

Cover Page


Universiteit Leiden


The handle <http://hdl.handle.net/1887/31556> holds various files of this Leiden University dissertation

Author: Slaman, Pieter

Title: Staat van de student : tweehonderd jaar politieke geschiedenis van studiefinanciering in Nederland

Issue Date: 2015-01-21

Staat van bemiddeling 1874-1940

Scheuren in de standenmaatschappij

Den werkman, dof van vermoeienis en leed,
Dien moog mijn reveille leeren
Hoe hij, die wat wil en wat is en weet,
Het lijden der armoe kan keeren.¹

In het midden van de negentiende eeuw was het landsbestuur vooral een elitaire aangelegenheid. Kiezers waren afkomstig uit hoogburgerlijke kringen, en hun voorkeuren en belangen waren bepalend voor het beleid. Die situatie werd weerspiegeld in het onderwijsbestel, dat standsverschillen bevestigde. In de laatste decennia van de eeuw kwam die situatie echter onder druk te staan. Zowel buiten als binnen de politiek klonk een toenemende roep om democratisering van macht, middelen en kansen. Sommige politieke krachten, met name antirevolutionairen en sociaaldemocraten, begonnen zich rechtstreeks te richten tot het ‘volk achter de kiezer’. Met geleidelijke uitbreidingen van het kiesrecht kwamen partijen op in het parlement die ijverden voor de emancipatie van achtergestelde groepen als arbeiders en rooms-katholieken. Een onderwijs dat vooral bereik had onder de hogere en middenlagen van bevolking voldeed volgens velen niet langer om de sociale en economische problemen van de nieuwe tijd het hoofd te bieden. Deze periode vangt symbolisch aan in 1874, toen de liberale voorman Jan Kappeyne van de Coppello in de Tweede Kamer een pleidooi hield voor een meer inclusieve staat en samenleving.

Deze politieke verandering hing samen met geleidelijke, maar ingrijpende verschuivingen in de structuur van de Nederlandse economie en samenleving vanaf de jaren zestig. Onder meer door technische innovaties in transport, communicatie en productie, door langzame industrialisatie en door schaalvergroting in de landbouw verdwenen veel klassieke ambachten en moesten mensen nieuwe manieren vinden om in hun levensonderhoud te voorzien. Een stroom arbeidsmigranten trok van het platteland naar de steden, en maakte daar de volkswijken overvol en slecht leefbaar. Door het grote aanbod van ar-

beidskrachten en een proces van rationalisatie in het productieproces raakten loonarbeiders onderworpen aan een regime van lange werkdagen en lage lonen. Een landbouwdepressie en economische crisis in de jaren 1880-1895 veroorzaakte werkloosheid en armoede. De maatschappelijke verschillen tussen rijk en arm, vrij en gebonden, tevreden en ontevreden werden scherper gevoeld.

Zulke geleidelijke ontwikkelingen hadden een ontwrichtend effect op de traditionele gelaagde structuur van de samenleving. Mensen die in hun vertrouwde sociale omgeving hadden berust in een lage trede op de maatschappelijke ladder, werden door ingrijpende gebeurtenissen als arbeidsverandering en migratie losgesneden van oude verbanden. Sociale vangnetten en controlemechanismen verzwakten. Er ontstonden nieuw samengestelde gemeenschappen waarin ontevredenheid en radicale hervormingsideeën een vruchtbare bodem konden vinden.

In de burgerlijke standen werd het bestaan van armoede en sociale ellende door velen acceptabel gevonden. Het was nog altijd gangbaar om welvaarts- en standsverschillen als onderdeel te zien van de natuurlijke of goddelijke maatschappelijke orde. Door liberalen kon armoede worden afgedaan als gevolg van persoonlijke tekortkomingen en als economisch verschijnsel van tijdelijke aard, door confessionelen als een gevolg van onzedelijk of ongodsdienstig gedrag. Toch konden ook de hogere standen deze 'sociale kwestie' steeds moeilijker negeren. De lossere verbanden zouden kwade gevolgen hebben voor de publieke moraal en voor de openbare orde. Nog verontrustender was de opkomst van politieke stromingen die een radicale omwenteling van de bestaande orde nastreefden. Deze kregen vat op de groeiende massa's ontevredenen in de grote steden, en op de lijdende boerenbevolking in het noorden. De vrees voor het opkomend socialisme was groot, zeker na de Parijse Communeopstand in 1871.²

Het doctrinair liberalisme van Thorbecke verloor intussen veel van zijn politieke aantrekkingskracht. Thorbecke geloofde dat er een onstuitbare maatschappelijke ontwikkeling plaatsvond in de richting van zelfstandig burgerschap en democratie. Loongebondenheid en schrijnende armoede pasten niet in dat beeld. In plaats van het beloofde land van ongebonden en ontwikkelde burgers leek een verdeeld land van armoede, ongelijkheid en sociale spanningen in het verschiep te liggen. Het bestaande politieke repertoire schoot tekort om die dreiging af te wenden.

Zowel ter linker- als ter rechterzijde van de Tweede Kamer klonk een aanzwellende roep om actieve bijsturing vanuit de overheid. Staatsinmenging in de sociaaleconomische verhoudingen kon noodzakelijk zijn om de ergste sociale problemen op te vangen en een meer leefbare, toegankelijke burgerlijke samenleving te maken. Met de toename van het aantal stemgerechtigden in de burgerlijke middenklasse ontstond ook electorale druk in deze richting. De her-

verdeling van welvaart en de bevordering van sociale mobiliteit werd door een groeiende groep tot het takenpakket van de overheid gerekend.³ In de discussies over zulke bijsturing nam het onderwijs een prominente plaats in. Goede scholing en opvoeding boden mensen uit de arbeidersklasse een kans om aan loonslavernij te ontsnappen en om een meer volwaardige plaats in de burgermaatschappij in te nemen.⁴

Een breder toegankelijk volksonderwijs zou daarnaast economische belangen dienen. Na een relatief late start kwam de industrialisatie na 1890 op stoom, waarbij ook de communicatie- en transportmiddelen een sterke ontwikkeling doormaakten. Zo ontstond een groeiende behoefte aan gekwalificeerde arbeidskrachten in vooral de technische en administratieve beroepen. Als het onderwijs niet aan die behoefte kon voldoen zou Nederland economisch wegzakken, zo waarschuwde de sociaalliberale minister Hendrik Goeman Borgesius: ‘Een volk dat slecht onderwezen wordt, is niet in staat te concurreren in den vreedzamen strijd der volkeren.’⁵ Met algemeen toegankelijk volksonderwijs sneed het mes dus aan twee kanten. Maatschappelijke onrust en sociale noden konden ermee worden bestreden en de economische kracht van Nederland kon worden versterkt.

Vanaf de jaren zeventig namen vooral liberale gemeentebesturen en kabinetten een reeks maatregelen die kinderen uit arme gezinnen betere kansen boden op goed onderwijs. Er kwam een verbod op kinderarbeid in 1874, een toename van gemeenten die gratis middelbaar onderwijs boden in de jaren tachtig en negentig, en in 1900 de leerplicht.⁶ Een grootschalige verstrekking van studiebeurzen voor middelbaar en hoger onderwijs zou volgens sommigen de overige financiële barrières voor algemene onderwijsdeelname moeten verwijderen. De discussie over zulk beleid begon in de jaren 1884-1885, toen een combinatie van misoogsten, werkloosheid en een epidemie van besmettelijke ziektes de sociale ellende en spanningen tot een hoogtepunt joegen.⁷

Sociaalliberalisme en de toegankelijkheid van het onderwijs

Een nieuwe generatie liberale staatsmannen die aantrad na Thorbeckes dood in 1872 gaf nieuwe invullingen aan de liberale theorie en aan de gewenste rol van de overheid in de samenleving. Evenals Thorbecke waren de nieuwe liberalen geen aristocraten. Ze waren afkomstig uit een burgerlijk academisch milieu en hadden carrière gemaakt in de ‘vrije beroepen’ als jurist, journalist of ondernemer. Ze waren van goeude afkomst, maar waren niettemin selfmade men, die meenden dat sociale status door eigen inspanning verdiend moest worden. Deze ‘sociaalliberalen’ beperkten hun werkterrein niet tot studeerkamers en sociëteiten, maar traden naar buiten om de toestand van de samenleving met eigen

ogen waar te nemen. Via verenigingen als de Maatschappij tot Nut van 't Algemeen, de vereniging Volksonderwijs en het Comité ter bespreking van de Sociale Quaestie kwamen ze in contact met mensen die vanuit hun beroepspraktijk gedetailleerd op de hoogte waren van het wel en wee van de 'arbeidende stand', zoals onderwijzers, predikanten en artsen. Als ware veldonderzoekers zetten ze bovendien enquêtes uit en verzamelden ze getuigenissen en statistische gegevens om zich een beeld te kunnen vormen van het dagelijks leven van de lagere standen. Ze publiceerden hun bevindingen in een eigen tijdschrift, *Vragen des Tijds*. Door deze aanpak brachten ze de methoden van de moderne empirische wetenschap in de politiek, en kregen hun observaties iets onweerlegbaars.⁸

Zowel in hun praktisch handelen als in hun theoretisch denken overschreden deze 'sociaalliberalen' de diep ingesleten standsgrenzen. Samuel van Houten en Nicolaas Gerard Pierson, beiden minister in de jaren negentig, formuleerden bijvoorbeeld de egaliserende theorie van de *productieve deugd*. Deugdzame mensen waren volgens hen diegenen die door arbeid bijdroegen aan de vergroting van de collectieve welvaart. Het waren werkende mensen, en vooral geschoolde krachten, die economisch nuttig waren. Zij produceerden de grootste meerwaarde. Werklozen en de inactieve aristocraten werden door Van Houten en Pierson weggezet als parasieten. Zo veel mogelijk mensen moesten worden geschoold en bij het productieproces betrokken. Maatschappelijke stand of geslacht deden in deze opvatting niet ter zake; slechts de arbeid adelde.⁹

Een variant van die theorie was het gematigd sociaaldarwinisme van Pieter Cort van der Linden, minister vanaf 1897 en minister-president tijdens de Eerste Wereldoorlog. Van der Linden geloofde dat elk mens in de onderlinge wedloop van het leven zijn beste kwaliteiten aanspreken moest om maatschappelijk succesvol te zijn. Doordat alle burgers deze strijd voor zichzelf leverden, verbeterde de kwaliteit van de maatschappij als geheel. Om dit louterende proces zuiver en eerlijk te laten verlopen was volgens Van der Linden noodzakelijk dat iedereen, ongeacht stand of klasse, een gelijk startpunt kreeg in het leven. Daarom moesten alle Nederlandse kinderen gelijke toegang hebben tot goed onderwijs.¹⁰ Hierin lag een taak voor de overheid omdat in zijn woorden 'de staat alleen, als drager der gemeenschap onverdiende ongelijkheid kan verevenen'.¹¹

Deze theorieën boden een antwoord op de sociale kwestie. Economische en sociale ellende zouden in belangrijke mate worden veroorzaakt door gebrek aan kennis en beschaving. Door dat gebrek zouden de armen niet in staat zijn om nuttig en goedbetaald werk te verrichten, en zouden zij hun toestand zelf verergeren door onmatig gedrag als drank- en spilzucht. Anders dan de thorbeckianen zagen de sociaalliberalen weinig eigen schuld in die situatie. De maatschappelijke structuren brachten de armen in verdrukking, en uitzichtloosheid leidde tot wanhoop en destructief gedrag. Onderwijs bood een uitweg.

Scholing kon de economische waarde van hun arbeid vergroten, en hun deugden als spaarzaamheid, huiselijkheid en matiging van verlangens aanleren. Algemeen toegankelijk onderwijs zou volgens deze analyses aan de basis liggen van de oplossing van zowel sociale als economische problemen.¹²

Onderwijs mocht volgens de sociaalliberalen niet langer vrijblijvend zijn, niet voor burgers en niet voor de staat. Op 24 november 1874, het symbolische beginpunt van deze derde periode, hield Jan Kappeyne van de Coppello een historische Kamerrede waarin hij afstand nam van liberale doctrines als de beperkte staatsrol en de nadruk op de individuele verantwoordelijkheid. Het pakket van rechten en plichten van zowel de staat als zijn burgers moest worden uitgebreid. De staat was er niet alleen om burgers persoonlijke vrijheid te bieden en scheidsrechter te spelen, aldus Kappeyne, maar allereerst om het algemeen volksbelang te bevorderen. Daarbij hoorde zorg voor de volksgezondheid, de materiële welvaart en beschaving. Het volk moest op zijn beurt worden verplicht om directe belastingen te betalen, dienstplicht te vervullen en onderwijs te volgen. Zo moest een ieder doen 'wat onontbeerlijk is, zal het volk voortdurend toenemen in kennis, in zedelijkheid en in rijkdom'.¹³

In de praktijk was het voor veel ouders financieel onmogelijk om hun kinderen aan een leerplicht te laten voldoen. Arme gezinnen konden slechts in hun eerste levensbehoeften voorzien wanneer alle kinderen via werk een bijdrage leverden aan het gezinsinkomen. Schoolgaande kinderen waren niet productief en kostten hun ouders geld. Omdat de liberalen het standpunt innamen dat de ouders primair verantwoordelijk waren voor de opvoeding van hun kinderen, was het zaak om ouders de nodige draagkracht te bieden om schoolgang mogelijk te maken. Sam van Houten kwam als Tweede Kamerlid in 1874 met een initiatiefwetsvoorstel dat arbeid in dienstverband verbood voor kinderen jonger dan twaalf jaar, en dat gemeenten het recht gaf een leerplicht in te voeren. Inkomensdaling als gevolg van dit verbod moest worden opgevangen door de armenzorg en door hogere lonen die zouden ontstaan door het wegvallen van de goedkope kinderarbeid. Het verbod kwam er met een uitzondering voor werk in de landbouw, de leerplicht nog niet. Hoewel dit 'kinderwetje van Van Houten' de geschiedenis inging als Nederlands eerste arbeidswetgeving, was het door de indiener mede als opstap bedoeld naar algemeen verplicht volksonderwijs.¹⁴

Voor kinderen uit onvermogenende gezinnen bestond reeds gratis lager onderwijs in de vorm van armenscholen. Middelbaar onderwijs bleef voor velen echter onbereikbaar. Om dat te veranderen voerden vooral liberale gemeenteraden gratis opleidingsplaatsen in. De gemeente Den Haag bood bijvoorbeeld vanaf 1882 twee plaatsen op de vijfjarige hbs en drie op de driejarige; Amsterdam bood vijf plaatsen per hbs en drie op het gymnasium en de handelsschool.¹⁵ De

progressief-liberale minister J.P.R. Tak van Poortvliet zette in 1892 een regeling op voor kosteloze toelating aan Rijks Hogere Burgerscholen, waarbij leerlingen een bewijs van aanleg voor studie en financieel onvermogen moesten overleggen.¹⁶ De praktijk van schoolgeldheffing evenredig aan het gezinsinkomen verspreidde zich daarna, en werd bekroond met de landelijke invoering van evenredig schoolgeld voor zowel het openbaar als het bijzonder onderwijs door Cort van der Linden in 1916. Goedkope of kosteloze toelating tot lager en middelbaar onderwijs was daarna niet langer een persoonlijke gunst, maar een recht.¹⁷ De sociaalliberaal Herman Goeman Borgesius slaagde er na een taaie strijd met de confessionelen in 1900 in om een landelijke leerplicht voor zes- tot twaalfjarigen in te voeren.

Het liberale dilemma van de rijksbeurs

Om de toegankelijkheid van het middelbaar en hoger onderwijs te verruimen zouden volgens sommigen meer maatregelen nodig zijn dan verlaging van de kosten. Zolang arme families hun kinderen van twaalf jaar en ouder niet konden missen als kostwinner was een voortgezette of hogere opleiding voor hen nauwelijks weggelegd. Een volgende stap in de richting van gelijke onderwijskansen zou daarom bestaan uit financiële compensatie van het inkomensverlies dat jongeren en hun families leden wanneer zij hun deelname aan het arbeidsproces uitstelden voor een opleiding. Verschillende vormen van overheidssteun moesten hier uitkomst bieden.

Het dagblad *Het Nieuws van den Dag*, de liberale voorloper van *De Telegraaf*, besteedde in het crisisjaar 1884 de hele voorpagina aan een gloeiend betoog over de maatschappelijke plicht om ‘jonge mensen met uitstekenden aanleg vooruit te helpen in de wereld’.¹⁸ *Het Nieuws* redeneerde volgens het idee van de productieve deugd. Het helpen van onfortuinlijke talenten was volgens de krant welbegrepen eigenbelang. Een gezonde maatschappij had een constante behoefte aan nieuwe goede krachten. Sociale mobiliteit was noodzakelijk om geregeld vers bloed in de maatschappelijke bovenlaag te brengen. Niet alleen moesten beurzen beschikbaar zijn voor het hoger onderwijs en de kweekscholen, maar vooral ook voor het ambachtsonderwijs. Tot degenen die zulke ideeën afdeden als een gevaarlijke vorm van socialisme zei *Het Nieuws*: ‘t Kan zijn – doch voor de sociaal-democratie in dien vorm zijn wij volstrekt niet bang. Zij kan en zal de maatschappij redden en behouden.’¹⁹

Het jaar daarop roerde de arbeidersbeweging de trom. In oktober 1885 ontving de Tweede Kamer een verzoekschrift van de Groningse afdeling van het sociaalliberale Algemeen Nederlandsch Werkliedenverbond, waarin deze de Kamer vroeg te bevorderen ‘dat ook werkmanskinderen die aanleg toonen te

bezitten gebruik kunnen maken van het middelbaar en hooger onderwijs en dat die kinderen gedurende hunne studiejaren geen bezwaar voor hunne ouders zijn'.²⁰ De overwegend conservatieve Kamer toonde in zijn antwoord weinig begrip voor dit verzoek. Het middelbaar onderwijs was goedkoop genoeg en voor de grootste talenten waren er beurzen. Er waren bovendien voorbeelden genoeg van mensen 'uit den werkmansstand' die met hulp van particulieren konden studeren. Verder kon de staat volgens een Kamermeerderheid niet gaan, omdat deze 'het onderhouden van minvermogende leerlingen van Staatswege als algemeen beginsel zeer bedenkelijk acht'.²¹

In 1892 werd in de Tweede Kamer voorzichtig geopperd 'op den voet zooals dit bij studiebeurzen het geval is, aan jongelieden van bijzonderen aanleg de gelegenheid te verschaffen, enkele bepaalde vakken buiten hunne woonplaats aan te leeren'.²²

De bedoeling was daarbij vooral om het ambachtsonderwijs toegankelijker te maken. Toen minister Goeman Borgesius de mogelijkheden voor kosteloze plaatsing op middelbare scholen verruimde, bracht een partijgenoot een ruim beurzenstelsel voor het beroepsonderwijs ter sprake. P.H. Roessingh, een grijze vooruitstrevende predikant van de Liberale Unie, betoogde 'met galmende domineesstem'²³ op 10 december 1897 dat vooral plattelandskinderen van overheidswege financieel voor hun schoolgang moesten worden gecompenseerd. Anders zouden zij wellicht afzien van onderwijs, of hun ouders zouden besluiten met hun gezin naar de stad te trekken en zo de toch al problematische leegloop van het platteland verergeren. Roessingh wees erop dat beurzen er al waren voor rijkskweekscholen en universiteiten. Daarom wilde hij van minister Borgesius weten: waarom niet voor het hele middelbaar onderwijs?²⁴

Op aandringen van Wim Treub nam de Vrije Democratische Bond, een progressieve afscheiding van de Liberale Unie, in 1902 het standpunt in dat er een compensatieregeling moest komen voor de ouders van schoolgaande kinderen, een indirecte vorm van ondersteuning. Treub benaderde de zaak vooral vanuit een economische invalshoek. Zo'n maatregel was volgens Treub geen liefdadigheid, maar een noodzakelijk middel om het rendement van de dure ambachtsscholen te verbeteren.²⁵ In zijn staatsopvatting was het de plicht van de overheid om 'de ontwikkeling der individualiteit te steunen en te bevorderen, opdat het levende kapitaal dat het volk bezit in den aanleg zijner zonen, zoo vruchtdragend mogelijk voor dezen zelve en daarmee tegelijk voor allen worde belegd'.²⁶

Toch was minister Goeman Borgesius politiek en financieel nog niet zover. Hij antwoordde Roessingh 'dat ik in beginsel daar niet tegen ben. Trouwens wie zou er eigenlijk in beginsel tegen kunnen zijn als het geen geld kostte'.²⁷ Juist daar lag voor hem het bezwaar. Invoering van een dergelijk stelsel zou ka-

pitalen kosten. Er werd over een miljoen gulden per jaar gesproken. Nog altijd hielden de liberalen vast aan de richtlijn dat hogere rijksuitgaven niet met een hogere reële belastingdruk gedekt mochten worden. Groeiende kosten van onder meer het onderwijs en koloniale ontwikkeling maakten het een grote opgave om de rijksbegroting sluitend te houden.²⁸ Zo'n ambitieus nieuw project was daarom praktisch onmogelijk volgens Borgesius: 'Gaat men (...) den weg op, door den heer Roessingh aangegeven, dan is het einde niet te overzien.'²⁹ De democratisch voelende maar zuinige minister van Financiën N.G. Pierson sympathiseerde ook met het plan, maar gaf prioriteit aan een sluitende begroting.³⁰

Vanaf 1901 voerden de liberalen oppositie, tot Pieter Cort van der Linden in 1913 de verantwoordelijkheid over het onderwijs op zich nam. Ook hij bleek ondanks zijn progressieve inslag huiverig voor het optuigen van een omvangrijk stelsel van studentenondersteuning:

Tegemoetkoming aan min- en onvermogenen in de kosten van het gymnasium en middelbaar onderwijs behoort, naar de meening van ondergeteekende, niet verder te gaan dan vermindering of algeheele vrijstelling van de verplichting tot het betalen van schoolgeld, benevens het om niet [voor niets] doen gebruiken van leer- en hulpmiddelen. Voor het daarenboven toekennen van studiebeurzen bestaat hier minder aanleiding dan bij het universitaire onderwijs, wijl de leerlingen voor het volgen van gymnasium of hogere burgerschool, minder dan bij het bezoeken van eene universiteit, genoopt worden gedurende langeren tijd buiten de ouderlijke woning metterwoon te verblijven.³¹

Van der Linden vond beurzen alleen noodzakelijk voor onderwijsvormen die niet lokaal aangeboden werden. Hij vond in zijn terughoudendheid steun bij meer behoudende liberalen, die in het algemeen huiverig waren voor grote uitgaven voor sociale maatregelen. 'Het is de angst voor de kosten der sociale wetgeving die de menschen om het hart slaat,' zo merkte jonkheer W.H. de Beaufort op in zijn dagboek.³²

Bij de conservatief liberale De Beaufort en zijn geestverwanten bestonden echter fundamentelel bezwaren. De adellijke De Beaufort kon zich niet vinden in sociaalliberale en sociaaldemocratische ideeën van maatschappelijke gelijkheid. Hij meende dat de egalitaire samenleving die door democraten werd voorgesteld onbestaanbaar was, omdat die strijdig was met de 'moreele en fysieke eigenschappen van het menschelijk geslacht'.³³ In zijn ogen kon de staat niet verantwoordelijk worden gesteld voor het welzijn van al zijn burgers, evenmin voor het bieden van gelijke kansen. Daarmee werd duidelijk dat niet

alle liberalen in hun denken afscheid namen van de standenmaatschappij en de terughoudende overheid. Deze onderwerpen werkten lange tijd als een splijtzwam in de weinig samenhangende liberale gelederen.

Door breed gedragen financiële bezwaren en door onderlinge verdeeldheid over de wenselijkheid van egaliserend beleid kwamen de liberalen rond de eeuwwisseling wel tot een belangrijke verlaging van de scholingskosten en een leerplicht, maar niet tot een financiële compensatie voor leerlingen en studenten uit de werkende klassen. Tussen 1901 en 1913 voerden zij oppositie en was het aan de confessionele partijen om zich over dit vraagstuk te buigen.

Sociaaldemocratische verzorging van studenten

De sociale actie van de liberalen moest onder andere dienen als alternatief voor het gevreesde socialisme, dat vooral in Duitsland en Frankrijk voet aan de grond had gekregen en dat ook onder Nederlandse arbeiders op groeiende steun kon rekenen. Het socialisme wilde afrekenen met de stands- en klassenverschillen in de samenleving en met de zeer ongelijke verdeling van bezit en politieke macht. Het onderwijs was volgens de socialisten een van de belangrijkste mechanismen waarmee de gevestigde burgerlijke orde de standen- en klassenstructuur in stand hield. Vooral met hoge individuele onderwijskosten zou een schifting worden gemaakt tussen arme en rijke leerlingen. Hoe langer een schoolcarrière duurde, hoe hoger de kosten opliepen en hoe meer onvermogene leerlingen buiten de boot vielen. Zo bereikten arbeiderskinderen zelden invloedrijke posities in de maatschappij en bleef de sociale hiërarchie gehandhaafd. Dit selectiemechanisme moest volgens de socialisten worden uitgeschakeld door het onderwijs collectief te financieren, gratis toegankelijk te maken en door arme schoolkinderen van schoolvoeding en -kleding te voorzien. De in 1882 opgerichte revolutionaire Sociaaldemocratische Bond (SDB) onder leiding van Ferdinand Domela Nieuwenhuis eiste 'Verplicht vrij onderwijs, de kosten te dragen door de staat. Onderhoud gedurende den leertijd, van staats- of gemeentewege, der kinderen die daaraan behoefte hebben.'³⁴ In 1882 en 1883 verzocht de bond de gemeenten Amsterdam en Den Haag om schoolvoeding aan de armste leerlingen te verstrekken.³⁵ De overwegend liberale gemeenteraden wezen dat idee af omdat de overheid daarmee de ouderlijke verantwoordelijkheid met voeten zou treden.

Binnen de SDB bestond onenigheid over de vraag of de arbeiders door gewelddadige of door politieke strijd hun idealen moesten bevechten. Voorstanders van de zuiver politieke weg richtten in 1895 de Sociaaldemocratische Arbeiderspartij (SDAP) op. Hoewel de partij tot 1939 uitgesloten bleef van regeringsverantwoordelijkheid leverde ze een belangrijke bijdrage aan de demo-

cratisering van de nationale politiek, zowel op inhoud als in samenstelling. De Tweede Kamer was tot 1909 een overwegend elitair huis waar landadel en stedelijk patriciaat een stabiele meerderheid vormden. Vanaf de eeuwwisseling nam het burgerlijk element een steeds steviger positie in, een proces waarin de gestaag groeiende SDAP een belangrijk aandeel had. Voorman Pieter Jelles Troelstra was de zoon van een gemeentebestuurder die het bracht tot provinciaal bestuurder. De onderwijsspecialist van de fractie Klaas ter Laan was de zoon van een Gronings dagloner, en had zich via de hbs en de rijksnormaalschool opgewerkt tot het onderwijzersambt en de politiek. Deze mannen propageerden niet alleen democratisering; zij belichaamden haar.³⁶ Hun aantrekkingskracht op kiezers die juist rond deze periode stemrecht verwierven was groot, waardoor zij het hele politieke spectrum onder druk zetten om ook mannen uit lagere standen in zijn gelederen en programma's op te nemen.

De SDAP wees het gebruik van geweld af, maar deed in maatschappelijke ambitie weinig onder voor haar revolutionaire tegenhanger. Artikel IV van het *Strijdprogramma*, het politieke programma van de SDAP, formuleerde bijvoorbeeld meer gedetailleerde onderwijsseisen dan de SDB:

IV. Verplicht lager onderwijs tot het 14e jaar.

Verplicht voortgezet onderwijs tot het 18e jaar.

Algemeene invoering van het ambachtsonderwijs.

Kosteloze openstellingen van alle inrichtingen van openbaar onderwijs met gratis verstrekken der leermiddelen, en zoo noodig, van verpleging der leerlingen.³⁷

Troelstra en Klaas ter Laan vonden de recente verbeteringen in de toegankelijkheid van het onderwijs zinloos zolang arbeiderskinderen niet de verzorging kregen die nodig was om hen aan de noodzaak van betaalde arbeid te onttrekken. De SDAP eiste dat de staat het volledige levensonderhoud van onvermogen leerlingen op zich nemen zou. Na lang twijfelen stemde Troelstra tegen de leerplichtwet van 1900 omdat deze niet voorzag in de verstrekking van schoolvoeding en -kleding.³⁸ Het einddoel was één verzorgingsstelsel dat alle trappen van het onderwijs zou omhelzen, zodat arbeiderskinderen indien nodig van eerste klas tot academische promotie konden worden onderhouden.³⁹

Troelstra begreep dat Rome niet in één dag werd gebouwd en begon zijn loopbaan in de Tweede Kamer met bescheiden voorstellen. Hij zag in de Polytechnische School in Delft (de voorloper van de TU) de plek om te beginnen. Als pas beëdigd parlementslid vroeg hij in 1897, één dag na het pioniersbetoog van Roessingh, de minister om daar zes beurzen van f 800,- beschikbaar te stellen. Zo zou Delft gelijk worden bedeed met de rijksuniversiteiten. Zijn verwachting

was dat studenten uit arbeidersgezinnen daar meer profijt van zouden hebben dan van de universiteitsbeurzen, die in de praktijk vooral werden genoten door jongens uit de ‘burgerstand’. Zo’n stap zou volgens Troelstra in het verlengde liggen van het bestaande regeringsbeleid, want wat hadden arbeiderskinderen aan alle verlagingen van het schoolgeld wanneer het daarop aansluitende vervolgonderwijs nog altijd te duur was?⁴⁰ Abraham Kuyper bracht in 1905 deze wens in vervulling.

Vervolgens richtte de sociaaldemocratie haar aandacht op uitbreiding van het universitaire beurzenstelsel als geheel. Ter Laan noemde dit ‘bespottelijk’ klein en sprak tot de minister:

Aan iedere hoogeschool zijn 6 beurzen, te zamen derhalve 18 voor alle faculteiten in het geheele land. Wanneer deze ook al gegeven werden uitsluitend aan de onbemiddelden, wat niet waar is, dan behoef ik dit cijfer slechts te noemen tegenover het steeds grooter wordend aantal studenten, om daardoor aan te toonen, dat het gevolgde stelsel radicaal is veroordeeld.⁴¹

Ter vergroting van de toegankelijkheid van het middelbaar vakonderwijs pleitte Klaas ter Laan in de lijn van Roessingh voor het instellen van reisbeurzen voor kinderen uit plattelandsgemeenten. Potentiële leerlingen bleven daar vaak thuis vanwege praktische belemmeringen, die de staat volgens Ter Laan opruimen moest. Het argument van de minister dat het hier gemeentelijke scholen betrof, en de verstrekking van beurzen dus een gemeentelijke kwestie was, deed hij af als een ‘afschuifmethode zonder voorbeeld’.⁴²

Geduldig bleef hij jaar na jaar tijdens de parlementaire behandeling van de onderwijsbegroting pleiten voor uitbreiding van het stelsel, maar dat was lang tevergeefs. Hij bereikte tot 1919 weinig meer dan de toezegging van de minister dat hij zou onderzoeken of de beurzen niet uitsluitend bij de welvarende middenklasse terecht kwamen.⁴³ Vervolgens bleef een antwoord uit. In 1913 leek Ter Laan bijna ontmoedigd te raken. ‘[Ik] dring er niet verder op aan, omdat van dezen Minister blijkbaar niet veel te verwachten is (...).’⁴⁴ Ook de partijkrant *Het Volk* kon zijn frustratie niet verhullen toen deze schreef over de vele pogingen. ‘Dit natuurlijk vruchteloos; ook van de instelling van beurzen komt voorlopig zo goed als niets of helemaal niets terecht (...).’⁴⁵

Confessioneel dilemma

Tussen 1901 en 1918 nam de rijksoverheid weinig maatregelen om tot financiële ondersteuning te komen voor leerlingen in het middelbaar en hoger onderwijs, ondanks groeiende druk in die richting. Een verklaring daarvoor is te vinden

in een diepe onderlinge verdeeldheid binnen de confessionele partijen, die het grootste deel van deze periode regeringsverantwoordelijkheid droegen.

Ook in de confessionele partijen en Kamerclubs werd door velen gepleit voor een verdere openstelling van het onderwijs. Toch vond dit pleidooi niet bij iedereen weerklank. De voornaamste bestaansgrond van christelijke politieke organisaties was gelegen in de emancipatie van geloofsgroepen. Hun kaders en achterban omvatten maatschappelijke geledingen van adel tot arbeider; zowel verdedigers als criticasters van de standenmaatschappij vonden er een thuis. Antirevolutionairen en katholieken konden daarom intern nauwelijks tot eensluidende standpunten komen op onderwerpen die aan de standenstructuur van de samenleving raakten, zoals kiesrecht, sociaal beleid en onderwijs toegankelijkheid. Bovendien waren veel confessionelen afkerig van staatsinmenging in zaken die tot het eigen kerkelijk domein werden gerekend, waaronder onderwijs en armenzorg. *Als* onvermogende leerlingen moesten worden ondersteund, zo meenden zij, dan moesten kerk en burgerij dat organiseren en niet de staat.

Aanvankelijk probeerden de confessionele stromingen standsgevoelige onderwerpen te vermijden en zich op gemeenschappelijke belangen te concentreren, maar met de uitbreiding van het kiesrecht en het ontstaan van een christelijke vakbeweging werden zij genoodzaakt aandacht te besteden aan de sociale noden van de eigen achterban. De volksvriend en domineeszoon Abraham Kuiper zag tot zijn schrik dat de socialisten aantrekkingskracht uitoefenden op zijn 'kleine luyden'. Hij stelde zich flexibel op en bezwoer een conflict tussen de ARP en de christelijke arbeidersbeweging Patrimonium door voorzieningen als een verplicht arbeiderspensioen, een ongevallenverzekering en een wettelijke regeling van het ambachtsonderwijs in het antirevolutionaire programma op te nemen.⁴⁶ Patrimonium en Kuiper wilden de toegankelijkheid van het ambachtsonderwijs vergroten door wettelijke regeling van het leerlingstelsel. Hiermee zouden werkgevers voor de vakopleiding verantwoordelijk zijn en leerlingen zouden in loondienst praktijkervaring op kunnen doen. Dit was een werkwijze die terugging op de vroegmoderne gilden en die in sommige sectoren nog altijd gebruikelijk was, maar die inmiddels in kwaliteit en omvang ontoereikend was geworden. Door het leerlingstelsel wettelijk te regelen zou de toegankelijkheid zonder veel staatsinmenging kunnen worden vergroot. De enige overheidstaak lag in wettelijke dwang.⁴⁷

Enkele antirevolutionairen wilden verder gaan en waren voorstander van directe financiering vanuit de staat om ook het hoger onderwijs toegankelijk te maken. De Friese veehouder R.K. Okma stelde als Kamerlid in 1890 voor om het aantal universiteiten te reduceren tot één en om uit het zo bespaarde geld onder andere driehonderd rijksbeurzen van f 800,- te verstrekken. Door

de subsidies aan gymnasia te verlagen konden nog driehonderd beurzen van f 450,- in het leven worden geroepen.⁴⁸ Zo zouden onbemiddelden ook hun weg in het hoger onderwijs kunnen vinden. Okma werd in zijn enthousiasme weinig serieus genomen, zo blijkt uit een persverslag van de vergadering: ‘Het algemeen gelach der Kamer was het meest afdoend antwoord aan dezen spreker.’⁴⁹

Democratisch gezinden als Kuyper en Okma stuitten op het conservatieve deel van de eigen partij. De adellijke fractieleider en antirevolutionair van het eerste uur, jonkheer A.R. de Savornin Lohman, meende dat de staat niet geroepen was tot het bevorderen van het algemeen welzijn, maar zich te beperken had tot regulering van strijdige belangen en tot zaken die niet anders dan collectief konden worden georganiseerd.⁵⁰ In Lohmans ogen mocht de maatschappelijke hiërarchie niet worden aangetast. Met een mengsel van plezier en ergernis sprak hij over het streven naar toegankelijker onderwijs:

Geheel de natie moet worden geïnstrueerd. (...) Geheel het volk moet een kolossale geleerdheid in zich opnemen, en heel geleerd worden, en iedereen moet een diploma hebben. Ik weet niet, of er nog lage betrekkingen zijn, waarvoor dat niet noodig is; misschien de putjesscheppers, maar ook dezen zouden kunnen worden geëxamineerd, bijv. in de beginselen der geologie. Het wordt op die manier werkelijk een manie.⁵¹

Over uitbreiding van het beurzenstelsel zei hij:

Ik acht het een groot gevaar te meenen dat de maatschappij vooruitgaat, wanneer men de menschen uit hun gewonen werkkring trekt en hen zooveel mogelijk doet genieten van het hooger onderwijs. Men moet toch niet vergeten dat degenen die bij ons te lande traktement ontvangen, slecht worden betaald, dat de menschen zonder eigen middelen nauwelijks van hun traktement kunnen leven en dat wij, bij een te grooten toeloop van studeerende menschen, hoe langer zoo meer zullen krijgen het zoogenaamd ‘geleerd proletariaat’. Ik acht het veel verstandiger ook op dit gebied de wet van vraag en aanbod te laten werken (...).⁵²

De adellijke Lohman zag de democratische ambities van de burgerlijke domineeszoon Kuyper met argusogen aan en vreesde dat hij zich te veel mee liet slepen door de christelijke vakbond.⁵³ Hij blokkeerde mogelijkheden voor de antirevolutionairen om aan de wensen van de gereformeerde arbeiders tegemoet te komen. Een meningsverschil tussen hem en Kuyper over democratisering van de macht en de arbeidsverhoudingen was zelfs een van de oorzaken van een scheuring van de partij in 1894, waarbij een overwegend aristocratisch

gezelschap de partij verliet. Een diepe interne verdeeldheid tussen critici en verdedigers van de standenstructuur kwam pijnlijk bloot te liggen.

Ook na de scheuring bleven prominenten binnen de ARP zich verzetten tegen maatregelen voor een ruimer toegankelijk onderwijs. Theo Heemskerk bijvoorbeeld, die van 1908 tot 1913 als minister verantwoordelijk was voor het onderwijs, zei tot de Tweede Kamer:

Dat het beurzenstelsel zou moeten worden uitgebreid, – ik moet eerlijk bekennen dit te betwijfelen. Ik geloof niet, dat het gewenscht is zoo vele menschen uit hun omgeving in een andere omgeving te brengen; diegenen, waar wat in zit, weten zich in het algemeen er toch wel bovenop te werken (...).⁵⁴

De rooms-katholieken in de Tweede Kamer stelden zich rond de eeuwwisseling veelal behoudend op. Ongeveer de helft van de roomse fractieleden had een aristocratische achtergrond, waarbij vooral de Brabantse en Limburgse landadel sterk vertegenwoordigd was. Deze wist democratische tendensen in de eigen achterban tot na de Eerste Wereldoorlog te onderdrukken.⁵⁵ Hij vond daarbij een conservatieve kern van de geestelijkheid aan zijn zijde. Priester en Kamerlid Willem Everts noemde het ‘een geheel nutteloos en in sommige opzichten gevaarlijk werk’ om beurzen te verstrekken. Nutteloos, omdat mensen uit de lagere standen volgens hem de ontwikkeling misten om met vrucht te studeren, en gevaarlijk:

(...) omdat men zal vormen half geleerden, een van de bedenkelijkste soorten onder de ontwikkelde menschen, die zonder waarlijk wetenschappelijke vorming, veel grootere pretentiën vertoonen dan de eigenlijke geleerden, over alles den staf breken en niet zelden tot de uiterste dwaasheden vervallen.⁵⁶

Door hun onmisbaarheid bij de formatie van rechtse regeringen waren conservatieven van 1901 tot 1913 in staat om de confessionele lijn op sociaal gebied voor te schrijven. Kuiper handhaafde de ‘antithese’, de stelling dat christelijke en seculiere partijen zo fundamenteel van elkaar verschilden dat samen regeren onmogelijk was. Dat betekende dat democratisch gezinde confessionelen voortdurend waren aangewezen op conservatief christelijke steun wanneer zij een regering vormden. Toen Kuiper in 1901 op basis van een rechtse meerderheid de formatieopdracht ontving moest hij te rade gaan bij Lohman. In ruil voor gedoogsteun liet Lohman hem in het geheim verklaren ‘dat te mijden is al wat eene der Christelijke partijen noodeloos van ons zou vervreemden’.⁵⁷ Kuiper moest een ‘gematigd, niet uitdagend optreden’ beloven.⁵⁸ Ten slotte werden de kosten van eventuele sociale maatregelen gekoppeld aan een verhoging van

de invoertarieven. Lohman had de bewegingsruimte van het nieuwe kabinet op sociaal gebied daarmee flink ingeperkt en noemde zich tegenover intimi Kuypers 'blok aan het been'.⁵⁹

Vooraf door voortdurende interne tegenstand bleef een wezenlijke vergroting van de toegankelijkheid van het onderwijs tijdens Kuypers regering uit. Met zijn Wet op het hoger onderwijs kwam hij tot een beperkte uitbreiding van het beurzenstelsel voor de Vrije Universiteit en de Polytechnische School in Delft. Geld voor grotere maatregelen had hij niet, want een verhoging van de invoertarieven die Lohman koppelde aan sociale maatregelen was in de Tweede Kamer met medewerking van dezelfde Lohman neergehaald.⁶⁰ Kuypers arbeidswet met leerlingstelsel sneuvelde ook, vooral door vertraging in de Raad van State en oppositie in de Tweede Kamer. De voorstellen vormden volgens critici een te grote inbreuk op de bestaande arbeidsverhoudingen, en het leerlingstelsel zou te veel vooruitlopen op het werk van een commissie die probeerde een grotere samenhang in het Nederlandse onderwijsbestel te ontwerpen.⁶¹

Kuiper moest aan het einde van zijn termijn vaststellen dat hij nauwelijks aan de wensen van de christelijke vakbond tegemoet had kunnen komen. De socialisten voeren daar wel bij, zoals SDAP-Kamerlid Klaas ter Laan met liefde benadrukte:

Het schijnt nu wel of de Ryks-hoogere burgerschool er alleen maar voor de welgestelden is en de arbeidersjongens er naar mogen kijken. Laat de Minister slechts zoo voortgaan: het is een bewijs te meer, dat 'de kleine luyden', voor wie hij zou opkomen, van hem niets te wachten hebben.⁶²

De democratische antirevolutionair A.S. Talma, ook wel 'de rode dominee' genoemd, kwam op zijn departement van landbouw, nijverheid en handel eveneens slechts tot een bescheiden maatregel. Om de nieuw opgerichte rijkszuivelschool open te stellen voor de boerenzoons waarop ze zich richtte, plaatste Talma in 1910 een jaarlijkse post van f1000,- op de landbouwbegroting.⁶³

Aan de vooravond van de Eerste Wereldoorlog was dertig jaar gesproken over financiële ondersteuning van leerlingen en studenten om tot een ruimer toegankelijk middelbaar en hoger onderwijs te komen, maar was op dat punt weinig tot stand gebracht. Men verschilde van opvatting over de vraag of onderwijsdeelname moest worden gestimuleerd, en vervolgens over de vraag of de staat daarin een taak te vervullen had. Heren die ten minste een van deze vragen ontkennend beantwoordden waren vooral door de antithese lang in staat om kabinetten te binden aan hun wensen. Het was immers ondenkbaar dat progressieve krachten elkaar over partijgrenzen heen zouden weten te vinden zolang een strikte scheiding tussen christelijke en seculiere politiek gehandhaafd

bleef. Progressieven moesten regeren met hun meer conservatieve partijgenoten, en die gaven hun verzet niet op.

De discussie over een ruime ondersteuning van minder vermogende leerlingen verliep even traag als de bredere strijd om democratisering van de politieke macht en de welvaart. Algemeen kiesrecht en collectieve arbeidersverzekeringen tegen de gevolgen van ziekte, invaliditeit en ouderdom kwamen in Nederland langzaam tot stand in vergelijking met andere landen in West-Europa, en ook op deze punten wisten behoudende krachten lange tijd concrete actie te blokkeren op grond van een traditionele opvatting van economie, staatsfinanciën en maatschappelijke orde.⁶⁴

Vanaf 1913 kwam de politieke positie van conservatieve Kamerleden echter gevaarlijk in het gedrang. De SDAP was bij de verkiezingen de derde partij van het land geworden en had liefst vijf zetels weggenomen van de verdeelde ARP. De sociaaldemocraten hoopten bij de invoering van het algemeen kiesrecht zelfs een totale meerderheid te kunnen veroveren. De druk tot democratisering leek gaandeweg onweerstaanbaar te worden, en het conservatieve verzet tegen openstelling van het onderwijs kraakte.

Beurzen voor Oost en West

Dezelfde kabinetten die tussen 1901 en 1913 zo terughoudend en verdeeld waren over studentenondersteuning in Nederland kwamen wel tot grote uitgaven voor koloniale opleidingen. De bezwaren bleken van relatief gewicht wanneer grote belangen op het spel stonden.

Volgens vriend en vijand verkeerden Nederlands uitgestrekte koloniën rond de eeuwwisseling niet in goede staat. In Oost-Indië bleef de voedselvoorziening achter bij de sterke bevolkingsgroei en kwamen honger en schrijnende armoede voor. In de Caribische gebieden hadden de plantages te lijden onder concurrentie, vooral van Europese suikerbietenteelt. Strategisch stond Nederland zwak omdat het niet de hele Indische archipel onder controle had en onvoldoende in staat was om zijn belangen tegen concurrenten van binnen en buiten te verdedigen. Bovenal, zo meenden liberalen, confessionelen en sociaaldemocraten gezamenlijk, had Nederland in de koloniën een morele plicht te vervullen. De tijd van koloniale exploitatie was voorbij, Nederland moest zich inspannen om de koloniën geestelijk en economisch tot ontwikkeling en een zekere mate van zelfstandigheid te brengen.⁶⁵

Het confessionele kabinet van Abraham Kuyper startte vanaf 1901 een programma van 'ethische politiek'. Vanuit een christelijke voorgedijgedachte nam de regering de uitbouw en intensivering van een vaderlijk en rechtvaardiger koloniaal bestuur ter hand. Dit bestuur vroeg om hoogopgeleide ambtenaren

met kennis van recht, economie, lokale culturen, volksgezondheid, onderwijs en infrastructuur. De regering beëindigde daarom een jarenlange discussie en vestigde een nieuwe wetenschappelijke opleiding voor bestuursambtenaren aan de Leidse universiteit. Studenten van deze aanvullende tweejarige opleiding werden door de minister van Koloniën geselecteerd en aangesteld als 'candidaat-ambtenaar'. Zij werden tijdens hun studie scherp gecontroleerd en ontvingen na het behalen van het grootambtenaarsexamen een uitrustingsvergoeding van *f*1000,-, later *f*2500,-, waarna zij naar Indië vertrokken. Zes Nederlandse kandidaten die in Indië werden aangewezen kregen gratis overtocht en een beurs van *f*1000,- per jaar. Om ook onbemiddelde jongens in Nederland een kans te bieden werden voor hen zes beurzen van *f*1000,- beschikbaar gesteld.⁶⁶

Enkele jaren zorgde deze regeling voor een voldoende aanbod van nieuwe bestuursambtenaren, maar daarna dreigde geregeld onderbezetting. Voor studenten van gegoeden huize was een toekomstige standplaats op een geïsoleerde plek in de tropen tegen een vaak matige bezoldiging weinig aantrekkelijk. In 1915 waren slechts 38 van de 60 opleidingsplaatsen gevuld door een groep studenten waarvan een groot deel eigenlijk niet aan de eisen voldeed. De liberale minister Pleyte sprak van een 'noodtoestand' en richtte een royaal beurzenstelsel op. Alle studenten ontvingen voortaan *f*1000,- per jaar voor een inmiddels driejarige opleiding met een jaar uitloop, ongeacht de draagkracht van hun ouders. Een gelijke regeling werd getroffen voor rechtenstudenten die zich verbonden aan een ten minste vijfjarige betrekking in de Indische rechterlijke macht. In verband met de noodzakelijk geachte economische ontwikkeling kwamen in deze periode ook beurzen beschikbaar voor kandidaat-mijnningeniërs, civiel ingenieurs en veeartsen die zich aan een carrière in de Oost verbonden. In 1918 werd hiervoor reeds anderhalve ton uitgetrokken. Vrijblijvend was dit alles niet: studenten die niet op tijd hun examen haalden of niet lang genoeg in koloniale dienst bleven moesten hun beurs terugbetalen met opslag van 15% rente.⁶⁷

Deze rekrutering van Nederlandse jongeren voor de bestuursdienst kreeg brede politieke steun, ook van de linkse oppositie. De sociaaldemocratische Kamerleden Van Helsdingen en Van Kol zagen hierin zowel een manier om het koloniaal bestuur te verbeteren ten behoeve van de inlandse bevolkingen als om dit bestuur toegankelijker te maken voor Nederlandse arbeidersjongens. Zij pleitten daarom voor verdere uitbreiding van het beurzenstelsel.⁶⁸

Vooraf ter ontwikkeling van landbouw en infrastructuur kwamen ook in de Caribische en de Indische gebieden staatsbeurzen tot stand. Om leerlingen van de technische afdeling van de nieuwe hbs te Batavia tegemoet te komen in de kosten vanwege de zeer grote reisafstanden op Java werd op last van de Indische

begroting vanaf 1902 een aantal beurzen verstrekt, afhankelijk van de behoefte.⁶⁹ Aan de botanische tuin te Buitenzorg konden vier leerlingen met een beurs van f300,- tuinbouwkunde studeren, en aan de Indische landbouwschool werd een variabel aantal verstrekt.⁷⁰ Deze maatregelen vormden in een aantal opzichten een Nederlandse primeur: zij golden het middelbaar onderwijs en de eis van hoge begaafdheid werd niet langer gesteld. Die eis paste niet goed bij de praktische noden van de tijd.

Het Indisch gouvernement stimuleerde de opleiding van Indische leerlingen en studenten evenzeer als die van Nederlandse. In 1905 verscheen een post voor 'toelagen voor inlandsche leerlingen' aan de landbouwschool op de begroting, die na enkele jaren f14.000,- bedroeg. Die toelagen waren niet voor Indische boeren maar voor toekomstige opzichters, die boeren moesten gaan voorlichten over modernisering van hun werkwijze en vergroting van hun opbrengst. De minister bood vanaf 1910 bovendien aan Indische jongens de mogelijkheid om op gelijke voet met Nederlanders aanspraak te maken op de rijksbeurzen voor het hoger onderwijs in Nederland. De toelagen waren vooral gericht op de zoons van de Indische elites die nauw betrokken waren bij het koloniaal bestuur.⁷¹

Ook in de Caribische gewesten verschenen studiebeurzen. De Antillen en Suriname leden onder het geleidelijke verval van de plantages. Het gouvernement probeerde het tij te keren door nieuwe teelten te introduceren en kennis daarvan te verspreiden. De oprichting van een landbouwschool in Suriname mislukte wegens hoge kosten. In plaats daarvan werden met studiebeurzen van het gouvernement naar de Rijkslandbouwschool in Wageningen gestuurd. Op Curaçao ging het om tweemaal f250,- per jaar. Voor onbemiddelde jongeren boden die tegemoetkomingen nauwelijks uitkomst, want de totale kosten voor overtocht en verblijf in Nederland werden op f1000,- geschat.⁷²

Het verschil tussen het 'Nederlandse' en het koloniale studiebeurzenbeleid in de eerste twee decennia van de twintigste eeuw is opmerkelijk. Dezelfde regeringen die in Nederland nauwelijks tot enige uitbreiding van het beurzenstelsel wilden of konden komen, besteedden relatief grote bedragen aan beurzen voor de koloniën. In de Tweede Kamer werd daarover weinig gedebatteerd; er leek brede overeenstemming te bestaan over de noodzaak van dit beleid. Vermoedelijk speelden naast de zorgelijke toestanden in de koloniën en de gevoelde morele plicht ook het ontbreken van het financiële bezwaar een rol. Nederlands-Indië beschikte over een zelfstandige begroting, waardoor de beurzen zonder belasting van de Nederlandse schatkist konden worden verstrekt. Historicus Cees Fasseur noemde Nederland in dit verband 'nooit kieskeurig aan Indië de rekening te presenteren voor wat uiteindelijk ook en vooral een Nederlands belang was'.⁷³

Het verzet tegen ruime verstrekking van rijksbeurzen bleek van relatieve betekenis. Nood breekt wet, zo gold in de koloniën, en dat zou eens te meer gelden toen Nederland geschokt uit de Eerste Wereldoorlog tevoorschijn kwam.

De doorbraak van een grootschalig beurzenbeleid

In de geschiedenis van het Nederlandse studiebeurzenbeleid zijn de jaren 1917 en 1918 van cruciale betekenis. De principiële bezwaren tegen staatsbemoedienis en onderwijsdemocratisering die het beleid zo lang hadden bepaald vielen gedeeltelijk weg. De overheid ging het blijvend als taak beschouwen om financiële drempels voor getalenteerde jongeren in het hele middelbaar en hoger onderwijs weg te nemen. In zeer korte tijd kregen zowel studenten met weinig middelen als studenten in het bijzonder onderwijs op ongekende schaal toegang tot overheidsbeurzen, waardoor de publieke uitgaven verviervoudigden.⁷⁴ Deze veranderingen waren van blijvende betekenis voor de taak van de overheid op dit gebied.

De eerste grote verandering volgde op de ‘pacificatie’ van 1917, waarin twee van de meest verlamdende politieke conflicten tot een einde werden gebracht. Er vond een politieke uitruil plaats waarbij grofweg de linkerzijde van het parlement het algemeen mannenkiesrecht ingevoerd kreeg, en confessioneel rechts de felbegeerde volledige overheidsbekostiging van het bijzonder onderwijs. De discussie over rijksbeurzen voor bijzondere kweekscholen en universiteiten kwam daarmee voorlopig tot een einde. Voortaan zouden het openbaar en bijzonder onderwijs gelijk van subsidies, dus ook van rijksbeurzen, moeten worden voorzien.

Het confessionele kabinet van de eerste rooms-katholieke premier van Nederland, de Limburgse jonkheer Charles Ruijs de Beerenbrouck, kreeg de taak om de bepalingen van de pacificatie ten uitvoer te brengen. Omdat de rijksfinanciering van het onderwijs fors moest worden uitgebreid en omdat achter de schermen niet iedereen deze belangrijke taak aan een katholiek toevertrouwde, werden het onderwijs, de kunsten en wetenschappen losgemaakt uit het ministerie van Binnenlandse Zaken en in een nieuw eigen departement ondergebracht. Dit kwam onder leiding van de actieve en ambitieuze minister Johannes Theodoor de Visser. Deze Nederlands-hervormde predikant was de tweede man in de Christelijk-Historische Unie achter de oude De Savornin Lohman en gold als een man met aanzien en gezag in de landelijke politiek.⁷⁵

De Visser bracht in 1920 een nieuwe Wet op het lager onderwijs tot stand, die onder meer voorzag in rijksbeurzen voor de bijzondere kweekscholen. Kwekelingen van bijzondere scholen waaraan een internaat verbonden was ontvingen

evenals rijkskwekelingen voortaan *f* 500,- per jaar. De uitgaven werden daarvoor meer dan verdrievoudigd: boven op de jaarlijkse *f* 226.000,- voor rijkskweekschoolbeurzen bracht De Visser nog *f* 500.000,- op de begroting. In 1922 steeg het totaalbedrag voorbij een miljoen gulden. Confessionele parlementariërs waren daarmee niet tevreden omdat nog niet de kwekelingen buiten internaten werden bediend.⁷⁶

De rijksbeurzen naar 'behoefte'

Vlak na zijn aantreden voelde De Visser zich bovendien genoodzaakt om te investeren in een verruiming van de toegankelijkheid van het middelbaar en hoger onderwijs over de hele linie. Het laatste oorlogsjaar 1918 was in Nederland onrustig verlopen door stakingen en rellen, die onder meer werden gevoerd door een gebrek aan levensmiddelen en torenhoge prijzen. Het voorbeeld van de revolutie in Rusland deed sommige Nederlandse socialistische radicaliseren. Eind oktober brak in een legerkazerne op de Veluwe een soldatenoproer uit. Kort daarna kwam het Duitse leger in opstand en vluchtte de Duitse keizer halsoverkop bij Limburg de grens over. Ook de Habsburgse keizer kwam ten val. Hoewel achteraf weinig verband bleek te bestaan tussen de binnenlandse onrust en de Europese revoluties maakten zij samen een enorme indruk op het Nederlandse publiek. Sommigen konden hun zenuwen nauwelijks bedwingen: het uur van de revolutie leek nabij. Troelstra, inmiddels leider van de tweede partij van het land, eiste in de Tweede Kamer opgewonden de macht op voor de arbeiders. De berustende burgemeester van Rotterdam nodigde vast socialistische uit op het stadhuis om een ordelijke overdracht van het gezag voor te bereiden.⁷⁷ Het Nederlandsch Verbond van Vakverenigingen maakte van de koortsachtige sfeer gebruik door publiekelijk een aantal sociale maatregelen te eisen.

De regering wilde bloedvergieten voorkomen en kondigde aan langs wettelijke weg aan veel eisen tegemoet te willen komen. Het vrouwenkiesrecht, de achturige werkdag en vrije zaterdagmiddag, sociale verzekeringen, een tijdelijke oudedagsvoorziening die vooruitliep op een mogelijk staatspensioen, en extra inspanningen op het gebied van woningbouw en gezondheidszorg werden door het kabinet ingevoerd 'met de snelheid die past bij den polsslag van dezen tijd'.⁷⁸ Nieuw waren deze plannen allerminst; het brede politieke draagvlak wel. Conservatieven waren diep onder de indruk van de hardhandigheid waarmee in Centraal- en Oost-Europa met de aristocratie werd afgerekend en ondergingen de democratiserende hervormingen veelal gelaten.⁷⁹

Een breed draagvlak voor kostbaar sociaal beleid was mede mogelijk geworden door een publieke mentaliteitsverandering die zich sinds enkele jaren aan

het voltrekken was. Rijk en arm waren tijdens de Eerste Wereldoorlog samen geconfronteerd met een groeiend gebrek aan eerste levensbehoeften als voedsel en brandstof. Zij accepteerden dat de rijksoverheid diep ingreep in het economisch verkeer om de schaarse middelen onder de bevolking te verdelen. Ook accepteerden zij dat de rijksuitgaven fors toenamen van de gebruikelijke 10% van het nationaal inkomen naar ongeveer 30%. Het algemeen kiesrecht zou sociaal beleid op den duur bovendien onontkoombaar maken, zo was de verwachting. Toen de oorlog tot een einde kwam was een democratische en actief herverdelende overheid een aantal belangrijke stappen dichterbij gekomen, en was een breder besef ontstaan dat de laagste maatschappelijke standen zich niet meer eenvoudig terug lieten sturen buiten de macht en de welvaart.⁸⁰

De bevlogen onderwijsminister droeg zijn steentje bij aan het sociale kabinetsprogramma. De koopmanszoon De Visser belichaamde een democratische stroming binnen de CHU en had reeds een aanzienlijke staat van dienst op sociaal gebied. Hij had een leven lang gestreden voor de eenheid van de Nederlandse Hervormde Kerk, en geprobeerd te voorkomen dat hervormde arbeiders zich achter het rode vaandel zouden scharen. Als predikant had hij in Almelo een plaatselijke afdeling van de christelijke vakbond Patrimonium opgericht met een stakingskas voor textielarbeiders. In Rotterdam stond hij in 1895 aan de wieg van de Christelijke Nationale Werkmansbond, die voorzag in een zieken-, weduwen- en pensioenfonds. Later verscheen van zijn hand het boekje *De christelijk-sociale beweging van onzen tijd*, waarin hij een oproep deed tot krachtige voortzetting van christelijke sociale politiek. Het ministerie van Onderwijs genoot aanvankelijk niet zijn voorkeur; liever was hij minister geworden op het departement van Arbeid om harmonie tussen kapitaal en arbeid te bevorderen.⁸¹ De Visser was geen ideologische scherpslijper, en had het vermogen om met politieke flexibiliteit en wendbaarheid geschillen te overbruggen. Dat vermogen wendde hij aan in het gezicht van de dreigende revolutie.⁸² Om democratisering van het onderwijs te bevorderen legde hij het fundament voor de ontwikkeling van een beurzenstelsel dat op korte termijn alle getalenteerde jongeren een kans op een opleiding moest bieden. Collega's op andere ministeries volgden zijn voorbeeld; het gevolg was een aanzienlijke uitbreiding van het bestaande beurzenstelsel in zeer korte tijd.

Vlak voor het begin van het nieuwe dienstjaar 1919 vroeg De Visser in een aanvullende begroting een bedrag van f 100.000,- aan om rijksbeurzen te verstrekken aan enkele honderden 'onvermogene jongelieden van buitengewonen aanleg' in zowel middelbaar als hoger, zowel openbaar als bijzonder onderwijs. 'Niet alleen moet men het als eene onbillijkheid gevoelen, dat dergelijke jongelieden louter als gevolg van het onbemiddeld zijn hunner ouders de gelegenheid missen om hunne talenten tot ontwikkeling te brengen,' aldus De

Visser, ‘maar bovendien komt het ten nadeele der gemeenschap, wanneer zij het niet brengen tot den graad van kunde en bekwaamheid, dien zij anders hadden kunnen bereiken.’⁸³ Het was een bekende combinatie van het sociale en het economische argument. Dit geld kon worden gebruikt voor rijksbeurzen en als aanvulling op gemeentelijke inspanningen om onvermogene leerlingen vrij te stellen van schoolgeld en betaling van leermiddelen.

De Visser wist dat een ton ontoereikend was om aan de totale behoefte te voldoen. Het bedrag moest volgens hem als een bescheiden begin worden gezien: ‘Ik ben er zelf volkomen van overtuigd, dat hier een gewichtige zaak klein begonnen wordt, welke in de toekomst voor merkelijken uitgroei vatbaar is en dan ook uitgebreid moet worden.’⁸⁴ Over een periode van vijf jaar wilde hij elk jaar een ton aan het bedrag toevoegen om nieuwe lichten kandidaten te bedienen. Na vijf jaren zou de eerste lichting met bul of diploma afvloeien en konden de opengevallen beurzen aan nieuwe kandidaten worden verstrekt. Rond een half miljoen gulden zou de post dan kunnen stabiliseren.⁸⁵

Vervolgens stelde De Visser een wijziging in de Hogeronderwijswet voor die het mogelijk maakte om universitaire beurzen niet pas in het tweede studiejaar beschikbaar te stellen, wanneer hoogerleraren de geschiktheid van een student hadden kunnen vaststellen, maar al in het eerste jaar op basis van aanbevelingen van onderwijzers van de middelbare opleidingen. Zo zou de financiële drempel voor academische studie worden verlaagd.⁸⁶

Onder druk van aanhoudende stakingen, demonstraties en buitenlandse revoluties leken politieke bezwaren tegen zulke voorstellen nagenoeg verdwenen. Zelfs de conservatieve katholieke baron Van Wijnbergen, die socialisten afdeed als ‘canaille’,⁸⁷ loofde het voorstel in de Tweede Kamer als ‘een van de meest sympathieke voorstellen van de begroting’. De SDAP verzette zich tegen de eis van buitengewone aanleg, maar zag daarin onvoldoende grond om het voorstel af te wijzen.⁸⁸ In de Eerste Kamer vonden sommigen het bedrag zelfs te laag, en zij stelden voor om voorschotten te verstrekken in plaats van beurzen. Afgestudeerden konden terug gaan betalen wanneer zij een loon boven een vastgesteld minimum zouden verdienen, en na een bepaald aantal jaren zou de restschuld kunnen vervallen. Op deze manier zouden meer mensen van deze voorziening kunnen profiteren, aldus de Senaat. De Visser ging niet in op dat voorstel uit vrees dat de ondersteuning haar doel voorbijschieten zou. Zonder verdere discussie keurde het parlement De Vissers plannen goed. Dit ondanks de eenzame vertwijfeling van de Amsterdamse conservatief-liberale bankier en senator F.S. van Nierop: ‘(...) is dat niet veel te veel? Zijn er zooveel voortreffelijke jongelieden?’⁸⁹

De Visser werkte niet langer met in de wet omschreven bedragen en aantallen beurzen, maar liet individuele behoeften maatstaf zijn bij de toekenning. Bij be-

paling van het juiste beursbedrag schreef hij een onderscheid voor tussen reisen, verblijfskosten, opleidingskosten en levensonderhoud. Bij de beoordeling van een individuele beursaanvraag speelden factoren als het type opleiding, de belastingaanslag en de omvang van het ouderlijk gezin, eerdere onderwijsprestaties en reisafstanden een rol. Daardoor konden toegekende bedragen variëren van f 24,- tot f 800,-. Een voordeel van zo'n verfijnd systeem was dat beursbedragen beter aansloten bij de behoefte, maar een nadeel was de complexiteit in de uitvoering. Aanvankelijk had de minister die taak aan de onderwijsinspecteurs over willen laten, maar dat bleek onwerkbaar. Uiteindelijk koos hij voor instelling van een rijksbeurzencommissie bestaande uit prominenten uit de verschillende zuilen, die de minister over toekenningen adviseerde. Het ministerie van Koloniën werkte al langer met een dergelijke commissie.⁹⁰

De Visser bracht het belang dat hij aan dit werk hechtte tot uitdrukking in de personen die hij ter benoeming tot commissielid voordroeg aan de koningin. Onder hen was een lid van de Raad van State, een hoogleraar en senator en de chef van de afdeling Middelbaar Onderwijs van het ministerie. Drie jaar na zijn aftreden in 1926 trad De Visser zelf op als voorzitter van de rijksbeurzencommissie, zodat hij tot zijn dood in 1933 nauw bij zijn creatie betrokken bleef.⁹¹

De minister hield de rijksbeurzen voor de universiteiten uit de Hogeronderwijswet van 1876 in stand en plaatste de nieuwe voorziening ernaast. Bij de selectie van kandidaten voor de bestaande universiteitsbeurzen zou meer nadruk moeten gaan liggen op persoonlijke geschiktheid voor academische studie, voor zover dat nog niet het zwaarste criterium was; bij de nieuwe beurzen zou 'behoefte' van de student een hoofdrol moeten spelen. Zo ontstonden op papier twee categorieën studenten: een getalenteerde en een behoeftige. De universiteiten tekenden protest aan tegen die regeling omdat zij te weinig invloed meenden te hebben op de selectie van kandidaten in de nieuwe categorie. De rijksbeurzencommissie telde slechts één vertegenwoordiger van het hoger onderwijs en werd daarom niet bevoegd geacht om te adviseren. De rijksbeurzencommissie verzette zich echter tegen bemoeienis van de universiteiten met haar werk. Voorzitter P. de Boer stelde dat zijn commissie 'ongetwijfeld [was] ingesteld met een sociale bedoeling',⁹² en dat bij inmenging van onderwijsinstellingen oneigenlijke belangen een rol zouden kunnen spelen. Zijn pleidooi vond gehoor bij de minister.

Daarnaast verzetten de universiteiten zich tegen het plan van De Visser om de 'oude' rijksbeurzen reeds in het eerste studiejaar te verlenen op basis van adviezen uit het middelbaar onderwijs. Voorheen was steeds de gewoonte geweest om pas in het tweede jaar beurzen te verstrekken zodat hoogleraren met eigen ogen de geschiktheid van de kandidaat hadden kunnen vaststellen. Universiteiten weigerden dat voorrecht over te dragen aan buitenstaanders. Daarom trof

de minister een regeling waarbij beursstudenten vóór hun eerste universitaire examens onder verantwoordelijkheid van de rijksbeurzencommissie vielen, en daarna onder die van universiteitscuratoren.

De universiteiten hadden uiteindelijk vrede met deze regeling, temeer omdat zij het principe van verbreding van de toegankelijkheid toejuichten. De senaat of hooglerarenvergadering van de Leidse universiteit betuigde zijn instemming met de nieuwe beurzen en verzocht de regering daarnaast om een algehele afschaffing van de collegegelden. De Groningse senaat sloot zich daarbij aan omdat 'hij van oordeel is, dat, waar de beoefening der wetenschap, zoals die aan onze Universiteiten geschiedt, is een hoog volksbelang, de band tusschen Universiteit en volk zoo nauw mogelijk moet zijn (...).'⁹⁴ Deze eensgezinde boodschap toonde dat de maatschappelijke tendens tot democratisering ook de academies had bereikt.

Ambachten, landbouw en kunsten

Een volgende stap in de vergroting van de onderwijs toegankelijkheid was de wettelijke regeling van het leerlingstelsel in de Wet op het nijverheids onderwijs van 1919. Hoewel hier geen sprake was van directe studiefinanciering vanuit de staat opende minister De Visser hiermee op grote schaal de gelegenheid voor arbeiderskinderen om zonder wezenlijk verlies van inkomen een vakopleiding te volgen. Het betrof opleidingen 'voor ambacht, nijverheid, scheepvaart, huishouden, landbouw huishouden en vrouwelijke handwerken'.⁹⁵ Hiermee ging een oude wens van de christelijke vakbeweging in vervulling. De socialisten vonden deze oplossing onvoldoende; zij meenden dat de staat ambachtsonderwijs met verzorging van de leerlingen moest aanbieden. Na een wat trage start bleek het leerlingstelsel echter een werkbare oplossing. In 1939 telde het reeds 3900 leerlingen en na de Tweede Wereldoorlog nam het een grote vlucht.⁹⁶

Naast sociale en economische doeleinden verleende De Visser beurzen voor de bevordering van de hem toevertrouwde kunsten. Met enig paternalisme zette De Visser zich in voor 'de aesthetische vorming van ons Nederlandsche volk'.⁹⁷ Om het muziekonderwijs bij dit volk te brengen was soms financiële ondersteuning nodig, want de vrij kostbare particuliere muziekscholen in Nederland werden vooral bevolkt door de welvarende burgerij. Ter bevordering van de kansen van 'onvermogen jongelieden, die muzikale aanleg toonen te bezitten',⁹⁸ trok De Visser f14.000,- uit voor een muziekoopleiding in binnen- of buitenland.⁹⁹

Andere ministers die opleidingen in hun portefeuille hadden tastten ook in de buidel. Ruijs de Beerenbrouck op Binnenlandse Zaken en Landbouw bood aan de landbouwhogeschool te Wageningen en de veedartsenijkundige hoge-

school te Utrecht jaarlijks drie beurzen van f 800,-, aan de Rijkszuivelschool in Bolsward vier maal f 250,-, aan de tuinbouwschool te Frederiksoord een onbeperkt aantal beurzen van maximaal f 400,-, en ten slotte aan de Middelbare Landbouwschool te Groningen en aan openbare en bijzondere land- en tuinbouwwinterscholen een onbeperkt aantal variabele tegemoetkomingen. De Vereniging Studie-fonds der Middelbare Koloniale Landbouwschool te Deventer ontving subsidie om beurzen te verstrekken. De minister van Financiën bood toelagen aan mensen die zich wilden laten opleiden tot interne functies op zijn ministerie, 'surnumerair der registratie en domeinen' en landmeter van het kadaster.¹⁰⁰

Studiebeurzen overzee

Ook in de koloniën nam de verstrekking van publieke studiebeurzen een vlucht. Vooral de gouverneur-generaal van Nederlands-Indië en de minister van Koloniën deden direct na de Eerste Wereldoorlog niet onder voor De Visser in hun inspanningen. De taak die zij zichzelf oplegden was dan ook niet gering: op termijn moest de Indische bevolking kunnen delen in de Europese welvaart en kennis, zodat ze in toenemende mate een zelfstandige positie binnen het koninkrijk zou kunnen innemen. De Indische regering beseftte dat economische ontwikkeling niet alleen noodzakelijk was voor toekomstige zelfstandigheid, maar dat omgekeerd ook een meer zelfstandig functioneren nodig was om hogere stadia van ontwikkeling te bereiken. Het openbaar bestuur en bedrijven ondervonden nadeel van hun voortdurende afhankelijkheid van dure krachten uit Nederland, zeker toen het verkeer met Europa tijdens de Eerste Wereldoorlog belemmerd raakte. Vooral om zelf goede krachten op te kunnen leiden werd het onderwijs in Indië voortdurend uitgebouwd.¹⁰¹

Vooralsnog volgde de Indische beurzenpolitiek het Nederlandse tempo. In 1921 verscheen f 100.000,- op de begroting 'voor universitaire studie van onbemiddelde inlandsche jongelieden'.¹⁰² Die studie kon in Indië zelf plaatsvinden nu op Java een technische hogeschool, een juridische faculteit en een medische faculteit werden opgericht. Voor andere opleidingen werden de studenten er mee naar Nederland gestuurd. Vervolgens werd het middelbaar onderwijs aan deze beursvoorziening toegevoegd. In 1923 bedroeg de post reeds f 370.000,- en was hij zijn Nederlandse evenbeeld in omvang voorbijgestreefd. Bovendien volgde de koloniale regering het voorbeeld van De Visser in de ondersteuning van de kunsten, zij het in iets andere vorm. Inlandse jongeren met buitengewone aanleg konden bij uitzondering met subsidie naar een kunstopleiding in Europa worden gestuurd.¹⁰³

Indonesische jongens leken nu inderdaad in grotere aantallen van de gebo-

den kansen gebruik te maken. In 1922 werden vanuit de Oost 276 'inlandsche' beursstudenten tegenover 34 Nederlandse en 4 'vreemde' oosterse bursalen gemeld.¹⁰⁴ In 1921 hadden 21 van de 43 Indonesische studenten in Nederland een beurs.¹⁰⁵ In de praktijk waren deze beurzen vooral voor kinderen van Indonesiers die in overheidsdienst waren. Sommige Indonesische studenten gingen zich in de jaren twintig steeds uitgesprokener tegen de koloniale band met Nederland verzetten. Het ministerie van Koloniën stelde hun ouders daarvan op de hoogte en zette hen onder druk om, zo nodig, de financiering van hun studerende zoons stil te zetten. Ook werden beurzen ingetrokken bij overschrijding van 'de gestelde grenzen voor toelaatbare politieke actie'.¹⁰⁶

Intussen wierf het ministerie van Koloniën in Den Haag op grote schaal Nederlandse jongeren voor de verdere uitbouw van het Indisch overheidsapparaat. Voor hun opleiding verstreekte het ministerie royaal financiële ondersteuning. Het aantal opleidingen waarvoor een beurs kon worden genoten was groot; te denken is aan studies voor een loopbaan in openbaar bestuur, onderwijs, kerk, rechtspraak, landbouw, bosbouw, mijnbouw, techniek, geneeskunde voor mens en dier, defensie, douane en politie. Het totaalbedrag dat hiermee gemoeid was varieerde per jaar, en bedroeg in 1922 ongeveer een half miljoen gulden.¹⁰⁷ Deze toelagen waren voornamelijk bedoeld ter versterking van de koloniale overheid, maar boden als bijproduct nieuwe carrièrekansen aan Nederlandse jongens met weinig middelen.

Surinamers en Antillianen misten gelegenheid om hun kinderen dicht bij huis een middelbare opleiding te laten volgen. Omdat de oprichting van zulke opleidingen te veel geld zou kosten bepaalde de minister van Koloniën dat de gouvernementen in Suriname en Curaçao subsidies konden verstrekken aan ouders die hun kinderen tussen twaalf en twintig jaar oud naar een opleiding in Nederland wilden sturen. Het ging om f1000,- per kind per jaar. De gouvernementen moesten zelf bepalen hoeveel ruimte ze daarvoor hadden op hun begroting, waardoor de beschikbare bedragen jaarlijks nogal kon variëren.¹⁰⁸ De opkomst van olie-industrie op de Antillen vergrootte de behoefte aan technici. Vooral Arubanen en Curaçaoënaars kregen daarom meer behoefte om in Nederland een opleiding te gaan volgen.¹⁰⁹

Een bijzondere verschijning vormden De Vissers nieuwe rijksbeurzen voor de betrekkingen met Zuid-Afrika, een lang verloren kolonie. De onderwijsminister had zich als zo veel van zijn generatiegenoten sterk verbonden gevoeld met de Zuid-Afrikaanse Boeren in hun strijd tegen de Britten. Deze oude 'stamverwanten' beroerden rond de eeuwwisseling als geen ander de nationale sentimenten in Nederland. De Visser was in 1899 secretaris geworden van het Algemeen Nederlandsch Comité voor Transvaal om bekendheid aan de strijd te geven en geld in te zamelen.¹¹⁰ Na de Britse overwinning op de Boerenrepublie-

ken ontstond vrees dat de culturele banden tussen Nederland en Zuid-Afrika verloren zouden gaan. Om deze ook voor de toekomst te verzekeren richtten een aantal particuliere stichtingen zich op ondersteuning van Zuid-Afrikaanse jongeren die aan Nederlandse universiteiten wilden komen studeren. Als minister zag De Visser na 1918 een groeiende vraag naar studie in Nederland en hij besloot vanuit de overheid bij te springen. Hij bracht f10.000,- op de begroting om in samenspraak met de Nederlandsch-Zuid Afrikaansche Vereeniging rijksbeurzen te verstrekken. Het particulier initiatief waar hij zelf zo nauw bij betrokken was geweest bleef daarbij leidend.¹¹¹

Alles overziende leek vanaf 1918 de lang gehanteerde rem op de overheidsuitgaven verdwenen en werd de overheidsfinanciering van studenten in Nederland binnen één kabinetsperiode indrukwekkend uitgebreid. Een vergelijking tussen de staatsbegrotingen van 1918 en 1922 laat zien dat de uitgaven voor rijksbeurzen voor de kweekscholen stegen van f 225.000,- naar een miljoen, meer dan het viervoudige, die van beurzen voor middelbaar en hoger onderwijs van rond f 35.000,- naar ongeveer drie ton, bijna het tienvoudige, die van toelagen voor kandidaten voor de Indische dienst van bijna f 150.000,- naar ongeveer f 500.000,-, meer dan het drievoudige, en de beurzen voor leerlingen en studenten in Indië van bijna f 10.000,- naar f 370.000, het zevenendertigvoudige. De invoering van het leerlingstelsel betekende eveneens een grote stap. Deze snelle uitbreidingen waren vooral mogelijk geworden door de financiële gelijkstelling van het openbaar en bijzonder onderwijs, door de angst voor sociale onrust en een tijdelijke grote bereidheid tot democratisering in Nederland, door het tijdelijk wegvallen van traditionele grenzen van de overheidsuitgaven en door de grote behoefte aan kundige ambtenaren, landbouwers en ambachtslieden, zowel in Nederland als overzee. De totale overheidsuitgaven aan het onderwijs in Nederland stegen tot ongeveer 2,5% van het bruto binnenlands product, om vervolgens stabiel te blijven rond dat niveau tot ongeveer 1950.¹¹² Op het hoogtepunt van de uitgaven aan studiebeurzen in 1922 namen deze posten samen iets meer dan 1% van de totale onderwijsbegroting in beslag, om daarna weer in omvang te dalen. Vanuit dat perspectief bleven de uitgaven dus bescheiden.¹¹³

Voor veel sociaaldemocraten was het allemaal onvoldoende. De Wageningse hoogleraar A. Blaauw pleitte in 1921 in zijn boek *Socialisatie van het Onderwijs als Plicht en Oplossing* voor het 'studieloon', een inkomensvoorziening voor alle studenten die selectie in het onderwijs op financiële draagkracht onmogelijk zou maken.¹¹⁴ Anderen vonden echter dat De Visser zijn hand overspeelde, en hernieuwden hun bezwaren nadat de naoorlogse revolutionaire sfeer geleidelijk ontspande.

	1918	1922
Kweekschoolbeurzen	225.000	1.000.000
Beurzen mo en ho	35.000	300.000
Indische ambtenaren	150.000	500.000
Opleidingen in Ned.-Indië	10.000	370.000

Uitgaven aan studiebeurzen ten laste van de Nederlandse en de Nederlands-Indische begroting, 1918-1922.

Bron: *Handelingen TK* Staatsbegrotingen 1918 en 1922.

Balanceren tussen wil en vermogen

Een tempo, als waarin in den eersten tijd na November 1918 de hervormingen zijn tot stand gebracht, houdt geen volk op den duur vol. Het is in dat opzicht met de volken als met de individuen. Wie enigen tijd de looppas heeft aangenomen, wordt vermoeid en zet zich op een gegeven ogenblik buiten adem aan den kant van de weg.¹¹⁵

Zo omschreef de parlementaire kroniekschrijver P.J. Oud de toestand waarin Nederland verkeerde na de regeringsperiode van het eerste kabinet-Ruijs de Beerenbrouck. Rijksbeurzen vormden slechts een deel van de vele overheidsbestedingen die in deze jaren een grote expansie doormaakten. Vooral de financiële gelijkstelling van het openbaar en bijzonder onderwijs, de daaropvolgende groei van het aantal scholen, de nieuwe sociale voorzieningen en de uitgaven voor leger en vloot brachten grote nieuwe lasten met zich mee. De mobilisatie en distributie tijdens de Eerste Wereldoorlog hadden de totale rijksuitgaven doen stijgen van 232 miljoen gulden in 1913 tot meer dan een miljard in 1918. Met een beroep op de uitzonderlijke omstandigheden had het parlement destijds grote staatsleningen toegestaan, uitgaande van een normalisering van het uitgavenpatroon na de oorlog. Die bleef echter uit. Door de nieuwe lasten bleven de uitgaven tot 1923 schommelen rond een miljard gulden. Het niveau van de rijksinkomsten hield daarmee geen pas.¹¹⁶ Toen de korte economische opleving van na de oorlog in 1920 wegebde bevond Nederland zich in financiële problemen. In 1922 eiste de minister van Financiën

dat alle departementen hun begroting met 17% zouden verlagen. Daar kwam weinig van terecht en een jaar later stapte hij op, als tweede minister van Financiën in twee jaar. De regering bleef achter in een crisistemming.¹¹⁷

De krachtige antirevolutionaire fractievoorzitter Hendrikus Colijn nam nu de verantwoordelijkheid voor de rijksfinanciën op zich. Colijn was een man van rechte lijnen en sluitende boeken. Als voormalig militair presenteerde hij zich als man van de daad en als voormalig directeur van de Koninklijke/Shell deelde hij opvattingen over verstandig financieel-economisch beleid met de voormannen van de Nederlandse handel en industrie, met wie hij nauwe persoonlijke banden onderhield. Nederland stevende af op inflatie, zo stelde hij, en inflatie zou een 'nationale ramp' betekenen. Hij hoefde slechts op de hyperinflatie in Duitsland en de maatschappelijke ontwrichting aldaar te wijzen om mensen te overtuigen. Colijn eiste daarom dat begrotingsevenwicht zou worden hersteld door besparingen op de overheidsuitgaven. Lastenverzwaringen waren uit den boze, evenals nieuwe rijksuitgaven. De niet-militaire ministeries moesten samen 65 miljoen gulden bezuinigen, waarbij zij zelf ruimte kregen om die taak concreet in te vullen. Ook de koloniën moesten bezuinigen zodat zij in staat zouden zijn om meer zelfstandig hun militaire verdediging te dragen. Colijn dreigde met opstappen wanneer een van de ministers deze voorwaarden niet nakwam. Het kabinet zou in dat geval vrijwel zeker zijn antirevolutionaire steun en zijn parlementaire meerderheid verliezen.

Door historici is erop gewezen dat het gevaar van inflatie in Nederland kleiner was dan in Duitsland. Colijn zou vooral hebben gehamerd op dit gevaar vanwege zijn traditionele en onbuigzame economische opvattingen, die vrij gangbaar waren in de wereld van handel, industrie en kapitaal. Bij gebrek aan alternatieven ging de ministerraad op Colijns eisen in. Zelden wist een minister van Financiën zo'n krachtige positie voor zichzelf en zijn opvattingen af te dwingen.¹¹⁸

De minister van Onderwijs, Kunsten en Wetenschappen raakte in een moeilijke situatie. Hem was de taak opgedragen om de financiële gelijkstelling van het openbaar en bijzonder onderwijs na meer dan zeventig jaar Schoolstrijd gestalte te geven. De financiële consequenties daarvan waren vooraf niet goed te overzien en de uitgaven liepen de minister al snel uit de hand. De beschikbaarheid van rijkssubsidie gaf de aanzet tot oprichting van een grote hoeveelheid nieuwe bijzondere scholen. De totale publieke kosten van het onderwijs stegen vooral daarom van 36 miljoen gulden in 1916 tot 102 miljoen in 1921.¹¹⁹ Op voorstel van een bezuinigingscommissie van Financiën en van zijn eigen ambtenaren besloot De Visser tot beperking van de uitgaven door vergroting van de schoolklassen, verzwaring van subsidievoorwaarden, beperkingen in scholenbouw en bezuiniging op het kweekschoolonderwijs. Deze bezuinigingen vielen

slecht in de Tweede Kamer, zowel bij links, dat aandrang op kwaliteitsverbetering, als bij rechts, dat de financiële gelijkstelling verdedigde.¹²⁰

Minister Colijn wilde echter dieper in de uitgaven snijden. Hij zag de idealistische J.Th. de Visser als een van de drie zwakke schakels in het kabinet en het onderwijsministerie als een van de grootste geldverspillers. Bij uitzondering bemoeide hij zich persoonlijk met de concrete invulling van de bezuinigingen. Op zijn aanwijzing werden onderwijzersalarissen gekort, werden getrouwde onderwijzeressen ontslagen en werd de invoering van het verplichte zevende leerjaar uitgesteld. Ook bij de kweekscholen kwam de noodzaak tot bezuinigen volgens Colijn 'geenszins voldoende tot uitdrukking', waardoor hij ook daar diepere ingrepen eiste.¹²¹

Gelijktijdig werd De Visser geconfronteerd met een sterke toename van de onderwijsdeelname. Een aantal factoren als de moeilijke economische omstandigheden, een toename van sociale mobiliteit, bevolkingsgroei, de opening van nieuwe wegen in het onderwijs en de recente stimulerende maatregelen zorgde voor een groeiende vraag naar middelbaar en hoger onderwijs. De hoeveelheid leerlingen in de eerste categorie liep op van 35.000 in 1920 naar 106.400 tien jaar later; in het hoger onderwijs steeg het aantal studenten in dezelfde periode van 8600 naar 12.100.¹²² Onderwijsinstellingen kampten met chronisch gebrek aan ruimte en personeel en na het afstuderen raakten veel jonge mensen werkloos. Noodgedwongen stuurde minister De Visser in 1925 een brief naar de colleges van curatoren van alle Nederlandse universiteiten met de vraag hoe volgens hen de instroom van studenten het best kon worden beperkt.¹²³

Door deze samenloop van omstandigheden kwamen De Vissers ambities op het gebied van studiebeurzen in het gedrag. Aan de eis tot gelijke beursverstrekking aan het openbaar en bijzonder kweekschoolonderwijs, zoals afgesproken tijdens de pacificatie, kon hij niet voldoen. Hij besloot alleen studenten van bijzondere kweekscholen met een internaat van beurzen te voorzien, en die maatregel kostte hem in 1922 reeds zevenenhalve ton. Confessionele Kamerleden waren daarmee niet tevreden en wensten ook beurzen voor kwekelingen die in de kost waren. De minister rekende hun voor dat er 55 bijzondere kweekscholen waren tegenover 7 openbare, en dat voor een volledige gelijkstelling 3 tot 4 miljoen gulden nodig was. '(...) ik heb geen moed om, gezien de toestand van 's lands financiën, bij mijn collega van Financiën daarvoor aan te kloppen (...).'¹²⁴ Ook een te groot aantal kwekelingen en een overproductie van meer dan duizend onderwijzersakten per jaar weerhield hem van uitbreiding van het beursstelsel. De volledige consequenties van de pacificatie bleken onhaalbaar en onwenselijk, ook voor een christelijk-historische minister.

De teleurstelling binnen de coalitie was groot toen De Visser zijn oplossing presenteerde. Hij bereikte gelijkheid niet door vermeerdering van beurzen voor het

bijzonder onderwijs, maar door een bezuiniging op die voor het openbare. Hij besloot de enkele centrale rijkskweekscholen te vervangen door een groter aantal kleine regionale opleidingen waar jongens en meisjes gemengd naartoe konden. Dit was te bereiken door normaallessen om te vormen tot kleine kweekscholen. Kwekelingen konden dan langer in het ouderlijk huis blijven wonen en zouden daardoor minder financiële ondersteuning van het rijk nodig hebben. De Visser schafte het zestig jaar oude kwekelingbeurzenstelsel af en bracht daar een beleid van incidentele toelagen voor bijzondere gevallen voor in de plaats. De bijzondere kweekscholen konden nu gemakkelijk onder dezelfde goedkope regeling worden gebracht. Formeel kon daardoor van gelijkstelling worden gesproken, maar bevredigend was die toestand voor de confessionelen nauwelijks.¹²⁵

De Vissers missie om alle getalenteerde maar ongefortuneerde jongeren van Nederland aan een beurs te helpen voor middelbaar en hoger onderwijs liep halverwege vast. Het lag in de oorspronkelijke bedoeling om jaarlijks een ton aan deze post toe te voegen om in de eerste periode het aantal jaarlijks openvallende plaatsen op peil te houden. Hij streefde naar een uiteindelijke omvang van een half miljoen gulden.¹²⁶ In het studiejaar 1922-1923 had De Visser het bedrag van f 225.000,- bereikt, waarmee hij 495 leerlingen en studenten ondersteunde. De bekendheid van deze voorziening werd geleidelijk groter, evenals de vraag: de rijksbeurzencommissie moest dat jaar meer dan 800 verzoeken afwijzen. Mogelijkheden voor verdere verhogingen werden echter steeds beperkter. De Tweede Kamer had duidelijk moeite gehad met de laatste verhoging, 'daar de Staat thans niet in omstandigheden verkeert om op zoo milde wijze philanthropie te beoefenen'.¹²⁷ Met de komst van Colijn in 1923 kwam de groei van de post tot stilstand. Om toch enigszins aan de vraag tegemoet te komen verlaagde De Visser de maximale beursbedragen met een derde deel zodat meer studenten in de beperkte middelen konden delen.¹²⁸

Colijns eisen raakten ook de andere departementen. Minister van Binnenlandse Zaken Ruijs verstrekke vanaf 1924 geen nieuwe beurzen voor het land- en tuinbouwonderwijs; alleen de huidige bursalen mochten hun ondersteuning houden. Protest van de sociaaldemocraten mocht niet baten.¹²⁹ In Indië werd het bedrag voor beurzen voor inlandse jongeren, dat inmiddels was opgelopen tot f 370.000,-, teruggebracht tot twee ton.¹³⁰ Juristen voor de Indische dienst ontvingen geen beurzen meer. Desondanks bleef de belangstelling voor de opleiding groot.¹³¹

Het principe nog eenmaal ter discussie

Bijna stilzwijgend had Nederland in 1919 een aantal stappen gezet op het pad naar verstrekking van rijksbeurzen aan alle getalenteerde maar onvermogenende studenten, waarbij zowel de financiering als de uitvoering in handen was van

de staat. Toen de broeierige revolutionaire sfeer van 1918-1919 verdween en de grenzen van de staatsfinanciën in zicht kwamen, bleek echter de steun voor dit beleid minder vanzelfsprekend dan gedacht. In 1924 werd alsnog de principiële discussie gevoerd die in 1919 vrijwel was overgeslagen. De voornaamste kritiek betrof niet langer de democratisering van het onderwijs, maar de staatkundige kwestie of de overheid wel geroepen was om dit proces met publieke middelen te bevorderen.

Conservatief-liberalen vonden snel na het wijken van de revolutiedreiging hun oude kritische toon terug. Het zakenblad *NRC* klaagde al in december 1918 dat de minister van Financiën met ad-hocmaatregelen als een voertuigenbelasting en accijns op genotmiddelen probeerde de begroting op orde te krijgen ‘op hetzelfde oogenblik, dat dr. De Visser een ton aanvraagt voor rijksbeurzen’.¹³² Daarnaast wees de conservatief-liberale senator Van Nierop op de snel groeiende studentenpopulatie en op de groeiende werkloosheid onder afgestudeerden. De verschijning van een ‘geleerd proletariaat’ lag volgens hem opnieuw op de loer.¹³³ Deze argumenten waren in zekere zin een herhaling van de liberale kritiek die de beurzen had getroffen in de jaren 1833-1843.

Ook Tweede Kamerleden van de Antirevolutionaire Partij voegden zich bij dit koor. De gereformeerde predikant, professor en parlementariër Hugo Visscher diende in 1924 in de Tweede Kamer een amendement in tot verlaging van de post voor studiebeurzen, waarmee hij een begin wilde maken met de geleidelijke volledige afschaffing ervan. Deze aanval kwam te midden van de verhitte discussies over het teleurstellende verloop van de financiële gelijkstelling, wat een verklaring kan zijn voor Visschers opmerkelijk felle toon. Visscher stelde onomwonden:

In art. 13 treedt naar voren een Staatsbemoeiing, die de strekking heeft, om gelijkheid van ontwikkelingsvoorwaarden voor de individuen in de maatschappij te bevorderen. Het komt mij voor, dat dit niet in directen zin is taak van den Staat. Dat mag zoo zijn in een socialistisch Staatsbegrip, maar in ons actueel leven past een dergelijk ingrijpen van den Staat niet.¹³⁴

Hugo Visscher verweet de minister dat hij met dit beleid, nota bene als christelijk-historisch bewindsman, de beperkende antirevolutionaire staatsleer met voeten trad. ‘Ik begrijp, dat men gaarne in het algemeen vrijgeevig wil zijn en Sinterklaas spelen,’ zei hij, ‘maar men moet dat niet doen op kosten van den Staat.’¹³⁵ Prof. Visscher vreesde dat een royale opstelling van de overheid burgers en particuliere organisaties zou ontmoedigen om zelf financiering te verstrekken, zeker nu het dagelijks leven zoveel duurder was geworden. Bovendien bracht hij de moeilijkheid naar voren om op basis van behaalde cijfers van de

lagere of middelbare school de buitengewone aanleg van kandidaten vast te stellen. Wat Visscher betreft kon de hele onderneming beter geleidelijk worden gestaakt, want 'er staat in het geboorteregister van den Staat nergens, dat hij ge-roepen is in de maatschappij op zoek te gaan naar genieën'.¹³⁶

De sociaaldemocraten en de vrijzinnig liberalen meenden juist wel dat hier een taak lag voor de overheid. 'In het geboorteregister van de heer Visscher staat ook niet, (...) dat hij later professor zou worden,' zo klonk het.¹³⁷ De linkerzijde waarschuwde dat het groeitempo van de voorziening al achterbleef bij de oorspronkelijke bedoeling, en dat een bevroering of verlaging van het bedrag betekende dat geen nieuwe kandidaten konden worden begunstigd. De voorziening zou dan praktisch gesloten worden. Het onlangs goed begonnen werk zou teniet worden gedaan, en dat zou schadelijk zijn voor de belangen van zowel de studenten als de hele samenleving, die behoefte had aan goede krachten.

De rooms-katholieken posteerden zich tussen deze twee standpunten met een eigen model. De katholieken toonden zich in sociale kwesties progressiever dan voorheen, mede door een veranderende samenstelling van de fractie.¹³⁸ De nieuwe onderwijswoordvoerder L.N. Deckers was geen aristocraat of priester, maar een onderwijzerszoon die zich via de Boerenleenbank had opgewerkt naar de landelijke politiek. Hij stelde dat als God het kind talent had gegeven, de staat dat waar nodig tot ontwikkeling brengen moest. De katholieken verzetten zich echter tegen een gecentraliseerde uitvoering. Deckers presenteerde een nieuw model waarbij beursverstrekking aan het maatschappelijk middenveld werd overgelaten. De staat zou particuliere organisaties moeten subsidiëren om dit werk te verrichten. Hierdoor bleef het particulier initiatief overeind, en kon de staat bezuinigen op de uitvoering. Deze indirecte oplossing was in lijn met het katholieke subsidiariteitsbeginsel, en zou katholieke organisaties de vrijheid geven om zelfstandig naar eigen inzicht steun te verlenen.¹³⁹

Minister J.Th. de Visser toonde zich pijnlijk getroffen door de aanval vanuit de 'eigen' coalitiepartijen. Hij wees op de algemene instemming waarmee hij dit werk destijds was begonnen en op de Nederlandse traditie van ondersteuning van onvermogen talent. Ook het katholieke voorstel wees de minister van de hand. Wanneer meer particuliere organisaties zich met dit werk zouden bemoeien zou de voorziening voor leerlingen onoverzichtelijk en ontoegankelijk worden, zo vreesde hij. De Visser betwijfelde bovendien dat particulieren beter dan de overheid in staat zouden zijn om talent te ontdekken onder kandidaten. Aan de politieke en religieuze neutraliteit van de rijksbeurzencommissie kon het volgens de minister niet liggen, want hij zorgde dat alle maatschappelijke zuilen hierin evenwichtig waren vertegenwoordigd.

De Visser hield zich staande in het debat; het amendement tot geleidelijke afbouw van het beurzenstelsel werd met 55 tegen 14 stemmen verworpen. Het

principe van ruime beursverstrekking door de overheid werd inmiddels breed ondersteund, zeker nu ook de rooms-katholieken zich achter een breder toegankelijk onderwijs schaarde. Verzet daartegen concentreerde zich nu in de ARP en de conservatief-liberale Vrijheidsbond. De ARP bleek nog altijd pijnlijk intern verdeeld, want twee leden weigerden het amendement te steunen en onttrokken zich aan de stemming. Opmerkelijk was dat Arie Colijn jr., de jongere broer van de minister van Financiën, zich wel achter het amendement tegen de beurzen schaarde.¹⁴⁰

Ondanks de parlementaire steunbetuiging voor het beleid bleven de financiële nood van het rijk en het kritische oog van Colijn dwingen. Minister De Visser kreeg geen ruimte meer voor verdere uitbreidingen. Om de kritiek te sussen en om ook de nieuwe lichten studenten van dienst te kunnen zijn kondigde hij aan een moreel beroep te zullen doen op beursstudenten om hun genoten toelagen terug te betalen zodra zij daartoe in de gelegenheid zouden komen. Deze aankondiging vormde de opmaat naar een hervorming die veel verder ging dan hetgeen de minister voor ogen stond.

Van beurzen voor behoeftigen naar leningen voor talent

Tijdens het Kamerdebat over de nieuwe rijksbeurzen kondigde De Visser maatregelen aan om de bestaande voorzieningen financieel houdbaarder te maken. Hij stelde voor de beurzen het karakter geven van tijdelijke voorschotten, maar wilde niet overgaan tot een 'hard' leenstelsel. Hij koos een zachte aanpak:

(...) nl. deze, dat familieleden of de betrokken personen zelf een verklaring zullen moeten teekenen dat, wanneer zij in hun later leven in omstandigheden komen, die hen in staat stellen het geld, waarvoor zij gestudeerd hebben, terug te geven, zij zich moreel verplichten dit te doen.¹⁴¹

Deze verklaring zou gelden voor de universiteitsbeurzen van 1876 en de nieuwe van 1919. De Eerste Kamer had een dergelijk idee al vijf jaar eerder aan de hand gedaan, maar De Visser was toen huiverig voor terugbetaling omdat hij meende dat jonge afgestudeerden geen financiële molensteen om de hals gebonden mocht worden. Onder grote financiële druk kwam hij daar in 1924 op terug.

De goedmoedigheid van De Visser werd op het ministerie van Financiën weinig gewaardeerd. Volgens de bezuinigingsinspecteur A. Spanjer had een morele verplichting 'formeel en juridisch niet de minste waarde'.¹⁴² In zijn ogen moesten ambtenaren van Onderwijs bepalen in hoeverre een voormalig beursstudent in staat was om zijn schuld terug te betalen. Als de schuldenaar in gebreke bleef moest het geld langs gerechtelijke weg kunnen worden ingevorderd. De

rijksbeurzencommissie was afkerig van die methode en schakelde justitie pas in wanneer voor haar vaststond dat onwil de oorzaak was van een gebrekkige terugbetaling.

Vervolgens mengde de Algemene Rekenkamer zich in de kwestie. Deze wist zich verantwoordelijk voor de controle over vorderingen van de staat en vroeg de nieuwe minister welke richtlijnen hij hanteerde bij terugbetaling. De Vissers opvolger M.A.M. Waszink antwoordde dat hij en de rijksbeurzencommissie alle gevallen individueel beoordeelden. De Rekenkamer nam daar geen genoegen mee en kondigde aan een controleur te sturen om de boeken in te zien. Dit accepteerde Waszink niet; hij stelde dat de notulen van de beurzencommissie niet voor buitenstaanders toegankelijk waren. De Rekenkamer verzocht in plaats daarvan gedetailleerd van elke beslissing op de hoogte te worden gehouden. Als stok achter de deur beriep de kamer zich op de nieuwe comptabiliteitswet, die de begrotingssystematiek formeel vastlegde. Deze wet bepaalde dat kwijtschelding van schuld slechts bij Koninklijk Besluit kon geschieden, en dat kwijtschelding van een bedrag hoger dan f 5000,- slechts in een afzonderlijke wet door het parlement kon worden verleend. Daardoor bleken de onderwijsminister en de rijksbeurzencommissie wettelijk niet langer te beschikken over de bevoegdheid om zelfstandig over terugbetalingsverplichtingen te beslissen.¹⁴³

Wat voor De Visser in 1924 was begonnen als een morele oproep tot terugbetaling, mondde binnen drie jaar uit in een leenstelsel met gestandaardiseerde richtlijnen. Waszink trof een regeling die terugbetaling verplichtte tussen het tweede jaar na afstuderen en de veertigste verjaardag van de schuldenaar. Hij hield zich het recht voor om die leeftijd lager te stellen voor nijverheidsleerlingen.¹⁴⁴ De regeling kon op begrip rekenen in het parlement. Onder de vele pijnlijke bezuinigingen was een behoud van de post op een niveau van bijna tweeënhalve ton niet vanzelfsprekend. Zelfs de SDAP kon ermee leven, op voorwaarde dat coulante terugbetalingsregelingen werden getroffen.¹⁴⁵ Ook in het buitenland werden studieleningen een geaccepteerd middel. In Frankrijk ontvingen 7000 studenten tussen 1925 en 1934 *prêts d'honneur* of ereleningen.¹⁴⁶

Door de schaarste werd de vraag urgenter wie wel en niet in aanmerking mocht komen voor ondersteuning. Het sociale karakter van de voorziening kwam in verdrukking omdat vanuit politiek en pers werd aangedrongen op een strengere selectie van kandidaten op hun talent. De rooms-katholieke woordvoerder zei bijvoorbeeld in 1926:

[Afschaffing] zou ik een ramp vinden voor onze begaafde jongemensen, aan wie niets anders ontbreekt dan de geldmiddelen, dus ook een ramp voor de ontwikkeling van ons land. Maar één voorwaarde moet hierbij noodzakelijk vervuld worden, nl. dat ook hier een scherpe keuring plaats vindt en

alleen meer dan gewoon begaafden een Rijksbeurs kunnen ontvangen en behouden.¹⁴⁷

Ook anderen drongen aan op een strengere selectie van kandidaten op hun aanleg voor studie, zodat de beurzen geen onnodig versterkend effect zouden hebben op de grote instroom van studenten. De minister beloofde een strenge lijn. Een gevolg was dat het beleid weer meer ging lijken op de traditionele ondersteuning van jongeren van goede aanleg.¹⁴⁸

Deze ontwikkelingen leken vooral een negatief effect te hebben op de kansen van leerlingen in het nijverheidsonderwijs. In 1926 vertegenwoordigden zij 16,7% van de rijksbursalen; in 1933 was dat slechts 7%. De secretaris van de rijksbeurzencommissie stelde vast dat minder leerlingen van het lager nijverheidsonderwijs een aanvraag durfden in te dienen. In zijn ogen was de ‘animo bekoeld’ door een combinatie van hoge afwijspercentages en bezuinigingen.¹⁴⁹

De crisis van de jaren dertig

De terugbetalingsregeling droeg ertoe bij dat het stelsel van De Visser zo veel politiek draagvlak kreeg dat het de economische crisis en de zware bezuinigingen van de jaren dertig vrijwel ongeschonden wist te doorstaan. De toelagen kregen zelfs een nieuwe functie. In 1931 besloot de regering de vrijstelling van collegegeld voor onvermogende studenten af te schaffen omdat de deelname aan het hoger onderwijs groter was dan de arbeidsmarkt en de schatkist zouden kunnen dragen. Er was een nieuwe situatie ontstaan waarin het eerdergenoemde verschijnsel van de *Akademikerzyklus*¹⁵⁰ verzwakte: een slechte arbeidsmarkt zorgde niet meer voor een verminderde deelname aan het onderwijs, integendeel. In de moderne economische situatie zochten jongeren juist toevlucht tot een studie wanneer zij hun kansen op een goede baan zagen afnemen. Later in de twintigste en eenentwintigste eeuw zou dat verschijnsel zich herhalen.¹⁵¹ Om de toestroom van studenten af te remmen zonder de meest getalenteerde studenten af te schrikken werd de post voor rijksbeurzen met f 70.000,- verhoogd tot f 310.000,- in 1933. De gevreesde staatscommissie-Welter, die in 1932 een groot pakket van ingrijpende bezuinigingen voorstelde, schreef een algehele verhoging van de collegegelden voor en ontzag juist daarom de post voor rijksbeurzen:

Tegen een uitbreiding van het aantal studiebeurzen ten behoeve van begaafde jongelieden, waaraan slechts geringe financiële consequenties verbonden kunnen zijn, bestaat naar het inzicht onzer commissie niet alleen geen bezwaar, maar zij zou die zelfs toejuichen als een rationeel complement

van maatregelen, die beoogen te beperken het aantal van hen, voor wie het hooger onderwijs in feite niet bestemd is.¹⁵²

Gedurende de jaren dertig leende de staat jaarlijks iets meer dan drie ton uit aan onvermogene getalenteerde studenten. Aan de vooravond van de Tweede Wereldoorlog stond een post van f302.859,- op de onderwijsbegroting, naast de gebruikelijke f14.000,- voor beurzen volgens de hogeronderwijswet van 1876.¹⁵³

Het beurzenbeleid droeg in de periode van 1924 tot 1943 een zeker compromiskarakter. Een parlementaire meerderheid en minister De Visser hadden in eerste instantie zo veel rijksbeurzen willen verstrekken dat alle getalenteerde jongeren een opleiding naar keuze konden volgen. Dat lag in lijn met de discussie zoals die in de decennia voor de Eerste Wereldoorlog was gevoerd. Die wens kon echter niet worden gerealiseerd. De geplande groei van het bedrag stopte te vroeg om aan alle vraag te voldoen; de beurzen werden omgezet in leningen en ten slotte verdween het middelbaar onderwijs steeds meer buiten beeld. De resultaten konden daarom enerzijds teleurstellend worden genoemd. Anderzijds is het opmerkelijk dat de beurzen van De Visser op het niveau van 1924 gehandhaafd konden blijven en zelfs nog wat uitbreiding kregen, ondanks twee van de meest ingrijpende bezuinigingsrondes in de Nederlandse politieke geschiedenis. Te midden van pijnlijke maatregelen bleven de beurzen relatief ongeschonden. Daaruit kan worden afgeleid dat een breder politiek draagvlak was ontstaan voor het idee dat onvermogene en talentvolle jongeren van Nederland door staat en gemeenschap moesten worden ondersteund. Dit werd gevoeld als een eis van economische vooruitgang en sociale rechtvaardigheid. Zo had een politieke en maatschappelijke discussie die sinds de jaren tachtig van de voorgaande eeuw was gevoerd in de jaren twintig en dertig zijn definitieve weerslag gekregen in het beleid. Hierin lag een basis voor de veel grotere taak die de Nederlandse rijksoverheid na de Tweede Wereldoorlog op zich zou nemen.

Conclusie

Terwijl de liberale regeringen in de tweede periode vonden dat de overheid niet te diep in mocht grijpen op het maatschappelijk leven om dit niet te verstoren, kwam de overheid in deze derde periode onder toenemende druk te staan om meer regelend en verdelend op te treden. Er waren conflicten tussen de zuilen in de vorm van de Schoolstrijd, en tussen maatschappelijke standen en klassen in de vorm van de 'sociale kwestie'. In beide tegenstellingen waren groepen in de samenleving betrokken die zich sociaal, politiek en economisch achtergesteld voelden bij een liberale burgerlijke elite. Zij eisten meer toegang tot de

macht en de middelen, onder andere in de vorm van toegankelijk en publiek gefinancierd onderwijs, en met de geleidelijke uitbreiding van het kiesrecht kreeg hun stem steeds meer gewicht. De druk op de overheid om in te grijpen werd ook opgevoerd van buitenaf. Om de economische concurrentie met omringende landen aan te kunnen moeten de kwaliteit en omvang van het onderwijs worden opgevoerd, zowel in Nederland als in de koloniën.

Lange tijd bleven conservatieven binnen de liberale en confessionele partijen echter vasthouden aan de oude terughoudendheid van de overheid op het gebied van onderwijs toegankelijkheid. Staatsinmenging zou financieel-economische problemen opleveren en in strijd zijn met de natuurlijke standsindeling van de maatschappij. De centrale politieke scheidslijnen in deze jaren waren die tussen de zuilen, waardoor voorstanders van een grootschalig rijksbeurzenbeleid binnen de liberale en confessionele partijen niet tot onderlinge samenwerking konden komen.

Toch werd in het belang van koloniale ontwikkeling een belangrijke uitzondering gemaakt. De economische verzwakking en afhankelijkheid van de koloniën bracht de Nederlandse overheid tot een actief ontwikkelingsbeleid, waar de verstrekking van een grote hoeveelheid studiebeurzen bij hoorde.

Door grote schokken staakte het conservatieve verzet tegen publieke investering in de toegankelijkheid van het onderwijs. Tijdens de Eerste Wereldoorlog werd de Schoolstrijd bijgelegd, zodat het bijzonder onderwijs in gelijke mate studiebeurzen van de overheid mocht ontvangen met het openbaar onderwijs. Schaarste, duurte, sociale onrust en zelfs revolutiedreiging brachten het eerste kabinet-Ruijs de Beerenbrouck vervolgens tot een sociaal beurzenbeleid dat op den duur alle getalenteerde maar onvermogen jongeren moest kunnen bereiken. Zo droegen twee uitbreidingen van het studiebeurzenbeleid bij aan het bijleggen van zowel conflicten tussen de zuilen als conflicten tussen de maatschappelijke standen.

Vlug toonde zich echter een nieuw spanningsveld tussen politieke wil en financieel vermogen. Hoewel de politieke houding ten opzichte van ondersteuning van onvermogen leerlingen in het interbellum gunstiger was geworden, blokkeerde een combinatie van een inzakkende arbeidsmarkt en ongedekte overheidsuitgaven de mogelijkheden om het beleid uit te bouwen. Een compromis tussen wil en vermogen werd gevonden in een systeem van renteloze voorschotten. De nadruk verschoof van het criterium van onvermogen naar dat van talent. Pas na de Tweede Wereldoorlog zou weer financiële ruimte ontstaan voor verdere vergroting van de onderwijsdeelname. Tot die tijd zou het opgebouwde systeem hevig verstoord raken door de Duitse bezetting.