

Amerikaanse presidenten
voor in bed,
op het toilet
of in bad

Roel Tanja

BBNC uitgevers
Amersfoort, 2016

Inhoud

Inleiding	9
Woord vooraf	11
Onafhankelijkheid	13
Het Amerikaans verkiezingsstelsel	17
0. John Hanson (1781 - 1782)	21
1. George Washington (1789 - 1797)	23
2. John Adams (1797 - 1801)	29
3. Thomas Jefferson (1801 - 1809)	33
4. James Madison (1809 - 1817)	37
5. James Monroe (1817 - 1825)	41
6. John Quincy Adams (1825 - 1829)	43
7. Andrew Jackson (1829 - 1837)	47
8. Martin Van Buren (1837 - 1841)	51
9. William Henry Harrison (4 maart - 4 april 1841)	55
10. John Tyler (1 juni 1841 - 1845)	57
11. James K. Polk (1845 - 1849)	61
12. Zachary Taylor (1849 - 9 juli 1850)	63
13. Millard Fillmore (9 juli 1850 - 1853)	65
14. Franklin Pierce (1853 - 1857)	67
15. James Buchanan (1857 - 1861)	69
16. Abraham Lincoln (1861 - 15 april 1865)	73
17. Andrew Johnson (15 april 1865 - 1869)	77
18. Ulysses S. Grant (1869 - 1877)	81
19. Rutherford B. Hayes (1877 - 1881)	85
20. James A. Garfield (1881 - 19 september 1881)	87
21. Chester A. Arthur (19 september 1881 - 1885)	89
22 en 24. Grover Cleveland (1885 - 1889 en 1893 - 1897)	91
23. Benjamin Harrison (1889 - 1893)	93
25. William McKinley (1897 - 14 september 1901)	95
26. Theodore Roosevelt (14 september 1901 - 1909)	99
27. William Howard Taft (1909 - 1913)	103
28. Woodrow Wilson (1913 - 1921)	107
29. Warren G. Harding (1921 - 2 augustus 1923)	111
30. Calvin Coolidge (2 augustus 1923 - 1929)	113
31. Herbert Hoover (1929 - 1933)	115
32. Franklin D. Roosevelt (1933 - 12 april 1945)	119
33. Harry S. Truman (12 april 1945 - 1953)	125
34. Dwight D. Eisenhower (1953 - 1961)	129
35. John F. Kennedy (1961 - 22 november 1963)	131

36. Lyndon B. Johnson (22 november 1963 - 1969) 135
37. Richard M. Nixon (1969 - 9 augustus 1974) 139
38. Gerald Ford (9 augustus 1974 - 1977) 143
39. Jimmy Carter (1977 - 1981) 145
40. Ronald Reagan (1981 - 1989) 149
41. George H.W. Bush (1989 - 1993) 151
42. Bill Clinton (1993 - 2001) 153
43. George W. Bush (2001 - 2009) 155
44. Barack Obama (2009 - 2016) 159

Inleiding

Mijn eigen interesse voor de Amerikaanse politiek en presidenten begon op 23 november 1963. Mijn ouders namen mij 's ochtends bij hen in bed en vertelden mij dat president Kennedy was vermoord. Als zesjarige zei mij dat niet zoveel, maar ik was wel onder de indruk van het feit dat mijn ouders zo aangeslagen waren. Vier dagen later wist ik heel veel meer, de televisie leverde beelden die voor altijd op mijn netvlies staan gebrand (de moord op Lee Harvey Oswald, het witte paard en de saluerende John-John bij de begrafenis). Daarna kwamen de eerste in-memoriam-boeken in huis – ik verslond ze.

Als je geïnteresseerd raakt in geschiedenis kun je nauwelijks om de Amerikaanse presidenten heen. Ik bezit tientallen presidentiële biografieën en geschiedenisboeken waarin presidenten figureren – en dat is gelezen nog geen 1% van wat er in de afgelopen tweeënhalve eeuw geproduceerd is. Zo raak je vertrouwd met die mannen, welke je favorieten zijn en van wie je niet snapt dat ze ooit populair genoeg waren om president te kunnen worden. Ook als nieuwsconsument ontkom je niet aan de op dat moment zittende president; na Kennedy heb ik er tot nu toe nog negen zelf meegemaakt.

Over de beste boeken die over presidenten zijn verschenen, durf ik wel een balletje op te gooien. De vier delen biografie over Lyndon B. Johnson van Robert A. Caro heb ik nu voor de derde keer (vanwege dit boek) mogen lezen. Ze zijn helaas niet in het Nederlands vertaald, maar mocht er ooit een uitgever zijn die flink geld wil uitgeven, dan ligt hier een unieke kans. De leukste boeken die ik ken, zijn de zeven boeken van Gore Vidal, de zogeheten *Narratives of Empire: Burr, 1876, Lincoln, Empire, Hollywood, Washington D.C.* en *The Golden Age*. Hierin wordt de geschiedenis her-teld, met inbegrip van door Vidal neergezette fictieve personages. Het slimste is om eerst een degelijke biografie over de desbetreffende president te lezen, bijvoorbeeld Stephen B. Oates' *Abraham Lincoln: The Man Behind the Myths*, en dan het desbetreffende boek van Vidal, in dit geval *Lincoln*. Leesplezier verzekerd (en grote bewondering voor de schrijver Vidal).

Roel Tanja

april-augustus 2016, Rijswijk/Zoetermeer

Woord vooraf

De Verenigde Staten van Amerika zijn toe aan hun 45^{ste} president, die begin 2017 zal worden ingezworen. Er gingen er dus 44 aan vooraf. Deze kenden één gemeenschappelijk kenmerk: het waren allemaal mannen. De overgrote meerderheid werd gevormd door WASP's – White Anglo-Saxon Protestants, blanke Angelsaksische protestanten. Er waren slechts drie uitzonderingen op deze regel: de Nederlandstalige Martin Van Buren, de rooms-katholieke John F. Kennedy en de zwarte Barack Obama. Op het moment van schrijven is er een gerede kans dat dit patroon fors doorbroken gaat worden: Hillary Clinton kan de eerste vrouwelijke president worden. Zo niet, dan staat de volgende WASP te trappelen: Donald Trump, een man die de historici al vooraf grote kopzorgen bezorgt.

Maar wie waren deze 44 voorgangers? Wie bleken goede presidenten te zijn en wie de mindere? Hoe moet je deze mannen plaatsen in historisch perspectief? Nu zijn de Amerikanen dol op lijstjes, dus bestaan er ook ranglijsten van de presidenten: van goed naar slecht, van briljante geesten naar notoire domoren.

Eigenlijk begon deze praktijk in 1948, toen de eminente Harvard-professor Arthur Meier Schlesinger werd aangezocht om een lijst op te stellen, een onderzoek dat hij herhaalde in 1962. Schlesinger schreef 75 historici aan om de rangorde aan te kunnen brengen. In 1996 deed Schlesingers zoon Arthur M. jr. het werk van zijn vader nog een keer over. Er volgde een flink aantal van dergelijke 'verkiezingen': in 1982 spraken 49 historici zich uit voor de *Chicago Tribune* en het Siena Research Institute deed onderzoeken in 1982, 1990, 1994, 2002 en 2010. De historici Ridings en McIver schreven in 1996 een boek (*Rating the Presidents: A Ranking of U.S. leaders, from the Great and Honorable to the Dishonest and Incompetent*) waarin maar liefst 719 academici om hun mening werd gevraagd.

Het kabel- en televisiestation C-Span hield ook twee polls: in 2000 en in 2009 werden de presidenten ingedeeld in verschillende categorieën en daarmee kwam men ten slotte tot een totale ranglijst. Het Engelse dagblad *The Times* ondervroeg de acht belangrijkste Britse historici/commentatoren naar hun mening. In 2011 hield het United States Presidency Centre (USPC) een verkiezing onder Britse historici (die zich in de Amerikaanse geschiedenis gespecialiseerd hadden), zoals in 2015 de American Political Science Association (APSA) zijn eigen ver-

kiezing hield. Hiermee is (natuurlijk) maar het topje van de ranglijst-ijtsberg genoemd, maar het geeft een aardig beeld van de verschillende machthebbers. In dit boek zijn de gemiddelden van al deze lijsten genomen en krijgt iedere president een eigen plaats toegewezen.

Een van de aardige aspecten is dat sommige presidenten in de loop van de tijd beter/meer gewaardeerd werden. Zo kwam Dwight D. Eisenhower in eerste instantie (Schlesinger, 1962) niet hoger dan de 22^{ste} plaats, maar in de loop van de jaren is men toch positiever over hem gaan denken. Een andere generaal, Ulysses S. Grant, maakte hetzelfde mee. Hoewel zijn regiem werd gekenmerkt door zeer veel corruptie, is men toch een stuk milder gaan oordelen over de president zelf – Grant begon achter in de top-30, maar bij *The Times* behaalde hij zelfs een 18^{de} plek. Zijn opvolger, Rutherford B. Hayes, legde deze weg omgekeerd af: viel hij bij Schlesinger sr. slechts net buiten de top-10, bij C-Span (2009) werd Hayes pas 39^{ste}.

Naast dit soort trends zijn er natuurlijk ook de ‘moeilijke gevallen’: zo vervulden bijvoorbeeld de presidenten Harrison (één maand) en Garfield (zes maanden) hun ambt dusdanig kort dat zij door sommige onderzoekers niet eens werden opgenomen. En hoe moet je iemand als Richard M. Nixon waarderen? Enerzijds de man die de relaties met communistisch China herstelde en de Vietnam-oorlog beëindigde, anderzijds de enige president die tot aftreden werd gedwongen door het (door hemzelf veroorzaakte) Watergate-schandaal – over het algemeen komt Nixon er niet best af (rond plaats 33). Deze waarderingen vormen er dus tevens een pleidooi voor dat ook de geschiedkunde een mate van subjectiviteit inhoudt, dat zij niet waarde vrij is.

Toch blijft het leuk om appels met peren te vergelijken en om te kijken welke mannen hun presidentschap naar tevredenheid van hun volk én hun historici hebben vervuld.

Onafhankelijkheid

De VS werd onafhankelijk na een lange strijd en tientallen veldslagen. Het streven naar zelfstandigheid begon min of meer nadat de ideeën van de Verlichting begonnen over te waaien vanuit Europa. Het was vooral Thomas Paine, wiens boek *Common Sense* (Gezond verstand) uit 1776, de massa's gewone Amerikanen bereikte. De Engelsen hadden net de Frans-Indiaanse Oorlog achter de rug, waarbij de Britten hun koloniën in Canada hadden veroverd. Die oorlog was duur geweest en de Britten hadden het slimme plan om dat voor een deel op de Amerikaanse kolonisten te verhalen – waar had je anders koloniën voor? Er waren dertien koloniën die zich wilden verenigen: Connecticut, Delaware, Georgia, Maryland, Massachusetts Bay, New Hampshire, New Jersey, New York, North Carolina, Pennsylvania, Rhode Island (en Providence Plantations), South Carolina en Virginia.

Er werd door de Britse regering in korte tijd een aantal nieuwe belastingen opgelegd aan de 'Amerikanen': in 1764 de *Sugar Act* (op melasse, waaruit alcohol gedistilleerd kon worden) en de *Currency Act*, waarbij de koloniën geen papiergeld mochten aanmaken. In 1765 volgden de *Quartering Act*, het verplicht huisvesten van Britse soldaten, en de *Stamp Act*, een papierbelasting. In 1767 volgde de *Townshend Acts*, belasting op lood en papier om de rechters en gouverneurs te kunnen betalen. In 1773 kwamen de Britten met de *Tea Act*: overtollige thee mocht worden verkocht zonder koloniale invoerrechten te betalen. Dit leidde tot grootscheepse boycotacties tegen het drinken van de door Engelsen geïmporteerde thee en in de meeste havens werden theeschepen geweigerd. Dit tot genoegen van de Nederlanders, die hun Oost-Indische thee aan land smokkelden. Een haven waar de Britten nog wel welkom waren, was Boston. Maar daar werd de thee van drie Britse schepen door kolonisten in de haven gegooid. Met een mooi eufemistisch begrip werd dit de *Boston Tea Party* genoemd.

De maatregelen van de Britse overheid werden door de nieuwe Amerikanen aangevochten onder de slogan *No taxation without representation* ('Geen belasting zonder vertegenwoordiging'); de kolonisten eisten, als ze toch moesten betalen, inspraak en zeggenschap in hun eigen land. Een aantal mannen nam het voortouw; zij werden na afloop de *Fathers* of de *Founders* van de natie genoemd, nog wat later kregen ze de eretitel *Founding Fathers*. Om tot de *Founding Fathers* te kunnen behoren waren er vier ijkpunten, het ondertekenen van respectievelijk: de Con-

tinental *Association* (1774, het eerste 'parlement'), de *Declaration of Independence* (de Onafhankelijkheidsverklaring, 1776), de *Articles of Confederation* (1777, de eerste wettelijke regeling in de Verenigde Staten) en de Grondwet (1787). De belangrijkste van deze mannen waren: John Adams, Benjamin Franklin, Alexander Hamilton, John Hancock, John Jay, Thomas Jefferson, James Madison en George Washington. In deze groep zaten de eerste vier presidenten van de VS. Eigenlijk was er maar één man wiens naam op alle vier de documenten stond: Roger Sherman, een advocaat uit Connecticut en burgemeester van New Haven. Ook zonder tot de ondertekenaars te behoren, worden ook sommige andere betrokkenen tot de *Founding Fathers* gerekend. James Monroe raakte tijdens de onafhankelijkheidsstrijd (het oversteken van de rivier de Delaware) ernstig gewond; na zijn herstel wierp hij zich op zijn juridische studie. Hij zou de vijfde president worden en de laatste die actief aan de onafhankelijkheidsoorlog had deelgenomen (hoewel Andrew Jackson, later de zevende president, als dertienjarige ook had meegevochten). Haym Salomon was (samen met Robert Morris) de belangrijkste financier van de Amerikaanse troepen. Er behoort zelfs een aantal buitenlandse generaals tot de *Founding Fathers*: de Franse graaf De Rochambeau en de markies De Lafayette, de Pool Tadeusz Kosciuszko en de Pruis Friedrich von Steuben. Zelfs vrouwen worden (soms) tot de groep gerekend – invloedrijk waren bijvoorbeeld Abigail Adams (vrouw van John), Dolley Madison (echtgenote van James) en Elizabeth Schuyler Hamilton (vrouw van Alexander Hamilton). Alles bij elkaar waren er dus veel grondleggers van de VS. Sommigen maakten erna een grote politieke carrière, anderen werden pas echt beroemd toen alle anderen reeds gestorven waren; Paine Wingate, dominee, boer en politicus uit New Hampshire, was de langst levende van deze memorabele groep, hij overleed op bijna 99-jarige leeftijd in 1838.

In politiek opzicht begonnen de kolonisten alles dus aardig op een rijtje te krijgen, maar militair gezien is de strijd wat moeilijker samen te vatten. In het algemeen begon de strijd in het noorden en verplaatste deze zich langzaam naar het zuiden. Hoewel er vele heldendaden door de Amerikanen werden verricht, wisten de Britten toch de belangrijke steden New York, Boston en Philadelphia te veroveren. Belangrijk waren de slagen bij Saratoga (1777), waar de Amerikanen standhielden en waardoor hun vastberadenheid enorm werd vergroot.

Daarbij kregen ze openlijk steun van de Fransen (die hun steun al eerder heimelijk hadden gegeven).

Frankrijk, en ook Spanje, werd in die tijd zeer autocratisch bestuurd. Het laatste wat de Franse koning Lodewijk XVI wilde, was dat de revolutionaire plannen van de Amerikaanse kolonisten oversloegen naar zijn koloniën en/of zijn land. Maar de haat jegens de Britten was nog groter dan die angst. In 1778 werd de alliantie tussen Frankrijk en de VS bekrachtigd, een jaar later gevolgd door de Spanjaarden (een bondgenoot met de Fransen in die tijd) en in 1780 volgde ook de Republiek der Zeven Verenigde Nederlanden dit hoopgevende voorbeeld.

De oorlog werd hierdoor niet alleen veel grootschaliger, maar verspreidde zich ook naar andere gebieden in de wereld, met name naar het Caribisch gebied. Een definitieve klap werd door generaal Washington uitgedeeld in 1781, toen hij de stad Yorktown in Virginia wist te veroveren op de Britse generaal Cornwallis. Voor het Britse parlement was dit de druppel: de steun aan koning George III werd opgegeven. Behoudens enkele zeeslagen werd daarna over vrede onderhandeld, die in 1783 dan ook werd gesloten.

In 1787 werd de Grondwet door het Continental Congress aanvaard, nadat er ook de *Bill of Rights*, de rechten van de burger, aan toegevoegd werd. Het grote onderlinge strijdpunt was de band die de dertien staten zouden moeten onderhouden en hoe belangrijk de 'nationale' regering zou mogen worden. De Federalisten waren voor een president met veel bevoegdheden, de anti-Federalisten waren bang dat de nieuwe president een soort koning zou worden. Uiteindelijk kregen de Federalisten de meeste steun en van de 55 afgevaardigden tekenden 39 uiteindelijk de nieuwe Grondwet, 13 afgevaardigden waren alweer naar huis vertrokken en drie weigerden hun handtekening te zetten, namelijk: George Mason (Virginia), Elbridge Gerry (Massachusetts) en Edmund Randolph (Virginia). Hierna werd in 1789 George Washington gekozen tot eerste president van de Verenigde Staten van Amerika.

Het Amerikaans verkiezingssysteem

Nadat de Grondwet was aanvaard, ontstond er in de loop van de tijd een geheel eigen verkiezingssysteem in de Verenigde Staten. In principe wordt in de VS uitgegaan van de scheiding van machten: de uitvoerende, de wetgevende en de rechterlijke macht. Het systeem geldt zowel voor de gehele natie als voor de afzonderlijke staten.

De *uitvoerende* macht is toebedeeld aan de **president**, in de staten ligt die bij de **gouverneur**. De president heeft verregaande bevoegdheden: hij is staatshoofd, regeringsleider en opperbevelhebber van het Amerikaanse leger. Al zijn benoemingen moeten door het Congres worden goedgekeurd. De ambtstermijn voor presidenten bedraagt vier jaar, en hij kan daarna nog slechts één keer worden herkozen. Hij heeft de uiteindelijke macht om een wet te ondertekenen en daarmee in werking te stellen – maar hij kan ook van zijn vetorecht gebruikmaken en de wet terugsturen naar het Congres. Mocht de omstreden wet na terugzending toch een tweederde meerderheid in het Huis en in de Senaat krijgen, dan is het veto van de president weer ongedaan gemaakt. De *wetgevende* macht is in handen van het **Congres**, dat uit twee kamers bestaat: het **Huis van Afgevaardigden** (*House of Representatives*) en de **Senaat** (*Senate*). Het *Huis van Afgevaardigden* bestaat uit 435 leden, die een proportioneel ‘district’ van hun land/staat vertegenwoordigen. De leden worden om de twee jaar gekozen. Volgens traditie dient het *Huis* vooral financiële en belastingvoorstellen in. De *Senaat* bestaat uit 100 leden, elke staat (hoe groot of hoe klein ook) levert twee senatoren. De leden worden voor zes jaar gekozen – het aantal ambtstermijnen voor de afgevaardigden en senatoren is onbeperkt. Elke staat kent ook zijn eigen Congres. De rechterlijke macht is in handen van het **Hooggerechtshof** (*Supreme Court*), plus een aantal andere federale rechtbanken – in de afzonderlijke staten heerst eenzelfde verdeling. Een verdachte kan net zo lang in beroep gaan totdat hij of zij bij de Hoge Raad terechtkomt – dat komt overeen met de gang van zaken in Nederland. Net zo belangrijk is dat de Amerikaanse wetten door het Hooggerechtshof worden getoetst aan de Grondwet – daarom kan een wet ook afgekeurd worden. Leden van het Hooggerechtshof worden voorgedragen door de president, de Senaat moet over de kandidaat zijn goedkeuring uitspreken. Ook leden van het Hooggerechtshof mogen onbeperkt blijven zitten. Al met al is er dus voldoende controle op en tussen de verschillende machten.

De president wordt gekozen door de bevolking volgens een getrappt kiessysteem. Nadat de bevolking heeft gestemd levert een staat een aantal (evenredig verdeelde) **kiesmannen** af, die daarna de president kiezen.

Het begint allemaal met de **primaries**, de voorverkiezingen. Iedereen kan zich opgeven als presidentskandidaat, maar als men serieuze bedoelingen heeft, kan men dat het beste doen als lid van de Democratische of de Republikeinse Partij. De voorverkiezingen worden op twee verschillende manieren gehouden. Enerzijds zijn er genoemde *primaries*, ‘gewone’ verkiezingen, waarbij men op zijn of haar favoriet kan stemmen. Aan de andere kant kent een aantal staten een zogeheten **caucus**-verkiezing. Bij een *caucus* komen de partijleden in een zaal bij elkaar en gaan zij staan in de hoek van hun kandidaat; daarna proberen de mensen uit de andere hoek(en) hun tegenstanders om te praten en naar hun kant te krijgen. Aan het eind van de avond wordt dan het aantal definitieve stemmen bepaald en in die staat verzameld.

Bij deze twee vormen van voorverkiezingen hanteren de staten nog twee verschillende systemen. De ene staat heeft een ‘winner takes all’-principe, dat wil zeggen de kandidaat met de meeste stemmen krijgt alle ‘kiesmannen’ van die staat toegewezen. In andere staten worden de ‘kiesmannen’ evenredig verdeeld naar het aantal stemmen die de verschillende kandidaten krijgen. Om het nog makkelijker te maken: soms hanteren de Democraten en Republikeinen in dezelfde staat een verschillend systeem (de staat Utah bijvoorbeeld). Belangrijk zijn natuurlijk de eerste *primaries*, want daarmee kan een kandidaat momentum krijgen, historisch gezien zijn dit Iowa (*caucus*) en New Hampshire (*primary*). Daarnaast is er nog een aantal *Super Tuesdays*, wanneer veel (grote) staten tegelijk hun verkiezingen houden.

De gekozen kiesmannen komen vervolgens op hun eigen Republikeinse of Democratische **conventies** bijeen. Deze *conventies*, de verzamelde kiesmannen dus, kiezen dan hun eigen kandidaat met meerderheid van stemmen. Het leukste is als geen van de kandidaten een meerderheid heeft, want dan moet er worden onderhandeld. Daarvan bestaan mooie staaltjes uit het verleden, inclusief ‘verrassingskandidaten’ die ineens na een aantal stemrondes hun kandidatuur stelden – en daarna nog wonnen ook.

Naast de afgevaardigde kiesmannen kennen beide partijen ook de zogeheten **Superdelegates**: dit zijn (prominente) partijleden die op basis van hun verdienste voor hun partij een stem krijgen. De Democraten

stelden dit voor het eerst in na de verkiezingen van 1980, toen Jimmy Carter toch wel verrassend partijbons Edward Kennedy versloeg. In 2016 hadden de Democraten zelfs 769 *Superdelegates* (op een totaal van 4049), dus de partij heeft daar de leiding wel stevig in handen genomen. Dit werkte toch vooral in het voordeel van Hillary Clinton, die van de bobo's veel meer steun ontving dan relatieve outsider Bernie Saunders. Bij de Republikeinen zijn er trouwens 'slechts' 123 *unpledged candidates* (op een totaal van 2380); wellicht dat na Donald Trump dit aantal snel door de partijleiding wordt opgevoerd.

Na de conventies zijn dus beide kandidaten bekend en volgt een relatief korte campagne. Op de tweede dinsdag van november volgen dan de algemene verkiezingen. Alweer worden er kiesmannen gekozen, en dit keer geldt in alle staten het 'winner takes all'-principe. Het is dus zaak om de grote staten te winnen (bijvoorbeeld Californië, 55 kiesmannen), maar nog belangrijker, zeker bij spannende verkiezingen, zijn de *swing states*. Aangezien bij de meeste staten wel min of meer vaststaat op welke kandidaat zij zullen stemmen, zijn de staten waar nog onduidelijkheid heerst voor de kandidaten vaak onontbeerlijk. De laatste jaren horen Florida (27 kiesmannen), New Hampshire en Ohio daartoe, maar dat kan per decennium (en per kandidatenpaar) weer verschillen. In totaal worden er 538 kiesmannen gekozen. De kandidaat die er 270 of meer achter zich krijgt, wordt dus president.

Traditioneel, van George Washington tot en met Franklin Roosevelt, volgde dan de inauguratie van de nieuwe president op 4 maart van het jaar erop. Omdat er dan een maand of vier een 'vleugellamme' president in het Witte Huis woonde, werd dat teruggedraaid naar 20 januari – Dwight Eisenhower was de eerste die op die dag het stokje overnam. Als er dus in de verhalen die nu volgen sprake is van een 'gewone' inauguratie of 'gewoon' aftreden, worden dus de hierboven genoemde 4 maart en 20 januari bedoeld.