortels en tradi-
tie, van gedeeld cultuur- en gedachtengoed. Het is be-
langrijk om onder ogen te zien. De Britse historicus Tom
Holland, beroemd van zijn boeken over de Romeinse
tijd, schreef zeer recent het boek ‘Dominion, the making
of the western mind’. Het gaat over het christendom
als bron van ons westerse denken, ik kan het u aanra-

den. Holland beschrijft hoe de Romeinen arme slaven
mishandelden en eigenlijk niet als mensen beschouw-
den, en hoe hem dat steeds meer ging tegenstaan. Hij
besloot op zoek te gaan naar de wortels van het idee
dat elk mens van waarde is, en evenveel waard is. Hij
kwam uit bij Jezus. Niet dat hij gelovig werd, maar
Holland begon wel in te zien hoezeer het christendom
onze moraal heeft gevormd. Het is geen toeval dat alle
landen met een democratische rechtsstaat christe-
lijke wortels hebben. We zijn het alleen vergeten, of
we dichten het liever toe aan de Verlichtingsdenkers,
in onze verontwaardiging over wat de kerk allemaal
verkeerd heeft gedaan. Dat is een gemis. Nu de be-
schermwaardigheid en het belang van onze liberale
democratie minder vanzelf spreken, denk ik weleens:
missen we bezieling van het christendom dat hieraan
ten grondslag lag? Dat leerde ons dat elk mens gelijk
is voor God, en niet, om maar eens iets te noemen,
onderdeel van een kaste.

Ik noem mijzelf een cultuurchristen. Dan zeggen men-
sen: maar dat doet Thierry Baudet ook, voel je je daar
wel senang bij. Waarop ik antwoord: heeft hij

daar soms het alleenrecht op verkregen? Soms zou je
het bijna gaan denken…

Maatschappelijk domein
Het ontzuilingstrauma manifesteert zich ook het
maatschappelijke domein. Weinigen voelen zich nog
geroepen om religie in het algemeen of het christen-
dom in het bijzonder aan te prijzen as such, dus niet
omdat je er zelf in gelooft maar omdat je het waar-
devol vindt. Het heeft ons onzeker gemaakt bij de
komst naar ons land van migranten met een andere,
zichtbare, serieuze geloofsopvatting. Dat vonden en
vinden velen van ons maar eng, en dat is het onder-
linge begrip niet ten goede gekomen. Vergelijk dat
eens met de houding van de Financial Times, die op
haar boekenpagina’s elke twee tot drie maanden een
serieuze bespreking wijdt aan een boek over religie.
Want als 85 procent van de wereldbevolking religieus
is, zal er wel iets inzitten, en is het in elk geval maat-
schappelijk van belang. Wij kennen dat niet. Wat weet
de gemiddelde Nederlander van de maatschappelijke
rol die Paus Franciscus of de Anglicaanse kerk opeist
in het klimaatvraagstuk? De kerk, dat gaat toch over
problemen met kindermisbruik en homoseksualiteit?
Het ministerie van Buitenlandse Zaken gaat nu een
cursus religie opzetten voor jonge ambtenaren die
naar het buitenland gaan en die er niets van weten of
begrijpen. Het departement heeft zojuist een religieus
gezant benoemd als erkenning dat godsdienst er in
het grote buitenland nu eenmaal echt toe doet. Ze
hebben mij gevraagd te komen vertellen waar onze
afkeer vandaan komt, en dat het misschien wel eerder
een teken is van provinciaals denken dan van
intellectuele superioriteit.

Persoonlijk gemis
Naast het politieke en het maatschappelijke is er ook
het persoonlijk gemis. Denk aan Anne. Waar moet je
terecht als je open staat voor oude verhalen, voor het
hogere, voor rituelen, voor bezieling? Maar niet voor
de kerk? Weet je dan misschien Ad van Nieuwpoort
te vinden, de begenadigd spreker die we straks gaan
horen? Of ga je, net als die veertig miljoen anderen,
naar het Youtube kanaal van Jordan Peterson om zijn
bijbelcolleges te volgen? In een ontzuild Nederland
mag je het zelf uitzoeken.

Neem Laura. Zij studeerde aan de kunstacademie. En
ze wilde voor haar eindexamen iets doen met religie,
schreef ze mij. Op de academie kon niemand haar
helpen, de docenten vonden het een eng onderwerp.
In armoede wendde ze zich tot mij. Ik schreef: graaf
in jezelf, dan komt er heus iets op. Drie maanden later
mailde ze dat ze was geslaagd. Ze had een mobiele
biechtbus gemaakt. Een zelfbedachte vertaling van een
eigen behoefte aan iets tastbaars religieus, dwars tegen
haar leerkrachten in.

Mag ik het voor de verandering eens in economische
termen zeggen. Het is niet dat er geen vraag is… maar
waar is het hedendaagse aanbod? Weet u het? Velen
van u zijn religieus geïnspireerd. Aan die inspiratie is
behoefte. Het verzuilingstrauma is over zijn hoogte-
punt heen. We zijn in een volgende fase beland. Claim
die erfenis, vertaal hem naar nu. Dan doet u mee aan
die verrassende comeback van religie, die ik in mijn
boek heb aangekondigd.

Waar moet je terecht
als je open staat voor

oude verhalen, voor het
hogere, voor rituelen,

voor bezieling?

30 jaar Prinsjesdagontbijt 23

“Als iets cultuur is, dan is het: een collectief
geheugen van alle verhalen die definiëren wie
wij zijn en wat het betekent dat wij mensen zijn.”
Aldus de hoofdpersoon in Ilja Leonard Pfeijffers
laatste roman ‘Grand-Hotel Europa’ tegen de
piccolo van het hotel, Abdul. Een jongen die ooit
Syrië ontvluchtte. En hij vervolgt: “Op de dag
dat wij ophouden elkaar verhalen te vertellen,
verkruimelt empathie met medemensen, stort
het samenwerkingsverband in dat wij samenle-
ving noemen, en zijn wij als personages in een
postapocalyptische dystopie overgeleverd aan
elkaars overlevingsinstinct en aan de vraag of de
producer om commerciële redenen ondanks alles
een ongeloofwaardig happy end wil forceren.”

Toen ik moest aangeven wat het onderwerp zou zijn
van mijn bijdrage aan dit Prinsjesdagontbijt, wist ik nog
niet dat deze dagen geheel in het teken zouden staan
van het ‘Salafitisch onderwijs’ dat kinderen al in een
vroeg stadium vervreemdt van de cultuur waarin zij
leven. Daarom komt het er juist ook vandaag geweldig
op aan het begrip ‘religie’ helder te definiëren. Hele-
maal als we het willen hebben over ‘de noodzaak van
religie voor het goed functioneren van een democra-
tie’. Als ik het heb over religie, heb ik het in dit verband
niet over de in steen gebeitelde institutionele dogma-

tieken van Jodendom, Christendom en Islam. Wat
ik hier bedoel met religie is de verzameling verhalen
die definiëren wie wij zijn en wat het betekent dat wij
mensen zijn. Zoals ook de hoofdpersoon van ‘Grand
Hotel Europa’ het noemt. Bij religie denk ik aan de ver-
beelding die nodig is om de gedachte van de condition
humaine levend te houden. En als ik mij vandaag even
mag beperken tot de Hebreeuwse bijbel dan hebben
we het over een bundel vol literaire verhalen en poëzie
die iets probeert te verwoorden dat niet past op een
Excel sheet of achter bulletpoints.

Egypte
De centrale vraag die in al die verschillende verhalen
aan de orde is, is misschien wel de vraag wat een
mens nodig heeft om werkelijk voluit mens te kunnen
worden. Het centrale en alles bepalende verhaal in die
bijbel is het verhaal van de uittocht uit Egypte. Het ver-
haal dat door heel de bijbel heen resoneert. Tot in het
Paasverhaal van het evangelie toe. Met Egypte is in dit
verhaal niet zozeer bedoeld het geografische Egypte,
een land waar je zo fijn kan leren diepzee duiken, maar
in dit verhaal functioneert Egypte als een metafoor
voor alles wat een mens verhindert om optimaal mens
te worden. De naam ‘Egypte’ is ‘Mitsraim’
in het Hebreeuws, wat zoveel betekent als benauwd-
heid. Het is het land waar de angst regeert en het

Lezing dominee Ad van Nieuwpoort
bij het Prinsjesdagontbijt van 2019

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 24 25

vertrouwen ontbreekt. Het is het land waar mensen
worden gereduceerd tot slaven. In Mitsraim tellen
geen namen maar wordt alleen met winst en verlies
gerekend. Alles wordt daar opgeofferd aan groei en
vitaliteit. Menselijke waarden worden afgedaan als
zoetsappig geneuzel waar je niet verder mee komt.
Het Hebreeuwse volk is door Jozef in Egypte terecht
gekomen. De Koning die Jozef had gekend is niet meer.
De huidige Farao voelt zich bedreigd door dit volk. Het
worden er steeds maar meer, horen we hem roepen.
Angst voor de zogenaamde omvolking is blijkbaar van
alle tijden. En deze Farao doet er werkelijk alles aan om
dit volk klein te krijgen. Zwaar slavenwerk moeten ze
doen. Op een gegeven moment worden zelfs alle He-
breeuwse jongetjes die geboren worden verdronken
in de Nijl. Overals is het gekerm te horen. Angst gaat
door de straten. Het duurt zo lang dat het Hebreeuw-
se volk eraan gaat wennen. Dit zal dan wel ons lot zijn.
Het leven dat wij moeten leven.

Mozes
Maar dan plotseling klinkt in dit verhaal ineens een
stem. Een stem die niet te achterhalen is en zich ook
niet laat annexeren door welke institutionele religie
ook. Een stem die midden in de woestijn de naam
roept van een ronddolende schaapherder. ‘Mozes,
Mozes!’ roept deze stem! Een mens wordt bij name
geroepen. Het blijkt een stem waar je niet aan kunt
ontkomen. Een stem die je wakker schudt en je attent
maakt op iets dat je gewoon bent gaan vinden. Een-
voudigweg omdat je niet beter weet. Die stem maakt
die schaapherder Mozes bekend dat het niet goed
gaat in Mitsraim en dat zijn mensen daar weg moeten
trekken wil er werkelijk toekomst zijn. Het is de stem

die morrelt aan onze status quo, aan onze bestaande
orde. Een stem die het lotsdenken doorbreekt. En ons
nieuwe mogelijkheden toont waar wijzelf niet zo snel op
gekomen zouden zijn. En als Mozes vraagt aan die stem
met wie hij van doen heeft, krijgt hij als antwoord: Ik zal
er zijn met jou. Je bent niet alleen. Hier is mijn visioen
waarin het onmogelijke mogelijk wordt. Het ondenkbare
werkelijkheid. En terwijl Mozes zichzelf daartoe helemaal
niet in staat acht wordt hij van het ene op het andere
moment de grote leider die het slavenvolk voorgaat
in de uittocht uit het land van benauwdheid, angst en
dood. Om op weg te gaan naar een wijds land waarin
menselijkheid kan gedijen. De weg daarnaartoe duurt
overigens een mensenleven lang. Om van slaaf een wer-
kelijk bevrijd mens te worden heb je wel een levenlang
nodig. Alles moet opnieuw bedacht en uitgevonden. Je
moet helemaal opnieuw beginnen. Veel woestijnzand
happen betekent dat. En er zullen vast steeds weer
momenten komen dat je naar de zekerheden van het
slavenbestaan in Egypte terugverlangt.

Zo’n verhaal. Een verhaal dat taal geeft aan de
condition humaine, oriëntatie in een taalloze wereld.
Een verhaal dat ons anders naar ons leven laat kijken.
Zit ikzelf misschien wel in Egypte? Wordt het niet eens
tijd voor een uittocht? Is mijn leven wel zo vrij? Of ben
ik, zonder dat ik het weet, een slavenbestaan aan het
leiden. Als aan het begin van een bijbelklas een niet
bepaald kerkelijke Zuidas-advocaat mij belt om zich af
te melden omdat hij naar eigen zeggen ‘weer eens in
Egypte zit’, dan weet ik dat hij niet aan het diepzeedui-
ken is maar dat hij door dit verhaal taal gevonden heeft
voor de context waarin hij zit.

Democratie
Onze democratie is geen vanzelfsprekendheid. Het is
een hoogst kwetsbare zaak die zomaar kan sterven, zo
stelt ook historicus Jonathan Holslag in zijn nieuwe boek.
Democratie is niet de macht van de helft plus één maar is
een mentaliteit. Een manier van leven. En daarom kan de
democratie ook niet zonder verbeelding, zonder verhaal.
Het narratief is de zuurstof van de democratie. Democra-
tie zonder verbeelding verwordt tot een zielloze werkelijk-
heid waarin iedereen alleen maar bezig is met zijn eigen
behoeften, driften en impulsen. Zonder narratief wordt
de democratie tot een optelsom van individuele neigin-
gen zonder oorsprong en zonder perspectief. Ja, ik weet
het: het narratief van ‘eigen volk eerst’ is ook een narratief.
Maar als dit niet heel helder wordt weersproken door een
ander verhaal zal zij alle ruimte opeisen. Hetzelfde geldt
voor het narratief van het religieus fundamentalisme:
verhalen worden misbruikt om haat te zaaien en te ver-
nederen. Waarheden voor eigen karretjes gespannen om
anderen uit te sluiten. Ook dat zal elke keer weer vanuit
diezelfde verhalen kritisch moeten worden weersproken.

Tegengif
We zijn er zo langzamerhand ook achter dat het on-
gebreidelde consumentisme waar onze wereld van in
de greep is en waaraan alle menselijke waarden lijken
te worden opgeofferd een heilloze weg blijkt. Het lijkt
misschien wel wat op het Egypte uit het boek Exodus:
een systeem van denken en leven dat de mens enkel
nog maar kan zien als consument in plaats van als
burger in een samenleving. Het is een systeem van
leven waarin de waan heerst dat als we nu maar al onze
behoeften kunnen bevredigen, dat we dan gelukkig
zouden zijn. Onze recente geschiedenis leert dat dit
idee leidt tot ontmenselijking en een angstwekkende
leegte waarin elk basisvertrouwen is weggespoeld.
Om dit systeem van leven en denken te doorbreken
hebben we goed tegengif nodig. Tegengif dat ons doet
uitstijgen boven onszelf en ons ontvankelijk maakt voor
nieuwe, andere perspectieven.

Zoals die stem die Mozes hoort. De stem die ons wakker
schudt uit onze zelfvoldaanheid en ons op onze benen zet
om steeds weer opnieuw dat slavernijsysteem te onder-
kennen om vervolgens daaruit weg te kunnen trekken.
En daarom hebben we goede verhalen nodig. Verhalen
die ons attent maken op wat een mens nodig heeft om
optimaal mens te kunnen worden. Natuurlijk moeten
wij investeren in techniek en technici. Maar laten we wat
de Duitsers zo mooi Bildung noemen niet vergeten. De
waarde van filosofie, theologie en esthetiek is misschien
niet meteen te meten met onze nuttigheidslinealen. Maar
willen we onze democratie levend houden dan hebben we
kritische burgers nodig met veerkracht die verder kunnen
denken en kijken dan eigenbelang en vertrouwde per-
spectieven. Burgers die hebben nagedacht over wat een

Willen we onze democratie
levend houden dan hebben
we kritische burgers nodig
met veerkracht die verder

kunnen denken en kijken dan
eigenbelang en

vertrouwde perspectieven

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 26 27

samenleving tot samenleving maakt. Burgers die hebben
kennisgemaakt met het verhaal van onze geschiedenis
en ervan doordrongen zijn dat nog maar kortgeleden
nationalistische grootheidswaanzin leidde tot de schande
van Shoa. Dat we dus waakzaam moeten zijn.

Reflectie
Gisteren stond ik voor een groep bestuurders uit het
bedrijfsleven. Hoog opgeleide mensen die zoeken naar
een manier van werken die zin en betekenis geeft aan
hun leven en hun organisaties. We lazen wat bijbelver-
halen met elkaar. Verhalen die totaal onbekend bleken
maar die volgens hen taal gaven aan waarnaar zij zoch-
ten. Een ochtend van reflectie werd het. Als zeldzaam
werd het ervaren. Even stilstaan bij de vraag: waar
zit ik? Is waar ik zit en waar ik werk en leef de plaats
waar ik tot mijn recht kom? Zijn we wel op een goede
manier bezig? Of zitten we zo diep in onze zelfbedach-
te paradigma’s dat we niet meer verder kunnen kijken
dan de waan van de dag? Of het nu is bij Shell is of bij
de gemeente Amsterdam. En ik maakte het grapje dat
we al enige eeuwen op zondagochtend juist ook voor
die reflectie een uurtje inruimen. Om even weer te
weten waar het om begonnen was. Goed idee eigenlijk,
zo werd opgemerkt.

Voor het goed functioneren van een democratie heb-
ben we momenten van reflectie nodig. Momenten die
ons even uit onze vertrouwde wereldjes optillen om
ons attent te maken op iets waar we in de dagelijkse
hectiek niet op zouden komen. De waarde van litera-
tuur, beeldende kunst, muziek en theater kunnen niet
worden overschat. Maar tegelijkertijd wordt de rol van
die plaatsen waar het aloude verhaal over de kracht

van een liefde – die wellicht sterker is dan wat wekelijks
wordt gelezen, gevierd en ingedronken – misschien wel
weer met de dag meer beslissend. Huizen van ontmoe-
ting en inspiratie waar mensen uit de verschillende
lagen van onze samenleving samenkomen om tegengif
te vinden tegen cynisme, onrecht en lamlendigheid.
Oefenplaatsen van hoop waar we opnieuw ontdekken
dat we pas werkelijk mens worden in de ontmoeting
met die andere mens die we helemaal niet zelf heb-
ben uitgekozen. Samenscholingen waar een nieuwe
mentaliteit geboren wordt en het inzicht wakker wordt
gehouden dat niets onmogelijk is.

Verhalen
Ik moet denken aan de Zwitserse leraar Gregorius uit
de onvergetelijke roman ‘Nachttrein naar Lissabon’
die zoekt naar de zin van menszijn. Die met trillende
vingers de speech las die zijn inspirator de Portugese
arts De Prado ooit had gehouden bij het verlaten van
het Gymnasium. Een speech vol verlangen:

Ik wil niet in een wereld zonder kathedralen leven. Ik
heb hun schoonheid en verhevenheid nodig. Ik heb
ze nodig als verzet tegen de platvloersheid van de
wereld. Ik wil opkijken naar de stralende kerkramen
en me laten verblinden door hun bovenaardse
kleuren. Ik heb hun glans nodig. Die heb ik nodig als
verzet tegen de smerige eenheidskleur van unifor-
men. Ik wil mijzelf hullen in de bittere kou die in de
kerken hangt. Ik heb hun gebiedend zwijgen nodig.
Ik heb het nodig als verzet tegen het gebral van
de kazernes en het stompzinnige gezwets van de
meelopers. Ik wil het bruisende geluid van het orgel
horen, die stortvloed van bovenaardse klanken. Ik

heb die klanken nodig tegen de schelle lachwekkend-
heid van marsmuziek. Ik houd van biddende mensen.
Ik heb hun aanblik nodig. Ik heb die nodig als verzet
tegen het verraderlijke gif van de oppervlakkigheid
en de stompzinnigheid. Ik wil de machtige woorden
van de bijbel lezen. Ik heb de magische kracht van
hun poëzie nodig. Ik heb ze nodig als verzet tegen
de verwaarlozing van de taal en de dictatuur van de
leuzen. Een wereld zonder die dingen zou een wereld
zijn waarin ik niet meer wil leven.

Van harte hoop ik dat deze verhalen, ook in het hart
van de Nederlandse politiek, hun werk zullen doen
tegen de ontmenselijking, de platvloersheid en de sta-
len kaders van het eigen gelijk, ten bate van heel onze
samenleving. Veel inspiratie, moed en zegen wens ik u
toe in uw werk.

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 28 29

Prinsjesdag, al meer dan 25 jaar voor mij (en vele
anderen) een bijzondere dag. Al die politici uit-
gedost met hoed en jacquet, de Troonrede en het
verhaal en de nieuwtjes daarbinnen, de Majesteit
met Koninklijke Aanhang, de Gouden Koets, de
enthousiaste mensen aan de kant van de weg:
allemaal kostbare elementen van een prachtige
traditie en voor de mens die zich dagelijks begeeft
in het politieke circuit toch ook altijd een beetje
magie. Bij die bijzondere traditie behoort voor mij
al vele jaren onlosmakelijk het Prinsjesdagontbijt.

Het ontbijt kende en kent veel mooie facetten. Aller-
eerst was daar de plek, Kasteel de Wittenburg (mijn
favoriet), de knisperende kiezels in de schemer, de
mooie entree met trap en rode loper, met bovenaan
het bestuur van het Prinsjesdagontbijt dat je welkom
heette. Zelf heb ik er ook jaren mogen staan, eerst
als bestuurslid en later als voorzitter, vaak samen met
Sam van Oostrom, de penningmeester. Met hem heb
ik toentertijd samen de financiële perikelen rond het

ontbijt, met steun van betrokken vaste gasten,
structureel kunnen oplossen.

Ontmoeting
Het was en is nog altijd een groot genoegen om op die
heel vroege ochtenden al die vertrouwde gezichten te
zien - weliswaar niet meer in Wassenaar, maar nu in de
Witte - het blijft een feest van herkenning en ontmoe-
ting. Maar ook een feest van gedeelde waarden, want
hoewel de vele genodigden een diverse achtergrond
kennen (van bedrijfsleven, maatschappelijke organisa-
ties tot overheid en politiek): een groot deel van hen
deelt de behoefte aan het geloof als bron van inspiratie
en samen delen zij het verlangen naar reflectie op hun
handelen als mens en als leidinggevende op de hen toe-
bedeelde plek in de samenleving.

In de afgelopen jaren hebben we geweldige sprekers de
revue zien passeren, sprekers die inspireerden, je aan
het denken zetten, het debat - dat jarenlang na afloop
van het ontbijt plaatsvond - op gang brachten. Steeds
waren de Prinsjesdagontbijten kleine juweeltjes van
bezinning en ook van relativering.

Mooie herinneringen en dat
wat je scherp houdt

Marja van Bijsterveldt-Vliegenthart
Burgemeester van Delft
Bestuurslid St. Prinsjesdagontbijt van 1997 tot 2002,
waarvan de laatste twee jaar in de rol van voorzitter

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 30 31

Verantwoordelijkheid
Het dragen van verantwoordelijkheid in deze tijd vraagt
veel van mensen. De tijd van vanzelfsprekend gezag is
voorbij, je moet het iedere dag verdienen. En met de
social media is ‘heden hosanna, morgen kruisigt hem’
nooit ver weg. Dan is het zijn van soeverein, je basis
van je bestaan uiteindelijk niet vinden in je baan en je
status, ongelofelijk belangrijk. Toen ik bewindspersoon
was zag ik van dichtbij wat bijvoorbeeld ‘Den Haag’ met
mensen kon doen, hoe mensen afhankelijk werden van
die plek, van het altijd in het middelpunt staan, van de
hele entourage eromheen. Ik voelde me vaak gezegend
dat ik hier weinig last van had: voor mij vormden mijn
dorp, mijn gezin maar ook mijn geloof de basis, en in
the end vormde dát ‘enkel’ overhouden voor mij geen
straf, het tilde mij als het erop aan kwam uit boven de
zorgen en ook wel vluchtigheid die soms verbonden
zijn aan zo’n functie.

Christelijke waarden
Dat, ondanks het gemêleerde publiek, het Prinsjes-
dagontbijt nog altijd fier staat voor de waarden van
het christelijk geloof en deze ook uitdraagt, vind ik
een groot goed. Veel daarvan, zoals de liefde, gerech-
tigheid, omzien naar elkaar en barmhartigheid, zijn
waarden die velen met ons delen en die bemoedigend

en inspirerend zijn op de plek waar je werkt. Het aller-
belangrijkste is daarbij misschien wel de wetenschap
dat weinig van wat je bereikt hebt enkel een verdienste
is, het meeste je gegéven is. Omstandigheden, van de
wieg waarin je geboren werd, mensen die van je hiel-
den en je stimuleerden, het hebben van geluk tot ge-
zondheid en een goed stel hersenen, zijn zó bepalend.
Dit wetende mag van al die leiders bijeen op die vroege
vrijdagmorgen voorafgaande aan de Derde Dinsdag
van September, vooral dankbaarheid en dienstbaarheid
verwacht worden. Ons daarin telkens opnieuw scherp
houden is voor mij een van de mooiste kanten van de
prachtige traditie van het Prinsjesdagontbijt!

Kasteel de Wittenburg, Wassenaar 

De tijd van vanzelfsprekend
gezag is voorbij, je moet het

iedere dag verdienen

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 32 33

op hen deed bereid waren een extra financiële bijdrage
te leveren. Dit samenzijn, deze bron van inspiratie was
en is voor velen een aalmoes waard.
De organisatie was niet mogelijk zonder dat een ieder
in het bestuur ook zelf echt een steentje bijdroeg. Ech-
ter ook diegenen die op de website genoemd worden
als assistent-secretaris. Zonder hen zou er geen enkel
ontbijt hebben plaats kunnen vinden. Terug naar de
kernbegrippen waarmee ik het Prinsjesdag wil herinne-
ren:

Inspiratie
Het bijzondere van het Prinsjesdagontbijt is dat elk
ontbijt weer (beter gezegd bij bijna alle die ik bijge-
woond heb) duidelijk werd dat er nog velen zijn, God
zij dank, voor wie hun persoonlijk geloof in God een
richtsnoer is voor hun persoonlijk handelen. De inspi-
ratie van het thema en de persoonlijke touch van de
sprekers was daarvoor de beslissende sleutel. In een
tijd waarin we geconfronteerd worden met een extre-
me oppervlakkigheid en vluchtigheid door alle instant-
messaging, om van Twitter en Facebook helemaal niet
te spreken, is het een bron van inspiratie om mensen
te ontmoeten die er ook van overtuigd zijn dat alleen
spirituele inspiratie een samenleving voor desintegratie
en verval kan behoeden.

�30 jaar Prinsjesdagontbijt,
wat blijft zijn herinneringen

Sam van Oostrom
Manager bij Juris in Duitsland,
tot 2015 algemeen directeur van Sdu uitgevers
Penningmeester St. Prinsjesdagontbijt van 2001 tot 2014

In een terugblik heb ik allereerst maar geprobeerd
mijn herinneringen aan het Prinsjesdagontbijt in
een aantal kernbegrippen samen te vatten. Het
gaat en ging bij het Prinsjesdagontbijt naar mijn
stellige overtuiging altijd om: inspiratie, verbon-
denheid, beslotenheid en bezinning. Dit zijn voor
mij ook de kernbegrippen die ik zou willen meege-
ven aan het huidige bestuur voor de toekomst.

Vooraf een paar persoonlijke opmerkingen. Toen ik op
de website van het Prinsjesdagontbijt zag dat ik zo`n
14 jaar penningmeester ben geweest, werd ik even
stilgezet bij de snelheid waarmee ons leven voorbij
gaat. Het leven kent geen herhalingen en geen weg
terug. Wat geweest is, is definitief voorbij. Dan nog is
het Prinsjesdagontbijt voor mij een heel goede herin-
nering. Het bestuurlijk werk was niet eenvoudig. Niet
alleen omdat elke vorm van ondersteuning ontbrak,
veel meer ook omdat er altijd wel een financieel tekort
dreigde. Het bijzondere daarbij was echter dat als het
er echt om ging, er ‘vrienden van het Prinsjesdagont-
bijt’ waren die elke keer weer wanneer ik een beroep

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 34 35

Verbondenheid
Verrassend en motiverend bij het Prinsjesdagontbijt
in het algemeen en bij de bestuurlijke activiteiten in
het bijzonder was dat elk jaar zichtbaar was hoe er
over religieuze en politieke grenzen heen verbindingen
(mogelijk) waren. Voor mijzelf, geboren en getogen in
de reformatorische traditie van de Biblebelt in de Krim-
pernerwaard, was het een voorrecht om met personen
van verschillende religies samen te zijn. Ik ondervond
dat er gelukkig nog velen zijn die oprecht ervaren en
geloven dat het vertrouwen in de God van Abraham en
Izaäk het fundament is voor de regering van een land
en volk. Ik denk en geloof oprecht dat dit een kern-
waarde van het Prinsjesdagontbijt moet blijven. Over
de grenzen van politieke partijen, religies, landen en
persoonlijke achtergronden wordt bij het Prinsjes-
dagontbijt elke keer weer zichtbaar dat er gelukkig
nog velen zijn die oprecht geloven en vertrouwen dat
er meer is tussen Hemel en Aarde. Meer nog, die bereid
zijn op grond daarvan in leven en werken verantwoor-
delijkheid hiervoor te dragen.

Beslotenheid
Om de inspiratie te voeden en de verbondenheid te
sterken is het naar mijn stellige overtuiging de groot-
ste uitdaging van elk bestuur om jaar na jaar weer een
thema te vinden dat illustratief is voor de grote uitda-
gingen waar we in Nederland, Europa en de Wereld
voor staan. Maar altijd met afstand van de actualiteit
van hier en nu. Namelijk niet de concrete actualiteit
moet ons bij een ontbijt bezighouden, maar echter wel
datgene wat bijdraagt aan de persoonlijke bezinning
van alle aanwezigen. Dat dit elk jaar weer een enorme
uitdaging is voor het bestuur, moge duidelijk zijn.

Het besloten karakter is daarbij voor mij een rand-
voorwaarde. Alleen dan zal een buitengewone spreker
ook bereid zijn om over zijn persoonlijke inspiratie te
spreken. Alleen dan zal deze bereid zijn om zijn per-
soonlijke inspiratie te delen. Alleen dan zal hij ervarin-
gen over zijn omgang met het geloof en ook de twijfel
die daarbij hoort in zijn verhaal opnemen. Des te meer
men naar de actuele politiek kijkt, des te kleiner de
kans om dit doel te bereiken.

Terugkijkend zijn het deze toespraken van grote men-
sen met een persoonlijke touch die in elk geval voor
mij de drijfveer waren om vele jaren de begroting met
kunst- en vliegwerk sluitend te houden. Het Prinsjes-
dagontbijt moet geen lezing worden zoals er al zovele
zijn bij alle politieke partijen en maatschappelijke
organisaties. Het moet een persoonlijk moment blijven
en een bron van inspiratie en bezinning zijn. Hiervoor
is een vertrouwensvolle, besloten omgeving het meest
passend.

Bezinning
Daarmee kom ik tot slot bij het kernbegrip bezinning.
Vele aanwezigen worden gedreven door een dagelijkse
druk van afspraken, to do’s en problemen. Tijd voor
bezinning is zeldzaam, wellicht ook omdat we onszelf
daarvoor vrezen of willen afschermen. Mijn meest
indringende herinneringen zijn aan die sprekers en
lezingen waarin je letterlijk voelde dat er verbinding
was over grenzen van religies en overtuigingen. Hier-
door ontstaat ook de bereidheid en de mogelijkheid
geïnspireerd te worden en jezelf de vragen te stellen
wat men kan bijdragen aan het welzijn van de wereld,
de samenleving en de regering van ons land en volk.
Het Prinsjesdagontbijt is gestart als een kopie van
Amerikaanse (lees evangelische) gedetermineerde
gebedsontbijten. Ik ben ervan overtuigd dat de verbre-
ding die we tijdens de bestuursperiode van Marja van
Bijsterveldt en Yvonne Timmerman hebben ingezet
goed was. Verbreding en inspiratieve verdieping zonder
de essentie van bezinning en gebed los te laten zijn
mijns inziens de weg naar de toekomst.

Tot slot
Tenslotte nog een persoonlijke herinnering als refor-
matorisch kind opgevoed met het Onze Vader en
elementen uit het boek ‘Knielen op een bed van
violen’ van Jan Siebelink. Het Prinsjesdagontbijt heeft
mij ook persoonlijk verbreed en verdiept toen ik
voor het eerst bewust het gebed van Franciscus van
Assisi hoorde en ervaarde. Ik geloof oprecht zoals in
dit gebed zo mooi verwoord, dat het verbinden van
mensen, die bereid zijn een instrument te zijn voor
de Vrede van God en die willen bijdragen aan een
betere wereld in vertrouwen op het eeuwige leven,

Mijn meest indringende
herinneringen zijn aan die

sprekers en lezingen
waarin je letterlijk voelde dat

er verbinding was over
grenzen van religies en

overtuigingen

het Prinsjesdagontbijt betekenis geeft voor nog vele,
vele jaren.

Het was mij een voorrecht daar als penningmeester
een bijdrage aan te leveren.

30 jaar Prinsjesdagontbijt 37

José G.H.M. ten Berge-de Fraiture
Theologe en voormalig ondernemer in het pastoraat
Bestuurlijk secretaris van St. Prinsjesdagontbijt
van 2004 tot 2013

“In mijn studeerkamer ligt doorgaans een bijbel,
op het tafeltje naast mijn stoel, waar ik een stille
overpeinzing houd. Elke dag, voor dag en dauw,
voordat ik agter mijn bureau kruip, lees ik een
schriftgedeelte en ik bid. Het is een vaste afspraak
met mijzelf, waar ik mij al jaren aan houd, mee-
genomen uit de gevangenis. Het is gelukkig meer
dan een dagelijks ritueel, misschien omdat de
bijbel waaruit ik lees altijd weer herinneringen op-
roept: aan de verweerde omslag die mijn ouders
mij gaven toen ik voor de eerste keer mijn verjaar-
dag in de gevangenis vierde (het enige geschenk
dat de gevangenisautoriteiten mij in 7½ jaar
toestonden) tot en met de opdracht:
‘ds. J. Swanepoel, 8 februari 1984’ ” Zo begon
Carl Niehaus, Ambassadeur van Zuid-Afrika, op 15
september 2000 zijn toespraak voor het Prinsjes-
dagontbijt in Kasteel De Wittenburg in Wassenaar.

Toen mij gevraagd werd ter gelegenheid van het dertig-
jarig bestaan terug te kijken op mijn jaren als bestuurs-
lid van de stichting Prinsjesdagontbijt en iets over mijn
ervaringen en herinneringen op te schrijven, was het
ontbijt met Carl Niehaus als spreker het eerste dat in
mij opkwam. Zijn persoonlijke verhaal maakte diepe

indruk. Als blanke activist raakt de theologiestudent
Carl nauw betrokken bij het werk van het ANC tegen
het apartheidsregime in Zuid-Afrika. Hij werd geschorst
van de universiteit en wegens hoogverraad veroor-
deeld tot 15 jaar gevangenisstraf. Na 7½ jaar kwam hij
vrij. Zijn theologiestudie heeft hij afgemaakt. En in zijn
tijd als ambassadeur in Nederland was hij soms te
vinden als predikant in de Kloosterkerk in Den Haag.

Carl Niehaus voldeed volledig aan de opzet van het
Prinsjesdagontbijt. Hij liet in zijn verhaal doorklinken
hoe hij door het geloof werd geïnspireerd. We vroe-
gen nadrukkelijk aan sprekers dat te doen omdat in
een maatschappij waarin geloven achter de voordeur
dreigt te verdwijnen, ook christelijke leiders de neiging
hebben steeds terughoudender te worden iets van hun
geloofsleven bloot te geven.

Gelijkwaardigheid
In mei van dit jaar las ik het boek ‘Ongelofelijk, over de
verrassende comeback van religie’ van Yvonne Zonderop.
Zij spreekt daarin haar lof uit voor de Joodse ethiek
van rechtvaardigheid en de christelijke ethiek van
liefde. Die twee hebben samen geleid tot de Westerse
grondslagen van universele gelijkwaardigheid van alle
mensen. Het is onze erfenis waaruit wij putten tot op
de dag van vandaag. Nederlanders die in hun jeugd am-
per met religie in aanraking kwamen, willen meer van
het overkoepelende verhaal weten, aldus de journaliste
Zonderop. Haar verhandeling over de comeback van

Inspiratie en ruimte

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 38 39

religie is zeer lezenswaard. Ik was dan ook verheugd te
vernemen dat het bestuur van het Prinsjesdagontbijt
haar, naast de minister-president en dominee Ad van
Nieuwpoort, heeft gevraagd een verhaal te houden bij
het dertigste ontbijt.

We leven in een democratie met christelijke oorsprong.
Het is een mooie traditie dat kort voor het begin van
het parlementaire jaar verantwoordelijken uit politiek,
kerk en samenleving bijeen komen. Het Prinsjesdag-
ontbijt is er om inspiratie op te doen en ruimte te
geven aan de plaats die God inneemt in ons dagelijkse
leven, in ons handelen en in de omgang met elkaar. Het
gaat erom hoe ieder van ons zich opstelt in het leven
en of wij op authentieke wijze onze christelijke overtui-
ging durven uit te dragen, allereerst in ons privé leven
en daarnaast in ons werk in politiek en maatschappij.

Religieus erfgoed
De periode dat ik als bestuurslid en secretaris betrok-
ken was bij het Prinsjesdagontbijt heb ik als bijzonder
waardevol ervaren. De christelijke identiteit staat
tijdens dit evenement nog steeds hoog in het vaandel.
En dat in een tijd waarin de kerken leeglopen en de
christelijke grondslag van onze maatschappij steeds
vaker veronachtzaamd wordt.
Bij een recent onderzoek van het Sociaal en Cultureel
Planbureau naar de identiteit van Nederland blijkt dat
mensen denken aan Koningsdag, Sinterklaas, fietsen en
oliebollen. Religie lijkt geen rol meer te spelen.

Toch is er hoop. Er is aandacht voor het religieus erf-
goed in ons land. Ook bestaat er sinds enige jaren, op
initiatief van Museum Catharijneconvent, ‘Het grootste

Museum van Nederland’. Zestien kerken en synagogen
zijn hierbij betrokken en zijn te bezichtigen aan de
hand van een audiotour of onder leiding van gidsen.
Uit het grote aantal bezoekers blijkt dat mensen geïn-
teresseerd zijn in de geschiedenis en in het leven dat
zich afspeelt in de Godshuizen.

Carl Niehaus, zijn rotsvaste geloof werd een baken
voor hem. Het Prinsjesdagontbijt kan een houvast zijn
voor de deelnemers die jaarlijks ‘samenkomen voor
gebed, ontmoeting en wederzijdse bemoediging’, zoals
dat dertig jaar geleden beschreven werd en nog steeds
actueel is. Ik wens de leden van het bestuur van het
Prinsjesdagontbijt inspiratie toe zodat wij nog jaren
kunnen genieten van dit bijzondere evenement.

Het Prinsjesdagontbijt is er
om inspiratie op te doen
en ruimte te geven aan de
plaats die God inneemt in

ons dagelijkse leven, in ons
handelen en in de omgang

met elkaar

30 jaar Prinsjesdagontbijt 41

Ernst Hirsch Ballin
Universiteitshoogleraar Tilburg University
Voorzitter van de Stichting Prinsjesdagontbijt van 2011 tot
2016

Dertig jaren Prinsjesdagontbijt is een passende
aanleiding om stil te staan bij de betekenis van
‘religie in het publieke domein’. Dertig jaren
Prinsjesdagontbijt is voor mij ook een persoonlij-
ke aanleiding voor een reflectie. Het eerste ontbijt
werd gehouden voorafgaand aan de eerste Prins-
jesdag van het derde kabinet-Lubbers, waarvan
ik deel heb uitgemaakt. Mijn vroegere Tilburgse
collega Frans Alting van Geusau was een warm
pleitbezorger van deze ontmoetingen van religi-
eus betrokken mensen uit politiek, wetenschap
samenleving. Hij en andere mensen van het eerste
uur kenden de Amerikaanse traditie van het
National Prayer Breakfast, volgens Wikipedia ‘a
forum for the political, social, and business elite
to assemble and build relationships.’

In het laatste kwart van de twintigste eeuw stond reli-
gie in het publieke domein hevig onder druk. In sepa-
ratistische opvattingen van de verhouding van kerk en
staat stonden uitingen van religieus vertrouwen, zoals
de identificatie van het staatshoofd als Koning(in) ‘bij
de gratie Gods’ en het randschrift ‘God zij met ons’ op

de gulden en muntstukken van hogere waarde - thans
alleen nog op Nederlandse muntstukken ter waarde
van twee euro en bijzondere muntstukken - ter discus-
sie. Het meest opvallend was de politieke strijd over de
slotzin van de troonrede. Tot en met 1972 was gebrui-
kelijk dat de laatste zin van deze rede luidde: “Met de
bede dat God U wijsheid en kracht moge geven ver-
klaar ik deze zitting van de Staten-Generaal geopend.”
Staatsrechtelijk geformuleerd ontstond discussie of de
ministeriële verantwoordelijkheid voor de troonrede
zich uitstrekte tot, dan wel tot en met deze bede.

Zegen
Wat daar ook van zij, het kabinet Den Uyl bewerk-
stelligde in 1973 dat de slotzin van de troonrede werd
geseculariseerd: “Met het uitspreken van de hoop dat
wij daartoe de kracht zullen ontvangen, verklaar ik
deze zitting van de Staten-Generaal geopend.” Sinds
1978 - na het aantreden van het eerste kabinet Van
Agt - werd gekozen voor een soort bede in de indi-
recte rede, in wisselende varianten, met als kern “het
vertrouwen dat velen U wijsheid toewensen en om
zegen voor u bidden.” In sommige latere varianten
werd deze onpersoonlijke zegen geherformuleerd als
‘Gods zegen’ en kwam de koningin wederom zelf in
het spel door tussenvoeging van de woorden ‘met mij’.
De meest opvallende afwijking was die van 2002, toen
de koningin na het aantreden van het eerste kabinet

Religie in het
Chatham house rule domein

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 42 43

Balkenende, weer zelf Gods zegen toewenste. Afgezien
daarvan is echter de laatste decennia de gebruikelijke
formulering geworden dat de koning(in) de troontrede
afsluit met een indirecte bede, zoals in 2018: “U mag
zich in uw werk gesteund weten door het besef dat
velen u wijsheid toewensen en met mij om kracht en
Gods zegen voor u bidden.”

Gebed
Deze korte geschiedenis van politieke en ambtelijke
formuleringskunsten wijst op een soort tussenvorm
tussen aanwezigheid en afwezigheid van religie in het
publiek domein: God mag niet meer rechtstreeks wor-
den aangeroepen, maar men mag wel verwijzen naar
andere omgevingen, die ook weer niet privé en bin-
nenskamers hoeven te zijn, waarin dat wél geschiedt.
De slotzin brengt tot uitdrukking dat de Koning wel om
kracht en Gods zegen voor de leden van de Staten-Ge-
neraal bidt, maar blijkbaar in stilte, of op een andere
moment dan bij het uitspreken van de Troonrede in de
Ridderzaal. Zo gaat ook een deel van de parlementari-
ërs zelf op een ander moment in gebed, bijvoorbeeld
in de interreligieuze gebedsviering op de ochtend van
Prinsjesdag. Het staatsrecht staat er overigens niet aan
in de weg dat een koning(in) helemaal niet bidt. Alleen
van 30 maart 1814 tot 24 augustus 1815 schreef de
Grondwet voor dat de ‘christelijk hervormde Gods-
dienst’ die van de vorst is.

Religieuze toewijding
Het Prinsjesdagontbijt op de vrijdagochtend vóór
Prinsjesdag past als institutie in deze herschikking van
de religie op het grensvlak van het publieke en het
private domein. Men dringt in de Ridderzaal niemand

een gebed op, maar het wordt wel geaccepteerd dat
er mensen zijn die voor het dragen van hun publieke
ambten steun zoeken in een persoonlijke en gezamen-
lijke religieuze toewijding. De organisatoren van het
Prinsjesdagontbijt wilden en willen daarvoor ruimte
geven, zonder nodeloze beperkingen naar religieuze
denominatie (christelijk of joods, dan wel - met Ahmed
Aboutaleb in 2016 als persoon van de doorbraak -
moslim) noch naar partijpolitieke binding. De bijeen-
komsten omvatten verbaal en muzikaal opgeroepen
reflectie en gebed. Politici uit kabinet, Kamers en
andere vertegenwoordigende lichamen zijn welkom
en, zij het de laatste jaren niet altijd in indrukwekkende
aantallen, aanwezig. De ontbijten hebben echter niet
de bedoeling een soort alternatieve manifestatie van
religie in het publieke domein te vormen. Vandaar
dat ze plaatsvinden ‘under Chatham house rule’. Dit
betekent dat er geen verslag wordt uitgezonden of
gepubliceerd. Een geheime bijeenkomst is het ontbijt
uiteraard evenmin; zonder te zeggen wie wat als gebed
uitsprak of als mening gaf, mag zonder persoonlijk te
citeren, er wel over worden verteld; graag zelfs.

Maatstaven
Zo geeft het Prinsjesdagontbijt een praktisch ant-
woord op de door Ernst-Wolfgang Böckenförde aan
de orde gestelde moeilijkheid dat een democratische
rechtsstaat leeft vanuit ideële uitgangspunten die hij
wegens zijn principiële neutraliteit zelf niet in stand kan
houden. Christenen noch andere gelovigen of onge-
lovigen kunnen hun overtuiging tot maatstaf maken
voor die democratische rechtsstaat. Ze kunnen echter
wel voor zichzelf zulke maatstaven aanvaarden, zodat
zij hun al dan niet religieuze gezindheid verbinden met
het besef staatsburger te zijn en met de wil het staats-
burgerschap van anderen, met hun overtuigingen en
belangen, te respecteren.

Het belang daarvan gaat niet voorbij, ook niet na dertig
jaar. De sacrale dimensie van de religie erkennen, kan
helpen ons te behoeden voor een valse sacralisering
van het ‘nationale’, van de eigen groep die zichzelf
verheven acht boven andere. In een tijdsgewricht waar-
in ‘democratische’ legitimiteit wordt opgeëist door
bewegingen die zich keren tegen de grondslagen van
de democratische rechtsstaat – waaronder de erken-
ning van gelijke waardigheid van mensen ongeacht
overtuiging, herkomst of seksuele identiteit – is het van
des te groter belang dat er ruimte blijft om in gebed en
gesprek met elkaar kracht te zoeken.

Christenen noch andere
gelovigen of ongelovigen

kunnen hun overtuiging tot
maatstaf maken voor die
democratische rechtsstaat

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 44 45

Daniëlle P. J. Woestenberg
Jurist ad extra van de bisschoppenconferentie van de
Rooms-Katholieke Kerk in Nederland
Bestuurslid van St. SBI Prinsjesdagontbijt sinds 2015

Nederland is een klein land, met grote diversiteit.
Qua taligheid lopen Noord en Zuid dusdanig
uiteen dat de redactie van de nationale nieuws-
zender ondertiteling van interviews nodig acht.
Ook qua levensovertuigingen bestaat er inmid-
dels een grote diversiteit in de samenleving. Door
ontkerkelijking, internationalisering en immigratie
vinden we inmiddels aanwezigheid van uitgespro-
ken en expliciet atheïstisch tot een pluriformiteit
aan geloofsgemeenschappen met van alles ertus-
sen in. Georganiseerd en ongeorganiseerd. Zelfs
binnen de christelijke traditie, die in veel landen
redelijk homogeen is, is er een grote diversiteit.
Zowel van informele beleving als formele wijze
van kerken variërend van bijvoorbeeld orthodox-
of vrijgemaakt gereformeerd tot apostolisch, en
van evangelisch tot oud- of Rooms-Katholiek.

Zelf komend vanuit de Rooms Katholieke traditie, zie
ik door al die verschillen niet slechts verdeeldheid,
maar juist ook overeenstemming. Uitzonderingen die
te vinden zijn aan de randen van iedere overtuiging

daargelaten, koestert Nederland zijn diversiteit. Als
onderdeel van de nationale vrijheidsdrift zoeken en
erkennen we verschillen in opvattingen en overtuigin-
gen. Niet zozeer omdat we het zo eens zijn met elkaar.
Vaak juist niet. Het SCP1 bracht in de zomer van 2019
(rapport ‘Denkend aan Nederland’) weer eens mooi in
beeld hoezeer Nederlanders vrijheid waarderen, maar
tevens de definitie van vrijheid op verschillende manie-
ren invullen. En dat we ook heel goed in staat zijn zijn
om dat in het publieke debat voor het voetlicht te bren-
gen. Tegelijkertijd lijken we ons sterk bewust van het feit
dat de ruimte die we de ander gunnen in de politiek, in
de publieke ruimte, in het leven, ook zoveel zegt over
onszelf en het ‘jezelf’ mogen zijn.

Scheiding van kerk en staat
Voor de ontplooiing van het zelf is het land waarin je
woont en de traditie die je vormt veel, zo niet alles
bepalend. De scheiding tussen dat land en die tradi-
tie – in Nederland veelal vertaald in de constitutionele
opvatting scheiding van kerk en staat – kan dus prak-
tisch gezien nooit een scheiding op basis van koude
uitsluiting zijn.

Bij de definitie van de scheiding van kerk en staat is de
complementariteit van beide entiteiten derhalve on-
miskenbaar óók een onderdeel van de begripsvorming.

Complementariteit van Kerk en
Staat in de praktijk van het PDO

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 46 47

En een verdomd lastig onderdeel. Omdat het complex
is. Niet moeilijk. Wel complex. En de ontwikkeling van
dié complexiteit, in de context van scheiding en de
daarmee samenhangende complementariteit van kerk
en staat, vormt nu al drie decennia een rode draad in
de thematiek van het Prinsjesdagontbijt.
De gebedsviering voor christelijk, kerkelijk, politiek en
maatschappelijk Nederland is daarmee in 2019 even
actueel als in 1990 of zelfs al eerder. De Rooms Ka-
tholieke kerkvaders spraken in de verklaring Dignitatis
Humanae in 1965 al uit:

In onze tijd staat de mens aan allerlei druk bloot
en loopt hij gevaar van zijn eigen vrij oordeel te
worden beroofd. Anderzijds echter schijnen velen
ertoe geneigd om onder voorwendsel van vrijheid
elke onderwerping af te wijzen en de verschuldigde
gehoorzaamheid te minimaliseren. (…) Zo zal het
resultaat en het doel van de godsdienstvrijheid ook
hierin bestaan, dat de mensen bij het vervullen van

Het Prinsjesdagontbijt
waar kerkvaders en
-moeders, politici en

bestuurders met elkaar
bidden en elkaar na de

zomer ontmoeten is
daarmee uniek

hun plichten in het maatschappelijk leven met meer
verantwoordelijkheid zullen handelen.

Iedere tweede vrijdag van september staan wij al dertig
jaar stil bij het maatschappelijk leven in dit perspectief
van vrijheid en verbondenheid. Het Prinsjesdagontbijt
waar kerkvaders en -moeders, politici en bestuurders
met elkaar bidden en elkaar na de zomer ontmoeten
is daarmee uniek. Ik ben dankbaar er een bescheiden
bijdrage aan te hebben mogen leveren in de afgelopen
vijf jaar en hoop die traditie nog enige tijd mee te
kunnen voortzetten.

30 jaar Prinsjesdagontbijt 49

Nico Schrijver
Als Staatsraad lid van de Afdeling Advisering van de Raad
van State en hoogleraar internationaal publiekrecht aan de
Universiteit Leiden
Bestuurslid van St. SBI Prinsjesdagontbijt sinds 2016

Bij discussies over het vormgeven van het Prins-
jesdagontbijt treft mij steeds hoezeer wij allen
het gevoel willen hebben dat het, om onze voor-
zitter Jaap Smit te citeren, “ergens om gaat”. Die
houding staat voor een opvatting dat we niet door
de waan van de dag gedicteerd moeten worden en
ons gedragen mogen voelen door onderliggende
waarden en normen.

In deze korte bijdrage wil ik mij richten op mondiale
waarden. Dat zijn waarden die in brede kring van de
internationale gemeenschap op hoofdpunten gedeeld
worden. In feite een soort gemeenschappelijk ethisch
kompas voor de mensheid als geheel. Heel vaak zijn
deze waarden in beweging en in ontwikkeling. Het kan
ook best zo zijn dat deze mondiale waarden niet in alle
landen en samenlevingen precies op dezelfde wijze be-
leefd worden. Zoals we zo vaak in de mensenrechten-
discussie naar voren brengen, behoeft universaliteit
immers niet uniformiteit te betekenen. Wel betekent
het dat er een stevige gemeenschappelijke basis en een

gevoelde en beleefde overtuiging over die waarden
moeten zijn, die als vaste ankerpunten fungeren.
 
Hedendaagse mondiale waarden
Een eerste mondiale waarde is natuurlijk vrede en
veiligheid. Daarmee bedoel ik zowel de afwezigheid van
oorlog en oorlogsgevaar (‘de negatieve vrede’) als ook
samenwerking tussen naties, mogelijkheden tot levens-
ontplooiing voor burgers en bescherming van minder-
heden en mensenrechten (‘de positieve vrede’). Terwijl
de aandacht vroeger vooral uitging naar nationale
veiligheid van staten (national security), gaat het na het
einde van de Koude Oorlog - gesymboliseerd door het
vallen van de Berlijnse Muur in 1989 - ook om menselij-
ke veiligheid (human security). Om, zoals de toenmali-
ge Zweedse premier Olof Palme dat zo kernachtig zei:
‘gedeelde veiligheid’, intern en extern.

Een tweede mondiale waarde is humaniteit. Deze
waarde brengt allereerst tot uitdrukking: respect voor
het leven en de menselijke waardigheid en eerbiediging
van de rechten van de mens, zowel vrijheidsrechten als
sociale grondrechten (onderwijs, werk, basisgezond-
heidszorg). Al deze zijn treffend verwoord in de Univer-
sele Verklaring van de Rechten van de Mens van 1948,
die ruim 70 jaar nadien nog steeds verrassend actueel
is. Ook kunnen hier enkele nieuwe VN-beginselen onder

Mondiale waarden en het
Prinsjesdagontbijt

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 50 51

geschaard worden. Zo erkende de Algemene Vergade-
ring van de Verenigde Naties in 2005, in reactie op de
gruwelijke volkerenmoorden in Rwanda, het voormali-
ge Joegoslavië (onder meer in Srebrenica)
en in Soedan (Darfur), dit nieuwe beginsel van The
Responsibility to Protect: nationale overheden hebben
de primaire verantwoordelijkheid hun burgers te
beschermen tegen genocide, misdrijven tegen de
menselijkheid, etnische zuivering en ernstige oorlogs-
misdrijven. Indien zij echter falen dan wel niet tot
bescherming bereid zijn (in VN-jargon: ‘unable’ or ‘un-
willing’ zijn), dan moet de internationale gemeenschap,
verenigd in de Verenigde Naties, voor de burgers op
de bres gaan staan. Dit beginsel werd in 2011 voor het
eerst daadwerkelijk toegepast met het besluit van
VN-Veiligheidsraad om met ‘alle noodzakelijke midde-
len’ op te treden ter bescherming van de burgerbevol-
king in Libië en Ivoorkust. Maar vele keren meer is het
eerder niet dan wel toegepast...

Een derde mondiale waarde is duurzaamheid. Deze
waarde geeft aan dat wij als mensen zorgvuldig met
natuur en milieu moeten omgaan: met respect voor
flora en fauna mogen wij een menswaardig bestaan
voor alle mensen verwezenlijken zonder zodanig de
pot te verteren dat wij het vermogen van toekom-
stige generaties om datzelfde te realiseren ernstig
aantasten. Dat is in een notendop de definitie van het
hedendaagse begrip duurzame ontwikkeling, zoals de
Commissie Milieu en Ontwikkeling onder leiding van
premier Gro Harlem Brundtland dat zo treffend in haar
eindrapport Our Common Future (1987) onder woor-
den heeft gebracht. In de ruim dertig jaar nadien is de
mensheid zich sterk bewust geworden van het gevaar

van de aantasting van vitale ecologische functies van
de aarde, waaronder de ozonlaag, biologische diver-
siteit en het klimaatsysteem. Een groot deel van die
aantasting is terug te voeren op menselijk handelen,
waaronder vervuilende praktijken, niet-duurzame pro-
ductie- en consumptiepatronen en te weinig aandacht
voor milieubescherming. Bij deze mondiale waarde
van duurzaamheid gaat het om de draagkracht van de
aarde en haar natuurlijke hulpbronnen om voor men-
sen een leefbare wereld te scheppen, zonder daarbij
natuur en milieu te vernietigen. Zoals we dat destijds
in het Conciliair proces van de Wereldraad van Kerken
kernachtig verwoordden: het gaat om ‘de heelheid van
de schepping’.

Met verdraagzaamheid als vierde mondiale waarde be-
doel ik wederzijds respect, dialoog en barmhartigheid.
De grote uitdaging is om open te staan voor andere
culturen en invloeden, en tegelijkertijd ook de positie-
ve eigen waarden te behouden en uit te dragen. Maar
natuurlijk ook niet meteen met de hakken in het zand,

als er internationaal zacht en vriendelijk op de deur
wordt geklopt om een bepaalde Nederlandse kleurrijke
traditie een tikje anders te doen…

Nederland als waardengemeenschap
Deze vier mondiale waarden (vrede en veiligheid,
humaniteit, duurzaamheid en verdraagzaamheid) zijn
als voorbeelden bedoeld en beogen niet het alfa et
omega van mondiale waarden te schetsen. Andere zijn
denkbaar, waaronder zelfbeschikking van volken, gen-
dergelijkheid, en sociale vooruitgang, volledige werkge-
legenheid en ontwikkeling. Waar het om gaat is dat een
door dergelijke waarden gedreven politiek een veel-
omvattende en geïntegreerde benadering van interna-
tionale en nationale vraagstukken vereist, en daarmee
ook veel kennis van zaken, een goed bewustzijn van de
beleidsinstrumenten en een bereidheid tot internatio-
naal optreden. Nederland op de pelgrimage van vrede
en gerechtigheid, als ik hierbij de verheven woorden
van de Wereldraad van Kerken mag lenen! Zijn we wel
- en ook voldoende koersvast - op die weg? Mede aan
de hand van de hier besproken mondiale waarden kan
het Prinsjesdagontbijt zeker helpen daarop het kompas
te blijven richten en aldus eraan blijven bijdragen dat
ook Nederland als waardengemeenschap wereldwijd
gedeelde overtuigingen blijft vormgeven, uitdragen én
in praktijk brengen.

De grote uitdaging is om
open te staan voor andere

culturen en invloeden,
en tegelijkertijd ook de

positieve eigen waarden te
behouden en uit te dragen

30 jaar Prinsjesdagontbijt 53

Jos J. van Gennip
Oprichter van Socires en voormalig adviseur Christelijk
Sociaal Congres
Adviseur St. Prinsjesdagontbijt van 2014 tot 2015

Rekenkundig gezien is er geen toekomst voor
een groots en statig evenement als het Prinsjes-
dagontbijt. Althans niet in de verschijningsvorm,
zoals die uit de VS naar ons is overgebracht. De
vooronderstelling daar, bij de Breakfast Prayers,
is een dominante consensus onder Amerikaanse
politici over het belang van Gods Zegen over het
wel en wee van zijn nieuwe Beloofde Land daar.
En dat werd en wordt vertaald in een grootse
manifestatie om in institutioneel verband en bo-
ven de partijen uit te bidden “for the Blessing of
America”!

De religieuze realiteit in Nederland en in Noord West
Europa in zijn geheel is gans anders. We zien het
Christendom inkrimpen tot een minderheid. En dat
proces is in een dramatische versnelling geraakt. SCP-
en andere rapporten, zoals de ‘European Values Study’,
tonen een historisch gezien ongekende trendbreuk aan
in godsdienstige en zeker kerkelijke participatie. Het
recente ‘British Social Attitudes Report’ (juli 2019) be-
nadert de trend met een rekenkundige zekerheid: van

gelovige ouders zijn de kinderen voor minder dan de
helft nog betrokken, en van de generatie, die van huis
uit ‘’niets’’ heeft meegekregen is er vrijwel niemand die
die lijn weer ombuigt. Bijna op de vingers van een hand
kun je zo natellen, dat over twee generaties het Chris-
tendom vrijwel verdwenen is uit onze samenleving! Om
dat te illustreren: Boven de 75 jaar is nog 33 procent
van de Britten betrokken bij de Anglicaanse Kerk; bij
de twintigjarigen is dat geslonken tot 1 procent… Bij de
cijfers op het continent gaat het misschien iets lang-
zamer, maar de trend wijst onmiskenbaar in dezelfde
richting. En hiermee is de Amerikaanse basisveronder-
stelling voor een prominente, bijna unaniem gedragen
relatie tussen religie en politiek zeker hier niet meer
aanwezig (en zelfs in de VS vertoont die scheuren.) Be-
perkt geworden participatie van parlementariërs, zelfs
van de grootste christelijke partij, en grote inspannin-
gen in het recente verleden om de organisatie rond te
krijgen, wijzen al op de onvermijdelijke vraag: is er wel
een toekomst voor het Prinsjesdagontbijt?

Dus veralgemenisering?
In de discussies over die toekomt zijn er enkele voor-
spelbare scenario’s, zoals die ook spelen rond andere
‘identiteitsgebonden’ instellingen. Naast sluiten – er is
immers al een nog behoorlijk bezochte interreligieu-
ze Gebedsdienst in de Grote Kerk op de ochtend van

Heeft het Prinsjesdagontbijt
nog wel toekomst?

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 54 55

Prinsjesdag zelf – wordt dan dikwijls het perspectief
geopperd tot die brede oecumenische omvorming of
zelf veralgemenisering.

Geen misverstand: bij het Prinsjesdagontbijt moet
iedereen zich welkom weten, betrokken bij christelijke
kerken en geloofsovertuiging, of niet. Maar de hele
opzet en vormgeving karakteriseert een gebeuren, dat
is doordesemd met de christelijke tradities.
Bovendien speelt bij het Prinsjesdagontbijt iets heel
anders dan bij christelijke instellingen, die hun clientèle
of oorspronkelijke doelstelling zien veranderen. In een
van die discussies over de toekomst van zo’n instituut
merkte een bestuurder op: de kroegen zitten tegen-
woordig vol en de kerken leeg, dus is de keuze voor
ons eenvoudig. Ja, maar bij het ontbijt gaat het om
bidden en ook een vorm van verkondiging, en dan is
die weg naar veralgemenisering minder voor de hand
liggend. En ik betwijfel of een karakterverandering
door de invoeging van bepalende karakteristieken uit
andere religies juist weer niet een aantal vaste partici-
panten zou vervreemden. Voor christenen gaat deze
gebeurtenis toch om iets ‘eigens’, iets van hen, van ons
en dat is legitiem. Wel moet serieus de vraag gesteld
worden of het dominant ‘witte’ karakter genuanceerd
kan worden. Per slot van rekening is de helft van de
allochtonen in ons land van christelijke herkomst, en
velen onder hen zijn nadrukkelijk kerkbetrokken. Maar
duidelijk is: een neutraliseringsagenda zou het einde
zijn van het jaarlijks gebeuren en ‘het verraad van de
klerken’ dat zovele bestuurders en staven van identi-
teitsorganisaties is aangewreven, kan hier niet aan de
orde zijn.

Een reünie?
En het ‘nostalgische’ antwoord dan? Ook die verleiding
zien we veel bij identiteitsorganisaties. Het gaat mo-
menteel nog redelijk tot goed, het vlot blijft drijven en
daarom business as usual, ook al zijn de tekenen van
achteruitgang en neergang duidelijk, Wie de aanwezig-
heidslijsten van dertig jaar geleden vergelijkt met die
van bijvoorbeeld. 2016 ziet wel een sterke afname van
participanten ‘die er echt toe doen’, zoals ministers
en parlementariërs, maar van de andere kant blijven
de tafels gevuld en zouden velen het wegvallen van
zo’n jaarlijkse ontmoetingsgelegenheid missen. Er zijn
niet meer zoveel gelegenheden, waar gelijkgezinden,
die het in de samenleving toch al niet heel gemakkelijk
hebben en weinig geestelijk verwanten tegenkomen,
nog elkaar in een stijlvolle en warme bijeenkomst
kunnen bemoedigen. Dus ga door en kijk niet te ver
vooruit. Totdat we op een dag misschien dezelfde er-
varing krijgen als de christelijke partijen in Amsterdam:
generaties lang een machtsfactor, en dan opeens prak-
tisch van de kaart geveegd. Daar staat wel tegenover,
dat bijeenkomsten met een hoog rëuniegehalte soms
toch een goede functie hebben, niet om het vuur door
te laten smeulen totdat het langzaam onder het as
of de korenmaat verdwijnt, maar… totdat een nieuwe
wind het weer doet opflakkeren!

De euforie voorbij
En dat is precies waar onze samenleving behoefte aan
heeft. Dertig jaar Prinsjesdagontbijt vallen ook onge-
veer samen met eenzelfde periode van euforie over
de teloorgang van het Sovjet-imperialisme én met de
ontnuchtering nadien. Euforie over de onbetwijfel-
bare kracht van de volledige vrije en zo ver mogelijk

gedereguleerde economie; optimisme over een bijna
automatisch proces van nieuwe sociale cohesie in die
combinatie van groeiende welvaart en emancipatie
van minderheidsgroepen via hetzelfde verzuilingspro-
ces, dat in de eerste helft van de twintigste eeuw zo
vruchtbaar had gefunctioneerd in onze samenleving;
en de vaste overtuiging, dat na Solidarnosc in Polen en
de kaarsenprocessies in de DDR het democratiserings-
proces een wereldwijde aanstekelijkheid zou krijgen.
Latijns Amerika was al het eerste voorbeeld. En dan
komt de liefst drievoudige ontnuchtering:

Ongelijkheid
In sommige post-socialistische economieën lopen de
privatiseringen uit op gigantische corrupties en ‘de
diefstal van de eeuw’. In onze eigen landen, die bijna
een eeuw gekarakteriseerd waren door een zoeken
naar evenwicht tussen arbeid en kapitaal, worden de
inkomensverschillen groter, gaat de middenklasse er
niet of nauwelijks op vooruit en ontstaat er een nieuwe
onderklasse van delen van de bevolking, die geen deel
hebben aan de vruchten van globalisering en digitalise-
ring. En in 2008 blijkt het on- of nauwelijks gereguleer-
de mondiale financiële stelsel opeens op de rand van
de afgrond te bungelen. En dat we wat de milieukosten
betreft op de pof leefden, is niet eens meegerekend.

Desintegratie
Wat de samenhang in de maatschappij aangaat ont-
dekken we de andere kant: tweede en derde generaties
allochtonen die juist minder gaan integreren; getto-
ïsering van onze samenleving, zei Socires al bij het
Christelijk Sociaal Congres van het Millenniumjaar, en
een veel bredere desintegratie dan alleen via de lijnen

van minderheden. Confrontaties ook in het publieke
debat in plaats van harmonie (‘de zwarte piet discus-
sie’) en een ontwrichtende opkomst van de georgani-
seerde misdaad, waarvan het einde nog niet in zicht is.
In Europa groeien inmiddels, volgens de Bertelsmann
Stiftung, twintig miljoen kinderen op, waarvan we niet
kunnen verwachten dat die een ‘normaal’ maatschap-
pelijk leven gaan leiden.

Democratie
En die derde illusie, die van de democratische wereldre-
volutie, daar is al helemaal weinig van over. Het overle-
ven van één-partijen staten is niet alleen hardnekkiger
dan tot voor enige tijd gedacht; integendeel, autoritaire
regeringsvormen krijgen een bredere aantrekkelijkheid.
En wie verbaast zich daarover als we zien dat in vele
officiële democratieën de macht gemakkelijk gekocht
kan worden met geld of leugens en met de luidsprekers
van de tabloidpers of de sociale media. Meer nog: in
de thuislanden van de democratie zien we de opkomst
van de niet-constructieve proteststem – in een tot voor
vijftien jaar geleden ongedachte omvang – met alle
bedreigingen voor regeerbaarheid en verantwoorde-
lijkheid. Het recente onderzoek van de Fondation pour
l’Innovation Politique: ‘Democracies under pressure’
toont bij een groot deel van de jongere generatie een
beangstigend desengagement met de democratie, de
dragende waarden ervan en de gevestigde instituties.
Ook in Nederland. Is de huidige institutionele crisis in
Italië een voorbode voor ons allen?

Fundamentele desintegratie in politiek en
maatschappij
Zijn dit sombreursgedachten van een oudere persoon,

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 56 57

die al ruim tien jaar de actieve politiek heeft verlaten?
Het laatste decennium heeft een bibliotheek aan pu-
blicaties opgeleverd, die die crises en desoriënteringen
bevestigen, juist ook dikwijls van jongere auteurs. Ik
verwijs naar en beveel aan het recente boek ‘Liberal
World Order and its Critics’ van Adrian Bapst van de
Universiteit van Kent, bekend van zijn artikelen in de In-
ternational Herald Tribune en The Guardian en naar de
grensverleggende publicatie van Patrick Deneen ‘Why
liberalism failed?’ In onze maatschappij, economie en
politiek gaat het in wezen om drie vormen van zeer
bedreigende terugval, of beter: desintegratie.

Maar er is meer. De analyses gaan dieper: de drie
genoemde desintegraties staan niet op zichzelf. Zij
hangen alle samen met het verval van een gedeeld
waardensysteem, ethische uitgangspunten en mens-
en maatschappijbeeld. Van Augustinus tot Thomas
en Maritain of Doyeweerd, maar ook Adam Smith
was deel van die waardenconsensus of tot in onze
tijd bijvoorbeeld Boeckenfoerde. Adam Smith, die
zijn liberalisme ondenkbaar achtte zonder een diepe
ethische consensus; Boeckenfoerde, die er op wijst dat
de democratie slechts kan bestaan vanuit voorgegeven
waarden, die zij niet zelf kan produceren! Theorie? Het
was de centrale boodschap van het laatste Pausbezoek
aan de Bundestag. En het was niet minder dan Andre
Glucksmann, de geestelijke vader van de Parijse revo-
lutie van 1968, die voor zijn dood naar Rome reisde:
“Paus, als niet-christen heb ik nog maar één bood-
schap: alleen een krachtige levensovertuiging kan onze
beschaving redden van het nihilisme!” De doorbraak
van het secularisme creëert een leegte die de mens en
zijn samenleving niet aankan.

Een nieuw uitgangspunt
Díe nieuwe realiteit dient uitgangspunt te zijn voor het
Prinsjesdagontbijt. Die drievoudige fundamentele des-
oriëntatie in onze economie, samenleving en politiek
stelsel vraagt niet een antwoord van nostalgie en moet
meer zijn dan een symptoom van (nog) present zijn
van christenen en christendom in de publieke ruimte,
zij vraagt om meedenken en meespreken over de ech-
te aard van deze existentiële crisis en over noodzakelij-
ke heroriënteringen en oplossingsrichtingen. Maar dan
niet als een volgend, min of meer pragmatisch politiek
discours over de richting van onze maatschappij en
politiek. Dan zou het Prinsjesdagontbijt inderdaad
slechts een soort algemene, neutrale debatingclub
kunnen zijn. Ten principale is een nieuw fundamenteel
debat nodig over de relatie mensbeeld, de dragende
waarden van ons als individuen en de samenleving en
de herontdekking en herformulering van het algemeen
welzijn als leidend einddoel. Zonder die uitgangspun-
ten zal werken aan herstel van de desintegraties alleen
maar kurieren am Symptom zijn.

Deelname aan de dialoog
Terug dus naar leerstellige uitgangspunten of een
aanhalen van kerkelijke uitspraken? Juist niet. Rowan
Williams, de voormalige aartsbisschop van Canterbury,
geeft in zijn grensverleggende studie ‘Faith in the
Public Square’ als het ware een handleiding van de
benadering waarmee christenen precies vanuit hun
– nieuwe – minderheidspositie een bijdrage kunnen
leveren aan het publieke debat: vergeet ieder kerkelijk
gezagsspreken, ieder autoritair denken, en verdiep je
in de echte problemen van deze tijd, en luister naar de
argumenten van andersdenkenden. Het maximale wat

bereikbaar is in de dialoog van gelovigen met een ver-
vreemde buitenwereld is, dat je argumenten aanbiedt
die interesseren, nieuwe wegen openen, bevrijdend
zijn! Maar is dat nu wel een taak van ons ontbijt? We
zijn toch after all geen christelijk geïnspireerde denk-
tank of een als zodanig gekwalificeerde universiteit! Of
een Christelijk Sociaal Congres! En waren de boeiend-
ste inleidingen in de afgelopen dertig jaar niet persoon-
lijke getuigenissen van personen, die ervoor uitkwamen
dat in hun publieke verantwoordelijkheden en keuzes
hun levensovertuiging het verschil maakte?

Tussen macht en bezinning
En hier geeft opnieuw Rowan Williams een antwoord
dat wel eens dé nieuwe verantwoordingsgrond voor
het Prinsjesdagontbijt zou kunnen zijn: wat het chris-
telijk getuigenis momenteel ontbeert is de nabijheid
bij de politiek, bij de macht. De dialoog met de politiek,
misschien het terugbrengen van een stukje inspiratie
en fundamentele waardenoriëntatie is wat het publieke
en ook politieke discours meer dan ooit nodig heeft.
Open de ramen voor een doorkijk naar een ander
perspectief dan de baas zijn, populariteit, waan van de
dag, hypes of een rijk van leugens en nepnieuws. Naar
een ander uitgangspunt dan een pragmatisch bijsturen
van de tekortkomingen in de belangrijke domeinen. Er
is een fundamentele heroriëntering nodig.

Er zijn – gelukkig – de laatste jaren nogal wat initiatie-
ven, die die diepte van onze crisis als uitgangspunt er-
kennen; en er is op een aantal plekken een herontdek-
king van de kracht van het christelijk sociale denken,
ook buiten de kring van gelovigen. In ons land, maar
ook elders in Europa wordt hard nagedacht over een

nieuw sociaal ecologisch marktsysteem vanuit dezelfde
waarden als het Rijnlandse model; elders lopen studies
en discussies over de vraag hoe echte sociale gemeen-
schappen te behouden of te vormen over de grenzen
van etnische en (nieuwe) klassenverschillen heen en
hoe globalisering te combineren met lokale en natio-
nale verworteling. De discussie over de redding van de
democratie van populisme en cynisme wordt overal
als urgent ervaren. En dat alles op het fundament niet
van een terugkeer van het institutionele christendom
in onze maatschappij, maar wel van de noodzaak dat
ontbreken van morele consensus en het ontbreken van
antwoorden op de echte zingevingsvragen een breed
en diep antwoord te geven. We hebben de ervaring
dat als we die vragen aan de orde stellen, we met name
van young professionals op een grote belangstelling
kunnen rekenen. Op één voorwaarde: begin niet te
preken of met de wijwaterkwast te sprenkelen, maar
schaar je aan tafel met dezelfde vragen, onzekerheden
en zoeken naar alternatieve antwoorden.

Het nieuwe perspectief
Het ontbijt zou aldus – misschien in een consistente
meerjarenagenda - nog meer dan nu een rijke invulling,
een relevante functie en een duidelijk toekomstper-
spectief hebben. In die verbinding ook met verwante
instellingen en studies, hier en niet te vergeten elders
in Europa; gekoppeld ook aan die echte vragen vanuit
de politiek en het bestuur. Juist persoonlijke getuige-
nissen van bestuurders, wetenschappers, politici en
ondernemers kunnen daarbij de zoektocht naar nieu-
we antwoorden geloofwaardig maken. Het Prinsjes-
dagontbijt kan zo, ook in een extreem geseculariseerde
politieke omgeving, een duidelijke toekomst hebben.

30 jaar Prinsjesdagontbijt 59

Frans van Drimmelen
Directeur Dröge en Van Drimmelen
Penningmeester St. SBI Prinsjesdagontbijt vanaf 2015

Bij het Prinsjesdagontbijt 2015 hield de toenmalig
Under Secretary General United Nations Special
Coördinator for Lebanon Sigrid Kaag een warm
pleidooi voor het barmhartig omgaan met vluch-
telingen uit met name Syrië. We konden onze
ogen niet sluiten en afwenden. De eigen regio
nam al veel verantwoordelijkheid voor de opname
van vluchtelingen; in Libanon verbleven 400.000
vluchtelingen op een bevolking van vier miljoen.
In de kampen waren ouders wanhopig omdat de
scholing die zij zelf hadden ontvangen niet voor
hun eigen kinderen beschikbaar was. Dan ga je
begrip opbrengen voor mensen die in gammele
bootjes met veel risico’s de oversteek naar Europa
wagen. En verdienen de vluchtelingen onze barm-
hartigheid.

De aanwezigen waren diep getroffen door de indruk-
wekkende bijdrage van Kaag. Ze verwoordde een
antwoord op de vraag hoe de westerse wereld zich
verhouden kan ten opzichte van het vluchtelingenpro-
bleem en heeft met haar bijdrage wellicht haar latere
entree in de Nederlandse politiek ingeluid.

Ontbijters
Sinds 1994 bezoek ik juist ook vanwege inspirerende in-
houdelijke bijdragen het jaarlijks Prinsjesdagontbijt. De
eerste uitnodiging had ik te danken aan mijn functie als
algemeen secretaris van Jong Management NCW. Toen
nog met in de statuten de christelijke grondslag die
door leden onderschreven moest worden. Die grond-
slag veranderde na de fusie tussen VNO en NCW. De
betrokkenheid bleef. Prinsjesdagontbijten waren vanaf
het begin inspirerend, plechtig, inhoudelijk van groot
formaat en indrukwekkend. De aanwezige ‘ontbijters’
zijn zonder uitzondering bestuurders en maatschappe-
lijk actieven van hoog niveau en inspirerend om mee
aan de ontbijttafel te zitten.

Toekomstbestendig
Als regelmatige bezoeker van het Prinsjesdagontbijt
werd me in 2014 gevraagd om als penningmeester
zitting te nemen in het bestuur. Ook vanwege mijn
progressief liberale achtergrond, opgevoed in de
protestants-christelijke traditie. Bestuursleden Marleen
Barth en Ernst Hirsch Ballin benaderden me met dit
eervolle verzoek. Er was in die jaren enige zorg over de
financiële haalbaarheid van het Prinsjesdagontbijt in de
toekomst, sponsoren haakten af en nieuwe sponsoren
waren moeilijk te interesseren. Daarbij was de eigen
bijdrage van de deelnemers aan het ontbijt voldoende

Een toekomstbestendig
Prinsjesdagontbijt

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 60 61

hoog. Het bestuur zag voor zichzelf als taak het
Prinsjesdagontbijt weer toekomstbestendig te maken.
De oplossing werd gevonden in een jaarlijkse bijdrage
vanuit het Christelijk Sociaal Congres en een bijdrage
van Pour les Autres. Ook verhuizing van het Prinsjes-
dagontbijt van De Wittenburg in Wassenaar naar de
Sociëteit De Witte aan Het Plein in Den Haag droeg
bij aan een gezonder financieel plaatje, en maakte het
voor Haagse politici en bestuurders nog eenvoudiger
aanwezig te zijn bij het ontbijt. Maar nog wilde de
begroting niet sluiten. Daarop is het bestuur van het
Prinsjesdagontbijt in overleg getreden met het SBI, dat
bereid bleek de organisatie van het Prinsjesdagontbijt
om niet op zich te nemen als één van de activiteiten
van zingeving die het SBI ontplooit. Dit in ruil voor sta-
tutaire en bestuurlijke betrokkenheid. In goede wil en
met respect voor elkaars bestuurlijke verantwoorde-
lijkheid is deze integratie tot stand gekomen, alhoewel
dat ook de pijnlijke beslissing inhield de samenwerking
met organiserende partij Socires te beëindigen.

Diversiteit
Het Prinsjesdagontbijt voorziet als gebedsbijeenkomst
in een behoefte van bezinning en reflectie maar vooral
ook van steun vanuit de christelijke traditie voor dege-
nen die ons land besturen. Die behoefte zal, ondanks
de verdergaande secularisering in de samenleving
naar mijn mening niet verdwijnen. Wat ik wel verwacht
is dat die behoefte vertaald zal worden in verdere
diversificatie naar ook andere geloofsrichtingen dan
alleen het christelijk geloof. Ook nu al is er ruimte voor
inhoudelijke bijdragen vanuit de joodse en islamitische
traditie. Het Prinsjesdagontbijt gaat in den beginne
niet over financiële bijdragen maar over ontmoeting,
gebed en de inhoudelijke bijdragen zoals we in de
afgelopen dertig jaar vele hadden, niet alleen van (in-
middels minister) Sigrid Kaag, maar van vele sprekers
zoals ook Ahmed Aboutaleb, Désanne van Brederode
of Freek de Jonge die allen vanuit hun eigen invalshoek
konden inspireren. Op naar de komende dertig jaar!

Het Prinsjesdagontbijt
voorziet als gebedsbijeen-
komst in een behoefte van
bezinning en reflectie maar
vooral ook van steun vanuit
de christelijke traditie voor

degenen die ons land besturen

30 jaar Prinsjesdagontbijt 63

Jan Willem van den Braak
Van 1999-2013 directielid van VNO-NCW, sinds 2015 voor-
zitter van de Stichting SBI
Bestuurslid van St. Prinsjesdagontbijt sinds 2011
(met een onderbreking halverwege van een jaar).

Het karakter van het jaarlijkse Prinsjesdagontbijt
(verder PDO te noemen) blijkt al uit de uitnodi-
ging daarvoor: nog steeds op geschept papier.
Het PDO is een stemmig petit déjeuner de reflexi-
on van in de essentie gelijkgestemden, omlijst
met klassieke muziek. Zoals voorzitter Jaap Smit
pleegt te zeggen: “Het is goed om eens per jaar
onder elkaar te zijn om ons te bezinnen op de
waarden, waarmee we ons werk, op welke plaats
dan ook in de samenleving, willen doen.”

Tot voor kort stond op die uitnodiging ook een over-
zicht van alle sprekers vanaf het allereerste begin in
1990. Daarmee is maar gestopt, toen het niet meer op
één pagina kon. In plaats daarvan wordt dit nu vermeld
op de PDO-website, die er pas in 2016 is gekomen - toch
een concessie aan het digitale tijdperk. Het PDO-archief
bleek toen overigens vrijwel geheel verdwenen te zijn,
dat was minder klassiek… maar mede door informatie
van deze en gene oudgediende konden we de geschie-
denis vanaf 1990 toch globaal reconstrueren.

Dat overzicht van sprekers nog eens langlopend,
vermoed ik het PDO voor het eerst in 2000 bezocht
te hebben (lezing Carl Niehaus), toen nog in Kasteel
de Wittenburg in Wassenaar. Of was het 2002, toen
Herman Wijffels sprak? Woorden beklijven vaak geen
decennia maar ik zie en hoor nog goed al die auto’s in
de ochtenddampen het knerpende pad oprijden, de
vriendelijke begroeting bij de kasteeldeur, de ontvangst
en dan het ontbijt in die grote zaal met kroonluchters
(of denk ik dat laatste maar?).

Dat ik dat alles meemaakte, kwam omdat ik kort daar-
voor – naast mijn hoofdfunctie als directeur Sociale
Zaken – hoofd van de Stichting NCW was geworden,
die na de fusie het bezinningselement moest borgen
(later is dit omgezet in een ‘gewone’ afdeling van VNO-
NCW). En zo zou ik sindsdien vrijwel ieder jaar deelne-
men, het latere woord van Jaap Smit toen al indachtig.

Bijdrage
In 2011 kreeg ik, nog steeds verantwoordelijk voor de be-
zinningsactiviteiten van mijn organisatie, een telefoontje
van de penningmeester van het PDO met de klemmen-
de vraag of VNO-NCW een zekere financiële bijdrage
kon geven aan de organisatie van het ontbijt. Blijkbaar
waren de deelnemersbijdragen niet voldoende en was
het ieder jaar weer een opgave om de begroting rond

Het Prinsjesdagontbijt, elk jaar
broodnodig …

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 64 65

te krijgen, hoe prozaïsch deze kwestie ook was.
Enfin, VNO-NCW zou vier jaar een ‘nette’ subsidie
geven en in samenhang daarmee werd ik bestuurslid.
Met de laatste gift kwam dus ook mijn bestuurlijke bij-
drage tot een einde… maar een jaar later was ik alweer
terug voor nog eens vier jaar, nu als voorzitter van het
bestuur van de Stichting SBI, welke letters staan voor
‘Samenwerking, bezinning en inspiratie’.

Dat zat zo: In de beknopte geschiedschrijving elders in
dit boekje, is vermeld dat de Stichting Prinsjesdagont-
bijt in 2016 werd omgevormd tot de Stichting SBI
Prinsjesdagontbijt. Dat had te maken met de elk jaar
nog steeds moeilijke financiële positie van het PDO,
veel bestuurstijd ging op aan het bedelen om geld bij
telkens andere instellingen, soms met succes maar
soms ook niet.

Toen is SBI, gelet op ons beider christelijk-sociale wor-
tels, in de bres gesprongen voor het Prinsjesdagontbijt
en heeft aangeboden om het secretariaat en de orga-
nisatie om niet te verzorgen. In dat kader is de naam
van de stichting aangepast en is dat ook aangegrepen
om de doelstelling en missie voor het eerst sinds de
oprichting wat ‘bij de tijd te brengen’.
Zonder de essentie aan te tasten – laat staan het
geschepte papier van de uitnodiging.

Het belangrijkste is wel dat het statutair om de
bevordering van het welzijn van ons land gaat “in ver-
bondenheid met Europa en de wereld” (globaliserings-
dimensie): we zijn uiteindelijk één wereld, één aarde.
En nu zijn we dan alweer drie jaar verder. De jubileum-
viering van dit jaar met de minister-president als
spreker mag als een kroontje gezien worden.

Naar de beroemde roman De Tijgerkat (1958):
“Alles moest veranderen om niets te veranderen.”
Mag dat ook eens?

We zijn uiteindelijk
één wereld, één aarde

30 jaar Prinsjesdagontbijt 67

Ontstaan
Eind jaren tachtig namen enkele christelijke zaken-
mensen het initiatief om te komen tot een Nederlands
Prinsjesdagontbijt (PDO). Daarbij waren zij geïnspi-
reerd door de traditie van het National Prayer Breakfast
in o.a. Amerika en Engeland, waarbij leidinggevenden
uit politieke, maatschappelijke en bestuurlijke organi-
saties aan het begin van het politiek-parlementaire jaar
samenkomen voor gebed, en wederzijdse bemoediging
ten bate van regering en samenleving.

Stichting Prinsjesdagontbijt (1990-2015)
Dit leidde op 2 juli 1990 tot de oprichting van de Stich-
ting Prinsjesdagontbijt met het doel een ‘Nationaal
Gebedsontbijt’ te organiseren, dat een oecumenisch
karakter zou dragen. Grondslag en doel kwamen
statutair als volgt te luiden:

Artikel 2
De grondslag van de stichting is de bijbel, Gods
onfeilbaar Woord, en de stichting onderschrijft
daarbij de apostolische geloofsbelijdenis.

Korte geschiedenis
Prinsjesdagontbijt (1990 - 2019)

Artikel 3
1. �De stichting heeft ten doel het bevorderen

van gebed, bemoediging en ontmoeting tot
welzijn van ons land.

2.� �De stichting tracht haar doel onder meer te
verwezenlijken door het organiseren van een
Nationaal Gebedsontbijt.

Het eerste Prinsjesdagontbijt werd gehouden op 21
september 1990 in Hotel Corona in Den Haag. Spreker
was Guy Vander Jagt, lid van het Amerikaanse Congres,
die zijn beschouwing wijdde aan de waarde van een
nationaal gebedsontbijt. Het programma omvatte van
begin af aan muziek, samenzang, gebed, schriftlezing en
een of meer toespraken.

Van 1991 tot 2015 werd het Prinsjesdagontbijt gehou-
den in Kasteel De Wittenburg in Wassenaar en sinds
2016 in Sociëteit de Witte in Den Haag.

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 68 69

Het ontbijt werd van 1990-1996 gehouden op de
vrijdag na Prinsjesdag, sindsdien op de voorafgaande
vrijdag. In die eerste periode van het Prinsjesdagontbijt
werden ook regelmatig tussentijdse ‘ontmoetingsont-
bijten’ in kleinere kring georganiseerd, meestal in
De Wittenburg.

Van 1993 tot 2015 werd het ontbijt gevolgd door een
symposium in de vorm van een gesprek tussen een
beperkt aantal personen onder leiding van een mode-
rator (de eerste jaren was dat Jan Peter Balkenende).

Tot 2002 werd het Prinsjesdagontbijt volledig gefinan-
cierd uit giften van derden. Sindsdien wordt aan de
deelnemers ook een eigen bijdrage gevraagd.

Stichting SBI Prinsjesdagontbijt (2016-heden)
In 2016 werd de Stichting Prinsjesdagontbijt omge-
vormd tot de Stichting SBI Prinsjesdagontbijt. De
Stichting SBI (Samenwerking, bezinning en inspiratie)
heeft een zetel in het bestuur en verricht de organisa-
tie van het ontbijt alsmede de secretariële ondersteu-
ning van het bestuur. Grondslag en doelstelling werden
bij die gelegenheid geactualiseerd:

Artikel 1
1. De stichting draagt de naam: Stichting SBI
Prinsjesdagontbijt.
2. Zij heeft haar zetel te Den Haag.

Artikel 2
De stichting draagt op de grondslag van Gods
woord de idealen van een actieve en solidaire
samenleving uit.

Artikel 3
1. �De stichting heeft ten doel het bevorderen

van bezinning, gebed, bemoediging en ont-
moeting tot welzijn van ons land in verbon-
denheid met Europa en de wereld.

2. �De stichting tracht haar doel onder meer te
verwezenlijken door het organiseren van een
jaarlijks nationaal gebedsontbijt in de perio-
de van zes dagen voor Prinsjesdag.

In 2019 vond het dertigste Prinsjesdagontbijt plaats.
Ter gelegenheid van deze jubileumbijeenkomst was
minister-president Mark Rutte een van de sprekers.

Samenstelling huidig bestuur

Van links naar rechts

Staand:

Esther Dwarswaard	 adjunct secretaris sinds 2017

Frans van Drimmelen	 penningmeester sinds 2015

Jaap Jongejan	 ambtelijk secretaris sinds 2017

Daniëlle Woestenberg	 bestuurslid sinds 2015

Jan Willem van den Braak	 bestuurslid sinds 2011

Nico Schrijver	 bestuurslid sinds 2016

André Rouvoet	 bestuurslid sinds 2012

Zittend:

Arno Brok	 bestuurslid sinds 2015

Jaap Smit	 voorzitter sinds 2016

Josine Westerbeek – Huitink	 bestuurslid sinds 2014

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 70 71

bestuursvoorzitters
tot 2000 achtereenvolgens:
Willem van Eeghen
Gerard van Leijenhorst
Gert Koffeman
Loek Poell

Marja van Bijsterveldt (2000-2002,
bestuurslid sinds 1997)
Yvonne Timmerman-Buck (2003-2010)
Ernst Hirsch Ballin (2011-2016)
Jaap Smit (2016-heden)

penningmeesters
tot 2000 achtereenvolgens:
Peter Briscoe
Henk Sigtermans

Sam van Oostrom (2001-2014)
Frans van Drimmelen (2015-heden)

Overzicht voorzitters,
penningmeesters en secretarissen
van het bestuur (1990-2019)

secretarissen

bestuurlijk secretarissen:
Berno Ramaker (1990-2001)
Harry van Haaften (2002-2003)
José ten Berge-de Fraiture (2004-2013)

ambtelijk secretarissen:
Manita Koop (1998-2004)
Debbie Seegers (2005-2006)
Marjolijn Knol (2007-2013)
Jos van Gennip (2014-2015)
(adjunct: Cor van Beuningen)
Jaap Jongejan (SBI) (2016-heden)
(adjunct: Esther Dwarswaard)

2019
Drs. Mark Rutte, minister-president
Yvonne Zonderop, zelfstandig auteur,
gespreksleider en bestuurder
Dr. Ad van Nieuwpoort, theoloog, predikant en
schrijver

2018
Prof. dr. Mechteld Jansen, rector Protestantse
Theologische Universiteit Amsterdam en Groningen
Prof. dr. Erik Borgman, hoogleraar Publieke
Theologie aan Tilburg University
Drs. Jaap Smit, commissaris van de Koning
Zuid Holland en voorzitter St. SBI Prinsjesdagontbijt
(inleiding)

2017
Drs. Jacobine Geel, theologe en programmamaakster
Freek de Jonge, cabaretier
Mr. André Rouvoet, bestuurslid Prinsjesdagontbijt,
voorzitter Zorgverzekeraars Nederland (inleiding)

2016
Ing. Ahmed Aboutaleb, burgemeester van Rotterdam
Drs. Désanne van Brederode, filosofe en schrijfster

Overzicht van de sprekers bij het
Prinsjesdagontbijt vanaf de
oprichting in 1990

Ds. René de Reuver, scriba van de generale
synode van de Protestantse Kerk in Nederland

2015
Sigrid Kaag MA, Under Secretary-General United
Nations Special Coordinator for Lebanon
Prof. dr. Nico Schrijver, Hoogleraar Internationaal
Publiekrecht aan de Universiteit Leiden, lid van de
Eerste Kamer en wetenschappelijk directeur van
het Grotius Centre for International Legal Studies
Dr. Michael Kuhn, Deputy Secretary-General van
COMECE, de Commissie van Bisschoppenconferenties
van de Europese Unie

2014
Drs. Corien Wortmann-Kool, vicevoorzitter van de
Europese Volkspartij en 2004-2014 lid van het
Europees Parlement
Mgr. dr. Gerard de Korte, bisschop van
Groningen-Leeuwarden,
Drs. P. de Gooijer, Permanent vertegenwoordiger bij
de Europese Unie

Jubileum | 1990 - 2019 30 jaar Prinsjesdagontbijt 72 73

2013
Prof. dr. Manuela Kalsky, theologe en directeur
van het Dominicaans Studiecentrum voor Theologie
en Samenleving

2012
Prof. dr. Wim van de Donk, Commissaris van de
Koningin in Noord-Brabant

2011
Prof. dr. James Kennedy, hoogleraar Nederlandse
Geschiedenis sinds de Middeleeuwen aan de
Universiteit van Amsterdam

2010
Dr. Herman van Rompuy, Voorzitter van de
Europese Raad

2009
Mgr. drs. Ad van Luyn sdb, voorzitter van de
Nederlandse Bisschoppenconferentie en voorzitter
van COMECE, de Commissie van Bisschoppenconfe-
renties van de Europese Unie

2008
Dr. Onno Ruding, oud-minister van Financiën

2007
Prof. dr. Cees Veerman, oud-minister van
Landbouw, Natuur en Voedselkwaliteit

2006
Zijne Eminentie Kardinaal Godfried Danneels,
Aartsbisschop van Mechelen-Brussel

2005
Prof. dr. Ruud Lubbers, Minister van Staat

2004
Drs. Arie Oostlander, lid van het Europees
Parlement, rapporteur voor kandidaatlid Turkije

2003
Prof. mr. Ernst Hirsch Ballin, Voorzitter afdeling
bestuursrechtspraak van de Raad van State, Hoog-
leraar Internationaal Recht aan de Universiteit van
Tilburg en voormalig Minister van Justitie

2002
Prof. dr. Herman Wijffels, Voorzitter van de
Sociaal Economische Raad

2001
Prof. dr. Dirk Jan Bakker, Medisch Directeur van het
Academisch Medisch Centrum van de Universiteit van
Amsterdam

2000
Carl Niehaus, Ambassadeur van Zuid-Afrika in
Nederland

1999
Prof. jhr. dr. Frans Alting von Geusau,
Hoogleraar Recht der Internationale Organisaties

1998
Prof. dr. Wolter Oosterhuis, Wetenschappelijk
Directeur Daniel den Hoed Kliniek/Erasmus
Universiteit

1997
Mr. Paul Nouwen, Hoofddirecteur ANWB

1996
Mr. Piet Hein Donner, Voorzitter van de
Wetenschappelijke Raad voor het Regeringsbeleid

1995
Prof. dr. Eduard Kimman SJ, Hoogleraar in
de ethiek van het economisch handelen

1994
Prof. dr. Pieter Kooijmans, Minister van
Buitenlandse Zaken

1993
Jhr. drs. Pieter Beelaerts van Blokland,
Commissaris van de Koningin in Utrecht

1992
Sir Fred Catherwood, Vice-voorzitter
Europees Parlement

1991
Lord prof. Brian Griffiths,
Adviseur van de Britse regering en
Commissaris van de Bank of England

1990
Mr. Guy Vander Jagt,
Lid van het Amerikaanse Huis van
Afgevaardigden

30

BEZINNING, BEMOEDIGING & ONTMOETING

30 jaar Prinsjesdagontbijt
(1990-2019)

www.stichtingprinsjesdagontbijt.nl

