
Nr 5 augustus 2013

X ELSE 4

Marike maakt de krant
EX-CHEF ECONOMIE VAN ELSEVIER BEWIJST ELKE DAG DE STELLING
IN HAAR BOEK ALS ADJUNCT-HOOFDREDACTEUR VAN NRC HANDELSBLAD

In haar boek De mythe van het glazen pla-
fond schreef Elsevier-redacteur Marike Stel-
linga in 2009 dat de Nederlandse vrouw al-
les kan bereiken, als ze maar wil. Zelf heeft
ze – moeder van drie jonge kinderen – de
daad bij het woord gevoegd. Vorig jaar, net
na haar veertigste, veroverde ze een plek in
de hoofdredactie van kwali-
teitskrant NRC. Opgewekt als
altijd dartelt ze door het pand
aan het Amsterdamse Rokin en
wijst door de glazen wanden
alle deelredacties aan die gegroepeerd zijn
rondom de centrale middentafel, waaraan zij
samen met collega-adjunct Egbert Kalse in
wisseldienst dagelijks de krant samenstelt. 
Je was bij Elsevier chef economische
redactie. In juni 2011 ging je ineens weg.
Waarom eigenlijk? 
‘Niet uit onvrede, of zoiets. Ik heb het bij
Elsevier juist onwijs naar mijn zin gehad. Ik

heb er ruim elf jaar met veel plezier gewerkt.
Ook altijd alle ruimte gekregen. Het kwam
ineens. Ik denk toen ik het verzoek kreeg
voor een project dat ik al eens had gedaan,
over de te grote overheid. En ik weet dat als
je het gevoel krijgt van: die plaat heb ik al
een keer gedraaid, dan moet je gaan.’ 

Was je gevraagd door de
NRC? 
‘Nee, ik heb zelf hoofdredac-
teur Vandermeersch gebeld. Ik
zei hem: “Jij wilt van je krant

het middelpunt maken van het politieke en
intellectuele debat. Ik denk dat je daarbij wat
aan mij hebt. Ik kan vragen stellen die mis-
schien niet altijd correct zijn, maar wél span-
nend. Nou, dat vond hij wel wat.’ 
Je begon er als economisch redacteur
maar nog geen jaar later was je adjunct-

Marike (tweede van links) met haar kinderen Suus (7),

 Tijn (10) en Mink (6) op een verjaardagsfeestje thuis

Vervolg op pagina 2 � ➤

 N U M M E R 5

Interview met Marike

Stellinga � 1
Van de Radarweg Nieuws

van redactie en uitgeverij � 2
Else4vragen aan Vera Illés � 3
Zwaardvis en ander

redactiejargon� 3
Sake zoekt en vindt...

een samenscholing � 4
Interview met eindredacteur

Joppe Gloerich � 4
Brief uit Rusland van

boer Hans Crooijmans� 5
Wim Zaal over Eppo Doeve� 7

VAN DE
REDACTIE
XELSE4 biedt u haar extra dikke

Zomer/Lustrum-nummer aan. Dat

verschijnt tijdens de zomer in de

wetenschap dat er dan niet min-

der, maar juist meer gelezen wordt.

De bladenverkoop piekt; digitale

bijlagen worden vaker geopend.

Voor de samenstellers van XELSE4

een prettige gedachte. Niet dat we

over lezersreacties te klagen had-

den: uit mailverkeer en gesprek-

ken bleek ons al dat de uitgave in

een behoefte voorziet. Het aantal

abonnées groeit gestaag en het

bestand bestaat nu uit een mooie

mix van ex-medewerkers in diverse

leeftijdsgroepen, huidige redacteu-

ren en geïnteresseerde buiten-

staanders. Wat we de komende

maanden nog wel kunnen gebrui-

ken, is een aantal gastbijdragen.

In deze vijfde editie die we mede

uit promotionele overwegingen

als Lustrum-nummer afficheren,

staan twee mooie uiteenlopende

voorbeelden van de hand van ex-

redacteuren Hans Crooijmans en

Wim Zaal.

‘Bij Elsevier heb ik
het altijd onwijs
naar mijn zin gehad’

Digiblad van en voor ex-redacteuren van

Elsevier maar niet voor hen alleen.

VERSCHIJNT SOMS MAAR SOMS OOK NIET

E-mail: info@xelse4.nl

Pagina 2

hoofdredacteur. Hoe heb je dat zo snel
voor elkaar gekregen? 
‘Ik heb er niet om gevraagd. Ineens nodigde
Vandermeersch mij uit voor een gesprek in
een café. Ik dacht al: o jee, daar gaat iets ge-
beuren. En toen vertelde hij dat hij mij als
adjunct in de hoofdredactie wilde hebben.
Ik ben in dat café van enthousiasme op hem
gesprongen. Ik, meisje uit Heukelum in de
Betuwe, zit hier nu dagelijks een belangrijke
krant te maken. Niet te geloven! Geweldig
toch?’ 
In dat Heukelum, dorpje aan de Linge, bracht
Marike, dochter van een onderwijzers-echt-
paar, haar eerste negen jeugdjaren door. Ze
spreekt de plaatsnaam uit alsof het woord
vies smaakt. ‘Een dorp van niks. Ik heb er
geen bijzondere herinnering aan. Wél aan de
jaren daarna in Indonesië, waar mijn vader
en moeder gingen werken op de Nederland-
se Internationale School in Jakarta. We zijn
er drie jaar gebleven. Er ging er een wereld
voor mij open. Die miljoenen mensen in die
hete stad. Lieve mensen ook, die je velletje
wilden voelen omdat je blank was. Dat waan-
zinnige verkeer, al die beesten, de bloemen.
En altijd lekker op je blote voeten mogen lo-
pen. Als ik aan mijn jeugd denk, denk ik aan
Jakarta en niet aan Heukelum.’ 
Zou je terug willen? 
‘Zeker. Ik ben er al vaak terug
geweest, met vakanties. En aan
het eind van mijn studietijd
heb ik er stage gelopen en mijn
scriptie geschreven. Ik zou me
er ook zo willen vestigen. Voor mij als jour-
nalist is er altijd wel werk te vinden. De kin-
deren zouden daar ook best kunnen opgroei-
en. Maar mijn man voelt er weinig voor.’ 
Bijna was Marike geen econoom maar poli-
ticoloog geworden. ‘Ik was aan de Erasmus
Universiteit uitgeloot voor economie. Ik
koos toen maar voor politicologie in Am-
sterdam maar ik vond dat niks. Na een jaar
kon ik switchen naar de economische weten-
schappen, ook aan de UvA. Aan het eind van
die studie had ik die stage in Indonesië, bij
een blad voor de bankensector. Ik bofte toen
enorm met mijn eindscriptie. Ik had bedacht
dat ik zou gaan meten hoe stabiel het financi-
ële systeem van Indonesië was. Wát gebeur-
de? Op het moment dat ik alle gegevens had
verzameld, brak in Azië een gigacrisis uit.
Voor mijn neus stortte het hele systeem in.
Ik had een mooie scriptie met een heel mooi
cijfer.’ 
‘Ik vond toen meteen dat ik het beter wist dan
al die economische journalisten in Neder-

land. Die lullen maar wat, dacht ik en stuurde
opiniestukken naar allerlei bladen. Maar de
meeste reacties waren van: “Ach, wat schat-
tig van die jongedame. Maar we kunnen er
niets mee.” FEM/ De Week schreef dat ook
maar nodigde me wel uit te solliciteren.’ 
Dat was het begin van je journalistieke
loopbaan. 
‘Ja. Ik kreeg een baan bij FEM met Jeroen
Smit als baas, de man van de boeken over
Ahold en ABN AMRO. Een heftige tijd. Hij
was superkritisch. Na Jeroen kan je alles heb-
ben. Maar ik heb veel van hem geleerd.’ 
Na twee jaar FEM stapte je over naar
Elsevier. 
‘Daar kwam ik onder de hoede van Hans

Crooijmans, ook een geweldige
baas. Hij heeft het vermogen je
los te laten en je ongemerkt toch
te sturen. Ook aan hem heb ik
veel gehad.’ 
Behalve door haar artikelen in

elf jaar Elsevier en haar huidige wekelijkse
column in de NRC is Marike Stellinga bij het
publiek bekend geworden door veelvuldige
gastoptredens in tv-programma’s als Pauw &
Witteman, Knevel & Van den Brink en De
Wereld Draait Door.  
Dat gaat je goed af. Je toont geen enkele
cameravrees. 
‘Nu niet meer. Maar in het begin – man schei
uit. Ik weet nog de eerste keer. ‘t Was bij
Rondom Tien. Ik kon de hele dag niet praten
van de spanning. Ik was echt bang. Niet al-
leen dat ik mezelf voor gek zou zetten maar
ook Elsevier, waar ik destijds nog werkte.
Toen ik voor de eerste keer bij Pauw & Wit-
teman aan tafel zat, vroegen ze of ik het koud
had, zó zat ik te trillen van de zenuwen. Maar
dat is nu helemaal over. Ik zit er tegenwoor-
dig heel relaxed. Ik moet nu soms tegen me-
zelf zeggen: hou je een beetje in. Dit is tv, er
zit een groot publiek te kijken. Als ik weer
eens iets te snel gepassioneerd ben, zegt mijn
man altijd: be cool, Marike.’

Adjunct Marike aan

de middentafel op

de NRC-redactie

‘Mijn man zegt nu
vaak tegen me:
be cool Marike’

CORRECTIE DJÛKE

In de vorige editie werd het

Elsevier-verleden van Djûke

Vaartjes (in ELSE4VRAGEN AAN...)

verkeerd weergegeven. Ze werkte

van 1998 tot 2004 bij de vorm-

gevingsredactie waar ze begon

als vormgever en eindigde als

assistent-artdirector.

X ELSE 4 Nr 5 Augustus 2013

VAN DE
RADARWEG

➤ Begin juli is het eerste nummer

van Juist verschenen, het maande-

lijkse broertje van het weekblad

Elsevier, zoals (de eigen) hoofdre-

dacteur René van Rijckevorsel het

nieuwe maandblad introduceerde.

‘Broertje? Zeg maar gerust broer,’

schreef kunstredacteur Peter van

Brummelen van Het Parool in een

welwillende recensie. ‘Juist is net

een slag groter en dikker (168

pagina’s) dan de gewone Elsevier.

Ziet er goed uit: gedrukt op mat

papier, met heldere opmaak, mooie

fotografie. Chic wel.’ Ook door Peter

Leijten van de NRC is de eersteling

goed ontvangen: ‘Juist is behoorlijk

geslaagd -...- De eerste Juist is

een goed, stevig nummer. Nu al

benieuwd hoe het tweede nummer

wordt.’

➤ Elsevier maakt zich in het najaar

ook breed met speciale edities:’Ter

herinnering: J.F. Kennedy’, ‘200 jaar

monarchie’ en een App-gids.

➤ Deze rubriek kan z’n naam

houden: er wordt definitief niet

verhuisd. Reed Business zal worden

ingedikt tot een paar etages en de

redactie van Elsevier zoekt het ho-

gerop en verkast van de elfde naar

de vijftiende verdieping. Menigeen

verheugt zich op de open indeling

en de oranje schotjes die de werk-

plekken nog een beetje van elkaar

zullen afscheiden.

➤ Zoals verwacht wordt de redac-

tie Nederland verder versterkt. Per

1 september treedt Nikki Sterken-

burg (1984) in dienst. Ze werkte

onder meer bij Nieuwe Revu (waar

ze begon als misdaadverslaggever)

en Quote.

Pagina 3

In de tweede editie van XELSE4
(december 2012) plaatsten we in de
rubriek SAKE ZOEKT een foto van
de opmaakstudio uit de periode dat de
redactie van het weekblad Elsevier in de
Jan van Galenstraat was gehuisvest. Aan
de wand van de werkplek van de opmakers
hing een almaar uitdijende verzameling
snaaiverpakking en prullaria. Prominent
daartussen zweefde een opblaas-zwaard-
vis. Geintje, zomaar, zonder
verdere betekenis.  In lang
vervlogen jaren hing aan
het plafond boven de centrale middenta-
fel in de grote redactiezaal van Het Parool
op sommige dagen ook een zwaardvis, dat
wil zeggen een ongeveer twee meter lange
uitgesneden foto daarvan, geplakt op hard-
board. Díe vis had wél iets te betekenen.
Soms werd het gevaarte middels een katrol
neergelaten tot vlak boven de hoofden van
de opmaakredacteuren. Ten overvloede
riep de legendarische redactiechef Bob
Steinmetz dan met luide stem over de zaal:
‘Dames en heren, opgelet, het is zwaardvis
vandaag.’  Een argeloze buitenstaander
die op zo’n moment op de Paroolre-
dactie aanwezig zou zijn geweest, moet
hebben gedacht dat hij per ongeluk in
een sociale werkplaats voor geestelijk minder bedeelden
terecht was gekomen. Maar de mededeling van Steinmetz
bij het dalen van de vis was bloedserieus bedoeld. Het
betekende dat de krant die dag uit meer dan 24 pagina’s
zou bestaan. De drukpers van Het Parool (totale capaciteit
48 pagina’s) kon dan niet, zoals anders, tweezijdig worden
gebruikt, wat inhield dat een twee keer zo lange draaitijd
nodig was voor de hele oplage. En dat impliceerde weer dat
alle kopij ruim een uur eerder dan normaal moest worden
ingeleverd. Dus of het journaille even flink aan zijn stukjes
door wilde tikken.   De term zwaardvis is een typisch
voorbeeld van (in dit geval heel ‘krantgebonden’) jargon
uit de perswereld. Er is een klein lexicon samen te stellen
van op redacties gebruikte woorden en uitdrukkingen, die
alleen binnen de beroepsgroep gebruikt kunnen worden,
op straffe voor krankjorum te worden uitgemaakt. Wat te
denken bijvoorbeeld van: de krant zakt, pikhaantje of hoe-
renjong. In een volgend nummer: de vertalingen daarvan
en nog andere voorbeelden. En lezers die mee willen doen,
misschien ook met typisch Elsevier-jargon: info@xelse4.nl

Volkskrantredacteur Jan
Hoedeman (ex-redacteur
Politiek van Elsevier)
kreeg in maart (samen met
collega Robert Giebels) de
Tegel 2012 voor verslagge-
ving toegekend. Zij kregen
de onderscheiding voor
hun reconstructie
van het ‘Catshuis-
overleg’ van vorig
jaar. Het verhaal
beschrijft de aanloop
naar de val van het
eerste kabinet-Rutte.
De Tegel wordt
gezien als de meest

1 Wat ben je na je vertrek
gaan doen?

‘Vanuit mijn standplaats
Budapest ben ik verhuisd
naar Washington D.C. Een
“sabbatical” van twee jaar.
Maar ik heb niet helemaal
stilgezeten en schreef daar
een boekje Geschiedenis
van de Nederlandse kunst
in een notedop. In 2000
ben ik teruggekomen naar
Nederland en vond een baan
als programma-manager bij
een stichting voor ontwik-
kelingssamenwerking, Free
Voice. Ik organiseerde pro-
jecten om regionale kranten
in Oost-Europa te begelei-
den in hun overgang naar
democratie en vrije markt.
Een interessante tijd met
veel reizen. Dat heb ik tien
jaar lang, tot mijn pensioen,
gedaan.

2Wat heb je bij Elsevier
geleerd?

‘Aanpassen en overeind
blijven in een vreemde
omgeving.’

 3Print of digitaal?
‘Ik hoop dat boeken in

print nog lang toegankelijk
blijven, maar aan nieuws via
digitale kanalen zullen we
steeds beter moeten wen-
nen.’

4 Wil ooit nog eens?
‘Een roman schrijven

over mijn ervaringen in
Oost-Europa.’

ELSE 4 V R A G E N
AAN: Vera Illés (67)

P R I J Z E N K A S T
prestigieuze prijs in de Ne-
derlandse journalistiek en
wordt elk jaar uitgereikt
in zes categorieën.
De Anne Vondelingprijs
2012 is in mei toegekend
aan NRC-correspondent in
Brussel Caroline de Gruy-

ter (ex-redacteur Bui-
tenland). Ze krijgt de

prijs, die jaarlijks
wordt toegekend
aan een journalist

die politiek helder
weet te verwoorden,
voor haar artikelen
over Europa.

p o s t
Werkte van 1986 tot 1999 op redacties Kunst, Buitenland en wat toen

‘Reportage’ heette. Laatste halte: correspondent Midden- en Oost-Europa Zwaardvis
Zwaardvis -

officieel Xiphius

gladius, maar voor

de Paroolredactie

betekende de vis

lange tijd: een

uur eerder

sluiten

X ELSE 4 Nr 5 Augustus 2013

Pagina 4

en vindt... Een samenscholing

Vaak duikt Sake in de archieven op

zoek naar beelden uit de rijke Elsevier-

historie. Maar hij heeft ook permanent

paparazzi op pad die ex-redacteuren

stalken en hun ontmoetingen vastleggen.

Hoe kríjg je het bij elkaar? Vijf ex-

Elsevierredacteuren aan tafel op een

feestje begin juni in een uitspanning bij

fort Uitermeer in Weesp. Paul Grijpma

(ex-Binnenland) vierde er zijn 65ste ver-

jaardag. Onder vele andere gasten liefst

vier ex-collega’s van Binnenland, zoals de

redactie Nederland indertijd heette. Een

hecht ploegje toen dus kennelijk.

‘Ik vond het al leuk even langs te komen’
Pas twee jaar geleden kwam hij bij
Elsevier binnen maar hij zit er al als
een spin in het web: Joppe Gloerich
(29), eindredacteur. Hij redigeert
niet alleen kopij voor het papieren
weekblad. Hij houdt - overdag - ook
een wakend oog op de berichten-
stroom van de webredactie. Daar-
naast behoedt hij auteurs van com-
mentaren en blogs voor taalfouten
en stijlbloempjes. Terwijl
chef eindredactie Eddy
Schaafsma hem ook nog
eens de coördinatie van de
iPad-versie van Elsevier
toevertrouwt. 
Dat had Joppe allemaal
niet durven denken toen
hij in de zomer van 2011
bij Elsevier solliciteerde.
‘Eerlijk gezegd dacht ik
toen dat het waarschijnlijk niets zou
worden. Ik was al verrast dat ik bij de
selectie zat van de laatste 12 uit een
totaal van 120 kandidaten. Ik ging het
gesprek in met veel hoop en weinig
verwachting. Zo van: ’t is al leuk
dat ik even bij Elsevier langs mag
komen.’ 
Het gesprek met chef Schaafsma ver-
liep soepel. Maar zijne hoogmogende
ging niet over één nacht ijs. Joppe
moest (zeer letterlijk) een proeve van

bekwaamheid afleggen. ‘Ik kreeg
twee artikelen toegestuurd om te
redigeren. Eén daarvan was ruw en
in haast geschreven. Daar moest veel
aan worden gesleuteld. Het andere
was een nagenoeg perfect stuk, dat
toch nog eens kritisch moest worden
bekeken. Ik heb er dagenlang op zit-
ten ploeteren. De brief die ik een paar
weken later van Schaafsma ontving,

begon met: “Beste Joppe, je hebt nog
veel te leren”. Ik dacht: “Daar gá ik”.
Maar gelukkig luidde de tweede zin:
“Maar ik zie wel dat je gevoel voor
taal hebt en daarom …., enz.” Kort
daarop zat ik bij Joustra en Van Rijc-
kevorsel en was ik aangenomen.’ 
Toen was je al 27. Wat had je daar-
vóór gedaan? 
‘Na het atheneum heb ik één jaar
journalistiek gestudeerd aan de Ho-
geschool in Tilburg maar ik vond het

daar een rommeltje. Ik ben overge-
stapt naar de Universiteit van Tilburg,
waar ik mijn bachelor heb gehaald in
de sociale en culturele wetenschap-
pen. Daarna in Leiden een master-
opleiding Boek en digitale media.
Op dat vakgebied ben ik vervolgens
zelf anderhalf jaar universitair docent
geweest. Alles bij elkaar heb ik er
een grote liefde voor tekst en taal aan

overgehouden.’ 
En toen naar Elsevier? 
‘Eerst nog onder meer een
baan als assistent-uitgever
bij de Leiden University
Press en een lange reis naar
Thailand, Indonesië en
Australië. Onderweg nog
gewerkt op een boerderij
en als vrijwilliger in een
weeshuis. 

Je hebt het als eindredacteur zeer
naar de zin, hebben we begrepen.
Kriebelt het toch niet om zelf stuk-
ken te schrijven? 
‘Bij mij is die ambitie er nog niet.
Ik wil me eerst geheel in dit vak
bekwamen. Bij Elsevier is een
eindredacteur er niet slechts voor de
punten en komma’s. Ik ben het eens
met Schaafsma als hij zegt dat je van
een stuk dat een 6 heeft er een kunt
maken dat 9 of 10 verdient.’

SAKE ZOEKT

Joppe Gloerich: ‘Eindredactie is niet alleen voor punten en komma’s’

Van links naar rechts: Sytze van der Zee (ex-adjunct-

hoofdredacteur), Remco Meijer, Dorine Hermans, de

jarige en Bert Bommels, allen exen van Binnenland

X ELSE 4 Nr 5 Augustus 2013

X ELSE 4 Nr 5 augustus 2013Pagina 5

De kick
van koeien
EX-ECONOMIEREDACTEUR CROOIJMANS
VERKASTE IN 2006 NAAR RUSLAND EN RUNT ER
SINDS ENKELE JAREN EEN MELKVEEHOUDERIJ.
EEN BRIEF VAN BOER HANS

‘Ik zie Hans nog wel eens boer worden’, luidden de voor-
spellende woorden die Paul de Hen neerpende in het ont-
roerende vriendenboek dat ik in januari 2006 kreeg bij mijn
afscheid van Elsevier.
Het is zondagmiddag. Ik kom net terug van de boerderij, 140
kilometer buiten Moskou. Vrouw en kinderen zijn winke-
len. Buiten valt de regen. Ideale omstandigheden voor een
brief over mijn nu al bijna zeven en een halfjarig verblijf in
Rusland.
Toen we hier kwamen, had ik geen enkel idee over mijn
toekomst. We emigreerden namelijk vanwege mijn vrouw.
Ze werd door de leiding van Rabobank naar probleemgebied
Rusland gestuurd. Zelf wilde ik na zeventien jaren op de
leukste redactie van Nederland ook wel eens verandering.
Dus dan maar radicaal.
Even overwoog ik in Moskou een koeriersdienst te beginnen.
Met scooters, want met de auto sta je in Moskou het grootste
deel van de dag stil. Het initiatief werd me sterk afgeraden.
‘Veel te koud voor een scooter, in de winter.’ Jammer dat ik
luisterde, want tegenwoordig rijden hier steeds meer van die
scooters rond.
Ik werd correspondent voor Elsevier. Later ging ik ook
schrijven voor een manage-
mentsite en voor dagblad De
Pers. Maar mijn belangrijkste
rol werd die van huisman. Onze
kinderen waren destijds veer-
tien, zeven en vier. Anders dan
de meeste expats gingen wij tussen de Russen wonen, in een
echte volkswijk. Terwijl mama meer dan fulltime werkte,
was papa overdag en in de avonduren met het kroost in de
weer. Ik bracht ze naar school, deed boodschappen, kookte,
hielp met huiswerk, ging mee naar de voetbalclub, de piano-
of de gitaarles.
Dankbaar werk. Maar na een tijdje knaagde het onbehagen.
Ik kon mijn ei niet kwijt. Het correspondentschap hield me
onvoldoende bezig. En mijn louter dienende rol in ons gezin
gaf me geen lekker gevoel.
Zomer 2009 ging de oudste het huis uit om in Amerika te
studeren. Ik kreeg de handen wat meer vrij en kwam op het
idee een boerderij te beginnen. Deels was dit jeugdsenti-
ment. Vijfendertig jaar geleden hoopte ik al het bedrijf van
mijn vader over te nemen. Als tiener werkte ik namelijk

‘Een boerderij
beginnen was deels
jeugdsentiment’

volop op de boerderij mee. De deal ging niet door, vooral
omdat mijn vader voor ruzie met mijn overige zes broers
en zussen vreesde. Uiteindelijk verkocht hij de tent en
sloeg ik een heel ander weg in. Ik ging geschiedenis – en
later journalistiek – studeren.
De agrarische wereld bleef me ook in mijn Elsevierja-
ren boeien. Maar de romantiek van het plattelandsleven
ging geleidelijk verloren. Een Nederlandse boer is nu een
hoogopgeleide manager, die op zijn hypermoderne bedrijf
processen bestuurt, wordt bedolven onder de regels en zijn
kosten en opbrengsten tot ver achter de komma calculeert.
De situatie in Rusland daarentegen, doet veel denken aan
hoe het bij ons was, zo’n veertig jaar geleden. Dat wil zeg-
gen: weinig moderne spullen en een overwegend lage pro-
ductiviteit van grond, van vee en van personeel. Voordeel
is dat je hier geen landbouwexpert hoeft te zijn om in korte
tijd een heleboel te verbeteren.
Hoe ik ruim drie jaar geleden in het dorpje Moerikovo
een bijna vervallen (en bijna failliete) melkveehouderij in
pacht nam, beschreef ik onlangs beknopt in het weekblad
Elsevier en uitgebreid in de speciale uitgave Ons Rusland.
Vooral het eerste jaar was zwaar. De situatie op de voorma-
lige kolchoze bleek nog veel beroerder dan ik had gedacht
– en ik was al aardig negatief. Ik ben daarom een nieuwe
stelregel voor begrotingen gaan hanteren: de verwachte
kosten moet je met twee vermenigvuldigen en je verwach-
te opbrengsten door twee delen.
Ik merkte ook dat alle clichés over de situatie op het Rus-

BRIEF UIT
MOSKOU

Op zijn bedrijf in Moerikovo:

‘alle clichés over de situatie op het Russische

platteland blijken in de praktijk aardig te kloppen’

X ELSE 4 Nr 5 augustus 2013Pagina 6

sische platteland, over het bestuur en de mentaliteit van de
bevolking, in de praktijk aardig kloppen. Niet alleen de man-
nelijke helft van de bevolking heeft er trouwens een zwaar
alcoholprobleem. De arbeidsmoraal is bedroevend. Verant-
woordelijkheid wordt liever niet genomen.
De Russische winters zijn ellenlang, het groeiseizoen duurt
minder dan vijf maanden en de grond is rond Moskou van
zeer matige kwaliteit. De bureaucratie is verstikkend. En het
wemelt van de controlerende overheidsinstanties die voor de
minste of geringste overtreding
straffen uitdelen.
Maar de medaille heeft ook
een andere kant. De mensen
zijn hier hartelijk, hebben veel
humor, en nemen zichzelf over
het algemeen niet te serieus.
De omgeving is prachtig, de natuur is rauw. Het geeft een
kick om in de zomer een paar honderd hectaren hooiland te
maaien of om mijn 350 koeien de wei in te sturen.
’s Zomers rijd ik een keer of drie, vier per week naar de
boerderij. Dagelijks kan niet, want ongeveer een derde van
mijn tijd ben ik kwijt aan papierwerk en contacten met de
bank, het leasingbedrijf en de vrijwel zonder uitzondering in
Moskou zetelende eigenaren van andere agrarische bedrijven.
Het is ook goed dat we in Moskou vlakbij het ministerie van
Landbouw wonen dat zo ruimhartig melk, zaaigoed, tractor-
diesel, en rente op kredieten subsidieert. Om dat geld binnen
te krijgen moet je soms een robbertje vechten. Het helpt in
elk geval om er deur plat te lopen.
De keuze om naar Rusland te verhuizen is voor ons heel goed
uitgepakt. Mijn vrouw leidt nu een Libanees-Russische bank.
Onze dochters spreken, net als ik, de taal vlot. Ze willen niet
weg van hun internationale school. We wonen inmiddels
hartje stad, in een ruim appartement, vlakbij het Kremlin.
Moskou heeft een enorme dynamiek en hectiek. De stad vreet
energie, dag en nacht is er immense activiteit en je moet per-
manent op je hoede zijn voor het onverwachte.

‘Maar goed dat we
vlakbij het ministerie
van Landbouw wonen’

Mijn melkveehouderij draait nu heel aardig. Maar of ik
haar kan voortzetten is om allerlei ingewikkelde redenen
onduidelijk. Mijn toekomst is eigenlijk net zo onvoor-
spelbaar als in 2006. Het verschil is dat ik nu weet dat dit
heel normaal is in Rusland. Met het ongewisse leer je hier
leven.

In Moskou bij het

Poesjkin-standbeeld

Na een langdurig ziekbed overleed
zondag 27 juli op 85-jarige leeftijd
dichter-schrijver en journalist Mi-
chel van der Plas. Hij was van 1949
tot 1992 een van de spraakmakende
redacteuren van het weekblad Elsevier.
Korte tijd was hij ook adjunct-hoofdre-
dacteur van het blad. De jonge Michel
van der Plas, die in werkelijkheid Ben
Brinkel heette, wilde aanvankelijk
priester worden maar omdat de strenge
regels op het kleinseminarie hem te-
genstonden, koos hij uiteindelijk voor
de kleinkunst en journalistiek. Zijn
katholieke achtergrond bleef herken-

baar in zijn werk. Veel reportages en
columns handelden over de kerk en het
rijke roomse leven. Naast zijn werk
voor Elsevier schreef Van der Plas tal
van boeken en biografieën, onder meer
over zijn vriend Godfried Bomans en
zijn grote voorbeeld de dich-
ter Guido Gezelle. Voor zijn
dichtbundels kreeg hij al in
1950 de Jan Campert-prijs.  
Bij een groter publiek werd
hij bekend als schrijver van
cabaret- en liedjesteksten,
onder meer voor Wim Son-
neveld en Frans Halsema.

Hij was de tekstdichter van onder
meer het beroemd geworden Tearoom
Tango. Voor Sonneveld bedacht hij
Frater Venantius, de zingende Frater
uit Schin op Geul en de stalmeester
van de Koningin die de krentenmik-

ken ‘achter de rododendrons
sodemieterde’. Een typema-
chine, laat staan een compu-
ter, heeft veelschrijver Van
der Plas nooit aangeraakt.
Tot aan zijn laatste pennen-
vruchten leverde Van der
Plas zijn teksten aan in een
priegel(hand)schrift.

Michel van der Plas overleden

X ELSE 4 Nr 5 augustus 2013Pagina 7

Op een bijeenkomst eind vorige maand voor

medewerkers aan de Doeve-exposities in het

Persmuseum en de kunstsociëteit Arti et

Amicitiae haalde ex-kunstredacteur WIM ZAAL

van Elsevier herinneringen op aan de tekenaar,

jarenlang zijn collega bij het weekblad. Hierbij

enkele fragmenten uit zijn speech.

Eppo Doeve had een fotogra-
fisch geheugen. Wat hij eenmaal
via zijn pupillen in zich had op-

genomen, kon hij desnoods jaren later
tot in detail tekenen. Maar het men-
selijk oog is geen instant-camera: het
heeft een langere belichtingstijd nodig;
alleen wat zonder haasten naar binnen
is gezogen en geklasseerd is, blijft gaaf
bewaard. En soms kreeg Eppo’s oog de
noodzakelijke tijd niet.  Enkele jaren
na de Tweede Wereldoorlog – Stalin
leefde nog - bezocht Doeve Moskou,
het Rode Plein en natuurlijk het mau-
soleum van Lenin. Dat moest hij voor
een reportage tekenen. Maar je mocht
daarbinnen absoluut niet fotograferen
of schetsen, en omdat er altijd een lange
rij mensen stond kreeg je geen tijd om
de ruimte zonder haasten in je op te ne-
men. Je schuifelde voorwaarts, kreeg
één of twee seconden en stond weer
buiten. Eppo had daar rekening mee
gehouden. In de rechterzak van zijn
colbertje droeg hij een minuscuul te-
kenblok en een stompje potlood. Geen
mens zag dat hij tekende, maar toen hij
het mausoleum verliet had hij in den
blinde Lenins lichaam en zelfs het ge-
compliceerde patroon van de zoldering
geschetst. Hij kon met zijn prent aan de
gang. Het voorval toont aan dat hij kon
wat hij wilde, hij was een alleskunner,
een duivelskunstenaar...

...Je had Doeve in soorten: van de snel-
tekenaar tot de fijnschilder, van de ge-
ïndustrialiseerde fantast tot de man met
strelende vingers, van het joviale mid-
delpunt tot de kunstenaar die vond dat
zijn schitterende loopbaan één groot
zelfverraad was. Het was de veelheid
die verwarde, ook Eppo zelf...

...Vergeten wij niet, hij was een Zoon
van Java. Heel alleen was hij op zijn
twintigste naar het koude Holland ge-

komen, een jongeman die niet buiten
warmte kon, menselijke warmte, wel-
willendheid, een eigen plek in een kring
gelijkgezinden. En toen hij de overstap
maakte van zijn studie in Wageningen
naar het tekenvak - een waagstuk, want,
je kunt het bijna niet geloven, Eppo
heeft nooit een tekenopleiding gevolgd,
nooit een leraar gehad - vond hij dade-
lijk waardering. In volle crisistijd kreeg
hij werk van reclamebureau’s, uitgeve-
rijen en weekbladen. Waardering ge-
noeg, ja, maar daaraan kon hij zich niet
ten volle verwarmen. Toen ging hij zelf
op de mensen toe. Hij probeerde hen
met woorden en attenties voor zich te
winnen en slaagde daar volkomen in.
Iedereen die Eppo heeft gekend heeft
hem ook in ‘t hart gesloten...

...Een kunstenaar (schrijver, liederma-
ker, schilder, tekenaar) wordt door zijn
eigen generatie meestal wel begrepen
en gewaardeerd. Logisch: ze ademen
dezelfde lucht in, hebben eenzelfde kijk
op de wereld en delen elkaars angsten
en zorg. Maar als zo’n kunstenaar sterft,
en zijn generatie mét hem, zakt de waar-
dering weg als water in de grond. Dat
is zo’n vast verschijnsel dat er een uit-
drukking voor bestaat: wij zeggen dan
‘de kunstenaar zit in het vagevuur’. Ook
dat is logisch. De nieuwe, tweede gene-
ratie zet zichzelf af, tegen de smaak van

de ouders. Die wil andere boeken lezen,
zich anders kleden, andere muziek ho-
ren, het huis anders inrichten, andere
dingen aan de muur. Niemand zal zeg-
gen ‘die kunstenaars van vroeger zijn
knoeiers’, nee ‘ze zijn uit de tijd’. Eppo
Doeve, in 1981 overleden, heeft dat on-
dervonden – zijn werk zakte weg. Zijn
naam bleef een goede klank houden,
maar zijn werk werd niet meer gebruikt. 
Maar zo’n dertig jaar later staat wéér een
generatie op, niet belast door smaakver-
schillen tussen ouders en grootouders.
Die derde generatie kan de nevelig ge-
worden schrijver, musicus of schilder
herontdekken. Alleen, die generatie
heeft een andere optiek, een andere an-
tenne, dan de grootouders, een andere
manier van lezen, luisteren en kijken.
En dat werk van vroeger moet ook bij
die kleinkinderen hoe dan ook een snaar
doen trillen, het moet weerklank vinden
om een heel andere reden dan bij hun
grootouders. En de allereerste voor-
waarde is, dat het werk weer beschik-
baar wordt. De boeken moeten herdrukt,
de muziek moet opnieuw klinken, de
tekeningen moeten uit hun schuilplaats
weer aan de muren komen. Dankzij ini-
tiator Jop Euwijk, het Persmuseum en
Arti, dankzij sponsors en Elsevier met
zijn royale Doeve-album is, der-
tig jaar na Eppo’s dood, zijn werk
opnieuw present.’

‘
Eppo Doeve: ‘Met Piet Bakker op reportage in Londen’

‘
Wim Zaal over Eppo Doeve

