
https://research.rug.nl/nl/publications/particuliere-reclassering-en-overheid-in-nederland-sinds-1823(4dc8dcbe-7127-4135-aed7-c05818ce87a4).html

Particuliere reclassering en overheid in Nederland sinds 1823

Het onderzoek en de publikatie van dit proefschrift werden mede mogelijk gemaakt
door:
- het Ministerie van Justitie, Directie Beleid, Sector Onderzoek en Analyse
- de Stichting Reclassering Nederland

RIJKSUNIVERSITEIT GRONINGEN

Particuliere reclassering en overheid in
Nederland sinds 1823

Proefschrift

ter verkrijging van het doctoraat in de
Letteren

aan de Rijksuniversiteit Groningen
op gezag van de Rector Magnificus Dr F. van der Woude

in het openbaar te verdedigen op donderdag 18 januari 1996
des namiddags te 4.00 uur

door

Jean-Paul Heinrich

geboren op 5 juni 1967
te 's-Gravenhage

Promotores: Prof. dr A.H. Huussen
Prof. mr S. Faber

Voorwoord

Als er in bijna twee eeuwen reclasseringshistorie al een constante is aan te wijzen,
dan is dit wel de voortdurende toename van het belang van de reclassering binnen
de strafrechtspleging. Het is mijn overtuiging dat de reclassering niet slechts bogen
kan op een eerbiedwaardig verleden, maar dat zij ook thans en in de toekomst een
belangrijke bijdrage heeft te leveren aan de kwaliteit van strafrechtspleging en
samenleving.

Aan de totstandkoming van dit boek heb ik de afgelopen vier jaar met bijzonder
veel plezier gewerkt. Ofschoon het schrijven van een dissertatie in eerste aanleg
een solistische bezigheid is, had ik het onderzoek niet kunnen volbrengen zonder
de raadgevingen en aanmoediging van een groot aantal personen. Van hen wil ik
er hier een aantal in het bijzonder bedanken. In de eerste plaats gaat mijn dank
uit naar mijn beide promotores, A.H. Huussen en S. Faber. Ik waardeer de grote
vrijheid die zij mij in de onderzoeksfase lieten. Regelmatig werden de vorderingen
van het onderzoek voorgelegd aan mijn begeleidingscommissie, bestaande uit
mr A.G. Bosch, drs R.J.M. Ros, mr H.V. Koppe, mevr. drs E.M. Naborn en mevr.
dr J. Smit. Hun opbouwende kritiek ben ik in hoge mate op prijs gaan stellen.

Mijn goede vriend Rens Koenraad is mij zowel aan het begin, als aan het eind
van mijn onderzoek behulpzaam geweest. Veel van zijn minitieuze commentaar
op het manuscript heb ik ter harte genomen en ik vind dat dit het eindresultaat ten
goede is gekomen.

In het kader van het onderzoek heb ik een groot aantal gesprekken gevoerd met
(oud-)medewerkers van de reclassering. Meestal ging het om oriïnterende gesprek-
ken die mij in staat stelden het bronnenmateriaal beter te doorgronden en mijn hy-
pothesen aan te scherpen. Van hen wil ik in het bijzonder Melle Dotinga danken.
Zijn expertise strekte zich niet slechts uit over de periode waarin hij directeur van
de ARV was, maar behelsde tevens een lange termijnvisie op de geschiedenis van
de reclassering, die ik op een aantal momenten als startpunt heb kunnen gebruiken.

Bij Henk Beukers van de Stichting Reclassering Nederland, klopte ik nooit
tevergeefs aan met mijn verlanglijstjes. Hij heeft mij geholpen bij het leggen van
contacten en met de exploratie van het meer recente bronnenmateriaal.

Ingeborg Bajema wil bedanken voor de Engelse samenvatting die zij, ondanks
haar vele verplichtingen, voor mij schreef.

Gedurende het onderzoek heb ik talloze uren doorgebracht in het Rijksarchief
in Noord-Brabant. De behulpzaamheid van de medewerkers van studiezaal en
bibliotheek heb ik zeer gewaardeerd.

De hoogleraren dr K. van Berkel, dr F.L. van Holthoon en mr C. Kelk maakten
deel uit van de promotiecommissie die een laatste kritische blik op het manuscript
heeft geworpen.

5

Inhoud

Lijst van afkortingen . 13

Inleiding . 15
Probleemstelling. 17
Reclassering: een vorm van particulier initiatief. 19
Plaatsbepaling. 21
Methode van onderzoek; indeling der hoofdstukken; periodisering. 24
Bronnenmateriaal. 24

EERSTE DEEL

1. Reclassering en overheid in de negentiende eeuw (1823-1886). 29
1. De oprichting van het Nederlandsch Genootschap tot

Zedelijke Verbetering der Gevangenen. 29
2. Hulp na ontslag. 37
3. Het Genootschap en het gevangeniswezen. 43
3.1. School- en godsdienstonderwijs en arbeid. 45
3.2. Het Genootschap en het penitentiair overheidsbeleid. 50

Jeugdgevangenis en classificatie van gevangenen. 52
Invoering van de cellulaire opsluiting. 55

2. Veranderingen rond de eeuwwisseling (1886-1910). 63
1. Kentering in de opvattingen over de taken van de overheid. 64
2. Een nieuwe opvatting over strafrecht. 68
3. Veranderingen binnen de reclassering en het Genootschap

in het bijzonder . 71
3.1. Toenemende concurrentie voor het Genootschap. 74
3.2. Modernisering van de reclassering. 76
4. Overheid en reclassering. Aanzetten tot staatsbemoeienis. 80
4.1. Totstandkoming van een wettelijke subsidieregeling. 81
4.2. De reclasseringsregeling als deelantwoord op sociale

problemen. 83
4.3. De verhouding tussen overheid en particuliere reclassering. 85

Open stelsel. 90
Reclasseringsraden. 92
Subsidiïring . 93

5. Directe gevolgen van de eerste Reclasseringsregeling. 96

TWEEDE DEEL

3. Integratie van de reclassering in de strafrechtspleging en
levensbeschouwelijke differentiatie (1911-1945). 101

1. Aanleidingen tot oprichting van de Vereeniging
van Reclasseerings Instellingen. 102
De overheid en de VvRI. 106

2. Levensbeschouwelijke differentiatie; de invloed
van de verzuiling op het uiterlijk van de reclassering. 109

2.1. De Roomsch Katholieke Reclasseeringsvereeniging. 110
2.2. De Protestantsch Christelijke Reclasseeringsvereeniging. 114
2.3. De invloed van de verzuiling op het reclasseringswerk. 116

Evenredigheid . 117
3. Categorale differentiatie. 118
4. Reclasseringsraden. 121
5. Integratie van reclassering in strafrechtspleging. 123
5.1. Uitbreiding voorwaardelijke invrijheidstelling. 124
5.2. Invoering van de voorwaardelijke veroordeling. 125
5.3. Voorlichtingsrapportage. 129

Betrokkenheid van de reclasseringsraden bij voorlichting. 132
Voorlichting bij andere zaken dan VV en VI. 134

6. Subsidiïring volgens de Reclasseringsregeling 1915
en de daarop toegepaste kortingen.. 135
Bezuinigingen op subsidie remmen de ontwikkeling. 137

7. Professionalisering. Verhouding tussen rijks- en
particuliere ambtenaren.. 139
Particuliere reclasseringsambtenaren. 139
Rijksambtenaren. 141
Verhouding tussen rijks- en particuliere ambtenaren. 142

8. De totstandkoming van de Reclasseringsregeling 1947. 145
8.1. Werkzaamheden en organisatie van de reclassering

gedurende de bezetting. 149
Organisatie van de reclassering. 152

4. Uitbouw en professionalisering van het reclasseringswerk
(1945-1968) . 155

1. Na-oorlogse reclassering gedurende de wederopbouw. 157
1.1. Problemen van de reclassering kort na de bevrijding. 157
1.2. De verhouding tussen overheid en particulier initiatief. 158
1.3. Strafrechtelijk klimaat gedurende de wederopbouw. 160
2. De Reclasseringsregeling 1947. De overheid als

roerganger van het particulier initiatief. 164
3. Schaalvergroting en bureauvorming. 167

Bureauvorming; scheiding tussen bestuur en uitvoering. 169
3.1. De veranderende positie van de VvRI. 171
4. Professionalisering en opleiding van beroepskrachten en

vrijwilligers . 175
Verhouding tussen ambtenaren en vrijwilligers. 178

7

4.1. Subsidiïring van het reclasseringwerk.
Naar een volledige subsidiïring door de overheid. 181

4.2. Schijnbare terugtred van het departement uit
het personeelsbeleid van de reclassering. 184

5. Onvrede over het functioneren van de reclasseringsraden. 187
5.1. Versterking van de positie van de reclasseringsraden. 189
5.2. Decentralisatie van dossierbeheer. 192
6. Afname van de consensus tussen departement

en reclasseringsinstellingen. 194
6.1. Veranderende visie op het werk van de (reclasserings-)

maatschappelijk werker. 196
6.2. Professionalisering en veranderende relatie met

het departement . 200
6.3. Hoge werkdruk en scheefgroei in de verhouding

tussen de reclasseringstaken. 201
Scheve verhouding tussen voorlichting en nazorg. 202

6.4. Professionalisering, hoge werkdruk en identiteitsdiscussie. 205
7. Aanzetten tot institutionele ontzuiling als sluitstuk

van het professionaliseringsproces. 207
Noordwijk 1968 . 210

DERDE DEEL

5. De terugtredende overheid, identiteitsdiscussie en fusie (1968-1976) . . 215
1. Identiteitsdiscussie over hulpverlening en justitiïle taken. 217

Reclasseringsidentiteit en voorlichtingsrapportage. 220
Afkondiging voorlichtingsstop. 223
Departementale visie op de plaats van de reclassering. 224

2. De verhouding tussen het departement en de particuliere
reclassering; toenemende autonomie voor de reclassering. 227
Vervanging van gedragsrapportage voor interne registratie. 227

3. De reclasseringsraden volgens de Reclasseringsregeling 1970 . . . 229
Ontwerp Reclasseringsregeling 1970. 232
Raden voor de Stafrechtstoepassing. 233

4. Opmaat tot reorganisatie van de reclassering. 235
4.1. De 'Open Brief' als katalysator van het samenwerkingsproces . . . 237
5. Fusie . 239

Intentieverklaringen . 240
5.1. De Stichting Samenwerkende Reclasseringsinstellingen. 240

Regiostructuur. 241
Organisatiestructuur van de reclassering. 242
Het departement van Justitie en de fusie. 244
Organisatorische punten van meningsverschil. 245
De uitkomst van de fusie: de ARV. 247
ARV-doelstelling . 248

8

6. Reclassering in een spanningsveld; de Algemene
Reclasseringsvereniging (1976-1982). 251

1. Doelstellingen en identiteit van de Algemene
Reclasserings Vereniging (ARV). 252

1.1. Aanleidingen voor de doelstellingendiscussie. 253
Ontwikkelingen in het welzijnswerk. 253
Alternatieve Sancties. 254

1.2. Doelstellingendiscussie. 255
De uitkomst van de doelstellingendiscussie. 258

2. Veranderingen in reclasseringsorganisatie;
krachtiger centrale leiding en 'Sturen op afstand'. 260

2.1. De ARV . 261
Oplossingen voor organisatorische knelpunten. 262

2.2. De positie van de VvRI. 264
3. Na de doelstellingendiscussie: terugkeer naar de praktijk. 267
3.1. Voorkomen en terugdringen. 268

Departementale reactie op Voorkomen en terugdringen. 269
4. Nieuwe impulsen voor het uitvoerend werk. 271
4.1. Vroeghulp. 272
4.2. Alternatieve sancties. 275

Experimenten met alternatieve sancties. 278

7. Herintree van de reclassering in de strafrechtspleging (1982-1995) . . . 281
1. Departementale beleidsomslag ten aanzien van

de particuliere reclassering. 283
2. De reorganisatie 1982-1986. 287
2.1. Plannen voor een nieuwe reclasseringsstructuur. 288

Repliek van de reclassering. 290
Federatieve Samenwerking tussen Leger en ARV. 291

3. Wie betaalt, bepaalt. Andermaal herijking van
het begrip 'particulier' . 293
Reclassering 1986. 295

3.1. Onderhandelingen over de toekomstige structuur. 298
Negentien stichtingen: verdeel en heers?. 299

4. Het departement en de nieuwe reclasseringsdoelstelling. 301
4.1. Toenemende kritiek op de reclassering. 302
4.2. Nevenschikking van voorlichting en hulpverlening. 305
5. Departement, reclasseringsstichtingen en federatie. 309
6. Werkinhoudelijke ontwikkeling; reclassering als

onderdeel van de strafrechtspleging. 317
6.1. De reclassering en het veranderend strafrecht. 318
6.2. Alternatieve Sancties. 324
7. Reclasseringsregeling 1995. 326
7.1. Inhoud van het reclasseringswerk. 328
7.2. Omvang van het takenpakket van de centrale overheid;

privatisering en kerndepartementen. 330
7.3. Keuze voor de organisatievorm van de reclassering. 331

9

Conclusie . 335
Particulier initiatief: een dynamisch begrip. 335
Departementale en particuliere reclasseringsdoelstellingen. 339
Toenemende wederzijdse afhankelijkheid. 340
Ontwikkeling van de reclasseringsorganisatie. 342

Summary . 347
Archivalia . 353
Gedrukte bronnen. 359
Parlementaire stukken. 363
Literatuur . 365
Lijst van figuren, schema's en tabellen. 375
Personenindex. 377
Curriculum vitae . 383

10

Lijst van afkortingen

AMvB Algemene Maatregel van Bestuur
AR-RvS Afdeling Rechtspraak van de Raad van State
ARA Algemeen Rijksarchief
ARB Administratiefrechtelijke beslissingen
AROB Administratieve Rechtspraak Overheidsbeschikkingen
ARV Algemene Reclasseringsvereniging
CAD Consultatiebureau voor Alcohol en Drugs
CCR Centraal College voor de Reclasseering
CKA (Stichting) Centrum Katholieke Alcoholistenbureau's
CRM Ministerie van Cultuur, Recreatie en Maatschappelijk Werk
D.-G. directeur-generaal
dir. TBR/R departementale directie TBR en reclassering
DOO directeuren overleg orgaan
FZA Federatie van instellingen voor de Zorg van Alcoholisten
GMO gemeenschappelijk managementsoverleg
handd. Handelingen
HIP Hoogste Instantie Participantenberaad
HR Hoge Raad
HvO (Stichting) Hulp voor Onbehuisden
i.o. in oprichting
inv. nr. inventarisnummer
K.B. Koninklijk Besluit
KRI Kontaktblad Reklasseringsinstellingen
KRIREK Kritische Reklassering
KRV Katholieke Reclasseringsvereniging
KSW Kaderwet Specifiek Welzijn
KVP Katholieke Volkspartij
L.B. landelijk bureau
MBvR Maandblad voor Berechting en Reclassering
MvA Memorie van Antwoord
MvT Memorie van Toelichting
NBvR Nationaal Bureau voor Reclassering
NCGOV Nationale Christen Geheelonthouders Vereeniging
NFR Nederlandse Federatie van Reclasseringsinstellingen
NGtR Nederlands Genootschap tot Reclassering
NGZVG Nederlandsch Genootschap tot Zedelijke Verbetering der Gevan-

genen
NJ Nederlandse Jurisprudentie
NVAAD Nederlandsche Vereeniging tot Afschaffing van Alcoholische

Dranken
NVMW Nederlandse Vereniging van Maatschappelijk Werkers

O&S Opleiding en Scholing
OCAS Overleg- en adviescommissie Alternatieve Sancties
OM Openbaar Ministerie
ONDO Onderafdeling Documentatie
OOR Organisatie Onderzoek Reclassering
OPNS organisatie personeel nieuwe stichtingen
PBO publiekrechtelijke bedrijfsorganisatie
PCRV Protestants Christelijke Reclasseringsvereniging
PRW penitentiair reclasseringswerk
RANB Rijksarchief in Noord-Brabant
RKRV Roomsch Katholieke Reclasseeringvereeniging
S.-G. secretaris-generaal
SDAP Sociaal Democratische Arbeiders Partij
SPW sociaal-psychiatrisch (reclasserings)werk
Sr Wetboek van Strafrecht
SR-CRS Sectie Reclassering van de Centrale Raad voor de Strafrechtstoe-

passing
SRI (Stichting) Samenwerkende Reclasseringsinstellingen
SRN Stichting Reclassering Nederland
Stb. Staatsblad
Stcrt. Staatscourant
STPD Stichting Toezicht Politieke Delinquenten
Sv Wetboek van Strafvordering
TBR Ter Beschikkingstelling van de Regering
TK Tweede Kamer
UCV uitgebreide commissie vergadering
VG voorwaardelijke gratie
VI voorwaardelijke invrijheidstelling
VNV voorwaardelijke niet vervolging
Vo Verordeningenblad
VV voorwaardelijke veroordeling
VVD Volkspartij voor Vrijheid en Democratie
VvRI Vereniging van Reclasseringsinstellingen
WO&O Werkontwikkeling en Onderzoek
WODC Wetenschappelijk Onderzoeks en Documentatiecentrum
ZBO zelfstandig bestuursorgaan

12

Inleiding

Wanneer een verdachte zich voor een strafbaar feit moet verantwoorden, dient de
rechter - alvorens hij tot een veroordeling komt - een aantal vragen te beant-
woorden. Nadat hij heeft vastgesteld dat de persoon het feit waarvan hij werd ver-
dacht daadwerkelijk heeft gepleegd en zowel feit als dader strafbaar zijn, komt hij
toe aan strafoplegging1. Achter het probleem welke straf de justitiabele moet
worden opgelegd, is een boeiend strafrechtelijk terrein gelegen. Centraal staat daar-
bij de vraag welk doel de straf moet dienen: speciale preventie, generale preventie,
vergelding of normbevestiging. Het is tevens het terrein waarop strafrechtspleging
en reclassering met elkaar vervlochten zijn. Sinds lange tijd neemt de reclassering
een niet meer weg te denken plaats in binnen de strafrechtspleging. Als organisatie
die in alle fasen van het strafproces actief is, draagt de reclassering bij aan de
kwaliteit van de strafrechtspleging.

Reeds in de fase van inverzekeringstelling kan de reclassering een eerste contact
leggen met de justitiabele, waarbij getracht kan worden acute nood te lenigen2.
Belangrijker is de voorlichtende taak die de reclassering ten behoeve van de
strafrechtspleging vervult3. In de voorlichtingsrapporten die de reclassering over
verdachten uitbrengt, wordt nagegaan welke mogelijke samenhang er bestaat tussen
het gepleegde delict en de persoon van de verdachte, zijn verleden en zijn levens-
omstandigheden. In een voorlichtingsrapport gaat de reclassering dieper in op de
vraag, welke hulp kan worden geboden ter voorkoming van recidive en met het
oog op een beter sociaal functioneren van de verdachte in het algemeen4. Een
tweede belangrijke hoofdtaak is het verlenen van hulp aan justitiabelen. De
reclassering kan hulp bieden aan ieder die met de strafrechtspleging in aanraking
is gekomen5. De einddoelstelling is de justitiabele in staat te stellen tot sociaal
verantwoord functioneren, waardoor recidive wordt voorkomen. Een hiervan
afgeleide doelstelling is minimalisering van de hinder die de justitiabele ondervindt
als gevolg van het strafrechtelijk optreden. Sinds een aantal jaren is de reclassering

1 Art. 350 Sv.
2 Art. 10 Reclasseringsregeling 1995, K.B. van 15-12-1994, Stb. 1994, 875.
3 Art. 8 lid 1 sub b, art. 9 Reclasseringsregeling 1995. Zie ook artt. 147, 177 lid 2, 310,

415 Sv, waarin aan resp. officier van justitie, rechter-commissaris, rechtbank en gerechts-
hof het recht is toegekend een voorlichtingsrapport over een verdachte aan te vragen.

4 Volledigheidshalve zij vermeld dat de reclassering naast de voorlichtingsrapportage ook an-
dersoortige rapporten uitbrengt op die momenten waarop íín of andere instantie een beslis-
sing moet nemen ten aanzien van een justitiabele. Voorbeelden daarvan zijn onder meer
een rapport ten behoeve van een beslissing tot schorsing van voorlopige hechtenis, een
gratierapport, een rapport in verband met uitwijzing van vreemdelingen, rapport tbv. van
afgifte van een verklaring omtrent het gedrag.

5 Art. 8 lid 1 sub a. Reclasseringsregeling 1995.

13

betrokken bij de executie van taakstraffen. Dit is de derde hoofdtaak. Samengevat
is de taakstraf bedoeld als zinvolle vervanging van de korte vrijheidsstraf van
minder dan zes maanden. De reclassering werft arbeidsprojecten en bereidt voor
aanvang van de zitting het voorstel tot alternatieve executie voor. Tijdens de
uitvoering begeleidt zij de veroordeelde. Over het verloop wordt gerapporteerd aan
de justitiïle autoriteiten6.

Ongeacht de doelen die met een sanctie worden nagestreefd, stelt reclasse-
ringsactiviteit de rechter in staat rekening te houden met de achtergronden van het
delict en de persoon van de dader. Op deze manier kan bij de bepaling van de straf
een rechtvaardiger afweging van de belangen van dader en samenleving verkregen
worden. Op het moment dat een veroordeelde vrijkomt, kan de reclassering trachten
te werken aan de resocialisatie van de veroordeelde. Aldus wordt geprobeerd de
niet beoogde, nadelige gevolgen van de straf zoveel mogelijk teniet te doen.
Voorlichtingsrapportage en nazorg stellen de rechter in staat niet zwaarder dan naar
de mate van schuld te straffen. Door middel van hulpverlening na executie van
de straf blijft de vergelding beperkt tot hetgeen de rechter in zijn vonnis heeft be-
paald7. Het belang van de reclassering voor de strafrechtspleging neemt in gewicht
toe, naarmate de sanctie meer gericht is op speciaal preventieve doelen. In dat geval
levert de reclassering een bijdrage door in de voorlichtingsfase onderzoek te doen
naar de mogelijkheden om door middel van een sanctie het gedrag van betrokkene
zodanig te modificeren dat de kans op recidive minder wordt. De volgende stap
is dat de reclassering betrokken is bij de ontwikkeling en tenuitvoerlegging van
sancties mits deze de nadruk op speciale preventie leggen8.

De reclassering wordt gefinancierd door het Ministerie van Justitie. In het
afgelopen decennium besteedde het departement gemiddeld 136 miljoen gulden
per jaar aan reclassering9. De uitvoering van de reclasseringswerkzaamheden is
sinds kort in handen van íín landelijke organisatie: de Stichting Reclassering
Nederland (SRN)10. De Minister van Justitie draagt beleids- en eindverantwoorde-
lijkheid voor de reclassering11. Het Leger des Heils, de Stichting Hulp voor
Onbehuisden en de Consultatiebureau's voor Alcohol en Drugs nemen ieder een
deel van het reclasseringswerk voor hun rekening, onder verantwoordelijkheid van

6 Art. 8 lid 1, sub c., art. 14 Reclasseringsregeling 1995. Een gedetailleerde bespreking van
de taken van de reclassering geeft Th. H. van Haaren, 'Reclassering' in:Vademecum straf-
zaken(hoofdstuk 73)/suppl. 27 (augustus 1988), p. 73/17 - 73/86.

7 J.W. Fokkens,Reclassering en strafrechtspleging(Arnhem 1981), p. 86, 91.
8 Zie over de rol van de reclassering bij verwezenlijking van speciaal preventieve strafdoelen

ook: G.Th. Kempe,Reclassering in onze samenleving. Voorlichten, recht doen, helpen
(Arnhem 1958), p. 96 en Fokkens,Reclassering en strafrechtspleging, p. 91.

9 Bedragen ontleend aan justitiebegrotingen. Het begrotingsbedrag voor 1994 was 121,3 mil-
joen.

10 Deze situatie geldt sinds 1 januari 1995. Aan de reorganisatie die tussen 1992 en 1995
plaatsvond wijd ik een beschouwing in de laatste paragraaf van hoofdstuk 7. Hier zij al-
vast vermeld dat de Reclasseringsregeling 1995 in feite een overgangsregeling is, die tezij-
nertijd vervangen zal worden voor een Wet op de Reclassering.

11 Art. 2 lid 1-3 Reclasseringsregeling 1995.

14

de SRN12. Een belangrijk motief voor de totstandkoming van de Reclasseringsre-
geling 1995 was verduidelijking van de verhouding tussen het departement van
Justitie en de particuliere reclassering. Deze verhouding wordt thans gekleurd door
het begrip 'sturen op afstand', waarmee wordt aangegeven dat het ministerie slechts
kwalitatieve en kwantitatieve voorwaarden stelt13. Het concept van sturen op af-
stand is in feite een moderne vertaling van het oude subsidiariteitsbeginsel, volgens
welk zaken die door een lager orgaan kunnen worden geregeld, niet door een hoger
orgaan ter hand behoren te worden genomen14. Het principe is in de gehele
reclasseringsorganisatie doorgevoerd. Binnen het door het departement op hoofdlij-
nen vastgestelde pakket van eisen staat het de reclassering in beginsel vrij een zelf-
standig beleid te voeren, mits de aansluiting bij de strafrechtspleging in het oog
gehouden wordt. De landelijke stichting zelf kent drie geledingen. Naast een lande-
lijk bestuur (waarin een vertegenwoordiger van het Ministerie van Justitie zitting
heeft) en een directie, is zij opgedeeld in vijf 'units', die gekoppeld zijn aan de
hofressorten. Hiervoor is gekozen om reclasseringswerkzaamheden zowel te laten
aansluiten op landelijke als op regionale strafrechtelijke behoeften en ontwikkelin-
gen15. Op arrondissementaal niveau is de uitvoering in handen van een aantal
werkeenheden.

Het Ministerie van Justitie toetst of de door de stichting geleverde 'reclasse-
ringsprodukten' van voldoende kwaliteit zijn. De Reclasseringsregeling 1995
vermeldt expliciet vijf hoofdtaken die de reclassering ten behoeve van strafrechts-
pleging en justitiabele behoort te verrichten16. Produktieplanning en beleidspriori-
teiten legt de stichting vast in een vierjarenplan dat na goedkeuring door het
ministerie de basis vormt voor de subsidieverlening. Landelijk bezien verhouden
de taken zich als volgt tot elkaar. Twintig procent van de tijd is gereserveerd voor
onderzoek en voorlichtingsrapportage. De helft van de mensuren is beschikbaar
voor hulp- en steunverlening aan justitiabelen. Ontwikkeling en verzorging van
taakstraffen eisen vijfentwintig procent van de beschikbare mens-uren op17.

Probleemstelling

De door de overheid volledig gefinancierde reclassering wordt dus uitgevoerd door
een particuliere organisatie. De zojuist geschetste stand van zaken is een voorlopig
eindpunt van een lange ontwikkeling van het reclasseringswerk dat in Nederland
een traditie heeft van meer dan 170 jaar. Vanouds is de reclassering een particuliere
aangelegenheid geweest. Deze constatering roept de vraag op hoe de relatie tussen
particuliere reclassering en overheid zich heeft ontwikkeld vanaf het ontstaan van

12 Zie ook: Art. 4 lid 1 en art. 5 Reclasseringsregeling 1995 en Nota van Toelichting, p. 2.
De SRN sluit contracten met de partners over het te leveren aandeel in de reclasserings-
werkzaamheden.

13 Toelichting op art. 2 Reclasseringsregeling 1995.
14 Dit subsidiariteitsbeginsel zullen wij meermalen en in verschillende gedaanten tegenkomen.
15 Nota van Toelichting op de Reclasseringsregeling 1995, hoofdstuk 2.
16 Artt. 5 (voorlichtingsrapportage), 6 (vroeghulp), 8 (hulp en steun), 9 (terbeschikkingstel-

ling), 10 (taakstraffen en dienstverlening) Reclasseringsregeling 1995.
17 De resterende vijf procent is gereserveerd voor vernieuwingsactiviteiten. Zie:De reclasse-

ring in breder perspectief('s-Hertogenbosch juli 1993).

15

de georganiseerde reclassering tot heden. Het in 1823 opgerichteNederlandsch
Genootschap tot Zedelijke Verbetering der Gevangenenhad een ideïle doelstelling:
de morele verheffing van justitiabelen. De pogingen tot verwezenlijking ervan
kwamen ten goede aan de samenleving als geheel. Reclassering was (en is)
ontegenzeggelijk een zaak van algemeen belang. In de loop van de geschiedenis
is de overheid de eerst aangewezen instantie voor behartiging van het algemeen
belang geworden. Al vanaf het begin heeft de particuliere reclassering zich daarom
rekenschap moeten geven van de vraag hoe haar verhouding tot de overheid zou
moeten zijn.

De reclassering begaf zich op het terrein waarop de nationale overheid, sinds
de codificatie van het strafrecht in 1809, exclusieve bevoegdheden had. Dit
betekende dat de reclassering bij haar pogingen tot verwezenlijking van haar
doelstellingen zich had te richten naar de strafrechtelijke en penitentiaire overheids-
wetgeving. Aan de andere kant bood de komst van een instituut als het Genoot-
schap de overheid de gelegenheid om zaken aan het particulier initiatief over te
laten. In dit verband ligt een cesuur bij het jaar 1910. Na dit jaar claimde het
Ministerie van Justitie meer directe zeggenschap over werkzaamheden en ontwikke-
ling van de reclassering. Deze claim vond zijn directe oorzaak in het feit dat de
reclassering vanaf 1905 door de overheid werd gesubsidieerd. Dit rechtvaardigde
inspraak van de zijde van het Ministerie van Justitie ten aanzien van de wijze
waarop gemeenschapsgelden werden besteed. De Reclasseringsregeling 1910 schreef
voor dat deelnemende instellingen aan een aantal voorwaarden moesten voldoen,
voordat zij in aanmerking kwamen voor subsidie. Vanaf dat moment werden de
'huisregels' van de reclassering mede bepaald door de wensen die de overheid
dienaangaande in de reclasseringsregeling had vastgelegd. De sindsdien uitgevaar-
digde reclasseringsregelingen stelden het departement in staat controle uit te
oefenen op de particuliere reclassering. Door de reclassering een wettelijke basis
te geven, raakte het particulier initiatief betrokken bij de uitvoering van een deel
van het overheidsbeleid.

In feite zijn steeds twee aparte 'sferen' - met eigen opvattingen en belangen -
bij de reclassering betrokken geweest. Verwacht mag worden dat de denkbeelden
van het Ministerie van Justitie en van de reclassering in de loop der tijd in meer
of mindere mate overeenstemden. Zo konden de denkbeelden over de institutionele
vormgeving van de reclassering uiteenlopen. In het verlengde van de vraag of, in
welke mate en met welk resultaat de overheid heeft geprobeerd de reclasseringsor-
ganisatie aan haar wensen aan te passen, wil ik nagaan hoe de wederzijdse opvat-
tingen waren over de mate van autonomie die de particuliere reclassering gelaten
moest worden. Naast uiteenlopende visies ten aanzien van deze meer formele zaken
konden de opvattingen van departement en reclassering ook divergeren waar het
ging om doelstellingen en middelen van de reclassering. Zowel voor de organisato-
rische vormgeving, als voor de uitvoering van de reclasseringstaken zijn relevante
onderzoeksvragen, in hoeverre justitie het particuliere reclasseringswerk heeft
kunnen sturen - al dan niet met de subsidiekraan als machtsinstrument - en in welke
gevallen de particuliere reclassering zich die pogingen liet welgevallen.

16

Reclassering: een vorm van particulier initiatief

Het centrale thema in deze studie is de relatie tussen overheid en particulier
initiatief op het terrein van de reclassering. De keuze voor dit thema vloeit voort
uit de constatering dat de overheid een deel van het strafrechtelijk overheidsbeleid
overliet aan particuliere instellingen. Hierdoor ontstond een bijzondere relatie tussen
het Ministerie van Justitie en de particuliere reclasseringsinstellingen. Voor een
goed begrip van de ontwikkeling van deze relatie is het noodzakelijk een kort
moment stil te staan bij de vraag wat onder het begrip 'particulier' moet worden
verstaan. In de loop van het onderzoek kan worden nagegaan of de connotatie van
het begrip 'particulier' statisch is, danwel in de loop van de tijd aan verandering
onderhevig is geweest. De staatsrechtgeleerde S.W. Couwenberg definieerde het
particuliere stelsel in het geval waarin een deel van het overheidsbeleid was toever-
trouwd aan particuliere organisaties, als:

'(..) een bestuursvorm die berust op een juridisch min of meer genormeerd samenspel van
overheid en georganiseerd particulier initiatief, waarin de overheid binnen een op verschillende
wijze ingevuld beleidskader de behartiging van een bepaalde taak van publiek belang geheel of
gedeeltelijk toevertrouwt aan privaatrechtelijke maatschappelijke organen die de verzorging
daarvan spontaan op zich hebben genomen, of daartoe bereid zijn'18.

Couwenberg stelde een aantal voorwaarden op, waaraan een relatie moest voldoen
voordat gesproken kan worden van een particuliere organisatie, belast met de
uitvoering van een deel van het overheidsbeleid. In de eerste plaats mocht de
overheidsbemoeienis niet zodanig zijn dat de zelfstandigheid en de eigen verant-
woordelijkheid (autonomie) van het particulier initiatief in het gedrang kwamen.
In de tweede plaats moest het gaan om een georganiseerd handelen op basis van
vrijwillige toetreding. Hierbij maakte Couwenberg overigens een onderscheid tussen
volledige en beperkte vrijheid. Van beperkte vrijheid is sprake wanneer de
betrokkenen van overheidswege direct of indirect gedwongen worden, zich aan te
sluiten bij - of te wenden tot - bepaalde particuliere organisaties of overheidsor-
ganen19.

Deze in 1953 - gedurende de hoogtijdagen van de verzuiling - geformuleerde
definitie kan dienst doen als archimedisch punt in dit onderzoek20. Onderzocht

18 S.W. Couwenberg, 'Besturen op afstand: particulier corporatisme als bestuursvorm', in:
J.G.A. van Mierlo en L.G. Gerrichhauzen (red.),Het particulier initiatief in de Nederland-
se verzorgingsmaatschappij. Een bestuurskundige benadering(Lochem/Gent 1988) 20-50, p.
21. Couwenberg formuleerde deze definitie oorspronkelijk in zijn proefschrift uit 1953.

19 S.W. Couwenberg,Het particuliere stelsel. De behartiging van publieke belangen door
particuliere lichamen(Leiden 1953) p. 8. De resterende vrijheid behelst de keuze tussen
een beperkt aantal organisaties.

20 Ik ben er niet op uit om de houdbaarheid van deze definitie te toetsen, maar om een
historische werkelijkheid met behulp van bronnenonderzoek te reconstrueren. Couwenbergs'
definitie kan dienst doen als houvast en referentiepunt voor onderzoeker en lezer. N.A.A.
Baakman, 'Transformaties van overheid en maatschappij', in: J.G.A. van Mierlo, L.G.
Gerrichhauzen (red.),Het particulier initiatief in de Nederlandse verzorgingsmaatschappij.
Een bestuurskundige benadering(Lochem/Gent 1988) 51-75, p. 55 e.v., stelt dat de meeste
non-profitinstellingen niet eenduidig als maatschappelijk, �f als gouvernementeel zijn te
rubriceren. Steeds gaat het om de vraag, hoeveel invloed de overheid heeft (gehad) en

17

kan worden of de reclassering voor, tijdens en na de verzuilingsepisode aan de
voorwaarden van de definitie voldeed. Indien dit niet het geval is, kunnen afwijkin-
gen ten opzichte van de definitie in kaart worden gebracht. Waarom de overheid
voor een particulier reclasseringsstelsel koos in plaats van een staatsreclassering,
is een afgeleide vraag waarop voor de verschillende periodes waarschijnlijk geen
eensluidend antwoord mogelijk zal zijn. Als voordelen van een particulier stelsel
zijn genoemd, het feit dat het particulier initiatief beter dan de overheid in staat
zou zijn, een pioniersrol te vervullen en het gegeven dat particulier initiatief in staat
is het overheidsbeleid kritisch te volgen en daartegen tegenspel te bieden. Het grote
nadeel dat aan een particulier stelsel kleeft, is dat het minder efficiïnt en effectief
werkt21. Het particuliere karakter van de reclassering (en het denken daarover)
is beýnvloed door algemene politieke opvattingen over de verhouding tussen staat
en samenleving. Deze luidden in de eerste helft van de negentiende eeuw anders
dan rond de eeuwwisseling. De verzuilingsperiode is van grote invloed geweest
op het denken over deze verhouding. De verzuiling maakte het mogelijk dat het
particulier initiatief zijn positie tegenover de overheid kon handhaven, niet omdat
de argumenten pro zwaarder wogen dan de argumenten contra, maar omdat het
paste in de vigerende politieke opvattingen over de plaats van de overheid ten
opzichte van de samenleving. Na de ontzuiling wijzigde het denken over de relatie
tussen staat en samenleving zich andermaal. Veel instellingen, stichtingen en
verenigingen in de welzijnszorg zijn oorspronkelijk opgericht door particuliere, vaak
levensbeschouwelijk georiïnteerde groeperingen. In de loop van de twintigste eeuw
zijn de banden tussen particulier initiatief en overheid hechter geworden22.

In het bijzondere geval van de reclassering is de relatie tussen ministerie en
particuliere instellingen mede bepaald door de ontwikkelingen die zich binnen de
strafrechtspleging hebben voorgedaan. De strafrechtelijke doelstellingen hebben
zich meerdere malen gewijzigd. Op middellange en lange termijn traden veranderin-
gen op in het strafrechtelijk klimaat, hetgeen gevolgen had voor de mate waarin
de strafrechtspleging 'toegankelijk' was voor wat wel is genoemd, de 'reclasserings-
gedachte'23. Ook gedachten over de reclasseringsdoelstelling die zich binnen de
particuliere instellingen ontwikkelden, moeten van invloed zijn geweest op de
compatibiliteit van reclassering en strafrechtspleging. Nagegaan zal worden, hoe
de wederzijdse opvattingen over strafrechtspleging en reclassering inwerkten op
de evolutie van de relatie tussen ministerie en particulier initiatief. Dat reclassering
en het Ministerie van Justitie steeds in een afhankelijkheidsrelatie ten opzichte van
elkaar hebben gestaan, is een centrale notie in dit onderzoek. De thans meer dan

hoeveel invloed wenselijk, of nodig was.
21 H.J. Aquina, A.J.G.M. Bekke, V.J.J.M. Bekkers,Zorg en sturing. Een heroriïntatie op

particulier initiatief en overheid in Nederland(Zeist 1988), p. 25, 36.
22 J.G.A. van Mierlo, 'Inleiding tot de thematiek' in: Van Mierlo (red.),Particulier initiatief

in de gezondheidszorg(Assen/Maastricht 1991), p. 1.
23 S. van Ruller, 'De jaren tachtig en het strafrecht', in: W. de Haan, R. Verpalen (red.),

Bezeten van de bajesCoornhert Liga (z.p. 1989) 67-74, p. 68, stelt: 'Steeds vraagt men
zich af: op welke gronden en met welke doelen moet er worden gestraft? [..] Hoe kunnen
we het strafrecht doelmatig laten functioneren, hoe rechtmatig?' Van Ruller concludeert dat
het strafrechtelijk debat steeds wordt gevoerd in het spanningsveld tussen rechtvaardigheid
en utiliteit.

18

anderhalve eeuw bestaande interactie (gevormd door zowel conflicten als intensieve
samenwerking) tussen overheid en particuliere reclassering vloeit voort uit deze
fundamentele wederzijdse afhankelijkheid die bovendien in de loop van de
negentiende en vooral twintigste eeuw steeds sterker is geworden24. De wederzijd-
se perceptie van deze afhankelijkheidsrelatie varieerde in de loop der tijd als gevolg
van verschillende factoren. De politieke en maatschappelijke opvattingen over de
verhouding tussen staat en samenleving veranderden, evenals de denkbeelden over
de betekenis van de strafrechtelijke bejegening.

Plaatsbepaling

Dit boek is niet het eerste waarin een belangrijke plaats aan de historische ont-
wikkeling van de reclassering wordt gegeven. In 1910 promoveerde H.B. ver Loren
van Themaat op zijn dissertatie:Zorg voor den veroordeelde in het bijzonder na
zijne invrijheidstelling. In het tweede deel van zijn lijvig proefschrift wijdde hij
een hoofdstuk aan de geschiedenis van gevangeniswezen en de zorg voor veroor-
deelden vanaf de oudheid tot de twintigste eeuw. Negen jaar later promoveerde
J. Overwater op het proefschrift, getiteld:De reclassering van strafrechtelik
meerderjarigen in Nederland.

Het eerste werk dat uitvoerig de historie van de reclassering behandelde, was
de dissertatie van J.M. van Bemmelen. Hij schreef het boekVan zedelijke verbete-
ring tot reclasseering, in 1923 naar aanleiding van het eeuwfeest van het Ge-
nootschap. Vele auteurs na hem hebben, wanneer zij over de eerste honderd jaar
van de reclassering in Nederland schreven, dankbaar geput uit het werk van Van
Bemmelen. In 1958 publiceerde G.Th. Kempe zijnReclassering in onze samenle-
ving. Hierin geeft hij zijn persoonlijke visie op doelstellingen en problemen van
de na-oorlogse reclassering. Een zelfstandig onderzoek naar de reclasseringsgeschie-
denis vormtEvolutie der reclassering, van de hand van de historicus L.J. Rogier.
Hij publiceerde dit werk over de geschiedenis van de Rooms-Katholieke reclasse-
ring als herdenkingsbundel in 1966, ter gelegenheid van het vijftigjarig bestaan
van de Katholieke Reclasseringsvereniging. J.W. Fokkens promoveerde in 1981
op Reclassering en strafrechtspleging, waarin de controverse tussen straffen en
helpen centraal stond. Fokkens schreef vanuit een juridische invalshoek en beperkte
zich voornamelijk tot de periode na 1958. Ook hij maakte voor zijn historisch
overzicht voornamelijk gebruik van het proefschrift van Van Bemmelen. Twee
'bedrijfsgeschiedenissen' verdienen eveneens vermelding. Ter gelegenheid van de
opheffing van de Vereniging van Reclasseringsinstellingen (VvRI) schreef directie-
medewerker J. Markerink in 1988 een thematisch overzicht van de lotgevallen van
de VvRI in haar vijfenzeventigjarig bestaan25. Het honderdjarig bestaan van de

24 Zie over toenemende interdependentie tussen structuren in de samenleving: J. Goudsblom,
De sociologie van Norbert Elias. Weerklank en kritiek. De civilisatietheorie(Amsterdam
1987), p. 40.

25 J. Markerink,De gestie der Vereeniging. 75 jaar VvRI(Arnhem 1988).

19

Leger des Heils-reclassering werd in 1991 herdacht met de publikatieTussen
roeping en beroep26.

Een belangrijke aanzet tot een nieuwe verkenning van de oudste geschiedenis
van de reclassering werd gegeven door de historicus R.J.M. Ros. In 1986 publi-
ceerde hij zijn doctoraalscriptie 'Criminologen en reclasseerders' in deUtrechtse
historische cahiers, waarin hij op basis van eigen archiefonderzoek de negentiende
eeuwse reclassering vanuit een nieuw perspectief benaderde. In zijn scriptie be-
schreef Ros het ontstaan en de ontwikkeling van de reclassering als een proces,
gericht op bevestiging van de maatschappelijkestatus quo. Wat reclasseerders in
feite beoogden, aldus Ros, was het behoud van een voor hun zo voordelig mogelijk
ingerichte maatschappij. Hij ging er van uit dat de controverse tussen overheid en
reclassering al zo oud was als de reclassering zelf. Zijn these was evenwel dat de
discussie rond straffen en helpen zich slechts aan de oppervlakte afspeelde, terwijl
onder het bewustzijnsniveau van de deelnemers aan de discussie in feite consensus
bestond over het nut van handhaving van destatus quo27. Ofschoon aan mijn
onderzoek een andere invalshoek ten grondslag ligt, ben ik het ten dele eens met
de bevindingen van Ros. Het zal blijken dat voor het grootste deel van de geschie-
denis, justitie en particulier initiatief dezelfde doelstelling voor ogen hadden, zij
het dat verschil van inzicht bestaan heeft over de middelen waarmee deze doel-
stelling verwezenlijkt moest worden. De consensus had tot gevolg dat tussen
overheid en reclassering een symbiotische relatie heeft bestaan, waarin de weder-
zijdse afhankelijkheid tussen beide steeds sterker is geworden. In tegenstelling tot
Ros meen ik echter niet dat het spanningsveld tussen strafrechtelijke en hulpverle-
ningsdoelstellingen al zo oud is als het bestaan van de reclassering zelf. Ik hoop
aan te tonen dat het ontstaan van dit spanningsveld een gevolg is van het profes-
sionaliseringsproces dat in het Interbellum een aanvang nam. Pas in de loop van
de jaren zestig van deze eeuw leidde dit tot een tijdelijke toename van het besef
dat straffen en helpen onverenigbare zaken waren. In de benadering van Ros is de
identiteitsdiscussie die vanaf het eind van de jaren vijftig de verhouding tussen
justitie en reclassering mede vormgaf, in feite een niet terzake doend verschijnsel
waarin de gemeenschappelijke doelstelling werd ontkend. Dit postulaat doet te kort
aan al die reclasseerders die indertijd oprecht van mening waren dat hulpverlening
en straf niet tot elkaar herleidbaar waren. Het biedt geen verklaring voor de vraag
waarom de consensus destijds naar een 'collectief onderbewustzijn' verdween en
evenmin voor het feit dat deze onbewuste notie van consensus aan het eind van
de jaren tachtig de verhoudingen weer meer ging bepalen. Met Ros kom ik wel
tot de conclusie dat de periode waarin de reclassering met haar identiteit worstelde,

26 A.J. Maris (red.) e.a.,Tussen roeping en beroep. Honderd jaar Reclassering Leger des
Heils in Nederland(Arnhem 1991).

27 R.J.M. Ros, 'Positiebepaling van de reklassering: gekissebis op de vierkante meter',Hori-
zontaal (1985) nr 6, 9-13, p. 12: 'Veeleer dan elkaars tegenstanders te zijn, blijken justitie
en reklassering samen te spannen. Beide partijen gaan immers uit van de bestaande maat-
schappelijke orde met de daarbij behorende normen, waarden en regels; en beide partijen
zetten zich ook in voor de handhaving van die orde. Het enige verschil tussen beiden lijkt
daarin te bestaan dat justitie die orde van oudsher door middel van vergelding en afschrik-
king lijkt te bewaren, terwijl de reklassering hetzelfde via een hervorming van "het misda-
dige individu" nastreeft'.

20

in feite een uitzondering is, wanneer men haar beschouwt tegen het lange-termijn-
proces van groeiende wederzijdse afhankelijkheid tussen overheid en particuliere
reclassering. In deze studie zal getracht worden, begin en mogelijk eindpunt van
deze a-typische periode in de eerste plaats te verklaren uit feiten en omstandigheden
van het moment.

In diverse publikaties komt de geschiedenis van de reclassering uitvoerig aan
de orde. Daarbij kozen de respectieve auteurs steeds voor een eigen invalshoek.
Een veelbesproken thema dat - zeker in de twintigste eeuw - steeds actueel is
geweest, is de verhouding tussen overheid en reclassering. In verschillende artikelen
en nota's komt deze relatie weliswaar aan de orde, maar het ging vrijwel steeds
om schetsen die zich over korte, of middellange termijn uitstrekten. Niet zelden
waren deze schetsen bedoeld ter adstructie van een visie op het probleem hoe de
relatie tussen overheid en reclassering volgens de desbetreffende auteur zou behoren
te zijn. Opmerkelijk is dat aan de literatuur over de geschiedenis van de reclassering
een publikatie ontbrak waarin de relatie tussen overheid en particuliere reclassering
als zodanigin extensowordt behandeld. Met mijn onderzoek heb ik geprobeerd
in deze lacune te voorzien door de ontwikkeling van deze relatie gedurende de
afgelopen periode van bijna twee eeuwen te reconstrueren.

De centrale probleemstelling heeft betrekking op de ontwikkeling van de relatie
tussen overheid en particuliere reclassering tussen 1823 en 1995. Deze ontwikkeling
wordt op basis van nieuw archiefonderzoek gereconstrueerd tegen de achtergrond
van maatschappelijke, politieke en strafrechtelijke ontwikkelingen, die niet alleen
sporen nalieten op het reclasseringswerk zelf, maar ook op de relatie tussen
overheid en particulier initiatief in het algemeen en die tussen Ministerie van Justi-
tie en reclassering in het bijzonder. De relatie tussen overheid en reclassering heeft
vrijwel steeds bestaan uit twee componenten, waarvan er íín goeddeels onbe-
sproken zal blijven. Als instelling van particulier initiatief is de reclassering
betrokken geweest bij de mede-uitvoering van overheidsbeleid op het gebied van
de strafrechtspleging. In die hoedanigheid is zij in staat geweest zich een uitge-
sproken mening te vormen over haar werkterrein. Indien de praktijk te zeer afweek
van het ideaalbeeld dat de reclassering voor ogen stond, werd getracht het over-
heidsbeleid ten aanzien van de strafrechtspleging te beýnvloeden. De mate waarin
zij hierin in de loop van 170 jaar slaagde (met andere woorden, de mate waarin
het Nederlandse strafrechtsbeleid mede vorm en inhoud heeft gekregen door de
pressiegroepactiviteiten van de reclassering), is een vraagstuk dat een studie op
zich zou vergen.

In een onderzoek waarin de centrale vraagstelling betrekking heeft op de verhou-
ding tussen overheid en particulier initiatief, komt een nadruk te liggen op de
twintigste eeuw. Het te onderzoeken tijdperk loopt door tot in de huidige tijd, om
de relevantie ervan voor huidige en toekomstige reclassering zo groot mogelijk te
maken. Met deze studie hoop ik in de eerste plaats een bijdrage te leveren aan de
geschiedschrijving van de Nederlandse reclassering. Daarnaast hoop ik dat dit ge-
schrift een hulpmiddel kan zijn voor de bepaling van toekomstig beleid ten aanzien
van de reclassering. Nieuw beleid komt immers voor een deel mede tot stand door
zich rekenschap te geven van het verleden.

21

Methode van onderzoek; indeling der hoofdstukken; periodisering

Het beeld dat bestudering van de sporen uit het verleden oproept, is in essentie
een persoonlijke interpretatie van de auteur. Het wetenschappelijk moment in deze
historische studie ligt in de toetsing van het verkregen beeld aan een breed scala
van bronnen. Met de keuze van zijn vraagstelling legt de auteur zich beperkingen
op. Omwille van de overzichtelijkheid moet onbesproken blijven, datgene wat in
het licht van de vraagstelling niet relevant is. Gegeven de omvang van wat
overschiet, blijft een nadere selectie noodzakelijk. Het daarbij gehanteerde criterium
was de mate waarin voorvallen of verschijnselen - in de visie van de auteur -
significant hebben bijgedragen aan de ontwikkeling van de verhouding tussen
overheid en reclassering. De selectie komt tot stand door een herhaalde confrontatie
van het bronnenmateriaal met de probleemstelling. Het notenapparaat maakt de
wijze waarop de reconstructie tot stand is gekomen, controleerbaar. Het is een
kwestie van persoonlijke voorkeur dat in dit onderzoek voor een invalshoek is
gekozen waarin de reconstructie zelf centraal staat en niet een verklarend model.

Bij de presentatie van de bevindingen is gekozen voor een primair chronologi-
sche ordening. Deze biedt voordelen boven een thematische weergave, omdat het
in deze studie draait om veranderingsprocessen en hun verloop. Historische
verandering - zeker over lange termijn - laat zich moeilijk in een thematische
ordening vatten, zonder veel in herhalingen te vervallen. Bovendien is het bij een
thematische presentatie moeilijk om de verbanden tussen verschillende onderdelen
van de analyse aan te geven, omdat verschillende - gelijktijdig relevante - thema's
in verschillende hoofdstukken belanden. Dit herbergt het gevaar in zich dat het zicht
op de onderlinge samenhang tussen verschillende ontwikkelingen, verloren gaat28.
Binnen de chronologisch geordende hoofdstukken zullen verschillende onderwerpen
in aparte paragrafen worden behandeld.

Dit boek is in drie delen verdeeld, waarmee de grote lijn wordt aangegeven van
de ontwikkeling van de relatie tussen reclassering en overheid respectievelijk
strafrechtspleging. Het eerste deel beslaat de periode 1823-1910, waarin het parti-
culier initiatief financieel onafhankelijk van de overheid opereerde. In deel twee
staat de toenemende vervlechting tussen reclassering en strafrechtspleging centraal,
zoals die plaats had tussen grofweg 1910 en 1968. Het derde deel (1968-1992)
behandelt de repositionering van de reclassering ten opzichte van de strafrechtsple-
ging, waarin zowel de emancipatoire geluiden als de (her)intree van de reclassering
in de strafrechtspleging aan de orde zullen komen. In de hoofdstukindeling is
getracht aansluiting te vinden bij duidelijke breuklijnen in lange termijn ontwik-
kelingen.

Bronnenmateriaal

Deze studie is voor het belangrijkste deel gebaseerd op archiefmateriaal en op
gedrukte bronnen. De meeste ervan worden bewaard op het Rijksarchief in Noord-
Brabant. De archieven van de Algemene Reclasseringsvereniging en haar voor-
gangers bieden een schat aan informatie over de totstandkoming van wets- en

28 Uit eigen ondervinding. Zie ook: W. Jongman,Geschiedenis schrijven(Groningen 1991).

22

statutenwijzigingen29. Aan de hand van jaarverslagen zijn de wijzigingen getra-
ceerd. Vaak ging aan een wijziging jaren van onderzoek door commissies en
werkgroepen vooraf. Daarnaast werd tussen de betrokken partijen (overheid en
reclassering, instellingen onderling, besturen en uitvoerend werkers) overleg
gevoerd over de wijzigingsvoorstellen. De rapporten en nota's, discussiestukken,
correspondentie en de uiteindelijke aanpassingen zijn in het archief als schriftelijke
neerslag van besluitvormingsprocessen bewaard.

Naast de overvloedige hoeveelheid archiefmateriaal van de ARV en haar
voorgangers, is in bescheiden mate gebruik gemaakt van het archief van de Sectie
Reclassering van de te 's-Gravenhage gevestigde Centrale Raad voor de Straf-
rechtstoepassing. Dit archief, dat begint in 1953, vertoont veel doublures met het
materiaal dat in 's-Hertogenbosch wordt bewaard. Het zwaartepunt ligt echter op
departementale stukken, waarover de Sectie adviezen uitbracht. In afwachting van
overbrenging naar de provinciale rijksarchieven, zijn de archieven van de negentien
voormalige reclasseringsraden, gedeponeerd op het Rijksarchief in Noord-Bra-
bant30. Zowel omvang als inhoud van de respectieve raadsarchieven variïren
sterk31. Dat te zijner tijd tot verdeling ervan zal worden overgegaan, is te be-
treuren. Thans worden deze archieven bewaard in de nabijheid van die der parti-
culiere instellingen (en hun afdelingen). Nu de raadsarchieven vrijwel uitsluitend
beleidszaken - en bijvoorbeeld geen cliïntendossiers - bevatten, vormen ze een
waardevolle aanvulling op de archieven van de ARV, zo merkte ik gedurende mijn
onderzoek. De scheiding tussen overheid (reclasseringsraden) en particulier initiatief
(instellingen) bestond - zeker op arrondissementaal niveau - slechts formeel. De
werkzaamheden van beide gremia waren onlosmakelijk met elkaar verbonden. De
handschriftencollectie in beheer van de bibliotheek van de universiteit van Amster-
dam, bevat het persoonlijk archief van W.H. Suringar. Hiervan is gebruik gemaakt
voor de periode voorafgaand aan de oprichting van het Genootschap tot Zedelijke
Verbetering.

29 W.M. Lindemann, Th. F. van Litsenburg,Inventarissen van de archieven van de Algemene
Reclasseringsvereniging en haar voorgangers 1823-1986, inventarisreeks nr. 43, Rijksar-
chief in Noord-Brabant ('s-Hertogenbosch 1990).

30 C. Rooijakkers,Inventarissen van de archieven van de reclasseringsraden (1916-1986)
Afdeling documentatie en archieven, Ministerie van Justitie ('s-Gravenhage 1991).

31 Van de meeste reclasseringsraden is materiaal beschikbaar over de periode 1948-1985. Uit-
schieters zijn de archieven van de raden van Dordrecht, Leeuwarden, Haarlem en Arnhem,
waarin vooroorlogs materiaal, vanaf 1920 aanwezig is.

23

Eerste deel

1. Reclassering en overheid in de negentiende
eeuw (1823-1886)

1. De oprichting van het Nederlandsch Genootschap tot Zedelijke
Verbetering der Gevangenen

Het initiatief tot oprichting van instellingen van sociale zorg ging in de negentiende
eeuw niet uit van de overheid. Meestentijds waren het geïngageerde notabelen die
zich, vol van het Christelijk liefdadigheidsideaal, geroepen voelden om iets te doen
voor hen die het niet zo goed hadden als zij. Een belangrijke reden voor het feit
dat initiatieven tot sociale zorg voornamelijk vanuit particuliere kring werden
ondernomen, was dat men er in de negentiende eeuw een andere opvatting op
nahield over wat wel en wat niet tot de taak van de overheid behoorde. Toen
Nederland na 1813 als onafhankelijke staat werd hersteld, waren rol en bereik van
de centrale overheid beperkt1. Haar eerste zorg bestond uit handhaving van stabili-
teit, rust en orde in de nieuwe eenheidsstaat. Onder het bewind van koning Willem
I kwam daar al snel de zorg voor het economisch welzijn bij. Dit betekende in de
eerste helft van de negentiende eeuw vooral het wegnemen van belemmerende
factoren voor het vrije verkeer van goederen. De centrale overheid richtte haar aan-
dacht daarom in het bijzonder op infractructurele zaken. Pas na 1850 begon begon
zij mondjesmaat ook meer verzorgende taken tot haar verantwoordelijkheid te
rekenen, zoals onderwijs en sociale wetgeving2. Voor het overige liet het over-
heidsbeleid zich - vooral na 1848 - karakteriseren door een streven naar maximale
vrijheid voor het individu. Logisch complement hiervan was een geringe bemoeienis
van de zijde van de overheid met het maatschappelijk leven. De centrale overheid
deed relatief weinig aan welzijnsbevordering. Bestrijding van uitwassen van deze
laissez fairepolitiek was een verantwoordelijkheid voor lagere overheden (hierbij
moet worden gedacht aan gemeentelijke armenzorg en gemeentelijke onderwijsvoor-
zieningen) en het particulier initiatief3. De afstand tussen lagere overheden en het

1 H. Daalder, 'Politieke instellingen en politieke partijen' in: F.L. van Holthoon (red.),De
Nederlandse samenleving sinds 1815; wording en samenhang(Assen/Maastricht 1985) 305-
339, p. 306.

2 H. Knippenberg en B. de Pater,De eenwording van Nederland. Schaalvergroting en inte-
gratie sinds 1800(Nijmegen 1988), p. 144.

3 P.Th.F.M. Boekholt geeft in zijn artikel 'De Nederlander gaat naar school' in: F.L. van
Holthoon (red.), De Nederlandse samenleving sinds 1815; wording en samenhang(As-
sen/Maastricht 1985) 203-226, p. 206, voorbeelden de wijze waarop verschillende stadsbe-
sturen scholen voor de armen stichtten en onderhielden. Op het terrein van de armenzorg
zag de overheid slechts een aanvullende taak voor zich weggelegd. De zorg voor armen
was in eerste instantie een taak van de familie. Schoot deze tekort, dan konden particulier
initiatief en kerken bijstand verlenen. Pas in laatste instantie zou de behoeftige burger zich
tot de gemeentelijke armenzorg kunnen wenden met een verzoek om hulp. Zie ook: J.J.
Woltjer, Recent verleden. De geschiedenis van Nederland in de twintigste eeuw(Amster-
dam 1992), p. 21.

particulier initiatief was klein. De bestuurders van de lagere overheden werden
gerecruteerd uit dezelfde kring van personen die zich in verenigingsverband met
de verheffing van het volk bezighielden4. Het negentiende-eeuwse netwerk dat
zich met sociale zorg bezighield werd dus gevormd door lagere overheden en een
aantal particuliere filantropische instellingen. Elk van die instituten had een eigen
werkterrein waarvan de omvang mede werd bepaald door de ruimte die andere
instituties niet tot hun werkterrein rekenden. Tesamen vormden zij een stelsel van
vaak lokaal opererende, elkaar aanvullende instellingen.

De oprichting van diverse particuliere filantropische genootschappen en maat-
schappijen is goed te situeren tegen het decor van het achttiende-eeuwse Verlich-
tingsdenken. Het rationalisme versterkte de idee van de maakbaarheid van de
samenleving en van de vervolmaakbaarheid van de in wezen 'goede' mens5. Teke-
nend in dit verband is de komst van organisaties als bijvoorbeeld de 'Maatschappij
tot Nut van 't Algemeen', in 1784 en van de 'Maatschappij van Weldadigheid'
in 1818. Het uitgangspunt van eerstgenoemde instelling was een geloof in de moge-
lijkheid tot verbetering van de samenleving, door ontwikkeling van het volk. Vanuit
deze invalshoek legde het Nut zich toe op armenzorg en - vooral - op onderwijs
aan de 'gemene man'. De Maatschappij van Weldadigheid was het initiatief van
generaal Johannes van den Bosch. Bedelaars - die vooral in de grote steden nogal
wat overlast veroorzaakten - konden vanaf 1818 worden opgenomen in de Drentse
Koloniïn. Daar konden ze nuttige arbeid verrichten, waardoor bedelaar en pauper
opgekweekt zouden worden tot maatschappelijk aanvaardbaar levende, zelfstandige
landarbeiders met een gezond arbeidsethos6.

Men geloofde dat ieder individu zijn lot voor een belangrijk deel in eigen hand
had7. De mens werd gezien als een vrij, rationeel denkend wezen, verantwoordelijk

4 F.L. van Holthoon, 'De geschiedenis van het publiek domein in Nederland sinds 1815' in:
A.M.J. Kreukels, J.B.D. Simonis (red.),Publiek Domein: de veranderende balans tussen
staat en samenleving(Meppel/Amsterdam 1988) 57-85, p. 61: 'De rijke burgers voelden
zich 'de' maatschappij. Zij leverden de vertegenwoordigers van de lagere overheden, zij
bestuurden de gemeenten van de Hervormde Kerk en zij namen deel aan lees-gezelschap-
pen en Sociïteiten. De Maatschappij tot Nut van het Algemeen was hun schepping. [..]
Het [..] maakt duidelijk dat een groot stuk van het publiek domein in hun handen was en
dat zij binnen het door hen beheerde deel belangrijke initiatieven ontwikkelden, die later
voor een deel overgingen in overheidsbeheer'. Ook in de kring van het genootschap zullen
wij deze vervlechting tussen particulier initiatief en (lagere) overheid tegenkomen.

5 J.J.H. Dekker,Straffen, redden en opvoeden. Het ontstaan en de ontwikkeling van de resi-
dentiïle heropvoeding in West-Europa, 1814-1914, met bijzondere aandacht voor "Neder-
landsch Mettray"(Assen/Maastricht 1985), p. 104. Dekker spreekt van een beschavingsof-
fensief dat door verschillende verenigingen ('maatschappijen') werd ingezet tot verheffing
van het volk.

6 A.H. Huussen jr., 'De betekenis van de archieven van de Maatschappij van Weldadigheid
voor de studie van de Nederlandse geschiedenis', in:De archieven van de Maatschappij
van Weldadigheid(Stichting museum Veenhuizen 1991), p. 27. Zie ook: Dekker,Straffen,
redden en opvoeden, p. 105, 107.

7 Archief Suringar, UB-UvA, inv. nr. Cl-6, no. 1:Aanspraak tot opening van de Wintera-
vondvergaderingen van het Departement Leeuwarden van de Maatschappij tot Nut van 't
Algemeen, uitgesproken door Suringar op 1-12-1819. Het geloof in de onbeperkte vermo-
gens van mensen laat zich illustreren door het volgende citaat van Suringar: 'Dit zij in-
zonderheid gezegd tot aanmoediging van U, Veelbelovende Jongelingen! die aanvankelijken
aanleg hebt om sieraden dezer Maatschappij te worden. Want niet dat zulk eene hoogte

26

voor zijn eigen situatie en in staat zijn eigen lot te verbeteren door de juiste keuzes
te maken. Sociale (filantropische) hulp sloot daarop aan: wanneer mensen in de
problemen waren geraakt, was dat het gevolg van een verkeerde afweging van
belangen bij het maken van hun keuzes. Het was echter mogelijk deze mensen op
het goede spoor te zetten, door ze zo te vormen dat ze in het vervolg wel de juiste
keuzes zouden kunnen maken. Armenzorg en filantropische hulp waren middelen
om tot zedelijke verheffing van het volk te komen: zedelijk verval was een gevolg
van materiïle ontreddering en omgekeerd8. Niet zelden hield morele verheffing
van 'gevallenen' in, dat hen de weg tot God moest worden gewezen9.

Tegen deze achtergrond moet de vestiging van het Nederlandsch Genootschap
tot Zedelijke Verbetering der Gevangenen worden beschouwd. Wat voor mensen
in het algemeen gold, ging evenzeer op voor hen die zich aan criminaliteit hadden
schuldig gemaakt. Zij konden verbeterd worden, zo geloofde men. Met goede
begeleiding zouden zij op een hoger plan kunnen worden gebracht. De drie
initiatiefnemers tot stichting van het Genootschap waren allen actief lid van de
eerdergenoemde Maatschappij tot Nut van 't Algemeen. Het Genootschap zou als
een afsplitsing of een gespecialiseerde tak van 't Nut gezien kunnen worden10.
Naast hun interesse in volksopvoeding vanuit hun Nuts-achtergrond lieten de
oprichters van het Genootschap zich mede inspireren door gelijksoortige activiteiten
die in het buitenland werden ontplooid. Zo had de Engelse Elisabeth Fry in 1816
het initiatief genomen tot oprichting van de 'Society for the Reformation of Prison
Discipline and the Reformation of Juvenile Offenders'11. De in Engeland ontwik-
kelde gedachten over zedelijke verbetering van gevangenen werden in Nederland
verspreid via in 1821 uitgekomen publicaties in het literaire tijdschriftVaderland-
sche Letteroefeningen. Dat over deze buitenlandse ontwikkelingen werd gepubli-
ceerd in Nederlandse periodieken, is niet vreemd. Vraagstukken betreffende de
gevangenis en haar bewoners hielden de gemoederen in Hollandse genootschappen

voor U onbereikbaar is. De jongeling met goede vermogens en eenen vasten wil om in
kennis en beschaving toe te nemen, kent zijne eigene krachten niet'.

8 Dekker,Straffen, redden en opvoedenp. 98.
9 D. Garland,Punishment and welfare. A history of penal strategies(Aldershot, G.B. 1985),

p. 40, 41. Boekholt, 'De Nederlander gaat naar school', p. 207, merkt daarnaast op dat de
gezeten burgerij in de negentiende eeuw een bijzondere belangstelling voor 'het volk' aan
de dag legde. Haar - verlichte - ideaal was dat iedereen in de maatschappij werkzaam
moest kunnen zijn en daartoe middels onderwijs in staat moest en kon worden gesteld.

10 Collectie Suringar, UB-UvA, inv. nr. Cd-1. In een brief aan het hoofdbestuur van 't Nut,
van 24 maart 1823 schreven Warnsinck, Suringar en Nierstrasz, veelzeggend: 'Ondanks de
menigvuldige pogingen, welke in ons Vaderland worden aangewend tot bevordering van
beschaving en menschengeluk, was men tot hiertoe minder bedacht op de Zedelijke Verbe-
tering der gevangenen'. Verderop riepen zij de hulp in van 't Nut, '(..) eene Maatschappij,
die te allen tijde tot grondslag van hare bemoeijingen heeft gelegd: "de Zedelijke Verbete-
ring der Menschen", van eene Maatschappij die zich dezer dagen, door eene opzettelijk
daartoe benoemde commissie bezighoudt met het belangrijke onderzoek, wat zij zoude
kunnen doen ter verbetering van hen, die in Tucht- of werkhuizen zijn opgesloten'.

11 R.J.M. Ros, 'Het Nederlands Genootschap tot zedelijke verbetering der gevangenen. Het
ontstaan van de reclassering in Nederland',Groniek. Historisch tijdschrift(oktober 1991)
21-30, p. 22.

27

en sociïteiten in die tijd bezig12. De publicaties inVaderlandsche Letteroefeningen
trokken de aandacht van de Leeuwarder wijnkoper Willem Hendrik Suringar13.
Naar aanleiding van de publicaties over John Howard, een Engelsman die zich had
ingezet voor gevangenishervorming, hield Suringar in 1821 een lezing voor het
Nutsdepartement te Leeuwarden14. Later in dat jaar sprak hij met Johannes Leonar-
dus Nierstrasz15 over zijn Howard-lezing. Deze achtte de zaak van zo groot belang
dat hij zich geýnspireerd voelde tot vervaardiging van een gedicht over Howard.
Zijn vriend, Willem Hendrik Warnsinck16, aan wie Nierstrasz zijn pennevrucht
liet lezen, had een beter plan. Hij vond het onderwerp te belangrijk om het bij een
gedicht te laten. Van hem kwam het voorstel om een prijsvraag uit te schrijven,
die het publiek zou moeten aanzetten tot nadenken over de mogelijkheden van
gevangenishervorming. Tenslotte besloten Suringar, Warnsinck en Nierstrasz tot
oprichting van een genootschap dat zich op landelijk niveau met het onderwerp
zou gaan bezighouden17. Aldus hoopten zij te voorzien in het door hen gevoelde

12 J.M. van Bemmelen,Van Zedelijke verbetering tot reclasseering('s-Gravenhage 1923), p.
7-8. De Hollandsche Maatschappij van Wetenschappen had al eens eerder een prijsvraag
uitgeschreven over het onderwerp, hoe het lot van gevangenen met betrekking tot hun
gezondheid kon worden verbeterd. De Maatschappij tot Nut van 't Algemeen had in 1822
een commissie opgedragen te onderzoeken, 'wat de genoemde maatschappij zoude kunnen
doen tot de zedelijke verbetering van hen die in den gevangenen- tucht- of werkhuizen
zijn opgesloten'.

13 Willem Hendrik Suringar (geb. 3-8-1790 te Leeuwarden, overl. 17-9-1872 te Amsterdam)
Hij schreef Geschied- en Zedekundig handboek voor gevangenen(1828) enGedachten over
eenzame opsluiting(1842). Suringar was, als oudste zoon van een ondernemer uit Leeu-
warden, voorbestemd om predikant te worden. Door omstandigheden gedrongen moest hij
echter de nering van zijn vader overnemen. Vanaf zijn twaalfde werkte hij mee in het
familiebedrijf. Doordat zijn ouders jong overleden moest hij daarnaast de verantwoordelijk-
heid voor de opvoeding van zijn vijf zusters en zijn broer op zich nemen. Sinds 1810 was
Suringar lid van de Maatschappij tot Nut van 't Algemeen, enkele jaren gemeenteraadslid
en lid van Provinciale Staten van Friesland. In 1840 verhuisde Suringar naar Amsterdam
om zich geheel aan het Genootschap te wijden. Hij nam zitting in het Amsterdamse Colle-
ge van Regenten. Ten tijde van de discussie rond invoering van de eenzame opsluiting,
werd hij alom gerespecteerd als gevangenisdeskundige. Zie o.a. Jaarverslag NGZVG 1872
en Dekker,Straffen, redden en opvoeden, p. 175.

14 Biografische gegevens over John Howard zijn te vinden in: H. Franke,Twee eeuwen ge-
vangen. Misdaad en straf in Nederland(Utrecht 1990), p. 26-30. Howard had gevange-
nissen bezocht in de meeste landen van West Europa. Over zijn ervaringen verscheen in
1777 het boekThe state of the prisons. Het boek werd vele malen herdrukt en de inhoud
vormde in veel landen de aanleiding tot hervormingen. In het boek evenwel kwam de
toestand in de Nederlandse gevangenissen er goed vanaf. Franke betwijfelt de waarde van
Howards oordeel over de Nederlandse gevangenissen.

15 Johannes Leonardus Nierstrasz (geb. 4-4-1796, overl. 2-8-1828) was koopman en amateur-
dichter.

16 Willem Hendrik Warnsinck Bzn. (geb. 4-10-1782 te Amsterdam, overl. 19-10-1857), was
sterk geýnteresseerd in poïzie en letterkunde. Hij was lid van de Maatschappij tot Nut van
't Algemeen en mede-oprichter van de 'Evangelische Maatschappij Liefde en Vrijheid'.

17 Knippenberg en De Pater,De eenwording van Nederland, p. 9 wekken de suggestie dat
het niet verwonderlijk is dat een landelijke organisatie tot zedelijke verbetering werd opge-
zet. In de zich moderniserende samenleving raakten lokale en regionale groepen steeds
meer met elkaar vervlochten. Er was een tendens tot schaalvergroting. 'Lokale en regionale
samenlevingen lossen als het ware op in voortdurend ruimer wordende kaders'. Op p. 34
schrijven zij: 'Aannemelijk is dat de meeste vaderlandsliefde te vinden was bij de protes-

28

gemis van een organisatie die zich specifiek met verbetering van gevangenen
bezighield:

'Ondanks de menigvuldige pogingen, welke in ons Vaderland werden aangewend tot bevorde-
ring van beschaving en menschengeluk, was men tot hiertoe minder bedacht op de Zedelijke
Verbetering der gevangenen en op eene doelmatige zorg voor dezelve na het ontslag uit den
kerker'18.

Het gedicht van Nierstrasz werd - voorzien van een voorrede - uitgegeven. Warn-
sinck gaf een geschriftje uit, getiteldBriefwisseling over den John Howarden
Suringar stelde een ontwerp-reglement op voor het op te richten Genootschap19.

Op 14 maart 1823 maakten de drie hun plannen wereldkundig door het ontwerp-
reglement voorzien van een voorrede rond te sturen aan vooraanstaande Neder-
landers20. Het plan van het drietal om een Genootschap in het leven te roepen
dat zich met verheffing van gevangenen en ontslagenen zou gaan bezighouden,
bleek aan te slaan. Binnen enkele maanden hadden zich 2600 geýnteresseerden
aangemeld, waarna Suringar de tijd rijp achtte voor het aanvragen van koninklijke
goedkeuring van de statuten. Deze goedkeuring kwam in oktober van datzelfde
jaar, waarna de constituerende vergadering op 12 november 1823, te Amsterdam
plaats had21. Op dat moment was het ledental al tot boven de vijfduizend gestegen.
Voornamelijk advocaten, rechters, leden van de protestantse adel en gegoede
kooplieden voelden zich tot de doelstellingen van het Genootschap aangetrokken.
Door het hele land werden afdelingen opgericht. Het hoofdbestuur zetelde te
Amsterdam.

Overigens kon lang niet iedereen zich verheugen over de oprichting van een
Genootschap dat zich ten doel stelde om misdadigers te hulp te komen. Van
verschillende kanten werd geopperd dat het ongepast en anti-maatschappelijk was
om ex-gevangenen te helpen, 'ten koste van den braven en eerlijken, doch ongeluk-
kigen en gebrek lijdende arbeidsman'22. Ook koning Willem I, bij wie Suringar

tantse burgerij, in kringen van de Maatschappij tot Nut van 't Algemeen. Deze vereniging
veroordeelde regionalisme fel en was in haar pleidooien voor Vaderlandsliefde ondubbel-
zinnig. Als voornaamste taak zag ze de opvoeding van het volk tot staatsburgers. Dit ver-
eiste een onderdrukking van regionaal en lokaal besef ten gunste van een nationale oriïnta-
tie. Het leeuwedeel van de leden van 't Nut woonde in Holland of in het noorden: Frie-
sland en Groningen.' Wetend dat Suringar c.s. actieve Nuts-leden waren, is het logisch dat
zij ijverden voor een op nationaal niveau opererende organisatie.

18 Collectie Suringar, UB-UvA, inv. nr. Cd-1: brief van Suringar, Warnsinck en Nierstrasz
aan het hoofdbestuur van de Maatschappij tot Nut van 't Algemeen, dd. 24-3-1823.

19 Ros,Het Nederlandsch Genootschap, p. 22.
20 Van Bemmelen,Van zedelijke verbetering, p. 42. Het Ontwerp tot oprichting van een Ne-

derlandsch Genootschap ter zedelijke verbetering der gevangenen, door W.H. Suringar, J.L.
Nierstrasz jr. en W.H. Warnsinck Bz. is als bijlage opgenomen in Van Bemmelen's disser-
tatie.

21 RANB ARV 1823-1986, inv. nr. 6: Handelingen van het Nederlandsch Genootschap, van
de oprigting 12 November 1823 tot October 1837. Benoemd tot hoofdbestuurder werden:
M.C. van Hall, L. Hamerster Ameshoff, J. Tessðdre l'Ange, M.S. Asser, L.E. Hovius, J.S.
Mollet, J.L. Nierstrasz, W.H. Warnsinck, W.H. Suringar, H. de Wildt, P. Wolterbeek. P.J.
de Bije werd buitengewoon hoofdbestuurder.

22 Van Bemmelen,Van zedelijke verbetering, p. 101.

29

in mei 1823 op audiïntie was gegaan, koesterde nogal wat 'observatiïn en
reflectiïn'. Daags na zijn bezoek aan Willem I rapporteerde Suringar aan Warnsinck
en Nierstrasz:

'Ik hoop maar dat ik mij van den belangrijken last [..] eenigermate tot uw genoegen heb
gekweten. Ik ontveins niet dat ik er wel iets meer van had willen hebben, en dat ik min of
meer bedrukt te huis kwam, maar toen ik mij nader bedacht, begreep ik dat het niet wel anders
kon uitvallen op mijn vraag: - "Kunnen wij voortvaren?" kon toch de Koning niet toestemmend
antwoorden; want dan gaf hij immers approbatie aan de geheele zaak. Hij heeft ook niet
ontkennend geantwoord, maar het in het midden gelaten'23.

Velen stonden sceptisch tegenover de mogelijkheden van zedelijke verbetering van
gevangenen. Zij vreesden bovendien een afname van de afschrikwekkende werking
van de straf wanneer men te veel de nadruk ging leggen op zedelijke verheffing24.
Suringar was zich ervan bewust dat zijn Genootschap controversieel lag. Hij
hekelde critici die er op wezen dat er weer wat nieuws was verzonnen, waar
waarschijnlijk weinig goeds van zou komen. Fijntjes wees hij hen er op dat ook
het Christendom ooit iets nieuws was geweest. Verder constateerde hij dat er veel
genootschappen waren die zich met 'gewone' liefdadigheid bezighielden en dat
toezicht op ontslagenen de samenleving rust zou brengen. Tot nu toe was er echter
nog nooit wat voor ontslagen gevangenen gedaan. Suringar benadrukte dat zijn ini-
tiatief niet onrechtvaardig was ten opzichte van de gewone behoeftigen, omdat er
voor hen al tal van voorzieningen bestonden. Bovendien was het voor 'brave
armoedigen' oneindig veel gemakkelijker om hulp te vinden dan voor een ex-
gevangene, zelfs al had deze laatste blijk gegeven van het voornemen zijn leven
te willen beteren25. Ernstiger was dat ook invloedrijke Minister van Justitie C.F.
van Maanen weinig heil zag in het initiatief van het Genootschap26. Zedelijke
verbetering - zo hij al geloofde dat dit mogelijk was - had niet zijn interesse. Het
was Van Maanen er in de eerste plaats om te doen, het gevangeniswezen zo
goedkoop mogelijk te houden. Het Genootschap werd door hem gedoogd, op
voorwaarde dat het de overheid niets zou kosten27. Ook later zouden Van Maanen

23 Inv. nr. 34: brief van Suringar aan Warnsinck en Nierstrasz, dd. 31-5-1823. Ook: Collectie
Suringar, UB-UvA, inv. nr. Cd-1 (kopieboek brieven). Suringar twijfelde na zijn bezoek
aan de Koning, zo schreef hij aan de mede-oprichters. Hij hield hen - en zichzelf - echter
voor dat als de Koning echte bezwaren had gehad, hij dit wel gezegd zou hebben.

24 Franke,Twee eeuwen gevangen, p. 74 geeft een uiteenzetting. De jurist C. Asser vond de
inspanningen van het Genootschap prijzenswaardig, maar nutteloos: 'Doch men make zich
geen begoocheling, geene zedelijke verbetering, geen berouw, geene deugdzame levenswij-
ze kunnen in de maatschappij de oneer uitwisschen, welke het onafscheidbaar erfdeel is
eener boosaardige misdaad.' De oud-rechter W.B. Donker Curtius van Tienhoven daaren-
tegen, achtte zelfs 'het grootste monster' vatbaar voor verbetering.

25 Inv. nr. 34: brief van Suringar aan Warnsinck en Nierstrasz, dd. 31-5-1823.
26 Collectie Suringar, UB-UvA, inv. nr. Cn-59: brief van W.H. Suringar aan C.F. van Maan-

en, dd. 9-5-1823. Van Maanen had het hem aangeboden lidmaatschap van het Genootschap
geweigerd.

27 Ros,Het Nederlandsch Genootschap, p. 24-25.

30

en het Genootschap het met elkaar oneens zijn, in het bijzonder over de doelstellin-
gen van de straf28.

Na de oprichting moest de organisatie van het Genootschap worden voltooid.
Aan het ontwerp-reglement kleefde een aantal bezwaren en onvolkomenheden dat
aan de directe uitvoering ervan in de weg stond. De belangrijkste belemmering was
een gevolg van het gebrek aan informatie uit de praktijk en vooral ook van de
onbekendheid van genootschapsbestuurders met de overheidswetgeving op peniten-
tiair terrein29. Een bijzondere commissie kreeg opdracht een definitieve redactie
van de statuten voor te bereiden, waarin de organisatiestructuur en doelstelling van
het Genootschap zouden worden vastgelegd. Gekozen werd voor een structuur
waarin een afdeling zou worden gevestigd in iedere plaats waar zich een gevangenis
bevond. De leden van gevangenisbesturen30 ontvingen een uitnodiging om zitting
te nemen in het bestuur van de afdeling van het Genootschap. Door te streven naar
afdelingsbesturen die voor de helft uit regenten waren samengesteld, hoopte het
Genootschap invloed te kunnen uitoefenen op het beleid dat in de gevangenis werd
gevoerd31. In plaatsen waar geen gevangenis was, werden correspondenten aange-
steld die tot taak hadden het lidmaatschap van het Genootschap te propageren32.

Volgens het ontwerp-reglement was de doelstelling van het Genootschap de
bevordering van de zedelijke verbetering van (ex-)gedetineerden. De nadruk zou
komen te liggen op de zorg na het ontslag33. Voor de hulpverlening aan ontslage-
nen had men tweederde van het Genootschapskapitaal gereserveerd34. Nadat het
Genootschap via P.J. de Bije35, administrateur over het armwezen en de gevange-

28 Het Genootschap en een belangrijk deel van de Tweede Kamer verzetten zich tegen Van
Maanens ontwerpen voor een nieuw strafwetboek, waarin hij zowel in 1827 als in 1839
het vergeldingsprincipe en de lijfstraffen wilde handhaven. Zie: Van Bemmelen,Van zede-
lijke verbetering, p. 114.

29 Inv. nr. 1: Jaarverslag NGZVG 1823, p. 17-18.
30 Gevangenisbesturen werden ook vaak aangeduid met 'College van Regenten' en 'Commis-

sie van Administratie'.
31 Inv. nr. 6: notulen van de tweede vergadering van het hoofdbestuur van het Genootschap,

13-11-1823. Op de zesde vergadering (dd. 12-2-1824) werd gemeld dat negentien gevange-
nisbesturen lijsten met drie kandidaten voor afdelingsbesturen van het Genootschap hadden
ingestuurd. De gevangenisbesturen te Leeuwarden, Delft, Gouda en Groningen wilden eerst
nog wat meer informatie over de doelstellingen van het Genootschap. Verderop zal blijken
dat het Genootschap in een groot aantal gevangenisbesturen was vertegenwoordigd.

32 Inv. nr. 40: eerste reglement van het Genootschap 1824. Zie hierover ook Van Bemmelen,
Van zedelijke verbetering, p. 52. Het gedrukte exemplaar van het op 26-4-1827 door de
algemene vergadering van het Genootschap goedgekeurde reglement is gecatalogiseerd als
het reglement van 1824. Onder 'reglement' werd verstaan: de statuten en reglementen van
het Genootschap.

33 Artikel 4 ontwerp-reglement. Warnsinck stelde: 'nimmer kan de staat zich den gevangenen
na zijn ontslag uit den kerker aantrekken'. Zie Van Bemmelen,Van zedelijke verbetering,
p. 61.

34 Van Bemmelen,Van zedelijke verbetering, p. 57.
35 Pieter Jacob de Bije (geb. 11-12-1766 te 's-Gravenhage, overl. 19-12-1836) promoveerde

in 1790 in de wijsbegeerte en rechten. Aanvankelijk vestigde hij zich als advocaat. Tussen
1792 en 1796 was hij rechter te Vianen. In 1823 werd hij benoemd tot administrateur
voor het armwezen en de gevangenissen. In 1826 werd hij benoemd tot lid van de Raad
van State. De Bije was lid van de Maatschappij tot Nut van 't Algemeen, waar hij zich
bijzonder interesseerde voor onderwijszaken. Samen met Staatsraad baron Fagel, de oud-

31

nissen bij het Ministerie van Binnenlandse Zaken, de beschikking had gekregen
over wetten en koninklijke besluiten betreffende de inrichting van het gevangenis-
wezen, kon men aan de hand daarvan nader bepalen waar het zwaartepunt van de
werkzaamheden zou moeten komen te liggen. Na een inventariserende rondvraag
onder de afdelingen met betrekking tot de tekortkomingen in de bestaande gevange-
nissen, werd besloten de nadruk op de zorg aan ontslagen gevangenen te schrap-
pen36. De definitieve doelstelling van het Genootschap luidde:

Het doel des Genootschaps is tweeledig:
a. Om de gevangenen door den invloed van den godsdienst en door andere gepaste

middelen, tot betere menschen te vormen en als zoodanig, aan de maatschappij terug te
geven;

b. om die ontslagenen, welke gedurende hunne gevangenisstraf hebben blijk gegeven van
zedelijke verbetering en van hun ernstige voornemen om een ordelijk levensgedrag in
de maatschappij te leiden, behulpzaam te zijn ter verkrijging van een geschikte stand,
waarin zij het levensonderhoud kunnen vinden37.

De oprichters van het Genootschap wilden de overheid niet voor de voeten lopen.
Zij vonden dat er voor het Genootschap in de gevangenissen in de eerste plaats
een aanvullendetaak bestond. Mocht het zo zijn dat in een gevangenis van
overheidswege zou worden voorzien in arbeid, of in school- en godsdienstonder-
wijs, dan zou het Genootschap daar slechts een aanvulling op willen verzorgen,
in overleg met het verantwoordelijke gevangenisbestuur. Het zal duidelijk worden
dat het Genootschap vrij veel kreeg te doen in de gevangenissen, daar de gevange-
nisbesturen de verzorging van onderwijs en arbeid graag aan het Genootschap
overlieten. Voor wat betreft de verhouding tussen overheid en reclassering op het
gebied van de nazorg, waren de oprichters van mening dat dit nu bij uitstek een
taak was voor het particulier initiatief. Daarmee zou de overheid zich niet bezig
behoeven te houden38.

2. Hulp na ontslag

De hulp aan ontslagenen wilde het Genootschap onder meer gestalte geven door
leniging van acute financiïle nood. Op die manier dacht men recidive te kunnen
voorkomen. Het Genootschap wilde echter niet gaan lijken op de bestaande instel-
lingen van armenzorg, zodat materiïle bijstand werd gebonden aan allerlei restric-
ties. Het was de leden van het Genootschap in de eerste plaats te doen omzedelijke
verbetering. Van te veel geld en weelde zouden de ontslagenen maar lui worden;

voorzitter van de Commissie van inspectie van gevangenen, en generaal J. van den Bosch,
was De Bije benoemd tot buitengewoon hoofdbestuurder van het Genootschap.

36 Meer hierover in paragraaf 3. In het ontwerp-reglement had de doelstelling geluid: 'Het
Genootschap zal dezedelijkeverbetering der gevangenen pogen te bevorderen:deels, ter-
wijl dezelven nog zijn opgesloten;deels, en wel vooral, nadat zij de gevangenhuizen heb-
ben verlaten'.

37 Inv. nr. 40: art. 5 reglement NGZVG 1824.
38 Van Bemmelen,Van zedelijke verbetering, p. 54.

32

spaarzaamheid bij het verstrekken van financiïle hulp was dus geboden39. Van
te voren werd door de leden van afdelingsbesturen bekeken wie na het ontslag
eventueel voor financiïle hulp in aanmerking kon komen. Materiïle steun werd
slechts in beperkte mate, voor een bepaalde tijd verstrekt en alleen in die gevallen
waarin een reïel uitzicht op verbetering van het gedrag bestond40. Illustratief is
het voorbeeld van een Amsterdamse vrouw die in 1830 aanvankelijk door het
Genootschap werd geholpen. Al snel bleek echter dat deze vrouw in

'(..) den klasse van zwakke en voor geene volharding in het goede vatbare weezens, gerang-
schikt [moest] worden. Schijnbaar gaf zij alle blijken van innig berouw over haar vorig leven,
en was mild met haar goede beloften; dan, naauwelijks uit den kerker ontslagen zijnde, gaf zij
zich over aan een zoodanig schandelijk gedrag, dat zij aan haar rampvol lot moest worden
overgelaten'41.

Naast financiïle bijstand was verschaffing van arbeid aan ontslagenen een middel
waarmee het Genootschap verheffing van het zedelijk peil hoopte te bereiken. Door
ontslagenen aan een vaste betrekking te helpen, zouden dezen minder tijd overhou-
den voor het smeden en uitvoeren van misdadige plannen. Gewenning aan geregel-
de arbeid zou tot gevolg hebben dat ontslagenen leerden dat er naast misdaad ook
andere manieren waren om het hoofd boven water te houden. Reeds kort na de
oprichting ontstond het plan om een kolonie naar het model van de Maatschappij
van Weldadigheid te stichten42. Deze kolonie zou moeten voorzien in de tijdelijke
opvang van pas ontslagenen. Geldgebrek en andere problemen verhinderden de
realisatie van dit plan43. Alle hoop was gevestigd op het toezicht over ontslagen
gevangenen door afdelingsbestuursleden. Bestuursleden en correspondenten van
het Genootschap zouden de ontslagenen moeten behoeden voor nieuwe misstappen
door hen met raad, daad en 'vaderlijke begeleiding' terzijde te staan44. Een serieus
probleem waar men zich bij de verschaffing van werk aan ontslagenen mee zag
geconfronteerd was de publieke opinie. De gewone burger stond niet onverdeeld
positief ten opzichte van de doelstellingen van het Genootschap. Ook bij potentiïle

39 R.J.M. Ros, 'Kriminologen en reklasseerders in Nederland',Utrechtse historische cahiers1
(1986), p. 42.

40 Ibidem, p. 43.
41 Jaarverslag NGZVG 1830, p. 31.
42 Collectie Suringar, UB-UvA, inv. nr. Cd-1. Suringar was een groot bewonderaar van Jo-

hannes van den Bosch. Het driemanschap verzocht Van den Bosch het buitengewoon
hoofdbestuurslidmaatschap te aanvaarden (brief dd. 22-6-1823): 'Ons verlangen strekt zich
daarheen om in aanraking te komen met de Maatschappij van Weldadigheid ten einde voor
gevangenen na hun ontslag uit den kerker, door gewoon of afzonderlijke kolonisatie doel-
matiger te kunnen zorgen:- eene zorg verre te verkiezen boven en veel uitvoerlijker dan
eene plaasting in dienst van particuliere personen, waartoe slechts in enkele gevallen zal
kunnen worden overgegaan'. Van den Bosch sympathiseerde met de achterliggende gedach-
te van het Genootschap. Hij aanvaardde het buitengewoon bestuurslidmaatschap.

43 Jaarverslag NGZVG 1823, p. 29 e.v. Opname in de onvrije kolonie van de Maatschappij
van Weldadigheid was evenmin mogelijk, '(..) ten oorzake van de vooroordeelen, welke bij
de lagere volksklasse, waaruit de bevolking der onvrije Colonien bestaat, ten aanzien der
ontslagene gevangenen, hardnekkig worden gekoesterd'.

44 Art. 46 reglement NGZVG 1824. Artikel 39 bepaalde dat de toezichthouder zijn bescher-
meling aan een passende betrekking zou helpen. Zie ook: Ros 'Kriminologen en reklas-
seerders', p. 49.

33

werkgevers moest het Genootschap bezwaren tegen het in dienst nemen van ex-
gevangenen wegnemen. De patronaatsbepaling beoogde de werkgever een garantie
te bieden tegen recidive. De werkgever kon ervan verzekerd zijn dat de ontslagene
die hij in dienst nam, onder toezicht bleef van een genootschapsafdeling.

Al gauw na het betreden van hetterra incognitavan de hulp na het ontslag werd
het aan het Genootschap duidelijk dat het voor het welslagen van zijn initiatief
afhankelijk was van de welwillendheid van de (centrale ðn decentrale) overheid.
Dit in weerwil van het feit dat de zorg na het ontslag niet tot de taak van de
overheid behoorde. Twee voorbeelden maken maken dit duidelijk. Ook toentertijd
werd ingezien dat de vrijheidsstraf een stigmatiserend effect had. Bij het zoeken
naar een betrekking werden ex-gedetineerden geconfronteerd met het feit dat hun
veroordeling in paspoort of ontslagbewijs uit de militie stond vermeld. Herhaaldelijk
drong het Genootschap er tevergeefs bij de regering op aan deze vermelding
achterwege te laten45. Daarnaast was het Genootschap afhankelijk van de gevange-
nisbesturen. Voor een doelmatige organisatie van de hulp aan ontslagenen was het
noodzakelijk dat genootschapsafdelingen op de hoogte werden gehouden van wie,
op welk moment ontslagen zou gaan worden. Desgevraagd deed de Minister van
Binnenlandse Zaken, H.J. baron Van Doorn van Westcapelle, in 1834 de toezegging
dat hij aan gevangenisbesturen de opdracht zou verstrekken, om per kwartaal aan
de afdelingen van het Genootschap de namen van de personen door te geven die
in het komende kwartaal vrij zouden komen46. Afhankelijk van de welwillendheid
van gevangenisbesturen was het Genootschap ook wanneer het ging om het voorko-
men van misbruik van voorzieningen die het Genootschap aan ontslagenen bood.
Besturen van gevangenissen werden geacht bij het verlaten van de gevangenis een
ontslagbewijs te verstrekken. In de praktijk was het evenwel usance om dit, met
name bij kortgestraften, achterwege te laten. In 1852 gaf de Minister van Justitie,
J.Th.H.N. Nedermeijer ridder van Rosenthal, op aandrang van het Genootschap
de opdracht aan de gevangenisbesturen om in alle gevallen een bewijs van ontslag
uit te reiken47.

De invloed van het overheidsbeleid op de activiteiten van het Genootschap blijkt
ook uit het veranderend karakter van de zorg aan ontslagenen, na de introductie
van de cellulaire opsluiting in 1851. De aandacht die het Genootschap aan de zorg
aan ontslagenen wenste te besteden, wisselde nogal eens. Zo is aan het eind van
de jaren veertig van de vorige eeuw een intensivering van de aandacht voor ontsla-
genen waarneembaar. In die periode nam het aantal gedetineerden af, waarschijnlijk

45 Jaarverslag NGZVG 1823, p. 26.
46 Jaarverslag NGZVG 1834, p. 11. Overigens was het zo dat in oktober van het jaar 1823,

de zorg over het gevangeniswezen was ondergebracht bij het departement van Binnenland-
se Zaken. Dit duurde tot 1 juli 1842. Op die datum werd de Minister van Justitie weer
verantwoordelijk voor het gevangeniswezen. Zie: M.E. Verburg,Geschiedenis van het
Ministerie van JustitieDeel 1: 1798-1898 ('s-Gravenhage 1994), p. 115, 227.

47 Inv. nr. 34: brief van de Minister van Justitie aan Genootschap, met verzoek om nadere
inlichtingen, omtrent de noodzakelijkheid van afgifte van ontslagbewijzen. De minister
wilde de Commissiïn van Administratie niet met te veel administratieve bezigheid ver-
moeien. Zie vervolgens: ministeriïle missive aan de Commissiïn van Administratie dd.
31-3-1852. Deze aanmaning had echter beperkt succes. Een aantal jaren later zag het ge-
nootschapshoofdbestuur zich genoodzaakt om de gevangenisbesturen aan de ministeriïle
aanzegging te herinneren. Zie: jaarverslag NGZVG 1873, p. 13 en 14.

34

als gevolg van een opleving van de economie. Hierdoor kreeg het Genootschap
meer tijd en middelen vrij ten behoeve van ontslagenen48. De intensivering van
de aandacht voor ontslagenen duurde een decennium. De invoering van de cellulaire
opsluiting joeg het Genootschap aanvankelijk op hoge kosten. Doordat klassikaal
onderwijs aan gedetineerden niet meer mogelijk was, moest het Genootschap extra
onderwijzers aantrekken. Gaandeweg won daarop de overtuiging veld dat materiïle
hulp aan ontslagenen in de vorm van noodgiften en reisgeld doorgaans verspilling
was. Dit gold temeer nu de straftijd door invoering van de celstraf doorgaans veel
korter was geworden, zodat de ontslagene gemakkelijker in staat was zijn oude
beroep weer op te nemen. Het hoofdbestuur riep zijn afdelingen op tot spaarzaam-
heid bij verstrekking van financiïle hulp aan ex-gedetineerden. Meer heil werd
verwacht van persoonlijke raadgevingen en toespraak bij het celbezoek en van het -
duurder geworden - onderwijs49.

Het genootschappelijk standpunt over het nut van hulp na ontslag wijzigde zich
echter weer toen de regering in 1858 de toezegging deed, voortaan de kosten van
het onderwijs voor haar rekening te zullen nemen. Hierdoor werd het Genootschap
in staat gesteld zijn fondsen te besteden aan de hulp na het ontslag. Toen heette
het al snel dat de hulp aan ontslagenen als gevolg van de invoering van de eenzame
opsluiting zo veel meer de moeite waard was geworden. Het celbezoek stelde de
leden der afdelingsbesturen beter in staat om de gevangene goed te leren kennen,
waardoor het eenvoudiger was om een onderscheid te gaan maken tussen hen die
wel en degenen die niet de hulp van het Genootschap waardig waren50. Ook deze
'conjuncturele' opleving van aandacht voor ontslagenen kwam ten einde. Deze maal
waren het niet zozeer de kosten, maar het feit dat binnen het Genootschap een soort
cultuuromslag plaatshad. De belangstelling voor de zorg na het ontslag had te lijden
onder de sterk opkomende belangstelling voor de verdere ontwikkeling van het
gevangenisstelsel51.

Het is niet zo dat het de overheid volledig koud liet wat er na een verblijf in
de gevangenis met een veroordeelde gebeurde. Het heeft er alle schijn van dat de
overheid zich er wel degelijk van bewust was dat de samenleving was gebaat bij
een goede nazorg, die immers de recidivecijfers gunstig zou beýnvloeden. Alleen
vond men dat nazorg niet tot de taken van de overheid behoorde. De belangstelling
van de overheid voor het lot van ontslagenen blijkt onder meer uit het feit dat het
departement van Binnenlandse Zaken in 1831 met het plan kwam om de zorg aan
ontslagenen te bevorderen door een fonds te creïren, waaruit de eerste behoeften
van ontslagenen (zoals kleding of reiskosten) betaald zouden kunnen worden. In
het Genootschap had het departement een partner gezien die zich over de uitvoering

48 Jaarverslag NGZVG 1850, p. 6-8.
49 Jaarverslag NGZVG 1852, p. 10-11. Hulp na het ontslag werd eigenlijk alleen nog de

moeite waard gevonden voorzover het jeugdigen betrof die een klein misdrijf hadden be-
gaan.

50 Jaarverslag NGZVG 1859, p. 15.
51 De taken þn de gevangenissen trok de overheid in toenemende mate naar zich toe, zodat

het Genootschap zijn werkterrein beperkt zag tot de zorg na het ontslag. Vooral in deze
periode sprong de genootschappelijke interesse voor het penitentiair overheidsbeleid in het
licht. Zie over de 'theoretische periode' 1870-1890: Van Bemmelen,Van zedelijke verbe-
tering, p. 150-180.

35

van dit plan zou kunnen bekommeren. Binnenlandse Zaken bleek zich hierin echter
te vergissen. Verstrekking van onvoorwaardelijke onderstand aan iedere ontslagene
met onvoldoende uitgaanskas, paste niet binnen de doelstelling van het Genoot-
schap. Dat dit het Genootschap geen geld zou kosten, nu de staat zou betalen, was
(toen nog) geen reden om deze taak op zich te nemen. Voorwaarde voor het
Genootschap was en bleef dat de betrokken ontslagene de hulp 'verdiend' moest
hebben, door blijk te geven van de wil en mogelijkheid tot verbetering52.

De overheid bood, zij het in zeer beperkte mate, steun aan berooide ontslagenen.
Het Genootschap, dat weliswaar het aanbod om bij de verstrekking van onderstand
te worden betrokken had afgeslagen, behield zich wel het recht voor, het overheids-
beleid terzake te bekritiseren. Het was het Genootschap opgevallen dat in de
verstrekking van reiskosten aan ontslagen gevangenen lokale verschillen bestonden.
In deze ongelijkheid vond het Genootschap aanleiding om zich in 1834 voor het
eerst tot de hoofdadministratie over de gevangenissen te wenden met het verzoek
om in de verstrekking van reisgeld aan ontslagenen wat meer eenheid te brengen.
De Minister van Binnenlandse Zaken verplichtte de Gouverneurs der Provincie53

erop toe te zien dat de gevangenisbesturen in Ýlle gevallen waarin de uitgaanskas
ontoereikend was, reisgeld aan de ontslagene zouden meegeven. De kwestie van
de reiskosten was vanaf het midden van de jaren zestig regelmatig voorwerp van
bespreking tussen het departement van Justitie en het Genootschap. Binnen het
Genootschap werd het onbillijk gevonden dat sommige ontslagenen hun uitgaanskas
(vrijwel) geheel moesten besteden aan de reis van de gevangenis naar huis. Na van
deze misstand op de hoogte te zijn gesteld, schreef de minister in 1872 een
circulaire aan de gevangenisbesturen54. Daarin werd geregeld dat bij ontoereikende
uitgaanskas en gebrek aan andere middelen, een iets meer uitgebreide onkosten-
vergoeding zou worden verstrekt aan ontslagenen55. In deze oplossing kon het
Genootschap zich maar ten dele vinden. Aangedrongen werd op kosteloos vervoer
voor alle ontslagenen56. In 1875 kreeg Genootschapsvoorzitter H.N. Teding van
Berkhout de toezegging van de minister dat de mogelijkheid onderzocht zou worden
om de uitgaanskas tot een bepaald minimum aan reiskosten besteed te laten worden.
Het ontbrekende zou dan van overheidswege moeten worden aangevuld57. Het
ministerie liet na onderzoek echter aan het hoofdbestuur weten dat het daarvoor

52 Jaarverslag NGZVG 1831, p. 10-11.
53 Een voorbeeld van het feit dat de overheid veel aan lagere overheden overliet. De gevan-

genisbesturen fungeerden relatief zelfstandig. Zij waren verantwoording verschuldigd aan de
Gouverneurs der provincie. Deze functionele decentralisatie werkte beleidsverschillen tussen
de verschillende gevangenissen in de hand.

54 Inv. nr. 35: bijlage bij brief van Minister van Justitie G. de Vries Azn. aan hoofdbestuur
NGZVG, dd. 7-10-1872: circulaire van 7-10-1872 aan de gevangenisbesturen.

55 Jaarverslag NGZVG 1872, p. 26. In het jaarverslag wordt gesproken van een vergoeding
van 20 cent per uur reistijd aan ontslagenen die onvoldoende uitgaanskas hadden en voor
de rest geen andere middelen.

56 Jaarverslag NGZVG 1874, p. 32. Inv. nr. 35: brief van Minister van Justitie aan hoofdbe-
stuur NGZVG, waarin hij reageert op een brief van het bestuur van 6-10-1874. De minis-
ter was bereid om na te gaan in hoeverre de laatste regeling zou kunnen worden gewij-
zigd.

57 Jaarverslag NGZVG 1875, p. 24.

36

geen geld had58. Pas in 1882 ging deze wens van het Genootschap in vervulling.
Bij circulaire droeg Minister van Justitie, A.E.J. Modderman59, aan de gevange-
nisbesturen op, een deel van de uitgaanskas in het vervolg als vrij besteedbaar
zakgeld te beschouwen60.

Een andere kwestie betreffende de zorg na het ontslag waarover het Genootschap
regelmatig met het departement in overleg trad, betrof de gevangeniskleding. De
eigen kleding van veel gedetineerden bleek zo haveloos dat het in een aantal
gevallen noodzakelijk was om hen de gevangeniskleding na het ontslag te laten
behouden, omdat ze in hun eigen kleren ontoonbaar zouden zijn. Dit zou de kans
op het vinden van een betrekking er niet groter op maken. In antwoord op een brief
aan het departement waarin het Genootschap wees op deze voor de zedelijke
verbetering belemmerend werkende factor, antwoordde de Minister van Binnen-
landse Zaken in 1838 dat ontslagenen desnoods de van inrichtingswege verstrekte
kleding mochten behouden 'van welke zooveel mogelijk de distinctieven der
gevangeniskleeding zullen worden weggenomen'61. In de periode rond 1860
evenwel kreeg men binnen het Genootschap steeds meer het idee dat het met een
opgelapt gevangenispak moeilijk werk zoeken was. Hierdoor groeide de praktijk
dat het Genootschap de verstrekking van kleding overnam van de overheid62. Toen
de genootschappelijke belangstelling en investeringsbereidheid voor nazorg rond
het midden van de jaren zeventig afnamen, wees het hoofdbestuur Minister van
Justitie, A.E.J. Modderman, in 1879 op de regeling uit 1835, omtrent het behoud
van de gevangeniskleding na het ontslag. Hierop ontving het hoofdbestuur ten
antwoord dat de praktijk zich sinds 1835 had gewijzigd en dat ontslagen gevan-
genen nooit meer van rijkswege bovenkleding meekregen. Doorgaans was de
uitgaanskas voldoende voor de aanschaf van nieuwe kleding en mocht dat niet het
geval zijn, dan was de familie van de ontslagene, of anders wel het Genootschap
bereid om het ontbrekende bij te passen. Het Koninklijk Besluit uit 1835 was, mede
door toedoen van het Genootschap zelf, tot een dode letter geworden63.

Overigens illustreert de kwestie rond de garderobe der ontslagenen wel dat de
overheid niet slechts als nachtwaker optrad. In schrijnende gevallen was zij bereid

58 Inv. nr. 35: brief van Minister van Justitie aan hoofdbestuur NGZVG, dd. 31-3-1881. De
minister bleef vasthouden aan de circulaire van oktober 1872. Het was nog maar kort gele-
den dat de begrotingsposten voor het gevangeniswezen waren uitgebreid en bovendien
wilde de minister wachten op invoering van het Wetboek van Strafrecht, waarin de kwestie
rond besteding van uitgaanskassen bij AMvB geregeld zou gaan worden.

59 A.E.J. Modderman (1838-1885) werd in 1864 hoogleraar te Amsterdam. Tussen 1871 en
1879 was hij hoogleraar strafrecht te Leiden. Hij werd in 1870 benoemd in de staatscom-
missie voor de samenstelling van een Wetboek van Strafrecht. In 1879 werd hij Minister
van Justitie. In zijn oratie 'Straf - geen kwaad' (1864) probeerde hij een synthese te vin-
den tussen vergelding enerzijds en zedelijke verbetering anderzijds.

60 Inv. nr. 35: circulaire van de Minister van Justitie aan Commissiïn van Administratie dd.
20-4-1882. Zie ook jaarverslag NGZVG 1881, p. 20 en inv. nr. 35: brief van Minister van
Justitie aan hoofdbestuur van het Genootschap.

61 K.B. van 28-1-1835, no. 100. Zie ook: jaarverslag 1838, p. 11-12.
62 Deze uitbreiding van de nazorg vond plaats op het moment dat de zorg aan ontslagenen in

het algemeen meer aandacht kreeg, als gevolg van het feit dat het werk in de gevangenis-
sen steeds meer door de overheid werd gedaan.

63 Inv. nr. 35: brief van Minister van Justitie aan hoofdbestuur NGZVG, dd. 3-1-1880.

37

om in te grijpen. In de liberale opvatting van die tijd was het echter meer gepast
om dat soort zaken aan het particulier initiatief over te laten. Ook het regelmatig
overleg tussen overheid en particulier initiatief dat over deze en andere kwesties
werd gevoerd, toont aan dat de overheid interesse had in zaken die niet direct tot
haar competentie behoorden. Vaak zelfs stond de overheid niet onwelwillend
tegenover de wensen die het Genootschap aandroeg. Anderzijds heeft zich meerdere
malen het geval voorgedaan dat de Minister van Justitie het Genootschap aan-
spoorde tot initiatieven op het vlak van de zorg aan ontslagenen. In 1857 attendeer-
de minister J.J.L van der Brugghen het Genootschap op een wijziging in het
reglement op de werving van het departement van Marine. Die wijziging bestond
hieruit dat zij, die voor de eerste maal waren veroordeeld tot een correctionele straf
zonder verzwarende omstandigheden en zich minimaal íín jaar na het ontslag
onberispelijk hadden gedragen, voortaan als matroos tot de marine konden worden
toegelaten. Van der Brugghen begreep dat het moeilijk zou worden om dat ene
jaar goed door te komen. Nadat hij er bij zijn ambtsgenoot van Marine, J.S. Lotsy,
tevergeefs op had aangedrongen om ontslagenen direct aan te nemen, spoorde hij
het Genootschap aan om alles in het werk te stellen teneinde de bezwaren te
ondervangen64. Het Genootschap toog aan het werk en probeerde een verblijfplaats
voor jeugdigen te realiseren, waar zij in afwachting van hun plaatsing bij de marine
in een beschermende omgeving konden verkeren65. Het initiatief liep uiteindelijk
stuk nadat gebleken was dat het departement van Marine weliswaar formeel zijn
deur voor ontslagen jeugdigen had geopend, maar dat de bereidwilligheid in de
praktijk om ontslagen jongens toe te laten, zeer klein was. Ook lacunes in het
netwerk van Genootschapsafdelingen werden vanwege het departement onder de
aandacht van het hoofdbestuur gebracht. Na een ontvangen klacht van een Roer-
mondse predikant in 1868 richtte de minister het verzoek aan het hoofdbestuur,
om een afdeling op te richten in Roermond66. Toen de minister er in 1874 door
de Tweede Kamer op werd gewezen dat jeugdige gevangenen op de 'Kruisberg'
bij Doetinchem na hun ontslag nogal eens recidiveerden, klopte hij aan bij het
Genootschap met het verzoek om aan een oplossing voor dit probleem te wer-
ken67.

3. Het Genootschap en het gevangeniswezen

Het voornemen om de nadruk van de inspanningen op de zorg na het ontslag te
leggen, verdween - een aantal oplevingen daargelaten - al snel. In de praktijk bleek
namelijk dat, ofschoon de verzorging van gedetineerden allereerst een taak voor

64 Inv. nr. 35: brief van Minister van Justitie J.J.L. van der Brugghen aan hoofdbestuur
NGZVG, dd. 30-3-1857.

65 De verblijfplaats had de volledige instemming van de minister. Inv. nr. 35: brief van Mi-
nister van Justitie aan hoofdbestuur NGZVG, dd. 15-9-1857.

66 Inv. nr. 35: brief van Minister van Justitie E.J.H. Boret aan hoofdbestuur NGZVG, dd. 13-
5-1868. Zijn ambtsopvolger G. de Vries Azn. herhaalde het verzoek om oprichting van een
genootschapsafdeling te Roermond bij brief, dd. 12-6-1874.

67 Inv. nr. 35: brief van Minister van Justitie G. de Vries aan hoofdbestuur NGZVG, dd. 24-
1-1874.

38

de overheid behoorde te zijn, er zeer veel aanvullend werk voor het Genootschap
was te doen. Die 'aanvullende' taak zou al snel het leeuwedeel van het werk van
het Genootschap gaan uitmaken, nu de overheid weinig aan zedelijke verbetering
van gedetineerden deed. Want wat voor het overheidsbeleid in het algemeen gold,
ging evenzeer op voor het strafrechtelijk en penitentiair beleid. Ook dat kenmerkte
zich door liberale en verlichte opvattingen. Individuen kozen door het begaan van
een misdrijf bewust voor het risico van een verblijf in de gevangenis. De misdadi-
ger werd gezien als iemand die had berekend dat het begaan van een misdrijf hem
zou lonen, althans opwoog tegen het risico van een verblijf in de gevangenis. Het
strafrecht was het (afschrikwekkende) middel waarmee de overheid hem duidelijk
zou maken dat hij een miscalculatie had gemaakt68. Dat was de enige doelstelling
die de overheid zich met het gevangeniswezen voor ogen had69. De staat onthield
zich derhalve van bemoeienis met de morele opvattingen, normen en waarden van
gedetineerden. DÝt was nu bij uitstek weer een terrein dat aan het particulier
initiatief toebehoorde. Binnen het Genootschap meende men dat zedelijke verbe-
tering het algemeen belang diende. De gevangenisstraf moest afschrikken, maar
indien de straf gevangenen eerder slechter en zedelozer zou maken in plaats van
hen te verbeteren, dan zou daardoor indirect de afschrikwekkende werking van de
straf voor hen verloren gaan.

De algemeen verkondigde veronderstelling dat het Genootschap het statutaire
primaat van de zorg na het ontslag moest laten voor wat het was, in verband met
de deplorabele toestand waarin het gevangeniswezen werd aangetroffen, moet
enigszins worden genuanceerd70. Na de vaststelling dat van overheidswege niets
aan zedelijke verheffing van de gevangenisbevolking werd gedaan, vond het
Genootschap dat in deze leemte moest worden voorzien. Zedelijke verbetering
moest reeds in de gevangenis beginnen, wilde de hulp nÝ het ontslag geen paarlen
voor de zwijnen zijn. In het vervolg zal duidelijk worden dat met betrekking tot
werk in de gevangenissen meer intensief en frequenter tussen overheid71 en Ge-
nootschap werd overlegd, dan bij de nazorg het geval was. Lange tijd verliep dit
overleg in een goede verstandhouding. Samenspraak tussen overheid en Genoot-
schap had overigens niet slechts plaats op hoofdbestuurs, c.q. ministerieel niveau.
Met name op plaatselijk niveau waren veel gevangenisbestuurders tevens lid van
het plaatselijk genootschapsbestuur. Het percentage gevangenisbesturen dat íín

68 Garland,Punishment and welfare, p. 15 en meer uitgebreid p. 46.
69 O. Moorman van Kappen, W. Frouws en B.H.A. van der Woude,Ontwerp Lijfstraffelijk

Wetboek, 1801Werken der Stichting tot uitgaaf der Bronnen van het Oud-Vaderlandsch
Recht, no. 10 (Zutphen 1982), p. 58.

70 Bijvoorbeeld M.S.J. Dotinga, 'Tussen wet en werkelijkheid. De plaats van de reclassering
in het kader van de strafrechtspleging' in:De vrijheidsstraf (Arnhem 1986) 131-147, p.
131-132, die de deplorabele toestand van het gevangeniswezen zelfs ziet als een van de
oorzaken voor oprichting van het Genootschap. Hij merkte op dat vele regenten en nota-
belen tijdens de revolutie hadden kunnen kennisnemen van de bestaande misstanden.

71 Bij K.B. van 4-11-1821, no. 16, was bepaald dat het bestuur over de gevangenissen was
opgedragen aan de commissiïn van administratie, die onder toezicht stonden van de Gou-
verneurs des Konings (later: Commissarissen des Konings). Aan het hoofd der administra-
tie bleef de Minister van Justitie geplaatst, bij wie de zorg over het gevangeniswezen in
1816 was ondergebracht.

39

of meer genootschapsbestuursleden in zijn midden had, schommelde lange tijd rond
de vijfenzeventig procent72.

In de gevangenis probeerde het Genootschap de doelstelling van zedelijke
verbetering op drie manieren te verwezenlijken. Door middel van school- en gods-
dienstonderwijs, door middel van de verstrekking van arbeid en door het afleggen
van bezoeken aan gevangenen. Ten aanzien van het celbezoek kan hetzelfde worden
gesignaleerd als bij de nazorg, namelijk dat de centrale overheid het Genootschap
wees op lacunes in zijn voorzieningen en aansporingen deed om de geconstateerde
gebreken op te heffen. Minister Van der Brugghen attendeerde het Genootschap
in 1858 bijvoorbeeld op het feit dat er te weinig 'damescomitís' actief waren, zodat
vrouwelijke gevangenen bijna nooit celbezoek kregen. Van der Brugghen betreurde
dit en verzocht het hoofdbestuur verbetering in die zaak te brengen73. Ten departe-
mente werd kennelijk belang gehecht aan het celbezoek. Dit valt mede af te leiden
uit het feit dat conflicten die zo nu en dan tussen plaatselijke afdelingen en
gevangenisbesturen rezen, vrijwel altijd door het ministerie in het voordeel van
het Genootschap werden beslecht74.

3.1. School- en godsdienstonderwijs en arbeid

Dat pogingen tot morele verheffing van de gevangenisbevolking voortkomen uit
de Verlichting, blijkt uit het geloof in het mogelijke succes van die pogingen. Het
Verlichtingsdenken had het besef doen opkomen dat de oorzaken van mislukking
en succes in het handelen van het individu zelf lagen75. Wanneer 'gevallen
natuurgenoten' maar met de juiste kennis zouden worden gevoed, dan zouden zij
vanzelf tot inkeer kunnen komen, zo geloofden ook de leden van het Genootschap.
De gevangenis was de uitgelezen plaats om met die mentale voeding te beginnen.
School-, godsdienstonderwijs en arbeid hadden een gemeenschappelijke doelstelling,
namelijk het aanreiken van de instrumenten waarmee de gevangenen zichzelf
konden omvormen tot moreel meer hoogstaande wezens. Al vrij snel na de oprich-
ting hield het Genootschap zich intensief met het gevangenisonderwijs bezig. In
een aantal gevallen kon een afdeling gebruik maken van de kennis van een

72 Jaarboekjes van de Regterlijke Magt in het Koningrijk der Nederlanden en zijne koloniïn,
jaargangen 1850, 1860, 1869, 1880, 1888. Het percentage gevangenisbesturen mettwee of
meer genootschapsbestuurders schommelde rond de vijftig procent. Deze overlap nam in
het laatste kwart van de negentiende eeuw af. In 1888 opereerden twaalf van de
tweeïndertig gevangenisbesturen (achtendertig procent) zonder genootschapsbestuurders. Het
percentage gevangenisbesturen met twee of meer genootschapsbestuurders in hun midden
daalde van vijftig procent in 1880 naar drieïnveertig procent in 1888.

73 Inv. nr. 34: brief van Minister van Justitie aan hoofdbestuur, dd. 11-2-1858. Na bespreking
van de kwestie op de algemene vergadering, zonder de uitkomst aan de minister te mel-
den, zond de S.-G. een herinnering aan het hoofdbestuur, met de vraag of er al iets aan
het tekort aan damescomitðs was gedaan (brief dd. 24-11-1858.)

74 Zie inv. nrs. 34 en 35. Het ging hier meestal om gevangenisbesturen die weigerden om
leden van het plaatselijke genootschapsbestuur in voldoende mate toegang te geven tot de
gedetineerden. Soms mochten celbezoekers maar heel kort en op ongelegen tijdstippen op
bezoek; soms was celbezoek alleen onder toezicht van een cipier mogelijk.

75 J.W. Buisman,Tussen vroomheid en Verlichting(Zwolle 1992), p. 17 e.v.

40

geschikte mede-gevangene76. Dat de overheid dit initiatief nuttig vond, blijkt onder
meer uit de in 1828 door De Bije aan het Genootschap gedane toezegging dat het
Rijk de kosten voor verspreiding van een duizendtal Godsdienstige en zedekundige
handboeken voor zijn rekening zou nemen77.

De zorg voor het onderwijs werd vrijwel volledig gedragen door het Genoot-
schap. De kosten die met dit onderwijs waren gemoeid, drukten dan ook zwaar
op de begotingen van het Genootschap; een last waarover regelmatig werd ge-
klaagd78. Na 1830 nam de lastendruk toe door een zich inzettende daling van het
ledental. De invoering van het cellulaire systeem in 1851 tenslotte, maakte het
onderwijs voor het Genootschap bijna onbetaalbaar. Daar de overheid de afzonde-
ring zeer strikt doorvoerde en de gevangenen elkaar zelfs niet eens meer mochten
zien, moest in het vervolg privíles op cel worden gegeven. Dit vergde veel meer
tijd en mankracht. Het Genootschap wilde deze kosten afwentelen op het Ministerie
van Justitie, dat het afzonderingstelsel immers had ingevoerd. Het Genootschap
attendeerde het ministerie er op dat bij de totstandkoming van de wet tot invoering
van de afgezonderde opsluiting was gezegd dat school- en godsdienstonderricht
onmisbare ingrediïnten waren voor het welslagen van de cellulaire detentie79.

In de jaren vijftig ging men binnen het Genootschap de verzorging van onder-
wijs in toenemende mate zien als taak die voor verantwoordelijkheid van de
overheid kwam. Aanvankelijk werd daarover op het departement van Justitie nog
anders gedacht. Herhaaldelijk werd het Genootschap - dat steeds minder bereid was
de hoge onderwijskosten op te brengen - er door het departement aan herinnerd
dat dit in het verleden steeds was gedaan en dat er geen reden was om met die
gewoonte te breken80. De aanhoudende stijging van de onderwijskosten in combi-
natie met een afnemend ledental bleef het Genootschap in de jaren vijftig hoofdbre-
kens kosten. Toen daarenboven in 1857 de plannen voor opening van een tehuis
voor ontslagen jongens in een stroomversnelling raakten, zag het Genootschap zich
genoodzaakt om aan het departement van Justitie te vragen of het niet van de
verzorging van het gevangenisonderwijs ontheven zou kunnen worden81. De minis-

76 Inv. nr. 40: art. 32 reglement NGZVG 1824.
77 Jaarverslag NGZVG 1828, p. 9-10. Het ging hier om het door Suringar geschrevenGods-

dienstig en Zedekundig handboek voor gevangenen.
78 De bedragen die het Genootschap als reserveerde voor school- en godsdienstonderwijs va-

rieerden tussen de 4800 en 6000 gulden per jaar. Jaarverslag NGZVG 1837, p. 8; jaarver-
slag NGZVG 1838, p. 9; jaarverslag 1849, p. 13; jaarverslag 1851, p. 10-11; jaarverslag
1855, p. 6; jaarverslag 1857, p. 20. In laatstgenoemd jaarverslag wordt gemeld dat het Ge-
nootschap - mede in verband met de verblijfplaats voor jongens te Leiden - aan de rege-
ring heeft gevraagd, 'allengs ontheven te worden van de onderwijskosten voor gevange-
nen', die op dat moment bijna 6000 gulden bedroegen.

79 Jaarverslag NGZVG 1851, p. 11.
80 Inv. nr. 34: brief van secretaris-generaal C.C.E. d'Engelbronner aan hoofdbestuur NGZVG,

dd. 21-7-1854. Het betrof hier een conflict over de Rotterdamse jeugdgevangenis, waarvoor
het hoofdbestuur niet langer bereid was om onderwijskosten te dragen. De S.-G. wees er
op dat het Genootschap met twee maten mat, nu het wel bereid was, de onderwijskosten
voor de kleinere gevangenissen te betalen. In een latere brief van 5-1-1855, herhaalde de
S.-G. zijn verzoek en wees er op dat financiïle offers niet vruchteloos zouden blijven. Om
zijn argumenten kracht bij te zetten verwees d'Engelbronner naar het K.B. van 15-3-1833,
no. 108, waarin een aantal onderwijstaken aan het Genootschap was gedelegeerd.

81 Jaarverslag NGZVG 1857, p. 20-21.

41

ter deed de toezegging dat de kosten voor het onderwijs voortaan voor rekening
van het departement konden worden gebracht. Op de begroting voor 1859 had de
minister een post van duizend gulden gereserveerd voor een gedeeltelijke voorzie-
ning in de kosten van het onderwijs in de gevangenisschool te Rotterdam82. Met
ingang van 1860 zouden alle onderwijskosten ten laste van de overheid komen83.
De minister besloot de brief waarin hij dit nieuws aan het hoofdbestuur overbracht,
met de opmerking dat hij erop vertrouwde dat de middelen die vrijkwamen door
de opheffing van de onderwijs'verplichting', een nuttige bestemming zouden vinden
buiten de gevangenissen84. In 1861 volgde bericht dat het departement van Justitie
ook de kosten van het godsdienstonderricht voor zijn rekening zou nemen85. Snel
daarna verdween de verantwoordelijkheid voor gevangenisonderwijs als middel
tot zedelijke verbetering uit de statuten van het Genootschap.

Gaandeweg was in de praktijk de situatie gegroeid dat de overheid steeds meer
ging rekenen op de inspanningen die het Genootschap zich getrooste op het gebied
van het onderwijs. Dit maakte het werk van het Genootschap þn de gevangenissen
een stuk minder vrijblijvend86. Over de vervulling van deze taken had dan ook
vrij veel overleg plaats tussen Genootschap en departement. Het departement
schroomde niet om het Genootschap zo nu en dan om financiering van school- of
godsdienstonderwijs te vragen87. Een sterk staaltje betrof de vraag van het depar-
tement of het Genootschap de bezoldiging van de onderwijzers van het in 1857

82 Inv. nr. 35: brief van Minister van Justitie C.H.B. Boot aan hoofdbestuur NGZVG, dd. 24-
3-1858 en inv. nr 37: brief van hoofdbestuur NGZVG aan de Minister van Justitie, dd. 31-
1-1859.

83 Inv. nr. 35: missive van Minister van Justitie C.H.B. Boot, dd. 25-3-1859. Bij de behande-
ling van de justitiebegroting over 1859 werd duidelijk dat ook de Tweede Kamer in het
algemeen van mening was dat onderwijs aan gedetineerden een taak was voor de overheid.
De samenwerking tussen het Genootschap en het Ministerie van Justitie werd afgekeurd.
Kamerlid Godefroi stelde dat de regering 'het bestuur over het onderwijs en de godsdien-
stige opleiding in hare handen moet houden, iets wat moeijelijk kan plaats hebben, wan-
neer de kosten gedragen worden door het Genootschap, dat dan ook de bevoegdheid moet
hebben de zaak naar zijne inzichten te besturen. Een staatstaak moet door de staat worden
beheerd'. Minister Boot beaamde dit standpunt en verkondigde dat zijn beleid erop was
gericht de invloed van het Genootschap op het gevangenisonderwijs te doen afnemen. Zie:
Handd. TK 1858-1859, verg. 1-12-1858 (behandeling justitiebegroting 1859), p. 221-223.

84 Jaarverslag NGZVG 1858, p. 40-41.
85 Inv. nr. 37: brief van hoofdbestuur NGZVG aan Minister van Justitie M.H. Godefroi, dd.

11-4-1861. Het Genootschap toonde zich niet gelukkig met de overname van de zorg voor
het godsdienstonderwijs door de overheid. Godsdienstonderwijs was altijd gezien als een
belangrijke taak van het Genootschap die niet overdreven veel kostte. Het hoofdbestuur
had graag gezien dat zij dit kon blijven verzorgen.

86 Dit blijkt ook uit inv. nr. 37. Op een brief van de minister waarin deze zijn ongenoegen
uitsprak over het besluit van het hoofdbestuur, niet de bezoldiging van een extra onderwij-
zer ten behoeve van de Rotterdamse gevangenis voor zijn rekening te nemen, reageerde
het hoofdbestuur voor een tweede maal afwijzend (brief dd. 30-1-1855).

87 Zie bijvoorbeeld inv. nr. 34: brief van secretaris-generaal C.C.E. d'Engelbronner aan
hoofdbestuur NGZVG, waarin werd verzocht om de priester die in het Huis van Arrest te
Eindhoven werkte, een vergoeding voor zijn inspanningen te geven.

42

te openen opvoedingsgesticht in Alkmaar voor zijn rekening zou willen nemen88.
Dit zonder dat het Genootschap verder bij de aanstelling betrokken zou zijn89.
Wel mocht het bezwaren indienen tegen de voordrachten van het bestuur van het
opvoedingsgesticht90. Onder protest besloot het hoofdbestuur de bezoldiging van
de onderwijzer-directeur en zijn adjunct voor rekening van het Genootschap te laten
komen. De belangstelling van de overheid voor zaken betreffende het onderwijs
aan gevangenen geeft aanleiding te veronderstellen dat ondanks de klassieke
strafrechtelijke opvatting, waarin de straf in de eerste plaats werd gezien als
vergelding van aangericht kwaad, de overheid zeker vanaf het midden van de vorige
eeuw ook heil ging zien in speciaal preventieve doeleinden die met de straf gediend
zouden zijn. De directe aanleiding voor overname van de zorg voor het onderwijs
door de overheid rond het midden van de vorige eeuw was het feit dat het Ge-
nootschap de kosten daarvoor steeds moeilijker kon opbrengen. In breder perspec-
tief beschouwd, zou gezegd kunnen worden dat de overheid speciale preventie c.q.
zedelijke verbetering steeds meer tot haar taken ging rekenen91. Dit blijkt overi-
gens ook uit de introductie van de cellulaire opsluiting in diezelfde periode. Boven-
dien had de proefneming met de cel investeringen van justitie gevergd, waarvan
het nut nog moest worden aangetoond. Het is waarschijnlijk dat Justitie ook om
deze reden de touwtjes wat meer in eigen hand wilde gaan houden. Dit kan
bijvoorbeeld worden afgeleid uit het feit dat het Genootschap nauwelijks werd
betrokken bij de voorbereidingen van de opening van het opvoedingsgesticht voor
jeugdigen te Alkmaar, vanaf 1852.

Naast onderwijs achtte het Genootschap de verschaffing van arbeid eveneens
een doeltreffend middel tot zedelijke verheffing. In de ogen van het Genootschap
waren gevangenisbesturen in het algemeen onvoldoende in staat om nuttige arbeid
aan de gedetineerden te verstrekken. Al snel stelde het Genootschap pogingen in

88 Inv. nr. 34: brief van secretaris-generaal C.C.E. d'Engelbronner aan hoofdbestuur NGZVG,
dd. 14-9-1854. Eenletter of recommandationvan gevangenisinspecteur P.W. Alstorphius
Grevelink van 2-4-1855, gericht aan Suringar, Jolles en Bosscha (bestuursleden), onder-
streepte het belang dat met inwilliging van dit verzoek van de regering gemoeid was. Hij
wees de bestuursleden er op dat de minister echt prijs stelde op de inbreng van het Ge-
nootschap en niet alleen op het geld.

89 Inv. nr. 35: brief van Minister van Justitie D. Donker Curtius aan hoofdbestuur NGZVG,
dd. 21-3-1855. Daar de aan te stellen onderwijzer ook directietaken zou krijgen, moest
benoeming door de regering gebeuren. Daarnaast achtte de minister het raadzaam dat de
voordracht uitging van het College van Regenten. De minister eindigde met de opmerking
dat hij op hoge prijs stelde op bemoeiingen van het Genootschap.

90 Inv. nr. 35: brief van Minister van Justitie, J.J.L. van der Brugghen, aan hoofdbestuur
NGZVG, dd. 24-1-1857; brief van secretaris-generaal Jhr W.A.C. de Jonge, dd. 20-2-1857.

91 Dat de overheid zijn zorg over gevangenen uitbreidde, blijkt mede uit de behandeling van
de justitiebegroting over 1859. In het voorlopig verslag over die begroting werd opgemerkt
dat het afkeuring verdiende dat 'het onderwijs in de jeugdgevangenis te Rotterdam, het-
welk eigenlijk een staatsbelang is, in overleg met een particulier genootschap wordt gere-
geld.' Verschillende rapporteurs konden zo'n 'officiïle' samenwerking niet goedkeuren. In
het begrotingsdebat (handd. TK 1858-1859, p. 221 e.v.) erkende de Minister dat hij die
mening deelde. De kamerleden Godefroi en Storm van 's-Gravesande voegden daaraan toe
dat wanneer de kosten van onderwijs van het Genootschap werden overgenomen, dit auto-
matisch betekende dat het Genootschap zijn zeggenschap over die aangelegenheden behoor-
de te verliezen.

43

het werk om 'eene schadelijke bedrijveloosheid en verderfelijke lediggang te keer
te gaan'. Met P.J. de Bije werden hierover al in 1826 afspraken gemaakt92. In
tegenstelling tot wat bij het onderwijs het geval was, had het Genootschap bij de
verschaffing van nuttig werk aan gevangenen meer moeite om de overheid van de
wenselijkheid daarvan te overtuigen. Een mogelijke verklaring hiervoor is het
gegeven dat gevangenisarbeid, als gevolg van de wijze waarop het gevangeniswezen
was georganiseerd, meer rechtstreeks aan de (financiïle) belangen van de overheid
raakte dan het onderwijs. Vlak voordat het Genootschap met zijn werk begon, had
het gevangeniswezen in 1821 een reorganisatie ondergaan. Na de Franse tijd, waarin
het gevangeniswezen onder centraal bestuur had gestaan, had een provisionele in-
structie voorzien in een terugkeer naar de situatie van voor 1811. De regenten-
colleges voerden het bestuur over de gevangenissen in vrijwel volledige autonomie.
Dit betekende dat gevangenisbesturen vergaande bevoegdheden hadden, terzake
van de huishouding van de gevangenis, daaronder begrepen de gevangenisarbeid,
de handhaving van de orde en de verpleging van zieken93. Deze situatie had een
aantal nadelige consequenties. In het onderhoud van de gevangenen lieten de
regenten voorzien door middel van aanbestedingen. De kosten van de verzorging
werden op basis van een vast bedrag per man, per dag uitbetaald aan diegene die
voor het minste geld in die verzorging kon voorzien. Ook de gevangenisarbeid
strekte niet zelden tot aanvulling van de gevangeniskas. In een aantal gevallen
verkocht het bestuur de door de gevangenen vervaardigde produkten, of verhuurde
het arbeidskracht aan plaatselijke werkgevers. In andere gevangenissen werd
helemaal geen arbeid verricht, waardoor 'de gevangenen verkwijnden in luiheid
en vadzigheid, tot groote veragtering van hun zedelijk bestaan'94, zo constateerde
het Genootschap in 1824.

In 1818 werd een staatscommissie belast met de opzet van een nieuw stelsel
van gevangenisbeheer. Het nieuwe stelsel moest zo min mogelijk kosten maar
tegelijkertijd de bestaande problemen zoveel mogelijk wegnemen95. Bij de uitein-
delijke reorganisatie in 1821 bleef het bestuur in handen van de regentencolleges,
zij het dat zij hun beheerstaken in het vervolg onder toezicht van het provinciaal
bestuur uitvoerden. Ongeschikte gevangenisgebouwen zouden worden gesloten en
andere gevangenissen zouden worden uitgebreid96. De verzorging van de gevange-
nen mocht niet langer worden uitbesteed en moest in eigen beheer worden
uitgevoerd. Nieuw was dat strafgestichten onderling zoveel mogelijk in elkaars
behoeften moesten voorzien. In tegenstelling tot voorheen werden de gestichten
dus vanaf dat moment geacht deel uit te maken van zoiets als een gevangeniswezen.
Op dat gegeven werd de gevangenisarbeid dan ook ingericht. Door het vervaardigen
en onderling ruilen van goederen die in gevangenissen zoal van node zijn, hoopte
de regering dat het gevangeniswezen als geheel tegen minimale kosten in stand

92 Jaarverslag NGZVG 1826, p. 9-10.
93 K.B. van 26-2-1814, no. 75.
94 Jaarverslag NGZVG 1824, p. 62-65.
95 Jaarverslag NGZVG 1877, p. 18.
96 Jaarverslag NGZVG 1824, p. 14; K.B. van 4-11-1821, no. 16.

44

zou kunnen worden gehouden97. Deze regeling bracht overigens met zich mee
dat het alleen rendabel was om in de grotere gevangenissen gevangenisarbeid te
verrichten. In de kleinere gestichten was het vaak niet mogelijk om de gevangenen
van voldoende arbeid te voorzien.

Bij de gevangenisarbeid liepen de belangen van gevangeniswezen en Genoot-
schap sterk uiteen. Het gevangeniswezen moest door middel van de arbeid zoveel
mogelijk zelfvoorzienend zijn. Deze bedrijfsmatige opzet belemmerde het mede-
dienstbaar maken van de arbeid aan de doelstelling van het Genootschap. Daarbij
kwam voor het Genootschap nog een ander probleem. Al snel werd het duidelijk
dat, nog afgezien van het feit dat de inrichting van een aantal gevangenissen aan
invoering van arbeid in de weg stond, dit te veel zou gaan kosten. Grondstoffen,
gereedschappen en de bezoldiging van bekwame leermeesters zouden voor rekening
van het Genootschap komen. Het feit dat gevangenen veelal ongeschoold waren,
maakte het gevaar van 'in ongereede raken der grondstoffen onder de handen der
eerstbeginnenden en onleerzamen', niet ondenkbeeldig98. De financiïle risico's
die het Genootschap zou lopen door een te grote verantwoordelijkheid voor
gevangenisarbeid op zich te nemen, maakten dat het bestuur het met de verzorging
van arbeid rustig aan deed. In die gevallen waarin wel arbeid aan gevangenen kon
worden verschaft, deden zich weer andere problemen voor. De animo onder
plaatselijke fabrikanten om het werk aan de lokale gevangenis uit te besteden was
gering. Zij die daartoe wel bereid waren, probeerden sterk af te dingen op het loon
dat aan de gevangenis betaald zou worden. Bovendien was men zich er binnen het
Genootschap van bewust dat het gevaar van oneerlijke concurrentie met de vrije
arbeider voorkomen moest worden99. Naast dit soort problemen kreeg het Genoot-
schap ook te maken met tegenwerking van de kant van het departement van Justitie.
In 1875 liet het Genootschap een krachtig protest horen tegen de plannen van
justitie om nieuwe maxima voor de werklonen van gedetineerden in te voeren. Een
maximum van dertig cent per dag vond het Genootschap zo laag, dat het 'eene
verlamming was van een krachtigen hefboom tot zedelijke verbetering, namelijk
opgewektheid en lust tot den arbeid'100. De minister deelde die zienswijze niet.
Volgens hem kon de prikkel tot arbeid behouden blijven, nu gevangenisbesturen

97 Artt. 31, 32 K.B. van 4-11-1821, no. 16. Zie ook: Franke,Twee eeuwen gevangen, p. 62-
63. Marine en leger profiteerden evenzeer van gevangenisarbeid. Franke beschrijft dat als
gevolg van de fabrieksmatige opzet van de gevangenisarbeid, het strafoogmerk door winst-
bejag naar de achtergrond werd gedrongen. Veel slaapvertrekken werden omgebouwd tot
werkzalen, waardoor de slaapzalen nog meer overbevolkt raakten dan ze al waren. Het
loon dat de gevangenen voor hun werk (spinnen, breien, weven, kleermaken, naaien,
smeden, timmeren en touwslaan) bedroeg tussen de 20 en 80 cent per dag. Hiervoor moes-
ten werkdagen van tussen de zeven ('s-winters) en dertien ('s-zomers) uur worden ge-
maakt. Stukloon en mogelijkheid tot afslag moesten de werklust aanwakkeren

98 Jaarverslag NGZVG 1827, p. 6-7.
99 Een illustratie van dit probleem biedt jaarverslag NVZVG 1838, waarin het voorbeeld

wordt gegeven van Scheveningse vissers die hun netten wel wilden laten repareren door
gevangenen. Zij wilden daar echter een zo lage prijs voor betalen dat er bijna geld op
moest worden toegelegd. Toen bovendien bleek dat uitbesteding van de nettenboeterij een
aantal Katwijker vrouwen brodeloos zou maken, besloot het Genootschap van deze onder-
neming af te zien.

100 Jaarverslag NGZVG 1874, p. 33.

45

de bevoegdheid hadden om te bepalen dat het maximum alleen bij 'buitengewone
vlijt en ijver' zou worden betaald. Bovendien was arbeid, zeker in geval van een-
zame opsluiting, als middel tot afleiding uit zichzelf al waardevol. Het Genootschap
mocht bovendien niet vergeten dat detentie een straf moest blijven en dat de staat
tenslotte de gevangenen onderhield101.

In 1877 werd het Genootschap door het departement van Justitie ontslagen van
de vrijwillig aanvaarde verplichting, mede zorg te dragen voor de gevangenisarbeid.
Dit middel tot zedelijke verbetering was altijd een zorgenkind van het Genootschap
geweest. Zowel het departement als het Genootschap waren van mening dat met
de invoering van de cellulaire opsluiting een goede tijdspassering in de vorm van
arbeid extra belangrijk was geworden. Het Genootschap prees zich gelukkig dat
de verschaffing van die tijdspassering niet langer mede voor zijn verantwoordelijk-
heid kwam.

3.2. Het Genootschap en het penitentiair overheidsbeleid

Tijdens hetancien rígimehad de overheid een heel scala aan straffen tot haar
beschikking. Opsluiting in een tuchthuis was, naast dood- en schavotstraffen en
verbanning, slechts íín van de mogelijkheden102. In de loop van de achttiende
eeuw kwam in toenemende mate verzet tegen de executie van fysieke straffen. Een
humaan alternatief werd gevonden in de vrijheidsstraf103. Zo werd de gevangenis-
straf de dominante modaliteit waarmee strafbaar gedrag werd beantwoord. In het
centrum van het strafrecht stond de gevangenis. Alternatieven waren er steeds
minder104. Het is niet verwonderlijk dat het sterk met het strafrecht verweven
werk van het Genootschap vele banden had met het penitentiair overheidsbeleid.
Ook toen het van zijn taken in de gevangenis was ontheven, bleef het Genootschap
het overheidsbeleid nauwgezet en kritisch volgen. Gegeven zijn doelstelling had
het Genootschap grote belangen binnen de gevangenismuren. Daarmee achtte men
de (soms intensieve) bemoeienis met het overheidsbeleid gerechtvaardigd. Genoot-

101 Inv. nr. 35: brief van Minister van Justitie aan hoofdbestuur NGZVG, dd. 15-2-1875.
102 A.H. Huussen jr., 'Vrijheidsstraf: een burgerlijk alternatief voor lijfstraf?' in:Symposium

100 jaar vrijheidsstrafMinisterie van Justitie ('s-Gravenhage 1987) 14-27, p. 20.
103 Ibidem, p. 21.
104 Garland,Punishment and welfare, p. 9 e.v. komt tot een gelijksoortige conclusie voor de

situatie in Victoriaans Engeland. Dat discussies in het negentiende-eeuwse strafrecht zich
sterk op het gevangeniswezen richtten, blijkt ook wel uit de bezigheden van het Genoot-
schap. Toen de zorg voor het onderwijs het Genootschap uit handen was genomen, meng-
de het zich in de debatten rond gevangenisstelsels, het vervoer van gedetineerden, de geho-
righeid en de verlichting van cellen, de voeding van de gedetineerden. Het lijkt er op dat
men niet zag hoe men anders dan met behulp van de gevangenis, strafdoelen (w.o. zedelij-
ke verbetering) zou kunnen realiseren. Nelleke Manneke,Uit oogpunt van policie. Zorg en
repressie in Rotterdam tussen 1870 en 1914(Arnhem/Antwerpen 1993), p. 19, kwam op
basis van bestudering van justitiebegrotingen tot een zelfde conclusie voor Nederland. Het
meeste geld was gereserveerd voor rechtspraak en gevangeniswezen. De algemene beschou-
wingen naar aanleiding van de begrotingen stonden bovendien in het teken van details ten
aanzien van de tenuitvoerlegging van de straffen. Principiïle zaken kwamen niet aan de
orde: zowel over aard als over de vorm van de straf leek men het eens te zijn.

46

schapsvoorzitter J. Domela Nieuwenhuis105 gaf in 1868 aan dat veel van de
inspanningen tevergeefs zouden zijn als het Genootschap het niet mede tot zijn taak
had gerekend 'de aandacht van den regeering te vestigen op gebreken in gevange-
nisstelsel en gevangenisorganisatie'106.

Op een aantal momenten liepen genootschappelijke en departementale ideeïn
over doel en nut van de gevangenisstraf uiteen en probeerde het Genootschap het
departement er middels brieven en verzoekschriften toe te bewegen, het beleid meer
dienstbaar te laten zijn aan de doelstelling van zedelijke verbetering. Het kon hierbij
gaan om principiïle zaken zoals de eenzame opsluiting, maar ook om kleinere
kwesties. Eín van die zaken van meer ondergeschikt belang, waarover het Genoot-
schap regelmatig met de minister in discussie trad, betrof de waarborging van de
anonimiteit van gevangenen indien deze in het openbaar naar hun plaats van
detentie werden vervoerd. Het Genootschap gaf de minister in 1846 in overweging
dit vervoer in het vervolg met wat meer discretie te omgeven, door gebruik te
maken van cellulaire rijtuigen. Er werd op gewezen dat in het buitenland het
gebruik van dit soort rijtuigen eerder regel dan uitzondering was. De reactie van
het departement was dat de zaak in gedachten zou worden gehouden en dat nader
onderzoek naar de kosten zou worden gedaan107. Daarna bleef het een hele tijd
stil. Ook voor het Genootschap kwamen belangrijker zaken aan de orde, zoals de
invoering van de celstraf. Pas in 1884 werd het verzoek herhaald. Ditmaal werd
tevens gevraagd of gevangenen die per openbaar vervoer werden getransporteerd,
voorzien zouden kunnen worden van een kap over het hoofd, om herkenning te
voorkomen. De minister voelde daar niets voor: een persoon met een kap over zijn
hoofd, geflankeerd door twee agenten, zou meer aandacht trekken, dan iemand
zonder zo'n kap108.

Afkeuring van de zijde van het Genootschap trof in 1879 ook het besluit om
een deel van de Doetinchemse landbouwgevangenis109 te bestemmen als dípen-
dance van het Huis van opvoeding en verbetering te Alkmaar. Het Genootschap
maakte ernstig bezwaar tegen de vermenging van opvoedelingen zonder strafblad
en veroordeelde criminelen, die hiervan gevolg zou zijn. Op de ingebrachte bezwa-

105 J. Domela Nieuwenhuis (1836-1924), promoveerde in 1859 op het proefschriftDe straf der
afzonderlijke opsluiting, historisch en kritisch beschouwd. Hij was hoogleraar strafrecht aan
de Groningse universiteit tussen 1884 en 1906. Zijn hele leven zou hij een overtuigd voor-
stander van de celstraf blijven.

106 Openingsrede uitgesproken op de algemene vergadering van het Genootschap in 1868. In
zijn rede pareerde Domela Nieuwenhuis de van verschillende kanten geuite kritiek dat het
Genootschap zich teveel met het overheidsbeleid bemoeide en er naar streefde 'een magt
in den Staat' te worden. Voorbeelden van die bemoeienis: geneeskundige aspecten van de
cellulaire opsluiting (inv. nr. 34: brief van Minister van Justitie aan Genootschap dd. 25-7-
1850); gebrek aan goede verlichting in gevangenissen (inv. nr. 35: brief van Genootschap
aan minister, dd. 30-10-1855 en diens reactie, dd. 22-2-1856.)

107 Jaarverslag NGZVG 1846, p. 15.
108 Jaarverslag NGZVG 1884, p. 24 en inv. nr. 35: brief van Minister van Justitie aan Ge-

nootschap, dd. 5-6-1884.
109 M.A. Petersen,Gedetineerden onder dak. Geschiedenis van het Gevangeniswezen in Neder-

land van 1795 af, bezien van zijn behuizing(Alkmaar 1978), p. 137 e.v. De Strafgevange-
nis te Doetinchem 'de Kruisberg' werd op 20-8-1866 in gebruik genomen. Het moest een
vervanging worden voor de gebrekkige Rotterdamse jeugdgevangenis. Veldarbeid in de
frisse lucht zou de veroordeelde jongens goed doen.

47

ren, noch op een herhaling van het protest werd gereageerd. Toen buitengewoon
genootschapshoofdbestuurder A.E.J. Modderman in 1879 minister werd, bracht het
Genootschap de zaak nogmaals onder de aandacht van de minister. Modderman
beloofde zo spoedig mogelijk opheffing van de gewraakte maatregel110. Moeite
had het Genootschap ook met het besluit van de minister om in de Leeuwarder
gevangenis het gebruik van stok- of zweepslagen toe te staan bij wijze van
tuchtmaatregel. Hierover verzocht het hoofdbestuur om een onderhoud met de
departementale chef, J.A.M. van Haaften, van de afdeling gevangeniswezen. Bij
gelegenheid van dat gesprek dat in mei 1884 plaatsvond, vertelde Van Haaften dat
de gewraakte tuchtstraffen bedoeld waren alsultimum remediumen dat de minister
er geen problemen mee had. Onverrichter zake huiswaarts gekeerd, schreef het
hoofdbestuur een bezwaarschrift aan de minister. Hierop werd evenwel geen reactie
ontvangen. Ook een adres gericht aan de Tweede Kamer had niet het beoogde
resultaat. De Kamer nam de Beginselenwet Gevangeniswezen, waarin de tucht-
straffen waren gesanctioneerd, aan111.

Jeugdgevangenis en classificatie van gevangenen

Reeds vlak zijn de oprichting had het Genootschap kritiek op het penitentiair
overheidsbeleid. Deze kritiek betrof het feit dat gevangenen, ongeacht het delict
dat ze hadden begaan, bij elkaar werden opgesloten112. Ofschoon het Ministerie
van Binnenlandse Zaken in 1823 had aangekondigd dat plegers van verschillende
misdrijven tot op zekere hoogte van elkaar gescheiden zouden worden, ging dit
het Genootschap niet ver genoeg. Het genootschapshoofdbestuur bleef aandringen
op een verdergaande classificatie van gevangenen113. De administrateur over de
gevangenissen, De Bije, werd direct na de eerste algemene vergadering door het
hoofdbestuur onderhouden over de vraag of het niet een eerste stap in de goede
richting zou zijn om jeugdige misdadigers te scheiden van volwassen delinquenten,
door ze in een aparte gevangenis onder te brengen. De administrateur werd voorge-
houden dat, wanneer de op te richten jeugdgevangenis te Amsterdam zou worden
gevestigd, de leden van het hoofdbestuur zich hoogstpersoonlijk garant zouden
stellen voor de pogingen tot zedelijke verbetering van de jeugdigen114. De Bije
stond niet onwelwillend tegenover dit verzoek om afscheiding van jeugdigen115.

110 Jaarverslag NGZVG 1879, p. 19; inv. nr. 35: brief van Minister van Justitie, dd. 5-9-1879.
111 Jaarverslag NGZVG 1885, p. 36. Franke,Twee eeuwen gevangen, p. 359-371, beschrijft

hoe de meningsverschillen tijdens het debat hoog opliepen. Uiteindelijk werd het artikel
over de lijfstraf aangenomen met 42 stemmen voor en 24 tegen.

112 Franke,Twee eeuwen gevangen, p. 23-24. Veroordeelden, arrestanten, voor schuld gegijzel-
den, volwassenen en kinderen, mannen en vrouwen zaten bij elkaar gevangen.

113 Jaarverslag NGZVG 1823, p. 32.
114 Jaarverslag NGZVG 1824, p. 11.
115 Van Bemmelen,Van zedelijke verbetering, p. 74, stelt dat het idee aanvankelijk door De

Bije onder de aandacht van het hoofdbestuur is gebracht, in zijn hoedanigheid van bestuur-
slid van de Haagse genootschapsafdeling. De reden waarom hij zijn wens niet in zijn
hoedanigheid van Administrateur van het Armwezen en de gevangenissen zelf realiseerde
was volgens Van Bemmelen gelegen in het feit dat daartegen Willem I bezwaar zou heb-
ben gemaakt. Door het over de band te spelen van het Genootschap, zouden financiïle
bezwaren tegen de afscheiding van jeugdigen voor de overheid komen te vervallen.

48

Hij adviseerde het hoofdbestuur een aan hem gericht officiïel verzoek terzake in
te dienen. In opdracht van de koning vond tussen de administrateur en het genoot-
schapsbestuur overleg plaats over de inrichting van de aparte jeugdgevangenis,
waarover de partijen in 1830 'de hoogstmogelijke overeenstemming bereikten'.
De opstand in de zuidelijke Nederlanden verhinderde een snelle realisatie van de
plannen. Bij wijze van voorlopige maatregel werden jeugdigen zo veel mogelijk
in de gevangenis te Amsterdam ondergebracht. Van regeringswege werd de voorzit-
ter van het genootschapshoofdbestuur benoemd tot lid van het college van regenten.
Een bijzondere commissie, samengesteld uit twee leden uit het gevangenisbestuur
en twee leden uit het Amsterdamse afdelingsbestuur, werd belast met het toezicht
over het school- en godsdienstonderwijs116.

De eerste ervaringen met de voorlopige jeugdgevangenis, die was opgezet in
nauwe samenwerking met het Genootschap, stemden de Minister van Binnenlandse
Zaken en het genootschapsbestuur tot tevredenheid. In gezamenlijk overleg werd
verder gewerkt aan de vestiging van een definitieve jeugdgevangenis. Aan de wens
van het Genootschap dat deze in Amsterdam zou komen, kon Binnenlandse Zaken
om praktische redenen geen gehoor geven, nu daar geen geschikte lokatie voor
handen was. Toen in 1830 de Rotterdamse gevangenis vrijkwam, was de keuze
snel gemaakt117. Uitgebreid overleg tussen Genootschap en Binnenlandse Zaken
volgde over de verdeling van taken en kosten met betrekking tot de jeugdgevange-
nis te Rotterdam. Overeengekomen werd dat het school- en godsdienstonderwijs
door het Genootschap zou worden bekostigd. Alle overige uitgaven kwamen ten
laste van het Rijk. Zeggenschap van het Genootschap over het reilen en zeilen in
de jeugdgevangenis werd gegarandeerd door de helft van het aantal regenten te
benoemen uit leden van het Rotterdamse genootschapsbestuur118.

Toen jeugdige gedetineerden eenmaal een apart onderkomen hadden gekregen,
was de scheiding tussen de sexen aan de beurt. De praktijk was dat zowel jongens
als meisjes hun straftijd in Rotterdam doorbrachten. Dit werd door het Genootschap
als bezwaarlijk ervaren. In 1835 werd besloten tot overbrenging van alle meisjes
naar het Huis van Arrest te Amsterdam. De nog in de tijdelijke jeugdgevangenis
verblijvende jongens vertrokken naar Rotterdam119. Nadat ook de sexescheiding
onder jeugdigen was doorgevoerd, stond het Genootschap al klaar om ook de
volwassen vrouwen in aparte gestichten onder te brengen. In 1837 besloot de
regering daartoe120. Het is opvallend hoe zeer de regering in dezen aan de wensen
van het Genootschap tegemoet kwam. Overheid en Genootschap zaten volstrekt

116 Jaarverslag NGZVG 1830, p. 6-7.
117 In 1830 werd te Hoorn een grote correctionele gevangenis geopend, waar ook de tot dan

toe te Rotterdam verblijvende gedetineerden werden ondergebracht. Petersen,Gedetineerden
onder dak, p. 87, 119. Zie ook: jaarverslag NGZVG 1832, p. 8 en K.B. van 15-3-1833,
no. 108.

118 Jaarverslag NGZVG 1833, p. 8-10.
119 Jaarverslag NGZVG 1835, p. 4-5.
120 K.B. van 10-11-1837, no. 25; jaarverslag NGZVG 1837, p. 16. Zie ook: Petersen,Gedeti-

neerden onder dak, p. 146. Het verblijf van mannen en vrouwen onder íín dak werd ook
door de regering uit oogpunt van orde onwenselijk gevonden. Weliswaar waren de vrou-
wen ondergebracht in aparte afdelingen, maar toch werden pogingen ondernomen om con-
tact met elkaar te zoeken.

49

op íín lijn voor wat betreft ideeïn over wat de beste richting zou zijn waarin het
gevangeniswezen zich zou moeten ontwikkelen. Het feit dat de administrateur voor
het armwezen en de gevangenissen actief gestalte gaf aan zijn (buitengewoon)
lidmaatschap van het hoofdbestuur, zal hieraan ongetwijfeld hebben bijgedragen.
In elk geval heeft het Genootschap op genoemde punten geen strijd hoeven leveren
om de overheid voor zijn zienswijze te winnen. Toen de Rotterdamse jongensge-
vangenis in 1841 te klein bleek om de toestroom van veroordeelden te kunnen
opvangen, besloot het Genootschap de financiering van de benodigde uitbreiding
renteloos aan het Ministerie van Binnenlandse Zaken voor te schieten.

Rond het midden van de vorige eeuw verminderde de overeenstemming tussen
beiden. Genootschap en overheid konden elkaar nog steeds vinden in de noodzaak
van extra zorg aan jeugdigen, maar het bleek dat het Ministerie van Justitie de
zaken meer in eigen beheer wilde brengen. Deze uitbreiding van de bemoeienissen
van de overheid op penitentiair terrein laat zich illustreren door de verwikkelingen
rond de opening van een verbeteringsgesticht voor jeugdigen te Alkmaar. Het plan
tot oprichting van dat verbeteringsgesticht ontstond in 1852, toen de Rotterdamse
jeugdgevangenis als verouderd werd beschouwd121. Het huis dat in 1857 werd
geopend, was een belangrijk initiatief in de zorg voor criminele kinderen. Het was
bedoeld voor jongens beneden de zestien jaar die 'zonder oordeel des onderscheids'
een delict hadden begaan122. Bij de inrichting die te Alkmaar werd geopend, had
het Ministerie van Justitie ervoor gekozen zelf geheel de verantwoordelijkheid over
de daar te plaatsen opvoedelingen te nemen. De invloed van het Genootschap werd
- conform het overheidsbeleid aan het einde van de jaren vijftig - naar de achter-
grond gedrongen. Het Genootschap werd dan ook niet bij de voorbereidingen
betrokken, ofschoon het al een tijdlang had gepleit voor de oprichting van een
dergelijk instituut123. Pas in 1855, toen de plannen in een vergevorderd stadium
waren, nodigde de regering het Genootschap uit om de ontwerpreglementen te
becommentariïren124. Wel deed de Minister van Justitie aan het Genootschap het
verzoek om jaarlijks 1800 gulden aan de bezoldiging van twee onderwijzers bij
te dragen. De reactie van het gepikeerde hoofdbestuur is begrijpelijk: 'onze kas
mag in geen subsidiefonds ontaarden voor den staat, om slechts lasten te dragen,
die eigenlijk door den staat moesten gedragen worden'125.

121 Chr. Leonards, 'Het huis van Verbetering en Opvoeding in Alkmaar (1857-1884)' in: S.
Faber, et. al. (red.),Criminaliteit in de negentiende eeuwHollandse Studiïn 22 (Hilversum
1989) 95-108, p. 95.

122 Het Wetboek van Strafrecht kende sinds 1811 de mogelijkheid om kinderen krachtens art.
66 in plaats van hen een correctionele gevangenisstraf te laten ondergaan, hen in een ver-
beterhuis te plaatsen. Tot 1857 werd deze mogelijkheid echter niet gebruikt. Volgens het
Genootschap was het grote voordeel dat tegen kinderen die op last van de rechter naar het
opvoedingsgesticht werden overgebracht, geen vonnis was gewezen. Strikt genomen waren
het onveroordeelde kinderen.

123 Leonards, 'Het huis van Verbetering', p. 96. Uit inv. nr. 37 blijkt dat het Genootschap aan
de minister heeft verzocht om betrokken te worden bij de voorbereidingen.

124 Inv. nr. 34. Op 12-10-1855 kreeg het Genootschap een ontwerp-reglement van de secreta-
ris-generaal toegestuurd, met het verzoek daar commentaar op te leveren.

125 Jaarverslag NGZVG 1854, p. 12. Zie ook inv. nr. 37: brief van hoofdbestuur NGZVG aan
Minister van Justitie, dd. 3-4-1855. Het hoofdbestuur gaf te kennen dat als het voor de
onderwijzers moest betalen, het dan ook zelf de selectie wilde doen.

50

Invoering van de cellulaire opsluiting

Eerder in dit hoofdstuk is gesteld dat de voornaamste doelstellingen van de ge-
vangenisstraf waren, afschrikking en vergelding. De gevangenisgebouwen waren
opgetrokken in dienst van klassiek-strafrechtelijke, rationeel-economische principes.
Het bestaan van de gevangenis moest mensen ervan weerhouden de verkeerde
keuzes te maken (dat wil zeggen crimineel gedrag vertonen). Was een verkeerde
keuze eenmaal toch gemaakt, dan moest betrokkene met de overheid afrekenen:
het gedane kwaad moest vergolden worden. Het feit dat de overheid niet afwijzend
tegenover de doelstellingen van het Genootschap stond, wijst er op dat ook een
meer secundaire doelstelling van gevangenisstraf, zedelijke verbetering, in belang
toenam. De belangstelling van de overheid voor zedelijke verbetering had tot gevolg
dat de overheid taken die tot dan toe aan het Genootschap waren gedelegeerd, in
steeds sterkere mate zelf ging doen. Langzamerhand verbreedde zich het terrein
van het penitentiair overheidsbeleid, zoals eerder bleek ten aanzien van arbeid,
onderwijs en de speciale zorg voor jeugdigen.

Rond 1840 had de volledige classificatie van gevangenen zijn beslag gekregen.
Jeugdigen werden gescheiden van volwassenen; mannen werden gescheiden van
vrouwen. Binnen ieder van deze groepen werden vervolgens onderscheidingen
gemaakt naar de ernst van de begane feiten. Gevangenen werden op basis van hun
criminele verleden in verschillende klassen ondergebracht. Nu dit alles tot stand
was gekomen, ontbrandde het debat over de invoering van de cellulaire opsluiting.
Het Genootschap heeft hieraan met overtuiging deelgenomen. Overal in Europa
werd geïxperimenteerd met gevangenisstelsels, waarin gevangenen op de een of
andere manier hun straftijd afgezonderd van anderen doorbrachten. Reeds vanaf
het einde van de achttiende eeuw werd er in de Verenigde Staten ervaring opgedaan
met verschillende strafstelsels. Daar waren uiteindelijk twee systemen tot ontwikke-
ling gekomen, waarmee men in Europa tussen 1830 en 1850 ging experimenteren.
Het eerste was het Auburnse stelsel, waarin gevangenen weliswaar in elkaars
gezelschap verkeerden, maar verplicht waren te zwijgen. Het andere stelsel was
het Pennsylvanische stelsel, waarbij gevangenen hun straftijd in eenzaamheid in
een cel doorbrachten126. Binnen het Genootschap 'geloofde' men samen met het
parlement tot 1842 vooral in het Auburnse stelsel. De bezwaren die men tegen
gemeenschappelijke opsluiting had, dacht men te kunnen ondervangen door een
goede classificatie der gevangenen127. Toen dat politiek niet haalbaar bleek, ging

126 Van Bemmelen,Van zedelijke verbetering, p. 83. Zie uitgebreid over de twee stelsels:
FrankeTwee eeuwen gevangen, p. 98-129.

127 Bijl. Handd. TK 1839-1840, kamerstukno. V (Ontwerp eerste boek van het Wetboek van
Strafrecht), nr. 5 (Antwoorden op de bedenkingen der afdeelingen), p. 60. Bij de ontwer-
pen voor een nieuw Wetboek van Strafrecht was in de MvT een voorkeur uitgesproken
voor het Auburnse stelsel, dat beter voor de psychische en lichamelijke gezondheid van de
gedetineerden zou zijn. De wetsvoorstellen werden door de Tweede kamer in 1840 aan-
vaard, maar traden nog niet in werking.

51

Suringar - en met hem het hele Genootschap - in 1842, overstag, ten faveure van
het Pennsylvanische (cellulaire) stelsel128.

De discussie had de gemoederen tussen de voor- en tegenstanders verhit.
Voorstanders erkenden dat cellulaire detentie een zware en afschrikwekkende straf
was, maar ze beschouwden haar tevens als een effectief middel tegen recidive. Juist
door de eenzaamheid van de cel zou de delinquent snel tot inkeer komen129.
Tegenstanders echter, meenden dat de voorstanders van de cel te veel het doel
zochten in zedelijke verbetering van gevangenen. Daarenboven wezen zij op de
gevaren voor de geestelijke gezondheid van hen die hun straf in eenzaamheid
moesten uitzitten. In 1843 stelde de Minister van Justitie het Genootschapsbestuur
op de hoogte van zijn plan om een onderzoeksdelegatie naar Engeland te sturen,
teneinde de daar al in bedrijf zijnde cellulaire gevangenissen te bestuderen. Om
de schijn van eenzijdigheid in de beschouwingen te voorkomen, werd aan het
Genootschap verzocht, goedkeuring te geven aan de samenstelling van de onder-
zoeksdelegatie. Daarnaast zou de minister het op prijs stellen wanneer het Genoot-
schap een aantal aandachtspunten voor de delegatie zou formuleren. Vol lof over
de cel keerde de onderzoekscommissie terug uit Engeland. Binnen het Genootschap
was men erg ingenomen met haar rapport. Verwacht werd dat introductie van de
cel, het werk van het Genootschap zou vergemakkelijken. In de moeite die het
departement zich getroostte om voor en tegen van de celstraf op een rijtje te zetten,
werd door het Genootschap een bevestiging gezien voor het feit dat regering en
Genootschap op íín lijn zaten130. Het was duidelijk dat justitie het nut was gaan
inzien van het werk van het Genootschap. Zij aan zij kon verder worden gewerkt
aan de verwezenlijking van een doel dat in beider belang was: de zedelijke
verbetering. Deze vrijage tussen Genootschap en het departement van Justitie bleef
niet onopgemerkt voor de buitenwereld. Een aantal personen had stevige kritiek
op de zich geleidelijk inzettende tendens om morele verheffing als strafdoel te gaan
zien. Zij vreesden dat door een erkenning van zedelijke verbetering als strafdoel,
de gevangenis zou verworden tot een 'oefenschool in zedelijke opvoeding',
waardoor een verblijf aldaar zijn strafkarakter zou verliezen131.

Rond het midden van de jaren veertig begon justitie met eenzame opsluiting
op experimentele schaal. Op 1 oktober 1850 werd in Amsterdam de eerste grote

128 Van Bemmelen,Van zedelijke verbetering, p. 114-115 en Franke,Twee eeuwen gevangen,
p. 164-165. In 1842 publiceerde Suringar zijn brochureGedachten over de eenzame opslui-
ting der gevangenen. Suringar verkondigde dat de eenzame opsluiting weliswaar een zwaar
middel was, maar dat zachte heelmeesters stinkende wonden maken. De psychische schade
die eventueel het gevolg zou zijn van de eenzame opsluiting woog niet op tegen de voor-
delen.

129 H. Franke 'Het bolwerk Schinkel in Amsterdam. De eerste gevangenis van een cellulair
mensbeeld', in: S. Faber et. al. (red.),Criminaliteit in de negentiende eeuwHollandse Stu-
diïn 22 (Hilversum 1989) 51-68, p. 52-55.

130 Van Bemmelen,Van zedelijke verbetering, p. 114, komt tot dezelfde conclusie.
131 Franke,Twee eeuwen gevangen, p. 57. In de memorie van toelichting op het wetsontwerp

tot afschaffing van de doodstraf (Bijl. Handd TK 1869-1870, nr. 80) werd gewag gemaakt
van het feit dat de strafleer zich had vernieuwd. Straf behoorde niet langer slechts op af-
schrik te zijn gericht, maar ook - zij het niet te eenzijdig - op zedelijke verbetering. Deze
idee verkondigde de Minister van Justitie al bij de behandeling van het ontwerp voor het
eerste boek van het nieuwe Wetboek van Strafrecht in 1847.

52

cellulaire gevangenis in gebruik gesteld132. Eín van de pijlers waarop de nieuwe
vorm van tenuitvoerlegging steunde, was celbezoek vanwege het Genootschap.
Huishoudelijke reglementen van gevangenissen bepaalden dat de gevangene
minstens vier maal per dag moest worden bezocht, ofwel door de gestichtsdirecteur,
een opzichter, de arts, een geestelijke of door een lid van het Genootschap133.
Toen de cellulaire gevangenis te Amsterdam in gebruik werd genomen en er dus
voor het eerst op grote schaal cellulaire straffen konden worden opgelegd, was deze
straf officieel nog niet in het wetboek van strafrecht opgenomen. Het wetsvoorstel
daartoe lag nog bij de Tweede Kamer. Vele wetsvoorstellen waren daaraan vooraf
gegaan, naar inhoud variïrend van de invoering van zware, openbare dwangarbeid
via het Auburnse stelsel tot het cellulaire stelsel. Zelfs plannen waarbij de
maximumduur van de eenzame opsluiting werd gesteld op vijftien jaar bereikten
het parlement134. Men had dus duidelijk moeite om uit te maken wat het beste
stelsel zou zijn. Het voorstel zoals dat uiteindelijk werd aangenomen, sprak van
een maximumduur van een half jaar. Een zeer bescheiden proefneming dus135.

Het Genootschap was zeer teleurgesteld in het besluit om de maximale duur
van de eenzame opsluiting op zes maanden te stellen. In 1853 drong het bij de
minister aan op verhoging van dit maximum. Op dat moment was er echter al een
wetsvoorstel van die strekking naar de Tweede Kamer gegaan136. Tegelijk met
de afschaffing van de schavotstraffen werd de maximale duur van cellulaire
opsluiting op íín jaar gebracht. Toch was het zo dat het Genootschap met zijn strijd
voor uitbreiding van de celstraf, op zijn hoede moest zijn voor oppositie. De
geluiden voor een mitigatie van het celstelsel waren nog niet sterk, maar toch ging
een aantal stemmen op voor een meer geleidelijke overgang van de cel naar de
vrijheid. Het Ierse progressieve stelsel137 zou die (te) grote overgang kunnen
vergemakkelijken. De kans op een succesvolle terugkeer naar de samenleving zou
met behulp van voorwaardelijke invrijheidstelling kunnen worden vergroot138.

132 Petersen,Gedetineerden onder dak, p. 320. Dit was later dan de bedoeling was. De cellu-
laire gevangenis had al in 1848 in gebruik moeten zijn.

133 Jaarverslag NGZVG 1850, p. 10. Art. 60 van het huishoudelijk reglement van de Amster-
damse gevangenis schreef voor dat het gevangenisbestuur in samenspraak met het genoot-
schapsbestuur van de afdeling Amsterdam een rooster moest opstellen, zodanig dat iedere
gevangene minstens íín maal daags door een lid van het Genootschap werd bezocht.

134 Franke, 'Het bolwerk Schinkel te Amsterdam', p. 58.
135 De MvT op de Wet van 28-6-1851, Stb. 68 gaf aan dat het de bedoeling was, de maxi-

mumduur geleidelijk aan te verhogen, wanneer de eerste resultaten positief uitvielen. Zie:
H. Franke 'Het bolwerk Schinkel te Amsterdam', p. 62, e.v.

136 Jaarverslag NGZVG 1853, p. 16. Het ging hier om de Wet van 29-6-1854, Stb. 102.
137 Franke,Twee eeuwen gevangen, p. 266 e.v.; in het begin van de jaren 1850 werd in Enge-

land en Ierland met gefaseerde invrijheidstelling geïxperimenteerd. Na een periode van
eenzame opsluiting volgde een fase van gemeenschappelijke detentie. Tenslotte volgde
voorwaardelijke invrijheidstelling, die bij misdragingen kon worden herroepen.

138 Toen de hoofdinspecteur der gevangenissen, P.W. Alstorpius Grevelink in 1864 na een
bezoek aan de strafinrichting te Vechta in een rapport zijn voorkeur uitsprak voor een pro-
gressief stelsel, kreeg minister M.H. Godefroi prompt daarop een brief van het Genoot-
schap op zijn bureau (inv. nr. 37: brief van 2-1-1864.) De hoofdinspecteur werd verweten
dat hij het cellulaire stelsel wilde ondermijnen. De minister werd verzocht er voor te ijve-
ren dat het stelsel hier te lande in zuivere vorm zou blijven worden toegepast, 'zonder
vreemde toevoegselen'.

53

In Engeland werd al geïxperimenteerd met allerlei tussenvormen, waaronder ook
de voorwaardelijke invrijheidstelling begrepen was139. In Nederland volgde de
anti-revolutionair J.L.L. van der Brugghen de liberaal D. Donker Curtius in 1856
op als Minister van Justitie. Van der Brugghen plaatste vraagtekens bij de conse-
quent doorgevoerde eenzame opsluiting. Hij verwachtte meer heil van voorwaarde-
lijke invrijheidstelling. Een progressief stelsel waarbij de delinquent na een periode
van eenzame opsluiting, een periode in gemeenschap gevangen zou zijn, waarna
tenslotte voorwaardelijke invrijheidstelling zou volgen, zou de delinquent stimuleren
om zich in het vervolg als een braaf burger te gedragen140. Bij de behandeling
van zijn begroting voor 1857 liet Van der Brugghen weten dat hij vooralsnog niet
van plan was het aantal cellen uit te breiden; hij pleitte voor de bouw van gevange-
nissen die zowel berekend waren op cellulaire, als op gemeenschappelijke deten-
tie141.

Binnen het Genootschap wilde men echter niet horen van enige mitigatie van
de celstraf, die als dienstbaar aan de eigen doelstelling werd gezien142. Bovendien
had de grote maatschappelijke belangstelling waarmee de invoering van de celstraf
omgeven was geweest, het Genootschap een flink aantal nieuwe leden opgeleverd.
Het Genootschap was dan ook tegen de voornemens van minister Van der Brugghen
en probeerde door middel van een brief de Kamer te overtuigen van het slechte
van zijn beleid. Via een aantal tijdschriftpublicaties die ook aan de kamerleden
werden gezonden, gaf het Genootschap ruchtbaarheid aan zijn misnoegen over de
beleidsvoornemens van Van der Brugghen143. De plannen van de minister werden
ook in de Kamer niet toegejuicht, maar werden desalniettemin door een meerder-
heid gesteund144. Ondertussen liet Van der Brugghen - mede als handreiking naar
de sceptici in het parlement - een onderzoek doen onder de rechterlijke macht,
leden van gevangenisbesturen en het Genootschap, naar de heersende opvattingen
over de celstraf. De meeste reacties vielen uit in het voordeel van de cel145. De
minister was niet overtuigd. Een onderzoekscommissie onder voorzitterschap van
gevangenisinspecteur P.W. Alstorphius Grevelink moest in 1857 ervaringen uit het
buitenland halen. De commissie produceerde een rapport waaruit de voorkeur voor

139 Franke, 'Het bolwerk Schinkel te Amsterdam', p. 66-67.
140 Van Bemmelen,Van zedelijke verbetering, p. 121.
141 Bijl. Handd. TK 1856-1857, Staatsbegrooting voor het dienstjaar 1857, hoofdstuk IV, nr. 4

(Voorloopig Verslag), p. 224 e.v. en nr. 5 (Memorie van Antwoord), p. 287 e.v.
142 Hierover uitgebreid: Franke,Twee eeuwen gevangen, p. 288-291.
143 Handd. TK 1856-1857, verg. 22-11-1856 (verslagen uitgebracht door de commissie voor de

verzoekschriften), p. 179. Zie ook: Franke,Twee eeuwen gevangen, p. 271. Van der
Brugghen was zijn tijd vooruit; reden waarom er tegen hem krachtige oppositie bestond.
Toch wist hij een aantal medestanders te vergaren, maar in de jaren zeventig nam het
aantal voorstanders van het Ierse stelsel af.

144 Handd. TK 1856-1857, verg. 28-11-1856 (behandeling justitiebegroting 1857), p. 257.
145 Beschouwingen van de regterlijke collegiïn, de commissiïn van administratie en de colle-

giïn van regenten over de onderscheidenlijke gevangenissen, alsmede van het Nederlandsch
Genootschap tot Zedelijke Verbetering der Gevangenen, over de eenzame opsluiting van
gevangenen, vergeleken met de gemeenschappelijke gevangenisstraf('s-Gravenhage 1857).
Zie ook inv. nr. 35: brief van het hoofdbestuur NGZVG aan Minister van Justitie C.H.B.
Boot, dd. 9-4-1859.

54

een progressief stelsel bleek146. Het Genootschap bracht zijn bezwaren in tegen
het rapport van Alstorphius Grevelink. Bedenkingen waren vooral gericht tegen
het door de commissie geformuleerde voorstel tot opneming van een groot aantal
uitzonderingen op de cellulaire detentie. Het aantal contra-indicaties voor cellulaire
detentie werd te groot gevonden: hoe minder uitzonderingen, des te groter de
eenvormigheid en duidelijkheid van het stelsel. Voorts kon het Genootschap zich
niet vinden in de leeftijd van zestien jaar die in het rapport als minimumleeftijd
voor een verblijf in de cel werd aanbevolen. Het hoofdbestuur vond dat dit best
veertien jaar kon zijn. Het voorgestelde maximum van drie jaar cellulaire detentie
tenslotte, werd te kort gevonden147. Van progressieve stelsels werd verwacht dat
de gemeenschap bij de gedetineerde zou te niet doen, wat in eenzaamheid was
opgebouwd.

De stelselstrijd die in de jaren zestig werd gevoerd, leek in de jaren zeventig
definitief te zijn gestreden. De ongeclausuleerde cellulaire opsluiting scheen het
te hebben gewonnen van progressieve stelsels. Het Genootschap dacht zijn strijd
tegen de overheid op een laag pitje te kunnen zetten toen zijn oud-voorzitter en
voorstander van de celstraf, J.A. Jolles, in 1871 Minister van Justitie werd148.
Het Genootschap sprak naar aanleiding van die benoeming de hoop uit dat na de
twintig jaar 'proefneming' met eenzame opsluiting eindelijk een doorbraak zou
komen. Jolles sloeg spijkers met koppen. In juli 1871 kreeg hij een wet door de
kamer die twee jaar celstraf mogelijk maakte149. In de begroting voor 1872 voerde
hij een post van 25.000 gulden op, voor de bouw van nieuwe cellulaire gevange-
nissen. Hiermee ging de Kamer niet accoord. Daarmee kon de praktijk dat cellulair
veroordeelden hun straf als gevolg van het cellentekort in gemeenschap onder-
gingen, bijven voortbestaan150.

De vervanging van de doodstraf door levenslange opsluiting in 1870, verhoogde
de noodzaak van een algehele herziening van het strafwetboek. De ambtsvoorganger
van Jolles had al een staatscommissie benoemd die een nieuw Wetboek van
Strafrecht moest ontwerpen151. Genootschapsvoorzitter J. de Bosch Kemper ver-

146 P.W. Alstorphius Grevelink,Rapport van de inspecteur der gevangenissen, betreffende
zijne inspectiereis gedaan in 1857, uit oogpunt van cellulaire opsluiting('s-Gravenhage
1857). Zie ook Van Bemmelen,Van zedelijke verbetering, p. 123, 137 en Franke,Twee
eeuwen gevangen, p. 293.

147 Jaarverslag NGZVG 1858, p. 46-50.
148 Franke,Twee eeuwen gevangen, p. 294. Een van de eerste dingen die Jolles deed, was

Alstorphius Grevelink naar huis sturen, door zijn functie op te heffen.
149 Wet van 27-7-1871, Stb. 84.
150 Jaarverslag NGZVG 1876, p. 27.
151 De benoemde staatscommissie De Wal, genoemd naar haar voorzitter de Leidse hoogleraar

J. de Wal, had haar eerste bijeenkomst op 1-10-1870. A.G. Bosch,Het ontstaan van het
Wetboek van Strafrecht. Aantekeningen over de werkzaamheden van de staatscommissie in
1870 belast met de samenstelling van een ontwerp van een nieuw wetboek van strafrecht
Art. 1-91 (Zwolle 1965), p. 54, stelt dat alle leden van de staatscommissie aanhangers
waren van de klassieke richting. Op p. 103 staat een aantal verschillen tussen het Ontwerp
en de Code Pínal. Onder andere zijn de straffen in het ontwerp milder en is de vrijheid
van de rechter aanmerkelijk groter geworden. A.A.G. Peters,Stromingen in het strafrecht,
voordracht ter gelegenheid van het congres 100 jaar Wetboek van Strafrecht (Amsterdam
1986) erkent dat het wetboek voortkwam uit klassieke opvattingen over strafrecht, maar hij
benadrukte dat het Wetboek op een aantal punten daarvan afweek. Het Wetboek kwam tot

55

klaarde in 1878, toen de ontwerpen voor het nieuwe wetboek in een definitief
stadium kwamen, in principe geen tegenstander te zijn van de voorwaardelijke
invrijheidstelling. Wel was hij tegen het progressief stelsel zoals dat in de ontwer-
pen was opgenomen. Na een straf van maximaal drie jaar cellulaire opsluiting, werd
de gevangene het restant van zijn straftijd in geclassificeerde gemeenschap
geplaatst. Tenslotte zou voorwaardelijke invrijheidstelling kunnen volgen. Het
Genootschap stuurde in 1879 zijn bezwaren aan de minister152. Ofschoon de
algemene invoering van de cellulaire opsluiting en de verhoging van de maximum-
duur van de eenzame opsluiting met íín jaar tot drie jaar werden toegejuicht, vond
het Genootschap het toch wat weinig. Met verwijzing naar Belgiï, waar een
maximum gold van tien jaar, drong het Genootschap andermaal aan op een langere
maximumduur. Verder werden bezwaren ingebracht tegen de minimumleeftijd van
zestien jaar voor de eenzame opsluiting. Deze zou in de opvatting van het Genoot-
schap makkelijk naar veertien jaar kunnen worden teruggebracht153. Over de voor-
waardelijke invrijheidstelling na het verstrijken van tweederde van de straftijd
merkte het Genootschap op dat dit de gevangenen 'uitwendig braaf, maar inwendig
huichelachtig zou maken'. Bovendien vroeg men zich af, of Nederland niet te klein
zou zijn om het verleden van voorwaardelijk invrijheidgestelden voor de nieuwe
werkomgeving verborgen te houden. Nederland beschikte niet over grote werkplaat-
sen waar voorwaardelijk invrijheidgestelden tijdelijk na hun ontslag konden
verblijven en bewijzen dat ze daadwerkelijk zedelijk waren verbeterd.

Aan een aantal bezwaren van het Genootschap werd tegemoet gekomen154.
De kamercommissie die het ontwerp behandelde, was in meerderheid van mening
dat de minimumleeftijd voor cellulaire detentie naar veertien jaar kon. Het Genoot-
schap nam met instemming kennis van de ophoging van de maximale duur van
de celstraf tot vijf jaar155. De levenslange gevangenisstraf en het progressieve
stelsel bleven in stand. De voorwaardelijke invrijheidstelling werd niet zonder slag
of stoot in het nieuwe wetboek opgenomen156. Het liberale kamerlid H.J. Dijck-
meester, oud bestuurslid van het Genootschap, wees de minister op de problemen
waar de voorwaardelijk invrijheidgestelde mee zou worden geconfronteerd. Door
het politietoezicht zou het onmogelijk worden, het strafrechtelijk verleden voor de

stand op een moment dat de Moderne Richting opkwam.
152 Franke,Twee eeuwen gevangen, p. 331-332. Het ontwerp werd door leden van de Tweede

Kamer en door het Genootschap kritisch ontvangen. Het Genootschap had echter de meeste
bezwaren die het middels brieven aan de Kamer kenbaar maakte. De kamerleden bleken
evenwel minder kritisch te staan tegenover het ontwerp.

153 De brief aan de minister is opgenomen in jaarverslag NGZVG 1879, p. 75-81. De bezwa-
ren van het Genootschap tegen het ontwerp Wetboek van Strafrecht golden de artikelen 10
(levenslange gevangenisstraf), 12 (minimumleeftijd van zestien jaar), 21 en 22 (over de
voorwaardelijke invrijheidstelling).

154 Zonder dat direct duidelijk is of dit een rechtstreeks gevolg is van de kritiek en opmerkin-
gen van het Genootschap naar aanleiding van het ontwerp.

155 Jaarverslag NGZVG 1880, p. 15-17. Franke,Twee eeuwen gevangen, p. 333, schrijft dat
het Genootschap veel steun kreeg bij de Kamer voor de idee dat eenzame opsluiting best
vijf jaar kon duren. Vooral wilde men het risico vermijden dat de straffen te 'soft' zouden
zijn.

156 Te verlenen bij goed gedrag, na ommekomst van driekwart van de straftijd en na minimaal
drie jaar.

56

buitenwereld verborgen te houden. Bovendien zou voorwaardelijke invrijheidstelling
huichelarij in de hand werken. Desondanks werd de voorwaardelijke invrijheid-
stelling als mogelijkheid in het wetboek opgenomen157. Het Genootschap besloot
zijn zorg in het vervolg ook over voorwaardelijk invrijheidgestelden uit te strekken.
Deze uitbreiding van de zorg werd in 1888 in de statuten van het Genootschap
opgenomen158.

157 Franke,Twee eeuwen gevangen, p. 336: met 46 stemmen voor en 12 tegen.
158 Jaarverslag NGZVG 1887, p. 5.

57

2. Veranderingen rond de eeuwwisseling
(1886-1910)

Gedurende de negentiende eeuw bestonden lokale overheden en particulier initiatief
voor een belangrijk deel uit dezelfde personen. Dit gold ook voor gevangenisbestu-
ren en de afdelingsbesturen van het Genootschap. In de eerste helft van de
negentiende eeuw liet de centrale overheid het Genootschap min of meer zijn gang
gaan; een beleid dat paste binnen de beperkte staatsopvatting, waarin veel werd
overgelaten aan lagere overheden en particuliere organisaties. Vooral ten aanzien
van het onderwijs aan gedetineerden echter, ging de regering gaandeweg steeds
meer vertrouwen op het particulier initiatief. Naarmate de overheid meer overtuigd
raakte van het nut van de door het Genootschap nagestreefde doelstellingen, werd
het werk van het Genootschap steeds minder vrijblijvend. Rond het midden van
de vorige eeuw, tijdens de discussie rond de invoering van de cellulaire opsluiting,
waren Genootschap en departement het aanvankelijk roerend met elkaar eens. Deze
consensus bleek onder meer uit intensieve samenwerking en uitwisseling van
gegevens. Voor het Genootschap was het uiteindelijk een teleurstelling dat het
politiek niet haalbaar bleek om de eenzame opsluiting direct op ruime schaal in
te voeren. In de ogen van het Genootschap startte justitie met een veel te beschei-
den introductie. Deze teleurstelling markeerde in het midden van de vorige eeuw
het begin van een periode waarin de opvattingen van Genootschap en overheid in
toenemende mate uiteen gingen lopen. In die periode bleef het Genootschap er op
aandringen dat de celstraf op ruimer schaal zou worden ingevoerd, terwijl justitie
steeds meer belangstelling kreeg voor progressieve stelsels. Tegen een progressief
stelsel dat uiteindelijk in het nieuwe Wetboek van Strafrecht zou worden opgeno-
men, streed het Genootschap tevergeefs. Een tweede gegeven dat een wig dreef
tussen de opvattingen van het Genootschap en die van de Justitie was dat het
departement, tegelijk met de invoering van de celstraf, de touwtjes wat meer
centraal in handen wilde krijgen, ten koste van de autonomie van de gevange-
nisbesturen en de aan het Genootschap toegestane medezeggenschap. Door introduc-
tie van experimenten met eenzame opsluiting had justitie al blijk gegeven van inte-
resse in de realisering van andere strafdoelen dan vergelding. Die andere strafdoelen
zouden evenzeer gebaat zijn bij onderwijs, dat steeds meer als een taak voor de
staat werd gezien. Het Genootschap was aanvankelijk weliswaar gelukkig met de
bereidheid van het departement om de zwaar drukkende onderwijskosten voor
rekening van de staat te laten komen, maar het had er moeite mee om de zeggen-
schap over het beleid in de gevangenissen in te leveren. Voor het Genootschap
bleef naast het kritisch volgen van het penitentiair overheidsbeleid, slechts de zorg
na het ontslag over.

Het tijdvak dat in dit tweede hoofdstuk centraal staat, is in meerdere opzichten
een overgangsperiode. Er trad een fundamentele verandering op in de relatie tussen
overheid en reclassering. Aan deze verandering lag een drietal factoren ten

59

grondslag. In de eerste plaats wijzigden zich de opvattingen over de omvang van
de taak van de centrale overheid. Vrijwel gelijktijdig waren ook de doelstellingen
en de middelen van het strafrecht aan herziening toe. Als gevolg van deze herzie-
ning verschoof de positie van de reclassering ten opzichte van de straf-
rechtspleging1. Het werk van de reclassering ging beter passen binnen de doelstel-
lingen van de overheid. In de derde plaats is een omslag aanwijsbaar in de
middelen die het Genootschap gebruikte2. Na een periode waarin het Genootschap
eigenlijk niets anders restte dan pogingen tot beýnvloeding van het overheidsbeleid,
volgde vanaf het midden van de jaren 1880 een terugkeer naar de praktijk.

De veranderende opvatting over de gewenste reikwijdte van overheidsoptreden
zal worden besproken in paragraaf íín. Hoe maatschappelijke veranderingen en
nieuwe wetenschappelijke inzichten leidden tot een nieuwe opvatting over de
doelstellingen en middelen van het strafrecht zal in paragraaf twee aan de orde
komen. In de derde paragraaf zal aandacht worden besteed aan de veranderingen
binnen de reclassering zelf. In paragraaf vier zal, aan de hand van de voorbereiding
van de eerste reclasseringsregeling, de relatie tussen de overheid en de reclassering
voorwerp van bespreking zijn. De totstandkoming van de eerste overheidswetgeving
op het terrein van de reclassering zal ruime aandacht krijgen, aangezien de
argumenten die daarbij door de betrokken gremia naar voren zijn gebracht, voor
de reclassering steeds actueel zijn gebleven. Paragraaf vijf tenslotte, zal gaan over
de directe gevolgen die de introductie van de reclasseringsregeling had op de
organisatie van het particulier initiatief.

1. Kentering in de opvattingen over de taken van de overheid

In de tweede helft van de negentiende eeuw had de overheid onder een (in hoofd-
zaak) liberaal bewind de infrastructuur van de samenleving opgebouwd, variïrend
van spoorwegen en kanalen, tot lager- en middelbaar onderwijs. Hierdoor waren
economische groei en sociale mobiliteit vergroot. Tegen het einde van de negentien-
de eeuw was de centrale overheid genoodzaakt tot bezinning op de reikwijdte van
haar taken. De oorzaken van een noodzakelijke uitbreiding van de overheidstaak
lagen vooral in de industrialisatie die rond 1890 op gang was gekomen3. De om-
schakeling van klein- naar grootbedrijf had tot gevolg dat een belangrijk deel van
de beroepsbevolking afhankelijk werd van loon. Bovendien had een snelle urbanisa-
tie plaats. Steden waar nieuwe industrieïn zich vestigden, kregen te maken met
een toestroom aan arbeidskrachten, waardoor ze in snel tempo groeiden. De
arbeiders werden geconcentreerd gehuisvest in aparte stadsdelen, waardoor de

1 Garland,Punishment and welfare, p. 5, signaleert hetzelfde in Groot-Britanniï.
2 Van Bemmelen,Van zedelijke verbetering, p. 179-180 kwam tot de conclusie dat de re-

classering zich in deze periode ontwikkelde van filantropisch geýnspireerde en amateuris-
tisch uitgevoerde zedelijke verbetering tot stelselmatig voorbereide reclassering.

3 P.E. de Hen, 'De industrialisatie van Nederland', in: F.L. van Holthoon (red.)De Neder-
landse samenleving sinds 1815. Wording en samenhangAssen/Maastricht 1985, 3-18, p. 3.
Dit was laat, vergeleken bij de ons omringende landen.

60

scheiding tussen de sociale klassen scherper werd4. De omstandigheden waaronder
de arbeiders zich moesten staande houden waren slecht. Zo kon een voedingsbodem
ontstaan voor radicale opvattingen5. Ook op het platteland was als gevolg van de
landbouwcrisis maatschappelijke onrust ontstaan6.

De gevestigde burgerij ging zich in toenemende mate bedreigd voelen en vreesde
voor het voortbestaan van de maatschappelijke stabiliteit7. Veel kamerleden vonden
dat de regering te slap optrad. Zij waren van mening dat de overheid delaissez
faire houding moest vervangen voor een meer actieve inmenging in de samenleving,
teneinde rust en stabiliteit te bewaren. De 'sociale quaestie' zoals de ontstane
problematiek vaak werd aangeduid, moest met een meer actief overheidsoptreden
worden beantwoord8. Er ontstond behoefte aan sociale wetgeving die de ergste
misstanden die als gevolg van de industrialisatie waren ontstaan, zou moeten
opheffen9. Met pogingen tot verbetering van arbeids- en levensomstandigheden
van de arbeiders, hoopte men de maatschappelijke rust te kunnen bewaren. Wanneer
de uitwassen van de industrialisatie door middel van wetgeving bestreden zouden
zijn, zou ook de roep om - radicale - maatschappijverandering verdwijnen. Gelet
hierop is het niet verwonderlijk dat rond de eeuwwisseling veel sociale wetgeving
tot stand kwam. Zo werd in 1889 de eerste arbeidswet van kracht die onder meer
de vrouwen- en kinderarbeid beperkte10. In 1895 volgde de Veiligheidswet11.
De Wet Ongevallenverzekering, de Woningwet en het stelsel Openbare Gezond-
heidszorg kwamen in 1901 tot stand12. In 1903 werden anti-stakingswetten van
kracht en een jaar later, de Drankwet. Een aantal Kinderwetten trad in 1905 in wer-
king13. In 1911 volgde de Zedenwetgeving14. Dit zijn voorbeelden van wetgeving

4 Manneke,Uit oogpunt van policie, p. 24 e.v. Door de fysieke scheiding van klassen, nam
ook de sociale afstand tussen de klassen toe, stelt Manneke. Zij beschrijft de oprichting
van socialistische verenigingen voor algemeen kiesrecht en meer anarchistisch getinte ver-
enigingen die zich in meer of mindere mate tegen de gevestigde orde gingen afzetten. De
opkomst van het socialisme versnelde het proces van klassescheiding.

5 Daalder, 'Politieke instellingen', p. 322 wijst op de ontwikkeling van een geloof in de
mogelijkheid van directe actie tesamen met een heilsgeloof in revolutie. De anarchistische
propaganda kon gemakkelijk ingang vinden, mede door het ontbreken van algemeen kies-
recht.

6 Ibidem. Daalder noemt met name Friesland, Groningen en Noord-Holland waar onder ver-
armde boeren en landarbeiders een radicale stroming ontstond.

7 J. Mannoury, 'De ontwikkeling van het sociale zekerheidsstelsel', in: F.L. van Holthoon
(red.), De Nederlandse samenleving sinds 1815. Wording en samenhang(Assen/Maatricht
1985) 187-202, p. 189.

8 Aquina (red.), et. al.,Zorg en sturing, p. 24; Manneke,Uit oogpunt van policie, p. 28.
9 E.H. Kossmann,De lage landen. Twee eeuwen Nederland en BelgiïDeel I 1780-1914

(Amsterdam 1986), p. 293.
10 Arbeidswet: Wet van 5-5-1889, Stb. 48.
11 Wet van 20-7-1895, Stb. 137.
12 Wet Ongevallenverzekering: Wet van 2-1-1901, Stb. 1. Woningwet: Wet van 22-6-1901,

Stb. 158. Gezondheidswet: Wet van 21-6-1901, Stb. 157.
13 Onder de Kinderwetten werden verstaan: de Wet van 12-2-1901, Stb. 62, betreffende de

voogdij; de Wet van 12-2-1901, Stb. 63, houdende wijziging in de bepalingen betreffende
het straffen en de strafrechtspleging ten aanzien van jeugdige personen; de Wet van 12-2-
1901, Stb. 64, houdende voorschriften omtrent maatregelen ten opzichte van jeugdige per-
sonen. De bijbehorende uitvoeringsregelingen waren: K.B. van 15-6-1905, Stb. 208 en K.B.
van 15-6-1905, Stb. 209.

61

die enerzijds bescherming en verzorging aan arbeiders moest bieden. Anderzijds
was deze wetgeving ook gericht op bescherming van de openbare orde15. Zo werd
geprobeerd de maatschappelijke rust te bewaren en de bestaansgrond aan de
opkomende socialistische beweging te ontnemen16. De eerste reclasseringsregeling
is zo'n maatregel, waarmee regulering van de criminaliteit als uitwas van de sociale
quaestie werd beoogd. De introductie van sociale wetgeving die het maatschappelijk
leven beoogde te reguleren, vergrootte ontegenzeggelijk de invloed van de centrale
overheid op de samenleving. Teneinde de groeiende staatsmacht en de toenemende
afhankelijkheid van grote(re) groepen burgers van de overheid van een politiek
draagvlak te voorzien, was uitbreiding van het kiesrecht noodzakelijk. Beslissingen
over belastingverhogingen en sociale wetgeving moesten op brede steun vanuit de
samenleving kunnen rekenen17. De geleidelijke uitbreiding van het kiesrecht bood
aan een aantal groeperingen de mogelijkheid tot politieke en soms ook maat-
schappelijke emancipatie. Zo konden confessionele partijen meer invloed krijgen
dan zij ooit hadden bezeten, op een moment dat de eerste contouren van de
verzorgingsstaat zichtbaar werden. De machtsuitbreiding van de confessionelen -
die tot het einde van de jaren zestig voortduurde - heeft verstrekkende gevolgen
gehad voor de vormgeving van de overheidsbemoeienis met de samenleving.

Tegen de liberale politiek die vanaf het midden van de vorige eeuw in Nederland
werd gevoerd, was eerder al oppositie gekomen van de kant van groepen uit de
christelijke bevolking. Zij streefden naar vergroting van de invloed van de religie
op het maatschappelijk leven. Aanvankelijk wilden zij het christelijk karakter van

14 De Wet tot bestrijding van de zedeloosheid, van 20-5-1911, Stb. 130 en het K.B. van 27-
5-1911, Stb. 135, behelsden een bordeelverbod en een verbod op homosexualiteit.

15 Ik zou deze wetgevingsactiviteiten willen zien als uiting van wat Von der Dunk noemt,
hervormingsconservatisme. Hierin wordt uitgegaan van de onvermijdelijkheid van verande-
ringen, die evenwel niet worden toegejuicht, omdat men liever destatus quozou willen
behouden. Met minimale aanpassingen werd geprobeerd om aanhangers van meer radicale
maatschappijhervormingen (het socialisme), hun argumenten te ontnemen, zodat (althans
een deel van) destatus quobehouden zou blijven. Hervormingen dus, die hun rechtvaardi-
ging ontleenden aan conservatieve argumenten. Zie: H.W. von der Dunk,Conservatisme
(Bussum 1976), p. 16.

16 S. Stuurman,Verzuiling, kapitalisme en patriarchaat(Nijmegen 1984), p. 166, citeert Ds.
A.S. Talma: '(..) ik beschouw het socialisme nog altijd als de meest gevaarlijke en ver-
derfelijke geestelijke macht, die onze arbeiders bedreigt. Maar ik meen, dat het socialisme
zijn kracht heeft in zijn opkomen voor het belang en het recht der arbeiders en daarom
alleen bestreden kan worden wanneer een andere beweging hetzelfde doet, met dezelfde
toewijding'.

17 Kossmann,De lage landen, deel II 1914-1980 (Amsterdam 1986), p. 48. Daalder,Politieke
instellingen, p. 320, beschrijft de uitbreiding van het kiesrecht. Tot de Grondwetsherziening
van 1887 bleef het kierecht beperkt tot 12% van de mannen boven de 23 jaar. In 1892
diende de liberale Minister van Binnenlandse Zaken, J.P.R. Tak van Poortvliet een voorstel
in dat voorzag in kierecht voor iedereen die daarom vroeg en niet van de bedeling leefde.
Dit voorstel haalde het niet. In 1896 bracht S. van Houten een nieuwe kieswet tot stand,
waardoor het aantal kiezers steeg tot ongeveer 52% van de mannelijke bevolking in 1897.
Als gevolg van stijgende welvaart steeg dit percentage tot 63% van de mannen in 1913.

62

de samenleving beschermen door de rol van de overheid beperkt te houden18.
Lange tijd konden de conservatieve confessionelen zich dan ook verenigen met
de gevoerde liberale politiek. Die tevredenheid duurde voort, zolang de overheid
haar taken beperkt zag. Dit veranderde echter in het laatste kwart van de negen-
tiende eeuw, toen het niet langer mogelijk bleek de overheidstaak binnen redelijke
grenzen te houden, laat staan deze terug te dringen19. De overheid diende het
algemeen belang, waaruit - in een land dat bestond uit levensbeschouwelijke
minderheden - logischerwijs voortvloeide dat de staat levensbeschouwelijk neutraal
moest zijn.

De confessionelen konden de groei van het staatsingrijpen niet stuiten, maar
zij deden wel een tot op zekere hoogte geslaagde poging de maatschappij zodanig
te organiseren dat deze gewapend was tegen de seculariserende invloed van toene-
mende overheidsbemoeienis. Van veel van de zorgtaken die de overheid rond de
eeuwwisseling op zich moest nemen, vonden zij dat deze het beste op een levensbe-
schouwelijke grondslag zouden kunnen worden uitgevoerd. Een principieel verschil
in opvatting tussen liberalen en confessionelen lag in het antwoord op de vraag
in hoeverre de maatschappij aan de staat ondergeschikt moest worden gemaakt.
De liberalen wilden de problemen oplossen door de staat direct gezag te geven over
het maatschappelijk leven. Daar waar regulering noodzakelijk was, moest dit door
overheidsorganen worden gedaan. De religieuze partijen daarentegen hadden met
elkaar gemeen, de overtuiging dat tussen staat en samenleving een middenveld
moest worden opgebouwd dat de staatsmacht op het maatschappelijk leven zou
kunnen doseren. De middenlaag zou moeten worden gevormd door particuliere
instellingen die bepaalde delen van het maatschappelijk leven - eventueel gestimu-
leerd door en met financiïle steun van de overheid - zouden bewerken. Door tussen
de staat en de onderdanen een intermediaire laag te scheppen of te onderhouden
kon het seculariserende effect van toenemende overheidsinvloed worden tegenge-
gaan. De staat behoorde op terreinen waar zijn invloed het duidelijkst in het
dagelijks leven zou blijken, slechts indirect te werken20. Hij moest volstaan met
vaststelling van algemene regels en het verschaffen van financiïle middelen aan
kerken, partijen of andere groepen die deze terreinen wilden bewerken21. De chris-
ten-democraten in Nederland spraken in dit verband van 'sociale decentralisatie'22.
Het corporatisme was het confessionele antwoord op de sociale kwestie.

18 Woltjer, Recent verleden, p. 43. De tegenstelling tussen liberalen en confessionelen is terug
te voeren op de Verlichting. Abraham Kuyper, de opvolger van G. Groen van Prinsterer
als leider van de anti-revolutionairen, zette zich af tegen de liberalen, die de wereld vol-
gens menselijke inzichten zouden willen vormgeven. De anti-revolutionairen aanvaardden
de wereld zoals die door God was gegeven. Hieruit vloeide een tegenstelling voort, die
hieruit bestond dat er aan het vermogen van de staat, de samenleving vorm te geven, geen
principiïle grenzen bestonden. De protestanten waren tegen dit 'staatsalvermogen'.

19 Kossmann,De lage landenII, p. 47-48.
20 Voorbeelden zijn onderwijs, gezondheidszorg en maatschappelijk welzijn. Zie hierover bijv.

Baakman, 'Transformaties van overheid en maatschappij', p. 59-60.
21 Kossmann,De lage landenII, p. 48. In het Interbellum zou hieruit het verzuilde stelsel

groeien dat het uiterlijk van de reclassering sterk heeft beýnvloed.
22 Kossmann,De lage landenI, p. 288. In Belgiï duidde men de sociale decentralisatie aan

met de veelzeggende term 'libertí subsidiíe'. In dit verband wordt ook de term corporatis-
me gebruikt.

63

Het is belangrijk vast te stellen, dat de motieven voor stimulering van het
particulier initiatief voor een deel lagen in de emancipatiedrang van confessionele
groeperingen ten opzichte van de liberalen23. Het voor de ondersteuning van het
reclasseringswerk gekozen stelsel voldeed aan de voorwaarden van de confessione-
len. Beschouwing van de politiek maatschappelijke toestand ten tijde van de
totstandkoming van de Reclasseringsregeling verklaart waarom de regering destijds
koos voor particuliere in plaats van staatsreclassering.

2. Een nieuwe opvatting over strafrecht

Door de maatschappelijke problemen die de industrialisatie met zich meebracht,
groeide de belangstelling voor de criminaliteit en strafrechtelijke vraagstukken. Na
1890 nam het gevoel van onveiligheid bij de gevestigde burgerij toe. Wat in termen
van ongerustheid over de toenemende criminaliteit is beschreven, is terug te voeren
op problemen die samenhingen met de snelle verstedelijking, de explosieve
bevolkingsgroei in de steden en uitingen van ongerustheid over georganiseerde
sociale en politieke oppositie24. De hierdoor veranderende opvatting over de om-
vang van de overheidstaak was er mede de oorzaak van dat zowel de doelen als
de middelen van het strafrecht aan herziening toe waren25.

Bovendien was ook het strafrecht zelf sterk in beweging. Gebleken was dat de
hervormingen die in de negentiende eeuw in het gevangeniswezen waren doorge-
voerd, niet de daarvan verwachte afname van recidive tot gevolg hadden gehad.
Het negentiende-eeuwse strafrecht stoelde op drie premissen die alle hun geldigheid
rond de eeuwwisseling verloren. In de eerste plaats op een geloof in individuele
verantwoordelijkheid voor de eigen daden. In de tweede plaats op de idee dat over-
heidsoptreden in de samenleving zoveel mogelijk beperkt moest blijven. Een derde
premisse was de ongeorganiseerdheid en krachteloosheid van lagere klassen. De
doeleinden van het strafrecht, de oorzaken van criminaliteit en het stelsel van
straffen werden voorwerp van discussie. Rond de eeuwwisseling werd in de
menswetenschappen een grote vooruitgang geboekt, die op strafrechtelijk terrein
de opkomst van de criminele antropologie tot gevolg had. De nieuwe wetenschappe-

23 Een verklaring voor het behoud van het particuliere karakter van de reclassering ligt in het
tijdperk van de Verzuiling. Door de tijd heen heeft een aantal reclasseerders steeds een be-
roep gedaan op dit particuliere karakter, waarbij de argumentatie niet altijd te herleiden
waren tot de oorspronkelijke redenen. Motieven voor behoud van het particuliere karakter
veranderden door de tijd. (Soevereiniteit in eigen kring, professionele autonomie en mo-
menteel: privatisering en functionele decentralisatie.) In de negentiende eeuw was reclas-
sering particulier in verband met de beperkte opvatting over wat tot de taken van de over-
heid behoorde. Zie over de verhouding overheid-particulier initiatief in de periode rond de
eeuwwisseling: Aquina et. al.,Zorg en sturing, p. 27-28 en J.A.A. van Doorn, 'De verzor-
gingsstaat in de praktijk', in: J.A.A. van Doorn en C.J.M. Schuyt (red.),De stagnerende
verzorgingsstaat(Meppel 1978) 17-46, p. 29.

24 Manneke,Uit oogpunt van polici, p. 115.
25 Garland,Punishment and welfare, p. 32, 36-37, wijst erop dat die discussie niet in de

laatste plaats werd gestimuleerd door de gerezen sociale problemen, waarop een deel van
de opslossingen door het strafrecht moest worden aangereikt. De strafrechtelijke discussie
werd aangewakkerd door de sociale quaestie.

64

lijke inzichten werden geýntegreerd in de strafrechtswetenschap, waardoor uiteinde-
lijk de 'Nieuwe Richting' ontstond26. In 1876 publiceerde Cesare Lombroso27

zijn boek l'Uomo delinquente. Hij betoogde dat misdadigers door aangeboren
predisposities tot delinquent gedrag waren voorbestemd. Erkenning van een aange-
boren misdadige aanleg betekende een radicale breuk met de tot dan toe aangehan-
gen visie dat crimineel gedrag de uitkomst was van een door het individu in
vrijheid gemaakte rationele keuze. Lombroso zocht de oorzaken voor crimineel
gedrag in de persoon zelf. Daarnaast ontstond een sociologische stroming, die de
oorzaken van criminaliteit in sociale omstandigheden zocht. Deze toenemende
aandacht voor sociale achtergronden van crimineel gedrag had twee oorzaken28.
Voor een gedeelte kwam de aandacht voor sociale oorzaken van crimineel gedrag
voort uit een reactie op het werk van Lombroso. Daarnaast werd voortgebouwd
op het statistisch werk van A. Quetelet, E. Ducpítiaux en A.M. Guerry uit de jaren
dertig en veertig van de vorige eeuw29. Aanvankelijk vond deze sociologische
stroming weinig weerklank, maar later won zij aan invloed door kritiek op het werk
van Lombroso. De strijd tussen de twee scholen spitste zich toe op de vraag of de
oorzaken van crimineel gedrag nu þn, dan wel buiten de delinquent moesten worden
gezocht. Aanhangers van beide stromingen hadden met elkaar gemeen dat zij
afstand namen van de uit de Verlichting stammende gedachte dat crimineel gedrag
een voluntaristische oorsprong had. Dit was er de oorzaak van dat de school van
Lombroso en de 'milieuschool' elkaar naderden30. De klassieke opvatting over
de oorzaken van criminaliteit werd gevolgd door eennature-nurturedebat, dat
tegelijkertijd ook in andere takken van sociale wetenschap werd gevoerd31. De
toenadering tussen de twee criminologische stromingen had tot gevolg dat de
bestaande strafrechtelijke opvattingen aan een herziening onderworpen werden.

26 Franke,Twee eeuwen gevangen, p. 453.
27 Cesare Lombroso (1835-1909), was arts in de gevangenis van Turijn. Later werd hij aan

de universiteit van die stad, hoogleraar psychiatrie en gerechtelijke geneeskunde. Hij was
de eerste die misdadigers aan somatisch en fysiologisch onderzoek onderwierp. In zijn
boek L'uomo delinquenteschreef hij dat misdadigers zich door tal van kenmerken onder-
scheidden van de niet misdadige mens. Bij veertig procent van de misdadigers vond hij
lichamelijke en geestelijke predisposities voor crimineel gedrag, die hij benoemde als ata-
vistische verschijnselen; kenmerken van de primitieve mens, die onverwacht bij de moder-
ne mens aan het licht treden.

28 Franke,Twee eeuwen gevangen, p. 457.
29 Franke,Twee eeuwen gevangen, p. 457. Deze statistici hadden regelmatigheden ontdekt in

de omvang van de criminaliteit. Daaruit concludeerden zij dat er een verband moest be-
staan tussen criminaliteit en de economische toestand in een land. De Duitser Georg Mayr
toonde in 1867 het verband aan tussen de omvang van vermogenscriminaliteit en de hoog-
te van de graanprijs.

30 In gelijke zin: Franke,Twee eeuwen gevangen, p. 461, die stelt dat deze deterministische
visie op crimineel gedrag de bodem onder het negentiende eeuwse strafrechtelijk denken
weghaalde: 'Begrippen als zonde, schuld, verantwoordelijkheid, toerekenbaarheid en vrije
wil, verloren elke betekenis binnen de deterministische beschouwingswijze.' Het dogmati-
sche probleem dat zich dus wel moest aandienen was dat van de doelstellingen van de
straf, nu de verwijtbaarheid voorwerp van discussie was.

31 S. Bem,Het bewustzijn te lijf. Een geschiedenis van de psychologie in samenhang met
culturele en maatschappelijke ontwikkelingen van 1600 tot het begin van de 20e eeuw
(Amsterdam 1985), passim.

65

Vanuit een sociaal wetenschappelijke invalshoek was de centrale plaats van de vrije
wil bij het plegen van misdrijven ter discussie gesteld. Dit betekende dat leerstuk-
ken als verwijtbaarheid en vergelding hun theoretisch fundament dreigden te
verliezen. In de voorgaande periode werd bij het opleggen van straffen uitgegaan
van de gepleegde daad. De zwaarte van de straf was verbonden met de ernst van
het gepleegde feit. Doelstellingen die met straf werden beoogd, waren in de eerste
plaats vergelding en in de tweede plaats generale preventie geweest32. De Oosten-
rijkse hoogleraar Franz von Liszt33 was de meest invloedrijke figuur die de nieuwe
denkbeelden uit de criminele antropologie vertaalde in strafrechtswetenschappelijke
termen. In de inaugurale rede die hij uitsprak bij aanvaarding van zijn hoogleraar-
schap te Marburg, pakte hij het dogmatische probleem aan dat was ontstaan na
erkenning van sociale en andere oorzaken van crimineel gedrag waarop de
delinquent geen invloed kon uitoefenen. Criminele statistieken toonden het
onvermogen van het (klassieke) strafrecht aan, waar het ging om terugdringing van
de criminaliteit. Von Liszt stelde voor, de misdaad als maatschappelijk verschijnsel
te zien en de straf een maatschappelijke functie te geven34. Hij vond dat straf
alleen gerechtvaardigd kon zijn door een doel, anders dan vergelding of wraak.
De straf moest gericht zijn op de - in de toekomst gelegen - doelstelling van
bescherming van de samenleving tegen misdaad. Von Liszt zocht de legitimatie
voor strafrechtelijk optreden dus in de doelmatigheid van dat optreden. Het
doelstrafrecht richtte zich op daders, in plaats van op gepleegde strafbare feiten.
De samenleving kon op drie manieren tegen misdaad worden beschermd, te weten
door verbetering, afschrikking, of onschadelijkmaking van de dader. Von Liszt
onderscheidde drie soorten daders: de gelegenheidsmisdadigers, verbeterlijke daders
en onverbeterlijke daders. De eersten hoefde men slechts af te schrikken door een
vrijheidsstraf. De verbeterlijken konden in een verbeteringsgesticht worden onderge-
bracht. De onverbeterlijken moesten onschadelijk gemaakt worden, waarbij levens-
lange opsluiting tot de mogelijkheden moest behoren35.

De opvattingen van Von Liszt over de doelgedachte in het strafrecht werden
in Nederland aangehangen en verbreid door de jurist G.A. van Hamel36. De
Nieuwe Richting had een Januskop. Enerzijds werd - onder verwijzing naar het
doelmatigheidsmotief - een verzachting van het strafrecht voorgestaan, als dat in
een individueel geval een speciaal preventief effect zou hebben. Anderzijds kenden
aanhangers van de Nieuwe Richting geen genade met onverbeterlijke misdadigers,
die onschadelijk moesten worden gemaakt37. In de praktijk trad een synthese op

32 Speciale preventie was door invoering van de cellulaire opsluiting wel in belang toegeno-
men, maar was desalniettemin een ondergeschikte doelstelling gebleven.

33 Von Liszt (1851-1919) was geboren in Wenen. Hij bekleedde het ambt van hoogleraar te
Giessen, Marburg, Halle en Berlijn. In 1882 publiceerde hij zijn verhandelingDer Zweck-
gedanke im Strafrecht, die als het begin van de moderne richting in het strafrecht kan
worden beschouwd.

34 Peters,Stromingen in het strafrecht.
35 Franke,Twee eeuwen gevangen, p. 462.
36 Gerard Antoni van Hamel (1842-1917) was vanaf 1880 tot 1909 hoogleraar te Amsterdam.

Van Hamel was mede-oprichter van hetTijdschrift voor strafrechten heeft bijgedragen aan
de oprichting van de Verenigingen Pro Juventute. Na zijn professoraat werd hij lid van de
Tweede Kamer.

37 Franke,Twee eeuwen gevangen, p. 463-464.

66

tussen de ideeïn van het Klassieke denken en van de Nieuwe Richting. In naam
van de doelmatigheid werd binnen de groep van misdadigers onderscheid gemaakt
tussen kinderen, psychopaten en gewoontemisdadigers enerzijds en overbeterlijke
delinquenten anderzijds. Voor de eerste categorie zouden verbeteringsprogramma's
kunnen worden ontwikkeld. Voor de onverbeterlijken zou een hard strafrecht blijven
bestaan, zij het dan nu met een utilistisch fundament. De Nieuwe Richting had veel
aantrekkelijks vanwege de mogelijkheid tot onderscheiding tussen verschillende
groepen delinquenten. Doordat de aandacht verschoof van de daad naar de dader
werd het voor de overheid mogelijk om nieuwe en meer indringende vormen van
strafrechtelijke interventie toe te passen. Sancties werden minder bepaald door de
mate van schuld van de daders, maar meer door de mogelijkheden tot eventuele
gedragsbeýnvloeding38.

De nieuwe opvatting over het strafrecht als instrument ter bescherming van de
samenleving hing onmiskenbaar samen met de veranderingen van de samenleving
als geheel. Door de sociale kwestie moest het overheidsoptreden worden uitgebreid.
Was het klassieke strafrecht nog vooral gebaseerd op beperking van staatsmacht,
de Moderne Richting, die geýndividualiseerde behandeling als uitgangspunt had,
rechtvaardigde vergaande overheidsinterventie in vrijwel alle fasen van de straf-
rechtspleging39. Dat hiervoor op het terrein van het strafrecht voor een deel
gekozen is voor inzet van het particulier initiatief, vond zijn oorzaak in de wensen
van confessionele groepen40.

3. Veranderingen binnen de reclassering en het Genootschap in het
bijzonder

Nadat aan het Genootschap de onderwijstaken in de gevangenis door de overheid
rond 1860 waren ontnomen, had het daarvoor geen nieuwe taken in de plaats
gekregen41. Hierdoor sprong de deelname van het Genootschap aan de debatten
over het gevangenisstelsel meer in het oog42. De zorg na het ontslag bestond

38 Garland,Punishment and welfare, p. 103. De differentiatie tussen groepen van delinquen-
ten stond haaks op het klassieke strafrecht dat juist uitging van het principe van 'gelijke
monniken, gelijke kappen'.

39 Peters,Stromingen in het strafrecht.
40 In hoofdstuk 3 zal duidelijk worden dat de particuliere reclassering op strafrechtelijk ter-

rein betrokken raakte bij de uitvoering van het overheidsbeleid en als gevolg daarvan
integreerde in de strafrechtspleging.

41 Inv. nr. 2, 3, 4: geleidelijk aan daalden de uitgaven die voor gevangenen werden gedaan,
van bijna 1500 gulden in 1870, naar iets meer dan 700 gulden in 1888. Daarna daalden de
uitgaven ten behoeve van gevangenen tot net honderd gulden in 1908.

42 Van een reïle toename van de theorievorming zoals Van Bemmelen die signaleerde, is
mijns inziens geen sprake. In de voorliggende periode had het Genootschap ook al aan
debatten rond het penitentiair beleid deelgenomen. Wat wegviel waren de onderwijstaken
van het Genootschap. Daarnaast was in de uitgaven die ten behoeve van ontslagenen wer-
den gedaan, geen echte verandering waar te nemen.

67

voornamelijk uit materiïle hulpverlening43. Aanvankelijk bracht de invoering van
het Wetboek van Strafrecht in 1886 (met vanaf 1889 de mogelijkheid van voor-
waardelijke invrijheidstelling) niet veel verandering in de werkwijze van het
Genootschap44. Dat de activiteit toenam tegen het eind van de vorige eeuw, is
voor een deel toe te schrijven de toenemende interesse in de maatschappelijke
problemen die op dat moment de kop opstaken. Deze belangstelling drong door
tot de reclassering. Gecombineerd met de opkomst van de Moderne Richting in
het strafrecht, kon de reclassering met nieuw elan naar het eigen werkterrein kijken.
Daarnaast had het Genootschap te maken met een gestage daling van het ledental,
zoals uit tabel 2.1 hieronder blijkt. Aanvankelijk maakte men zich daar weinig
zorgen over. Eín en ander werd toegeschreven aan vergrijzing van het ledenbestand
en aan de niet ongebruikelijke schommelingen, waarmee iedere vereniging wel te
maken had. Pas toen de Winschoter genootschapsafdeling in 1890 wegens gebrek
aan belangstelling moest worden opgeheven, werd erkend dat er iets meer aan de
hand moest zijn45.

Tabel 2.1: Ledental van het Genootschap (om de twee jaar, op 31 december)

1878: 2714 1886: 2613 1894: 2046 1902: 1768

1880: 2487 1888: 2426 1896: 2018 1904: 2037

1882: 2782 1890: 2148 1898: 1946 1906: 2041

1884: 2569 1892: 2151 1900: 1862 1908: onbek.

Bron: Jaarverslagen NGZVG, inv. nrs. 3, 446.

Al eerder was het Genootschap er door buitenstaanders op gewezen dat er iets
structureel mis was met de organisatie. In 1888 kwam de redactie van hetWeekblad
van het Rechtals eerste met kritiek op de verouderde organisatie van het Ge-
nootschap47. Met name het feit dat personen door betaling van contributie wel
lid konden worden maar het hen onmogelijk was om actief te worden binnen het
Genootschap, werd gehekeld. Het uitvoerend werk en de besluitvorming waren nog

43 Inv. nr 2, 3, 4: de uitgaven ten behoeve van ontslagenen bleven tussen 1870 en 1910
schommelen rond de 9000 gulden per jaar. Er is geen sprake van een significante verande-
ring van het uitgavenpatroon.

44 Dotinga, 'Tussen wet en werkelijkheid', p. 134, heeft er op gewezen dat de rechterlijke
macht huiverig was bij het aanvragen, resp. toestaan van VI. Uit correspondentie die het
Genootschap met het departement voerde (inv. nr. 35) blijkt dat steeds dezelfde onderwer-
pen onder de aandacht van het ministerie werden gebracht: de opleiding van gevangenisbe-
waarders, het transport van gedetineerden, de reiskosten van ontslagenen. Ook wat dit
betreft veranderde er aanvankelijk weinig.

45 In Winschoten bevond zich wðl een gevangenis met maar liefst 600 cellen. Het Genoot-
schap zou er in principe voldoende werk hebben gehad. Jaarverslag NGZVG 1890, p. 28.

46 De stijging na 1902 houdt verband met de opening van het Grote Woudhuis en het Cen-
traal Plaatsingsbureau in 1902. Teneinde de financiering van deze initiatieven rond te krij-
gen deed men zijn best om zoveel mogelijk bijdragen van de bevolking te verkrijgen. Een
aantal circulaires en andere geschriften moesten de initiatieven onder de aandacht van de
bevolking brengen.

47 Weekblad van het Recht4-6-1888, no. 5557.

68

steeds voorbehouden aan de afdelingsbesturen. Besturen die zich bovendien door
co�ptatie aanvulden. Andere tijdschriften namen de in hetWeekbladgeuite kritiek
over, waarbij de verouderde gebruiken naast de kiesrechtuitbreidingen werden
gelegd om het contrast tussen het Genootschap en de rest van de maatschappij aan
te tonen48.

De binnen het Genootschap bestaande weerzin tegen een meer democratische
organisatiestructuur moest overwonnen worden, nu de ledentallen bleven dalen en
de kritiek van buitenaf aanhield. Zelfs werd 'gedreigd' met de oprichting van een
nieuwe vereniging, die met een moderner organisatie het lot van ontslagen
gevangenen zou verbeteren49. Aanvankelijk was het hoofdbestuur niet bereid zich
de kritiek aan te trekken50. Het beriep zich op de delicate verhouding tot de
overheid, welke de bestaande organisatievorm zou rechtvaardigen. Gevreesd werd
dat inschakeling van leden bij het uitvoerend werk ertoe zou leiden dat het Genoot-
schap de toegang tot de gevangenissen zou worden ontzegd51. De drang tot
vernieuwing kwam vanuit de afdelingen. De Amsterdamse afdeling berichtte in
1896 aan het hoofdbestuur dat zij een statutenwijziging eiste die gewone leden meer
invloed op de gang van zaken binnen het Genootschap zou geven52. Uiteindelijk
werd besloten zo'n statutenwijziging voor te bereiden53. Naast de organisatie van
bijeenkomsten voor belangstellenden, werd op de Algemene Vergadering van het
Genootschap beraadslaagd over de toelating van een nieuwe categorie (werkende)
leden54. De gedachten gingen uit naar werkbazen en meesterknechten, die koste-
loos lid zouden kunnen worden. In 1896 werd een daartoe strekkende statuten-
wijziging aangenomen. Vanaf dat moment konden afdelingsbesturen contribuerende
leden uitnodigen om 'werkend lid' te worden. Bij dezelfde statutenwijziging werd

48 Paleis van Justitie14-5-1889, stelde dat het niet vreemd was dat het Genootschap zo
weinig sympathie genoot, nu de organisatie 'eer schijnt t'huis te hooren in vorige eeuwen
dan in de onze, waarin iedere burger wordt erkend in het bestuur van de staat, welk
beginsel medebrengt dat ook bij particuliere vereenigingen ieder lid zijn stem kunne doen
hooren. De belangstelling vermindert wanneer alles buiten ons omgaat. Zij wordt verhoogd,
wanneer men mede wordt geraadpleegd over de wijze van optreden der vereeniging.' Zie
ook: Weekblad van het Recht14-5-1890, no. 5861 enWeekblad van het Recht4-6-1890,
no. 5870.

49 Paleis van Justitie23-5-1890: 'Op dit gebied is in ons land nog zeer veel te doen en op
dit terrein ligt voor een groot deel de oplossing van de zoo moeilijke vraag der recidive.'

50 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 7-6-1888, punt 12 en vergade-
ring van 28-3-1889, punt 4, waarin werd besloten dat het hoofdbestuur niets met de kritiek
zou doen, nu vanuit de afdelingen niet het verlangen tot hervorming werd uitgesproken.)

51 Genootschapsvoorzitter C.M.J. Willeumier, 'Het internationaal Penitentiair Congres te Ro-
me', Themis dl. 51 (1890), pp. 182-246, p. 240, schreef dat het ongewenst zou zijn dat
zomaar iedereen door betaling van een kleine contributie lid zou kunnen worden van de
'zedelijke verbetering', waardoor de afdelingsbesturen een ongewenste samenstelling zouden
krijgen. Zie ook inv. nr. 9, notulen vergadering hoofdbestuur NGZVG, dd. 29-5-1890, punt
7, waarin dit standpunt werd herhaald.

52 Inv. nr. 9: notulen vergaderingen hoofdbestuur NGZVG, dd. 24-10-1895 en 30-1-1896.
53 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 13-2-1896, punt 8. Dit besluit

werd met een kleine meerderheid genomen. Aanvankelijk waren vijf hoofdbestuursleden
voor, en vijf tegen.

54 Jaarverslag NGZVG 1891, p. 34; inv. nr. 3: notulen algemene vergadering, dd. 12-5-1892,
p. 5-6.

69

het co�ptatiesysteem voor de benoeming van afdelingsbestuursleden geschrapt55.
Bij nadere beschouwing van de ledentallen wordt duidelijk dat de doorgevoerde
moderniseringen niet tot stijging van het ledental leidden56. Binnen het Genoot-
schap werd dit toegeschreven aan toenemende concurrentie van genootschappen
en verenigingen die zich met bestrijding van sociale misstanden bezighielden. Met
name de oprichting van verenigingen Pro Juventute werd door het Genootschap
als remmende factor aangewezen57.

3.1. Toenemende concurrentie voor het Genootschap

In 1896 werd op initiatief van de reeds genoemde prof. G.A. van Hamel te
Amsterdam de eerste vereniging Pro Juventute opgericht. Later werden ook in
andere steden verenigingen Pro Juventute opgericht58. Deze onafhankelijk van
elkaar werkende verenigingen stelden zich ten doel om de zorg voor jonge kinderen
op zich te nemen59. Binnen het Genootschap maakte men zich zorgen over de
oprichting van jeugdbeschermingsverenigingen die zich tevens met criminele jeugd
bezighielden. Daarmee betraden zij het territoir van het Genootschap, hetgeen ver-
brokkeling tot gevolg zou hebben. Het hoofdbestuur van het Genootschap voerde
in 1900 fusiebesprekingen met de verenigingen Pro Juventute die echter misluk-
ten60. De verenigingen Pro Juventute stelden zich op het standpunt dat waar
jeugdigen bedreigd werden, hulpverlening in de eerste plaats een taak was voor
hun organisatie61. Het overleg spitste zich daarna toe op de beste vorm van

55 Inv. nr. 40: Art. 19 Statuten en reglement NGZVG 1896. Voortaan zouden de bestuurders
door - en uit - de leden der afdelingen worden gekozen. Inv. nr. 9, p. 493 geeft aanleiding
te veronderstellen dat in de samenstelling der besturen, slechts langzaam verandering
kwam. In 1910 deed N. Muller het verzoek aan de voorzitter van het hoofdbestuur, ernst
te maken met het uitnodigen van 'werklieden' tot het bekleden van bestuursfuncties. Veer-
tien jaar na de daartoe strekkende statutenwijziging vond het hoofdbestuur dit plan van
Muller een goed idee.

56 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 29-4-1897, punt 9. De afdelin-
gen Rotterdam en Utrecht hadden gerapporteerd dat de vrij toegankelijke ledenvergaderin-
gen en voorlichtingsbijeenkomsten door vrijwel niemand werden bezocht.

57 Jaarverslag NGZVG 1901, p. 37-38. Rudolf Dekker 'De middernachtzending, een buiten-
parlementaire actiegroep', in J.E.A. Boomgaard et al. (red.),Criminaliteit in de negentiende
eeuw Hollandse Studiïn 22 (Hilversum 1989) 109-114, p. 109, signaleert tussen 1885 en
1915 een ware hausse van oprichtingen van verenigingen die zich met sociale misstanden
bezighielden.

58 Verenigingen Pro Juventute werden gevestigd in Amsterdam, Rotterdam, 's-Gravenhage,
Utrecht en Maastricht.

59 Ofschoon de verenigingen onafhankelijk van elkaar werkten, hadden zij allen gelijkluidende
Statuten en reglementen. Zie inv. nr. 218. De verenigingen stelden zich onder meer ten
doel, '(..) bestrijding van de criminaliteit van jeugdige personen [..] en bestudering van alle
daarmede samenhangende toestanden en vraagstukken'. Daarnaast werkten zij ook voor
kinderen die niet tot criminaliteit dreigden te vervallen, of dit reeds waren.

60 Van Bemmelen,Van zedelijke verbetering, p. 199-200.
61 Inv. nr. 218. In een brief aan het genootschapshoofdbestuur, dd. 21-5-1900 voegde de

Utrechtse vereniging Pro Juventute hieraan toe: 'In hoeverre nu het belang van uw Ge-
nootschap en van zijn andere omvangrijke bemoeiingen medebrengt om deze zelfde werk-
zaamheden op denzelfden voet, ook uwerzijds aan te vatten, staat niet ter onzer beoordee-
ling'.

70

samenwerking. Intern beraadde het Genootschap zich ondertussen op een eventuele
uitbreiding van zijn werkterrein. De verenigingen Pro Juventute waren hier op
tegen. Zij vonden dat zij volgens een beproefd concept werkten en dat het onge-
wenst was dat een andere vereniging hetzelfde werk deed. Dat zou leiden tot
versnippering. Gewezen werd op de mogelijkheid dat indien een jeugdige zowel
binnen de doelstelling van het Genootschap paste als binnen de doelstelling van
Pro Juventute, de zorg aan laatstgenoemde instelling werd overgelaten (al dan niet
met het verstrekken van een bijdrage in de door Pro Juventute te maken kosten).
Zo gebeurde het in Rotterdam. Verenigingen Pro Juventute waren ook bereid een
Genootschapslid een zetel te geven in hun besturen, zodat samenwerking mogelijk
zou worden en conflicten vermeden zouden kunnen worden62.

Het is opmerkelijk dat het Genootschap veel minder moeite had met de komst
van het Leger des Heils dat zich eveneens in de jaren negentig op het reclasserings-
terrein begaf63. Waarschijnlijk kwam dit doordat het Leger minder expliciet dan
de Verenigingen Pro Juventute een deel van het werkterrein van het Genootschap
opeiste. Aanvankelijk hield het Leger zich namelijk alleen op die plaatsen met
reclasseringswerk bezig, waar geen genootschapsafdelingen actief (meer) waren64.
Daarbij kwam nog dat personen die zich tot het Leger, en meer in het bijzonder
tot het verrichten van reclasseringswerk in Leger des Heils verband, aangetrokken
voelden, vaak al lid waren van het Genootschap. Op plaatsen waar het Genootschap
nog wel actief was, legden heilssoldaten de celbezoeken af, in hun hoedanigheid
van genootschapslid65. Daardoor bestond binnen het Leger des Heils niet de
behoefte om een nieuwe, onafhankelijke reclasseringsinstelling op te zetten. Maris
c.s. wijzen op de goede sfeer waarin op plaatselijk niveau tussen beide instellingen
contact werd gelegd. Zo was de Arnhemse legerkapitein S.L. Veenstra66, de
plaatselijke Genootschapsafdeling behulpzaam in het recruteren van celbezoekers
onder de plaatselijke heilssoldaten. Ook bij de hulp na het ontslag kon het Genoot-

62 Inv. nr. 218.
63 Het Leger des Heils was eerder in 1865 in Londen als evangelisatiebeweging opgericht

door William Booth en zijn vrouw. Het Leger stelde zich de geestelijke redding van de
diepstgezonkenen ten doel. De onderwijzer Gerrit Govaers introduceerde het Leger in 1887
in Nederland. In mei van dat jaar organiseerde hij een eerste bijeenkomst te Amsterdam.
Het Leger probeerde zijn doelstelling te verwezenlijken door leniging van materiïle noden
en door maatschappelijke verheffing. Zo vloeide hulp aan ontslagen gevangenen logisch
voort uit de doelstelling van het Leger. Zie: A. Maris (red.)Tussen roeping en beroep
(Arnhem 1991), passim.

64 Maris, Tussen roeping en beroep, p. 18.
65 Ibidem, p. 26.
66 S.L. Veenstra, (geb. te Hardenberg 17-12-1874), studeerde wis- en sterrenkunde aan de

universiteiten van Groningen en Utrecht. Tussen 1900 en 1901 was hij observator in de U-
trechtse sterrenwacht. Tussen 1900 en 1905 had hij een functie als docent aan het gym-
nasium van Utrecht. In 1903 trad Veenstra toe als bestuurslid van de Anrhemse genoot-
schapsafdeling. Vanaf 1905 tot 1908 opereerde Veenstra als officier van het Leger des
Heils in Utrecht, Londen, Arnhem, Amsterdam en Tokio. Na tussen 1908 en 1910 als
leraar en waarnemend rector aan het Christelijk gymnasium te 's-Gravenhage te hebben
gewerkt, werd hij in 1910 aangesteld als inspecteur der reclassering aan het departement
van Justitie. Tussen 1929 en 1940 (het jaar van zijn pensionering) was hij hoofd van de
3e Afd. D. op het departement.

71

schap een beroep doen op het Leger des Heils67. Aldus raakte het Leger allengs
meer betrokken bij het reclasseringswerk, zonder dat dit in conflicten met het
Genootschap ontaardde.

Een aantal plaatselijke verenigingen toonde eveneens interesse in reclasserings-
werk. Zo werd bijvoorbeeld in 1902 de Amsterdamse Vereeniging tot Opbeuring
van Boetvaardige Gevallen Vrouwen opgericht. Het jaar daarop vroeg minister J.A.
Loeff om advies over de vraag of de Vereeniging Onderlinge Vrouwenbescher-
ming68 de bevoegdheid moest krijgen om gedetineerde vrouwen in de gevangenis
te bezoeken. Het Genootschap adviseerde negatief. Gewezen werd op de reeds
actieve damescomitís van het Genootschap. Mocht de Vereeniging onverhoopt toch
toestemming krijgen tot het afleggen van celbezoek dan zouden daaruit conflicten
kunnen ontstaan. De minister besliste conform het advies van het Genootschap.

3.2. Modernisering van de reclassering

Dat de ontwikkelingen op strafrechtelijk terrein ook binnen het Genootschap
doordrongen, was merkbaar aan veranderende opvattingen over zowel de celstraf
als de nazorg. Deze wijziging in opvattingen binnen de reclassering had mede tot
gevolg dat de belangen van overheid en particuliere reclassering naar elkaar
toegroeiden. In ieder geval ontstond een situatie waarin samenwerking meer dan
voorheen tot wederzijds gewaardeerd voordeel leidde69. Gedurende dit toenade-
ringsproces ontstond onenigheid op ondergeschikte punten. Het feit dat overheid
en reclassering elkaar toch steeds konden vinden in een compromis, wijst er op
dat beiden beseften dat ze niet zonder elkaar verder zouden kunnen70.

Genootschapsvoorzitter A. Fentener van Vlissingen reageerde in zijn openingsre-
de voor de Algemene Vergadering van 1903 op wijzigingsvoorstellen voor het
Wetboek van Strafrecht op een manier waaruit duidelijk een receptie van het
moderne strafrechtelijk denken bleek:

'Niet in de strafmaat alleen kan dus gevonden worden, die evenredigheid tusschen misdaad en
straf welke alleen in staat is, ons rechtvaardigheidsgevoel te bevredigen; ook in de straftoepas-
sing moet worden gezocht naar zoodanige regeling, dat daardoor worde verkregen, een indivi-

67 Het Leger beschikte namelijk over een aantal tehuizen voor kinderen, reddingshuizen voor
vrouwen, een moederhuis, industriïle inrichtingen voor mannen en een landbouwkolonie.
Deze tehuizen en toevluchtsoorden konden bij de hulp aan ontslagenen worden ingezet.
Voor opname van een ontslagene in een tehuis van het Leger, betaalde het Genootschap
een bedrag van íín gulden per persoon, per week. Zie: Maris,Tussen roeping en beroep,
p. 27-28.

68 Deze vereniging stelde zich speciaal ten doel om vrouwen te helpen die wegens kinder-
moord waren veroordeeld. De bijzondere aard van de achterliggende problematiek bij neo-
naticide werd voldoende rechtvaardiging gevonden om een aparte vereniging ervoor in het
leven te roepen.

69 Als de particuliere reclassering was blijven vasthouden aan oude opvattingen en organisa-
tiestructuur, dan had dat tot gevolg gehad dat zij later door de overheid niet inzetbaar was
geweest voor de uitoefening van een aantal bevoegdheden op strafrechtelijk terrein.

70 Ondanks belangenconflicten of belangentegenstellingen, zullen organisaties samenwerken,
indien deze samenwerking aan beide partijen het meeste voordeel biedt. Zie: R. Axelrod,
The evolution of co�peration(New York 1984).

72

duele behandeling bestemd en berekend voor het menschelijk individu dat de straf moet onder-
gaan'71.

Onder invloed van de Moderne Richting werd meer dan voorheen gezocht naar
mogelijke nuanceringen in de strafexecutie. Individuele verschillen tussen gedeti-
neerden werden relevant. Ook binnen het Genootschap werd de cellulaire opsluiting
langzaam maar zeker met een wat meer kritische houding tegemoet getreden.
Gevreesd werd dat een langdurig verblijf in de cel, gecombineerd met gebrek aan
lucht, beweging, goede voeding en geestopwekkende arbeid, niet ten goede zou
komen aan reclasseringsdoelstellingen. In kringen van het Genootschap gingen
stemmen op voor een mitigatie van het cellulaire stelsel72.

De nieuwe visie op het strafrecht en de toenemende concurrentie leidden tot
bezinning op de vraag, wat het Genootschap als organisatie te bieden had. Intern
voerde het Genootschap een discussie over uitbreiding van de doelstelling, zodat
het zich ook met preventieve zorg over kinderen zou kunnen bezighouden. Een
ander gegeven was dat geýnterneerde opvang van ontslagen gevangenen na lange
tijd weer bespreekbaar werd73. Inmiddels werd al gebruik gemaakt van de door-
gangs- en werktehuizen van het Leger des Heils. Vanaf 1899 werd de Vereeniging
voor Christelijke verpleging van bedelaars en landlopers, gevestigd op landgoed
Het Hoogeland bij Beekbergen, financieel door het Genootschap ondersteund74.
In 1902 benadrukte genootschapsvoorzitter S. Sleeswijk de wenselijkheid van een
faciliteit waar gevangenen na hun ontslag opgevangen zouden kunnen worden. Hij
stelde dat het ondergaan van een vrijheidsstraf in principe nog weinig bijdroeg tot
daadwerkelijke reclassering. De bestaande landbouwkolonies van Het Hoogeland
en het Leger des Heils, konden de bestaande behoefte aan een overgangsperiode

71 Fentener van Vlissingen reageerde in zijn toespraak op de aan de Tweede Kamer aangebo-
den voorstellen tot wetswijziging, die het mogelijk moesten maken dat ook cellulair gede-
tineerden in klassen konden worden verdeeld. In de toelichting stelde de minister dat bij
de invoering van het cellulaire systeem steeds de individuele behandeling van de verdachte
voorop had gestaan, maar dat hieraan in het algemeen te weinig zorg was besteed. In de
Memorie van Toelichting stond ook nog dat de celstraf op iedere gevangene een andere
uitwerking heeft en dat er daarom geen plaats was voor een rigide, uniforme toepassing.
Zie: Bijl. handd. TK 1900-1901, kamerstukno. 100 (Herziening van het eerste, het tweede
en het derde boek van het Wetboek van Strafrecht), nr. 3 (MvT), p. 11 en jaarverslag
NGZVG 1903, p. 16.

72 Jaarverslag NGZVG 1907, p. 34-38.
73 Vanaf het moment dat in Nederland de discussie over invoering van de cellulaire opslui-

ting begon tot rond de eeuwwisseling, had het Genootschap niet willen weten van koloni-
satie van ontslagenen. Het samenbrengen van ontslagen gevangenen zou al het goede dat
in de eenzaamheid van de cel was opgebouwd, in korte tijd teniet doen. In 1890 was een
voorstel om ex-gevangenen gezamenlijk ontginningsarbeid te laten doen nog van de hand
gewezen, evenals soortgelijke plannen tot opening van een wasinrichting waar ontslagen
meisjes en vrouwen konden gaan werken. Jaarverslag NGZVG 1889, p. 6. Zie voor ver-
slag en commentaarWeekblad van het Recht14-5-1890, no. 5861. Toen de strikte door-
voering van de celstraf voorwerp van discussie werd, viel ook een aantal bezwaren tegen
kolonisatie van ontslagenen weg. Bovendien openden andere instellingen wel doorgangshui-
zen.

74 Jaarverslag NGZVG 1901, p. 35.

73

tussen gevangenschap en vrijheid niet volledig bevredigen. Het Genootschap zou
een eigen landbouwkolonie gaan stichten75.

De opening van deze landbouwkolonie in 1903 is exemplarisch voor het nieuwe
denken dat binnen het Genootschap ontstond, nadat was geconstateerd dat het
bestaande stelsel van hulpverstrekking niet effectief was. Vanaf het midden van
de vorige eeuw was de 'hulpverlening' steeds meer verworden tot materiïle
ondersteuning van ontslagenen die sterk was gaan lijken op gewone armenzorg.
Evenals in het strafrecht in toenemende mate het geval was, wenste men binnen
het Genootschap een concrete, op de toekomst gerichte doelstelling aan zijn
activiteiten te koppelen76.

Gelijktijdig met de differentiatie in het strafrecht, gingen ook binnen de reclasse-
ring stemmen op tot differentiatie van de hulp, die in het vervolg op 'systematische,
rationele wijze' moest worden verleend. Dit hield in dat een aan de hulpverlening
voorafgaand onderzoek naar de persoonlijkheid van de gedetineerde, zijn vroeger
leven, gezins- en maatschappelijke omstandigheden, uitsluitsel moest geven of
hulpverstrekking geen verspilde moeite zou zijn. Indien dit het geval was, dan
moest de ex-gedetineerde allereerst leiding, toezicht en morele steun ontvangen77.
Steeds meer werd afstand genomen van de voorheen rijkelijk verstrekte materiïle
hulp zonder meer:

'Er is geen heil van hulp aan ontslagenen te verwachten, zoolang men zich stelt op zuiver
materialistisch standpunt, zoolang men meent met een betrekking en wat geld van een misdadi-
ger een goed burger te kunnen maken'78.

Bij de opzet van de stelselmatig voorbereide reclassering nam het patronaat een
belangrijke plaats in. Op de patroon rustte de verplichting de ontslagene zo mo-
gelijk aan een betrekking te helpen. Bij voorkeur maakte de patroon daarbij gebruik

75 Jaarverslag NGZVG 1901, p. 8-11. Op een bijzondere algemene vergadering die op 27-1-
1903 werd gehouden, werd het hoofdbestuur gemachtigd om het in de buurt van Apel-
doorn gelegen landgoed, 't Groote Woudhuis, aan te kopen. Op 25 oktober van datzelfde
jaar kwam de eerste ontslagene binnen. Zie jaarverslag NGZVG 1903, p. 28-29.

76 De eerste aanzetten tot een nieuwe aanpak van het reclasseringswerk werden in 1902 gege-
ven door de Haagse Genootschapsafdeling, die werd voorgezeten door J. Simon van der
Aa. Deze stelde dat hij zich mede had laten inspireren door de in 1901 ingevoerde Kinder-
wetten, waarin de nadruk op debehandelingvan de dader werd gelegd. Hem stond iets
soortgelijks voor ogen ten behoeve van volwassen justitiabelen. Zie: J. Simon van der Aa,
'Het persoonlijk element in de strafrechtspraak. Onderzoek over aard en vroeger leven der
beklaagden', in:Over de opvoedingsgedachte in strafrechtspraak, reclasseering en gevange-
niswezen5-17, p. 8.

77 Inv. nr. 413: Rapport uitgebracht aan het Bestuur der Afdeeling 's-Gravenhage van het Ge-
nootschap, p. 5: 'Onder hulpverleening aldus opgevat, als strekkend tot opheffing en lei-
ding van daarvoor geschikte en vatbare ontslagenen, kan nimmer vallen het verstrekken
van losse kleine giften in natura of in geld aan personen die zich bij of na het onstlag
hiervoor aanmelden; zoodanig liefdadigheidsbetoon kan ook kwalijk worden gerekend tot
het doel van het Genootschap te behooren'. De gedachten die in 's-Gravenhage onder
leiding van J. Simon van der Aa werden ontwikkeld over de richting die de moderne
reclassering zou moeten opgaan, kregen al snel bijval vanuit de rest van het Genootschap.

78 A. Fentener van Vlissingen, 'Het Genootschap in de twintigste eeuw: ontwikkeling der
reclasseering, verband met strafrechtspraak en strafstelsel', in:Over de opvoedingsgedachte
in strafrechtspraak, reclasseering en gevangeniswezen54-69, p. 64-65.

74

van 'zijne eigen relatiïn, benevens die van medeleden'. Desnoods zou hij ten
behoeve van zijn bemiddelingspoging, de hulp van het in 1903 geopende plaatsings-
bureau kunnen inroepen. Tijdelijke opname in een doorgangshuis was de aange-
wezen maatregel in die gevallen waarin de betrokkene een nieuw vak geleerd moest
worden79.

Binnen de reeks moderniseringen die het Genootschap doorvoerde om met nieuw
elan de reclassering van ontslagenen ter hand te kunnen nemen, paste ook het
voorstel tot oprichting van een centraal plaatsingsbureau te Amsterdam80. Dit
bureau zou onder leiding van een bezoldigd functionaris komen te staan en zich
onder meer gaan bezighouden met het zoeken van passend werk voor ontslagen
gedetineerden uit het gehele land. Ondanks een aantal bezwaren werd het voorstel
aangenomen81.

Figuur 2.1: De beginnende professionalisering van het Genootschap rond de eeuwwisseling.
Directeuren en werkende leden doen hun intrede

Onder leiding van een uit het hoofdbestuur samengestelde Commissie van Toezicht
ging de eerste reclasseringsbeambte, P.J. Knoop, in 1903 aan het werk. Het Centraal
Bureau was in de eerste plaats bedoeld als middel om tot betere samenwerking
tussen de afdelingen te komen. Door tussenkomst van het bureau konden de
afdelingen elkaar inlichtingen verstrekken over reclassenten. Deze intermediaire

79 Rapport uitgebracht aan het Bestuur der Afdeeling 's-Gravenhage, p. 12-14.
80 Brief van het hoofdbestuur, dd. 15-4-1902, houdende een voorstel tot oprichting van een

centraal plaatsingsbureau, waarover beraadslaagd zou worden op 15-5-1902.
81 Jaarverslag NGZVG 1901, p. 5-7. Gevreesd werd dat bezoldigde krachten meer zouden

kosten, dan zij zouden opleveren. Daarnaast vreesde men dat de aanstelling van een plaat-
singsambtenaar tot gevolg zou hebben dat de inspanningen die door de afdelingen op dit
terrein werden gedaan, zouden afnemen.

75

functie van het Centraal Bureau kon echter pas vanaf 1910 tot wasdom komen,
toen de afdelingen reglementair verplicht werden om kaartregisters bij te houden.
Behalve met bevordering van de samenwerking en informatie-uitwisseling tussen
afdelingen was het Bureau belast met werkverschaffing aan ontslagenen. Knoop
probeerde zich op de hoogte te stellen van gegevens over mogelijke plaatsing van
ontslagenen. Hij moest contacten leggen met potentiïle werkgevers en met hen
overleggen over de plaatsing van zijn clientðle. Het was de bedoeling dat op
verschillende plaatsen in het land (onbezoldigde) agenten namens de plaatsingsamb-
tenaar zouden werken.

4. Overheid en reclassering. Aanzetten tot staatsbemoeienis

Naast ontwikkelingen in strafrecht en samenleving in het algemeen, was ook de
toenemende belangstelling van de overheid mede van invloed op de inrichting van
de reclassering. In de periode die in dit hoofdstuk centraal staat, werden serieuze
pogingen gedaan tot vergroting van de overheidsinvloed op het reclasseringswerk.
De basis voor de rechtvaardiging van uitbreiding van de overheidsbemoeienis, werd
gelegd door enerzijds de groei van het aantal taken dat de overheid voor zich zag
weggelegd en anderzijds door een veranderende opvatting over de doelstellingen
en mogelijkheden van het strafrecht. Nederland transformeerde sinds de eeuwwis-
seling van een liberale staat in een massademocratie met een sterker interveniïrende
overheid. De particuliere liefdadigheidsbetuigingen van filantropische organisaties
bleken in het algemeen onvoldoende om de ontstane sociale problemen effectief
te kanaliseren82. Voor de reclassering in het bijzonder was bovendien de omslag
in het strafrechtelijk denken van betekenis. Door de opkomst van de Moderne
Richting kon het reclasseringswerk een rol van betekenis gaan spelen in de bestrij-
ding van recidive en dus in de bescherming van de samenleving.

Geen andere gebeurtenis in de geschiedenis van de reclassering is van groter
invloed geweest op haar ontwikkeling, dan het besluit van de overheid om het
particuliere reclasseringswerk te gaan subsidiïren. Subsidiïring van de hulp aan
ontslagenen stelde de overheid in staat om in toenemende mate zeggenschap te
krijgen over de instellingen die zich daarmee bezig hielden. In 1902 meldde de
toenmalige Minister van Justitie, J.A. Loeff aan de Tweede Kamer dat hem een
verzoek tot financiïle ondersteuning had bereikt van de al genoemde Vereeniging
tot Christelijke Verpleging van Bedelaars en Landloopers. Deze vereniging, die
de landbouwkolonie Het Hoogeland in stand hield, nam ook ontslagenen uit
Rijkswerkinrichtingen op. De minister deelde mee dat hij in principe tot een
financiïle tegemoetkoming bereid was, maar eerst poolshoogte wilde gaan nemen.
Hij verzekerde de Tweede Kamer dat van uitstel geen afstel zou komen83. In 1903
meldde hij de Kamer dat na het bezoek zijn sympathie was vergroot en dat hij een
regeling zou treffen opdat in 1905 met de verstrekking van financiïle steun zou

82 Garland,Punishment and welfare, p. 58-59.
83 Bijl. handd. TK 1903-1904, kamerstukno. 2.IV. (Justitiebegroting 1904), nr. 14 (voorlopig

verslag), p. 18.

76

kunnen worden begonnen84. De Kamer drong er op aan dat niet alleen Het Hoog-
eland, maar alle instellingen die 'ernstig werk maken van het reclasseeren', voor
overheidssteun in aanmerking zouden komen85. Het hoofdbestuur van het Genoot-
schap kreeg in 1904 kennis van de subsidieplannen die op het departement
bestonden. In een vergadering van het hoofdbestuur werd gemeld dat op de justi-
tiebegroting een bedrag van vijfduizend gulden stond ter 'opbeuring van ontslagen
gevangenen'86. Het bestuur besloot de minister te vragen of daarvan niet een
gedeelte ten goede zou kunnen komen aan de in 1902 geopende landbouwkolo-
nie87. Zo ontvingen de drie instellingen die zich met ontslagen gevangenen
bezighielden met ingang van 1905 ieder een bedrag van vijftienhonderd gulden88.
Dit bedrag werd in 1908 verhoogd tot vijfentwintighonderd gulden per instelling89.

4.1. Totstandkoming van een wettelijke subsidieregeling

In 1908 maakte Minister van Justitie, A.P.L. Nelissen90, de Tweede Kamer
deelgenoot van zijn bezwaren met betrekking tot de gang van zaken rond de
subsidiïring van de reclassering. Het stelsel waarin een vast bedrag per jaar aan
de drie instellingen ter beschikking werd gesteld, ongeacht het aantal ontslagenen
dat daarmee werd geholpen, was in de ogen van de minister onbillijk. Bovendien
had hij zijn bedenkingen over het aantal ontslagenen dat daadwerkelijk door de
reclasseringsinstellingen werd geholpen91. Tenslotte was de minister van mening

84 Bijl. handd. TK 1903-1904, kamerstukno. 2.IV. (Justitiebegroting 1904), nr. 15 (MvA), p.
35.

85 Bijl. handd. TK 1904-1905, kamerstukno. 2.IV. (Justitiebegroting 1905), nr. 14 (voorlopig
verslag), p. 15 en nr. 15 (MvA), p. 30. Sommige leden van de commissie van rapporteurs
meenden dat met name het Leger in aanmerking moest komen. In de MvA schreef de
minister dat hij zelf bovendien dacht aan het Genootschap.

86 Bijl. handd. TK 1904-1905, kamerstukno. 2.IV. (Justitiebegroting 1905), nr. 2 (bijlage bij
MvT), p. 66. Een bedrag van vijfduizend gulden was gereserveerd tot subsidiïring van
'pogingen van particuliere zijde tot reclasseering van bedelaars en landloopers en van
gevangenen na ontslag uit strafgestichten'. De subsidie zou worden verleend in de vorm
van een hoofdgeld per persoon, per dag. Zij was niet bedoeld om bij te dragen in de
algemene kosten van oprichting of exploitatie van verenigingen of stichtingen.

87 Jaarverslag NGZVG 1904, p. 18.
88 Het Groote Woudhuis van het Genootschap, de landbouwkolonie 'Groot Batelaar' van het

Leger des Heils en de Christelijke landbouwkolonie 'Het Hoogeland'.
89 Rogier,Evolutie der reclassering, p. 49. Binnen het Genootschap had wel enige wrevel be-

staan over het feit dat het niet de enige instelling was die subsidie ontving. De bezwaren
die hieromtrent naar Justitie werden gezonden, werden echter terzijde gelegd. Rogier
schrijft dit toe aan de invloed van Veenstra, officier bij het Leger des Heils en ambtenaar
op het departement van Justitie.

90 Antonius Petrus Laurentius Nelissen, (geb. 10-8-1851 te Breda, overl. 10-7-1921, 's-Gra-
venhage) werd in 1888 benoemd tot rechter in de rechtbank te Breda. Hij was lid van de
Vincentiusvereniging, van welke vereniging hij tevens voorzitter is geweest. In 1911 stond
hij aan de wieg van de RKRV. In september 1902 verhuisde Nelissen naar 's-Gravenhage,
waar hij lid werd van de Tweede Kamer. Tussen 12-2-1908 en 11-5-1910 was hij Minister
van Justitie. Later werd hij voorzitter van het Centraal College voor de Reclassering.

91 Bijl. handd. TK 1908-1909, kamerstukno. 231 (Aanvulling en verhooging van hoofdstuk
IV der staatsbegrooting voor het dienstjaar 1909), nr. 3 (MvT), p. 2. (Verder aangehaald
als MvT Reclasseringsregeling 1910.)

77

dat hij te weinig mogelijkheden had om controle uit te oefenen over de besteding
van de subsidiegelden92.

Het Genootschap werd in 1909 door de minister van een voorgenomen regeling
op de hoogte gebracht en in de gelegenheid gesteld, commentaar op de plannen
te leveren93. In het algemeen was men binnen het hoofdbestuur ingenomen met
het ontwerp voor de reclasseringsregeling. Desondanks bestond een aantal bezwaren
en vragen die in verschillende brieven ter kennis van de minister werden gebracht.
Ook had mondeling overleg plaats tussen het hoofdbestuur en het hoofd van de
derde afdeling van het Ministerie van Justitie, mr H.C. Dresselhuys94. Na een ge-
sprek tussen Dresselhuys en het Genootschap, werden de bezwaren op schrift
gesteld en aan de minister gezonden. De regeling was inmiddels al wel door de
Eerste en Tweede Kamer goedgekeurd, zodat de minister de geopperde bezwaren
slechts voor kennisgeving kon aannemen95. Binnen het hoofdbestuur werd daarop
beraad gevoerd over de vraag of het raadzaam was de bezwaren ter kennis te
brengen aan de Tweede Kamer. Hiervan werd uiteindelijk op grond van tactische
overwegingen afgezien. Wel werd besloten dat hoofdbestuursleden zich in verbin-
ding zouden stellen met bevriende kamerleden. Hoofdbestuurslid prof. D. Simons96

zou de genootschappelijke bezwaren via hetWeekblad van het Rechtopenbaar
maken97. Op vrijwel geen enkele manier had het departement uiteindelijk rekening
gehouden met de bezwaren die het Genootschap had ingebracht. Met name Simons
was hierover ontdaan. Twee dagen voor de inwerkingtreding van de Reclasse-
ringsregeling 1910 stelde hij zijn mede bestuurders de vraag of het Genootschap
�berhaupt wel met de overheid moest gaan samenwerken. Hij deed het voorstel
voort te blijven gaan op de ingeslagen weg zonder zich verder te bekommeren over
subsidiïring. Zijn medehoofdbestuursleden konden zich in principe wel vinden in
deze 'militante' opstelling, maar wezen Simons op de nadelen van een afwijzing
van het subsidie-aanbod. Het algemeen gevoelen was dat door een afwijzing van
de reclasseringsregeling, het Genootschap zichzelf in een isolement zou plaatsen,

92 Bijl. handd. TK 1908-1909, kamerstukno. 2.IV (Justitiebegroting 1909), nr. 16 (MvA), p.
16, waarin de minister aankondigde dat op zijn departement een ontwerp reclasseringsre-
geling klaarlag, die was geýnspireerd op de kinderwetgeving. In het stelsel werd ook '(..)
aan meer rechtstreeksche overheidsbemoeiing [..] de daaraan toekomende plaats [..] inge-
ruimd.' Zie ook Van Bemmelen,Van zedelijke verbetering, p. 221.

93 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 29-1-1909.
94 Inv. nr. 9: verslag van overleg, dd. 8-2-1909 tussen hoofdbestuur NGZVG en H.C. Dres-

selhuys, p. 464. Dresselhuys (1870-1926), was tussen 1893 en 1903 rechter te Tiel. Tus-
sen 1903 en 1926 werkte hij aan het departement van Justitie, eerst als hoofd van de
afdeling gevangeniswezen en Rijks- tucht en opvoedingswezen, vanaf 1911 als secretaris-
generaal. In 1916 werd hij liberaal lid van de Tweede Kamer.

95 Inv. nr. 36: brief van Minister van Justitie aan hoofdbestuur NGZVG, dd. 19-3-1909.
96 D. Simons (geb. 30-11-1860 te 's-Gravenhage, overl. 3-9-1930 te Utrecht) was tussen 1897

en 1927 hoogleraar strafrecht aan de Utrechtse universiteit. Zijn belangstelling ging in het
bijzonder uit naar de positie van de verdachte en met name de rechten die deze tijdens het
vooronderzoek had. Vanaf 1902 was hij hoofdredacteur van hetWeekblad van het Recht.
Tussen 1910 en 1913 had hij zitting in de staatscommissie tot herziening van het Wetboek
van Strafvordering.

97 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 25-3-1909. Het artikel van prof.
Simons, getiteld 'Reclasseering van ontslagen gevangenen' is terug te vinden inWeekblad
van het Recht5-4-1909, no. 8818.

78

hetgeen het werk niet ten goede zou komen98. De voorzitter koos uiteindelijk voor
een compromis dat hierin bestond dat het Genootschap de nieuw ontstane toestand
accepteren zou. Na een jaar zou dan bekeken worden of de relatie met de overheid
zou worden voortgezet99. Het geld was hard nodig; de samenwerking met de over-
heid werd als een noodzakelijkheid gezien. De bezwaren ten spijt, werd de
Reclasseringsregeling 1910 per 1 januari 1911 van kracht. Ofschoon het Genoot-
schap de nodige reserves behield, legde het toch de bereidverklaringen af100. Het
Leger des Heils weigerde aanvankelijk uit vrees voor overheidsdirigisme101.

4.2. De reclasseringsregeling als deelantwoord op sociale problemen

De overheid was tot het besef gekomen dat criminaliteit een maatschappelijk
verschijnsel was, waarop repressie door middel van strafrecht niet de enig mogelijke
reactie was. Preventieve maatregelen, waaronder reclassering, zouden hierop een
aanvulling kunnen vormen. Het werd gezien als een taak van de overheid, ook op
het gebied van de preventie een leidende rol te spelen102. Doordat zij bijdroeg
in de kosten was het ook gerechtvaardigd dat zij regels mocht stellen, temeer nu
het ging om een zaak die tot het algemeen belang gerekend ging worden103. In
het voorlopig verslag bij de Reclasseringsregeling 1910 werd het denkbeeld
geopperd dat reclassering zoveel mogelijk los zou moeten worden gezien van de
overheidstaak als executeur van straffen. In die optiek zou reclassering eigenlijk
onder het departement van Binnenlandse Zaken moeten ressorteren104. Het soci-
aal-democratische kamerlid J.E.W. Duys105 legde een verband tussen reclassering
en sociale kwestie.

'Het zijn de sociale noodtoestanden onder het volk, die voor een groot deel, niet voor het
geheel, de menschen drijven tot misdrijven. Wanneer de Minister dan zegt, dat dit wetsontwerp
beoogt een doeltreffende bestrijding van de criminaliteit, dan is het van ons sociaal-democraten

98 Inv. nr. 10: notulen vergadering hoofdbestuur NGZVG, dd. 29-12-1910.
99 Inv. nr. 10: notulen vergadering hoofdbestuur NGZVG, dd. 29-12-1910.
100 J. Overwater,De reclassering van strafrechtelik meerderjarigen in Nederland(Almelo

1919), p. 158 merkte op dat het Genootschap zich tot 'loyale medewerking aan de uitvoe-
ring der reclasseringsregeling verklaarde'. Deze loyale medewerking ging niet helemaal van
harte.

101 Pas in 1912 legde het Leger de bereidverklaringen af, na lang aandringen van genoot-
schapsvoorzitter Fentener van Vlissingen en de inspecteur der reclassering, S.L. Veenstra.

102 Door regels te stellen, eventueel de centrale leiding te nemen, financieel bij te springen en
controle uit te oefenen.

103 Overwater,De reclassering, p. 141 e.v.
104 Voorlopig verslag bij Reclasseringsregeling 1910 (kamerstukno. 231-3), p. 11. Dit denk-

beeld was echter niet algemeen aanvaard. Overigens was de Reclasseringsregeling 1910
een Algemene Maatregel van Bestuur en niet een wet in formele zin. Het feit dat de
Tweede Kamer debatteerde over deze AMvB, laat zich verklaren uit het feit dat Regeling
en Nota van Toelichting waren opgenomen in de justitiebegroting over 1909.

105 Jan Eliza Wilhelm Duys (geb. 21-2-1877 te Nijmegen, overl. 16-9-1941 te 's-Gravenhage)
begon zijn loopbaan als matroos. In 1903 ging hij werken bij de rijksverzekeringsbank en
sloot hij zich aan bij de SDAP. Vanaf 1909 was hij lid van de Tweede Kamer. Later
werd hij lid van de Zaandamse Gemeenteraad. Hij behaalde zijn doctoraal in de rechten in
1926, waarna hij advocaat te 's-Gravenhage werd. In 1938 stapte hij over van de SDAP
naar de NSB. In 1941 werd hij tot rechter benoemd.

79

in de eerste plaats de plicht om te zeggen: wanneer u dit ernst is, begin dan met een flinke en
krachtige sociale wetgeving, bestrijd den nachtarbeid, regel de werkloosheid en tal van zaken
meer'106.

Duys betoogde dat de reclasseringsregeling in feite niets anders was dan een
gekunstelde subsidieregeling, die de oorzaken van de recidive niet bij de wortel
aanpakte. Dit werd beaamd door het katholieke kamerlid A.J.M.J. baron van Wijn-
bergen. Eín van de redenen, aldus Van Wijnbergen, waarom de sociale wetten zijn
totstandgekomen, was de wens tot bestrijding van criminaliteit107. De Minister
van Binnenlandse Zaken, Th. Heemskerk108, die tijdelijk belast was met de leiding
over departement van Justitie, was het niet met Duys en Van Wijnbergen eens.
Heemskerk bestreed de gedachte dat de oorzaken van criminaliteit buiten de mens
gelegen waren en dus door sociale wetgeving zouden kunnen worden weggenomen.
Hij zocht oorzaken meer in de verdorvenheid van de mens zelf109. Dit rechtvaar-
digde volgens hem het onderbrengen van de reclassering bij het departement van
Justitie. Waarschijnlijk probeerde Heemskerk de strafrechtelijke discussie rond de
invoering van de Reclasseringsregeling 1910 te scheiden van de meer algemene
discussie rond de sociale misstanden. Het zou onlogisch zijn algemene oorzaken
van criminaliteit bij de discussie te betrekken, nu de reclasseringsregeling al zo
op het individu was gericht. Dit zou kunnen worden geýnterpreteerd als een poging
om, met minimale aanpassingen aan de maatschappij, de socialisten de wind uit
de zeilen te nemen. Het enige dat gemaskeerd diende te worden was het feit dat
het in wezen ging om symptoombestrijding. Op die manier kon de liberale samen-
leving, zij het dan met een aantal aanpassingen, in stand blijven.
4.3. De verhouding tussen overheid en particuliere reclassering

In de gedachtenwisselingen rond de invoering van de reclasseringsregeling was
de vraag naar de werkverdeling tussen overheid en particuliere reclassering een
steeds terugkerend thema. In de eerste paragraaf van dit hoofdstuk is duidelijk
geworden waarom de overheid de voorkeur gaf aan een bestuursmodel, waarin het
primaat bij het particulier initiatief lag. De politieke keuze voor inschakeling van
particuliere organen is ook terug te vinden in de reclasseringsregeling110. De re-

106 Handd. TK 1909-1910, vergadering van 2-3-1910 (Aanvulling en verhooging van hoofdstuk
IV der staatsbegrooting voor 1909), p. 1393. Zie ook verg. van 3-3-1910, p. 1411 e.v.

107 Van Wijnbergen was - anders dan Duys - van mening dat de overheid zich niet met het
aanpakken van de problemen bij de wortel kon bezighouden. Als confessioneel beriep hij
zich op het beginsel van sociale decentralisatie.

108 Theodorus Heemskerk Jzn., (geb. 20-7-1852 te Amsterdam, overl. 12-6-1932 te Utrecht)
was oorspronkelijk liberaal, maar kwam in 1888 als anti-revolutionair in de Tweede Ka-
mer. Tussen 1908 en 1913 was hij Minister van Binnenlandse Zaken. Later, tussen 1918
en 1925, werd hij Minister van Justitie, in welke periode hij vernieuwingen in kinderrecht-
spraak en het Wetboek van Strafvordering invoerde.

109 Handd. TK 1909-1910, verg. 2-3-1910, p. 1406.
110 Evenals in andere (sociale) wetgeving. Loes van der Valk,Van pauperzorg tot bestaansze-

kerheid. Armenzorg in Nederland 1912-1965(Amsterdam 1986), p. 20-21, maakt duidelijk
dat bij de totstandkoming van de Armenwet van 1912 evenzeer werd geworsteld met de
verhouding tussen overheid en particulier initiatief. Ook op het terrein van de armenzorg
werd het subsidiariteitsbeginsel gehandhaafd, waardoor het primaat - in de wet - van de
bedeling bij het particulier initiatief bleef. Ten tijde van de totstandkoming was overigens

80

classering zou op twee manieren van staatswege worden bevorderd. In de eerste
plaats door steun aan particuliere instellingen en in de tweede plaats door recht-
streekse overheidsbemoeienis111, zij het dan dat van deze laatstgeschapen moge-
lijkheid alleen in uitzonderingsgevallen gebruik zou worden gemaakt112. Verschil-
lende kamerleden hadden in dit opzicht moeite met de voorgenomen regeling.
Sommigen van hen, met name confessionelen, verwierpen iedere vorm van over-
heidsbemoeienis met reclassering. De Staat had zich te beperken tot het opleggen
en executeren van straffen. Het keren van de gevolgen van de straf moest aan
goedwillende particulieren worden overgelaten, zo werd bijvoorbeeld door Baron
van Wijnbergen betoogd113. Anderen, zoals het anti-revolutionaire kamerlid jhr.
H.W. van Asch van Wijck, vonden dat het particulier initiatief wel ondersteund
moest worden, maar dat controle over de besteding van die gelden te ver ging114.
Weer anderen (bijvoorbeeld de sociaal-democraat Duys en de liberaal Van Hamel)
vonden dat reclassering een zaak was die niet zonder meer aan het particulier initia-
tief kon worden overgelaten. Hierdoor zou de overheid te zeer afhankelijk worden
van de bereidwilligheid van particulieren115. Zij waren van mening dat de over-
heid zich in de voorgenomen regeling te weinig sturingsinstrumenten had voorbe-
houden. De grootste groep parlementariïrs echter, steunde de minister. Zij vonden
dat er bepaalde maatschappelijke belangen waren van een zo wezenlijk belang dat
de behartiging daarvan niet zonder beperkingen of zonder toezicht kon worden
overgelaten aan particuliere instellingen, ofschoon daar wel het primaat moest lig-
gen. Naast onderwijs, kinderbescherming en gezondheidszorg, behoorde ook
reclassering tot deze belangen116.

Uit het debat over de reclasseringregeling blijkt dat de meningen verdeeld waren
over de vraag of de overheid zich direct, dan wel indirect, met reclassering moest
bezighouden. De scheidslijn liep langs verschillen in levensbeschouwelijke

al duidelijk dat de kosten voor armenzorg niet door het particulier initiatief zouden kunnen
worden opgebracht.

111 Art. 1 Reclasseringsregeling 1910, Stb. 374.
112 Art. 53 Reclasseringsregeling 1910 bepaalde dat de directe overheidsbemoeienis zich be-

perkte tot personen die een straf van meer dan zes maanden hadden ondergaan. Ze zou
alleen worden uitgeoefend wanneer de particuliere instellingen te kort zouden schieten in
de zorg.

113 Handd. TK 1909-1910, verg. 2-3-1910, p. 1402. Hij zei in het debat over de reclasserings-
regeling: 'Maar eenmaal de straf afgeloopen zijnde, is de directe Staatszorg voor de gevan-
genen ook geïindigd'.

114 Handd. TK 1909-1910, verg. 2-3-1910, p. 1401. Van Asch van Wijk over de reclasserings-
regeling: 'In dit systeem hebben de particuliere vereenigingen de volle vrijheid om die me-
thode van verpleging te kiezen die zij het wenschelijkst achten. Hier is geen neutraliteits-
dwang. Op godsdienstig gebied kunnen zij precies doen wat zij willen, indien zij blijven
binnen zekere perken. Alleen eischt de Staat zekere waarborgen voor de richtige besteding
van de subsidiïn'. Deze uitspraak is kenmerkend voor de manier waarop confessionelen
dachten over sociale decentralisatie.

115 Handd. TK 1909-1910, verg. van 2-3-1910, p. 1398. Van Hamel (p. 1399) betoogde dat de
overheid niet te zeer op de achtergrond zou moeten willen treden. Het primaat van reclas-
sering zou gelegd moeten worden bij de directeuren van gevangenissen. Overheid en parti-
culier initiatief zouden samenwerking moeten nastreven, die in patronaatscommissies gestal-
te zou kunnen krijgen.

116 Rogier,Evolutie der reclassering, p. 53.

81

opvatting. Katholieken en anti-revolutionairen pleitten voor terughoudendheid aan
de zijde van de overheid. Liberalen en socialisten waren van mening dat de staat
een groter aandeel in het reclasseringswerk moest nemen, dan zij voornemens was.
Hieruit blijkt dat de politieke besluitvorming over de Reclasseringsregeling 1910
in de eerste plaats werd beheerst door de in de eerste paragraaf beschreven sociaal-
politieke verhoudingen en minder door overwegingen van strafrechtelijke aard.

Het bijzondere aan het terrein van de reclassering is dat het niet alleen verband
houdt met overheidsoptreden in algemene zin, maar bovendien nauw verbonden
is met strafrechtelijke overheidsinterventie. Ook vanuit het strafrecht kwamen argu-
menten die pleitten voor een particulier reclasseringsstelsel117. Een aantal kamerle-
den had uit strafrechtsdogmatisch oogpunt bezwaren tegen directe overheidsbe-
moeienis met reclassering. Zij meenden dat het ongewenst was dat reclassering en
strafexecutie in íín hand kwamen118. De minister verdedigde rechtstreeks
overheidsoptreden met het argument dat reclassering mede was bedoeld om de
onbedoelde en schadelijke gevolgen van de straf teniet te doen. Deze aan het
strafrecht ontleende bezwaren zijn overigens weer te herleiden tot de aangehangen
visie op de plaats van de overheid ten opzichte van de samenleving. Zo werd met
name door kamerleden met confessionele achtergrond betoogd dat 'de straffende
hand, niet ook de helpende hand mocht zijn'. Liberalen en socialisten daarentegen,
vonden dat de overheid wel degelijk tot taak had, de ongewenste effecten van straf-
rechtelijk optreden te minimaliseren.

In de Kamer werd gewezen op het gevaar dat de minister door stelselmatige
aanmoediging van particuliere reclassering, een strafrecht in het leven riep dat een
'afbuiging naar de moderne strafrechtsleer' opleverde119. In de optiek van Minister
van Justitie Nelissen (onder wiens gezag de regeling was opgesteld) moest reclasse-
ring de onbedoelde neveneffecten van de straf teniet doen, hetgeen de effectiviteit
en de doelmatigheid van het strafrecht ten goede zou komen120. Tegenover deze
hooggespannen verwachtingen van het departement zijn de relativerende geluiden,
die vanuit de reclassering zelf te horen waren, opmerkelijk. Na kennisneming van
de voorgenomen subsidieregeling voor de reclassering vroeg het hoofdbestuur van
het Genootschap zich af, of de regering in dit opzicht niet te optimistisch was. In
de visie van het Genootschap ging de regering te veel van de mening uit dat íín

117 Meestal wordt in latere discussies over de verhouding tussen overheid en particuliere re-
classering slechts aandacht besteed aan de strafrechtelijke aspecten van het reclasserings-
werk, daarbij voorbijgaand aan overwegingen van bestuurskundige of bestuursrechtelijke
aard, die naar mijn mening minstens even belangrijk zijn en soms zelfs domineren.

118 Voorlopig Verslag bij Reclasseringsregeling 1910, p. 7. De keuze voor particuliere reclas-
sering, was een 'toepassing van gezonde humanitaire begrippen, waarbij de Staat een bij-
zonder belang heeft met het oog op de voorkoming van recidive, die er ongetwijfeld door
wordt tegengegaan, en waarbij het karakter van de Overheid of beter van den Staat, als
bedeeler van strafrecht of handhaver der gerechtigheid, zuiver wordt gehouden'. Zie ook
kamerlid Van Wijnbergen (handd. TK 1909-1910, verg. 2-3-1910, p. 1402) die vond dat er
voor de overheid absoluut geen taak op het terrein van de reclassering was weggelegd. Dat
was een taak voor particuliere liefdadigheid. De enige rechtvaardigingsgrond voor over-
heidsbemoeienis bij reclassering was gelegen in het belang van de voorkoming van recidi-
ve.

119 Voorlopig Verslag Reclasseringsregeling 1910, p. 7.
120 MvT Reclasseringsregeling 1910, p. 1.

82

van de hoofdoorzaken van het recidivisme, gebrek aan ondersteuning was na het
eerste ontslag. Daarbij miskende de overheid dat veel ontslagenen een moreel
gebrek hadden, waartegen reclasseringshulp niet baten zou121. In een toespraak
benadrukte genootschapsvoorzitter A. Fentener van Vlissingen dat de hoge recidive-
cijfers niet uitsluitend konden worden verklaard uit een tekort schietend particulier
initiatief, maar evenzeer uit de aanleg van de delinquent122.

Op twee manieren voorzag de reclasseringsregeling in de mogelijkheid van meer
directe overheidsinterventie. De meest verstrekkende mogelijkheid was dat de
overheid zelf de reclassering ter hand nam in die gevallen waarin particuliere in-
stellingen in gebreke bleven, of waarin particuliere inmenging ongewenst zou
zijn123. De minister stelde het zich zo voor dat in voorkomend geval de besturen
van strafinrichtingen of ambtenaren van het Openbaar Ministerie zelf reclasserings-
maatregelen troffen. Een gevangenisbestuur zou bijvoorbeeld het beheer over de
uitgaanskas van een ontslagene voeren en zodoende toezicht kunnen houden op
de reclassent124. Aanvankelijk was niet duidelijk of de rechtstreekse overheids-
bemoeienis alleen in stelling zou worden gebracht, wanneer zou blijken dat het
particulier initiatief zou tekortschieten125.

Het Genootschap had bezwaren tegen de mogelijkheid van deelname van de
overheid aan de reclassering126. Binnen het - religieus neutrale - Genootschap
werden andere argumenten naar voren gebracht, waarom reclasseringswerk in eerste
instantie een particuliere aangelegenheid zou moeten blijven. De feilen aan de
organisatie van het werk zouden evengoed ondervangen kunnen worden door een
krachtige ondersteuning van het particulier initiatief. Genootschapsvoorzitter
Fentener van Vlissingen probeerde de grenzen tussen de taken van overheid en die
van het particulier initiatief af te bakenen. De staat was de eerst aangewezene om
de straftijd zelf mede dienstbaar te maken aan de reclassering. Na het ontslag lag
de verhouding tussen overheid en particulier initiatief anders127. Net als in de
voorliggende periode, werd het niet gewenst gevonden dat de overheid zich recht-
streeks met zorg na het ontslag zou bezighouden. Deze moest aan particuliere
instellingen worden overgelaten. Overheidsoptreden in de nazorg zou confectiewerk
opleveren, waar niemand wat aan zou hebben. Bovendien was het ambtenarenappa-

121 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 29-1-1909.
122 Inv. nr. 3: openingsrede voorzitter A. Fentener van Vlissingen tbv. alg. verg. NGZVG, dd.

12-5-1909.
123 De mogelijkheid hiertoe werd geopend in artt. 53-56 Reclasseringsregeling 1910. Het initi-

atief tot rechtstreekse overheidsbemoeienis ging uit van directeur of bestuur van een gevan-
genis, danwel van het OM.

124 MvT Reclasseringsregeling 1910, p. 4.
125 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 29-1-1909.
126 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 29-1-1909. Het hoofdbestuur

vroeg zich af of aanvaarding van de 'regeeringshulp niet [zal] blijken te duur gekocht te
zijn door een groot deel van de vrijheid, thans door het Genootschap genoten, prijs te
geven'.

127 Inv. nr. 3: toespraak A. Fentener van Vlissingen tbv. alg. verg. NGZVG, dd. 12-5-1909, p.
10: '(..) hebben de deuren der gevangenis zich voor den veroordeelde ontsloten, dan is
voor den staat het oogenblik aangebroken, niet om den invrijheidgestelde aan zijn lot over
te laten, maar om zijn belangen toe te vertrouwen aan hen die er hun bijzonderen werk-
kring van maken, ontslagen gevangenen te steunen en voor hernieuwden val te behoeden'.

83

raat te klein om hulp op die schaal te bieden als nodig zou zijn. De noodzakelijke
ambtelijke voorschriften zouden verstikkend werken128. Als de overheid zich niet
met reclasseringswerk zou mogen bezighouden, wat kon zij dan wel doen? Fentener
van Vlissingen vond dat de staat zich moest beperken tot krachtige ondersteuning
van het particulier initiatief. Daarnaast zou ze ontslagenen - eindelijk eens - moeten
toelaten tot overheidsbetrekkingen, en zo tevens het goede voorbeeld geven aan
andere, particuliere werkgevers. Bovenal moest de overheid echter garant staan voor
krachtige financiïle steun aan het particulier initiatief129.

Gevreesd werd dat de rechtstreekse overheidsbemoeienis, totschablonenmÜûige
reclassering zou leiden130. Hier school de kern van de problemen, voor het parti-
culier initiatief, zo bracht het Genootschap ook in het gesprek met justitie-ambte-
naar H.C. Dresselhuys naar voren. De mogelijkheid van directe regeringsbemoeiing
werd unaniem afgekeurd. Zoals gezegd werd desondanks besloten op grond van
'tactische' overwegingen accoord te gaan met de reclasseringsregeling. Men sprak
de hoop uit dat het primaat bij het particulier initiatief zou blijven en dat overheids-
bemoeienis slechts aanvullend zou worden aangewend. Dresselhuys deed de
toezegging dat overheidsbemoeienis inderdaad uitzondering zou zijn. De mogelijk-
heid was als noodzakelijk kwaad in de regeling opgenomen, omdat in een aantal
plaatsen geen afdeling actief was, danwel onvoldoende werkte. In die gevallen zou
de overheid in een tijdelijke aanvulling op de particuliere werkzaamheid kunnen
voorzien. Van de zijde van het hoofdbestuur werd door prof. Simons aangevoerd
dat de aanvullende overheidsbemoeienis niet nodig was. Justitie zou zich na
constatering van gebreken in de organisatie kunnen wenden tot het hoofdbestuur
van het Genootschap en het met financiïle middelen in staat stellen de manco's
op te heffen131. In de praktijk bleek rechtstreekse overheidsbemoeienis inderdaad
tot de hoge uitzonderingen te behoren132.

In het verlengde van de kwestie van rechtstreekse overheidsbemoeienis met de
reclassering lag het plan van de minister om een rijksplaatsingsagent aan te stellen.
Het Genootschap maakte hiertegen bezwaar op grond van het feit dat het over een
eigen plaatsingsbureau beschikte dat goed functioneerde. Wanneer dit zou worden
uitgebreid, zou daarvan veel meer nut zijn te verwachten dan van een ambtenaar.
Een ambtenaar immers zou het aan voldoende vrijheid ontbreken. Dresselhuys was

128 Dit is eigenlijk een oud standpunt dat ook in de vorige eeuw al door het Genootschap
naar voren was gebracht als rechtvaardigingsgrond voor het eigen bestaan.

129 Inv. nr. 3: Fentener van Vlissingen, openingstoespraak alg. verg. NGZVG, dd. 12-5-1909,
p. 12.

130 Jaarverslag NGZVG 1908, p. 34-38.
131 Inv. nr. 9: bespreking tussen Dresselhuys en hoofdbestuur NGZVG, dd. 8-2-1909. Genoot-

schapsleden wezen op het feit dat de ervaring in het buitenland had geleerd dat zorg voor
ontslagenen geen taak was voor de overheid, maar voor het door de regering gesubsidieer-
de particulier initiatief.

132 Uit de jaarverslagen van het Centraal College voor de Reclassering blijkt dat in 1912 geen
gebruik van de mogelijkheid tot rechtstreekse overheidsbemoeienis werd gemaakt. In 1913
íínmaal, en in 1914 viermaal. In Bijl. handd. TK 1915-1916, kamerstukno. 192 (Aanvul-
ling en verhooging van het IVde hoofdstuk der staatsbegrooting 1915), nr. 3 (MvT), p. 5,
ging het om de rol die de reclassering bij de VV en VI zou spelen. In de MvT stelde de
minister dat het particulier initiatief zich dusdanig had ontwikkeld dat rechtstreekse be-
moeienis nog minder dan vroeger zou hoeven plaatsvinden.

84

echter van mening dat een rijksplaatsingsagent nuttig zou kunnen zijn, omdat deze
eerder toegang zou kunnen krijgen tot werkgevers die voor een belangrijk deel van
hun inkomsten afhankelijk waren van het Rijk. Bovendien was de achterliggende
gedachte van de figuur van de rijksplaatsingsagent, dat deze zich zou ontwikkelen
tot een adjunct-inspecteur der reclassering133.

De andere mogelijkheid tot meer directe overheidsinterventie, was gelegen in
de mogelijkheid om reclassenten vanwege het departement toe te wijzen aan
instellingen die daartoe een aanvullende ('artikel 40'-)bereidverklaring hadden afge-
legd134. Die instellingen kregen dan door het departement de zorg over bepaalde
reclassenten opgedragen. Het ministerie gaf daarbij aanwijzingen over de reclasse-
ringsmaatregelen die het ten aanzien van die personen wenste. Het voorstel tot
koppeling van een reclassent aan een instelling, zou in principe van een gevangenis-
bestuur afkomstig zijn135.

Bij het Genootschap leefde de vraag in hoeverre een instelling verplicht zou
kunnen worden tot aanvaarding van de hem toegewezen gevallen:

'Zal het Genootschap de aanwijzingen moeten opvolgen van den inspecteur en tegen beter
inzicht, product der ervaring, in, ten opzichte van een ontslagene [verplicht] zijn om een hulp te
verleenen, die het niet verstandig of gewenscht acht?'136

Het Genootschap gaf aan Dresselhuys als wens te kennen dat hulpverlening even-
tueel geweigerd zou moeten kunnen worden. Bovendien zouden instellingen
zelfstandig de inhoud van de hulp moeten kunnen blijven bepalen. Dresselhuys
stelde het Genootschap gerust. De instellingen gingen een overeenkomst met de
overheid aan, maar de overheid kon instellingen niet dwingen hun zorg over
vanwege de regering voorgedragen gevallen uit te strekken137. Bovendien kon
de instelling beperkingen verbinden aan het afleggen van de aanvullende bereidver-
klaring, die het departement had te respecteren, aldus Dresselhuys.

Binnen het hoofdbestuur van het Genootschap bestond geen overeenstemming
over de vraag of de aanvullende bereidverklaring ex art. 40 moest worden afgelegd.
Zoals wel viel te verwachten, was Simons tegen. Volgens hem zou dit betekenen
dat het Genootschap op voorhand alle gevallen zou moeten accepteren; ook die
welke anders niet zouden zijn geaccepteerd. De voorzitter vond dat het departement
zekerheid zou moeten bieden dat instellingen niet onderhorig aan departementale
wensen zouden zijn. Wanneer die zekerheid niet geboden kon worden, dan zou
de aanvullende bereidverklaring niet moeten worden afgelegd138. De minister liet
evenwel weten dat de aanvullende bereidverklaring weliswaar in het algemeen
verplichtte tot aanvaarding van aangewezen ontslagenen, maar zonder 'dat aan die

133 Inv. nr. 9: bespreking tussen Dresselhuys en hoofdbestuur NGZVG, dd. 8-2-1909.
134 Artt. 40-52 Reclasseringsregeling 1910.
135 MvT Reclasseringsregeling 1910, p. 3. De minister hoopte dat gevangenisbesturen bij het

reclasseringswerk betrokken zouden raken. Door voorwaarden aan de aanwijzing te verbin-
den, hoopte de minister daarenboven ook dat er in het vervolg meer gebruik van de moge-
lijkheid tot voorwaardelijke invrijheidstelling gemaakt zou gaan worden.

136 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 29-1-1909.
137 Inv. nr. 9: bespreking tussen Dresselhuys en hoofdbestuur NGZVG, dd. 8-2-1909.
138 Inv. nr. 10: notulen vergadering hoofdbestuur NGZVG, dd. 29-12-1910.

85

verklaring in bijzondere gevallen dringende gevolgen worden verbonden'139.
Hierop werd alsnog besloten de aanvullende bereidverklaring af te leggen, nadat
nog even was gedebatteerd over de vraag of er beperkingen aan die bereidverklaring
verbonden moesten worden140.

Open stelsel

De minister heeft doelbewust gekozen voor een open stelsel dat het voor instellin-
gen gemakkelijk maakte om een overeenkomst met het ministerie aan te gaan141.
Hiervoor had hij een praktisch en een principieel motief. Het praktische motief was
te voorkomen dat bestaande liefdadigheidsinstellingen massaal tot statutenwijziging
moesten overgaan, alvorens zich met reclasseringswerk te kunnen gaan bezighou-
den142. Het principiïle motief was dat de minister streefde naar een zo groot
mogelijke pluriformiteit binnen de reclassering, zodat zoveel mogelijk richtingen
en lagen van de samenleving de kans kregen, zich met reclassering te gaan
bezighouden. De verscheidenheid aan instellingen was eveneens wenselijk in
verband met de bijzondere aanwijzingsvoorstellen die het departement zou kunnen
doen. Bij een diversiteit aan verenigingen was het departement bij het doen van
aanwijzingen niet afhankelijk van de bereidwilligheid van slechts enkele instel-
lingen143. Daarbij kwam nog dat de minister kennelijk lering had getrokken uit
de lotgevallen van het Genootschap in het laatste kwart van de negentiende eeuw.
Indien aan íín instelling een monopoliepositie zou worden toegekend, dan was
een verslapping van de inspanningen niet ondenkbeeldig. Overheidstoezicht moest
de nadelen ondervangen die eventueel uit de verscheidenheid zouden voortvloei-
en144.

Het Genootschap betreurde het dat het departement weinig rekening had
gehouden met het Genootschap, dat 'in de lange jaren van zijn bestaan een histo-
risch recht en een rijke ervaring heeft opgedaan'. Gewezen werd op het risico van
verbrokkeling nu vele verenigingen, aangelokt door subsidie, zich incidenteel
zonder de daartoe vereiste kennis met ontslagen gevangenen zouden gaan bezig-

139 Inv. nr. 36: brief van Minister van Justitie aan hoofdbestuur NGZVG, dd. 17-1-1911.
140 Inv. nr. 10: notulen vergaderingen hoofbestuur NGZVG, dd. 2-3-1911 en 27-4-1911. De

bereidverklaringen van het Genootschap zijn door de minister op 25-4-1911 aanvaard.
141 Art. 3 Reclasseringsregeling 1910 stelde dat iedere vereniging, stichting of instelling wier

statuten het aanwenden van pogingen tot reclassering voorschreef of gedoogde, in aanmer-
king kon komen voor subsidie.

142 MvA Reclasseringsregeling 1910, p. 15. Veel van de potentiïle reclasseringsinstellingen
hadden kort daarvoor hun statuten al moeten aanpassen in verband met de inwerkingtre-
ding van de Kinderwetten.

143 Het ministerie hoopte op een categorale differentiatie. Instellingen die zich met bijvoor-
beeld landlopers, psychisch gestoorden of alcoholisten bezighielden, zouden hiervoor geld
kunnen krijgen, wanneer hun 'cliïnt' door zijn problematiek, in aanraking met justitie was
gekomen. Veel instellingen voor maatschappelijke zorg werkten op levensbeschouwelijke
grondslag. Waarschijnlijk heeft de minister de mogelijkheid tot deelname aan reclassering
willen openen voor verschillende geestelijke stromingen. Zie: Overwater,De reclassering,
p. 159.

144 MvA Reclasseringsregeling 1910, p. 16. In het Voorlopig Verslag had een aantal Kamerle-
den aangegeven, problemen te voorzien. Een te grote verscheidenheid achtten zij niet in
het belang van de ontslagenen.

86

houden145. Nu het niet mogelijk bleek het alleenrecht op reclassering te behouden,
probeerde het Genootschap wel om het recht op toegang tot de gevangenissen een
exclusief genootschapsrecht te laten blijven. In het gesprek met Dresselhuys werd
er op aangedrongen het bezoekrecht aan gevangenen bij uitsluiting aan bestuursle-
den van het Genootschap toe te kennen. De gevangenen zouden niet bij uitbreiding
zijn gebaat, omdat zij in dat geval steeds verschillende celbezoekers zouden hebben.
Bovendien zou uitbreiding van het recht op celbezoek mogelijk aanleiding zijn tot
conflicten met gevangenisautoriteiten. Het Genootschap benadrukte ook wat dit
betreft zijn historische rechten146. Dresselhuys zei dat het Genootschap zich met
deze wens tot de minister moest richten. Deze deed de toezegging dat het Ge-
nootschap het privilege van gevangenisbezoek zou houden, maar legde de toezeg-
ging niet vast in de reclasseringsregeling. Het Genootschap vreesde daarom dat
het voor handhaving van zijn privileges zou zijn overgeleverd aan de welwillend-
heid van toekomstige ministers147.

Niet alleen had de minister het terrein van de reclassering voor veel verenigingen
toegankelijk gemaakt, maar ook werd aan het Genootschap als eerste en oudste
reclasseringsinstelling, geen positie alsprimus inter parestoegekend. De Reclasse-
ringsregeling 1910 voorzag in de instelling van een Centraal College voor de
Reclassering, dat toezicht zou gaan houden over reclasseringsaangelegenheden148.
Het College hield in de eerste plaats - middels de inspecteur voor de reclassering,
amtshalve lid van het College - een algemeen toezicht over de reclasseringsarbeid
der instellingen149. Daarnaast moest het College de minister terzijde staan en hem
raad geven inzake de reclassering. Het mocht de minister adviseren over concrete

145 Jaarverslag NGZVG 1908, p. 34-38.Weekblad van het Recht(5-4-1909) nr. 8818, schetste
een schrikbeeld van de toekomst: '(..) versnippering van krachten tusschen vele en velerlei
vereenigingen en vereenigingetjes, conflicten bij den arbeid ten behoeve van de ontslage-
nen, zoowel in de gevangenis als daarbuiten, conflicten tusschen verschillende instellingen
en tusschen particulieren en regeeringsambtenaren [..] wij vreezen, dat hoe meer de rijks-
subsidiïn zullen worden verdeeld over instellingen van allerlei aard, hoe meer beperkende
en reglementeerende voorschriften zullen noodig worden geacht, waardoor het particuliere
werk, dat slechts in vrijheid kan bloeien, in knellende handen zal worden gewrongen'. Zie
ook: Weekblad van het Recht(1911) nr. 9105. Beide artikelen zijn zeer waarschijnlijk van
de hand van Simons.

146 Inv. nr. 9: bespreking tussen Dresselhuys en hoofdbestuur NGZVG, dd. 8-2-1909.
147 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 1-12-1910. Zie ook vergadering

29-12-1910. Deze vrees was terecht. Het privilege werd in 1923 op aandrang van de
RKRV aan het Genootschap ontnomen. Als verzuilde instelling was de RKRV zeer gevoe-
lig voor (vermeende) achterstelling ten opzichte van andere verenigingen.

148 Artt. 59-72 Reclasseringsregeling 1910 regelden taken, inrichting en bevoegdheden van het
Centraal College voor de Reclasseering. Het CCR bestond uit negen leden (art. 59), die
voor een periode van zes jaar bij K.B. werden benoemd (art. 60). Het eerste CCR werd
door minister E.R.H. Rego�t op 1-2-1913 geýnstalleerd. Zitting in het CCR hadden onder
meer: H.C. Dresselhuys, secretaris-generaal van het departement, A. Fentener van Vlissin-
gen, raadsheer in de Hoge Raad, F.G.W.J. Backer, commies aan het departement van Justi-
tie (secretaris), S.L. Veenstra, ambtshalve.

149 Art. 64 Reclasseringsregeling 1910 kende aan leden van het College een onbeperkt recht
op toegang tot strafinrichtingen toe.

87

gevallen, maar ook over algemene vraagstukken die het signaleerde150. In het
Weekblad van het Rechtwerd over de installatie van het Centraal College voor de
Reclassering in een redactioneel artikel ongenoegen geuit151. Men had graag ge-
zien dat het Genootschap een co�rdinerend orgaan binnen de reclassering was
geworden, maar ook die wens werd niet gehonoreerd.

Reclasseringsraden

Nu reclassering als zaak van algemeen belang was erkend, laat de keuze voor een
particulier, open stelsel zich het meest adequaat verklaren uit de politieke machts-
verhoudingen tussen enerzijds liberalen en socialisten en anderzijds de confessio-
nelen. Mede hierom, en met het oog op latere ontwikkelingen in de verhouding
tussen reclassering en overheid, is de discussie rond eventuele oprichting van reclas-
seringsraden - patronaatscommissiïn genoemd - interessant. Een aantal kamerleden
(van niet-confessionele signatuur) had op de instelling van reclasseringsraden aange-
drongen. Zij achtten dit nuttige organen, die met name in de steden een onmisbare
co�rdinerende rol konden spelen. Het socialistische kamerlid Duys hield een plei-
dooi voor instelling van patronaatscommissies. Hij had moeite met het feit dat de
overheid voor wat betreft de speciale preventie afhankelijk bleef van de inspan-
ningen van het particulier initiatief. Duys stelde zich voor dat patronaatscommissies
de schakel zouden worden tussen overheid en particulier initiatief. Op plaatselijk
niveau konden de commissies bovendien worden belast met het toezicht op de
besteding der subsidiegelden152. Met name in plaatsen waar gevangenissen geves-
tigd waren, zou oprichting van commissies niet moeilijk zijn. De gevangenis-
directeur tesamen met enkele leden van het gevangenisbestuur, alsmede bestuurs-
leden van verenigingen tot verheffing van ontslagenen, leden van het parket en
enkele belangstellende burgers, waren de aangewezen personen om in zo'n
commissie zitting te nemen153. De minister geloofde niet dat patronaatscommissies
nodig waren154. Hij wilde afwachten of in de praktijk behoefte zou blijken te
bestaan aan dergelijke commissies. Vooralsnog achtte hij instelling van dit aparte
gremium, naast particuliere verenigingen en besturen van gevangenissen, voorba-
rig155. Het voorstel tot instelling van patronaatscommissies, waarvan met name

150 Artt. 65 en 66 Reclasseringsregeling 1910. Na installatie splitste het CCR zich al snel op
in drie secties: de afdeling spoedeisende gevallen, de afdeling wetenschappelijke vraagstuk-
ken en een afdeling bezoeken. De eerstgenoemde afdeling vergaderde periodiek op het
departement en hield zich bezig met behandeling van aanvragen om gewone ondersteu-
ningssubsidie en om aanvragen houdende verlenging van verplegingssubsidie.

151 Weekblad van het Rechtno. 9105, waarin in een redactioneel artikel, waarschijnlijk van de
hand van genootschapsbestuurder Simons, zuur wordt opgemerkt: 'Merkwaardig is, dat
eene regeling van de reclasseering wordt beproefd, zonder dat met een enkel woord ge-
waagd wordt van het Genootschap, dat thans bijna 87 jaren met dat werk bezig is [..]. In
het hoofdbestuur had de Regeering een Centraal College kant en klaar. Het nieuw gevorm-
de College is hoe uitnemend ook saamgesteld, daar tegenover met enkele uitzonderingen
een College van leeken.'

152 Handd. TK 1909-1910, verg. 2-3-1910, p. 1396.
153 Voorlopig Verslag Reclasseringsregeling 1910, p. 9.
154 MvT Reclasseringsregeling 1910, p. 5.
155 MvA Reclasseringsregeling 1910, p. 15.

88

Duys de vertolker was, paste in de in niet-confessionele kring levende gedachte
dat de overheid zoveel mogelijk zelf moest ingrijpen in de maatschappij. Vanuit
katholieke en protestantse kring werd hiertegen bezwaar gemaakt. De particuliere
reclasseringsinstellingen zouden heel goed in staat zijn, de publieke reclasseringsbe-
langen te dienen. De confessionelen wilden niet dat de overheid door instelling
van patronaatscommissies haar invloed op de particuliere reclassering zou vergroten.

Subsidiïring

Om voor subsidie in aanmerking te komen, moesten reclasseringsinstellingen een
bereidverklaring inzenden aan het departement, waarin zij verklaarden dat zij zich
voor wat betreft hun reclasseringsactiviteiten zouden onderwerpen aan de re-
classeringsregeling156. De instellingen waren verplicht aantekening te houden
omtrent de personen die zij met overheidsgeld hielpen en om desgevraagd inlich-
tingen over hen te verstrekken aan de minister157. Met het principe van controle
op de besteding van subsidiegelden ging het Genootschap accoord. Veel zou echter
afhangen van de persoonlijkheid van de te benoemen inspecteur158. De instelling
was verplicht, het aangaan van een contact met een reclassent aan het departement
te melden, wilde ze er tenminste subsidie voor krijgen. Bij deze subsidie-aanvraag
diende een inlichtingenstaat over de persoon te worden bijgevoegd159. Uitbetaling
van de subsidies aan de instellingen vond eens per half jaar of per kwartaal plaats.
Binnen íín maand voor het verstrijken van de termijn moest de instelling opgave
doen van het bedrag waarop het over de afgelopen periode aanspraak maakte. In
eerste instantie moest het geld dus worden voorgeschoten160. Voor iedere ontsla-
gene die een reclasseringsinstelling onder zijn hoede nam, kon subsidie ontvangen
worden. Onderscheiden werd tussen gewone en bijzondere subsidie. Daarnaast werd
bovendien een onderscheid gemaakt tussen verplegingssubsidie en ondersteu-
ningssubsidie161. Gewone verplegingssubsidie werd toegekend in de vorm van
een hoofdgeld per persoon per dag dat de instelling ontving voor iedere reclassent
die de instelling onder zijn hoede nam162.

Schema 2.1: subsidiïring reclassering volgens de Reclasseringsregeling 1910

156 Art. 3 Reclasseringsregeling 1910.
157 Artt. 6-9 Reclasseringsregeling 1910.
158 Inv. nr. 9: bespreking tussen Dresselhuys en hoofdbestuur NGZVG, dd. 8-2-1909.
159 Art. 36 Reclasseringsregeling 1910.
160 Art. 37 Reclasseringsregeling 1910. De ratio achter het voorschotstelsel werd gezocht in

bevordering 'van den ijver der vereenigingen'. ZieJaarverslag van het Centraal College
voor de Reclasseering over het jaar 1913('s-Gravenhage 1914), p. 10.

161 Art. 5 Reclasseringsregeling 1910. Zo werden dus vier subsidiesoorten gecreïerd: gewone
en bijzondere verplegingssubsidie enerzijds en gewone en bijzondere ondersteuningssubsidie
anderzijds.

162 Hierbij gold krachtens art. 35 Reclasseringsregeling 1910 in beginsel een maximum van 30
cent per persoon per dag, voor hoogstens vier maanden. In buitengewone gevallen kon de
minister een beschikking geven, gehoord het College voor de Reclassering, waarin van
deze standaard werd afgeweken, waarin een maximum van 75 cent per dag, voor een
termijn van ten hoogste een jaar gold. Zie hierover ook jaarverslag NGZVG 1910, p. 16.

89

Art. 5 Verplegingssubsidie

Geýnterneerde reclasserings-
zorg in doorgangshuis, ge-
zinsverpleging, e.d.

Ondersteuningssubsidie

Pogingen tot verheffing, niet bestaande
in verpleging, zoals plaatsing in de
vrije maatschappij, het houden van toe-
zicht, verschaffing van kleding, werk-
tuigen, verzorging van emigratie, het
doen repatriïren van vreemdelingen,
het weer aanknopen van de familiebe-
trekkingen.

Gewoon

Reclasseringspo-
gingen op initia-
tief van de instel-
lingen zelf.

(Art. 34) Doel: reclasse-
ringspogingen van ontslagen
gevangene na ontslag of VI in
een inrichting.
(Art. 35) Bedrag: 30 cent per
persoon per dag, voor max. 3
maanden; in bijzondere ge-
vallen 75 cent per dag, voor
max. 1 jaar.

(Art. 38) Doel: voor andere gevallen
dan waarin de justitiabele in verple-
ging wordt genomen.
(Art. 39) Bedrag: max. 300 gulden per
persoon per jaar. Hogere bedragen
konden bij K.B. worden toegekend.
(Art. 38) In buitengewone gevallen
kon aan instellingen een subsidiebe-
drag ineens voor een geheel jaar wor-
den toegekend ter ondersteuning van
de algemene werkzaamheid van de in-
stelling.

Bijzonder

Reclasseringspo-
gingen op verzoek
van de Minister
van Justitie

(Art. 40, 42) Doel: reclasse-
ringsverpleging van door de
Min. v. Justitie op voordracht
van de directeur van een straf-
gesticht of ambtshalve aange-
wezen justitiabelen.
(Art. 44) Bedrag: 40 cent per
persoon per dag, voor max. 4
maanden.

(Art. 45) Doel: reclasseringspogingen
anders dan verpleging.
Bedrag: max. 300 gulden per persoon
per jaar. Voor hogere bedragen kon
toekenning per K.B. geschieden.

Het was het hoofdbestuur van het Genootschap niet duidelijk waarom er een
maximum aan de duur van de subsidiïring werd gesteld. Het bestuur suggereerde
dat de duur van het contact tussen instelling en reclassent beter aan de prudentie
van de instelling kon worden overgelaten, eventueel in overleg met de Inspecteur
der reclassering163. Bovendien, zo werd naar voren gebracht, was het onmogelijk
het grootste deel van de werkzaamheid van reclasseringsinstellingen te baseren op
een hoofdgeld per persoon per dag. Veel uitgaven werden gedaan tot aankoop van
gereedschappen en handelswaren, tot bestrijding van reiskosten en het verlenen
van borgstellingen. Justitie-ambtenaar Dresselhuys deed de toezegging dat deze
regel soepel zou worden toegepast. De ratio achter deze regel was dat reclassering
niet te lang zou mogen duren om te voorkomen dat het meer het karakter van
armenzorg zou krijgen164.

Belangrijk voor de uitbouw van het reclasseringswerk was de bepaling van
artikel 38, op grond waarvan instellingen - in buitengewone gevallen - aanspraak
konden maken op ondersteuningssubsidie ten behoeve van hun algemene werk-

163 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 29-1-1909.
164 Inv. nr. 9: bespreking tussen Dresselhuys en hoofdbestuur NGZVG, dd. 8-2-1909.

90

zaamheid. Hierdoor werd het voor instellingen mogelijk, betaalde krachten aan te
trekken. Naast de hierboven beschreven 'gewone' subsidie, konden instellingen
ook aanspraak maken op bijzondere subsidie. Om daarvoor in aanmerking te komen
moesten instellingen een verklaring afleggen dat ze bereid waren om hulp te verle-
nen aan door de minister aangewezen reclassenten165.

Zoals ook uit schema 2.1 blijkt, legde de regeling sterk de nadruk op interne
verpleging van ontslagenen, hetzij in gezinnen, dan wel in gestichten166. Het
hoofdbestuur van het Genootschap had moeite met de nadruk op intramurale zorg,
omdat deze vorm van reclassering in het merendeel van de gevallen niet werd ge-
bruikt167. In zijn Memorie van Antwoord had de minister al te kennen gegeven
dat intramurale verzorging van ontslagen gevangenen tot een minimum behoorde
te worden beperkt, alleen al om te voorkomen dat reclassering een verkapte vorm
van armenzorg zou worden168. De nadruk op gestichts- en gezinsverpleging was
een rechtstreeks gevolg van het feit dat de reclasseringsregeling was geýnspireerd
op de kinderbeschermingsregeling, zo gaf de minister toe169. De meer gedetailleer-
de uitwerking van de intramurale zorg vond daarnaast rechtvaardiging in de
omstandigheid dat daarmee in voorkomend geval meer geld was gemoeid en
misbruik van subsidiegelden gemakkelijker zou zijn170. In de praktijk zou de
regeling van de ondersteuningssubsidie het meest belangrijk zijn voor de reclasse-
ring.

5. Directe gevolgen van de eerste Reclasseringsregeling

Bij de besprekingen tussen departement en Genootschap kwam zoals gezegd naar
voren dat een belangrijk motief voor introductie van de directe overheidsbemoeienis
was geweest, het feit dat sommige afdelingen van het Genootschap niet goed

165 Art. 40 Reclasseringsregeling 1910. De minister gaf daarbij aan wat de inhoud van de
geboden hulp moest zijn (art. 43). Krachtens art. 41 konden instellingen aangeven, tot
welke categorieïn of aantallen reclassenten zich de aanvullende bereidverklaring uitstrekte.
Deze aanvullende bereidverklaring was in principe een inbreuk op de autonomie van de
instellingen: zij moesten de reclassenten die het departement bij hen aanbracht, accepteren.
Daar stond tegenover dat de bijzondere subsidie hoger was dan gewone subsidie, te weten
veertig cent per persoon per dag (art. 44).

166 De artt. 10-32 gaven een gedetailleerde opsomming van de voorwaarden waaraan die ge-
stichten of gezinnen moesten voldoen, alvorens justitie bereid was om voor opname van
een ontslagene daarin, te betalen. Voorwaarden betroffen het personeel dat in de gestichten
werkzaam was, de bouwstaat en inrichting, de inrichting van de slaapzalen, de faciliteiten
op het gebied van medische zorg en religie.

167 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 29-1-1909 en jaarverslag
NGZVG 1910, p. 12-13. Gestichten waren alleen nuttig als overgang van de gevangen-
schap naar volledige vrijheid. Het doel van reclassering moest in in de eerste plaats zijn,
het herplaatsen van reclassenten in de vrije samenleving, aldus het hoofdbestuur.

168 MvA Reclasseringsregeling 1910, p. 16
169 In de MvA Reclasseringsregeling 1910, p. 15, schreef de minister dat intramurale zorg aan

ontslagen gedetineerden zoveel mogelijk tot een minimum zou moeten worden beperkt. Het
doel moet er op zijn gericht, de ontslagene zo snel mogelijk 'weder in de vrije maatschap-
pij terug te voeren'.

170 Overwater,De reclassering, p 164.

91

functioneerden. Deze kritiek op het functioneren van de particuliere reclassering
vormde in 1910 de directe aanleiding voor het Genootschap om organisatorische
wijzigingen door te voeren. Het hoofdbestuur hoopte de gebreken te kunnen verhel-
pen door de mogelijkheden tot controle van het hoofdbestuur op het functioneren
der afdelingen te vergroten. Dit zou door een centralisatie van de besluitvorming
moeten worden bereikt171. Het doel van die reorganisatie was een verbeterde
werkwijze te verkrijgen door versteviging van de band tussen hoofdbestuur en de
afdelingen en tussen de afdelingen onderling. Door een sterkere centralisatie zou
de kwaliteit van het werk er op vooruit gaan, zodat overheidsingrijpen tot een
minimum beperkt kon blijven172. Aan de andere kant voelde men voor het omge-
keerde: de afdelingen omvormen tot zelfstandige organen, met het hoofdbestuur
als trait-d'union, dat zijn bemoeienis zou beperken tot het Grote Woudhuis en het
Centraal Plaatsingsbureau. Dit had als voordeel dat iedere afdeling afzonderlijk
van de regering subsidie zou kunnen ontvangen173. Het dilemma bij de reorganisa-
tie was dus de keuze tussen enerzijds het vergroten van de controlemogelijkheden
van het hoofdbestuur en anderzijds financiïle voordelen. Beide alternatieven hadden
hetzelfde doel, te weten verhoging van de kwaliteit van het werk dat de afdelingen
afleverden. Voor uitbreiding van de controlerende bevoegdheden van het hoofdbe-
stuur pleitte dat het hoofdbestuur ten opzichte van het departement verantwoordelijk
was voor de activiteiten van de afdelingen. Bovendien had het hoofdbestuur
meerdere malen aan de regering te kennen gegeven dat het particuliere initiatief
in staat zou zijn, mits financieel gesteund, het gehele werkterrein naar tevredenheid
te bearbeiden. Deze belofte kon moeilijk gestand worden gedaan indien de
onbeperkte vrijheid der afdelingen gehandhaafd zou blijven. Hiertegen werd door
anderen ingebracht dat het Genootschap geen verplichtingen tegenover de regering
had, nu deze de bedenkingen van het Genootschap tegen de voorgenomen reclasse-
ringsregeling slechts voor kennisgeving aangenomen scheen te hebben. In het
algemeen was men het er toen over eens dat er te weinig contact bestond tussen
hoofdbestuur en afdelingen. Veel heil werd verwacht van de verplichting van de
afdelingen om overzichten van verrichte werkzaamheden in te leveren, zelfs al zou
dit tot meer administratief werk leiden. Uiteindelijk koos het hoofdbestuur van het
Genootschap voor een centralisatie in de besluitvorming als middel tot kwali-
teitsverbetering. Hierbij werd evenwel meteen de kanttekening geplaatst dat het
hoofdbestuur niet te sterk sturend zou mogen gaan optreden. Inspectie vanwege
het hoofdbestuur zou in de praktijk niet effectief zijn:

'De voorschriften van het hoofdbestuur zijn wenschen, geen bevelen; men staat tegenover
personen die belangeloos in meerdere of mindere mate zich voor het werk ([cel]bezoek en
reclasseering) interesseeren. Men moet, al mag men de overdreven vrijheidszin van den gemid-
delden Nederlander niet goedkeuren, toch met die eigenschap rekening houden en mitsdien
geen inspectie invoeren uit vrees wrevel te doen ontstaan'.

171 Inv. nr. 9: notulen vergadering hoofdbestuur NGZVG, dd. 28-10-1909.
172 De basis voor hechtere samenwerking lag in het nieuwe art. 43 van het Reglement

NGZVG 1910 (inv. nr. 40), dat bepaalde dat afdelingsbesturen de hulp van andere afde-
lingsbesturen of van het Centraal Plaatsingsbureau konden inroepen.

173 Inv. nr. 10: notulen vergadering hoofdbestuur NGZVG, dd. 24-3-1910.

92

Afdelingen zouden vanzelf tot activiteit worden gestimuleerd, nu zij aan het
hoofdbestuur overzichten moesten inzenden in verband met de subsidieregeling.
Trage afdelingen zouden zich 'schamen over hun gebrek aan ijver'. Het resultaat
van de besprekingen was dus een compromis, dat hieruit bestond dat het hoofdbe-
stuur geen directe controlemogelijkheid zou krijgen, maar wel het recht de afde-
lingsvergaderingen bij te wonen. Aldus kon het hoofdbestuur een indruk krijgen
van de activiteit van de afdelingen en zou het daarop invloed kunnen uitoefenen.
Dresselhuys had zijn sympathie en instemming met de plannen tot reorganisatie
betoond174. Teneinde beter aan de nieuwe - nu mede door de overheid bewaakte -
kwaliteitseisen tegemoet te komen, werd de doelstelling aangepast175. Vooraf had
nog discussie plaats over de vraag of het Genootschap zijn zorg ook moest uitstrek-
ken over hen die 'dreigden te worden opgezonden naar een Rijks Werk Inrichting'.
Uiteindelijk werd besloten dit niet te doen. Deels uit vrees dat het Genootschap
daardoor verplicht zou zijn om werk te doen in gevallen waarin het dat eigenlijk
niet wilde. Het Genootschap vreesde dat het dan moreel verplicht zou zijn hulp
te verlenen. Zou het weigeren, dan kon de overheid dreigen met daadwerkelijke
opzending naar een Rijks werkinrichting. Voor een ander deel werd dit besluit
ingegeven door erkenning van het risico dat men zo het terrein van de armenzorg
zou betreden. Het Genootschap wilde - traditioneel - zijn hulp niet geven aan niet-
veroordeelden176. De nieuwe statuten werden op de Algemene Vergadering van
24 juni 1911 vastgesteld, waarna ze op 1 oktober 1911 van kracht werden.

174 Inv. nr. 10: notulen vergadering hoofdbestuur NGZVG, dd. 8-9-1910.
175 Inv. nr. 40: Art. 3 Statuten NGZVG 1910 bepaalde dat het doel van het Genootschap was,

gedetineerden te wapenen tegen herhaling van strafbare feiten. Ontslagen gevangenen zou
men behulpzaam zijn bij het verkrijgen van een eerlijk bestaan. Het Genootschap strekte
zijn zorgen ook uit over hen tegen wie een strafzaak - voorwaardelijk - was geseponeerd.
Tenslotte werd in de nieuwe doelstelling opgenomen dat het Genootschap zich met weten-
schappelijke en praktische vraagstukken uit de praktijk van Gevangeniswezen en reclasse-
ring kon bezighouden.

176 Inv. nr. 10: notulen vergadering hoofdbestuur NGZVG, dd. 8-9-1910.

93

Tweede deel

3. Integratie van de reclassering in de
strafrechtspleging en levensbeschouwelijke
differentiatie (1911-1945)

Rond de eeuwwisseling ontstond tussen Genootschap en overheid overeenstemming
over het nut dat van reclassering was te verwachten. Beide zagen dat reclassering
een betekenisvolle rol bij de vermindering van recidive kon spelen. Deze assimilatie
van ideeïn van overheid en reclassering had drie hoofdoorzaken. In de eerste plaats
was sprake van een verandering van de samenleving waardoor de centrale overheid
zich genoodzaakt zag sterker te interveniïren. De als gevolg van kiesrechtuitbreidin-
gen opgetreden verschuiving in de politieke verhoudingen noopte de overheid tot
het aanknopen van een bijzondere relatie met het particulier initiatief. De overheid
beperkte zich daarbij tot het stellen van algemene regels; het uitvoerend werk werd
zoveel mogelijk aan particuliere organisaties overgelaten. Een tweede hoofdoorzaak
van het ontstaan van een hechtere relatie tussen overheid en reclassering was een
in het strafrecht optredende paradigmaverandering. Cellulaire opsluiting was niet
het zaligmakende antwoord op recidive gebleken. Langzamerhand drong in het
strafrecht een nieuwe visie op straffen door, die de 'klassieke', negentiende-eeuwse
visie, verving. Hierdoor ging reclassering beter 'passen' in de strafrechtspleging.
Een derde oorzaak voor de toenadering tussen overheid en reclassering was gelegen
in het particulier initiatief zelf. De opleving van activiteiten die rond de eeuwwisse-
ling plaatshad, deed de uitgaven stijgen. De landbouwkolonie van het Genootschap
en de instandhouding van een Centraal Bureau voor Informatie en Plaatsing konden
moeilijk uit de eigen middelen bekostigd blijven worden. Het Ministerie van Justitie
was bereid hiervoor geld ter beschikking te stellen. Dit subsidie-aanbod van de
overheid was tevens een blijk van erkenning van het belang van reclasseringswerk.
Ondanks de bezwaren die binnen het Genootschap tegen de eerste reclasserings-
regeling leefden, werd de overeenkomst met het ministerie toch aangegaan. Hieruit
is af te leiden dat men zich realiseerde dat de bemoeiing van de overheid met
reclassering de ontwikkeling van het werk als geheel ten goede zou kunnen komen.
De invloed van deze overheidsinmenging wordt direct al duidelijk, wanneer de
organisatorische veranderingen die het Genootschap doorvoerde worden bekeken.
De (morele) verantwoording die aan het departement verschuldigd was, betekende
een kwaliteitsimpuls voor het reclasseringswerk. Het feit dat de eerste reclasse-
ringsregeling analogie vertoonde met de kinderbeschermingswetten en haar
uitvoeringsbesluiten is een indicatie dat aan de eerste reclasseringsregeling een
gelijksoortige gedachte ten grondslag lag. Ook op het terrein van de reclassering
bestond dus bij de overheid een zelfde soort behoefte aan regulering van zaken
die langzamerhand tot de bestuurlijke overheidstaak werden gerekend.

Dit hoofdstuk behandelt de gevolgen die de subsidiïring had op de ontwikkeling
van het reclasseringswerk. Het besluit tot ondersteuning van het reclasseringswerk
krachtens een wettelijk subsidiestelsel, heeft het uiterlijk van de reclassering ingrij-
pend veranderd. De door de overheid - met het open stelsel - beoogde deelname

96

van verscheidene particuliere verenigingen aan het reclasseringswerk, bracht een
eigen problematiek met zich mee. Deze problemen werden verhevigd door de
economische omstandigheden in het interbellum. De integratie van de reclassering
in de strafrechtspleging is een ander in het oog springend kenmerk van de periode
die in dit hoofdstuk centraal staat. De voorwaarden voor dit integratieproces werden
in de eerste plaats door subsidiïring van de particuliere instellingen geschapen. Dit
proces zal in een breder kader, gevormd door de gevolgen van verzuiling en
subsidiïring, worden beschreven. Als gevolg van het subsidiestelsel differentieerde
de reclassering langs drie lijnen. Eerst en vooral had een levensbeschouwelijke
differentiatie plaats, ten tweede is een tendens tot professionele of ambtelijke diffe-
rentiatie zichtbaar en ten slotte was er sprake van een categorale differentiatie.

De eerste paragraaf zal gaan over de Vereeniging van Reclasseerings Instellingen
(VvRI). Behalve naar aan de oprichting ten grondslag liggende motieven, zal
worden gekeken naar de plaats van deze koepelorganisatie tussen de particuliere
instellingen en het departement van Justitie. In paragraaf twee staat de levensbe-
schouwelijke differentiatie centraal. De derde paragraaf behandelt de categorale
differentiatie, waarbij dan in het bijzonder wordt stilgestaan bij de oprichting van
wat later de enigepur sangcategorale reclasseringsinstelling zou worden, de Dr
F.S. Meijersvereniging. In de vierde paragraaf komen de reclasseringsraden aan
de orde. Het hoofdthema van dit hoofdstuk, de integratie van de reclassering in
de strafrechtspleging, zal het onderwerp zijn van paragraaf vijf. Daar zal blijken
dat de reclassering, vooral door haar betrokkenheid bij de voorlichting van organen
van strafrechtspleging, met het strafrecht verweven raakte. Paragraaf zes is een
intermezzo waarin de subsidiïring van de reclassering aan de orde komt. De finan-
ciïle steun van de overheid gaf de aanzet tot professionalisering. Paradoxaal genoeg
ondervond de verdere ontwikkeling van de reclassering hinder van de toen al
bestaande financiïle afhankelijkheid van de overheid, als gevolg van de bezuini-
gingen. Paragraaf zeven behandelt de beginnende professionalisering. De laatste
paragraaf is gereserveerd voor de reorganisatie van de reclassering, zoals hierover
voor en tijdens de bezetting werd gedacht.

1. Aanleidingen tot oprichting van de Vereeniging van Reclasseerings
Instellingen

De invoering van de Reclasseringsregeling 1910 heeft een enorme invloed op het
uiterlijk en de ontwikkeling van de reclassering gehad. Met name de keuze voor
een zogenaamde 'open regeling' die het voor verenigingen zeer eenvoudig maakte
om zich met reclasseringswerk bezig te gaan houden, heeft het werkterrein
onoverzichtelijk gemaakt. Enkele tientallen liefdadigheidsinstellingen en instellingen
voor armenzorg, maar ook geheelonthoudersverenigingen en verenigingen ten
behoeve van daklozen zonden de bereidverklaring, benodigd voor het ontvangen
van reclasseringssubsidie, in. Vaak ging het om plaatselijke initiatieven of om
instellingen die zich bekommerden om een specifieke doelgroep, zoals prostituíes,
alcoholisten, zwakzinnigen of armen. Niet zelden stelden de inspanningen die deze
kleine verenigingen in het werk stelden voor criminele leden van hun doelgroep,

97

niet veel voor1. Het was de overheid er in de eerste plaats om te doen geweest,
het reclasseringswerkinhoudelijk tot wasdom te brengen. Aangenomen moet
daarom worden dat het complexe uiterlijk zoals dat na 1910 ontstond, een onbe-
doeld bij-effect was.

Het Genootschap was de enige reclasseringsinstelling die zich inspande om
verdere verbrokkeling tegen te gaan. Herhaaldelijk werden besprekingen gevoerd
met verschillende organisaties die plannen hadden om zich op het terrein van de
reclassering te begeven. De genootschappelijke strijd tegen verbrokkeling verliep
steeds volgens hetzelfde stramien. Gesteld werd dat het Genootschap, als oudste,
grootste en bovenal neutrale reclasseringsorganisatie, leden met verschillende
achtergronden voldoende vrijheid liet om binnen de organisatie naar eigen le-
vensovertuiging en interesse te arbeiden. Evenredige bestuursvertegenwoordiging,
van zich binnen de samenleving emanciperende groepen, werd het middel waarmee
het Genootschap verdere splitsingen trachtte te voorkomen2. Toen bijvoorbeeld
in de zomer van 1922 bekend werd dat er oprichtingsplannen bestonden voor een
afzonderlijke joodse reclasseringsinstelling, probeerde het Genootschap deze plan-
nen te verijdelen. Na overleg met de Centrale Organisatie voor de Religieuze en
Moreele Verheffing der Joden in Nederland werd een overeenkomst gesloten,
waarin was afgesproken dat binnen het Genootschap alle joodse reclasserings-
gevallen, zoveel mogelijk door joodse reclasseringswerkers zouden worden behan-
deld3. Daartoe zouden Joden als bestuurs- en werkende afdelingsleden worden
aangesteld. Zodra daarvoor geld was, zou het Genootschap een joodse reclasserings-

1 Overwater,De reclassering, p. 327-390, beschrijft de werkzaamheden van zestien reclasse-
ringsinstellingen in 'eigenlijke zin', drie instellingen die zich met (reclassering van) jeugdi-
gen bezighielden, zes verenigingen die zich in het bijzonder op vrouwen en meisjes richt-
ten, negen instellingen gericht op alcoholisten, en drie verenigingen die de hulp aan zwak-
zinnigen tot doel hadden.

2 Hieraan zal een zeker eigenbelang niet vreemd zijn geweest. Door opname van verschillen-
de gezindten werd niet alleen versplintering voorkomen, maar werd ook de eigen organisa-
tie versterkt.

3 De reden dat het overleg tussen Centrale Organisatie en Genootschap zo soepel verliep,
was dat binnen de joodse gemeenschap twijfel bestond over de wenselijkheid van een
joodse reclasseringsvereniging. Een bestaansreden voor een afzonderlijke vereniging was
het feit dat reclassering van joden aparte problemen met zich meebracht. Traditionele jood-
se werkgevers stonden om religieuze redenen afwijzend tegenover het aanbieden van be-
trekkingen aan ex-gedetineerden. Anderzijds zou een strikt joodse reclasseringsinstelling
geen banen mogen zoeken waarvan op voorhand vaststond dat respectering van Sabbath en
andere joodse feestdagen niet mogelijk was. Liberale joodse reclasseerders in dienst van
het Genootschap konden, in tegenstelling tot een specifiek joodse reclasseringsinstelling, de
reclassent een keuze bieden. Zie: Is. Santcroos Dlz., 'De Joden en het Reclasseeringswerk',
De vrijdagavond. Joodsch Weekblad1928, p. 331, 332, 339, 340, en L. Hertzberger et. al.,
Rapport der commissie tot onderzoek van het Joodsche Reclasseeringsvraagstuk(Amster-
dam 1931), p. 10, 26.

98

ambtenaar aanstellen4. Soortgelijke besprekingen had het Genootschap eerder tever-
geefs met de katholieke Vincentiusverenigingen gevoerd5.

Met dezelfde wens tot behoud van eenheid binnen de reclassering wendde het
genootschapsbestuur zich in 1922 tot de twee grootste drankbestrijdingsvereni-
gingen: de Nederlandsche Vereeniging tot Afschaffing van Alcoholische Dranken
(NVAAD) en de Nationale Christen Geheelonthouders Vereeniging (NCGOV). Ook
aan deze instellingen - die zich in voorkomend geval met reclassering bezighielden
- werd aangeboden om vertegenwoordigers aan te wijzen die zitting zouden nemen
in afdelingsbesturen van het Genootschap. Het genootschapsbestuur deed daarbij
het verzoek aan zijn afdelingen ervoor te zorgen dat 'een behoorlijk aantal
drankbestrijders en geheelonthouders' als werkend lid opgenomen zou worden. Het
was niet de bedoeling om alle reclassenten bij wie de problemen met drankgebruik
samenhingen, uit de invloedsfeer van de drankbestrijdingsverenigingen te halen.
Wel vond men dat het celbezoek aan gevangenen met een drankprobleem door het
Genootschap kon worden gedaan. Met de NCGOV werd een convenant tot nauwere
samenwerking bereikt. De NVAAD voelde er niets voor om een deel van de
autonomie aan het Genootschap af te staan. In het algemeen haalde een aantal
genootschapsafdelingen de banden met de plaatselijke drankbestrijders aan. Ver-
heugd merkte het Genootschapsbestuur daarover op dat er sprake was van 'samen-
werking met behoud van beider volkomen zelfstandigheid'6.

De oprichting van de Vereeniging van Reclasseeringsinstellingen hing direct
samen met fricties die op plaatselijk niveau tussen reclasseringsinstellingen ont-
stonden. Zowel met Vincentius als Leger des Heils kregen afdelingen van het
Genootschap problemen7. Met oprichting van de VvRI werd beoogd enige mate
van eenheid te verkrijgen binnen de ontstane lappendeken van particuliere reclasse-
ringsinstellingen8.

Op 27 juni 1912 kwamen vertegenwoordigers van tien - van de op dat moment
achtenvijftig actieve - reclasseringsverenigingen op uitnodiging van de hoofdbestu-
ren van Genootschap en Vincentius bijeen te Amsterdam9. Het doel van deze

4 Jaarverslag NGZVG 1922, p. 6. Reclassering van joden was overigens in de eerste plaats
een Amsterdamse aangelegenheid, niet alleen omdat zich in die stad een grote concentratie
joden bevond, maar ook, omdat '(..) zooveel mogelijk concentratie van joodsche gevange-
nen in de Amsterdamsche strafgevangenis plaatsvindt met het oog op de daar verstrekte
ritueele voeding'. Zie notulen algemene vergadering NGZVG, dd. 22-6-1933.

5 Zie paragraaf 2.1 over de oprichting van de RKRV
6 Jaarverslag NGZVG 1923, p. 14.
7 Een voorbeeld van conflicten tussen Genootschap en Leger biedt jaarverslag NGZVG

1912, p. 6, waarin de afdeling Utrecht rapporteerde dat zij '(..) in den laatsten tijd treurige
ervaringen opgedaan [heeft] met het Leger des Heils, dat zich meer schijnt toe te leggen,
het Genootschap zieltjes af te winnen, dan haar terzijde te staan'.

8 Rogier, Evolutie der reclassering, p. 53 stelt dat - nu het initiatief tot oprichting van de
VvRI in de eerste plaats uitging van het Genootschap - kwade tongen suggereerden dat het
Genootschap de oprichting van de koepelorganisatie entameerde om zich alsnog van een
monopoliepositie te verzekeren.

9 Van Bemmelen,Van zedelijke verbetering, p. 233. Niet alle instellingen sloten zich aan bij
de VvRI. Aanvankelijk sloten zich 24 instellingen aan. Voor de Tweede Wereldoorlog
steeg het aantal aangesloten instellingen geleidelijk tot 52, waaronder een heel aantal
'papieren' reclasseringsinstellingen; instellingen die wel reclasseringserkenning hadden,
maar zich in de praktijk niet, of nauwelijks met reclassering bezighielden.

99

bijeenkomst was het formeren van een voorlopig comití dat de oprichting van een
overkoepelende vereniging moest voorbereiden10. De ministeriïle aanvaarding
van de bereidverklaring werd verleend onder de voorwaarde dat de inspecteur der
reclassering, S.L. Veenstra, als waarnemer aan het VvRI bestuur zou worden toege-
voegd11. De belangrijkste doelstelling van de VvRI was het bevorderen van het
overleg 'betreffende den reclasseeringsarbeid' tussen de aangesloten instellingen12.
Op de ledenvergaderingen van de VvRI zouden gemeenschappelijke belangen van
de instellingen voorwerp van bespreking kunnen zijn. Voorts was de bedoeling dat
de VvRI zou gaan fungeren als arbitrage-orgaan, dat geschillen tussen reclasserings-
instellingen op uitvoerend niveau zou beslechten13.

Al vrij snel na de oprichting van de VvRI werd het Centraal Bureau 'ten huize
van den directeur in de voorkamer' geopend14. Dit uitvoerend orgaan van de VvRI
was bedoeld om plaatsingen tot stand te brengen ten behoeve van cliïnten van
aangesloten instellingen. De instellingen werd verzocht het op te zetten centrale
kaartregister te verrijken met gegevens over personen die zij hadden geholpen. Op
die manier moest het Centraal Bureau van de VvRI uiteindelijk de beschikking krij-
gen over de gegevens van alle reclassenten die bij de aangesloten instellingen in
behandeling waren. Uit dit bestand zou het bureau op aanvraag inlichtingen
verstrekken. Eín van de problemen waarmee het VvRI-bureau zich op dit punt zag
geconfronteerd, was dat het niet beschikte over een fijnmazig netwerk van plaat-
singsagenten, die werkgevers persoonlijk konden benaderen. Het bureau moest
vanuit Amsterdam het hele land bedienen, hetgeen al snel ondoenlijk bleek. Daarom
ging het bureau op zoek naar personen die in den lande als vertegenwoordiger van
de VvRI wilden optreden en werkgevers in hun directe omgeving wilden benade-
ren15. Ook werden besprekingen aangeknoopt met de aangesloten instellingen.
Men had graag gezien dat de betaalde krachten die voor de reclasseringsinstellingen
werkten, eveneens - als plaatsingsagenten - een vertegenwoordigende taak voor
het Centraal Bureau op zich zouden nemen. Hiervoor zou de VvRI een vergoeding
betalen. Het departement van Justitie was bereid de tegemoetkoming in de bezoldi-
ging van reclasseringsambtenaren, die ook voor de VvRI actief waren, te bekosti-
gen16. De VvRI voerde in 1920 overleg met het departement over de aanstelling
van plaatsingsambtenaren. In die plaatsen waar de VvRI niet van ambtenaren van

10 Op 19-3-1913 werden de Statuten vastgesteld. De constituerende vergadering had op 28-6-
1913 plaats.

11 Jaarverslag VvRI 1914, p. 5: 'De Regeering, die een groot deel van de kosten draagt,
deelde het bestuur mede, dat zij er prijs op zou stellen, dat een nauwe band tusschen haar
en de Vereeniging zou worden gelegd en was van oordeel, dat dit het best zou geschieden
indien onder goedkeuring van het Bestuur een Regeerings-Commissaris met het Bestuur
zou samenwerken'.

12 Inv. nr. 571: art. 3 Statuten VvRI 1913.
13 Inv. nr. 571: art. 6 Huishoudelijk Reglement VvRI
14 Het Genootschap bracht het kaartregister van zijn eigen Centraal Bureau onder bij het

Centraal Bureau van de VvRI
15 Jaarverslag VvRI 1915, p. 7. Na een wervingscampagne in 1915 kreeg de VvRI de be-

schikking over achtenveertig vrijwillige medewerkers in drieïnveertig plaatsen in het land.
16 Ministeriïle circulaire dd. 26-2-1915, Serie C. no. 43.

100

bestaande reclasseringsinstellingen gebruik kon maken, mocht de VvRI op kosten
van het departement eigen plaatsingsagenten aanstellen17.

De overheid en de VvRI

Vrijwel direct na de opening van het Centraal Bureau stelde het departement van
Justitie pogingen in het werk de positie van dit bureau ten opzichte van de instel-
lingen te consolideren. Dit werd in de eerste plaats gedaan door een aanpassing
van de subsidiïring van het plaatsingswerk18. Minister B. Ort19 wilde van het
Centraal Bureau het centrum van het plaatsingswerk maken; een soort arbeidsbeurs
voor delinquenten. Hij zag grote voordelen aan een centraal geregelde plaatsing,
waardoor de instellingen

'(..) zelve worden ontheeven van wat tot nu toe een moeilijk en tijdroovend onderdeel van hun
taak was en zich zoodoende meer kunnen wijden aan de reclasseering in het tijdperk dat aan de
plaatsing vooraf gaat en aan het patronaat over hen die geplaatst werden'.

Het Centraal Bureau werd daartoe financieel ondersteund door het departement.
Bijgevolg was het departement niet ook nog eens bereid gelijksoortige betalingen
voor plaatsingswerk te doen aan de bij de VvRI aangesloten instellingen. Subsidies
voor plaatsingswerk werden slechts toegestaan indien plaatselijke instellingen bereid
waren hun ambtenaren voor opdrachten van wege het Centraal Bureau uit te lenen.
Zo hoopte het departement het Centraal Bureau de beschikking te geven over
ervaren krachten in verschillende plaatsen, zonder datper senieuwe krachten
aangetrokken hoefden te worden20. Het departement legde aan afdelingen van
reclasseringsinstellingen de verplichting op, de directeur van het Centraal Bureau
alle inlichtingen te verschaffen over het verloop van reclasseringspogingen21. De

17 Jaarverslag VvRI 1920, p. 5.
18 Ministeriïle Circulaire van 26-2-1915, 3e Afd. D, no. 519 in:Verzameling van besluiten

en voorschriften betreffende de reclasseering 1914-1915('s-Gravenhage 1916), p. 94. De
regeling werd opgenomen in de artt. 36 en 37 Reclasseringsregeling 1915.

19 Bastiaan Ort (geb. 1854 te Gorinchem, overl. 1913 te 's-Gravenhage) begon zijn carriðre
bij het openbaar ministerie in Zeeland. Vanaf 1881 was hij achtereenvolgens (substituut)
officier van justitie te Zierikzee, Amsterdam, 's-Gravenhage en Winschoten. In 1897 werd
Ort raad-adviseur bij het Ministerie van Justitie. In 1901 werd hij advocaat-generaal bij de
Hoge Raad.

20 Overwater,De reclassering, p. 241, liet zich hierover kritisch uit. Naar zijn mening werkte
een dergelijke overschatting van de betekenis van het Centraal Bureau een scheiding in de
hand tussen de plaatsing en het overige reclasseringswerk. Hierdoor werd het werk van de
plaatselijke instellingen belemmerd. Inv. nr. 735 (laatste omslag: notitie voor persoonlijk
gebruik van J. Henri Ledeboer uit december 1936) laat zien dat het Centraal Bureau voor
de bijdrage in de salariskosten volledige schadeloosstelling kreeg van het departement. In
de praktijk had het Centraal Bureau niets aan het delen van ambtenaren met de instellin-
gen. Het delen van ambtenaren met de instellingen bracht veel financiïle administratie met
zich mee. Bovendien was de bereidheid van de ambtenaren, om werkzaamheden voor het
Centraal Bureau te verrichten, laag. Dit gebrek aan medewerking van plaatselijke ambtena-
ren blijkt ook uit de Ministeriïle Missiven van 16-3-1915, nr. 510 en van 1-11-1915, nr.
511. Zie ook: Jaarverslag van het Centraal College voor de Reclasseering over het jaar
1914 ('s-Gravenhage 1915), p. 9.

21 Inv. nr. 10: notulen vergadering hoofdbestuur NGZVG, dd. 21-1-1915.

101

VvRI zelf was tegen dit plan, nu het de autonomie van de aangesloten instellingen
te zeer zou aantasten22.

Figuur 3.1: De complexe organisatiestructuur na de komst van de VvRI in het interbellum

In 1915, kort na invoering van de rechtsfiguur van de voorwaardelijke veroordeling
kreeg het Centraal Bureau er een taak bij23. Dit had te maken met het feit dat de
rechter in een aantal gevallen wel een voorwaardelijke veroordeling oplegde met
bijzondere voorwaarden, maar vervolgens naliet een instelling aan te wijzen die
voor de hulp en steun bij de naleving van deze voorwaarden moest zorgen.
Krachtens de regeling van de voorwaardelijke veroordeling zou de veroordeelde
in die gevallen dus slechts onder toezicht staan van het Openbaar Ministerie. De
VvRI achtte intensieve politiebemoeienis met reclassenten onwenselijk. In 1918
werd overleg gevoerd tussen het departement en de VvRI, met als resultaat dat de
VvRI in die gevallen toezicht zou houden op de naleving der voorwaarden. Het
Centraal Bureau trad in dit geval dus rechtstreeks op als mede-uitvoerder van het
overheidsbeleid. Verondersteld werd dat het Centraal Bureau met zijn vele plaat-
singsagenten en correspondenten bij uitstek op die taak berekend zou zijn24. In
de praktijk kon dan ook de situatie ontstaan dat de rechter geen hulpverlenende
instelling had aangewezen, maar dat een - tevens voor de VvRI werkende - ambte-
naar van een reclasseringsinstelling alsnog bijstand aan een voorwaardelijk veroor-

22 Markerink,De gestie der Vereeniging, p. 12-13.
23 Uitgebreid over de voorwaardelijke veroordeling, paragraaf 5.2.
24 Jaarverslag VvRI 1918, p. 10. Overwater suggereert dat het Centraal Bureau in dit geval

zonder omwegen optrad als direct orgaan der overheid. Dit lijkt mij overdreven. Het Cen-
traal Bureau werd slechts door het departement te hulp geroepen om een onvoorzien ge-
bruik van de wet van zijn nadelen te ontdoen.

102

deelde bood. Het departement was te spreken over de betrokkenheid van de VvRI
als 'vangnetorganisatie' bij het houden van toezicht over voorwaardelijk veroor-
deelden. In 1926 werd zelfs overwogen de controle over de administratie en de
rapporten betreffende de voorwaardelijke veroordeling geheel over te dragen aan
het Centraal Bureau. Van die overbrenging werd verwacht dat meer uniformiteit
zou ontstaan in het beleid rond het toezicht op naleving van bijzondere voorwaar-
den. De VvRI reageerde afwijzend op deze plannen. Controle over de uitvoering
van de voorwaardelijke veroordeling paste niet binnen de doelstellingen van het
Centraal Bureau25.

Wanneer het functioneren van de vooroorlogse VvRI en het Centraal Bureau
achteraf wordt bekeken, ontstaat al snel de indruk dat de doelstellingen van de
VvRI niet ten volle verwezenlijkt konden worden. Op het uitvoerend vlak bleek
het Centraal Bureau van de VvRI niet bij machte het hele land vanuit íín punt te
bewerken. Bij de totstandkoming van plaatsingen kon het daarom slechts een
bescheiden rol spelen. De vertegenwoordigers van het Centraal Bureau, die dikwijls
ook voor plaatselijke reclasseringsinstellingen werkten, bleken nauwelijks bereid
zich als plaatsingsagent voor de VvRI in te spannen. De eenheidsbevorderende
functie van de VvRI kon vooralsnog evenmin goed tot ontwikkeling komen. Pressie
op de overheid en beleids- of wetenschappelijke kwesties bleven vooralsnog zaken
waarvoor het Genootschap de eerst aangewezen instantie was. Hiertoe heeft in
belangrijke mate bijgedragen de omstandigheid dat de organisaties die zich op
levensbeschouwelijke grondslag met reclassering bezighielden, er weinig voor voel-
den om een deel van hun autonomie af te staan aan een koepelorganisatie26.
Anders dan bij het Genootschap was in die kringen de behoefte aan eenheid binnen
de reclassering niet aanwezig27.

De overheid aan de andere kant had de VvRI het liefst wðl als centraal aan-
spreekpunt binnen de reclassering gezien. Herhaaldelijk werden door het departe-
ment van Justitie pogingen ondernomen de VvRI spilfuncties binnen de reclassering
te geven. Overwater signaleerde een

25 Waarschijnlijk zal bij de afweging hebben meegespeeld dat het Centraal Bureau in dat
geval controle zou moeten gaan uitoefenen over de werkzaamheden van de bij de VvRI
aangesloten instellingen; iets dat vrijwel onmogelijk was, nu de instellingen sterk hechtten
aan hun autonomie. Aan de andere kant werden er ook wel voordelen gezien aan die
controlerende taak. Op die manier zou het Centraal Bureau de beschikking krijgen over
allerlei gegevens die ook voor de vervulling van andere taken nuttig zouden zijn.

26 J.M. van Bemmelen, 'Eenvoud, uniformiteit en zekerheid in de strafrechtspleging',Neder-
landsch Juristenblad1929, p. 629-634 en 641-645 vroeg zich af of de taak van de VvRI
niet zou kunnen worden uitgebreid, door alle ambtenaren van alle verenigingen, in dienst
te laten treden van de VvRI, waarna ze in de arrondissementen zouden kunnen worden
gedetacheerd. Hijzelf twijfelde al aan de haalbaarheid van dit plan: 'Alle vereenigingen die
thans ambtenaren [..] hebben zullen zich in hun vrijheid en autonomie aangestast voelen'.
Als voordelen van zo'n centraal werkgeverschap zag hij vooral de verbeterde (uniforme)
rechtspositie der ambtenaren. Van der Valk,Van pauperzorg tot bestaanszekerheid, p. 100,
signaleert een gelijksoortige neiging tot 'particularisme' op het terrein van de armenzorg.
Ook daar was de oprichting van de overkoepelende Nederlandse Vereniging voor Armen-
zorg door neutrale instellingen gestimuleerd en moest de betekenis van dit overkoepelend
orgaan beperkt blijven als gevolg van de Verzuiling.

27 De behoefte van de grote instellingen om hun eigen boontjes te doppen zal uitgebreider
aan de orde komen in paragraaf twee over de levensbeschouwelijke differentiatie.

103

'(..) krachtige tendens, om van het Centraal Bureau te maken een half officieel bureau, als
centraal lichaam, het gezamenlike particulier initiatief bij de regering vertegenwoordigend, op
verschillende punten bekleed met regelende bevoegdheden over de instellingen'28.

In verband met de soevereiniteitswensen van de aangesloten instellingen stond de
VvRI ambivalent tegenover deze wens. Had de VvRI de taken wel aanvaard, dan
zou dit waarschijnlijk ten koste zijn gegaan van de mate waarin de aangesloten
instellingen zich door de VvRI zouden willen laten vertegenwoordigen. De VvRI
zat ongelukkig ingeklemd tussen het Ministerie van Justitie met zijn wens tot
bundeling van krachten enerzijds en de instellingen die in hoge mate prijs stelden
op hun autonomie anderzijds. Daardoor moest de VvRI zich voor wat betreft ge-
meenschappelijke belangenbehartiging in de praktijk beperken tot 'ongevaarlijke
zaken'29.

2. Levensbeschouwelijke differentiatie; de invloed van de verzuiling op
het uiterlijk van de reclassering

Na 1917 verzuilde de reclassering. Zowel de Roomsch Katholieke Reclasseerings
Vereeniging (RKRV) als de Protestantsch Christelijke Reclasseerings Vereeniging
(PCRV) ontstonden uit een krachtenbundeling van een aanzienlijk aantal kleinere
levensbeschouwelijke liefdadigheidsinstellingen die zich tot dan toe incidenteel met
reclassering hadden beziggehouden. Deze liefdadigheidsinstellingen brachten hun
reclasseringsactiviteiten onder in aparte, op levensbeschouwelijke leest geschoeide,
reclasseringsverenigingen. Een belangwekkende vraag is waar die behoefte aan
'eigen' reclasseringsinstellingen vandaan kwam. In het tweede hoofdstuk is aan
de orde geweest de vraag, waarom de overheid voor een particulier stelsel van
reclassering koos30. Op politiek niveau sloten rooms-katholieken en protestanten
een verbond, zodat zij zich gezamenlijk tegen de liberale politiek en staatsopvatting
konden afzetten. Beide groepen (katholieken en protestanten) streefden naar een
eigen levenssfeer naast de dominante liberale cultuur, waarin zij zonder compromis-

28 Overwater,De reclassering, p. 398 vreesde dat de positie van het Centraal Bureau de
plaatselijke instellingen zou gaan overschaduwen. Het Centraal Bureau zou aanvullend
moeten blijven werken. Achteraf is zijn vrees onterecht gebleken.

29 Dit wil niet zeggen dat de zaken waar de VvRI namens alle reclasseringsinstellingen op-
trad, onbelangrijk waren. Te noemen zijn bijvoorbeeld protesten tegen bezuinigingen op
overheidssubsidie en de verbetering van de rechtspositie van reclasseringsambtenaren. An-
dere kwesties die de reclassering betroffen, werden door het Genootschap behandeld. In het
begin van 1940 droeg het Genootschap in een poging de eenheid binnen de reclassering te
vergroten en de positie van het Centraal Bureau te versterken, zijn bemoeienis met beleids-
vraagstukken over aan het Centraal Bureau van de VvRI. Zie jaarverslag NGZVG 1940.

30 Zie hoofdstuk 2, paragrafen 1 en 4. Confessionelen (rooms-katholieken en protestanten)
wensten de invloed van de staat op de samenleving zo klein mogelijk te houden. A. Kuy-
per, de voorman van de Anti-Revolutionaire Partij stelde dat het gezin, het culturele leven,
school en maatschappelijk leven,souvereine kringenwaren, waarmee de overheid zich zo
min mogelijk - rechtstreeks - moest bemoeien, nu deze kringen raakten aan het geestelijk
leven van mensen. Woltjer,Recent verleden, p. 30, 41-43.

104

sen zichzelf zouden kunnen zijn31. Het zuilenstelsel dat hieruit ontstond kan
enerzijds worden opgevat als een poging de overheidsinvloed op het maatschappe-
lijk en geestelijk leven te temperen. Anderzijds speelde - met name voor de
vanouds achtergestelde katholieken - een drang tot emancipatie mee32. Voor het
terrein van de reclassering zullen de motieven een combinatie van beide zijn
geweest. Dat reclassering door middel van gedragsbeýnvloeding werd gerealiseerd,
pleit voor de opvatting dat de reclasseringsorganisatie verzuilde in verband met
oppositie tegen de invloed van de religieus neutrale staat. Het feit dat de katho-
lieken al vrij vroeg overgingen tot het opzetten van een eigen reclassering, wijst
meer in de richting van een emancipatiebehoefte33.

2.1. De Roomsch Katholieke Reclasseeringsvereeniging

De wenselijkheid van een zelfstandige reclasseringsvereniging op katholieke
grondslag was al in 1910 bepleit door A.M.J. baron Van Wijnbergen34. Op het
moment dat de Reclasseringsregeling 1910 in werking trad, was in Nederland al
een tijdlang een landelijke, katholieke liefdadigheidsvereniging actief: de Vereeni-
ging van den Heiligen Vincentius a Paulo35. In de loop van 1911 gaf de voorzitter
van de hoofdraad, de voormalige Minister van Justitie, A.P.L. Nelissen, het startsein
voor een nieuwe activiteit, het 'liefdewerk voor de reclasseering van ontslagen
gevangenen'. In verschillende steden gingen afdelingen van de Vincentiusvereniging

31 Ibidem, p. 36-38. Voor de katholieken was het streven naar een eigen levenssfeer meer ur-
gent, nu zij sedert het einde van de zestiende eeuw een minderheid waren in Nederland.
Lange tijd hadden zij zelfs hun godsdienst niet mogen belijden.

32 J.C.H. Blom, 'Onderzoek naar verzuiling in Nederland. Status quaestionis en wenselijke
ontwikkeling' in: J.C.H. Blom, C.J. Misset (red.)Broeders sluit U aan. Aspecten van ver-
zuiling in zeven Hollandse stedenHollandse Historische Reeks 1985, 10-29, p. 13.

33 Die emanipatiebehoefte van de katholieken blijkt mede uit de sfeer van besprekingen die
bijvoorbeeld over toetreding tot de VvRI werden gevoerd en uit de aanhoudende wens, er
eigen ambtenaren op na te mogen houden.

34 Hij deed dit in een toespraak ter gelegenheid van de Katholieke Sociale Week, die in 1910
te Amsterdam werd gehouden. Zie commentaar in hetWeekblad van het Recht5-9-1910.
In Weekblad van het Recht21-9-1910 werd uiteengezet dat Van Wijnbergen inderdaad
graag oprichting van katholieke reclasseringscomitís had gezien, die zich bij uitsluiting het
lot van katholieke ontslagenen zouden aantrekken. De redactie van hetWeekbladrepliceer-
de dat katholieken van harte uitgenodigd waren onder de vlag van het Genootschap de
reclassering van geloofsgenoten ter hand te nemen. Zie over de oprichting van de RKRV
en wat daaraan voorafging ook: Van Bemmelen,Van zedelijke verbetering, p. 231-232 en
Rogier, Evolutie der reclassering, p. 57-70.

35 J. Roes, 'Een gedenkwaardig jubileum. Anderhalve eeuw Sint Vincentiusvereniging in Ne-
derland', Erasmusplein3, nr. 4 (1992), p. 8-10. De vereniging was genoemd naar de heili-
ge Vincentius a Paulo (1581-1660), de patroon van de Christelijke liefdadigheid. De ver-
eniging werd in Frankrijk in 1833 opgericht door de student Frídíric Ozanam (1830-1853).
Geýnspireerd door de Verlichting wilden Vincentianen religie niet slechts met de mond
belijden, maar ook met daden. De door hen gestarte projecten werden 'liefdewerken' ge-
noemd. Vincentiusverenigingen werkten in de eerste plaats ten behoeve van armen. De
Vincentiusvereniging kwam in 1845 via Leuven naar Nederland, waar de eerste afdeling in
1846 te 's-Gravenhage werd opgericht. A.P.L. Nelissen, de Minister van Justitie die de Re-
classeringsregeling 1910 aan de Kamer had voorgelegd, was voorzitter van de hoofdraad
(het hoofdbestuur) van Vincentius.

105

over tot het formeren van reclasseringscomitís36. De komst van aparte katholieke
reclasseringsorganen had tot gevolg dat er conflicten ontstonden met de plaatselijke
genootschapsafdelingen37. Op hoofdbestuursniveau werd geprobeerd de op uit-
voerend, lokaal niveau optredende fricties weg te nemen. Vincen-tius-voorzitter
Nelissen nam het initiatief tot het aanknopen van besprekingen met het Genoot-
schap38. Naar aanleiding van deze samenspraak stuurde het bestuur van het
Genootschap een circulaire aan de afdelingsbesturen, waarin gewezen werd op het
belang van eenentente cordialetussen plaatselijke reclasseringsafdelingen. Het
herenaccoord tussen Vincentius en het Genootschap hield in dat leden van Vincenti-
us zitting zouden krijgen in afdelingsbesturen van het Genootschap. Het afde-
lingsbestuur van het Genootschap hield de verantwoordelijkheid voor de reclasse-
ring. In voorkomend geval werden katholieke delinquenten toevertrouwd aan het
plaatselijke Vincentiuscomití. Vincentiuscomitís fungeerden als 'onderaannemers'
van de genootschapsafdelingen. Met deze constructie hoopte het Genootschap iets
van centralisatie binnen de reclassering te handhaven en tegelijk de relatie op
uitvoerend niveau tussen Vincentius en genootschapsafdelingen leefbaar te houden.
In de praktijk kwam er van dit herenaccoord echter weinig terecht. Vooral binnen
Vincentius had men er problemen mee dat de eindverantwoordelijkheid over de
reclassering in handen van genootschapsafdelingen bleef39.

Samen met Sobriïtas40 streefde Vincentius naar de oprichting van een aparte
rooms-katholieke reclasseringsvereniging. De behoefte daartoe werd eens temeer
gevoeld nu deze katholieke instellingen elkaar ook onderling beconcurreerden. In
1915 had een bespreking plaats tussen de hoofdbesturen van beide instellingen.
Inzet was een hechtere samenwerking op het terrein van de reclassering41.
Ondanks verdeeldheid in katholieke kring, werd in het najaar van 1916, na een

36 De reclasseringscomitís van Vincentius opereerden autonoom. Als zelfstandige rechtsperso-
nen vroegen zij reclasseringserkenning aan bij het departement. Zie Rogier,Evolutie der
reclassering, p. 59 en jaarverslag NGZVG 1911, p. 32 e.v.

37 Jaarverslag NGZVG 1910, p. 21. Het is opvallend hoe anders het Genootschap reageerde
op de komst van de landelijk werkende katholieke instellingen dan op het Leger des Heils.
Er werd gewezen op het gevaar van verbrokkeling dat door de komst van een tweede
landelijk werkende organisatie in de hand werd gewerkt.

38 Rogier,Evolutie der reclassering, p. 61.
39 Inv. nr. 947: notulen bespreking tussen hoofdbestuur NGZVG en hoofdbestuur RKRV, dd.

17-9-1917. Tijdens deze bespreking - een wisseling van meningen over het voldongen feit
van de oprichting van de katholieke reclasseringsvereniging - maakte het RKRV-bestuur
duidelijk, volstrekt onafhankelijk van andere instellingen te willen werken. Het bestaande
convenant bood daartoe onvoldoende mogelijkheden.

40 Sobriïtas was de in 1899 opgerichte koepelorganisatie van drankbestrijdingsorganisaties die
op katholieke grondslag werkten.

41 De bespreking had plaats op initiatief van het Sobriïtas-bestuur op 21-6-1915. De bestude-
ring van de wenselijkheid van de oprichting van een aparte R.K. reclasseringsvereniging
werd in handen gelegd van de commissie-Nelissen-Tellegen. Deze kwam tot de slotsom dat
er onvoldoende draagvlak was voor een afzonderlijke katholieke reclasseringsvereniging, nu
het reclasseringswerk van Vincentius nog te weinig inhoud had. De commissie raadde aan,
de banden met het Genootschap nog niet door te snijden, opdat de organisatie nog wat zou
kunnen rijpen. Ook onder plaatselijke Vincentiusafdelingen heerste verdeeldheid over de
wenselijkheid van een loskoppeling van het reclasseringswerk van het Genootschap. Zie
Rogier, Evolutie der reclassering, p. 62-64.

106

verwarde discussie, besloten tot oprichting van een reclasseringsvereniging op
katholieke grondslag. De nieuwe vereniging zou onderdak moeten bieden aan alle
reclasseringsactiviteiten die voorheen door diverse katholieke liefdadigheidsin-
stellingen werden ontplooid42. De RKRV deed qua opzet en werkwijze sterk
denken aan het Genootschap43. Het tijdstip van oprichting van de RKRV viel vlak
na het besluit van het departement van Justitie, particuliere reclasseringsinstellingen
te betrekken bij de uitvoering van de voorwaardelijke veroordeling en de voorwaar-
delijke invrijheidstelling. Zeer waarschijnlijk heeft de betrokkenheid van de
reclassering bij het strafrecht - die van invoering van de voorwaardelijke veroorde-
ling en uitbreiding van de voorwaardelijke invrijheidstelling het gevolg zou zijn -
in katholieke kringen als katalysator gewerkt op het besluit tot oprichting van een
eigen reclasseringsvereniging. Met een beroep op souvereiniteit in eigen kring
claimden levensbeschouwelijke instellingen deelname aan uitvoering van het over-
heidsbeleid. De opvoedingsgedachte die aan het uit te oefenen patronaat over
voorwaardelijk veroordeelden en invrijheid gestelden ten grondslag lag, raakte bij
uitstek het geestelijk leven van de justitiabelen. Juist daar waar geschaafd werd
aan morele en ethische opvattingen kon een christelijke invalshoek van grote
waarde zijn. Bij de behandeling van het wetsvoorstel tot invoering van de voor-
waardelijke veroordeling liet het anti-revolutionaire kamerlid V.H. Rutgers zich
onder bijval van zijn katholieke collega J.B.L.C.C. baron de Wijkerslooth de
Weerdesteyn, ontvallen dat reclassering:

'(..) een beweging [was] die speciaal ook vanuit Christelijk oogpunt niet anders dan de grootste
waardeering en sympathie kan vinden. Het zoeken van de weggedrevene, het gaan in de gevan-
genis, het helpen en het steunen van gevangenen zijn waarlijk geen dingen waartegen van
Christelijk standpunt bezwaar behoeft te bestaan, integendeel'44.

De RKRV was een organisatie die haar ontstaan te danken had aan de verzuiling
en dus aan de behoefte van het katholieke volksdeel een rol van betekenis in het
maatschappelijk leven te spelen. Twee voorbeelden ter illustratie van de behoefte
aan autonomie bij de RKRV. Het eerste betreft de chicanes die de RKRV maakte
rond haar toetreding tot de VvRI. Waar de Vincentiusverenigingen gezamenlijk
400 gulden contributie per jaar betaalden, was de RKRV 'gaarne' bereid tot
toetreding tot de VvRI tegen betaling van een contributie van tien gulden per jaar,
een aanbod dat het VvRI-bestuur in het verkeerde keelgat schoot. De RKRV streef-
de er openlijk naar 'een geheel eigen zelfstandige positie in te nemen met eigen

42 Van Bemmelen,Van zedelijke verbetering, p. 231 en jaarverslag RKRV 1917, p. 5. De
constituerende vergadering van de RKRV had plaats op 16-12-1916. De ministeriïle aan-
vaarding van de bereidverklaring volgde op 10-3-1917.

43 Inv. nr. 962: Statuten en huishoudelijk reglement RKRV 1917.
44 Handd. TK 1914-1915, verg. 17-3-1915 (vaststelling nadere strafrechtelijke voorschriften

betr. voorwaardelijke strafopschorting, enz.), p. 898. Van Mierlo,Pressiegroepen in de
Nederlandse politiek('s-Gravenhage 1988), p. 87 en 123, heeft er op gewezen dat naar-
mate de overheid haar werkterrein uitbreidde, zij steeds meer in de belangen van de zuilen
trad. Zie over het verband tussen de opvoedingsgedachte en levensbeschouwelijke differen-
tiatie ook: Hertzberger et. al.,Rapport der commissie, p. 3-4 en vooral: G.T.J. de Jongh,
De Wet op de Voorwaardelijke Veroordeeling, Groningen 1916, p. 21-22.

107

Centraal Bureau en eigen ambtenaren'45. Als tweede voorbeeld moge dienen, de
inspanning die de RKRV zich getroostte zoveel mogelijk subsidie van het departe-
ment te krijgen voor eigen, katholieke ambtenaren. De lobby voor eigen ambtenaren
is in de eerste plaats terug te vinden in correspondentie met het departement46.
Het departement heeft wat dit aanging nooit concrete toezeggingen gedaan. In
beginsel had men geen bezwaren tegen subsidiïring van katholieke ambtenaren
'in plaatsen waar zulks onontbeerlijk moet worden geacht'. Per geval zou door het
departement worden beoordeeld of van onontbeerlijkheid sprake was47. Ook later,
toen de RKRV bezwaar maakte tegen het feit dat de door haar bezoldigde reclasse-
ringsambtenaren tevens werkzaamheden voor het Centraal Bureau van de VvRI
moesten verrichten, hield het departement op basis van financiïle argumenten voet
bij stuk:

'Den eisch dat de te benoemen agenten of ambtenaren tevens moeten kunnen werkzaam zijn
voor het Centraal Bureau der Vereeniging van Reclasseerings Instellingen meen ik niet te
moeten loslaten en het wil mij voorkomen dat die door u ongetwijfeld zal kunnen worden aan-
vaard, aangezien uw doel: Roomsche Reclasseering door Roomsche agenten en beambten
hierdoor slechts in de hand wordt gewerkt. Bij het stellen van dien eisch staat bij mij vooral
voorop het belang om het plaatsings- en patronaatswerk niet onnoodig duur te maken'48.

Uit archiefstukken blijkt een voortdurende angst voor achterstelling, waarover men
via het parlement opheldering wilde hebben. Contacten met katholieke Tweede
Kamerleden werden gebruikt bij pogingen de belangen van de RKRV veilig te stel-
len. Zo ontving oud-RKRV-hoofdbestuurder en Tweede Kamerlid L.N. Deckers
regelmatig post van het RKRV-bestuur49.

45 In inv. nr. 947 is de - in ijzige bewoordingen gevoerde - correspondentie tussen de direc-
teur van het Centraal Bureau, Ledeboer, en het hoofdbestuur van de RKRV te vinden. Zie
ook: jaarverslag VvRI 1918 en jaarverslag RKRV 1918, p. 12.

46 Ook bij bezoeken aan het departement werd het belang van katholieke ambtenaren voor de
RKRV benadrukt. Zie inv. nr. 947: verslag gesprek met de Minister van Justitie, dd. 8-2-
1919.

47 Inv. nr. 947: brief van het hoofdbestuur RKRV aan de Minister van Justitie, dd. 4-7-1919
en de reactie daarop: brief van de Minister van Justitie dd. 30-7-1919.

48 Inv. nr. 947: circulaire van het hoofdbestuur RKRV aan de afdelingen, dd. 20-6-1920.
49 Bijv. inv.nr. 947: brief van het hoofdbestuur RKRV aan Deckers, dd. 21-1-1922. Bij be-

grotingsbehandeling moest hij - zo werd aan hem verzocht - over de reclassering opmer-
ken dat het celbezoek zodanig geregeld zou moeten worden, dat alle instellingen gelijke
toegangsrechten zouden hebben. Inv.nr. 947: brief van de secretaris van het hoofdbestuur
RKRV aan Deckers, dd. 29-9-1922. Van de secretaris van de afdeling 's-Gravenhage,
tevens commies aan het departement van Justitie had de secretaris van het hoofdbestuur
het advies gekregen aan Deckers te vragen of hij niet eens zou willen '(..) uitvorschen, in
hoeverre wij ten achtergesteld worden bij andere, neutrale vereenigingen [..] nl. zou door
U aan zijn te vragen, een splitsing van art. 97 Justitiebegroting. Ook zou kunnen worden
gevraagd aan welke vereenigingen de subsidies als genoemd in art. 111 van de begrooting
worden toegekend [9000,-- in 1922] [..] Wellicht dat u ter gelegenertijd in die richting
voor onze Roomsche zaak iets doen kunt'.

108

2.2. De Protestantsch Christelijke Reclasseeringsvereeniging

In zijn pogingen tot behoud van de eenheid binnen de reclassering streefde het
Genootschap ernaar zoveel mogelijk de belangen van alle gezindten te erkennen
en te behartigen. Zeer tot zijn ongenoegen had het Genootschap de oprichting van
de RKRV niet kunnen tegenhouden. Wellicht was het uit vrees voor herhaling dat
het Genootschap nadrukkelijk aandacht had voor de protestantse belangen binnen
de eigen organisatie50. In protestantse kringen echter, rijpte intussen het plan tot
oprichting van een eigen reclasseringsinstelling51. Er bestond onvrede over de mate
waarin protestanten in de afdelingsbesturen van het Genootschap vertegenwoordigd
waren. Het Genootschap probeerde deze onvrede te bagatelliseren. Protestantse
bestuursleden waren geen zeldzaamheid binnen het Genootschap. In afdelingen waar
zij niet aanwezig waren, was dat te wijten aan desinteresse van de zijde der
protestanten, zo luidde de verklaring van het Genootschap52.

Een voorlopig comití tot oprichting van een protestantse reclasseringsvereniging
organiseerde in het begin van 1928 een oriïnterende bijeenkomst die door leidende
figuren uit het protestantse verenigingsleven werd bezocht53. De aanwezigen waren
het met elkaar eens dat veel van de christelijke verenigingen zich in de praktijk
reeds met reclassering bezighielden, zij het dan vooral als onderdeel van andere
activiteiten, zoals bijvoorbeeld drankbestrijding, bestrijding van prostitutie of
landloperij. Wat ontbrak, zo was het algemeen gevoelen, was een landelijk contact
tussen gelijkgezinden, waardoor een grote lijn in protestantse reclasseringsactivitei-
ten niet te vinden was. Gelet hierop werd besloten een onderzoek in te stellen naar
mogelijkheden het reclasseringswerk vanuit protestantse organisaties wat meer
structuur te geven54. Dit werd nodig gevonden, omdat reclassering bij uitstek raak-
te aan hogere motieven die samenhingen met levensbeschouwing en religie.
Christelijke beginselen moesten, wilden ze tenminste doel treffen, in georganiseerd
verband worden uitgedragen. Het was niet voldoende indien protestanten slechts
in staat werden gesteld, binnen het Genootschap actief te zijn55. Uiteindelijk werd

50 Op 23-2-1927 installeerde het hoofdbestuur deCommissie Godsdienstige Behoeften, die tot
taak kreeg te onderzoeken op welke wijze verbetering gebracht zou kunnen worden in de
wijze waarin in de godsdienstige behoeften van gedetineerden werd voorzien. Zie jaarver-
slag NGZVG 1926, p. 12-13.

51 Het was J. Henri Ledeboer, nota bene directeur van het Centraal Bureau van de - eenheid-
bevorderende - VvRI, die reeds in juli 1924 op een congres zinspeelde op de oprichting
van een aparte Prot. Chr. reclasseringsinstelling. Zie 'Een nieuwe (Protstantsch Christelijke)
Reclasseeringsvereeniging?',MvBR 1924, 153-154. Naar aanleiding van de oprichting van
een Prot. Chr. reclasseringsinstelling in 1926 te Rotterdam, schreef Muller inMvBR 1926,
154-155, dat hij hoopte dat het departement de bereidverklaring van die vereniging zou
weigeren, met het oog op het belang van behoud van eenheid.

52 Inv. nr. 4: notulen algemene vergadering NGZVG, dd. 14-6-1928.
53 Deze bijeenkomst had plaats op 28-1-1928. Vertegenwoordigers kwamen onder meer van

de Middernachtzending, het Hoogeland, de Nat. Chr. Geheelonthoudersvereeniging en een
aantal plaatselijke verenigingen die zich wel eens met reclassering bezighielden.

54 Dat de Protestanten wat minder militant waren dan de Katholieken blijkt uit het feit dat
getwijfeld werd tussen oprichting van een federatie van protestantse instellingen die zich
soms met reclassering bezighielden, of de oprichting van een geheel nieuwe vereniging, die
zou moeten gaan samenwerken met de bestaande verenigingen.

55 Jaarverslag NGZVG 1929, p. 5.

109

op die gronden besloten tot oprichting van een afzonderlijke protestants christelijke
reclasseringsvereniging56.

Het Genootschap was teleurgesteld over de oprichting van de PCRV. Het
vreesde dat de oprichting van de PCRV - een daad die 'sectarisch' en 'schismatiek'
werd genoemd - de eenheid binnen de reclassering nog meer zou doen afnemen.
Het Genootschap schilderde een apocalyptisch beeld van de toekomst, waarin het
particulier initiatief door verbrokkeling zo onmachtig en stuurloos was geworden
dat de overheid de taken zou moeten overnemen en de reclassering dus uiteindelijk
een staatsinstituut zou worden. De relatie tussen Genootschap en de zojuist opge-
richte PCRV was aanvankelijk niet best. Leden van de PCRV werden ervan
beschuldigd, pogingen te ondernemen 'om christelijke reclasseerders uit den kring
van het Genootschap afvallig te maken en in de nieuwe organisatie te doen over-
gaan'57. Zoals het tussen RKRV en Genootschap was gegaan, verbeterde gaande-
weg ook de relatie tussen PCRV en Genootschap, naarmate de PCRV meer inge-
burgerd raakte binnen de reclassering. De indruk lijkt gerechtvaardigd dat het
hoofdbestuur van het Genootschap zich langzaam maar zeker neerlegde bij de
splitsing van de reclassering naar levensbeschouwelijke gezindten58. Niet langer
werd door het Genootschap geprobeerd de gelederen zoveel mogelijk bijeen te hou-
den. In de laatste paragraaf zal worden uiteengezet dat in de jaren dertig langs een
andere weg werd gezocht naar mogelijkheden, de nadelen van de levensbeschou-
welijke differentiatie, te ondervangen.

Blijkens haar statuten leek ook de PCRV sterk op de al langer bestaande
landelijke reclasseringsverenigingen59. Wel was een opmerkelijk verschil dat de
PCRV, in tegenstelling tot Genootschap en RKRV, aansluiting zocht bij reeds be-
staande protestantse verenigingen die niet in de PCRV waren opgegaan, maar zich
wel in meer of mindere mate met reclassering bezighielden. Aan die instellingen
werd het verzoek gedaan lid te worden van de PCRV. Dit maakte van de voor-
oorlogse PCRV een vereniging met een tweeslachtig karakter. Enerzijds was de
PCRV een gewone reclasseringsinstelling; anderzijds fungeerde zij als koepelor-
ganisatie voor verschillende protestantse instellingen die zich - meer incidenteel -
op het terrein van de reclassering begaven60. Evenals de RKRV zocht de PCRV
contact met andere - protestantse - instellingen die zich op sociaal terrein mani-
festeerden. Ook deze instellingen konden lid worden van de PCRV. Vooral met

56 Jaarverslag PCRV 1929, p. 1-3. De oprichting had plaats op 13-4-1928.
57 Jaarverslag NGZVG 1928, p. 12.
58 Rede van prof. H. Dooyeweerd ter gelegenheid van de opening van de tweede algemene

vergadering van de PCRV in juni 1931. Zie jaarverslag PCRV 1930, p. 5.
59 Inv.nr. 1445: Statuten en huishoudelijk reglement PCRV 1929.
60 Als lid-rechtspersoon van de protestants christelijke reclasseringskoepel traden al snel na de

oprichting toe: de afdeling reclassering van de N.H. Stadszending te Utrecht, de gerefor-
meerde vereeniging voor drankbestrijding, de Delftsche Christelijke Reclasseerringsbond, de
Vereeniging 'Het Hoogeland', de Mr Jan Pieter Adolf Vereeniging, de Vereeniging 'Wel-
kom' te Arnhem en de Nederlandsche Middernachtszendingsvereeniging. Het federatief
karakter van de PCRV stond overigens onder druk door perikelen rond de samenstelling
van de reclasseringsraden. Het kwam voor dat leden-rechtspersonen hun PCRV-lidmaat-
schap opzegden om zich als zelfstandige reclasseringsinstelling van een zetel in de reclas-
seringsraad te verzekeren. Zie: jaarverslag PCRV 1931, p. 7.

110

de toetreding van vakbonden was de PCRV gelukkig61. In de praktijk van het
reclasseringswerk konden vakverenigingen nuttig werk verrichten door bijvoorbeeld
patroons te leveren. Vakbondsleden konden als vertrouwenspersoon fungeren
wanneer een ex-delinquent op een fabriek werd geplaatst. In de crisisperiode kwam
bemiddeling door een vakorganisatie bij plaatsingen goed van pas62.

2.3. De invloed van de verzuiling op het reclasseringswerk

Zowel de RKRV als de PCRV ontstonden uit een bundeling van reclasseringsactivi-
teiten die al door andere, kleine verenigingen met een levensbeschouwelijke achter-
grond werden ondernomen. Met de oprichting van een eigen, specifiek op reclas-
sering gerichte vereniging werd een hechtere samenwerking en meer eenheid van
reclassering op katholieke dan wel protestantse grondslag beoogd. Aldus betekende
de komst van de levensbeschouwelijke instellingen een opruiming van kleinere
instellingen en dus van meer duidelijkheid op het terrein van de reclassering. De
verzuiling had voor de reclassering een eerste fase van schaalvergroting tot
gevolg63.

De belangrijkste reden voor oprichting van de VvRI was bevordering van de
eenheid geweest. Dat deze doelstelling maar zeer ten dele kon worden verwezen-
lijkt, hing samen met de verzuiling. Bij verzuilde instellingen bestond immers
weinig behoefte aan gemeenschappelijke belangenbehartiging. Beide levensbe-
schouwelijke instellingen hadden een sterke behoefte aan autonomie en wensten
hun zaken zelf te regelen. Vooral de katholieke reclasseringsvereniging ging, in
haar streven delinquente geloofsgenoten te behoeden voor gevaren van de omgang
met andersdenkenden, vrij ver. Niet alleen wilde zij eigen ambtenaren, maar zij
ontwikkelde ook een plan tot oprichting van een aparte gevangenis voor rooms-
katholieke delinquenten64.

61 Te noemen zijn het Nederlandsch Werkliedenverbond 'Patrimonium', de Christelijke Natio-
nale Werkmansbond, de Vereeniging voor Christelijk Maatschappelijk Hulpbetoon, het
Christelijk Nationaal Vakverbond en de Christelijke Werkgeversbond.

62 Jaarverslag PCRV 1929, p. 5-7.
63 Meestal wordt aangenomen dat het werkterrein verbrokkelde als gevolg van de verzuiling.

Dit is niet juist. Verbrokkeling trad op door het door de overheid gekozen subsidiestelsel.
Als gevolg van de verzuiling had een bundeling van krachten plaats rond de zuilen. Een
tweede golf van schaalvergroting is in de wederopbouwperiode zichtbaar. Een derde rond
het midden van de jaren zeventig. De fusie van de rijksreclassering met 'particuliere'
reclassering in 1986 is voorlopig de laatst doorgevoerde schaalvergroting. Franke's vast-
stelling (Twee eeuwen gevangen, p. 629) dat de verzuilde reclasseringsinstellingen een
'overheidspolitiek van verdeel en heers' mogelijk maakte, lijkt mij onjuist. De overheid
heeft in de periode voor de bezetting juist geprobeerd de eenheid binnen de reclassering te
bevorderen, voorzover de verzuiling dat toeliet. Onder meer is dit geprobeerd door subsi-
diebeleid ten aanzien van bezoldigde krachten en pogingen tot versterking van het Centraal
Bureau van de VvRI. Ook de reclasseringsregeling 1947 laat zien dat het departement van
Justitie 'eenheidsbevordering, met behoud van levensbeschouwelijke autonomie' nastreefde.

64 Jaarverslagen RKRV 1921, p. 4 en 1922, p. 5. Een onderzoekscommissie die de mogelijk-
heden tot verwezenlijking van dit plan moest onderzoeken bracht echter nooit rapport uit.
Na verloop van tijd verdween het plan stilletjes van het toneel.

111

Tegelijkertijd sloeg de gemeenschappelijke geloofsleer ook bruggen tussen de
verschillende terreinen waarop de verzuiling haar invloed deed gelden65. Bij zowel
de PCRV als de RKRV bood het zuilenstelsel de mogelijkheid tot het creïren van
een netwerk met andere zuilenorganisaties. Dit moet voordelen met zich hebben
meegebracht voor het reclasseringswerk; een verschijnsel waarover het Genoot-
schap, dat steeds maar weer de nadelen van verbrokkeling benadrukte, zweeg. De
levensbeschouwelijke instellingen maakten bij hun reclasseringspogingen gebruik
van andere katholieke c.q. protestantse instellingen. Voormannen van verschillende
organisaties binnen de katholieke en protestantse zuil namen zitting in afdelings-
besturen van de respectieve reclasseringsverenigingen. Deze vervlechting van de
reclasseringsorganisatie met andere zuilenorganisaties door middel vaninterlocking
directorateswerd gezien als wezenlijke voorwaarde voor een goede ontwikkeling
van de reclassering op levensbeschouwelijke grondslag66.

Evenredigheid

Wat in deze periode sterk naar voren komt is de bij reclasseringsinstellingen
levende angst voor achterstelling ten opzichte van zusterverenigingen. Deze angst
bestond ook tussen de zuilen in het algemeen. Zij werd van de zijde van de over-
heid getemperd door toepassing van het principe van de evenredigheid67. Een in
het oog springend gevolg van toepassing van de evenredigheidsregel binnen de
reclassering was dat het Genootschap zijn prerogatief van celbezoek verloor. Het
Genootschap had een buitenwettelijk convenant met het Ministerie van Justitie dat
behelsde dat leden van het Genootschap, anders dan leden van de overige instel-
lingen, te allen tijde toegang hadden tot de gevangenis. Het hoofdbestuur van de
RKRV heeft meerdere malen aangedrongen op afschaffing van dit voorrecht dat
in zijn ogen oneerlijk was68. Afschaffing vond plaats in 1923. Vanaf dat moment
hadden alle instellingen gelijke rechten ten aanzien van bezoek aan gevangenen69.
Daarnaast stelden beide levensbeschouwelijke instellingen pogingen in het werk,
evenredige vertegenwoordiging in de reclasseringsraden te krijgen. De RKRV was
de eerste instelling die in 1921 protesteerde tegen de in haar optiek onrechtvaardige

65 A. Lijphart, Verzuiling, pacificatie en kentering in de Nederlandse politiek7e dr. (Haarlem
1988), p. 68-76, beschrijft de informele banden tussen de besturen van organisaties binnen
een zuil. Hij schrijft dat er vaak persoonlijke vriendschapsbanden tussen leiders van ver-
schillende organisaties bestonden. Ook kwam het voor dat dezelfde persoon zitting had in
het bestuur van twee of meer verschillende organisaties binnen de zuil. In die gevallen
spreekt Lijphart van 'interlocking directorates'.

66 Jaarverslag RKRV 1918, p. 5. Voorbeelden waren katholieke vakorganisaties, werkgevers-
bonden, Roomse bouwverenigingen; '(..) dergelijke Roomsche sociale instellingen geven
vaak gelegenheid om resultaat te bereiken, daar, waar de reclasseeringsvereeniging op zich-
zelf werkende weinig of geen resultaat zou hebben'.

67 Lijphart, Verzuiling, pacificatie en kentering, p. 121-122 heeft op het belang van de even-
redigheidsregel in het algemeen gewezen. Met name was de regel van belang bij de ver-
deling van subsidiegelden, maar daarnaast werd zij ook met succes toegepast bij het ver-
delen van zetels in vertegenwoordigende lichamen. (Zoals bijvoorbeeld de reclasseringsra-
den.)

68 Zie hoofdstuk 2, paragraaf 4. Het voorrecht botste met de evenredigheidsregel.
69 Inv. nr. 36: Bezoekregeling 1923. Ministerieel Besluit, dd. 9-11-1923, 3e Afd. D, no. 700.

112

wijze waarop haar afdelingen in de raden waren (onder)vertegenwoordigd70. Het
feit dat sommige RKRV-afdelingen - gemeten naar hun omvang - met te weinig
personen zitting hadden in de reclasseringsraad, had zijn weerslag op de verdeling
van het werk binnen het arrondissement71. Ook vanuit de PCRV kwamen eveneens
bezwaren tegen de wijze waarop de instellingen waren vertegenwoordigd.

Ageerde het Genootschap nu alleen uit eigenbelang tegen de komst van aparte
reclasseringsverenigingen op levensbeschouwelijke grondslag? Deze voor de hand
liggende gevolgtrekking moet worden bestreden. Het Genootschap zag zich
weliswaar geconfronteerd met twee landelijk werkende concurrenten, die op basis
van het evenredigheidsbeginsel het hun toekomende eisten, maar dat was niet het
voornaamste motief waarom het Genootschap bezwaren had tegen de komst van
levensbeschouwelijke instellingen. De bezorgdheid van het Genootschap omtrent
de ontwikkeling van het reclasseringswerk was oprecht. Ook tegen de komst van
allerhande liefdadigheidsinstellingen op het terrein van de reclassering had het
Genootschap immers stelling genomen. Dit was logisch, nu hierdoor het werkterrein
van de reclassering metterdaad verbrokkelde. De levensbeschouwelijke differentiatie
bracht een concentratie van inspanningen te weeg rond aparte, landelijk opererende
instellingen. De organisatie van het particulier initiatief werd er in feite overzichte-
lijker door. Wat kan het Genootschap daar dan op tegen hebben gehad? Waarschijn-
lijk dit, dat de behoefte aan autonomie samenwerking tussen de instellingen
belemmerde. Het algemeen belang van de reclassering kwam op de tweede plaats,
na de belangen van de verzuilde instellingen. Dit laatste heeft repercussies gehad
op het functioneren van de VvRI. Deze koepelorganisatie, die was bedoeld als
orgaan van samenwerking, had als gevolg van de verzuiling, weinig gemeen-
schappelijke belangen te behartigen.

3. Categorale differentiatie

Naast een levensbeschouwelijke differentiatie, die volgde op de toestroom van
particuliere instellingen naar het reclasseringswerk, trad ook een werkinhoudelijke
- categorale- differentiatie op. De Moderne Richting in het strafrecht dicteerde
straffen op maat, aangepast aan de individuele misdadiger, opdat de straf een
optimale beveiliging van de samenleving zou zijn. Zo ging men in de eerste
decennia van de twintigste eeuw steeds meer onderscheidingen tussen verschillende
groepen delinquenten onderkennen72. Verschillende categorieïn delinquenten
behoorden door strafrechtspleging en reclassering, ieder op specifieke wijze te
worden bejegend.

70 Inv. nr. 947: brief van RKRV-penningmeester van het hoofdbestuur, J.H.W. Schmedding
aan de secretaris van RKRV, H.F.J.M. Manders, dd. 8-6-1921, waarin hij aan Manders
vroeg, of het raadzaam was, bij de regering op 'eene juistere en billijkere vertegenwoordi-
ging' aan te dringen.

71 Jaarverslag RKRV 1921, p. 4. en jaarverslag RKRV 1930, p. 5.
72 Naast de al eerder opgekomen differentiatie tussen volwassenen en kinderen, mannen en

vrouwen, werden onder meer ook psychopaten, gewoontemisdadigers, zedendelinquenten
en alcoholisten als van elkaar te onderscheiden categorieïn van delinquenten gezien.

113

Vanaf 1886 kon de rechter gelasten dat een ontoerekeningsvatbare dader ter
bescherming van de samenleving in een inrichting werd opgenomen73. Aan deze
regeling kleefde een aantal bezwaren waarvan het niet verwonderlijk is dat deze
juist in de eerste decennia van de twintigste eeuw actueel werden. In deze periode,
waarin men op zoek ging naar nuanceringen in het strafrecht, zag men zich
geconfronteerd met een te rigide regeling van het strafrecht ten aanzien van psycho-
paten74. De invoering van de Psychopatenwet moest aan dit probleem een einde
maken. De wet zoals deze uiteindelijk in 1925 door de Kamer werd goedgekeurd,
bood de rechter de mogelijkheid om een op het individuele geval toegespitste
combinatie te maken van straf en dwangverpleging75. De uitvoeringsregeling van
de Psychopatenwet sloot op een aantal punten aan bij de al bestaande uitvoeringsre-
gelingen voor de voorwaardelijke veroordeling en de voorwaardelijke invrijheid-
stelling. Indien de rechter een dader ter beschikking had gesteld, was de minister
de eindverantwoordelijke voor de uitvoering van die maatregel. Dwangverpleging
kon plaatsvinden in een daartoe bestemd rijksasiel, maar de voorkeur werd gegeven
aan verpleging in particuliere inrichtingen. De keuze van de inrichting werd mede
bepaald door de aard van de afwijking, de godsdienstige overtuiging en de
achtergrond van de dader76. De aansluiting bij de voorwaardelijke invrijheidstelling
was gelegen in het feit dat de minister de bevoegdheid had de door de rechter
opgelegde TBR-maatregel te beïindigen. Beïindiging van de dwangverpleging
geschiedde doorgaans voorwaardelijk77. Aan een particuliere reclasseringsinstelling
of aan een rijksreclasseringsambtenaar werd het verlenen van hulp en bijstand bij
naleving der voorwaarden opgedragen78.

Op 8 mei 1924 werd de Centrale Vereeniging ter behartiging der maatschappe-
lijke belangen van Zenuw- en Zielszieken opgericht. Deze instelling zou zich gaan
bezighouden met het verstrekken van adviezen en met bemiddeling79. Net als de
PCRV had de Centrale Vereeniging een soort koepelfunctie. Naast de 'eigen'

73 Krankzinnigenwet: Wet van 27-4-1884, Stb. 96.
74 Tot 1925 kende ons strafrecht slechts twee categorieïn delinquenten: de geheel toereke-

ningsvatbaren en de geheelontoerekeningsvatbaren. In de praktijk echter kreeg de rechter
te maken met vele varianten en gradaties van krankzinnigheid die zich nauwelijks in het
dichotome wettelijke stelsel lieten onderbrengen.

75 Wet van 28-5-1925, Stb. 221; gewijzigd bij Wet van 21-7-1928, Stb. 251. Het bijbeho-
rende psychopatenreglement werd gegeven bij K.B. van 28-9-1928, Stb. 386.

76 Art. 2 Psychopathenreglement.
77 Art. 13 leden 1,2 Psychopathenreglement.
78 Art. 14 lid 2 jo. 130 Psychopathenreglement. Het toezicht kon zich ook uitstrekken over

personen aan wie de dwangverpleging voorwaardelijk was opgelegd.
79 Inv. nr. 1256:Voorlichtingsbrochure over de Centrale Vereeniging ter behartiging van de

maatschappelijke belangen van Zenuw- en Zielszieken(februari 1928), p. 5. De Centrale
Vereeniging was de opvolger van de op 23-4-1917 door Dr J.H. Schuurmans Stekhoven
opgerichte vereniging Maatschappelijk Werk bij Zenuwlijden en Krankzinnigheid. Deze
instelling had een ruimer doelstelling, maar moest in 1924 wegens gebrek aan baten wor-
den opgeheven. Vooral het in beheer hebben van eigen verpleeginrichtingen was de instel-
ling opgebroken. Omdat wel behoefte aan zo'n instelling bestond, werd een nieuwe ver-
eniging opgericht. Zie S. van der Kwast, 'Vijftig plus: de geschiedenis van de dr. F.S.
Meijersvereniging' in Idem (red.),Het einde van onbegonnen werk? Vijftig jaar sociaal
psychiatrisch reclasseringswerk van de dr. F.S. Meijersvereniging(Meppel 1974) 11-29, p.
11.

114

afdelingen konden ook rechtspersonen opteren voor het lidmaatschap80. Teneinde
hulpbehoevenden gemakkelijk in staat te stellen de benodigde voorlichting te
krijgen, werden consultatiebureau's opgericht die doorgaans waren ondergebracht
bij de gemeentelijke geneeskundige diensten. Een onbezoldigd psychiater gaf
leiding aan zo'n bureau, dat werd bemand door enkele maatschappelijk werksters.
Zij moesten netwerken opbouwen met verpleeginrichtingen. Het Centraal Bureau
van de Centrale Vereeniging trad aldus in contact met meer dan zestig instellingen
voor sociale zorg, die zich onder meer bezighielden met hulpverstrekking aan
zwakzinnigen, psychopaten, doofstommen, epileptici, zwakke- en hulpbehoevende
bejaarden. De Centrale Vereeniging fungeerde in de eerste plaats als doorgeefluik.
Zelf nam zij niet deel aan sociaal psychiatrische interventies (afgezien van de
afdelingen die daarnaast zelfstandig als sociaal psychiatrische instelling actief
waren). De activiteiten van de Centrale Vereeniging werden in de eerste plaats door
de lagere overheden gesubsidieerd.

Hoe raakte deze algemeen werkende instelling nu betrokken bij het reclasse-
ringswerk? Toen eind 1928 de besluiten tot uitvoering van de artikelen 37c en 37d
van het Wetboek van Strafrecht in werking traden, legde de Centrale Vereeniging
vrijwel direct daarop de bereidverklaring af, waarmee zij zich openstelde voor het
ontvangen van opdrachten vanwege de Minister van Justitie. Binnen de verenigings-
doelstelling paste hulp- en steunverlening aan voorwaardelijk terbeschikking
gestelden en voorwaardelijk uit de TBR ontslagenen81. Zo nu en dan kregen
consultatiebureau's gevallen waarin om een psychiatrisch voorlichtingsrapportpro
Justitiawerd gevraagd. Daarnaast hielden zij toezicht op voorwaardelijk uit de TBR
ontslagen personen. Ruim twee jaar lang was de Centrale Vereeniging de enige
instelling die zich met deze bijzondere vorm van reclasseringshulp aan 'justitiepati-
enten' bezighield. In 1931 legde ook de RKRV een bereidverklaring af.

De betrokkenheid van de Centrale Vereeniging bij de reclassering groeide snel.
Niet in de laatste plaats kwam dit doordat de Centrale Vereeniging zich tevens
ontfermde over 'grensgevallen'; dat wil zeggen personen die niet binnen de termen
van het Psychopatenreglement vielen, maar wel een gering geestelijk defect
hadden82. In 1932 zond de Centrale Vereeniging de bereidverklaring krachtens
de Reclasseringsregeling 1915 en de Uitvoeringsregelingen VV en VI in. Tenslotte
strekten de bemoeienissen van de Centrale Vereeniging zich ook uit overonvoor-
waardelijk uit het psychopatenasiel ontslagenen. In deze gevallen fungeerde de
Centrale Vereeniging derhalve als reclasseringsinstelling in zuivere zin. Het contact
tussen reclassent en Centrale Vereeniging was vrijwillig.

80 Inv. nr. 1279: Art. 6 Statuten Centrale Vereeniging enz. In 's-Gravenhage trad de Dr
Schroeder van der Kolk-stichting op als afdeling. Op soortgelijke wijze beschikte de Cen-
trale Vereeniging in Haarlem over de diensten van de Spaarnestichting en in Apeldoorn
was de Wilhelmina Stichting actief als afdeling. Te Assen en Rotterdam waren 'eigen'
afdelingen opgericht.

81 Van der Kwast,Vijftig plus, p. 16. Belangrijke aanzet tot het afleggen van die bereidver-
klaring is waarschijnlijk geweest dat de voorzitter van de Centrale Vereeniging, F.S. Meij-
ers, een sterke interesse had in forensische psychiatrie.

82 De Centrale Vereeniging wilde zich voor wat betreft de 'commune reclassent'per se be-
perken tot grensgevallen. Zie: jaarverslag Psychopathenzorg van de Centrale Vereeniging
1932.

115

4. Reclasseringsraden

In het vorige hoofdstuk is al kort beschreven dat ten tijde van de totstandkoming
van de Reclasseringsregeling 1910 in de Kamer is gediscussieerd over de wense-
lijkheid van de oprichting van zogenaamde reclasseringscommissies. De minister
vond dit destijds niet nodig, al hield hij de mogelijkheid tot oprichting op een later
tijdstip open. In 1915 werd een nieuwe reclasseringsregeling van kracht die voorzag
in de mogelijkheid tot oprichting van reclasseringsraden83. De na-oorlogse reclas-
seringsinspecteur, M.E. Tjaden, heeft de introductie van de reclasseringsraad in
verband gebracht met de toename van het aantal reclasseringsinstellingen. Hierdoor
was een orgaan nodig geworden dat de samenwerking tussen plaatselijke instel-
lingen zou stroomlijnen. Als aanvulling hierop zou ik willen wijzen op het feit dat
de reclassering vanaf 1915 op meer punten dan voorheen bij verschillende fasen
in de strafrechtspleging was betrokken. De reclasseringsraad kon dienen als een
orgaan met behulp waarvan de activiteiten van de plaatselijke reclasseringsinstellin-
gen enigszins afgestemd konden worden op de behoeften van de plaatselijke
strafrechtelijke gremia84. Aanvankelijk verliep de oprichting van de reclasse-
ringsraden stroef. Pas tegen het einde van 1916 werd op initiatief van het Genoot-
schap een aanvang gemaakt met oprichting van een aantal raden85. Op plaatsen
waar meerdere reclasseringsinstellingen actief waren, konden die instellingen zo'n
'orgaan ter gemeenschappelijke vertegenwoordiging' in het leven roepen86.

Ofschoon oprichting van een reclasseringsraad facultatief was, werd de samen-
stelling ervan nauwkeurig in de reclasseringsregeling gedicteerd. Op deze manier
trachtte het departement de bij de strafrechtspleging betrokken instanties invloed
te geven op de reclassering. Naast leden die namens reclasseringsinstellingen zitting
namen in de raad, waren ook zittende en staande magistratuur vertegenwoordigd,
benevens leden van gevangenisbesturen87. Ook een aantal taken van de reclas-
seringsraad was dwingend voorgeschreven in de reclasseringsregeling. Tenslotte
dienden de huishoudelijke reglementen der raden, evenals wijzigingen in hun
samenstelling, ter goedkeuring aan de minister worden voorgelegd. Vanaf het begin

83 Reclasseringsregeling 1915: K.B. van 13-12-1915, Stb. 504. Zie ook: Bijl. handd. TK
1915-1916, kamerstukno. 192 (Aanvulling en verhooging van het IV de hoofdstuk der
Staatsbegrooting voor het dienstjaar 1915), nr. 3 (MvT), p. 5-6.

84 M.E. Tjaden, 'De overheid en de reclassering' in:Reclassering in Nederland(Utrecht
1963) 81-93, p. 83, Rogier,Evolutie der reclassering, p. 56 en Overwater,De reclassering,
p. 196-197. In een aantal arrondissementen waren reclasseringsinstellingen al eerder over-
gegaan tot spontane oprichting van commissies van samenwerking. De reclasseringsregeling
1915 bevatte de bepaling dat dergelijke organen als reclasseringsraad erkend konden wor-
den.

85 G.T.J. de Jongh, 'Op z'n elf en dertigst',Genootschapsblad1-10-1916. Op 27-10-1916
deed het hoofdbestuur van het Genootschap een modelreglement aan de afdelingen toeko-
men dat door het departement was goedgekeurd. Dit werd nodig gevonden in verband met
de adviserende taak die de reclassering zou krijgen in het kader van de uitvoering van de
nieuwe VI- regeling. Deze maakte de behoefte aan georganiseerde samenwerking tussen de
instellingen groter.

86 Art. 11 Reclasseringsregeling 1915.
87 Van Bemmelen,Van zedelijke verbetering, p. 227.

116

heeft het departement naar een zo groot mogelijke uniformiteit in de inrichting der
reclasseringsraden gestreefd. Aan hier en daar spontaan opgerichte commissies gaf
het departement te kennen dat erkenning als reclasseringsraad slechts dan mogelijk
was, indien het door de regering vastgestelde concept-reglementzonder aanpassin-
genzou worden overgenomen88.

De kosten die met instandhouding van de raden waren gemoeid, werden door
het departement van Justitie vergoed89. Aan reclasseringsraden konden bezoldigde
krachten worden verbonden die de status vanrijksreclasseringsambtenaarkregen.
De raden moesten de minister, gevangenisbesturen of het Openbaar Ministerie van
advies dienen, in zaken als gratie, voorwaardelijke invrijheidstelling of celbezoek
door een plaatselijke instelling90. Gelet op samenstelling, financiering en takenpak-
ket, kan de reclasseringsraad worden beschouwd als een semi-ambtelijke schakel
tussen de verschillende overheidsorganen die bij strafrechtpleging betrokken waren
en de particuliere reclasseringsverenigingen91. De raden moesten het werk tussen
de plaatselijke instellingen verdelen. Om redenen, voortvloeiend uit de autonomie-
wensen van de instellingen, moesten de raden zich daartoe ook beperken. Inhoude-
lijke bemoeienis met het reclasseringswerk van de instellingen werd niet ge-
wenst92. Toch stimuleerde het departement de ontwikkeling van toezichthoudende
taken van de raden. De onderlinge concurrentie tussen reclasseringsinstellingen
maakte dit toezicht noodzakelijk, nu een aantal reclassenten als gevolg van die
concurrentie tussen wal en schip dreigde te geraken93.

Het departement heeft het aantal in de reclasseringsregeling vastgelegde taken
met opzet zo beperkt mogelijk willen houden. Het takenpakket van de raden moest
zich in de praktijk ontwikkelen; een proces dat zelfs in 1930 nog niet was voltooid.
Aan de ene kant waren de raden een aan het departement adviserend instituut
terzake de voorbereiding van de voorwaardelijke invrijheidstelling geworden, terwijl
zij aan de andere kant de samenwerking tussen plaatselijk actieve reclasseringsin-
stellingen moesten bevorderen94. De belangrijkste taak was echter van penitentiaire
aard, dat wil zeggen: voorbereiding van beslissingen tot voorwaardelijke invrijheid-

88 Missive van de Minister van Justitie, dd. 17-7-1916, 3e Afd. D, no. 504 in:Verzameling
besluiten en voorschriften [..] 1916-1917('s-Gravenhage 1918), p. 164.

89 Art. 13 Reclasseringsregeling 1915.
90 Art. 12 Reclasseringsregeling 1915.
91 Dit ondanks het feit dat de reclasseringsraden van voor de Tweede wereldoorlog geen pu-

bliekrechtelijke status hadden, zoals de raden in de Reclasseringsregeling 1947 kregen. Het
departement hield wel contact met de raden. Reclasseringsinspecteur Veenstra was steeds
aanwezig op gezamenlijke vergaderingen van reclaseringsraden.

92 A. Fentener van Vlissingen in een toespraak op de algemene vergadering NGZVG, dd. 25-
5-1916; in jaarverslag NGZVG 1915, p. 14.

93 Het departement ondersteunde het toezicht vanwege de raden door invoering van 'reclasse-
ringsstaten'. Zie: Archief reclasseringsraad Almelo, inv.nr. 8: verslag vergadering van voor-
zitters en secretarissen van reclasseringsraden, dd. 14-6-1921. Bij Ministeriïel Besluit van
22-10-1918 (ARA 2.09.35.03, inv. nr. 8) werden reclasseringsstaten ingevoerd en '(..) werd
vastgesteld dat de verantwoordelijkheid voor een richtige behandeling en hulpverlening op
de Raden kwam te rusten'. De voorzitters der Raden waren te spreken over deze samen-
werking bevorderende maatregel. Veenstra vond dat 'het toezicht der raden op die instel-
lingen niet mocht worden beschouwd als straf, maar als een heilzame prikkel'.

94 Archief reclasseringsraad Leeuwarden, inv. nr. 21: notulen vergadering van reclasseringsra-
den, dd. 30-12-1930.

117

stelling en verdeling van het celbezoek95. Over de invulling van de samenwer-
kingsbevorderende taak was niets naders op papier gezet. De betrokkenheid van
de raden bij de voorbereiding van de voorwaardelijke invrijheidstelling vereiste
evenwel nauwkeurige regeling. Zo ontstond de situatie dat de taken van de reclas-
seringsraden, slechts op íín punt waren gecodificeerd, zonder dat dit betekende
dat de raden zich daartoe zouden moeten beperken96. Door de verzuiling en de
daaruit voortvloeiende autonomiewensen der instellingen koos een groot aantal
raden voor de weg van de minste weerstand en beperkte zich tot uitoefening van
de haar wettelijk toegekende bevoegdheden. De betekenis van de vooroorlogse
reclasseringsraden is daardoor gering gebleven97. De grote verwachtingen die
departement en instellingen rond 1916 hadden van de reclasseringsraden ten aanzien
van de co�rdinatie en harmonisering van de ontwikkeling van de reclassering, zijn
niet bewaarheid, zo blijkt ook uit het volgende citaat:

'De reclasseeringsraden zijn in hun groei teruggebleven en belemmerd; zij putten immers hun
kracht niet uit de zich steeds uitbreidende levensruimte van het reclasseeringswerk, maar
leefden als het ware slechts op íín long: die van de reclasseering in en om de strafgestich-
ten'98.

5. Integratie van reclassering in strafrechtspleging

Onder invloed van de Moderne Richting werd het strafrecht verrijkt met een aantal
nieuwe afdoeningsmogelijkheden. In 1915 kwam er een nieuwe rechtsfiguur bij:
de voorwaardelijke veroordeling. Andere afdoeningsmodaliteiten zoals de voorwaar-
delijke invrijheidstelling - en later in 1925 ook de geldboete - werden hervormd,
zodat ze vaker toepassing zouden vinden en daarmee een reïle plaats binnen de
strafrechtspleging zouden krijgen. Deze aanvullingen op het arsenaal van strafrech-
telijke sancties had tot gevolg dat de vrijheidsstraf haar centrale positie in het straf-
recht verloor. Het was niet langer de enig mogelijke reactie op strafbaar gedrag.
Een nieuwe functie van de vrijheidsstraf was die van ondersteuning van nieuwe
sancties. Vrijheidsstraf zelf werdultimum remedium99. De introductie van nieuwe

95 Dit kwam door de onwil bij de particuliere verenigingen, om meerdere taken aan de re-
classeringsraden op te dragen. De gegroeide praktijk ijlde na in de na-oorlogse reclasse-
ringsraden, die lange tijd niet veel anders bleven dan VI-tussenstations.

96 Jaarboek voor Berechting en Reclasseering1940, p. 52 e.v.
97 Tot een dergelijke conclusie kwam N. Smits, de secretaris van het Centraal College voor

de Reclassering in: 'De reclasseeringsraden het fundament der reclasseeringseenheid' in
MvBR 1940 (211-214), p. 212. Zie ook: B. van der Waerden (secretaris reclasseringsraad
Amsterdam, secretaris van de Amsterdamse genootschapsafdeling ðn secretaris van de
plaatselijke verdelingscommissie voor voorlichtingsrapporten) 'Samenvattend overzicht van
de Werkzaamheid der Reclasseeringsraden in 1938', in:Jaarboek voor berechting en re-
classeering1940 (52-63).

98 B. van der Waerden 'Samenvattend overzicht van de werkzaamheden der Reclasseeringsra-
den in het jaar 1939' in:Jaarboek voor berechting en Reclasseering 1941, p. 24 e.v.

99 Garland,Punishment and welfare, p. 23, zegt hierover: 'Of course it continued to be a
sanction of major importance, but it was now deployed in a different manner, for a nar-
rower section of the criminal population and often as a back-up sanction for other institu-
tions, rather than the place of first resort'.

118

strafsoorten en de daaruit voortkomende verandering van plaats van de vrijheids-
straf, boden de reclassering volop gelegenheid tot integratie in de strafrechtspleging,
zo zal in deze paragraaf worden uiteengezet.

5.1. Uitbreiding voorwaardelijke invrijheidstelling

Tegelijk met de invoering van de mogelijkheid tot voorwaardelijke veroordeling
werden de mogelijkheden tot voorwaardelijke invrijheidstelling (VI) van gedetineer-
den vergroot100. Onder het 'oude stelsel' was het zo dat de beslissing tot voor-
waardelijke invrijheidstelling werd genomen door de Minister van Justitie101. Het
gevangenisbestuur deed de daartoe strekkende voordracht, onder overlegging van
informatie over het verleden van de gedetineerde, zijn gedrag in de gevangenis,
het beroep dat hij na zijn invrijheidstelling zou kunnen gaan uitoefenen en of
betrokkene van de inkomsten daarvan in zijn eigen levensonderhoud zou kunnen
voorzien102. De voorwaardelijk invrijheidgestelde moest zich onthouden van
recidive op straffe van alsnog tenuitvoerlegging van het strafrestant.

De nieuwe VI-regeling week op een aantal punten af van het stelsel van
1889103. Wanneer tweederde van de straftijd verstreken was en een veroordeelde
minstens negen maanden had gezeten, kwam hij in principe in aanmerking voor
voorwaardelijke vrijlating. Gedurende een proeftijd moest hij zich houden aan een
aantal aan de VI-beschikking verbonden voorwaarden104. Nieuw was dat aan de
beschikking een aantal bijzondere voorwaarden verbonden kon worden105. Evenals
bij de voorwaardelijke veroordeling berustte het toezicht op naleving der voorwaar-
den in beginsel bij het Openbaar Ministerie106. Pompe heeft de reclassering
aangewezen als 'levenbrengende factor' van de figuur der voorwaardelijke
invrijheidstelling, ook al kwam de voorwaardelijke invrijheidstelling ook na 1915
niet echt tot bloei. De gedachte dat VI meer een gunstkarakter had, dan dat het
de samenleving doeltreffend tegen recidive beschermde, had een remmende wer-
king107. Desondanks had uitbreiding van de mogelijkheden tot VI een positief
effect voor de reclassering, dat bestond uit een toename van de betrokkenheid bij

100 De figuur van de VI bestond sinds 1886 maar werd tussen 1889 en 1912 slechts 153 maal
toegepast, zo werd in de MvT van het wetsontwerp tot uitbreiding vermeld. De uitbreiding
van de mogelijkheden tot VI was bedoeld om het gebruik van deze figuur te popularise-
ren. Zie ook: J.H. Patijn,De voorwaardelijke invrijheistelling. Strafrechtelijke en criminolo-
gische onderzoekingendeel IX ('s-Gravenhage 1938), p. 298, 398 die aantoonde dat niet
alleen de criteria werden verruimd, maar dat ook soepeler werd beslist.

101 Art. 4 lid 1 Uitvoeringsregeling VI: K.B. van 18-8-1889, Stb. 107.
102 Op basis van deze informatie formuleerde het gevangenisbestuur een pre-advies. Zie art. 1.

Uitvoeringsregeling VI 1889.
103 Uitvoeringsregeling VI: K.B. van 13-12-1915, Stb. 505.
104 Wet van 12-6-1915, Stb. 247. Art. 15 Sr bepaalde over de proeftijd dat deze in beginsel

gelijk was aan de lengte van het strafrestant, met een minimum van een jaar.
105 Art. 15a. lid 2 Sr. Deze voorwaarden konden tussentijds door de minister worden gewij-

zigd.
106 Art. 15a. lid 3 Sr.
107 W.P.J. Pompe, 'Voorwaardelijke Invrijheidstelling' in: M.Ch. de Jong et al. (red.)Straffen

en helpen. Opstellen over berechting en reclassering aangeboden aan mr dr N. Muller
Amsterdam 1954 (92-98), p. 95-96.

119

de strafrechtspleging. Het is dus niet verwonderlijk dat Fentener van Vlissingen
vol lof was over de VI:

'Zoo ergens, dan is bij dit instituut [..] de reclasseeringsgedachte hoeksteen en grondslag. De
bijzondere voorwaarden, het gedrag van den veroordeelde betreffende, strekken tot verzwak-
king, tot wegneming zoo mogelijk van de oorzaken die tot misdrijf hebben geleid, zij dienen
mede en niet ingeringe mate, om den ontslagene tot zelfkennis te brengen en hem te doen
ervaren, welke verzoekingen hij heeft te vermijden. En het bijzondere toezicht, dat op de
naleving dier voorwaarden kan worden in het leven geroepen, heeft ten doel de instelling of de
persoon, dien den ontslagenen zal moeten leiden en trachten hen te maken tot een ordelijk lid
der samenleving [..] door den bedreiging met strafhervatting te omkleeden met zeker gezag dat
aan haar leiding moet ten goede komen'108.

Na advies bij het Centraal College voor de Reclassering (CCR) te hebben ingewon-
nen, besliste de minister over een voorwaardelijke invrijheidstelling. Het CCR
besteedde de voorbereiding van de adviezen uit aan de reclasseringsraden die op
hun beurt weer particuliere instellingen consulteerden. De reclasseringsraad gaf
opdracht aan een particuliere instelling om het voorbereidend onderzoek te
verrichten. De tussenstap via CCR en raad was bedoeld om een zekere eenvormig-
heid in het VI-beleid te ontwikkelen. Het feit dat de minister de uiteindelijke be-
slissing nam, betekent dat hij tot op bepaalde hoogte het beleid van de reclasse-
ringsraden kon sturen en derhalve ook invloed had op de instellingen.

5.2. Invoering van de voorwaardelijke veroordeling

Nadat de ministers J.A. Loeff en P.W.A. Cort van der Linden zich al eerder met
de voorbereiding van een regeling van de voorwaardelijke veroordeling (VV)
hadden beziggehouden, was het uiteindelijk minister E.R.H. Rego�t109 die in 1912
een daartoe strekkend wetsvoorstel aan de Kamer voorlegde110. Het wetsontwerp
behelsde het voorstel, de rechter de mogelijkheid te geven een straf korter dan een
half jaar voorwaardelijk uit te spreken. Bij zo'n uitspraak zou de rechter een aantal
voorwaarden kunnen opleggen waaraan de veroordeelde zich, gedurende een nader
te bepalen proeftijd, zou moeten houden. Met invoering van de voorwaardelijke
veroordeling wilde de minister een tweetal doelen realiseren. In de eerste plaats
wenste de minister een alternatief voor korte vrijheidsstraffen te creïren. Naast dit
proces-economische motief werd gehoopt dat een voorwaardelijk veroordeelde meer
gemotiveerd aan zelfverbetering zou werken indien hem een voorwaardelijke straf
als zwaard van Damocles boven het hoofd hing.

Het nieuwe aan het voorstel-Rego�t ten opzichte van eerder ingediende ontwer-
pen was dat het toezicht over voorwaardelijk veroordeelden aan particuliere
reclasseringsinstellingen was opgedragen. De koppeling tussen voorwaardelijke

108 Fentener van Vlissingen, 'Het Genootschap in de twintigste eeuw', p. 62.
109 Edmond Robert Hubert Rego�t, geb. 4-6-1863 te Maastricht, overl. 18-1-1913 te 's-Gra-

venhage.
110 Wetsontwerp tot vaststelling van nadere strafrechtelijke voorzieningen, betreffende veroor-

delingen, waarbij de straf tenzij de rechter later anders bepaalt, niet wordt ondergaan.

120

veroordeling en particulier initiatief was de spil van het voorstel-Rego�t111. Bij
de parlementaire behandeling werd hiertegen bezwaar gemaakt. Zowel de Kamer
als de Raad van State hadden moeite met het feit datparticuliere instellingen belast
zouden worden met het toezicht op voorwaardelijk veroordeelden112. Rego�t
schreef naar aanleiding van de kritiek van de Raad van State dat het voordeel van
deze constructie was dat overbelasting van het politiïle en justitiïle apparaat
voorkomen zou kunnen worden. Hij wilde het toezicht dus op basis van pragma-
tische motieven aan het particulier initiatief overlaten113. Hij kreeg bijval van de
zijde van de reclasseringsinstellingen.

Na 1913 werd het - in verband met het overlijden van Rego�t - even stil rond
de voorwaardelijke veroordeling. In mei 1914 deed de commissie van rapporteurs
verslag over het voorstel. Rego�ts ambtsopvolger, B. Ort kreeg te maken met
dezelfde bezwaren welke destijds al naar voren waren gebracht. Ort wijzigde daarop
de redactie zodanig dat de particuliere instellingen in plaats van met toezicht, met
hulp- en steunverleningbelast waren. In zijn versie van het ontwerp stond het
toezicht dus niet langer op zichzelf, maar mocht dit alleen worden uitgeoefend in
het kader van hulpverlening aan de voorwaardelijk veroordeelde. In de uiteindelijke
regeling tenslotte kwam de term 'toezicht' niet meer voor. Hettoezichtop naleving
der voorwaarden berustte formeel bij het Openbaar Ministerie. Dit zou er in de
praktijk op neerkomen dat door de politie gecontroleerd zou worden. Deze - door
de minister niet gewenste - gang van zaken kwam in de begindagen van de VV
daadwerkelijk voor. Sommige parketten gingen via voorgedrukte formulieren
informatie opvragen bij plaatselijke politiebureau's114.

111 A.J.J. Goedemans, 'De wetgever en het toezicht van de reclassering' in: S. van der Kwast
(red.) Het einde van onbegonnen werk? Vijftig jaar sociaal psychiatrisch reclasseringswerk
van de Dr F.S. Meijersvereniging(Meppel 1974) 70-79, p. 70-71.

112 De kamerleden associeerden de term toezicht, die in eerdere versies van het wetsontwerp
werd gebruikt, met een continu bespioneren van voorwaardelijk veroordeelden. De termi-
nologische schermutselingen in het parlement gaven in de praktijk aanleiding tot misver-
standen, zo signaleerde Overwater,De reclassering, p. 279: 'De woorden "hulp en steun"
sterken de veroordeelde in zijn opvatting dat "voorwaardelijk veroordeeld" synoniem is met
"vrijspraak" en wekken in hem de overtuiging dat de instelling in het vonnis genoemd,
zelfs verplicht is hem onderstand te verlenen. Bemerkt hij dan bij latere kennismaking dat
de beloofde "hulp en steun" betekent, dat hij zich gedurende de gestelde tijd heeft te hou-
den aan het getrouw naleven van de bijzondere voorwaarden, dan is dat een desilusie'.
Ook later is - vanuit de reclassering - ten tijde van de doelstellingendiscussie ten onrechte
het argument aangevoerd dat reclasseringswerkers geen toezicht op hun cliïnten mochten
houden volgens de wet.

113 A.J.J. Goedemans,De wetgever en het toezicht, p. 74.
114 Deze situatie duurde tot midden 1918. Bij circulaire dd. 26-6-1918, 3e Afd. D, no. 500

(ARA 2.09.35.03, inv. nr. 7) werden de parketten door de Minister van Justitie ontheven
van hun toezichthoudende taak over naleving der bijzondere voorwaarden. Dit werd over-
gedragen aan het Centraal Bureau van de VvRI dat via plaatselijke correspondenten over-
tredingen meldde aan het departement. De minister wees er op dat politietoezicht in strijd
was met de bedoelingen van de wet. Hij vestigde de aandacht op art. 19 lid 1 Uitvoerings-
regeling VV dat het mogelijk maakte het toezicht aan een reclasseringsinstelling op te
dragen. Zie Missive van de Minister van Justitie, dd. 26-4-1917, 3e Afd. D, no. 502 in:
Verzameling besluiten en voorschriften [..] 1916-1917('s-Gravenhage 1918), p. 191 en
Overwater,De reclassering, p. 300.

121

Figuur 3.2: Gevangenisstraffen van íín maand tot een jaar, uitgedrukt in percentages van het
totaal aantal opgelegde gevangenisstraffen

Bron: J.H. Patijn, De voorwaardelijke invrijheidstelling, p. 389.

De wettelijke basis voor dehulp- en steunverleningdoor de particuliere reclasse-
ringsinstellingen was te vinden in artikel 14 lid 2 van het Wetboek van Straf-
recht115. De reclasseringsinstellingen moesten zich naar analogie van de reclasse-
ringsregeling apart bereid verklaren tot het verlenen van die hulp, alvorens zij
voorwaardelijk veroordeelden kregen toegewezen116. Het dubieuze karakter van
de verlening van hulp en steun, blijkt uit het feit dat de instellingen gehouden
waren de minister op de hoogte te houden van de handel en wandel van de
voorwaardelijk veroordeelde117. In de eerste plaats was deze bepaling in het leven

115 Art. 14 lid 2 Sr luidde: 'De Rechter kan, indien hij daartoe termen vindt, bij zijn bevel
aan eene in het Rijk gevestigde inrichting [..] opdragen aan den veroordeelden ter zake
van de naleving der bijzondere voorwaarden, hulp en steun te verlenen'.

116 Art. 6. Uitvoeringsregeling VV. Voor hun inspanningen ontvingen de instellingen subsidie
(artt. 9-11 Uitvoeringsregeling VV). De artt. 23 en 24 gaven een leidraad voor het verle-
nen van bijstand. Het uitgangspunt was dat de reclasseringsmedewerker een '(..) op ver-
trouwen gegronden persoonlijken band met de veroordeelde legde'. Deze band zou tot
stand moeten komen door een regelmatig contact waarbij de hulpverlener zich op de hoog-
te stelde van de omstandigheden waarin de betrokkene en zijn gezin verkeerden.

117 Art. 8 Uitvoeringsregeling VV.

122

geroepen om controle op de besteding van de subsidiegelden mogelijk te maken,
maar zij werkte natuurlijk wel controle vanwege particulieren in de hand. Formeel
gezien hielden de instellingen geen toezicht. Uit hoofde van de hun opgedragen
taken waren zij echter wel de eerst aangewezenen om van overtredingen van
voorwaarden op de hoogte te geraken. Zij werden geacht hierover te rapporteren
aan de Minister van Justitie. In de praktijk ging het er steeds meer op neerkomen
dat de reclassering - strikt genomen,contra legem, maar evengoed conform de
bedoeling van de minister - toezicht hield118.

Een belangrijk punt van verschil tussen de VV en de VI was dat de wet in het
geval van voorwaardelijke invrijheidstelling de mogelijkheid openliet om een
bijzonder toezicht in het leven te roepen dat door een particuliere reclasseringsin-
stelling uitgeoefend zou kunnen worden119. Bij voorwaardelijke invrijheidstelling
werd toezicht door particuliere instellingen kennelijk niet zo'n probleem gevonden
als bij de voorwaardelijke veroordeling120. Qua inhoud was het toezicht op voor-
waardelijk invrijheidgestelden exact hetzelfde als bij de verlening van hulp en steun
bij de voorwaardelijke veroordeling121. Voor het houden van toezicht ontvingen
de instellingen die zich daartoe hadden bereidverklaard, een aparte subsidie.

De mogelijkheid van de voorwaardelijke veroordeling werd in 1915 in het
Wetboek van Strafrecht opgenomen122. Vanaf dat moment kon de rechter gevan-
genisstraffen van minder dan een jaar, voorwaardelijk opleggen. De veroordeelde
mocht zich gedurende een door de rechter vast te stellen proeftijd niet schuldig
maken aan nieuwe strafbare feiten123. Overtreding van deze algemene voorwaarde
werd bestraft met alsnog tenuitvoerlegging van de voorwaardelijk opgelegde
straf124. Naast de algemene voorwaarde kon de rechter bijzondere, op het geval

118 Zo beschouw ik dan ook Mullers' opmerking over het 'toezicht' door de reclassering in
het kader van de voorwaardelijke veroordeling nþet alsslip of the pen. Zie: N. Muller,
Actie voor de ontwikkeling van de reclasseering: Hooger subsidie noodig, uitgaande van
het Nederlandsch Genootschap tot Zedelijke Verbetering der Gevangenen, de Vereeniging
van Reclasseeringsinstellingen, de Roomsch Katholieke Reclasseerings Vereeniging, het
Leger des Heils en het Verbond van de Vereenigingen Pro Juventute(z.p. 1929), p. 6.

119 Art. 15a lid 4 Sr.
120 Art. 21 Uitvoeringsregeling VI schreef over de betrokkenheid van de particuliere reclasse-

ring voor: 'De instellingen verschaffen aan Onzen Minister van Justitie en aan het Centraal
College voor de Reclasseering zoo mogelijk alle verlangde inlichtingen en bescheiden, haar
bijzonder toezichten de daaraan onderworpen voorwaardelijk invrijheidgestelden betreffen-
de. Zij brengen omtrent het gedrag van elken voorwaardelijk in vrijheid gestelde te wiens
aanzien het bijzonder toezicht aan hen is opgedragen, rapporten uit aan den Officier van
Justitie. Van elke gewichtige overtreding van voorwaarden, welke te harer kennis komt,
zoomede van andere buitengewone voorvallen, welker kennis zij voor Onzen Minister van
belang achten, doen zij onverwijld mededeeling aan den Officier van Justitie'.

121 Zo blijkt uit vergelijking van de artt. 26 en 27 Uitvoeringsregeling VI over het toezicht
met de artt. 23 en 24 Uitvoeringsregeling VV over de verlening van bijstand.

122 Wet van 12-6-1915, Stb. 247. De bijbehorende Uitvoeringsregeling VV werd gegeven bij
K.B. 13-12-1915, Stb. 506.

123 In beginsel mocht de proeftijd niet langer duren dan twee jaar.
124 Bij overtreding van de voorwaarden, kon het OM aan de rechter om tenuitvoerlegging ver-

zoeken (14f Sr). In plaats van tenuitvoerlegging van het voorwaardelijk strafdeel kon de
rechter ook een waarschuwing aan de justitiabele geven (art. 14c Sr). Voordat een beslis-
sing genomen werd, moest de betrokkene worden gehoord (art. 14i lid 3). Indien een
'toezichthouder' was aangewezen moest ook hij van tevoren worden gehoord.

123

toegespitste voorwaarden uitspreken125. Net als de uitbreiding van de voorwaar-
delijke invrijheidstelling, steunde ook het instituut van de voorwaardelijke veroorde-
ling op betrokkenheid van de particuliere reclassering. Deze heeft op haar beurt
de betrokkenheid bij de uitvoering aangewend om hechter met de strafrechtspleging
verweven te raken126.

5.3. Voorlichtingsrapportage

De beide nieuwe maatregelen konden niet zomaar worden toegepast. Het antwoord
op de vraag of iemand voor een voorwaardelijke invrijheidstelling, dan wel voor
een voorwaardelijke veroordeling in aanmerking kwam, was mede afhankelijk van
zijn persoonlijkheid en overige omstandigheden. Hierover moest de beslissende
instantie (de minister of de rechter) informatie krijgen. Het inwinnen van dit soort
informatie was in het geval van voorwaardelijke invrijheidstelling een taak voor
de reclasseringsraden in samenwerking met de gevangenisbesturen127. Bij de
voorwaardelijke veroordeling was deze taak bij uitsluiting opgedragen aan rijksamb-
tenaren die daarvoor speciaal waren aangesteld128. De particuliere reclasseringsin-
stellingen waren in formele zin niet, of slechts zijdelings bij de samenstelling van
voorlichtingsrapporten betrokken. Zij konden slechts door de rechter of de reclasse-
ringsraad worden aangewezen voor het uitoefenen van toezicht of het verlenen van
hulp en steun bij het nakomen van bijzondere voorwaarden. De praktijk bleek
echter sterker dan de leer, want al snel raakten reclasseringsinstellingen betrokken
bij de vervaardiging van voorlichtingsrapporten. Met name in de beginperiode ge-
beurde dit voor een deel op initiatief van de instellingen zelf. Zij vonden dat de
instelling die later het toezicht over een voorwaardelijk in vrijheid gestelde of
veroordeelde zou krijgen, van te voren haar visie op de zaak moest kunnen geven.

In dit verband moet bovendien worden bedacht dat onderzoek naar de persoon-
lijkheid van de verdachte voor de particuliere reclassering niet nieuw was. Vanaf
de eerste jaren van de twintigste eeuw had de reclassering informatie ingewonnen,
teneinde de kans op succes van de reclasseringspoging van te voren in te kunnen
schatten. Terecht werd er binnen de particuliere reclassering op gespeculeerd dat
met het aanbod, de vraag van justitiïle zijde vanzelf zou ontstaan129.

125 Art. 14a Sr. Art. 14c lid 1 noemde apart als op te leggen bijzondere voorwaarde, vergoe-
ding van de door het delict veroorzaakte schade. Bijzondere voorwaarden hadden tot doel,
het gedrag van de justitiabele te verbeteren (art. 14c lid 2).

126 M.E. Tjaden, 'Voorwaardelijke Veroordeling' in: M.Ch. de Jong et al. (red.)Straffen en
helpen. Opstellen over berechting en reclassering aangeboden aan mr dr N. Muller(Am-
sterdam 1954) 41-57, p. 57.

127 Artt. 2 sub 1 en 3, art. 4 Uitvoeringsregeling VI.
128 Artt. 5 lid 3 en 19 lid 2 Uitvoeringsregeling VV. Formeel was de OvJ de enige instantie

die opdracht tot samenstelling van zo'n voorlichtingsrapport kon geven, wanneer hij voor-
nemens was tegen een verdachte een voorwaardelijke veroordeling te eisen.

129 De Amsterdamse genootschapsafdeling meldde een gestadige stijging van het aantal voor-
lichtingsrapporten dat op verzoek van de justitiïle instanties werd uitgebracht. In 1920 was
dit de helft, in 1922 werd twee derde van het totaal aantal rapporten op verzoek uitge-
bracht. De statistieken van de Haagse afdeling geven een gelijksoortige ontwikkeling te
zien: in 1922 was in 22% van de gevallen door OM of rechter om rapportage gevraagd, in
1923 in 23%, in 1924 in 38% en in 1925 in 45% van de gevallen. Zie: jaarverslag

124

Figuur 3.3: Groei van het aantal uitgebrachte voorlichtingsrapporten voor de Tweede
Wereldoorlog

Bron: Jaarverslagen Genootschap en RKRV.

Genootschapsvoorzitter Fentener van Vlissingen zag op dit punt een glansrol voor
de reclassering weggelegd. Hij hoopte dat het zo ver zou komen dat de reclasse-
ringsinstelling, waaraan een voorwaardelijk te veroordelen verdachte zou worden
toegewezen, adviezen zou kunnen gaan uitbrengen over de op te leggen voorwaar-
den130. De vertegenwoordiger van de reclasseringsinstelling moest de gelegenheid
krijgen de rechter omtrent de op te leggen bijzondere voorwaarden te adviseren131.
De particuliere reclassering hield zich al vrij snel na de invoering van de voorwaar-
delijke veroordeling bezig met de vervaardiging van voorlichtingsrapporten, ook

NGZVG 1924, p. 20, 1925, p. 19.
130 Toespraak A. Fentener van Vlissingen, ter opening van de algemene vergadering NGZVG,

dd. 25-5-1916, (opgenomen in jaarverslag NGZVG 1917, p. 17-18).
131 Jaarverslag NGZVG 1916, p. 34. In een circulaire die het genootschapshoofdbestuur aan

de afdelingen stuurde, op 7-9-1916, werden de afdelingen geattendeerd op de nieuwe taken
die hen wachtten ten aanzien van het uitbrengen van adviezen in zaken van voorwaardelijk
ontslag en voorwaardelijke veroordeling, respectievelijk aan gevangenisbesturen en aan het
parket.

125

al was die taak niet aan haar opgedragen132. Reeds in 1920 werd het merendeel
der rapporten uitgebracht door particuliere reclasseringsambtenaren.

Aanvankelijk moest de rechterlijke macht wennen aan het instituut van de
voorlichting over de persoon van de dader. De eerste resultaten van de voorwaar-
delijke veroordeling vielen tegen en sommige rechters hadden niet veel op met
voorlichtingsrapportage133. De reclassering heeft er bij de rechterlijke macht op
aangedrongen dat reclasseringsinstellingen, aan welke een voorwaardelijk ver-
oordeelde zou worden toevertrouwd, hun raadgevende stem ten aanzien van de op
te leggen voorwaarden zouden kunnen laten horen134. Een belangrijke stimulans
voor de inburgering van het voorlichtingsrapport in het strafproces, is de introductie
van de politierechter geweest, in 1921135. De politierechter kreeg relatief lichte
vergrijpen te berechten, waarvoor in veel gevallen een voorwaardelijke straf op
zijn plaats was. Ten tweede nam deunus-rechtspraak al snel een hoge vlucht, zodat
in korte tijd veel zaken door de alleensprekende rechter moesten worden afgedaan.
Onder hoge tijdsdruk was verantwoord recht doen moeilijk. Voorlichtingsrapporten
konden onder deze omstandigheden goede diensten bewijzen136. Het is voor een
belangrijk deel de verdienste geweest van N. Muller137 dat rechtspraak en reclas-
sering na 1923 nader tot elkaar zijn gekomen. Muller, zelf politierechter te Amster-
dam en hoofdbestuurslid van het Genootschap, streefde naar meer begrip voor
elkaars standpunten, behoeften en opvattingen. Gaandeweg evolueerde de inhoud
van de voorlichtingsrapporten van een pleitnota naar een meer objectief onderzoeks-

132 Muller schreef in 1921: '(..) het terrein van den voolichtingsdienst is thans een gebied
waarover tusschen rijksambtenaar en particulier initiatief gestreden wordt'. Zie jaarverslag
NGZVG 1921, p. 8 en p. 14.

133 G. Th. Kempe,Reclassering in onze samenleving, p. 30.
134 Jaarverslag VvRI 1918, p. 3. Op p. 20-23 is de brief die de VvRI aan de rechterlijke

macht schreef, als bijlage opgenomen.
135 Wet van 5-7-1921, Stb. 833 tot vereenvoudiging van de rechtspleging in lichte strafzaken.
136 C. Kelk, 'Van liefdadigheid naar verzakelijkt beleid', in C. Fijnaut (red.),Reclassering,

Horizon 2000(Arnhem 1988) 11-50, p. 19 en Kempe,Reclassering in onze samenleving,
p. 30.

137 J.A. Janse de Jonge,Om de persoon van de dader. Over straftheorieïn en voorlichting
door de reclasseringPompereeks dl. 4 (Arnhem 1991), p. 15 e.v., bestempelt Muller te-
recht als grondlegger van de moderne reclassering. Nico Muller werd geboren op 8-10-
1879. Hij studeerde rechten in Utrecht, waar prof. David Simons zijn leermeester was. Na
zijn afstuderen in 1901, promoveerde hij aan de G.U. Amsterdam, bij de progressief-libera-
le jurist Van Hamel. Muller toonde een sterke interesse in de sociologische en psychologi-
sche aspecten van criminaliteit. In zijn proefschrift,Biographisch-aetiologisch onderzoek
over recidive bij misdrijven tegen den eigendom(1908), probeerde hij het verband aan te
tonen tussen sociaal-economische omstandigheden als armoede, woningnood en werkeloos-
heid enerzijds en misdaad anderzijds. Na zijn promotie werd hij substituut-griffier in het
Amsterdamse Gerechtshof. Hij sloot zich aan bij de Amsterdamse afdeling van het Genoot-
schap. Tussen 1915 en 1930 fungeerde Muller als rechter te Alkmaar, vanuit welke positie
hij pleitte voor unus iudex-rechtspraak en specialisatie van de strafrechter. Vanaf 1930 was
hij politierechter te Amsterdam. Bewust zag Muller af van een 'carriðre' binnen de rechter-
lijke macht. In 1949 ging hij met pensioen. Tussen 1909 en 1959 was hij lid van het
hoofdbestuur van het Genootschap. In zijn hoedanigheid van secretaris, startte hij in 1922
met uitgave van hetMaandblad voor Berechting en Reclasseringdat het forum werd,
waarin hij zijn ideeïn over de reclassering uiteenzette.

126

verslag, dat niet alleen positief maar ook negatief voor een verdachte kon uit-
vallen138. Deze objectiviteit werd in de beginperiode van de voorlichtingsrappor-
tage nogal eens veronachtzaamd door de opstellers van rapporten. De rechter werd
vaak alleen dan van informatie voorzien, indien íín der instellingen bereid was
de betrokken verdachte onder haar hoede te nemen. Het doel dat in die gevallen
met een voorlichtingsrapport werd beoogd, was de rechter van de reclassabiliteit
van een verdachte te overtuigen139. In de vroege voorlichtingsrapporten werd niet
geschroomd de rechter uitgebreid te adviseren over de aard en de mate van straf
die vanuit reclasseringsoptiek gewenst leek. Van een gestructureerd reclasserings-
plan was in elk geval nog geen sprake140. Om de voorlichtingsrapporten voor
de rechter bruikbaar te maken, moest bij de opstelling ervan de nodige objectiviteit
worden betracht. De kwaliteitseisen brachten sommigen binnen de reclassering
ertoe, te stellen dat voorlichtingsrapporten bij voorkeur door deskundige (beroeps-
)krachten behoorden te worden opgesteld.

Betrokkenheid van de reclasseringsraden bij voorlichting

De reclasseringsraden hadden een belangrijke taak bij de voorbereiding van
voorwaardelijke invrijheidstelling. De vervaardiging van voorlichtingsrapportage
werd door de raad gedelegeerd aan een particuliere instelling141. Met de opstelling
van voorlichtingsrapporten in het kader van een eventuele voorwaardelijke
veroordeling, hadden de reclasseringsraden aanvankelijk geen bemoeienis. Begin
jaren twintig wilde de minister hierin verandering brengen. Gebleken was namelijk
dat in lang niet alle gevallen waarin een voorwaardelijke straf kon worden
opgelegd, een voorlichtingsrapport werd uitgebracht142. Teneinde een sluitend
stelsel te krijgen, behoorde de verantwoordelijkheid voor het uitbrengen vanalle
voorlichtingsrapporten in handen van de reclasseringsraden gelegd te worden. Onder
auspiciïn van de raden zouden verdelingscommissies actief moeten worden, die
alle binnengekomen aanvragen om voorlichting onder de instellingen verdeel-
den143. De instellingen zouden de rapporten terugzenden aan de verdelingscom-
missie, die ze vervolgens ter hand stelde aan de instantie die het rapport had
aangevraagd (rechter of officier van justitie). In de visie van de minister kon de
verdelingscommissie op die manier tevens toezicht houden op de wijze waarop het
werk door de instellingen verricht werd. Nu de commissies, met een officieel

138 Kempe,Reclassering in onze samenleving, p. 221 e.v.
139 Ibidem, p. 64 en p. 89-90.
140 Ibidem, p. 217.
141 Overwater,De reclassering, p. 296.
142 Ministeriïle circulaire dd. 26-5-1921, 3e Afd. D no. 911, gericht aan de reclasseringsraden.

In de circulaire die de minister hierover uitbracht stelde hij vast dat: 'De vrije ontwikke-
ling van de toepassing der artt. 14a. en volgende van het Wetboek van Strafrecht heeft tot
nu toe niet geleid tot een systematische inschakeling van een [zoodanigen] voorlichtings-
dienst'.

143 De reden waarom niet de reclasseringsradenin pleno het voorlichtingswerk zouden moeten
gaan verdelen, maar verdelingscommissies, was dat voorlichtingsrapporten zo snel mogelijk
moesten worden uitgebracht. Een kleine commissie werd daartoe meer doelmatig geacht.
Deze commissie zou overigens wel een officieel vastgelegde taak en verantwoordelijkheid
moeten krijgen, met bijbehorende bevoegdheden ten opzichte van de instellingen.

127

karakter, onder de reclasseringsraden ressorteerden, zou daarmeeen passanteen
versterking van de positie der raden ten opzichte van de instellingen worden bereikt.
De reclasseringsraden zelf reageerden verdeeld op het voorstel. G.A.M. de
Bruyn144 juichte het toe dat de positie van de reclasseringsraden zou worden
versterkt. Hij vreesde echter dat de te nemen maatregel niet ten goede kwam aan
de ontwikkeling van het particulier initiatief. De in te stellen verdelingscommissies
zouden commissies van reclasseringsambtenaren worden, waarin de bij de raad
werkende rijksreclasseringsambtenaar een te grote invloed kreeg, zo stelde De
Bruyn145. Het Genootschap was er zonder meer op tegen. In zijn optiek kwam
de voorlichting bij effectuering van het plan, vrijwel geheel in handen van de
rijksreclassering, hetgeen nadelig zou zijn voor de ontwikkeling van het particulier
initiatief146.

Ondanks de geopperde bezwaren werden veel van de voorlichtingsrapporten
na 1921 door of viacommissies van voorlichtinguitgebracht. Deze commissies -
wier oprichting door het departement was voorgeschreven - bestonden uit amb-
tenaren die in dienst van meerdere plaatselijke reclasseringsinstellingen hun werk-
zaamheden verrichtten147. De aangestelde reclasseringsambtenaren besteedden
het grootste deel van hun tijd aan het schrijven van voorlichtingsrapporten. Al snel
was het zo dat het voorlichtingswerk voor het grootste deel door bezoldigde
krachten werd gedaan148. In de praktijk echter kwam van een versterking van
de positie van de reclasseringsraden weinig terecht. De verdelings- en voorlich-
tingscommissies namen een vrij zelfstandige positie in. Van inhoudelijke controle
op de rapporten was geen sprake. Dit zouden de instellingen waarschijnlijk ook
niet hebben geaccepteerd. Wel werd de verdeling van het werk onder de instellin-
gen beter geregeld149.

Voorlichting bij andere zaken dan VV en VI

Voorlichtingsrapportage kwam niet alleen van pas bij de voorbereiding van voor-
waardelijke invrijheidstelling of van een eventuele voorwaardelijke veroordeling.
Ook op andere strafrechtelijke terreinen ging men gebruik maken van voorlich-
tingsrapporten. Sedert de aanvang van de Eerste Wereldoorlog kreeg Nederland

144 In zijn hoedanigheid van voorzitter van de reclasseringsraad Rotterdam. Daarnaast was hij
voorzitter van het genootschapshoofdbestuur.

145 Archief reclasseringsraad Almelo, inv. nr. 8. De minister stelde zich voor dat de bezetting
van de verdelingscommissie zich door een roulatiesysteem per kwartaal zou wijzigen. Con-
sequentie hiervan was dat de rijksreclasseringsambtenaar de enige was die permanent zit-
ting had in de verdelingscommissie. Op dezelfde vergadering benadrukte reclasseringsin-
specteur Veenstra dat het niet de bedoeling was dat het particulier initiatief schade zou
lijden door de circulaire.

146 'Wie zal den Rechter over de beklaagden inlichten,'Genootschapsblad(1921), p. 18.
147 Jaarverslag NGZVG 1925, p. 13.
148 Zie bijvoorbeeld jaarverslagen RKRV 1931, p. 9 en 1937, p. 8. In 1931 werd bij de

RKRV al 80% van de voorlichtingsrapporten uitgebracht door beroepskrachten.
149 N. Smits (secretaris CCR), 'De reclasseeringsraden, het fundament der reclasseeringseen-

heid', MvBR (1940) 211-214, p. 213.

128

te maken met een toename van de criminaliteit150. Met name in 1918 ontstonden
als gevolg van deze toename, capaciteitsproblemen. Niet alleen bleven veel zaken
door het Openbaar Ministerie onvervolgd, maar ook de gevangeniscapaciteit bleek
onvoldoende om alle vonnissen te executeren. Teneinde de geloofwaardigheid van
het strafrecht niet in gevaar te laten komen, zag de Minister van Justitie zich
genoodzaakt tot indiening van een noodwet, waarin gebroken werd met het beginsel
van de eenzame opsluiting151. Artikel 1 van deze wet bepaalde dat straffen in
beginsel ook in gemeenschap konden worden ondergaan. Het tweede artikel stelde
de minister in de gelegenheid ook andere plaatsen dan gevangenissen of huizen
van bewaring aan te wijzen als mogelijke plaatsen voor het ondergaan van een
opgelegde straf152. Zo werden bijvoorbeeld delen van de gevangenissen te
Veenhuizen en Scheveningen geschikt gemaakt voor de tenuitvoerlegging van
detentie in gemeenschap153. Ofschoon het hier ging om een noodgreep, betekende
dit wel (het begin van) een breuk met de strikt doorgevoerde cellulaire opslui-
ting154. De reclassering werd betrokken bij de selectie van gedetineerden die
eventueel - gezien hun persoonlijkheid en gedrag - in aanmerking zouden komen
voor plaatsing in íín van de strafkampen155. De reclassering bracht hierover voor-
lichtingsrapporten uit aan het Openbaar Ministerie156. Ook langs deze weg voltrok
zich dus een proces waarin de reclassering gaandeweg intensiever bij de straf-
rechtspleging betrokken raakte.

Daarnaast werden voorlichtingsrapporten gebruikt om na te gaan of een verzoek
tot omzetting van een gevangenisstraf in een geldboete gehonoreerd kon wor-
den157. Kennis omtrent de persoon en de sociale omstandigheden van een ver-
oordeelde kwam evenzeer van pas in de praktijk rond de verstrekking van bewijzen
van goed zedelijk gedrag. In principe was het voor een veroordeelde onmogelijk
ooit nog een bewijs van goed gedrag te krijgen van de gemeentelijke autoriteiten.
Veel potentiïle werkgevers verlangden echter het vertoon van zo'n bewijs. Op
initiatief van het Genootschap waren in Amsterdam, Utrecht en 's-Gravenhage
beoordelingscommissies in het leven geroepen. Deze waren samengesteld uit
gemeente-ambtenaren en vertegenwoordigers van reclasseringsinstellingen. Na
ingesteld onderzoek - waarvan een reclasseringsrapport het resultaat was - adviseer-
de de beoordelingscommissie aan welke veroordeelden een bewijs van goed zedelijk

150 Franke,Twee eeuwen gevangen, p. 540, schrijft dat tijdens de Eerste Wereldoorlog het
aantal veroordelingen met bijna 400% toenam, onder meer als gevolg van overtredingen
van distributiewetten en smokkel.

151 Het beginsel van de cellulaire detentie was vastgelegd in de Beginselenwet gevangeniswe-
zen van 14-4-1886, Stb. 62.

152 Wet van 22-11-1918, Stb. 607.
153 Petersen,Gedetineerden onder dak, p. 478-479.
154 In 1929 werd de gemeenschappelijke detentie in een aantal gevallen ook onder normale

omstandigheden toegestaan. Wet van 25-6-1929, Stb. 361, ook bekend als deTweede Wet
Donner. Uitgebreid over deze wet: Petersen,Gedetineerden onder dak, p. 473-495. Franke,
Twee eeuwen gevangen, p. 541-542, signaleert het - uit nood geboren - begin van de
breuk met het cellulaire stelsel.

155 Het Genootschap en de RKRV hadden om betrokkenheid bij de selectie verzocht. Zie:
Weekblad van het Recht(11-12-1918), no. 10334 en no. 10337.

156 Jaarverslag NGZVG 1918, p. 7.
157 Jaarverslag NGZVG 1921, p. 11.

129

gedrag kon worden verstrekt158. Met de invoering van het nieuwe Wetboek van
Strafvordering kreeg de officier van justitie de beschikking over de mogelijkheid
om bepaalde zaken voorwaardelijk niet te vervolgen. Tot een sep�t zou de officier
kunnen besluiten na advies en rapport van een reclasseringsinstelling. Het toezicht
op de naleving van de aan het sep�t verbonden voorwaarden kwam in handen van
een reclasseringsinstelling159.

6. Subsidiïring volgens de Reclasseringsregeling 1915 en de daarop
toegepaste kortingen

Met de invoering van de Reclasseringsregeling 1915 veranderde tevens het systeem
van subsidiïring. Het onderscheid tussen gewone en algemene subsidie bleef in
stand160. De gewone subsidie werd toegekend ten behoeve van definitief ontslage-
nen161. Nieuw was echter dat hulp aan gezinnen van gedetineerden subsidiabel
was geworden162. De mogelijkheid die in de Reclasseringsregeling 1910 werd
geboden, 'in buitengewone gevallen', algemeen subsidie te ontvangen ten behoeve
van de algemene werkzaamheid, was in de praktijk meer regel dan uitzondering
geworden. Deze algemene subsidie werd voornamelijk aangevraagd om er bezoldig-
de krachten mee aan te trekken. In de nieuwe reclasseringsregeling werden de
mogelijkheden tot het verkrijgen van algemene subsidie dan ook uitgebreid, althans
in formele zin163.

De nieuwe subsidieregeling verraadt een departementale voorkeur voor het patro-
naat als reclasseringsmiddel. Krachtens de Reclasseringsregeling 1915 hadden
instellingen recht op een vergoeding van zestig procent van de gemaakte kosten.
Indien echter patronaat werd uitgeoefend, kreeg de instelling tachtig procent ver-
goed164. De patronaatssubsidie bestond uit een vergoeding van kleine uitgaven
die uitoefening van het toezicht met zich meebracht.

Schema 3.1: subsidiïring reclassering volgens de Reclasseringsregeling 1915

158 Jaarverslag NGZVG 1921, p. 13.
159 Jaarverslag NGZVG 1925, p. 22-23.
160 Art. 17 Reclasseringsregeling 1915.
161 Art. 20 Reclasseringsregeling 1915. Nog steeds werd de subsidie per reclasseringsgeval

toegekend. De aanvraag moest binnen drie maanden na aanvang der reclasseringspoging
aan het departement zijn gedaan, onder overlegging van inlichtingenformulieren.

162 Art. 30 Reclasseringsregeling 1915 en kamerstukno 192, nr. 3, p. 5. Op een besluit tot
gezinsondersteuning werd het CCR gehoord. Gezinsondersteuning behoorde uitzondering te
blijven, '(..) wijl de scheiding tusschen armenzorg en reclasseering nimmer uit het oog
mag worden verloren'.

163 Art. 19 Reclasseringsregeling 1915. Instellingen konden, gehoord het CCR, aanspraak ma-
ken op een vergoeding van driekwart van de kosten, verbonden aan de algemene werk-
zaamheid. Met name werden genoemd, de bezoldiging van plaatsingsagenten, algemene
patroons, het personeel van plaatsingsbureau's en de reis- en bureaukosten van deze perso-
nen (art. 36 Reclasseringsregeling 1915.)

164 Art. 23 Reclasseringsregeling 1915. Deze bepaling stimuleerde intensieve bijstand aan ont-
slagenen. In beginsel kreeg de reclasseringsinstelling drievijfde van de gemaakte kosten per
geval, vergoed. Werd de ontslagene onder de hoede van een patroon geplaatst dan bedroeg
de vergoeding evenwel viervijfde van de gemaakte kosten.

130

Art. 17, 18 Verplegingssubsidie Ondersteuningssubsidie

Gewoon
Voor ieder geval afzon-
derlijk aan te vragen tbv.
alle vormen van hulp-
verlening, zoals verstrek-
ken van kleding, onder-
dak, reisgeld, handelswa-
ren, verlening van borg-
stelling, tegemoetkoming
in huishuur, tegemoetko-
ming in kosten kostgan-
gerschap, huur van hulp-
middelen tbv. uitoefening
van bedrijf.

(Art. 24) Bedrag: max.
50 cent per persoon per
dag. In bijzondere geval-
len max. 75 cent per
dag. In beginsel voor de
duur van een half jaar,
eventueel te verlengen
tot een jaar.

(Art. 23, 24) Bedrag: Centraal
College v.d. Reclasseering besliste
over toekenning van bedragen ho-
ger dan 40 gulden. Bedragen hoger
dan 300 gulden werden bij K.B.
toegekend. In de regel werd 60
procent van de door de instelling
gemaakte onkosten vergoed. Indien
patronaat als reclasseringsinstru-
ment werd gebruikt, werd 80 pro-
cent van de uitgaven gesubsidieerd.
Art. 31 bepaalde dat de patronaats-
subsidie diende tot vergoeding van
de kleine uitgaven aan de uitoefe-
ning van het patronaat verbonden.

Bijzonder (vervallen; zie art. 17) (vervallen; zie art. 17)

Algemene subsidie(Art. 19). Werd toegekend voor bemoeiingen in verband met plaat-
singswerk en andere algemene onkosten verbonden aan de werkzaamheid van een instelling.
Art. 36 Recl. Reg. 1915 bepaalde dat de subsidie 75 procent bedroeg van het bedrag dat een
instelling in een jaar spendeerde aan de bezoldiging van plaatingsagenten, algemene patroons
en van het personeel van plaatsingsbureau's en de reis- en bureaukosten van deze personen.
Voor aanstelling van personeel moest de minister goedkeuring verlenen. Over de werkzaam-
heden van de bezoldigde personen oefende de minister toezicht uit (art. 37). In verband met
de financiïle toestand van een instelling kon de Minister ook andere algemene kosten van een
instelling subsidiïren (art. 38).

Met invoering van de patronaatssubsidie haakte de overheid in op het beleid van
het Genootschap om werkende leden aan te trekken. Dit initiatief moest in de visie
van de minister gestimuleerd worden:

'Voldoening schenkt het, dat niet zelden als patroons optreden personen uit den werkmansstand,
die de moeilijkheden en gevaren voor de aan hen toevertrouwden zoo van nabij kennen'165.

De sociale afstand tussen werkende leden en reclassenten was doorgaans kleiner
dan die tussen bestuursleden en reclassenten. Een bezwaar dat in dit opzicht aan
de Reclasseringsregeling 1910 had gekleefd, was dat de vergoeding voor werkende
leden niet onder te brengen was in een van de subsidiesoorten. Daardoor was het
patronaat door werkende leden in zijn ontwikkeling geremd166.

Bezuinigingen op subsidie remmen de ontwikkeling

De ontwikkeling van de reclassering is sterk gestimuleerd door de subsidiïring.
Tezelfdertijd was de subsidiïring ook de remmende factor in de uitbouw van het
reclasseringswerk, door een aantal bezuinigingsmaatregelen dat de overheid ge-
dwongen was te nemen. In 1914 zag de overheid zich - in verband met de Eerste

165 Kamerstukno. 192, nr. 3, p. 5.
166 Overwater,De reclassering, p. 231.

131

Wereldoorlog - voor het eerst genoodzaakt op de reclassering te bezuinigen167.
Na de Eerste Wereldoorlog konden de overheidsuitgaven niet naar het oude niveau
terugkeren en bleef spaarzaamheid, ook voor de reclassering, noodzakelijk. De
Minister van Justitie riep de reclasseringsinstellingen in 1921 op tot verregaande
zuinigheid168.

De reclasseringsinstellingen klaagden dat de slechte financiïle omstandigheden
de ontwikkeling van het werk hinderden en dat verdere bezuiniging op de reclasse-
ring tot hogere criminaliteit en vollere gevangenissen zou leiden, hetgeen weer
hogere uitgaven tot gevolg zou hebben169. In 1928 leefde de economie enigszins
op, evenwel zonder dat dit tot een verhoging van de reclasseringssubsidie leidde.
Naar aanleiding van het uitblijven van die verhoging beleefde de reclassering haar
eerste protestbijeenkomst170. De zeventig deelnemers namen een motie aan,
waarin stopzetting van de bevriezingspolitiek werd geïist. Gewezen werd op de
wettelijke verankering van voorlichtingsrapportage en reclasseringstoezicht. Reclas-
sering was - naast een taak van mensenliefde - als onderdeel van het strafrecht,
evenzeer een staatstaak geworden, zodat de overheid gehouden was de nodige
middelen ter beschikking te stellen. Voortdurende bezuiniging remde het proces
van 'nauwe aaneensluiting, overal in den lande, tusschen strafrechtspraak en
reclasseering'171.

De protestbijeenkomst wekte de aandacht van de volksvertegenwoordiging en
resulteerde in een verhoging van de post reclassering met een bedrag van vijftig-
duizend gulden172. Even werd de hoop gevestigd op een herstel van de subsidi-
ering naar het peil zoals dat in de reclasseringsregeling 1915 was vastgelegd.
Ofschoon de justitiebegroting over 1930, onder druk van de volksvertegenwoor-
diging, beterschap beloofde liet de minister weten dat desondanks niet op verhoging
van de subsidie gerekend kon worden. In plaats van de verwachte stabilisering werd
de reclassering geconfronteerd met een onaangename verrassing. Rond het midden
van 1931 vond bij de uitbetaling van de algemene subsidie over uitgaven van 1930
een korting plaats. De uitgaven waren echter destijds gefiatteerd door het departe-

167 Jaarverslag NGZVG 1914, p. 31-32. De minister kondigde aan dat met bezuinigingen reke-
ning moest worden gehouden. De voor de instellingen belangrijke algemene subsidie zou
over 1915 waarschijnlijk worden ingekrompen. Ondersteuningssubsidie zou slechts de helft
van de uitgegeven bedragen dekken en ook de kosten voor verpleging zouden met eenvijf-
de minder worden gesubsidieerd.

168 Begrotingen voor 1922 dienden zo snel mogelijk ter beoordeling aan het departement te
worden ingezonden en zouden pas na een grondige analyse worden goedgekeurd. ARA
2.09.35.03, inv. nr. 8: circulaires van 22-4-1921, 3e Afd. D, no. 700; 5-8-1921, 3e Afd. D,
no. 764 en circulaire van 14-12-1921, 3e Afd. D, no. 700.

169 Jaarverslagen VvRI 1921, p. 6 en 1923, p. 4-6 (brief aan de Minister van Justitie), Van
Bemmelen,Van zedelijke verbetering, p. 239 en 'Werkelijke en schijnbare bezuiniging',
MvBR (1923), nr. 1.

170 Deze protestbijeenkomst werd op 21-3-1929 op initiatief van het Genootschap te Utrecht
gehouden. Alle grote reclasseringsverenigingen namen er aan deel. Zie: Muller,Actie voor
de ontwikkeling van de reclasseering.

171 Muller, Actie voor de ontwikkeling van de reclasseering, p. 4, 9.
172 Toespraak van voorzitter G.A.M. de Bruyn, dd. 2-11-1929, bijlage bij jaarverslag NGZVG

1928, p. ii.

132

ment, zodat de reclassering er op had mogen vertrouwen dat zij de toegezegde
subsidie ook daadwerkelijk zou ontvangen173.

Figuur 3.4: Bedragen in guldens, uitgetrokken op justitiebegrotingen voor de jaren 1910-1940

Bron: Bijl. A (Staatsbegrotingen), Handd. TK, hoofdstukken IV. (Vergaderjaren 1910/1911-
1939/1940)

De subsidiïring van de salarissen van bezoldigde krachten was gekoppeld aan de
salarissen van rijksambtenaren. Steeds wanneer in de jaren dertig kortingen op
ambtenarensalarissen plaats hadden, werd dit in subsidiebedragen aan de reclasse-
ringsinstellingen doorberekend. Instellingen werden geacht op de salarissen van
hun ambtenaren dezelfde korting toe te passen. Wilden ze dit niet, dan kwam een
ruimhartiger salariïring voor eigen rekening174. Genootschapsvoorzitter G.A.M.
de Bruyn merkte op dat de minister goed in de gaten moest houden dat de

173 Toespraak van voorzitter G.A.M. de Bruyn, dd. 23-6-1932, bijlage bij jaarverslag NGZVG
1931, p. vii-viii.

174 Inv. nr. 1461: missive van de Minister van Justitie aan de reclasseringsinstellingen, dd. 7-
3-1934. Per 1-1-1934 was de tijdelijke korting. In plaats daarvan kwam een blijvende
korting van 10 % op alle salarisschalen. Zie ook brief van 13-11-1933, alsmede: inv. nr.
952 (derde omslag): circulaire van de Minister van Justitie aan de instellingen, dd. 4-1-
1936. Bij K.B. van 4-12-1935, Stb. 690, was per 1-1-1936 een salarisverlaging van 5 %
voor rijksambtenaren ingevoerd die ook gevolgen had voor de overheidssubsidiïring aan de
instellingen.

133

reclassering in voorbije jaren al fors had moeten inleveren. Bovendien financierde
een aantal reclasseringsinstellingen zelf hun bezoldigde krachten. De teneur van
zijn kritiek op de bezuinigingen op reclassering was dat het departement zichzelf
tekort deed door op de reclassering te bezuinigen:

'In precies dezelfde mate als men de reclasseering zou sluiten, zou men de gevangenissen
moeten heropenen die in de laatste jaren gesloten werden',

aldus De Bruyn. Reclassering diende een maatschappelijk belang. Door daling van
recidive verdienden investeringen in reclassering zichzelf in feite terug175. De
taken die de reclassering op verschillende plaatsen in de strafrechtspleging had
toebedeeld gekregen, konden haar niet zonder problemen worden afgenomen. De
Bruyn deed de suggestie dat een deel van de opbrengst van geýnde geldboeten ten
goede zou komen aan de reclassering176. Het bij de reclassering levende gevoel
dat 'subsidies van regel, uitzondering leken te worden'177, vormde in 1931 aanlei-
ding tot het plan een landelijke inzamelingsactie onder de bevolking te houden.
De eerste nationale reclasseringscollecte werd op 18 mei 1935 gehouden. De
opbrengst zou onder de bij de VvRI aangesloten instellingen worden verdeeld als
aanvulling op het ingekrompen budget178.

7. Professionalisering. Verhouding tussen rijks- en particuliere
ambtenaren

Particuliere reclasseringsambtenaren

Door de subsidiïring waren de reclasseringsinstellingen in staat, bezoldigde
krachten aan te trekken. Het departement van Justitie vergoedde in beginsel
vijfenzeventig procent van de salariskosten. Vooral het Genootschap, en later ook
de RKRV, zagen de toekomst van de reclassering vooral in de inzet van zoveel
mogelijk bezoldigde reclasseringswerkers179. Als ideaal had men voor ogen, een
situatie waarin door het hele land een kader van bezoldigde deskundige krachten
beschikbaar was. Onder leiding van dat beroepskader zouden vrijwillige medewer-
kers hun werk verrichten180.

175 In Wat wil de reclasseering?, een propagandabrochure van het Genootschap uit 1930,
wordt op hetzelfde gewezen. Reclassering bewees goede diensten aan de beveiliging van
de samenleving. Gesuggereerd werd dat er een rechtstreeks verband bestond tussen een ge-
stage afname van de omvang der gevangenisbevolking en de mate waarin de reclassering
door de overheid werd ondersteund.

176 Toespraak van voorzitter G.A.M. de Bruyn, dd. 20-6-1931, bijlage bij jaarverslag NGZVG
1930, p. iii-iv. In gelijke zin, de open brief aan minister en Tweede Kamer, in:MvBR
(1930), p. 285-287.

177 Citaat uit jaarverslag PCRV 1934, p. 4-5.
178 Zie jaarverslagen VvRI 1935, p. 11-12; 1936, p. 15-17; 1937, p. 14; 1938, p. 12-13; 1939,

p. 18-19; 1940, p. 18-19 en J. Markerink,De gestie der vereeniging, p. 18, 43.
179 Aan beroepskrachten werd zoveel belang gehecht dat het Genootschap, toen het departe-

ment van Justitie daar geen geld voor had, reclasseringsambtenaren op eigen kosten aan-
stelde. Jaarverslagen NGZVG 1924, p. 8 en 1925, p. 7.

180 Jaarverslag NGZVG 1926, p. 6.

134

De eerste bezoldigde kracht was in 1902 op eigen kosten door de Amsterdamse
afdeling van het Genootschap aangesteld. Deze ging zich vooral bezighouden met
het zoeken naar werk voor ontslagen gevangenen. In de daarop volgende jaren
werden bezoldigde krachten niet zozeer aangetrokken ten behoeve van de nazorg,
zoals op grond van de reclasseringsregeling zou mogen worden verwacht, maar
juist ten behoeve van de voorlichting aan de rechterlijke macht, ofschoon deze taak
formeel aan rijksambtenaren was voorbehouden. Van meet af aan heeft het
departement invloed willen uitoefenen op het aanstellingsbeleid van de instellingen.
Op subsidiïring van beroepskrachten kon alleen aanspraak worden gemaakt, als
de minister de benoeming had goedgekeurd. Voor de Tweede Wereldoorlog ging
het hierbij in de eerste plaats om kwantitatieve aspecten van de groep bezoldigde
reclasseringswerkers181.

Op een aantal plaatsen in het land, waar verschillende reclasseringsinstellingen
actief waren, dwong de overheid verschillende instellingen samen een ambtenaar
te delen. Alsof er geen verzuiling bestond, werkte deze ambtenaar voor alle plaatse-
lijk actieve reclasseringsverenigingen. In voorkomende gevallen moest deze
geamenlijke ambtenaar bovendien werkzaamheden in opdracht van het Centraal
Bureau van de VvRI verrichten. Deze voorwaarde had het departement uit finan-
ciïle overwegingen gesteld; ze was zeker niet conform de wensen van de reclasse-
ringsinstellingen. De wens van de RKRV van eigen ambtenaren was een soort
ceterum censeoin de contacten met het departement van Justitie. Bij herhaling werd
het departement verzocht om subsidiïring van eigen, rooms-katholieke ambtenaren,
zodat de RKRV geen gebruik van gemeenschappelijke ambtenaren hoefde te maken.
Voor de katholieke reclasseringsvereniging was het ondenkbaar dat door haar
gebruik zou worden gemaakt van diensten van niet-katholieke ambtenaren:

'Door relatiïn met katholieke instellingen, zoowel als van persoonlijken aard, wordt getracht in
bovenstaand [plaatsing van justitiabelen] te voorzien. De reclasseering van Katholieken door
Katholieken, met de middelen die den katholieken godsdienst ten dienste staan, wordt mede
bevorderd. Om deze reden kan zij die taak niet overdragen aan den niet-katholieken plaatsings-
agent ter plaatse'182.

Het departement van Justitie dacht daar echter anders over. Verzoeken om subsidiï-
ring van aanstelling van katholieke ambtenaren werden dan ook vaak afgewe-
zen183. Later zwakte de RKRV de dwingende eis van eigen ambtenaren wat

181 Het departement plachte na te gaan in hoeverre aanstelling van een ambtenaar in een be-
paald arrondissement noodzakelijk was. Pas na de Tweede Wereldoorlog ging het departe-
ment ook kwalitatieve voorwaarden aan de subsidiïring van bezoldigd personeel stellen.

182 Inv. nr. 947: brief van het RKRV-hoofdbestuur aan de Minister van Justitie, dd. 25-2-
1921.

183 Zie bijvoorbeeld inv. nr. 947: de beschikkingen van de Minister van Justitie dd. 4-12-1918,
3e Afd. D, no. 618 en 31-3-1921, 3e Afd. D, no. 746. De minister was van mening dat
de RKRV evengoed van de diensten van gemeenschappelijke ambtenaren gebruik kon
maken. Later werd in overleg tussen hoofdbestuur en reclasseringsinspecteur Veenstra een
compromis gevonden krachtens hetwelk aparte katholieke ambtenaren werden aangesteld
die voor meerdere RKRV afdelingen zouden moeten gaan werken. Zie jaarverslag RKRV
1918, p. 10.

135

af184. Dit hield waarschijnlijk mede verband met inzicht in de beperkte financiïle
mogelijkheden van het ministerie.

Rijksambtenaren

Naast al of niet gedeelde functionarissen in particuliere dienst was tevens een aantal
rijksambtenaren actief op het terrein van de reclassering. De uitvoeringsregeling
voorwaardelijke veroordeling voorzag in de aanstelling van rijksambtenaren der
reclassering, die tot taak kregen het Openbaar Ministerie bij te staan in de uitoe-
fening van zijn toezicht over voorwaardelijk veroordeelden185. Daarnaast waren
zij belast met het schrijven van voorlichtingsrapporten over verdachten jegens wie
het OM voornemens was een voorwaardelijke straf te requireren. Oorspronkelijk
was het de bedoeling dat in ieder arrondissement een ambtenaar werd aangesteld.
De Tweede Kamer vond dat teveel en daarom werden er slechts vijf ambtenaren
aangesteld186. Ter ondersteuning van de rijksambtenaren konden plaatselijke
reclasseringsagenten worden aangewezen187. Met plaatselijke agenten had men
in de eerste plaats het oog op reclasseringswerkers die in dienst waren van particu-
liere instellingen. De particuliere reclasseringswerkers konden hierdoor de aan de
rijksreclasseringsambtenaren toegekende bevoegdheden als mandatarissen uitoefe-
nen188. Via deze constructie werd de weg geopend waarlangs de particuliere
reclassering - onder verantwoordelijkheid van de rijksreclassering - met uitoefening
van het toezicht op voorwaardelijk veroordeelden kon worden belast. In de praktijk
resulteerde dit in een constellatie waarin de rijksambtenaren een tussenschakel
gingen vormen tussen OM en particuliere instellingen die met de hulp- en steunver-
lening waren belast. Het was van het begin af aan de uitdrukkelijke bedoeling van
de minister geweest, de rijksambtenaren een bescheiden rol binnen de reclassering

184 Jaarverslag RKRV 1937, p. 9.
185 Hij werd aangesteld door de Minister van Justitie, onder wiens verantwoordelijkheid hij

zijn werkzaamheden verrichtte, aldus de artt. 12 en 18 Uitvoeringsregeling VV. Aanstelling
van toezichthoudende rijksambtenaren was nodig, nu de Tweede Kamer was gevallen over
het aanvankelijke plan het toezicht aan werknemers van particuliere reclasseringsinstellin-
gen op te dragen.

186 Handd. TK 1915-1916, verg. 1-12-1915, p. 376 en bijl. handd. TK 1915-1916, kamerstuk-
no. 192 (Aanvulling en verhooging van het IVde hoofdstuk der Staatsbegrooting voor het
dienstjaar 1915), nr. 4 (Voorloopig verslag), p. 7. Zie ook: Tjaden, 'De overheid en de
reclassering', p. 83 en Overwater,De reclassering, p. 286.

187 Ministerieel Besluit van 3-11-1916, no. 500. Deze plaatselijke reclasseringsagenten ontvin-
gen hiervoor een toelage, krachtens art. 17 lid 4 Uitvoeringsregeling VV. Als plaatselijk
vertegenwoordiger kwamen in de eerste plaats in aanmerking reclasseringswerkers die in
dienst waren van plaatselijke instellingen.

188 Ik meen deze bedoeling te kunnen afleiden uit kamerstukno. 192, nr. 3, p. 4. Art. 19 Uit-
voeringsregeling VV droeg de rijksambtenaren op, '(..) opdrachten uit te voeren, welke hun
door het Openbaar Ministerie in het belang der uitvoering van [het toezicht dat door het
OM wordt uitgeoefend] worden gegeven'.

136

te laten spelen189. Dit gold niet slechts voor de nazorg, maar evenzeer voor de
voorlichtingsrapportage. Wat de voorlichting aanging, erkende de minister dat:

'(..) de instellingen [..] zich veelal een zelfstandig oordeel [..] willen vormen over den aard van
het geval, waarin zij betrokken zullen worden, en zullen zij dus aan het vooronderzoek hebben
deel te nemen, in dien zin, dat zij nagaan, welke werkkring voor hun client zou zijn te vinden,
en waarin de bijstand zou moeten bestaan in verband met de op te leggen bijzondere voorwaar-
den, die zij wellicht mede zouden kunnen helpen ontwerpen. Uit het voorgaande vloeit voort,
dat zoodra bij de uitwerking van een U door het Openbaar Ministerie gegeven opdracht,
duidelijk blijkt, welke instelling vermoedelijk met het verleenen van bijstand zal zijn te belas-
ten, deze aanstonds in de verdere voorbereiding betrokken wordt'190.

De instellingen zouden dus van begin af aan bij het voorlichtingsonderzoek be-
trokken worden. Overwater betuigde in 1919 zijn instemming met dit beleid, die
de noodzakelijke samenhang tussen het patronaat en de voorlichtingsrapportage
ten goede zou komen. Op termijn zouden de particuliere instellingen de voorlichting
zelfstandig ter hand moeten gaan nemen191.

Verhouding tussen rijks- en particuliere ambtenaren

Overwater constateerde in 1929 een voortdurende competentiestrijd tussen parti-
culiere ambtenaren en rijksambtenaren. Formeel hadden de rijksambtenaren geen
leidinggevende taken192. Uit een aantal dingen blijkt dat zij door de minister
waren bedoeld als tijdelijke aanvulling, voor die momenten waarop het particulier
initiatief tekort schoot. Rijksambtenaren en particuliere reclasseerders werden geacht
hetzelfde werk te doen. Reclasseringsinspecteur Veenstra maakte in 1921 duidelijk
dat het de bedoeling van het departement was het aantal rijksambtenaren uit te
breiden ten behoeve van de voorlichting193. Dit stuitte op verzet bij de particuliere
instellingen. Uitvoering van dat plan zou de verantwoordelijkheid voor de voor-
waardelijke veroordeling bijna geheel bij de rijksreclassering leggen. De instellingen
vreesden voor het ontstaan van staatsreclassering. Zij waren van mening dat voor-
lichting geheel in particuliere handen moest komen. Zoniet, dan dreigde het gevaar
van scheiding tussen voorlichting en nazorg. De instellingen betoogden dat het beter
was wanneer de minister mogelijkheden zou scheppen tot aanstelling van meer
particuliere ambtenaren. Dit zou goedkoper zijn en bovendien het gevaar van
staatsreclassering doen afnemen194. De reclasseringsraden zouden de verantwoor-

189 Kamerstukno. 192, nr. 3, p. 3: 'De rechtstreeksche deelneming van ambtenaren aan den [..]
reclasseeringsarbeid [..] is van den aanvang af bedoeld als een, zooveel mogelijk tijdelijke,
stut van het reclasseeringsgebouw, als een stut, die bestemd is om, wanneer de groei van
het particulier initiatief dit te eeniger tijd mogelijk mocht maken, te worden weggenomen'.

190 Ministeriïle missive van 30-3-1916, 3e Afd. D, no. 502, in:Verzameling van besluiten en
voorschriften [..] 1916-1917('s-Gravenhage 1918), p. 151.

191 Overwater,De reclassering, p. 295.
192 Ibidem, p. 289.
193 Ministeriïle circulaire over de reorganisatie der Voorwaardelijke Veroordeling, dd. 26-5-

1921, 3e Afd. D, no. 911.
194 Als argument werd aangevoerd dat een rijksreclasseringsambtenaar het Rijk ongeveer twee-

maal zoveel kostte als een particuliere, door de overheid gesubsidiïerde, reclasseerder kost-
te. Zie: Genootschapsblad(juli 1921), p. 18 in noot.

137

delijkheid (de leiding en het recht van controle) moeten krijgen voor de activiteiten
van de particuliere instellingen195.

De verhouding tussen rijks- en particuliere ambtenaren was tot dan toe onduide-
lijk gebleven. Naar de letter van de wet hadden de rijksambtenaren andere taken
dan zij daadwerkelijk uitoefenden. In de praktijk vormden zij een aanvulling op
het particulier initiatief, zodat rijks- en particuliere ambtenaren eigenlijk hetzelfde
werk deden. Dit gaf soms aanleiding tot conflicten196. Binnen de reclassering
realiseerde men zich dat sleutelen aan het takenpakket der rijksambtenaren voor
de particuliere reclassering niet zonder gevolgen zou blijven. Indien het takenpakket
van de rijksambtenaren zou worden uitgebreid, dan betekende dit dat de uitbouw
van het particulier stelsel langzamer zou verlopen. Nu binnen de particuliere
reclassering de wens tot professionalisering leefde, was men tegen aanstelling van
extra rijksambtenaren voor het schrijven van voorlichtingsrapporten. Juist in de
betrokkenheid bij de samenstelling van voorlichtingsrapporten, lag voor particuliere
instellingen de rechtvaardigingsgrond voor het aantrekken van bezoldigd perso-
neel197. Voorlichting vereiste nu eenmaal deskundigheid die niet van vrijwillige
krachten kon worden gevergd. Als de verantwoordelijkheid voor de voorlichting
volledig in particuliere handen zou komen, moest het aantal bezoldigde - particulie-
re - krachten toenemen. Dit zou met name het functioneren van de reclasseringsor-
ganisatie in de wat kleinere arrondissementen ten goede komen198. Ik denk dat
hier de crux zat. De integratie van de reclassering in de strafrechtspleging bood,
ondanks de economische crisis, mogelijkheden tot uitbouw van het apparaat. Als
aanvullend argument werd aangevoerd dat scheiding tussen voorlichting en nazorg
ongewenst was. De reclassering had bezoldigde krachten nodig voor de voor-
lichting, maar ook voor het leiding geven aan vrijwillige krachten die zich met
patronaat bezighielden. Een voorwaarde voor het uitblijven van inmenging van de
rijksreclassering met patronaat was dat de instellingen kwaliteit leverden op dit
terrein. Dit betekende dat de instellingen zelf moesten zorgen voor geschoolde lei-
ding over de vrijwillige patroons. Bezoldigde krachten waren de eerst aangewe-
zenen om die leiding aan vrijwilligers te geven. In de praktijk werkten de grote
afdelingen in meer of mindere mate volgens een systeem waarin vrijwillige krachten
het patronaat uitoefenden onder toezicht van een geschoolde kern van ambtena-
ren199.

195 Archief reclasseringsraad Almelo, inv. nr. 8: notulen vergadering van voorzitters en secre-
tarissen van reclasseringsraden, dd. 14-6-1921, p. 12.

196 Muller, 'De positie van de rijksambtenaren der reclasseering'MvBR (1922) 119-124, p.
120. Muller houdt hier een pleidooi voor het scherper afbakenen van de taken tussen rijks-
en particuliere ambtenaren. In dit artikel gaat hij er aan voorbij dat in de wettelijke rege-
lingen wel degelijk een duidelijke taak voor de rijksambtenaren was gereserveerd, maar dat
de taakverdeling tussen rijks- en particuliere ambtenaren in de praktijk een andere wending
nam, dan de wetgever had bedoeld.

197 Muller in Genootschapsblad(juli 1921), p. 17-19.
198 Tot dan toe had de minister subsidie voor het aanstellen van bezoldigd personeel in de

rustiger arrondissementen geweigerd.Genootschapsblad(april 1920), p. 10. Met name de
arrondissementen Assen, Zutphen en Middelburg werden genoemd als delen van het land
waar de reclasseringsorganisatie, bij gebreke aan bezoldigde reclasseerders, nog niet goed
tot ontwikkeling waren gekomen.

199 Overwater,De reclassering, p. 291.

138

Vanuit de reclassering werden pogingen ondernomen om haar betrokkenheid
bij het opstellen van voorlichtingsrapporten te vergroten. Naar aanleiding van
herhaalde verzoeken hiertoe besloot het departement in 1925, bij wijze van expe-
riment, de voorlichting bij uitsluiting aan particuliere instellingen over te laten200.
De aan dit experiment ten grondslag liggende gedachte, dat het primaat van het
uitvoerend werk bij het particulier initiatief zou blijven, werd door de reclassering
met instemming onthaald. Het welslagen van het experiment was afhankelijk van
de financiïn die het departement ter beschikking zou willen stellen om - met name
in stille arrondissementen - bezoldigde particuliere krachten aan te stellen. De
rijksambtenaren zouden zich in het vervolg met inspectie van particuliere reclasse-
ringswerkzaamheden gaan bezighouden. Vooral door de RKRV werd dit gezien
als inbreuk op haar autonomie. Binnen het Genootschap daarentegen was men van
mening dat die controle er moest zijn, nu de reclassering zich met behartiging van
een algemeen belang bezighield201. De integratie van de reclassering in de
strafrechtspleging had als keerzijde een toenemende bemoeienis van de overheid
met de wijze waarop het particulier initiatief de hem opgedragen taken uitvoerde.
Het Genootschap realiseerde zich dat deze bemoeienis moest worden geaccep-
teerd202. Met de invoering van het nieuwe Wetboek van Strafvordering in 1926
werd in een uitvoeringsbesluit de voorlichtende taak definitief overgedragen aan
de particuliere reclasseringsambtenaren en kregen de rijksambtenaren een controle-
rende taak203. De controle op werkzaamheden van het particulier initiatief zou
steekproefsgewijs geschieden. Stuitte een rijksambtenaar bij een inspectie op

200 Inv. nr. 657: ministeriïle circulaire, dd. 8-5-1925. De rol van de rijksambtenaren zou met
ingang van 2-6-1925 meer controlerend van aard worden. De minister schreef aan de pro-
cureurs-generaal dat het zijn bedoeling was '(..) om bij wijze van proef na te gaan of het
particulier initiatief zich thans reeds dermate ontwikkeld heeft, dat voor de voorbereiding
en de uitvoering van voorwaardelijke veroordelingen met de hulp der reclasseeringsinstel-
lingen kan worden volstaan'.

201 Door de medewerking aan de strafrechtspraak was overheidscontrole gerechtvaardigd. 'De
Staat ware niet verantwoord als hij op den aard dier medewerking niet effectieve controle
en krachtigen invloed oefende'. Zie: 'De Voorlichtingsdienst (Twee belangrijke circulaires)'
MvBR (1925) 188-192.

202 'De positie van de rijksambtenaren der reclasseering'MvBR (1922) 119-124 en het artikel:
'Rapporten en patronaat door de particuliere instellingen, contr�le door de rijksambtenaren'
MvBR (1927) 105-111, p. 106: 'Een afdoende argument voor rijkscontrole is dit: dat het
reclasseeringswerk in onzen tijd zoo nauw verbonden is met strafrechtspraak en strafstelsel,
dat het eenvoudig onmogelijk zonder rijkscontrole kan blijven. Reclasseering is deel van
strafrechtspraak en strafstelsel en moet dus hetzij door het rijk worden uitgeoefend, hetzij
door het rijk gecontroleerd. Voor ons land is gekozen het stelsel van gemengd bedrijf:
particulieren arbeid met finantieelen steun en controle van het Rijk. Dit stelsel van ge-
mengd bedrijf schijnt ons voor onzen tijd en in de gegeven omstandigheden het beste en
wij verheugen er ons dus over, dat het definitief is aanvaard'.

203 Het uitvoeringsbesluit bij de artikelen 147, 177, lid 2 en 310 Sv: K.B. van 24-12-1925,
Stb. 486. In het WvSv werd de mogelijkheid geopend voor OM, rechter-commissaris en
rechtbank om aan een particuliere reclasseringsinstelling een voorlichtingsrapport te vragen
over een verdachte. De kosten die met de vervaardiging van het rapport waren gemoeid,
kwamen ten laste van de Staat. De definitieve invoering van de controlerende rijksreclas-
seringsambtenaren had plaats op 1 maart 1927. Zie inv. nr. 657: ministeriïle circulaires,
dd. 24-2-1927 aan reclasseringsinstellingen, reclasseringsraden en procureurs-generaal.

139

onregelmatigheden, dan rapporteerde hij deze aan de voorzitter van de reclasse-
ringsraad. De controle strekte zich uit over zowel voorlichting als nazorg.

8. De totstandkoming van de Reclasseringsregeling 1947

In de relatief korte tijd dat de reclassering krachtens wettelijke regeling werd
gesubsidieerd, was een complex netwerk van particuliere en (semi-)overheids-
instellingen ontstaan. De bezuinigingen waarmee de reclassering te maken kreeg,
brachten het Genootschap in 1923 ertoe voor het eerst een reorganisatie van het
reclasseringswezen te bepleiten. Op dat moment waren op landelijk niveau drie
soorten instanties bij de reclassering betrokken. In de eerste plaats functioneerde
een aantal particuliere instellingen. In sommige delen van het land leefden deze
in vreedzame coïxistentie. In andere delen daarentegen kon soms nauwelijks aan
de gestelde eisen worden voldaan, als gevolg van onderlinge concurrentie en
twisten. Daarnaast was een aantal rijksambtenaren actief, terzijde gestaan door
adjunct-ambtenaren en rijksagenten der reclassering. Tenslotte was er het Centraal
Bureau van de VvRI dat eveneens een landelijk netwerk van relaties onderhield.

Deze in de praktijk gegroeide organisatie was ingewikkeld en duur. Het Genoot-
schap kwam met een voorstel tot inkrimping van rijksreclassering en Centraal
Bureau. Met de hierdoor verkregen besparing zou het particulier initiatief kunnen
worden versterkt204. Afgezien van verdere bezuinigingen gebeurde er vooralsnog
niets. In 1930, een jaar na oprichting van de PCRV die de splitsing naar levensbe-
schouwelijke gezindten definitief had gemaakt, blies Muller deze discussie nieuw
leven in. De financiïle vooruitzichten waren immers somber. In hetMaandblad
voor Berechting en Reclasseering, constateerde Muller dat de particuliere reclasse-
ring als gevolg van verzuiling verworden was tot een organisatorisch monstrum.

In de jaren dertig was het ondenkbaar geworden dat het Genootschap nog langer
onderdak zou bieden aan groepen van verschillende gezindten. In de strijd tegen
verbrokkeling binnen de reclassering moest de verzuiling alsfait accompliworden
erkend. De zoektocht naar behoud van een zekere eenheid werd onder leiding van
Muller voortgezet in de richting van versterking van de reclasseringsraden als
overkoepelende organen, in de verwachting dat daarmee de bezwaren van de
verzuiling geminimaliseerd zouden kunnen worden205. Het reclasseringswerk zou
op arrondissementaal niveau moeten worden geconcentreerd, waarbij de raden een
spilfunctie zouden krijgen. De hoofdtaak van de reclasseringsraden zou moeten
worden, het stimuleren en co�rdineren van alle particuliere en overheidsinspan-
ningen op het terrein van de reclassering. Zij zouden zeggenschap moeten krijgen
over de inhoud van de voorlichtingsrapportage en controle over het particulier

204 N. Muller in MvBR (1923) 360-364. Hiermee werd in feite een oud standpunt vertolkt dat
ook al bij de totstandkoming van de Reclasseringsregeling 1910 was te horen, toen het
Genootschap ageerde tegen de directe overheidsbemoeienis met de reclassering.

205 Zie Muller, 'Over onze Vaderlandsche vrucht',MvBR (1939) 316-320, p. 19 en in een
redactioneelMvBR (1930) 145-153, p. 147. In gelijke zin: Van Bemmelen, 'Eenvoud, uni-
formiteit en zekerheid', p. 645. Van Bemmelen wilde de reclasseringsraden laten fuseren
met de bestaande gevangenisbesturen. Hij hield dus vast aan het penitentiaire accent dat
het werk van de raden in de praktijk had gekregen.

140

initiatief gaan uitoefenen206. Ambtenaren die in dienst waren van meerdere
instellingen tegelijk, zouden hun betrekking kunnen voortzetten bij de raden. Muller
wilde de reclasseringsraden dus omvormen tot de top van de reclassering op lokaal
niveau. De organisatievorm van de reclasseringsraden zou moeten veranderen. Meer
dan tot dan toe het geval was geweest, behoorden vertegenwoordigers van de
organen van strafrechtspleging zeggenschap binnen de raad te krijgen. Muller dacht
hierbij aan de controlerende en inspecterende rijksreclasseringsambtenaren,
vertegenwoordigers van rechterlijke macht en gevangenisbesturen. Installatie van
vertegenwoordigers van instellingen zou voortaan aan ministeriïle goedkeuring
onderworpen moeten worden. Boven de arrondissementale reclasseringsraden zou
een centraal orgaan moeten komen dat toezicht hield en leiding gaf aan de reclas-
seringsraden. Gesuggereerd werd dat het Centraal College voor de Reclassering
als 'super-reclasseringsraad' dienst zou kunnen doen door algemene richtlijnen op
te stellen onder eindverantwoordelijkheid van de Minister van Justitie207. Het
Centraal College had de bevoegdheden daartoe reeds in handen208. In dit verband
is interessant wat Muller zei over de taak van de minister:

'De taak van den Minister blijft natuurlijk in principe dezelfde: opperleiding en laatste beslis-
sing hebben en geven. De omvang van die Departementale werkzaamheid zou echter geringer
kunnen worden dan totnutoe, omdat een deel daarvan zou kunnen worden overgenomen door de
Raden en den Centralen Raad of het Centraal College, welk laatste zoo noodig gebruik zou
kunnen maken van het reeds bestaande Centraal Bureau'209.

Muller ondervond tegenspraak vanuit de reclasseringsraden zelf. Veel raadsleden
meenden dat de reclasseringsraden zich bij uitsluiting behoorden te beperken tot
voorbereiding van beslissingen over voorwaardelijke invrijheidstelling en verdeling
van het celbezoek, zoals in de praktijk al gebeurde. Het zou ongewenst zijn als
de raden daarnaast ook bevoegdheden zouden krijgen bij de voorwaardelijke
veroordeling. Met name bestond oppositie tegen Mullers suggestie om de reclasse-
ringsraden behalve adviserende lichamen, tevens vertegenwoordigende instanties
te laten zijn. Het plan raden de bevoegdheid te geven om voorlichtingsrapporten
te controleren en eventueel zelf te maken, was eveneens onaanvaardbaar. Tenslotte
zou de komst van de reclasseringsraad-nieuwe-stijl resulteren in een verdere
uitholling van de taken der rijksreclasseringsambtenaren, die steekproefsgewijs de

206 In een redactioneel getiteld 'Nieuwe organisatievorm voor de reclassering'MvBR (1930)
237-242, p. 240 schreef Muller: 'Het idee is: Arrondissementsgewijze de particuliere re-
classeering tot een eenheid te organiseeren: eenheid naar binnen (gezamenlijke verantwoor-
delijkheid voor deugdelijkheid en ontwikkeling van het heele werk in het arrondissement),
eenheid naar buiten, zoodat ieder die dat wil (Rechtbank, verdachte) zich simpelweg met
wensch of opdracht tot die eenheid kan wenden, waarop als vanzelf die wensch of op-
dracht wordt gedistribueerd naar de instelling waar zij op haar plaats is'.

207 Jaarverslag VvRI 1940, p. 6. Een artikel met een soortgelijke strekking over de spilpositie
die de reclasseringsraden zouden moeten krijgen, verscheen van de hand van N. Smits, de
secretaris van het CCR inMvBR (1940) 211-214.

208 Art. 57 Reclasseringsregeling 1915 schreef voor dat het CCR een algemeen toezicht op de
reclasseringsinstellingen hield. Daarnaast boden artt. 58 en 59 voldoende mogelijkheden
voor het CCR om als centrale reclasseringsraad actief te worden.

209 N. Muller, 'Hoe kan de eenheid in het reclasseringswerk verkregen worden?',MvBR
(1940), p. 231.

141

voorlichtingsrapporten controleerden. De tegenwerpingen tegen de reclasseringsraad
nieuwe stijl, zoals Muller deze voor zich zag, waren steeds te herleiden tot de angst
voor inbreuken op de autonomie van de particuliere instellingen. Gesteld als de
verzuilde instellingen waren op hun 'soevereiniteit' zouden zij controle op hun
werkzaamheden vanwege de reclasseringsraden nooit geaccepteerd hebben. Controle
uitgeoefend door rijksreclasseringsambtenaren was minder bedreigend dan controle
door een 'lichaam ter gemeenschappelijke vertegenwoordiging'210.

PCRV-voorzitter Dooyeweerd keerde zich tegen het plan van Muller. De PCRV
was bereid overheidsbemoeienis te aanvaarden, mits deze niet werd uitgeoefend
door reclasseringsraden, die toch primair werden gezien als een initiatief van de
plaatselijke reclasseringsinstellingen. De PCRV was niet van plan zelfs maar een
klein deel van haar soevereiniteit af te staan aan een - in haar optiek - particulier
orgaan

'(..) dat naar zijn oorsprong zelve slechts een gemeenschappelijke vertegenwoordiging van het
particulier initiatief kon zijn. Wil men van de reclasseeringsraden publiekrechtelijke lichamen
maken, men zegge dat ronduit. Maar dan zullen ze niet naar hun samenstelling in de tweeslach-
tige positie mogen worden gebracht die Mr Muller ze toedenkt'.

Dooyeweerd vulde zijn kritiek op de plannen van Muller aan met de stelling dat,
waar particuliere instellingen geen controle wensten te aanvaarden van andere
particuliere instanties, ook overheidscontrole niet onder alle omstandigheden
aanvaardbaar zou zijn. De overheid had de autonomie van de instellingen te
respecteren211. Gelet hierop achtte Dooyeweerd het zeer ongewenst de bevoegdhe-
den der reclasseringsraden uit te breiden. Muller repliceerde dat als zijn stelsel niet
werd overgenomen, de reclassering in zijn huidige particuliere vorm onherroepelijk
zou opgaan in staatsreclassering212.

In het geheim voerde Muller overleg met de voorzitters H. Dooyeweerd van
de PCRV en W. Pompe van de RKRV over de herinrichting van de Nederlandse
reclassering213. Tussen hen bestond consensus over de noodzaak de uitwassen
der verzuiling te bestrijden. Het overleg tussen de drie reclasseringstopmannen
resulteerde in een voorlopig eenheidsplan en een principe-accoord dat in 1940 werd

210 In gelijke zin: S. Veenstra; Archief reclasseringsraad Leeuwarden, inv. nr. 21: notulen
vergadering van voorzitters en secretarissen van reclasseringsraden, dd. 30-12-1930.

211 Rede van Prof. H. Dooyeweerd ter gelegenheid van de tweede algemene vergadering
PCRV in juni 1931.

212 Zie het artikel van Vergragt, 'Reorganisatie Reclasseeringsraden' inMvBR (1933), p. 180.
213 Dit soort topoverleg tussen voormannen uit de verschillende zuilen is typerend voor het

verzuilingstijdperk. Dit gold in de eerste plaats voor de landelijke politiek, maar het gaat -
zo blijkt - evenzeer op voor de reclassering en waarschijnlijk ook voor andere terreinen
van maatschappelijk leven, waar de Verzuiling vat op had gekregen. Topoverleg t�ssen de
zuilen was noodzakelijk, omdat men toch niet zonder elkaar kon. Wanneer levensbeschou-
welijke verschillen op de spits gedreven werden, zouden conflicten aan de orde van de dag
zijn, waardoor een onwerkbare situatie zou ontstaan. Dat topoverleg in het geheim plaats-
vond, vindt zijn verklaring in het feit dat compromissen moesten worden gesloten, teneinde
levensbeschouwelijke verschillen te overbruggen. Wie, hoeveel water bij de wijn had moe-
ten doen, was iets wat liever niet aan de achterbannen bekend mocht worden. Zie: Lijp-
hart, Verzuiling, pacificatie, p. 119 en p. 124.

142

gepubliceerd214. Het voorstel van het 'driemanschap' zag er in grote trekken als
volgt uit. De reclasseringsraad zou op arrondissementaal niveau het centrale orgaan
worden, dat een drieledige functie zou gaan vervullen. De raad zou eenalgemeen
toezicht op het werk gaan houden. Het oorspronkelijke plan van Muller, ertoe
strekkende de raad de bevoegdheid te geveninhoudelijk toezicht over de werk-
zaamheden van de instellingen te houden, is - in het overleg met de voorzitters
van de instellingen op levensbeschouwelijke grondslag - gesneuveld215. Daarnaast
zouden de raden een eigen aandeel krijgen in het reclasseringswerk. Zeer waar-
schijnlijk werd hier beoogd de ambtenaren die tot dan toe voor een aantal instellin-
gen tegelijk werkten, in dienst te laten treden van de reclasseringsraad. Tenslotte
was de reclasseringsraad verantwoordelijk voor de opbouw van de arrondisse-
mentale reclasseringsorganisatie:

'De raad plant en snoeit en zaait ook zooveel noodig in het woud der reclasseeringsinstellingen
in zijn ressort'.

Hier kwam voor de eerste maal de schaalvergroting ter sprake. De heren hadden
besloten dat het aantal instellingen moest worden teruggebracht. In het nieuwe
bestel zou alleen plaats zijn voor grote en categorale instellingen. Gedacht werd
dat fusering van een aantal kleine instellingen met de grote, voor de nodige
'opruiming' zou kunnen zorgen216. Een totale fusie, zodat íín algemene particu-
liere reclasseringsvereniging zou overblijven is wel ter sprake geweest, maar was
geen serieuze optie. Eín grote vereniging zou over onvoldoende draagvlak in de
samenleving beschikken217. Nadat het Genootschap begin 1940 besloten had de
behandeling van dit soort beleidskwesties betreffende de reclassering als geheel
in het vervolg over te laten aan de VvRI, schreef het bestuur van de VvRI een ver-
zoekschrift aan de secretaris-generaal van Justitie J.C. Tenkink, waarin werd
gevraagd eenheidsbevorderende maatregelen te treffen. Overigens was het Leger
des Heils van het overleg uitgesloten geweest. Binnen het Leger werd de behoefte
aan eenheid niet gevoeld. Het request werd niet namens het Leger ingediend:

'Deze heeren hebben [..] geheel op eigen initiatief en geheel los van onze vereeniging geconfe-
reerd en het resultaat van hun bespreking gepubliceerd. Het driemanschap heeft verklaard om
onofficieel en en petit comitee te overleggen, omwille van de snelheid'218.

214 H. Dooyeweerd, N. Muller, W. Pompe, 'De eenheid in principe bereikt'MvBR (1940), p.
257.

215 Zie: MvBR (1940), p. 234. Het was reclasseringsraden niet toegestaan, om bij controle
over de inhoud van reclasseringsrapporten, zelfstandig, bij gebleken ondeugdelijkheid, de
rapporteur te vervangen. Dit besluit zou slechts genomen kunnen worden door de minister,
op advies van het CCR. Zie ook: H. Dooyeweerd,MvBR (1941) 40-45 en inv. nr. 1493:
Dooyeweerds toespraak uit 1943 ter gelegenheid van de algemene vergadering van de
PCRV

216 Inv. nr. 597: reactie van H. Dooyeweerd op het concept-request aan Tenkink, dd. 19-12-
1940.

217 Inv. nr. 597: concept-request van de VvRI aan secretaris-generaal J.C. Tenkink, dd. 8-10-
1940.

218 Inv. nr. 597: reactie van het Leger des Heils op het request aan J.C. Tenkink, dd. 23-12-
1940.

143

In het volgende hoofdstuk zal duidelijk worden dat de Reclasseringsregeling 1947
voor een belangrijk deel was geýnspireerd op de oorspronkelijke plannen van het
driemanschap.

8.1. Werkzaamheden en organisatie van de reclassering gedurende de bezetting

De nieuwe reclasseringsraden kwamen er al eerder, in oorlogstijd. De bezetter
streefde naar een zo groot mogelijke uniformiteit in de bestuurlijke organisatie van
de door hem bezette gebieden. Deze politiek vanGleichschaltung219, bracht de
Rijkscommissaris ertoe, de instituten van voorwaardelijke veroordeling en voor-
waardelijke invrijheidstelling bij verordening van 6-1-1941 te vervangen voor de
figuur van de voorwaardelijke gratie. De bedoeling van deze vervanging was het
in íín hand brengen van de competentie, 'ter verkrijging van meerdere uniformi-
teit'.

Naar Duitse opvatting waren VV en VI vormen van gratie220. Het was de
bedoeling dat gratie in het vervolg nog slechts voorwaardelijk zou worden verleend
door deGnadenabteilungvan het bureau van de Rijkscommissaris of de secretaris-
generaal van het departement van Justitie221.

Figuur 3.5: Totaal aantal onder toezicht staande personen bij Genootschap en RKRV, kort
voor, tijdens en vlak na de bezetting. (Opgeteld zijn toezichten in het kader van VV, VI,
Voorw. sep�t en voorw. gratie)
Bron: Jaarverslagen NGZVG en RKRV 1938-1947.

Het departement van Justitie werd verantwoordelijk voor de uitvoering van de
voorwaardelijke gratie. In verband hiermee was in de loop van 1941 het Rijks-
reclasseringsbureau als onderafdeling van het departement opgezet222. Het verzoek
om voorwaardelijke gratie werd door of namens de veroordeelde ingezonden aan
de secretaris-generaal. Vervolgens verzocht het Rijksreclasseringsbureau het parket

219 Met deze term wordt doorgaans aangeduid het onderdrukken of onder regeringscontrole
brengen van alle belangrijke maatschappelijke organisaties door het Duitse Nazi-regime, in
een poging om een zo compleet mogelijke greep op de maatschappij te krijgen. Met de
Gleichschaltung werden dus belangen nagestreefd die haaks stonden op die van de confes-
sionele zuilen, die juist naar maximale autonomie streefden.

220 Secretaris-generaal J.J. Schrieke stelde de reclasseringsinstellingen en de rechterlijke macht
van deze maatregel per circulaire op de hoogte. De circulaires van 26-3-1941, waarin de
verordening 2/1941 werd uitgelegd zijn opgenomen inMvBR (1941) 100-104.

221 Voorheen werd de VV uitgesproken door de rechter; de VI werd door de Minister van
Justitie verleend. Bij verordening van de Rijkscommissaris was bepaald dat alle gratiever-
zoeken, betrekking hebbend op vrijheidsstraffen van zes maanden en korter door de secre-
taris-generaal werden afgehandeld. Aan de Rijkscommissaris kwam het recht toe, beslissin-
gen van de S.-G. te wijzigen, of te vernietigen. Zie: J. Overwater,De toepassing der Gra-
tieverordening. Lezing gehouden voor de Vereeniging van Reclasseeringsinstellingen te
Utrecht op 25-4-1942, p. 3.

222 Besluit van secretaris-generaal J.J. Schrieke, dd. 29-8-1941 2e Afd. c. nr. 1126. Het was
de bedoeling dat de taken van dit bureau nader zouden worden omschreven bij de verdere
vormgeving van de reorganisatie. In overleg met de VvRI was besloten dat het werk en de
archieven van het Centraal Bureau bij dit Rijksreclasseringsbureau zouden worden onderge-
bracht. Dat zou per 3-9-1941 moeten gebeuren.

144

van de plaats waar de straf was opgelegd om advies. Het was gebruikelijk dat het
OM het verzoek om inlichtingen doorzond naar de plaatselijke reclasseringsraad,
welke vervolgens een particuliere reclasseringsinstelling inschakelen kon. Ook het
toezicht op voorwaardelijk gegratiïerden werd door de reclasseringsinstellingen
uitgeoefend223.

Figuur 3.6: Aantallen binnengekomen aanvragen tot voorlichting bij Genootschap en RKRV,
resp. kort voor, tijdens en vlak na de bezetting
Bron: Jaarverslagen NGZVG en RKRV 1938-1947.

Bestudering van de 'productiecijfers' uit de bezettingstijd (figuren 3.5 en 3.6) roept
een beeld op waarin de reclassering haar werk 'gewoon' voortzette224. In tegen-
stelling tot het aantal toezichten, daalde het aantal voorlichtingsrapporten niet.
Eerder was daar een stijgende lijn waarneembaar. Deze discrepantie is toe te
schrijven aan het feit dat voor voorwaardelijke gratie strengere criteria golden dan
voorheen door de rechter bij het opleggen van een VV werden gehanteerd.

223 J. Overwater,De Gratieverordening en haar uitvoering. Lezing gehouden voor de Vereeni-
ging van Ambtenaren voor de Reclasseering en de Kinderwetten te Amsterdam, op 24-5-
1941, p. 8, 10-11.

224 Het Leger des Heils was - als organisatie met een Britse achtergrond - opgeheven. De
Heilssoldaten/reclasseerders vonden onderkomen bij het Genootschap. Het Centraal Bureau
van de VvRI was bij Rijksreclasseringsbureau van het departement ondergebracht. Gekeken
is naar de cijfers van RKRV (op dat moment de grootste reclasseringsinstelling) en het
Genootschap.

145

Bovendien hadden de parketten te kampen met achterstanden in de afhandeling
van gratierequesten, een nieuwe taak die zij erbij kregen op het moment dat de
criminaliteit sterk steeg225.

Organisatie van de reclassering

De bestuurlijke organisatie die de bezetter voor ogen stond, kenmerkte zich door
een strikt hiïrarchische verdeling der verantwoordelijkheden (hetF�hrerprinzip).
De als gevolg van de verzuiling gegroeide bijzondere verhouding tussen overheid
en particulier initiatief was hem dan ook een doorn in het oog. Mede in verband
met de invoering van de voorwaardelijke gratie kreeg secretaris-generaal J.J.
Schrieke226 opdracht, de reclassering te reorganiseren, om zo een einde te maken
aan de 'unn�tige Zersplitterung der KrÜfte'. Schrieke kon daarbij niet heen om het
plan van het driemanschap, dat eerder met veel moeite tot stand was gekomen. Dit
plan probeerde hij met minimale aanpassingen te 'slijten' als bevredigende
oplossing:

225 Overwater,De toepassing der Gratieverordening, p. 3, 9.
226 J.C. Tenkink vertrok in maart 1941 van het departement. Hij werd opgevolgd door de

NSB-er en voormalig Leids hoogleraar J.J. Schrieke.

146

'Bei der jetzigen Organisation ist der Kontakt zwischen der Obrigkeit und den �rtlichen Ein-
richtungen ziemlich gering; die Verwaltung kann deswegen nicht immer, wie fr�her der Rich-
ter, mit gen�gender Sicherheit aus den am Orte zur Verf�gung stehenden Reklassie-
rungsm�glichkeiten die f�r jeden Sonderfall geeignetste wÜhlen. [..] Ich beabsichtige, diesem
Mangel dadurch abzuhelfen, daû in jedem Arrondissement ein meinem Ministerium untergeord-
neter Reklassierungsrat (Collegium) eingesetzt wird. Hinsichtlich der Reklassierungsbem�hun-
gen bei dem bedingten Strafausstand sind diese RÜte, als vollziehende Dienststellen meines
Ministeriums, damit zu beauftragen, den bei den Gnadenentscheidungen festgesetzten Richtli-
nien nÜheren Inhalt zu erteilen. Zu diesem Zwecke sind die ReclassierungsrÜte, je in ihrem
eigenen Bezirk, mit der Sorge f�r die Reklassierungsarbeit im ganzen Umfange zu beauftragen;
sie werden dazu befugt sein, je in ihrem eigenen Bezirk, mit Bezug auf die Einrichtungen
regelnde Anordnungen zu treffen (..)'.

Teneinde de Duitsers terwille te zijn wilde Schrieke aan de - tot departementale
voorposten om te vormen - reclasseringsraden een verordenende bevoegdheid
toekennen. Eerder nog was deze door het driemanschap ondubbelzinnig afgewezen.
Hij voegde daaraan toe dat het goedkoper zou zijn wanneer op termijn naar een
situatie gestreefd zou worden, waarin alleen de grote reclasseringsinstellingen de
raden terzijde zouden staan227. Schrieke maakte duidelijk dat er niet meer inzat,
nu de reclasseringsinstellingen toch al niet tevreden zouden zijn over de uitbreiding
van de bevoegdheden van reclasseringsraad en departement228. De Duitse ambte-
naar van hetGeneralkommissariat f�r Verwaltung und Justiz, W. Seiffert, advi-
seerde zijn meerderen dit compromis vooralsnog te aanvaarden. Seiffert voegde
hieraan toe dat hier slechts sprake was van een matig bevredigende tussenoplossing.
Deze tussenoplossing kon tijdelijk gedoogd worden, omdat de reclassering in de
praktijk - ondanks haar 'vreemde' organisatie - goed werk wist af te leveren229.
Bij de vormgeving van de nieuwe reclasseringsorganisatie, die overigens zonder
ruggespraak met de instellingen werd voorbereid, speelden zowel de uitvoering
van de voorwaardelijke gratie als het verzuilingsprobleem een rol. Getracht werd
een zodanige organisatievorm te kiezen, waarin beide vraagstukken tot een
oplossing zouden kunnen worden gebracht230. De uitvoering van de voorwaardelij-
ke gratie had tot gevolg dat het departement van plan was, meer bevoegdheden
aan de reclasseringsraad toe te kennen dan voor de verzuilde instellingen aanvaard-
baar was231. Volgens het plan moest de reclasseringsraad gaan opereren als

227 RIOD, archief. no. 21, Generalkommissariat f�r Verwaltung und Justiz, Abt. Rechtssetzung
und Staatsrecht, doos 32, map 1: Brief van de Rijkscommissaris voor de bezette Neder-
landse gebieden aan de Abteilung Rechtsetzung, dd. 8-12-1941.

228 Schrieke liet aan W. Seifert weten: 'Zweifelsohne werden Reklassierungseinrichtungen -
deren arbeit den gr�ûten Teil der Reklassierung umfaût - das Auftreten eines �rtlich
f�hrenden Organs als eine EinschrÜnkung ihrer Hahndlungsfreiheit empfinden. Man darf
jedoch erwarten, daû sie trotzdem ihre Arbeit fortsetzen werden, wenn auch die Form
eines in der obenangegebenen Weise zusammengesetzten Reklassierungsrats gibt'. Zie: brief
van de Rijkscommissaris voor de bezette Nederlandse gebieden aan de Abteilung Rechtset-
zung, dd. 8-12-1941.

229 RIOD, archief. no. 21, Generalkommissariat f�r Verwaltung und Justiz, Abt. Rechtsetzung
und Staatsrecht, doos 32, map 1: Brief van W. Seiffert, chef van het Ministerialreferat, aan
Abteilung Rechtsetzung, dd. 25-3-1942.

230 Inv. nr. 677: nota over de reorganisatie van de reclassering, p. 2. De in deze nota beschre-
ven structuur lijkt zeer sterk op die van de Reclasseringsregeling 1947.

231 Inv.nr. 1493: toespraak van Dooyeweerd op de algemene vergadering van 1943.

147

plaatselijk orgaan van het departement. De raad als departementale voorpost zou
worden belast met de leiding over en het toezicht op de reclasseringsarbeid in het
ressort232. De instellingen bleven zelfstandig, maar traden ten aanzien van de
behandeling van individuele reclasseringsgevallen onder het gezag der reclasse-
ringsraden. Dit gezag zouden de instellingen door het afleggen van bereidverklaring
moeten aanvaarden233.

Uiteindelijk kwam zo het Reclasseeringsbesluit 1942 tot stand, dat echter nooit
in werking is getreden234. Wel vormden besluit en reorganisatienota voor Dooye-
weerd aanleiding tot kritiek. Laatstgenoemde schreef de in zijn opinie te sterke
aanzet van de bevoegdheden der reclasseringsraden - terecht - toe aan het feit dat
het ontwerp in bezettingstijd tot stand was gekomen. Hij betreurde het dat over
het ontwerp geen overleg met de reclasseringsinstellingen had plaatsgevonden.
Meermalen betoogde Dooyeweerd dat het ontwerp zoals dat op dat moment ter
tafel lag voor de particuliere instellingen een onaanvaardbare inbreuk op hun
autonomie zou betekenen235.

In het volgende hoofdstuk, bij de bespreking van de Reclasseringsregeling 1947,
zal blijken dat de bevoegdheden van de reclasseringsraden verder gingen dan v��r
de bezetting door de verzuilde instellingen was gewenst. De hoop van Dooyeweerd
dat het tijdens de bezetting op het departement tot standgekomen plan slechts een
antwoord op de buitengewone omstandigheden van de bezetting moest bieden, bleek
ijdel.

232 Inv. nr. 677, p. 6. De raad had recht op inlichtingen over aard, omvang en resultaten van
de reclasseringsbemoeienissen van de instellingen. Daarnaast kreeg zij een verordenende
bevoegdheid.

233 Inv. nr. 677, p. 8.
234 Zie MvBR (1945), p. 203. De tekst van het Reclasseeringsbesluit 1942, van 27-11-1942

(Vo 133/42) is te vinden inMvBR (1943) 12-13. Zie ook inv. nr. 677.
235 Inv.nr. 1493: toespraak van H. Dooyeweerd op de algemene vergadering van 1943.

148

4. Uitbouw en professionalisering van het
reclasseringswerk (1945-1968)

Het doel dat met de Reclasseringsregeling 1910 werd beoogd, namelijk de reclasse-
ring tot verdere ontwikkeling te stimuleren, werd voor de Tweede Wereldoorlog
ten dele gerealiseerd. Als gevolg van de subsidiïring namen de mogelijkheden voor
instellingen om actief te worden op het terrein van de reclassering toe. Conform
de wens van de overheid gingen vele instellingen zich met reclassering bezighou-
den. Daardoor ontstond al snel behoefte aan een overkoepelende organisatie. In
1913 werd de VvRI opgericht. Onder invloed van de verzuiling werden de krachten
gebundeld rond de levensbeschouwelijke zuilen. Een conglomeraat van protestantse
en katholieke liefdadigheidsverenigingen bundelden hun reclasseringsbemoeienis
in respectievelijk PCRV en RKRV. Doordat de verzuilde instellingen geen afstand
wilden doen van een deel van hun autonomie echter, bleef de reikwijdte van het
mandaat van de VvRI beperkt. Haar belang als overkoepelende organisatie, met
name in de richting van de overheid, werd daardoor niet echt groot.

Als gevolg van de economische crisis nam de kritiek op de organisatiestructuur
van de reclassering toe. De zorgwekkende financiïle situatie confronteerde de
reclassering met de hoge kosten van levenbeschouwelijke differentiatie. De roep
om een doelmatiger georganiseerde reclassering werd sterker. Vooral het Genoot-
schap en in het bijzonder N. Muller - die lang geprobeerd hadden de verzuiling
van het reclasseringswezen te voorkomen - maakten zich sterk voor een doelmatiger
organisatiestructuur. Dit vereiste een sterkere regulering van de zijde van de
overheid. Hiermee werd overigens aangesloten bij een algemene tendens, want
gedurende de crisisjaren was een krachtdadiger overheidsoptreden een meer
gehoorde wens. Aanvankelijk voelden de levensbeschouwelijke instellingen hier
echter weinig voor.

Ondanks de verzuiling was duidelijk waarneembaar dat de overheid haar invloed
op de particuliere reclassering langs verschillende wegen probeerde uit te breiden,
bijvoorbeeld via de reclasseringsraden en rijksambtenaren. Een andere methode
die werd beproefd, was versterking van de positie van het Centraal Bureau van de
VvRI. Deze pogingen waren begrijpelijk, nu de betrokkenheid van de reclassering
bij de strafrechtspleging veel groter was geworden door invoering van de voorwaar-
delijke veroordeling en uitbreiding van de voorwaardelijke invrijheidstelling. Met
de introductie van de voorlichtingsrapportage kreeg de reclassering een bruikbaar
instrument in handen waarmee zij haar invloed in verschillende fasen van het straf-
proces kon vergroten. De integratie van de reclassering in de strafrechtspleging ver-
liep succesvol en conform de wensen van reclassering en overheid. Dat voor-
waardelijke invrijheidstelling en veroordeling in deze periode langzaam maar zeker
tot ontwikkeling kwamen, is toe te schrijven aan de betrokkenheid van de reclas-
sering bij deze rechtsfiguren. Omgekeerd is het proces van integratie van de reclas-
sering in de strafrechtspleging mogelijk geworden door deze nieuwe strafrechtelijke

150

instituten. De invloed van de subsidiïring op het reclasseringswerk is enorm
geweest. Desondanks werd de ontwikkeling van het reclasseringswerk geremd door
de crisis, waardoor de overheid moest bezuinigen op de reclasseringsuitgaven. Ik
krijg de indruk dat - ondanks protesten hiertegen in de trant van: 'goedkoop is
duurkoop' - er binnen de reclassering toch begrip voor de positie van de overheid
bestond. De toenemende betrokkenheid bij de strafrechtspleging werd gedurende
de crisisjaren door de reclassering gebruikt als argument ter ondersteuning van ver-
zoeken om meer subsidie, met name ten behoeve van de aanstelling van meer
ambtenaren. De integratie van de reclassering in de strafrechtspleging rechtvaardig-
de - voor zover de crisis dit toeliet - een zekere mate van professionalisering.

Het Genootschap was een vereniging die zich bekommerd had om het behoud
van de eenheid binnen de reclassering. Uiteindelijk lukte het echter niet de komst
van landelijk werkende reclasseringsinstellingen op levensbeschouwelijke grondslag
tegen te houden. Ten langen leste moest het Genootschap zich hier bij neerleggen
en de blik op de toekomst richten. In geheim overleg tussen de voormannen van
de verzuilde instellingen werd gewerkt aan een nieuwe organisatiestructuur, die
de nadelige gevolgen van de levensbeschouwelijke differentiatie op arrondissemen-
taal niveau middels krachtiger reclasseringsraden moest ondervangen. Het publiek-
rechtelijk karakter dat de raden in de Reclasseringsregeling 1947 is toegekend, is
een overblijfsel uit de bezettingsperiode, dat evenwel goed paste in de na-oorlogse
conceptie van de rol van de overheid in de samenleving. De basis voor de organisa-
tie van de na-oorlogse reclassering is evenwel gelegd in de jaren dertig. In dit
hoofdstuk zullen de wederopbouw en verdere ontwikkeling van de reclassering
sinds de bevrijding worden behandeld. In de periode 1945-1968 zijn twee stadia
in de verhouding tussen departement en reclassering te onderscheiden. Gedurende
het tijdvak direct volgend op de bezetting trad de overheid sturend op. Door
schaalvergroting en professionalisering te stimuleren, probeerde het departement
in samenwerking met de instellingen de kwaliteit van de reclassering op een hoger
peil te brengen. Tussen departement en instellingen bestond gedurende de wederop-
bouwperiode een grote mate van consensus. In het daarop volgende stadium, vanaf
het eind van de jaren vijftig, toen de professionalisering haar voltooiing had bereikt,
plaatste de reclassering allengs meer vraagtekens bij de wenselijkheid van de sturen-
de rol die de overheid vervulde.

Na een algemene beschouwing over de wederopbouw wordt in de tweede
paragraaf de Reclasseringsregeling 1947 behandeld1. Deze nieuwe reclasserings-
regeling behelsde een ingrijpende wijziging van de relatie tussen overheid en parti-
culiere instellingen. In paragraaf drie wordt nagegaan hoe de organisatie van de
particuliere reclassering evolueerde. De processen van schaalvergroting en bureau-
vorming en de veranderende positie van de VvRI zullen daarin centraal staan.
Binnen de reclasseringsinstellingen zelf traden organisatorische veranderingen op,
waarvan de belangrijkste een scheiding tussen bestuur en uitvoeringsorganisatie
was. Binnen de uitvoeringsorganisatie ontstond een eigen hiïrarchie die gaandeweg
meer zeggenschap over het functioneren van de instelling kreeg. Paragraaf vier gaat

1 K.B. van 13-12-1947, Stb. H 423. De regeling trad in werking op 1-1-1948. Zie ook inv.
nr. 860: circulaire van de Minister van Justitie aan de reclasseringsinstellingen, dd. 2-1-
1948, no. 1805.

151

over het proces van professionalisering en verstatelijking. Na bespreking van de
deskundigheidsbevorderende maatregelen die binnen de reclassering werden getrof-
fen, volgt een beschrijving van de zich wijzigende verhoudingen tussen aantallen
vrijwilligers en ambtenaren. Hierbij komen de stap naar volledige overheids-
subsidiïring en de bemoeienis van het departement met het personeelsbeleid van
de instellingen aan de orde. De volledige overheidssubsidiïring kan als logisch
gevolg van de toenemende professionalisering worden gezien, waardoor de kosten
voor de instellingen te hoog werden. De vijfde paragraaf laat zien hoe het departe-
ment de reclasseringsraden trachtte te gebruiken om greep op de zich professi-
onaliserende reclasseringsinstellingen te houden. In paragraaf zes staat het ontstaan
van de 'identiteitsdiscussie' centraal. Nagegaan wordt hoe concrete problemen en
meer algemene factoren en denkbeelden de opmaat vormden tot het langdurige
debat over de plaats van de reclassering ten opzichte van de strafrechtspleging. In
de slotparagraaf wordt betoogd dat de professionalisering de weg vrijmaakte voor
een 'institutionele' ontzuiling, die uiteindelijk voorwaarde was voor de in het
volgende hoofdstuk te bespreken fusie tussen de particuliere reclasseringsinstel-
lingen.

1. Na-oorlogse reclassering gedurende de wederopbouw

1.1. Problemen van de reclassering kort na de bevrijding

De bezetting had haar sporen nagelaten op de organisatie van de reclassering. Na
de bevrijding moest gewerkt worden aan het herstel en de uitbouw van het re-
classeringsapparaat. Zonder uitzondering hadden de instellingen afdelingen die na
de bevrijding nog slechts op papier bestonden. In de jaren vlak na de bezetting had
Nederland te maken met een explosieve groei van de criminaliteit. Tijdens de
bezetting was een grote achterstand in de afdoening van zaken ontstaan. Na de
bevrijding moest het Openbaar Ministerie beslissen of vervolging van zaken die
tijdens de bezetting waren aangebracht, nog opportuun was. Bij die beslissingen
kwam voorlichtingsrapportage goed van pas. De voorwaardelijke veroordeling -
die door de bezetter was afgeschaft - werd heringevoerd2. Deze drie factoren teza-
men bezorgden de reclassering een forse verhoging van de werkdruk. De reclas-
sering moest aan de enorme vraag tegemoet zien te komen en zich tegelijkertijd
herstellen van de aan haar organisatie toegebrachte schade. De reclassering wees
het departement er op dat een forse uitbreiding van het aantal ambtenaren noodza-
kelijk was om aan de vraag naar voorlichtingsrapportage te kunnen voldoen3.

Een ander probleem dat speelde, was het toezicht op voorwaardelijk veroor-
deelde collaborateurs. De reclasseringsinstellingen hadden aangeboden het toezicht
op deze 'kleine landverraders' op zich te nemen. Desondanks koos de regering
ervoor om daartoe een aparte instelling in het leven te roepen, de Stichting Toezicht
Politieke Delinquenten (STPD). Minister van Justitie H.A.M.T. Kolfschoten verkoos
oprichting van een afzonderlijke instelling, omdat de hulpverlening aan politieke

2 Kempe,Reclassering in onze samenleving, p. 233.
3 Jaarverslag KRV 1946, p. 3.

152

delinquenten een levensbeschouwelijk neutrale aanpak vereiste. Bovendien moest
de stichting direct aan het werk en kon niet worden gewacht totdat de bestaande
organisaties de zuiveringsprocedure hadden doorlopen4. De stichting begon haar
werk op 20 september 1945. Aanvankelijk wilde de regering de STPD slechts voor
twee jaar financieren5. De instellingen waren niet te spreken over het feit dat de
overheid toezichthouders voor de STPD rekruteerde onder de vrijwilligers van de
reguliere instellingen die toch al met personeelsgebrek te kampen hadden. Veel
reclasseringsvrijwilligers gingen namelijkÝ titre personelvoor de STPD werken.
Al vrij snel, in 1948, trad het departement in overleg met de reguliere reclasse-
ringsinstellingen over het overnemen van de toezichten van de STPD. De instellin-
gen voelden hier weinig voor in verband met achterstanden die zij nog moesten
wegwerken. Een voorwaarde voor de instellingen was een garantie van het
departement dat het reguliere reclasseringswerk niet onder de overname zou lijden.
Uiteindelijk werd de stichting in 1952 opgeheven, nadat een groot aantal politieke
delinquenten van het toezicht ontheven was6. De toen nog lopende contacten
werden overgedragen aan de reclasseringsinstellingen. Eigenlijk kwam de liquidatie
ook toen nog te vroeg voor de instellingen. In de loop van 1952 werden extra
ambtenaren aangetrokken en de voor de stichting werkende ambtenaren werden
over de instellingen verdeeld7.

1.2. De verhouding tussen overheid en particulier initiatief

Tijdens de wederopbouwperiode was in het algemeen sprake van een intensivering
van de maatschappelijke zorg8. In tegenstelling tot voor en tijdens de oorlog
gekoesterde verwachtingen, ontstond er na de oorlog geen vernieuwing, maar had

4 P. Romijn, Snel, streng en rechtvaardig. Politiek beleid inzake de bestraffing en reclasse-
ring van 'foute' Nederlanders 1945-1955, Houten 1989, p. 187, 227. Veel van de initia-
tiefnemers waren bovendien aanhangers van het doorbraakideaal. Tenslotte verwachtte men
dat bij de bestaande instellingen vrees voor 'imagobeschadiging' zou bestaan, indien zij
zich met politieke delinquenten zouden moeten inlaten. Zie ook: Kempe,Reclassering in
onze samenleving, p. 36 en jaarverslag KRV 1945, p. 26.

5 Directeur J. le Poole en de zijnen beschouwden de vooroorlogse maatschappelijke nood
van hun cliïnten als íín van de belangrijkste oorzaken van hun collaboratie. Iedereen was
erbij gebaat dat deze mensen weer zo snel mogelijk in de samenleving werden opgenomen,
om te voorkomen dat zij opnieuw naar de marge van de samenleving zouden worden
gedreven en mogelijk tot nieuw politiek extremisme, ditmaal het communisme zouden
worden verleid. Zie Romijn,Snel, streng en rechtvaardig, p. 190-191.

6 Oorspronkelijk zou de STPD per 1-1-1950 worden opgeheven. Deze datum werd niet ge-
haald, omdat de instellingen het van departementszijde toegezegde aantal extra ambtenaren,
aan de krappe kant vonden. Inv. nr. 11: notulen vergadering hoofdbestuur NGtR, dd. 11-6-
1949 en 30-11-1950. In totaal werden 1671 cliïnten aan de instellingen overgedragen: 638
aan het NGtR, 507 aan de KRV, 150 aan het Leger, 373 aan de PCRV en 3 aan overige
instellingen. Zie Romijn,Snel, streng en rechtvaardig, p. 225.

7 Jaarverslag VvRI 1951, p 18, jaarverslag PCRV 1951, p. 4 en jaarverslag KRV 1951, p.
1-2.

8 Van der Valk,Van pauperzorg tot bestaanszekerheid, p. 96.

153

herstel van de verzuilde verbanden plaats9. De verzuiling bleef de omtrek bepalen
waarbinnen uitbreiding van de maatschappelijke hulpverlening plaatsvond. Tussen
instellingen van particulier initiatief en de overheid bestond overeenstemming over
de mate waarin de overheid gerechtigd was sturend op te treden10. Beide waren
het er over eens dat het herstel van de oorlogsschade, samenwerking vereiste tussen
overheid en particulier initiatief.

Het denken over de betrekking tussen overheid en particulier initiatief werd ook
na de bezetting mede bepaald door de politieke verhoudingen van dat moment. Vlak
na de Tweede Wereldoorlog kwamen de PvdA en de KVP in de regering. De katho-
lieken en de socialisten voelden voor een blijvende ordening vanwege de overheid
met instandhouding van het verzuilde stelsel. Verschil van opvatting bleef echter
bestaan over de vraag hoe de verhouding tussen staat en maatschappij behoorde
te zijn. De KVP waakte tegen een te sterke uitbreiding van de staatsmacht. Zij
wenste vrijheid voor particuliere organisaties op maatschappelijk en cultureel gebied
of, zoals KVP-leider C.V.P. Romme het uitdrukte: 'het dragen van medeverant-
woordelijkheid voor het algemeen belang door verzorgers van deelbelangen'.
Voorzover ordening nodig was, zouden maatschappelijke organisaties hiervoor zelf
organen in het leven moeten roepen. De PvdA daarentegen zag meer in een krach-
tige overheid met sterke sturende bevoegdheden11. In het algemeen permitteerde
de overheid zich na de bevrijding meer sturing ten aanzien van het particulier initia-
tief dan voor de oorlog12. Het was echter niet de bedoeling - dit kon ook niet in
verband met de verzuiling - dat zij alles over de hoofden van betrokkenen heen
zou regelen. Bij het vormen van de regeringscoalitie hadden katholieken en socia-
listen een compromis moeten sluiten over de omvang van de rol van de overheid
in de samenleving. Het compromis bestond in een toenemende inzet van particuliere
instellingen bij de uitvoering van overheidsbeleid. De katholieken zagen het
compromis als de maximaal wenselijke mate van overheidsinterventie. De socia-
listen vatten het op als een aanzet tot verdergaande staatsbemoeienis13. De Rooms-

9 M. van Rossem, E. Jonker, L. Kooijmans,Een tevreden natie. Nederland van 1945 tot nu
(Baarn 1993), p. 13-22 beschrijven het mislukken van de verwerkelijking van het ideaal
van een vernieuwing van de Nederlandse samenleving.

10 Van der Valk,Van pauperzorg tot bestaanszekerheid, p. 113-114; Van Mierlo,Pressiegroe-
pen, p. 88.

11 Woltjer, Recent verleden, p. 235-236.
12 De noodzaak tot sturing door de overheid gold zowel op het vlak van het reclasserings-

werk, als voor de economie. W.S.P. Fortuyn, 'Staat en sociaal-economische politiek in de
twintigste eeuw' in: F.L. van Holthoon (red.),De Nederlandse samenleving sinds 1815;
wording en samenhang(Assen/Maastricht 1985) 283-304, p. 293, concludeert, dat ondanks
het feit dat de doorbraak mislukte en ook de oorspronkelijke verstrekkende ordening door
de PBO niet van de grond kwam, de overheidsinvloed op het sociaal-economisch beleid
aanmerkelijk werd uitgebreid en zelfs werd geýnstitutionaliseerd. 'De leer der staatsonthou-
ding heeft afgedaan en wat overblijft is de vraag hoe, en in welke mate deze overheidsin-
vloed vorm dient te krijgen'.

13 L.J. de Wolff, 'Overheid en maatschappelijke organisaties: van corporatisme naar ítatisme',
in: J.W. de Beus, J.A.A. van Doorn (red.),De interventiestaat: tradities, ervaringen, reac-
ties, (Meppel/Amsterdam 1984) 199-226, p. 208 schrijft dat alle grote partijen voorstander
waren van functionele decentralisatie. Zie ook: Van Mierlo,Pressiegroepen, p. 164. Zie
over de katholieke en socialistische opvattingen over de rol van de overheid in de samen-
leving ook hoofdstuk 2, paragraaf 4.

154

rode coalitie bood het verzuilde particulier initiatief enorme mogelijkheden tot
uitbouw van zijn activiteiten.

Voorzover het ging om de vraag hoe de verhouding tussen overheid en particu-
liere reclasseringsinstellingen geregeld zou moeten worden, vertoonde de publiek-
rechtelijke inrichting van het reclasseringsbestel een zekere analogie met de pu-
bliekrechtelijke bedrijfsorganisatie die voor het bedrijfsleven werd opgezet. Ge-
durende de economische crisis van de jaren dertig waren al kritische geluiden hoor-
baar geweest over de verzuiling. Binnen het verzuilde stelsel was geen adequate
reactie op de economische crisis mogelijk geweest14. In de jaren dertig zag de
overheid zich in toenemende mate genoodzaakt sturend op te treden, met name
in het economisch leven15. De sociale en economische politiek die in de wederop-
bouwperiode werd gevoerd, vormde min of meer een voortzetting van ideeïn die
al in het interbellum waren ontstaan16. In 1950 kwam de Wet op de Publiekrech-
telijke Bedrijfsorganisatie tot stand. De ratio van deze regeling was een streven
naar overleg met alle betrokken groeperingen en naar een zo groot mogelijke
consensus. Binnen deze algemene tendens tot ordening in deprofit-sector, past in
mijn optiek goed de instelling van de reclasseringsraden als ordenende instantie
in eennon-profit-sector. Aan PBO en reclasseringsraden lag dezelfde discussie over
de plaats van de overheid ten opzichte van de maatschappij ten grondslag. Hun
gemeenschappelijke oorsprong lag in de crisisjaren. Beide waren bedoeld om orde
te scheppen door de mogelijkheden tot overheidssturing te vergroten. Beide misluk-
ten ook toen de roep om ordening vanwege de overheid als gevolg van de econo-
mische groei in zowel de profit, als de non-profit-sector verdween. De reclassering
was in eerste instantie niet ontevreden over de publiekrechtelijke reclasseringsraden.
Ze had deze immers zelf gewild. In de jaren zestig werd echter duidelijk dat de
raden vlak na de oorlog waren bedoeld als structurerende, ordenende lichamen die
na voltooiing van de wederopbouw niet langer nodig waren17.

1.3. Strafrechtelijk klimaat gedurende de wederopbouw

Alvorens nader in te gaan op de organisatorische vormgeving van de relatie tussen
overheid en reclassering en de organisatie van de reclassering zelf, sta ik in deze
paragraaf kort stil bij het strafrechtelijk klimaat ten tijde van de wederopbouwperi-
ode. De aanvankelijk goede verstandhouding tussen overheid en reclassering kan
voor een deel hieruit worden verklaard. Bovendien biedt een zodanige beschrijving
een referentiepunt waartegen ontwikkelingen die zich vanaf het einde van de jaren
vijftig binnen de reclassering voordeden, kunnen worden afgezet.

14 Kossmann,De lage landenII, p. 207, e.v.
15 Muller bepleitte sturing door de overheid op het specifieke terrein van de reclassering.
16 Kossmann,De lage landenII, p. 233, e.v.
17 In gelijke zin: Fortuyn, 'Staat en sociaal-economische politiek', p. 294-295, waarin hij be-

schrijft dat de overheid in de wederopbouwperiode veel en sterk in het economisch en
maatschappelijk leven had ingegrepen. Vervolgens ziet Fortuyn de poging van het particu-
lier initiatief om het aan de overheid verloren terrein terug te winnen als een logische
reactie daarop. De eerste mogelijkheden daartoe dienen zich volgens Fortuyn aan in het
begin van de jaren vijftig, bij de voltooiing van het economisch herstel.

155

Al ver voor de Tweede Wereldoorlog was de weerstand tegen het strikt cellulaire
gevangenisstelsel zowel binnen als buiten de reclassering gegroeid. De bezetting
leidde een definitieve breuk in met de afzonderlijke detentie. In de loop van de
bezetting waren de gevangenissen volgestroomd met zowel plegers van typische
oorlogsdelicten als verzetslieden18. Na de bevrijding was de drang tot hervorming
van het gevangeniswezen groot. De landelijke Vereeniging van ex-politieke gevan-
genen ijverde voor een algehele hervorming van het gevangeniswezen. Net als voor
de bezetting was het algemeen gevoelen in de wederopbouw dat de dader centraal
moest staan in de strafrechtspleging. Een belangrijk thema in het penitentiair recht
werd de terugkeer van de gedetineerde in de samenleving. Direct na de Tweede
Wereldoorlog bestond een sterke behoefte aan herziening van de traditionele straf-
rechtspleging, waarin differentiatie en humanisering de kernbegrippen zouden wor-
den19. Minister van Justitie H.A.M.T. Kolfschoten installeerde op 1 maart 1946
een commissie die onder voorzitterschap van W.A.J.M. Fick moest onderzoeken
op welke wijze het gevangeniswezen beter ingericht zou kunnen worden20. De
belangrijkste aanbevelingen in het rapport dat deze Commissie voor de verdere
uitbouw van het Gevangeniswezen een jaar later uitbracht, bestonden uit een
algehele afschaffing van het cellulaire stelsel, een verregaande gestichtsdifferentiatie
en selectie van de gedetineerden voor deze gestichten. De voorstellen van de
commissie-Fick werden vrijwel zonder wijzigingen overgenomen in de nieuwe
Beginselenwet Gevangeniswezen die in 1953 van kracht werd. De gedachte dat
een veroordeelde eerder hulp en aandacht nodig had dan een strenge straf, won
vlak na de oorlog aan invloed. Naarmate de persoon van de dader meer van belang
werd, werd de voorlichtingsrapportage dit ook21. Het resocialisatie-ideaal maakte
de strafrechtspleging bevattelijk voor een vervolg op het ingroeiingsproces van de
reclassering dat reeds voor de Tweede Wereldoorlog was begonnen. Bij uitstek de
reclassering was immers in staat ex-gedetineerden te begeleiden bij hun terugkeer
in de samenleving.

In de periode tussen 1945 en 1958 zien we dat de persoon van de delinquent
als individu en diens behandeling centraal worden gesteld. Juist in deze tijd vonden
de ideeïn van de Utrechtse School, die op dat moment tot ontwikkeling kwam,
een vruchtbare voedingsbodem22. De Utrechtse School is ontstaan door een

18 Franke,Twee eeuwen gevangen, p. 632 noemt clandestien slachten, zwarte handel en distri-
butie-ontduikingen als voorbeelden.

19 Janse de Jonge,Om de persoon van de dader, p. 63, zoekt de oorzaak voor deze behoefte
voor een deel in de nare ervaringen die opinieleiders in de strafrechtspleging gedurende de
bezetting met het strafrecht hadden gehad. Het na-oorlogse humaniseringsstreven kreeg
onder meer gestalte door de breuk met het cellulaire stelsel, de opening in 1949 van de
Psychiatrische Observatiekliniek, de oprichting in 1952 van het selectie-instituut, de ope-
ning in 1953 van het Centrum voor individuele- en groepsbegeleiding (Groot-Batelaar) en
de instelling van de Van der Hoevenkliniek in 1955.

20 R. Rijksen,Achter slot en grendel(Alphen aan den Rijn 1972), p. 43-44. Over de com-
missie-Fick ook uitvoerig: Franke,Twee eeuwen gevangen, p. 640 e.v. en Petersen,Gedeti-
neerden onder dak, p. 900 e.v.

21 Janse de Jonge,Om de persoon van de dader, p. 66.
22 De discussie over wat er nu eerder was: de Utrechtse School of het milde strafklimaat laat

ik hier buiten beschouwing. H. Bianchi, 'Fenomonologie in Flashback',Tijdschrift voor
Crimonologie 16 (1974), 131-136, p. 134, is van mening dat achteraf niet meer is uit te

156

samenwerking tussen de op het Utrechtse criminologisch instituut werkende W.
Pompe, P.A.H. Baan en G.Th. Kempe. Zij verrijkten de criminologie en het
strafrecht met gedachten ontleend aan de existentiefilosofie en de fenomenologie23.
Kempe heeft de essentie van de Utrechtse School beschreven als een 'delinquent-
centeredmanier van denken'24. Het ging om het begrijpen van de delinquent als
totale mens. Dit was het vernieuwende waarmee de Utrechtse School zich onder-
scheidde van de traditionele criminologie, die zich sterk had geconcentreerd op
de misdaad, c.q. de pleger daarvan. De mens was slechts interessant, voorzover
hij delinquent was. Kempe en de zijnen bleven zich daarentegen bewust van de
talloze andere mogelijkheden die de persoon heeft, behalve het plegen van die ene
misdaad. In haar activiteiten toonde de Utrechtse School een grote betrokkenheid
bij de persoon van de delinquent als medemens. Zij streefde er naar deze persoon
als geheel beter tot zijn recht te doen komen, met name binnen het strafproces. De
Utrechtse School was voornamelijk psychologisch georiïnteerd en niet sociologisch.
In dit opzicht sloot de Utrechtse School naadloos aan bij het op het individu ge-
richte perspectief waarvan de vroege na-oorlogse maatschappelijk werk-methodiek
zich bediende. Kempe wees de relevantie van sociologische factoren van de hand:

'De rapporteur moet in zijn verdachte kruipen. Hij zal dit moeten doen langs de weg van het
psychologisch proces, dat met bestempelt met de naam invoelen en dat slechts ten dele langs de
weg van het logisch redeneren benaderbaar is'25.

De banden tussen de Utrechtse School en de reclassering waren in de eerste plaats
persoonlijk. Pompe kwamen wij eerder tegen als voorzitter van de KRV. Kempe
was nauw betrokken bij de door de VvRI verzorgde vervolgopleidingen voor
reclasseringswerkers26. Ook schreef hij zelf voorlichtingsrapporten en was hij

maken wat de invloed is geweest van de Utrechtse School op de humanisering van het
strafrecht. Bianchi stelt dat naast de Utrechtse School ook andere tendensen in de na-oor-
logse samenleving aanwijsbaar die duidden op een vermildering van het strafklimaat. De
commissie-Fick had hierop al gewezen en begreep dit als een reactie op de bezetting. Ik
vat de Utrechtse School hier op als gezaghebbendpars pro toto van het strafrechtelijk
denken in de wederopbouw.

23 D. Hazewinkel-Suringa,Inleiding tot de studie van het Nederlandse strafrecht, voortgezet
door J. Remmelink, 11e herz. dr. (Alphen aan den Rijn 1989), p. 808. Zie ook: G.P.
Hoefnagels, 'De Utrechtse School en de ondragelijke mildheid van het straffen. Zestig jaar
Willem Pompe cum suis. Herdenkingsrede', in: M. Moerings (red.),Hoe punitief is Neder-
land? (Arnhem 1994), 105-118. In de receptie van ideeïn ontleend aan het existentialisme
en de fenomenologie verschilde de Utrechtse School niet van de academische psychologie,
die na de Tweede Wereldoorlog evenzeer een opleving van de fenomenologische, existenti-
alistische psychologie kende, waarin de mens als vrij denkend en handelend wezen centraal
werd gesteld.

24 P. Moedikdo, 'De Utrechtse School van Pompe, Baan en Kempe', in: C. Kelk, M. Moe-
rings, N. J�rg, P. Moedikdo (red.),Recht, macht en manipulatie. Hedendaagse opvattingen
over de functies van het (straf)recht voor individu en maatschappij(Utrecht/Antwerpen
1976) 90-154, p. 90-93.

25 Moedikdo, 'De Utrechtse School', p. 115-116. Het citaat is terug te vinden in: G.Th.
Kempe, 'Objectiviteit en subjectiviteit in de voorlichting', in:De taak van de voorlichting
('s-Gravenhage 1948) 129-139, p. 135.

26 Moedikdo, 'De Utrechtse School', p. 125.

157

bestuurslid van het Genootschap27. De receptie van het Utrechts gedachtengoed
door de instellingen heeft tot gevolg gehad dat het individueel maatschappelijk werk
als methode voor hulpverlening opgang maakte binnen de reclassering.

Fokkens, die deze constatering in zijn proefschrift deed, vond het opmerkelijk
dat deze ontwikkeling in de jaren tot 1958 geen enkele invloed uitoefende op de
relatie tussen reclassering en justitie28. Naar mijn idee is dit bij nadere beschou-
wing niet zo verwonderlijk. De Utrechtse School maakte immers opgang in de
periode van de wederopbouw, waarin het streven naar sociaal-economisch en maat-
schappelijk herstel de hoogste prioriteit had. Die omstandigheid versterkte het
behoudende karakter van de Nederlandse maatschappij. De sociale wetenschappen,
inclusief de criminologie, waren mede gericht op de wederopbouw. Zij waren er
niet op uit de wettelijke en maatschappelijke orde ter discussie te stellen en hadden
dus (nog) geen maatschappij-kritische ondertoon. De Utrechtse School vormde
hierop geen uitzondering29. Het feit dat de Utrechtse School werkte vanuit een
psychologisch perspectief, betekende dat zij geen bedreiging vormde voor de
legitimiteit van het strafrecht als geheel, mits dit maar humaan werd toegepast. De
ingrijpende hervorming van het gevangeniswezen tussen 1946 en 1953 toont aan
dat ook de overheid van de noodzaak van een humane strafrechtstoepassing
overtuigd was.

Tenslotte beschouwde de Utrechtse School de reclassering als onderdeel van
de strafrechtspleging. De reclassering wasconditio sine qua nonvoor een goede
strafrechtstoepassing30. Het voorlichtingsrapport werd in de eerste plaats voor de
rechter of de officier van justitie geschreven en de inhoud moest dan ook voorna-
melijk worden bepaald door wat deze van node hadden31. Ook op het terrein van
de nazorg werkte de reclassering ten dienste van justitie. Dit maakte het de rechter
mogelijk de medemenselijke verantwoordelijkheid, die hij droeg voor zijn vonnis,
volledig te realiseren32. Het reclasseringswerk was zo tot forensisch maatschappe-
lijk werk geworden, waarbij voorlopig het accent viel op de term 'forensisch'33.

Gezien het vorenstaande kan de conclusie luiden dat het na-oorlogs straf-
rechtelijk klimaat, waarvan de Utrechtse School hier als exponent ten tonele is
gevoerd, reclassering en strafrechtspleging volop mogelijkheden bood tot verder

27 Tussen 1958 en 1967 was hij voorzitter van het NGtR. Kempe heeft tevens deel uitge-
maakt van de Staatscommissie voor de verdere uitbouw van het gevangeniswezen, de
commissie-Fick.

28 Fokkens,Reclassering en strafrechtspleging, p. 30.
29 Moedikdo, 'De Utrechtse School', p. 113-114.
30 Kempe,Reclassering in onze samenleving, p. 205.
31 Kempe,Reclassering in onze samenleving, p. 93 e.v. In 1954 wees Kempe dan ook nog

een opgaan van de nazorg in het algemeen maatschappelijk werk van de hand: 'Door het
vonnis van dat de strafrechter wijst wordt hij, niet alleen formeel juridisch, maar bovenal
medemenselijk volledig medeverantwoordelijk voor en betrokken bij het leven van degeen
aan wie hij de straf oplegt, en eveneens bij dat van de samenleving namens welke hij
straft en in welker bestel hij door zijn vonnis ingrijpt. Deze zware menselijke verantwoor-
delijkheden kan de strafrechter niet negeren, maar hij kan ze ook niet alleen realiseren.
Het is het reclasseringsgeheel dat hem tot deze realisatie in staat stelt'. Later zou Kempe
zijn standpunt wijzigen. Zie: Moedikdo, 'De Utrechtse School', p. 120.

32 Kempe,Reclassering in onze samenleving, p. 205.
33 Fokkens,Reclassering en strafrechtspleging, p. 30.

158

naar elkaar toegroeien. De tendens die reeds voor de bezetting was ingezet, kon
na de bevrijding voortgang vinden. Dat strafrechtspleging en de Utrechtse crimi-
nologie elkaar niet beten en dat de reclassering evenmin in aanvaring kwam met
de strafrechtspleging, is naar mijn mening toe te schrijven aan de strikt individualis-
tische oriïntatie die de Utrechtse School tot uitgangspunt nam. De relatie tussen
overheid en reclassering kwam pas later onder spanning te staan, op het moment
dat de oriïntatie van de criminologie opschoof in een meer sociologische en maat-
schappij-kritische richting.

2. De Reclasseringsregeling 1947. De overheid als roerganger van het
particulier initiatief

De meest in het oog springende pijler van de na-oorlogse publiekrechtelijke
reclasseringsorganisatie was de reclasseringsraad. Tot 1948 was de raad een orgaan
geweest dat op initiatief van plaatselijke afdelingen van verschillende instellingen
kon worden opgericht. De belangrijkste taak van deze 'reclasseringsraad oude stijl'
was advisering van de minister inzake voorwaardelijke invrijheidstelling. Reclasse-
ringsraden waren dan ook voornamelijk te vinden in die plaatsen waar zich een
gevangenis bevond34.

De Reclasseringsregeling 1947 kende aan de reclasseringsraad een geheel andere
plaats en functie toe, die uitgebreide mogelijkheden tot overheidsbemoeienis
bood35. In ieder arrondissement werd een orgaan in het leven geroepen dat toezicht
hield op en leiding gaf aan het plaatselijke reclasseringswerk. Het moest de
'onmisbare schakel' gaan vormen tussen de ambtelijke strafrechtspleging en de
particuliere instellingen. De raden kregen de verantwoordelijkheid voor het toezicht
op en de leiding over 'alle reclasseringsaangelegenheden in het ressort'36. De
dubbele bevoegdheid van leidinggeven en toezichthouden impliceerde een mogelijk-
heid tot het geven van aanwijzingen37. Naast de vergaande nieuwe bevoegdheden
kregen de raden bovendien de taak de plaatselijke instellingen te adviseren met
betrekking tot lokale reclasseringsaangelegenheden. De wetgever had voor de raden
een beleidsinitiïrende rol gereserveerd38. Daarbij hadden de raden de autonomie
van de instellingen te respecteren. Hun bevoegdheden bleven beperkt tot de
feitelijke arbeid. Over aangelegenheden van inwendige, organisatorische of huis-
houdelijke aard van de instellingen hadden de raden geen zeggenschap.

34 Kempe, Reclassering in onze samenleving, p. 53. De vooroorlogse raden functioneerden
niet naar tevredenheid, zo bleek in hoofdstuk drie. In de MvT op de Reclasseringsregeling
1947 werden de raden-oude-stijl 'halfslachtige en kwijnende instituten' genoemd.

35 Het feit dat de uitvoeringsregelingen VV en VI als aparte hoofdstukken in de Reclasse-
ringsregeling waren opgenomen, kan als bevestiging worden gezien van de cruciale rol die
de reclassering voor de bezetting binnen deze rechtsfiguren speelde.

36 Art. 49 Reclasseringsregeling 1947.
37 MvT op de Reclasseringsregeling 1947. In de eerder aangehaalde circulaire van 2-1-1948

benadrukte de Minister van Justitie dat het particuliere karakter van de reclassering geen
gevaar liep door de komst van de raden, doordat de instellingen steeds van beslissingen
van de raden in beroep konden gaan bij de minister. Art. 47, lid 1-3 Reclasseringsregeling
1947 kende aan de raden een algemeen verordenende bevoegdheid toe.

38 Art. 48 Reclasseringsregeling 1947.

159

Met betrekking tot de voorlichtingsrapportage was voorgeschreven dat alle
aanvragen tot voorlichting aan de raad gericht moesten worden. Had de aanvragen-
de instantie geen voorkeur opgegeven, dan besliste de raad aan welke instelling
of Rijksreclasseringsambtenaar de samenstelling van het voorlichtingsrapport zou
worden opgedragen39. De vervaardigde rapporten werden vervolgens weer aan
de raad teruggezonden. Deze kon haar eigen beschouwingen aan het rapport toevoe-
gen, als zij het met de inhoud ervan niet eens was. Bovendien had de raad het
recht, bezwaar tegen een rapport te maken en aan de samensteller te verzoeken
wijzigingen aan te brengen. Tenslotte werd het - al dan niet geamendeerde - rapport
aan de aanvragende instantie aangeboden40. Op dit punt ging de Reclasseringsrege-
ling 1947 beduidend verder dan het compromis dat het driemanschap in 1940 had
bereikt. In hun voorstel had de raad zich te beperken tot controle op eenmaal uitge-
brachte rapporten. Het voorschrift dat aanvragen tot voorlichtingsrapportage aan
de raad gericht moesten worden, betekende welbeschouwd dat de voorlichtingsrap-
portage in handen kwam van een overheidsorgaan. Dat de reclasseringsraden de
feitelijke samenstelling delegeerde aan een particuliere instelling deed hieraan niets
af, nu de reclasseringsraad de eindverantwoordelijke instantie bleef41.

De raad was tevens belast met co�rdinatie van het reclasseringsbezoek aan
gedetineerden. In beginsel had iedere gevangene recht op bezoek vanwege de
reclassering. De reclasseringsraad maakte uit welke gevangenen bezoek zouden
mogen ontvangen. De bevoegdheid tot het afleggen van reclasseringsbezoek werd
eveneens door de raden verleend (en dus niet langer door de instellingsafdelingen
zelf). De raad kon een reclasseerder zijn bevoegdheid tot het afleggen van reclasse-
ringsbezoek ontnemen42. Ook ten aanzien van dit facet van wat - samen met de
nazorg - als het eigenlijke reclasseringswerk werd gezien, waren de bevoegdheden
van de reclasseringsraad ruimer geformuleerd dan in het 'pacificatiecompromis'
van het driemanschap43.

39 Archief reclasseringsraad Arnhem, inv. nr. 17, notulen vergadering van secretarissen van
reclasseringsraden, dd. 6-11-1954. De rijksambtenaren werden als gevolg van het na-oor-
logs tekort aan reclasseringspersoneel weer in het uitvoerend werk ingezet, nadat zij vanaf
1926 met een inspecterende taak waren belast geweest. Met opzet heeft het departement
ervoor gekozen, de rijksreclasseringsambtenaar zijn controlerende bevoegdheid te ontnemen,
omdat de reclasseringsraden toezicht gingen houden. De nieuwe rijksambtenaren hielden
naast hun betrokkenheid bij het uitvoerend werk, toezichtin dienst van de raad.

40 Art. 51 Reclasseringsregeling 1947. Het was de uitdrukkelijke bedoeling van het departe-
ment dat de reclasseringsraden door het uitoefenen van controle op de inhoud van de
rapporten, de kwaliteit ervan zouden verhogen. ZieVerslag betreffende de Reclassering,
enz.over 1945-1956, p. 35 e.v.

41 Inv. nr. 1493: toespraak Dooyeweerd uit 1943. De verstrekkende bevoegdheden van de
raad ten aanzien van de voorlichting was voor de levensbeschouwelijke instellingen onaan-
vaardbaar. De breuk met het compromis van het driemanschap schreef Dooyeweerd toe
aan de bijzondere toestand. Hij zei dat het onder normale omstandigheden ondenkbaar was
dat levensbeschouwelijke instellingen hiermee accoord zouden gaan. Desondanks kwam er
van de zijde van de instellingen geen protest toen het departement na de bezetting de
inwerkingtreding van de Reclasseringsregeling 1947 aankondigde.

42 Art. 52 Reclasseringsregeling 1947.
43 Inv. nr. 1493. Dooyeweerd was principieel tegen deze inbreuk op de 'souvereiniteit in

eigen kring'.

160

In de nazorg vervulden de raden eveneens een spilfunctie. Zij werden door
gevangenisdirecties op de hoogte gesteld van op handen zijnde vrijlatingen. De
bij de reclassent betrokken instelling diende op haar beurt een rapport in bij de
raad, houdende een oordeel over de reclasseringskansen, en een eventueel opge-
maakt reclasseringsrapport44. De instellingen waren verplicht eens per kwartaal
over het verloop van de reclasseringspoging aan de reclasseringsraad te rapporteren.
Uit de kwartaalrapporten kon de reclasseringsraad nagaan of op de juiste wijze
toezicht was uitgeoefend en hulp was verleend. Na accoordbevinding stuurde de
reclasseringsraad de kwartaalrapporten door naar het departementale rijksreclas-
seringsbureau45. Ten aanzien van de beoordeling van de nazorgrapporten ontvingen
de reclasseringsraden tamelijk strikte instructies van het departement. Zo moest
de (secretaris van de) raad nagaan of het contact met de reclassent onmiddellijk
na de invrijheidstelling of de voorwaardelijke veroordeling was opgenomen. Contact
tussen instelling en reclassent moest regelmatig plaatsvinden. De vrijwillige
toezichthouder mocht maximaal zes contacten tegelijk hebben. De raden moesten
er op letten dat van de kant van de instelling in voorkomend geval overleg met
andere sociale instanties werd gevoerd46. Uit de kwartaalrapportage moest blijken
dat gerezen problemen tussen toezichthouder en reclassent op bevredigende wijze
tot een oplossing waren gebracht. In geval van overtreding van de voorwaarden
moest een overtredingsrapport worden opgesteld. De reclasseringsraad zond dat
rapport zo snel mogelijk door naar het rijksreclasseringsbureau. Dit controleerde
of het de kwartaalrapporten regelmatig binnenkreeg. Mochten rapporten ontbreken,
dan ontving de reclasseringsraad opdracht te rappeleren bij de instelling47. Juist
ten aanzien van de nazorg had het departement ervoor gekozen al in een vrij vroeg
stadium een aantal zaken door middel van circulaires nader te regelen. Middels
het rapportagesysteem en de tussenkomst van de reclasseringsraden kon het departe-
ment het doen en laten van de instellingen enigermate reguleren.

Wat direct opvalt aan de sinds 1947 bestaande organisatiestructuur is de centrale
positie van de publiekrechtelijke reclasseringsraden. De voormannen van de drie
grote reclasseringsverenigingen bereikten v��r de bezetting overeenstemming over
een uitbreiding van taken en bevoegdheden van de raden, teneinde de nadelige
gevolgen van de verzuiling tot een minimum te beperken. De uitwerking geschiedde
gedurende de bezetting door het departement. De Reclasseringsregeling 1947 die
hiervan het resultaat was, kende aan de reclasseringsraden meer bevoegdheden toe
dan voor de bezetting aanvaardbaar zou zijn geweest voor de verzuilde instellingen.
Tijdens de vormgeving van de nieuwe reclasseringsregeling is geen overleg gevoerd
met de instellingen. In de wederopbouwperiode, waarin de instellingen het druk
hadden met het herstel van hun eigen organisatie en het wegwerken van achterstan-

44 Art. 53 Reclasseringsregeling 1947.
45 Inv. nr. 856: circulaire van de Minister van Justitie aan de instellingen, dd. 21-10-1948.

Later, in 1956, werd de naam van het Rijksreclasseringsbureau gewijzigd in 'Onderafdeling
Documentatie' (ONDO). ONDO was een centraal archief waar de dossiers van alle reclas-
senten werden bewaard.

46 Zoals bijvoorbeeld met het arbeidsbureau, het Medisch Opvoedkundig Bureau, het Bureau
voor Gezinsmoeilijkheden, of een psychiatrische voor- en nazorg instantie.

47 Inv. nr. 856: circulaire van de Minister van Justitie aan de reclasseringsraden, dd. 21-10-
1948.

161

den, kwam de nieuwe regeling min of meer alsfait accompli. In elk geval is kritiek
van de kant van de confessionele instellingen uitgebleven, waarschijnlijk als gevolg
van het verzoenende klimaat dat de wederopbouwperiode kenmerkte en de notie
dat sturing van de zijde van de overheid nodig was voor het welslagen van de
wederopbouw.

3. Schaalvergroting en bureauvorming

Voor de oorlog al filosofeerden Muller, Dooyeweerd en Pompe over decimering
van het aantal instellingen48. Deze gedachte vond instemming bij het departement.
Teneinde het overzicht binnen de reclasseringsorganisatie te vergroten overwoog
het departement in 1949 de aanvaarding van de bereidverklaring van de kleinere
instellingen op te zeggen. Dit concentratiestreven van het departement kan gezien
worden als een reactie op de explosieve toename van het aantal reclasseringinstel-
lingen die vanaf 1910 had plaatsgevonden49. In 1952 kreeg een vijftiental kleine
instellingen van het departement te horen dat zij niet langer als reclasseringsinstel-
ling werkzaam konden zijn50. De VvRI zag deze sanering als een stap in de
richting van een meer efficiïnte inrichting van het reclasseringsbestel51. De VvRI
was van mening dat een differentiatie, zowel naar levensbeschouwing als naar type
delinquent en de aard van de gepleegde delicten een versnippering in stand hield
die misschien vroeger niet zo'n probleem was, maar in de huidige tijd niet langer
paste52. Zo ontstond geleidelijk een situatie waarin vijf algemene, landelijk
werkende reclasseringinstellingen overbleven53. Daarnaast behielden zes van de

48 Zie hoofdstuk 3, paragraaf 8.
49 Couwenberg,Het particuliere stelselzag het concentratiestreven van de overheid in alle

beleidssectoren. Aan dit streven werd invulling gegeven door bevordering van samenwer-
king, fusiedwang en middels invoering van een monopolistisch erkenningssysteem.

50 Inv. nr. 661: circulaire van de Minister van Justitie, dd. 3-1-1952. Het departement stelde
dat de bereidverklaring van een aantal instellingen uit efficiency-overwegingen niet is aan-
vaard. Het oude beleid was dat iedere instelling die reclasseringserkenning vroeg, deze ook
kreeg, omdat '(..) zoveel mogelijk Nederlandse groeperingen van het Nederlandse volk in
staat gesteld dienden te worden, daadwerkelijk aan de reclasseringsarbeid deel te nemen'.
Dit beleid moest veranderd worden door de hogere eisen die aan het werk gesteld gingen
worden in verband met de betrokkenheid bij de strafrechtspleging. Bovendien waren min-
der instellingen goedkoper.

51 De VvRI concludeerde dat geen beletselen bestonden tegen voortduring van het lidmaat-
schap van de kleine instellingen. Zie: jaarverslag VvRI 1950, p. 4, 1951, p. 9 en inv. nr.
661: brief van J.Hk. Hoornweg, directeur van het NBvR aan E.L.M.W. baron Speyart van
Woerden, voorzitter van het CCR, dd. 26-4-1950, die schreef dat het departement al veel
eerder tot sanering had moeten overgaan. Het CCR fiatteerde het ministeriïle plan, dat '(..)
nu geleidelijk aan steeds hogere eisen aan het werk gesteld zijn gaan worden [het voor de
reclassering noodzakelijk was] om haar functie binnen de huidige strafrechtspleging te ver-
vullen'. Speyart van Woerden (geb. januari 1890), heeft zijn loopbaan binnen het OM ver-
vuld. In 1955 werd hij gepensioneerd als procureur-generaal bij het Bossche gerechtshof.
Daarnaast is hij ondermeer voorzitter van het CCR geweest, alsmede voorzitter van de
VvRI en vice-voorzitter van de RKRV.

52 Jaarverslag VvRI 1951, p. 9.
53 Dit waren het NGtR, de KRV, het Leger des Heils, de Dr F.S. Meijersvereniging en de

PCRV.

162

dertien landelijke categorale instellingen hun reclasseringserkenning54. In Am-
sterdam bleef de vereniging "Hulp voor Onbehuisden" actief als reclasseringsinstel-
ling. De consultatiebureau's voor alcoholisme behielden hun reclasseringserkenning
voorzover zij plaatselijk, of regionaal opereerden. Alle landelijke drankbestrijders-
verenigingenverloren hun reclasseringserkenning55.

De introductie van de arrondissementale reclasseringsraad, waaromheen de
plaatselijke reclasseringsactiviteiten werden geconcentreerd, had tot gevolg dat
instellingen het aantal van hun afdelingen gingen verkleinen. Voor verbetering van
de samenwerking met de justitiïle instanties (reclasseringsraad, rechter-commissaris,
officier van Justitie) dachten de instellingen er goed aan te doen hun organisatie
zoveel mogelijk te doen aansluiten bij die van het strafrechtelijk apparaat. De
instellingen beseften dat de overzichtelijkheid het meest gebaat zou zijn met íín
afdeling per arrondissement, per instelling. De PCRV bijvoorbeeld werkte vanaf
het begin van de jaren vijftig actief naar deze situatie toe. De ideaaltypische
organisatie wilde men bereiken door middel van een overgangsfiguur, waarin íín
afdeling werd versterkt en ging functioneren als 'arrondissementsafdeling'. Deze
kreeg ten opzichte van de overige afdelingen in het arrondissement een aantal
co�rdinerende bevoegdheden. Justitiïle instanties konden zich rechtstreeks tot de
arrondissementsafdeling wenden, die werkzaamheden kon delegeren aan de 'satel-
lietafdelingen'56. Op termijn bleek samenwerking tussen versterkte arrondisse-
mentsafdelingen en overige onderafdelingen toch niet voldoende. Het PCRV-
hoofdbestuur besloot daarom in 1958 actief te gaan streven naar een organisatie
waarin íín afdeling per arrondissement over zou blijven. De grotere overzichtelijk-
heid, de bundeling van krachten en de sterkere positie ten opzichte van de reclas-
seringsraad waren de voordelen die aan dit streven voorgezeten hebben57. De KRV
kwam later met plannen tot schaalvergroting. Weliswaar gingen ook katholieke
reclasseerders er in de jaren vijftig toe over om afdelingsbureau's zoveel mogelijk
in aparte panden te vestigen, maar echte plannen tot schaalvergroting volgden pas
later. In 1961 sprak het KRV hoofdbestuur voor het eerst de wens uit dat een aantal
kleinere afdelingen zouden gaan fuseren58.

54 De overgebleven landelijke categorale instellingen waren: de Centrale Vereniging ter Be-
hartiging der Belangen van Geestelijk Gestoorden in de Maatschappij, de Vereniging "De
Rekkense Inrichtingen", de R.K. Landkolonie "Koningslust", de Vereniging "Het Hoog-
eland" en de Stichting St. Joseph Patricinium.

55 Dit waren de Gereformeerde Vereniging voor Drankbestrijding, Vereniging tot Bevordering
van het Herstel van Drankzuchtigen, de Nederlandse Groot-Loge der Internationale Orde
van Goede Tempelieren, de Nationale Christen-Geheelonthouders Vereniging, de Neder-
landse Christen-Vrouwen Geheel-Onthouders Unie, de Nederlandse Vereniging tot Afschaf-
fing van Alcoholhoudende Dranken en de Vereniging van Geheelonthouders onder Neder-
lands Spoor-, Tram- en autopersoneel. In 1965 lieten de overgebleven consultatiebureau's
hun belangen binnen de VvRI behartigen door resp. de Stichting Katholieke Consultatie-
bureaux (CKA) en de Federatie van instellingen voor de Zorg van Alcoholisten (FZA).
Deswege daalde het aantal VvRI-leden tot zeven. Zie: Jaarverslag VvRI 1951, p. 33-35.

56 Jaarverslag PCRV 1952, p. 7-8.
57 Jaarverslag PCRV 1958, p. 7. Medio 1959 had de PCRV nog achtentwintig afdelingen,

waarvan er veertien een geheel arrondissement bewerkten. In íín arrondissement waren vijf
afdelingen actief, in een ander drie en in drie arrondissementen waren nog twee afdelingen
aanwezig.

58 Jaarverslag KRV 1962, p. 16.

163

Bureauvorming; scheiding tussen bestuur en uitvoering

Sinds het einde van de bezetting kwam het zwaartepunt van het bestuur der
instellingen steeds meer in handen van professionele medewerkers. De - niet gepro-
fessionaliseerde - besturen traden steeds meer op de achtergrond59. Deze terugtred
van de besturen was onder meer een gevolg van het feit dat de introductie van de
reclasseringsraden een versteviging van het particulier initiatief noodzakelijk
maakte. Daarnaast stimuleerde het departement via subsidiepolitiek de instroom
van professionele medewerkers. Hierdoor trad een verwetenschappelijking van het
werk op, op basis waarvan de beroepskrachten zeggenschap eisten.

De scheiding tussen bestuurlijke en uitvoeringsorganisatie verliep van onder naar
boven. Op hetzelfde moment dat de instellingen streefden naar een aanpassing van
het aantal van hun afdelingen aan de strafrechtelijke organisatie, werden de
afdelingen in toenemende mate bemand door beroepskrachten. Door de hogere eisen
die aan het werk werden gesteld, kwam al snel behoefte aan leidende ambtenaren:
eerst in de grote arrondissementen, later ook in de kleinere. Niet lang daarna
verscheen het eerste bureauhoofd. Het bureauhoofd had de leiding over de admini-
stratie en verdeelde het werk onder zijn ambtenaren. Wekelijks werden team-
besprekingen gehouden60. Ook op hoofdbestuursniveau ontstond in de eerste helft
van de jaren vijftig behoefte aan professionele assistentie61. Het Genootschap
onderzocht in 1953 de mogelijkheden om de secretaris van het hoofdbestuur te laten
bijstaan door een beroepskracht. Deze zou aan het hoofd moeten komen te staan
van een aantal ambtenaren in algemene dienst. In 1956 werd het door beroepskrach-
ten bemande secretariaat van het Genootschap omgezet in een Centraal Bureau62.
Aan het hoofd van het Centraal Bureau kwam een directeur te staan. Bij de andere
instellingen had eveneens een verandering plaats in de taken van de Centrale Bu-
reau's. Bij de PCRV nam het Centraal Bureau geleidelijk aan de supervisie over
het werk van het hoofdbestuur over. De uitvoerende taken werden gedelegeerd aan
de arrondissementsafdelingen63. Ook de KRV bezon zich op de taken en de positie
van haar Centraal Bureau. De toenemende omvang van het werk en de noodzaak

59 Deze ontwikkeling had instemming van het departement. Zie:Verslag betreffende de Re-
classering, enz. over de jaren 1956-1960, p. 34 e.v. De directe verantwoordelijkheid voor
het werk verschoof van het bestuurlijke apparaat naar het uitvoerend kader en kwam vol-
gens het departement daar te liggen waar zij thuishoorde.

60 Jaarverslag NGtR 1954, p. 10 en jaarverslag NGtR 1957, p. 13. Door deze ontwikkeling
veranderde de positie van de ambtenaren ten opzichte van de afdelingsbesturen die steeds
meer naar de achtergrond verdwenen.

61 Jaarverslag NGtR 1953, p. 7: 'De tijd van centrale Hoofdbestuursleiding uitsluitend door
hoofdbestuurders voor wie dit bestuurswerk een nevenfunctie naast de eigenlijke beroepsar-
beid betekende, is voorbij'. Inv. nr. 11: notulen vergadering hoofdbestuur NGtR, dd. 26-
11-1955. In 1962 werd besloten tot aanstelling van een adjunct-directeur. (Zie inv. nr. 11,
vergadering hoofdbestuur NGtR, dd. 13-1-1962.) Het hoofdbestuur bij het Genootschap
breidde zich nog uit, maar in het jaarverslag over 1955 werd opgemerkt, dat naar gelang
het aantal bestuursleden groeide, de bestuurskracht afnam.

62 Het Genootschap had zijn oorspronkelijk Centraal Bureau ondergebracht bij de VvRI. Het
nieuwe Centraal Bureau was uitvoeringsorgaan van het hoofdbestuur en vormde de schakel
tussen hoofdbestuur en afdelingsbureau's.

63 Jaarverslag PCRV 1953, p. 6-8.

164

om ontwikkelingen in het maatschappelijk werk en binnen de reclassering te blijven
volgen, waren voor de KRV aanleiding voor herinrichting van het Centraal Bureau.

In het algemeen nam het aantal reclasseringsafdelingen af. Tegelijkertijd werd
de autonomie van de afdelingsbureau's van twee zijden ingeperkt. De versterkte
Centrale Bureau's namen een deel van de besluitvorming op hoofdlijnen van de
arrondissementsbureau's over. Steeds vaker werden beslissingen genomen door de
landelijke directies van de Centrale Bureau's64. In de tweede plaats werd de
autonomie van de arrondissementale reclasseringsbureau's begrensd door de
reclasseringsraden die het uitvoerend werk van die afdelingen co�rdineerden en
controleerden.

De bureaucratisering en de daaruit voortvloeiende scheiding tussen bestuur en
uitvoering, hadden tot gevolg dat de verenigingsstructuur als organisatievorm steeds
minder ging voldoen. Niet verwonderlijk is het dan ook dat aan het eind van de
jaren zestig binnen de reclassering toenemende kritiek te horen was op de wijze
waarop de instellingen door de besturen werden geleid. Zowel het bestuursoptreden
als de manier waarop besturen werden samengesteld, werden voorwerp van
kritiek65. Steeds meer werd het bestaansrecht van de besturen door uitvoerende
beroepskrachten en leidinggevende functionarissen ter discussie gesteld66. Het be-
stuur als orgaan werd steeds meer als een archaýsme beschouwd, dat echter niet
zomaar kon worden opgeruimd, nu privaatrechtelijke wetgeving het bestaan van
besturen voorschreef. In de opvatting van de uitvoeringsorganisatie waren de
besturen echter niet langer een voorwaarde zonder welke de onderneming niet zou
kunnen functioneren67. De toenemende spanning tussen de besturen en directies
was een algemeen voorkomend verschijnsel binnen het particulier initiatief. Binnen
particuliere instellingen was door de voortschrijdende professionalisering een
toenemende scheiding der geesten tussen bestuurders en uitvoerders opgetreden.
De uitvoering van het werk was in handen gelegd van geschoolde en deskundige
professionals. Niet hun ideologische gedrevenheid, maar hun vakbekwaamheid had
aan hun aanstelling ten grondslag gelegen. De besturen waren veel minder getroffen
door de professionalisering, waardoor het een betrekkelijk amateuristische bezigheid

64 Th. H. van Haaren, 'Reclassering in een veranderende samenleving', in: C.Kelk, M. Moe-
rings, N. J�rg, P. Moedikdo (red.),Recht, macht en manipulatie(Utrecht/Antwerpen 1976)
415-437, p. 417, signaleert eveneens een terugtred van de plaatselijke besturen ten bate
van de invloed van de landelijke bureau's. De binnen de reclassering waarneembare ver-
schuiving van verantwoordelijkheden van plaatselijk naar landelijk niveau, was een proces
dat binnen alle verzuilde organisaties optrad. Van Mierlo,Pressiegroepen, p. 90 en 92
schrijft deze tendens toe aan de toenemende medeverantwoordelijkheid voor het overheids-
beleid waarmee zuilorganisaties ten tijde van de Rooms-rode coalitie werden bekleed. Hij
stelt vast dat de keerzijde van de centralisering was dat dit leidde tot een toenemende ver-
vreemding tussen leiding en leden. Deze vervreemding trad ook op bij de reclassering.

65 Inv. nr. 561:Het functioneren van besturen en middelen om daarin verbetering te brengen
Nationale Raad voor het Maatschappelijk Werk, (z.p. november 1970).

66 Dit is duidelijk zichtbaar in de - verderop te bespreken - wijziging van de positie die de
VvRI innam. Het VvRI-bestuur werd in toenemende mate overschaduwd door de leden van
de directeurenclub. Deze club was aanvankelijk een informeel samenzijn van de instellings-
directeuren, maar groeide later uit tot een orgaan met formele zeggenschap. Zie ook inv.
nr. 12: notulen vergadering hoofdbestuur NGtR, dd. 23-5-1959.

67 Inv. nr. 561:Het functioneren van besturen, p. 7-8.

165

bleef. Bestuurderen werden gevraagd op basis van hun maatschappelijke verdiensten
en hun ideologische gedrevenheid. Daardoor dreven bestuurders en uitvoerders
binnen de instellingen niet alleen uiteen, maar verschoof ook de macht geleidelijk
naar de professionele uitvoerders68. Nadat de afdelingsbesturen steeds meer aan
belang hadden ingeboet en nog slechts een overblijfsel vormden van 'een sterk
hiïrarchisch en autoritair verleden', verdwenen ze uiteindelijk in de vroege jaren
zeventig, hetgeen paste binnen de tendens van de centralisering van de besluitvor-
ming69. Uiteindelijk ging - na 1986 - de gehele verenigingsstructuur op de helling.

3.1. De veranderende positie van de VvRI

Voor de Tweede Wereldoorlog trad het Genootschap op als behartiger van re-
classeringsbelangen. De VvRI als koepelorganisatie was daartoe onvoldoende in
staat70. Het mandaat dat de VvRI van de instellingen had gekregen, was smal,
zodat men zich voornamelijk moest beperken tot het ondervangen van de feilen
in het uitvoerend werk die het gevolg waren van de nog onvoldoende geografische
spreiding van reclasseringsvoorzieningen. De vooroorlogse VvRI fungeerde in de
eerste plaats als dienstverlenende instantie voor de aangesloten instellingen. In 1940
droeg het Genootschap zijn belangenbehartigende rol over aan de VvRI, in de hoop
dat daarmee de positie van de VvRI als koepelorganisatie meer tot zijn recht zou
komen. De VvRI heeft het algemeen reclasseringsbelang niet lang mogen dienen.
Gedurende de bezetting werd het Centraal Bureau opgeheven. De uitvoerende taken
werden door het rijksreclasseringsbureau overgenomen.

Toen het VvRI-bestuur na de bevrijding vergaderde over de heroprichting van
het Centraal Bureau, kwam de vraag aan de orde wat dit bureau moest gaan doen.
De bestuursleden en de aangesloten instellingen waren het er over eens dat er geen
behoefte was aan ondersteuning van het uitvoerend werk. Plaatsingswerk was ook
niet langer nodig nu dat in het vervolg door de arbeidsbureau's verzorgd zou gaan
worden. Het Centraal Bureau van de VvRI zou na heropening het centrale aan-
spreekpunt voor instellingen, volk en overheid moeten worden in zaken betreffende
de reclassering. Medio 1947 begon het Nationaal Bureau voor de Reclassering
(NBvR) met zijn werk. Het was belast met de voorbereiding en uitvoering van
activiteiten die versnippering van het reclasseringswerk moesten tegengaan71.
Daarnaast wilde het NBvR zich vooral met gemeenschappelijke belangenbehartiging
gaan bezighouden. Hierbij dacht men aan subsidiïringsaangelegenheden, opleiding
van ambtenaren, beleidskwesties inzake de hulp aan reclassenten, waaronder
begrepen arbeidsbemiddeling, de kwestie rond de bewijzen van goed zedelijk
gedrag, de uit de reorganisatie van het gevangeniswezen voortvloeiende problemen,
zoals bijvoorbeeld de afbakening van de grens tussen Sociale Dienst voor het

68 Van Mierlo, Pressiegroepen, p. 197 stelt dat dit een algemeen voorkomend verschijnsel
was.

69 De PCRV vormde haar afdelingsbesturen in 1968 om totcommissies van bijstand. Soortge-
lijke acties volgden bij de KRV in 1970 en bij het Genootschap in 1972.

70 Zie hoofdstuk drie.
71 Jaarverslagen VvRI 1945, 1946 (tweede blad), 1947, p. 2. Een in 1946 gehouden enquîte

onder de instellingen liet zien dat er behoefte bestond aan heropening van het Centraal Bu-
reau, met een andere opzet.

166

Gevangeniswezen en de reclasseringsbezoekers. Tenslotte hield het Nationaal
Bureau de verantwoordelijkheid voor de organisatie van de reclasseringscollecte72.
In de praktijk werkte de VvRI tot tevredenheid van de aangesloten instellingen.
De toetreding in 1963 van de FZA en de Stichting Centrum Katholieke Alcoholis-
ten bureau's (CKA) als buitengewone leden, opende de mogelijkheid voor de
meeste kwesties overleg binnen de reclassering te beperken tot zeven aangesloten
instellingen: de 'grote vier', de Meijersvereniging, de CKA en de FZA73. Het
departement van Justitie kon zich steeds vaker tot de VvRI wenden als bundeling
van het particulier initiatief. In de door schaalvergroting en professionalisering
gekenmerkte wederopbouwperiode kon het mandaat van de VvRI breder worden.
De vraag waarom de instellingen na de bevrijding wel bereid waren hun belangen
op meer terreinen door de VvRI te laten behartigen, kan wellicht het best worden
beantwoord met de vaststelling dat er eenvoudigweg meer gemeenschappelijke
belangen ontstonden. Door de professionalisering werden alle instellingen in
toenemende mate financieel afhankelijk van het departement. De uit de professi-
onalisering voortvloeiende vraagstukken zoals opleiding en rechtspositie van reclas-
seringswerkers, verlaging van de werkdruk, overstegen immers de scheidslijnen
tussen de zuilen. Instellingen moeten hebben ingezien dat een gezamenlijk optreden
in VvRI-verband, de onderhandelingspositie ten goede kwam. Tezelfdertijd kon
de VvRI - als gevolg van een voortschrijdende uitbouw en schaalvergroting van
de reclasseringsorganisatie - het uitvoerend werk volledig aan de aangesloten instel-
lingen overlaten.

Deze jaren van voorspoed voor de VvRI duurden echter niet lang. De instroom
van professionele reclasseerders liet de positie van de VvRI niet onbetwist. Aan
het eind van de periode van wederopbouw, waarin de VvRI een breder mandaat
had gekregen dan zij voor de oorlog had gehad, claimde het professionele kader
een eigen positie naast de VvRI. De functie die de VvRI vervulde als gespreks-
centrum voor de aangesloten instellingen, werd vanaf het begin van de jaren zestig
al weer ter discussie gesteld. De VvRI had zich van de instellingen vervreemd.
Door de professionalisering en de bureauvorming was de VvRI steeds minder het
orgaan geworden waartoe de instellingen zich wendden ter behartiging van hun
gemeenschappelijke belangen74

Figuur 4.1: Toenemende scheiding in de jaren zestig tussen uitvoerende en bestuursstructuur,
waarin de professionele organisatie de meeste zeggenschap naar zich toetrok
Sinds het eind van de jaren vijftig kwamen de directeuren van de verschillende
Centrale Bureau's van de instellingen geregeld voor informeel overleg bijeen. Uit
de notulen van de bijeenkomsten blijkt dat openlijk werd gediscussieerd tussen

72 Jaarverslag VvRI 1950, p. 15.
73 Jaarverslag VvRI 1963, p. 3 en 1965, p. 2. In 1965 werden CKA en FZA 'gewoon' lid

van de VvRI en namen toen de plaats in van de afzonderlijke consultatiebureau's.
74 Inv. nr. 555: notulen vergadering VvRI-bestuur, dd. 25-6-1964. Bestuurslid Ph.H.M. Wer-

ner had voor deze vergadering een nota geschreven waarin hij oplossingen aandroeg voor
wat hij noemde de 'vertrouwenscrisis' tussen VvRI en instellingen.

167

de instellingsdirecteuren onderling en met de - doorgaans aanwezige - ambtenaren
van het departement75. Vanaf 1962 kwamen de directeuren ook zonder justitie-
ambtenaren bijeen in de zogenaamdekleinedirecteurenclub76. Ofschoon de kleine
directeurenclub in eerste instantie was bedoeld als informeel overlegorgaan van
instellingsdirecteuren rees al snel een aantal vragen met betrekking tot de positie
van dit orgaan ten opzichte van VvRI en de eigen instellingsbesturen77. Er moest
voor worden gewaakt dat de directeuren niet boven hun besturen zouden uitgroeien.

De directeurenclub streefde geen bepaalde status na. Onderling contact en uitwis-
seling van informatie stonden voorop. KRV-directeur Brugman zei dat het instel-
lingsbeleid nog steeds door de besturen werd gemaakt, maar dat hij door het
directeurencontact vaak in staat was zijn bestuur, mede ter bepaling van dat beleid,
te informeren omtrent de standpunten van anderen78. De aard van het onderwerp
moest bepalen of de VvRI, danwel het uitvoerend kader door het departement bij
de besprekingen werden betrokken79. Het bestaan van de VvRI verhinderde dus

75 Inv. nr. 560: notulen van vergaderingen van de directeurenclub. Meestal was M.E. Tjaden,
inspecteur der reclassering, of diens plaatsvervanger, A.J.J. Goedemans op die vergaderin-
gen te gast. De eerste notulen dateren van 31-5-1957.

76 Inv. nr. 560. De eerste notulen van de kleine directeurenclub dateren van 18-5-1962.
77 Deze vragen kwamen naar aanleiding van een brief die de directeuren in 1964 aan Tjaden

zonden. Deze brief was in de directeurenclub geconcipieerd. Zie: inv. nr. 560: notulen
kleine directeurenclub, dd. 18-2-1964. In de brief uitten de directeuren hun onvrede over
de wijze van implementatie van de decentralisatie van het dossierbeheer naar de reclasse-
ringsraden.

78 Inv. nr. 560: notulen vergadering grote directeurenclub, dd. 10-6-1964.
79 Inv. nr. 560: notulen vergadering grote directeurenclub, dd. 16-9-1964.

168

niet, andere vormen van overleg tussen de instellingen te entameren. Op initiatief
van het KRV-hoofdbestuur troffen vertegenwoordigers van de vier grote instellingen
'zij het ook bij een dezer niet dan na aarzeling, terwijl een vijfde verklaard had
niet meer te willen doen', elkaar op 5 juni 196480. De KRV-bestuurders waren
zeer tevreden met dit informele overleg, maar zij hoopten dat deze manier van
vergaderen tussen instellingen in het vervolg niet langer nodig zou zijn:

'(..) indien het voorstel van het hoofdbestuur aan de VvRI tot zelfstandige benoeming van de
eigen vertegenwoordigers gerealiseerd wordt, zal aan deze incidentele samenspraak met de
zusterinstellingen wel nauwelijks nog behoefte bestaan'81.

De reclasseringsinstellingen verenigden zich in 1964 met het KRV-standpunt dat
nu de VvRI zich op ruimer terrein had begeven, de wijze waarop de bestuurszetels
werden verdeeld diende te worden herzien82. Teneinde de aangesloten instellingen
meer direct bij het werk te betrekken, moest gebroken worden met het gebruik dat
VvRI-bestuursleden op voordracht van leden-instellingen door de vergadering op
persoonlijke titel werden benoemd. In plaats daarvan behoorden aangesloten instel-
lingen het recht te krijgen, rechtstreeks en zelfstandig bestuurders naar de VvRI
af te vaardigen. Op die manier zouden bestuursleden directe vertegenwoordigers
van de aangesloten instellingen worden83. Door de directeuren van de grote instel-
lingen tot adviserend bestuurslid te maken, hoopte het VvRI-bestuur voldoende
binding met de praktijk te houden84. Bijkomend voordeel van de aanpassing der
VvRI-organisatie was dat op die manier tegemoet werd gekomen aan de wens van
het department van Justitie, dat het liefst zaken deed met íín gesprekspartner.
Wanneer VvRI-bestuursleden als vertegenwoordigers van hun instelling zitting
hadden in het bestuur, zou die wens in vervulling kunnen gaan85. De ervaringen
met de gereorganiseerde VvRI waren echter negatief. De directeuren bleven de
voorkeur geven aan overleg in hun directeurenclub en wilden de zaken niet
doorspelen naar de VvRI86. Bovendien vonden de directies dat zij te weinig bij
de besluitvorming van de VvRI betrokken waren. Door de betere equipering

80 Bij die gelegenheid werden de op stapel staande '100-procentsregeling' voor de subsidi-
ering, de positie van de reclasseringsraden, de verhouding tussen de instellingen en de
VvRI en die tussen de 'directeurenclub' en het departement, besproken. Jammer genoeg
blijkt uit de stukken niet, welke instelling aarzelde. Waarschijnlijk is het dat de aarzeling
van de zijde van het NGtR kwam. Het Leger wenste niet aan de bespreking deel te ne-
men.

81 Jaarverslag KRV 1964, p. 12.
82 Inv. nr. 555: notulen vergadering VvRI-bestuur, dd. 25-11-1964. In de brief van 25-11-

1964 had het KRV bestuur voorgesteld, de directeuren van de grote instellingen een advi-
serend lidmaatschap van het VvRI bestuur aan te bieden. In de vergadering opperde VvRI-
secretaris J. le Poole dat de directeuren gezamenlijk een adviserend orgaan voor het VvRI
bestuur zouden kunnen zijn.

83 Jaarverslag VvRI 1964, p. 2; jaarverslag KRV 1964, p. 9-12 en jaarverslag KRV 1965, p.
33.

84 Inv. nr. 555: brief van J. le Poole, secretaris van het VvRI-bestuur aan de reclasseringsin-
stellingen, dd. 8-11-1965.

85 Jaarverslag VvRI 1965, p. 1.
86 Inv. nr. 573: notaDe huidige en toekomstige taken van de VvRI('s-Gravenhage mei

1967), p. 5.

169

wensten de grote instellingen zaken - ook die welke meer efficiïnt op overkoepe-
lend niveau konden worden afgedaan - in eigen beheer af te handelen. De directeu-
ren laakten de kwaliteit van het werk dat de VvRI afleverde. Aangedragen
oplossingen sloten niet aan bij de wensen uit de praktijk:

'Als in de VvRI gedachten worden gelanceerd die bij alle directeuren [..] direct nuttig worden
ervaren, dan kan dit 't gevolg zijn van een gelukkige toevalstreffer. In onze kring bestaat de
overtuiging dat onder de huidige omstandigheden de "gelukkige toevalstreffer" een te belangrij-
ke plaats inneemt en dat, omdat dan ook het aantal "missers" in evenredigheid toeneemt, bij
alle partijen het onbehagen ruimschoots voedsel kan vinden'87.

De gebrekkige communicatie tussen VvRI en uitvoeringsorganisatie leidde tot een
vervreemding tussen instellingen en het overkoepelend orgaan.

4. Professionalisering en opleiding van beroepskrachten en vrijwilligers

Formeel onthield het Ministerie van Justitie zich van bemoeienis met de besteding
van subsidiegelden. In de praktijk bleek echter dat het departement wel degelijk
belangstelling had voor de wijze waarop subsidiegelden werden aangewend door
de reclassering. Via subsidiïring probeerde het departement invloed uit te oefenen
op de kwaliteit van het werk, onder meer door het opleidingsniveau van de reclas-
seerders te verhogen88. Gedurende de wederopbouwperiode bestond overeen-
stemming tussen ministerie en reclassering over de noodzaak van professiona-
lisering. Beide waren ervan overtuigd dat het reclasseringswerk was gebaat bij
deskundigheid. De ontwikkeling van het werk vereiste goed opgeleide ambtenaren.
In de Reclasseringsregeling 1947 was deze opvatting op twee manieren tot uitdruk-
king gebracht. De vergoeding van negentig procent van de salariskosten voor
voorlichtingsambtenaren moest de inzet van beroepskrachten stimuleren89. Al snel
werd de negentig procent-regeling ook van toepassing verklaard op de nazorg90.
Daarnaast bewaakte het ministerie de kwaliteit van het personeel dat door de reclas-
seringsinstellingen werd aangetrokken91. In 1952 schreef hoofdinspecteur der re-

87 Inv. nr. 573: nota van de directeurenDe VvRI als orgaan voor overleg en samenwerking,
dd. 20-12-1967, p. 2-3.

88 Kempe,Reclassering in onze samenleving, p. 47-48 en de artt. 17, 20 lid 2 Reclasserings-
regeling 1947.

89 Art. 16 Reclasseringsregeling 1947.
90 Tjaden, 'De overheid en de reclassering', p. 86. De gelijkschakeling van voorlichting en

nazorg werd geregeld bij ministeriïle circulaire van 4-7-1949 (inv. nr. 846).
91 De basis daarvoor lag in art. 17 Reclasseringsregeling 1947 dat luidde: 'Geen subsidie

voor bezoldiging van ambtenaren wordt gegeven, tenzij hun benoeming door Onze Minister
is goedgekeurd.' Later, in 1964, werd vastgelegd dat de kandidaat-reclasseerder in principe
over het sociale academie diploma moest beschikken.

170

classering, M.E. Tjaden92 dat het belang van opleiding van reclasseringsamb-
tenaren hoog werd geschat:

'Een opleiding aan een school voor maatschappelijk werk wordt zo belangrijk geacht dat van
Rijkswege studiebeurzen worden beschikbaar gesteld aan personen die zich willen verbinden,
daarna tenminste vijf jaren als reclasseringsambtenaren werkzaam te zijn'93.

Uitgangspunt was dat ieder die als reclasseringsambtenaar werkte, een opleiding
aan de sociale academie gevolgd behoorde te hebben. Tot ver na de Tweede
Wereldoorlog, maar vooral in de jaren vijftig had de reclassering te kampen met
een structureel tekort aan maatschappelijk werkers94. Voor personen die al als
reclasseringsambtenaar werkten, maar nog geen diploma hadden, bestond de
verplichting om de urgentie-opleiding tot maatschappelijk werker te volgen95.

In de praktijk bleek de opleiding aan de sociale academie onvoldoende om als
volwaardig reclasseringsambtenaar aan de slag te kunnen gaan. De VvRI organi-
seerde daarom sinds het begin van de jaren vijftig aanvullende cursussen, waarin
werd tegemoetgekomen aan de bij reclasseringswerkers algemeen bestaande
behoefte aan theoretische kennis en verdieping96. Aanvankelijk moest bij de opzet
van deze vervolgopleidingen rekening worden gehouden met het feit dat weinig
reclasseringambtenaren een opleiding als maatschappelijk werker hadden genoten,
maar daarentegen wel beschikten over een relatief grote praktijkervaring. De
gedoceerde stof was afgestemd op de behoeften van de gemiddelde, niet-opgeleide
ambtenaar. Bij de overdracht van theoretische kennis en inzichten werd aansluiting

92 M.E. Tjaden kwam min of meer bij toeval bij de reclassering terecht. Na zijn rechtenstu-
die was hij eerst twee jaar administrateur bij het burgerlijk armbestuur te Krommenie,
waarna hij vanaf 1935 directeur Sociale Zaken in de gemeente Zandvoort werd. In 1943
kwam hij aan het departement van Justitie te werken, alwaar hij na de bevrijding als snel
werd aangesteld als inspecteur der reclassering. In 1972 werd Tjaden opgevolgd door A.J.J.
Goedemans, die sinds 1948 zijn naaste medewerker was geweest.

93 Inv. nr. 238: aantekeningen van N. Muller, nav. Tjadens' concept-verslag van het Seminar
on probation, gehouden te Londen 20 tot 30 oktober 1952.

94 Oorzaak daarvan was onder meer de toegenomen vraag naar maatschappelijk werkers in
het algemeen. Andere oorzaken waren aan de aanbodzijde te vinden. R. Neij, E. Hueting,
De opbouw van een sociaal-agogische beroepsopleiding 1899-1989(Zutphen 1989), p. 96-
97, noemen de verslechtering van de economische positie van de middenstand, als gevolg
waarvan de opleidingskosten voor een studie aan de sociale academie te hoog werden, en
huwelijken die voor een groot verloop onder de (vrouwelijke) maatschappelijk werkenden
zorgden. Tot halverwege de jaren zestig steeg het aantal studenten, waardoor er in de
tweede helft van de jaren zestig een overschot ontstond. Andere factoren die het voor
(beginnende) maatschappelijk werkers moeilijk maakten een baan te vinden waren de door
de overheid in de maatschappelijk werk sector afgekondigde personeelsstop en de steeds
verdergaande professionalisering.

95 Aan de Amsterdamse sociale academie bestond voor niet gediplomeerde maatschappelijk
werkers vanaf 1946 de mogelijkheid, een 'stoomcursus' te volgen. Dat deze primaire vor-
ming niet door de VvRI werd verzorgd, hield verband met de levensbeschouwelijke diffe-
rentiatie van de instellingen.

96 De VvRI-cursus werd in nauw overleg met het criminologisch instituut van de Utrechtse
universiteit opgezet. De eerste cursus ging in januari 1950 van start.

171

gezocht bij de dagelijkse praktijk van de reclasseringswerker97. In de loop van
de jaren vijftig veranderde deze opzet. Vrijwel alle - langer in functie zijnde -
reclasseringswerkers hadden de aanvullende cursussen inmiddels gevolgd, zodat
de groepen steeds meer gingen bestaan uit betrekkelijk kort geleden aangestelden.
De meeste cursisten waren rechtstreeks van de sociale academie afkomstig en
beschikten in tegenstelling tot hun voorgangers nog over weinig werkervaring98.
Doordat de sociale academies geen specialistische opleiding tot reclasseringswerker
kenden, bleef de behoefte aan een aanvullende beroepsopleiding bestaan99. In deze
aanvullende cursussen werd een theoretische inleiding geboden in vakken als
criminologie, sociologie, psychologie, psychopathologie, straf(proces)recht en
penitentiair recht. Het vak 'reclasseringskunde' moest de cursisten vertrouwd maken
met de specifieke methoden en technieken van de reclasseringswerker. Het vak viel
uiteen in verschillende onderdelen. Aandacht werd besteed aan 'de plaats van de
reclassering in het geheel van het maatschappelijk werk', de methodiek van het
toezicht, de nazorg, reclasseringsbezoek en de voorlichtingsrapportage. Vanaf 1959
werden slechts zij tot de aanvullende opleiding toegelaten die een diploma van de
sociale academie ðn ongeveer íín jaar werkervaring hadden. De duur van de
opleiding bedroeg twee jaar, waarin de ambtenaar twee dagen per week theoretische
vorming genoot100.

De VvRI-cursussen werden door het Ministerie van Justitie gesubsidieerd. Het
departement trachtte in 1964 voltooiing van de VvRI-cursus als voorwaarde voor
bevordering tot Reclasseringsambtenaar-A te stellen. Ofschoon het hier ging om
een bekrachtiging van een reeds in de praktijk bestaande situatie, gingen de instel-
lingen hier niet mee accoord. Men vroeg zich af of het departement zich op een
dergelijke manier in particuliere aangelegenheden mocht mengen. Bovendien
bestonden er bezwaren tegen het feit dat de instellingen op deze manier door het
departement in een positie werden gemanouvreerd waarin zij tezeer afhankelijk
zouden zijn van de VvRI101.

Verhouding tussen ambtenaren en vrijwilligers

97 Inv. nr. 750: nota betreffende de opleiding van reclasseringsambtenaren, van J.Hk. Hoorn-
weg, dd. november 1957. In 1949 waren er ongeveer honderd reclasseringsambtenaren, van
wie slechts een enkeling een opleiding aan de sociale academie had gevolgd. De voorop-
leiding varieerde van lager onderwijs, tot academische vorming.

98 Inv. nr. 750: korte nota over de opleiding van reclasseringsambtenaren, van J.Hk. Hoorn-
weg (februari 1957), p. 1.

99 Nota betreffende de beroepsopleiding van reclasseringsambtenaren, p. 3.
100 Inv. nr. 750: schema voor een voortgezette vakopleiding voor reclasseringsambtenaren,

vastgesteld door de commissie opleiding reclasseringsambtenaren, dd. 5-12-1958.
101 Inv. nr. 560: notulen vergadering grote directeurenclub, dd. 5-3-1964. De opmerking van

Tjaden over de VvRI-cursus werd in de notulen omschreven als 'Booby-trap die in de
vergadering ontploft'. Directeur Brugman zei dat het voor de KRV - die t�ch al bezwaren
had tegen de crusus in VvRI-verband - onaanvaardbaar zou zijn dat op die manier de vrij-
blijvendheid van de samenwerking tussen de instellingen in VvRI-verband zou worden
aangetast. Hierop krabbelde Tjaden terug. Zie ook inv. nr. 750: (korte) nota over de oplei-
ding van reclasseringsambtenaren.

172

Reeds voor de oorlog waren reclasseringsinstellingen begonnen met het in dienst
nemen van betaalde krachten. De noodzaak tot het aantrekken van beroepspersoneel
kwam in de eerste plaats voort uit de taakverzwaring waarmee de reclassering te
maken kreeg als gevolg van de introductie van de voorlichtingsrapportage.
Vooralsnog bleven het celbezoek en het patronaat taken die aan vrijwilligers werden
overgelaten. Ook in de eerste jaren na de bevrijding bleven vrijwilligers en beroeps-
krachten ieder hun eigen taken houden. Verwacht werd dat die scheiding door de
introductie van reclasseringsraden nog sterker zou worden. Aangezien voorlichtings-
rapporten door de reclasseringsraden zouden worden gecontroleerd, zouden deze
bij voorkeur door beroepskrachten moeten worden opgesteld102. De Haagse Re-
classeringsraad was de eerste die vanaf het eind van de jaren veertig begon met
een beleid dat er op was gericht de voorlichting door vrijwilligers zoveel mogelijk
te doen afnemen. Aanvankelijk maakten de Haagse afdelingen hiertegen nog
bezwaar. Duidelijk is dat de komst van de publiekrechtelijke reclasseringsraad mede
van invloed is geweest op de professionalisering van het reclasseringswerk. De
reclasseringsraden hadden van het departement opdracht gekregen, de ingezonden
kwartaalrapporten die door vrijwillige toezichthouders waren geschreven, nauwkeu-
rig op kwaliteit te beoordelen103.

Aan het eind van de jaren veertig begonnen instellingen met werving van
beroepskrachten die in het bijzonder met de nazorg belast zouden worden. Het
departement stimuleerde deze praktijk door de tegemoetkoming in de kosten van
de nazorg gelijk te trekken met de subsidieregeling zoals die voor de voorlichting
bestond. Men hoopte dat de nazorg-ambtenaren de onbezoldigde krachten zouden
begeleiden104. Dit was nodig, omdat de reclasseringsraden op basis van de door
vrijwillige toezichthouders opgezonden 'kwartaalverslagen' constateerden dat er
nogal wat mankeerde aan het toezicht door vrijwilligers105.

De tekortkomingen werden geweten aan het feit dat vrijwilligers in het algemeen
onvoldoende thuis waren in de moderne methoden en technieken van het maat-
schappelijk werk. Het was de algemene opvatting dat het moderne reclasserings-
werk meer vroeg dan alleen een goede motivatie en een flinke dosis menslie-
vendheid. Nog steeds erkenden de instellingen in 1955 de inzet van vrijwilligers
als essentieel bestanddeel van de Nederlandse reclassering, al groeide het besef dat
de kwaliteit van het werk zoals dat door vrijwilligers werd gedaan, achterbleef bij
dat van de beroepskrachten. Het departement hamerde op de noodzaak van educatie
van vrijwillige krachten106.

Figuur 4.2: Aantallen reclasseringsambtenaren in dienst bij de reclasseringsinstellingen

102 Jaarverslag KRV 1946, p. 2.
103 Inv. nr. 751: circulaire van de Minister van Justitie, dd. 26-3-1949. In de circulaire schreef

de minister dat gestudeerd werd op de mogelijkheid tot aanstelling van extra ambtenaren
ter ondersteuning van de vrijwilligers.

104 Tjaden, 'De overheid en de reclassering', p. 87, schrijft dat het aanvankelijk niet de bedoe-
ling was dat instellingen hun vrijwilligers inruilden voor beroepskrachten.

105 Jaarverslag VvRI 1954, p. 4-5.
106 Het departement stimuleerde de vorming van de vrijwilligers door de kosten die met hun

opleiding waren gemoeid voor de helft te subsidiïren. Ministeriïle circulaire, dd. 9-11-
1955, (inv. nr. 751). Zie jaarverslag KRV 1955 en jaarverslag VvRI 1955, p. 5-6.

173

Bron: Verslagen betreffende de Gratie, de Reclassering en de Psychopatenzorg over de jaren 1945-
1956, 1956-1960 en 1961-1968, uitgegeven door het Ministerie van Justitie. De aantallen zijn
steeds gegeven voor de eerste januari van het genoemde jaar.

Wat zeker meespeelde in het proces van de veranderende verhouding tussen de
aantallen professionele en vrijwillige reclasseerders was het feit dat - ook al zeiden
de instellingen graag van vrijwilligers gebruik te maken - geschikte vrijwilligers
steeds moeilijker waren te vinden107. Het aantal beroepskrachten breidde zich
tussen 1945 en 1958 uit met meer dan 800 procent108.

De vervanging van de vrijwilligers voor beroepskrachten verliep niet helemaal
zonder fricties. Het hoofdbestuur van de PCRV voerde een actief beleid dat er op
was gericht voorlichtingswerk zoveel mogelijk door beroepskrachten te laten doen.
Dit veroorzaakte een bestuurscrisis bij de afdeling Amsterdam. De bestuursleden
daar traden collectief af, omdat zij zich niet konden verenigen met de door het
hoofdbestuur noodzakelijk geachte inschakeling van reclasseringsambtenaren bij
de voorlichting109. Toch was de ontwikkeling die zich al voor de Tweede
Wereldoorlog had ingezet, in een stroomversnelling geraakt. Zoals uit figuur 4.3

107 Jaarverslag PCRV 1951, p. 3 en jaarverslag KRV 1950, p. 1.
108 Inv. nr. 560: nota van A. van Mazijk tbv. de vergadering grote directeurenclub, dd. 10-6-

1964. Deze tendens werd door het Ministerie van Justitie toegeschreven aan de 90%-rege-
ling uit 1949, die tot gevolg had gehad dat een toenemend aantal reclasseringsambtenaren
bij de nazorg werd ingezet, wat leidde tot een verhoging van de kwaliteit van de nazorg.
Zie inv. nr. 751: circulaire van de Minister van Justitie, dd 9-11-1955.

109 Jaarverslag PCRV 1956, p. 7 en p. 32.

174

blijkt, nam in de jaren vijftig het aandeel van vrijwilligers in de voorlichtingsrap-
portage vrij snel af tot nihil110.

Figuur 4.3: Vervaardiging van voorlichtingsrapporten, door ambtenaren en vrijwilligers bij
de PCRV (percentages zijn afgerond)

Bron: Jaarverslagen PCRV 1953-1958.

Uit de jaarverslagen van de KRV kunnen we afleiden dat reclasseringsambtenaren
in de loop van de jaren vijftig in toenemende mate betrokken raakten bij de nazorg.
Dit werd in de hand gewerkt doordat er minder aanbod van vrijwilligers was en
door het feit dat ambtenaren, in tegenstelling tot vrijwilligers, juist overdag
beschikbaar waren111. Het was een kwestie van het volgen van de weg van de
minste weerstand, de ambtenaar - die toch al op het bureau aanwezig was - een
aantal toezichten te laten doen. Het KRV-bestuur waarschuwde er in 1955 voor
dat ambtenaren niet te veel bij de nazorg betrokken mochten worden. Ambtenaren
moesten in de eerste plaats vrijgehouden worden voor het voorlichtingswerk112.
In het algemeen waren de instellingen niet gelukkig met het in íín hand komen
van voorlichting en nazorg. De werkdruk van de toch al overbelaste ambtenaren
werd erdoor verhoogd. Gevreesd werd dat de kwaliteit van de begeleiding zou

110 Jaarverslag PCRV 1958, p. 15 en jaarverslag PCRV 1957, p. 7.
111 Verslag betreffende de Gratie, de Reclassering, enz. over 1945-1956, p. 12-13.
112 Jaarverslag KRV 1955, p. 3. De nazorg bleef in de eerste plaats een verantwoordelijkheid

voor de afdelingsbesturen.

175

lijden onder verhoging van de werkdruk113. Op het departement daarentegen wer-
den er wel voordelen in gezien. De ambtenaar die het voorlichtingsrapport had
geschreven en daarna ook de hulp- en steunverlening op zich nam, kon in dat geval
zijn voordeel doen met de reeds in de voorlichtingsfase opgebouwde relatie met
de reclassent114. Ook bij het Genootschap kromp het aandeel van de vrijwilliger
in het reclasseringswerk. In 1954 werkte het Genootschap met vierenveertig
ambtenaren en 2373 vrijwilligers. Tien jaar later, in 1964 werkten er vierenzestig
ambtenaren bij het Genootschap en verleenden 883 vrijwilligers hun diensten. In
1968 stonden nog maar 430 vrijwilligers in het Genootschapsbestand115. Tegelijk
met de bij alle reclasseringsinstellingen optredende uittocht van de vrijwilliger, nam
het aantal beroepskrachten sterk toe, zoals uit figuur 4.2 bleek.

4.1. Subsidiïring van het reclasseringwerk. Naar een volledige
subsidiïring door de overheid

De sterke verandering in de verhouding tussen aantallen beroepskrachten en
vrijwillige reclasseerders had tot gevolg dat de instellingen voor de financiering
van hun activiteiten steeds meer afhankelijk werden van het departement. Door
de toenemende inzet van geschoolde beroepskrachten, waartoe de instellingen door
het departement middels subsidievoorwaarden werden verplicht, stegen de kosten
voor de instellingen enorm. Krachtens de Reclasseringsregeling 1947 hadden de
instellingen recht op financiïle bijstand van de overheid voor hun activiteiten. De
reclasseringsregeling onderscheidde nog steeds tussen bijzondere subsidie (voor
incidentele uitgaven ten behoeve van individuele reclassenten) en de gewichtiger
algemene subsidie ter tegemoetkoming in de kosten die de instellingen maakten
in het kader van het voorlichtingswerk, het plaatsingswerk, het houden van toezicht
en overige algemene uitgaven. Uit de algemene subsidie werden de ambtenarensala-
rissen, bureaukosten e.d. gefinancierd116. De bijzondere subsidie bedroeg tachtig
procent van de gemaakte kosten; de vergoeding voor algemene kosten bedroegin
de regelnegentig procent117.

Het subsidiestelsel bleek in de praktijk onbevredigend te werken. Verschillende
instellingen dreigden door de sterk toenemende personeelskosten in financiïle nood
te komen. In de nieuwe reclasseringsregeling was namelijk vastgehouden aan het
sinds 1910 gehanteerde stelsel waarin de reclasseringsinstellingen de kosten aan
de overheid moesten voorschieten. Door de toename van het aantal bezoldigde
krachten ontstond een gebrek aan kasmiddelen zo bleek al een jaar na inwerking-
treding van de regeling118. In 1952 dreigde de KRV als eerste instelling in de

113 Jaarverslag KRV 1960, p. 25.
114 Tjaden, 'De overheid en de reclassering', p. 87.
115 Jaarverslagen NGtR 1950-1968 geven een beeld van de snelle afname van het aandeel dat

vrijwilligers aan de reclassering leverden.
116 Art. 16 lid 2 Reclasseringsregeling 1947.
117 Art. 10 jo. artt. 14 en 16 lid 3 Reclasseringsregeling 1947.
118 De uitleg van de frase 'in de regel' in de regeling van de algemene subsidie gaf in 1952

aanleiding tot onenigheid tussen het Ministerie van Financiïn en de reclassering. Het de-
partement van Financiïn hield vast aan een grammaticale interpretatie en concludeerde
daaruit dat het percentage toegekende subsidie bij een batig saldo van de reclasserings-

176

rode cijfers te komen. Het hoofdbestuur was van mening dat het niet onredelijk
zou zijn, indien de overheid voor honderd procent in de salariskosten van de
reclasseringswerkers tegemoet zou komen119. In de praktijk gebeurde dit al: afhan-
kelijk van het eigen vermogen van de instelling, kon het ministerie besluiten ook
een (gedeelte van) de resterende tien procent salariskosten te subsidiïren120. De
instellingen konden echter in steeds minder gevallen zelfs ook maar een gedeelte
van die tien procent opbrengen, zodat het beroep op aanvullende subsidie gebruike-
lijk was121. Het nadeel aan de in de praktijk gegroeide situatie van de aanvullende
subsidiïring was dat voor de verdeling daarvan geen regels bestonden. De instellin-
gen verkeerden dus in onzekerheid of hun aanvraag om aanvulling gehonoreerd
zou worden122.

In antwoord op de toenemende liquiditeitsproblemen waren de instellingen er
in de jaren vijftig toe overgegaan, stichtingen tot instandhouding van het reclasse-
ringswerk in het leven te roepen, die vermogensvorming en voorfinanciering van
uitgaven tot doel hadden123. De stichtingen kregen hun inkomsten voor een deel
uit de opbrengst van de jaarlijkse reclasseringscollecte. Het departement had
ernstige bezwaren tegen deze constructie; vorming van kapitaalreserves onttrok
immers geld aan het uitvoerend werk. Weliswaar mochten de instellingen niet aan
vermogensvorming doen, maar daar stond tegenover dat het departement bereid
was om het gat van de niet-subsidiabele tien procent van de ambtenarenkosten te
dichten middels een 'aanvullende' subsidie. In 1959 werd op het departement al
gespeeld met de gedachte de praktijk van de aanvullende subsidie een structureel
karakter te geven124.

instelling, lager dan negentig procent zou kunnen zijn. De VvRI betoogde dat het percenta-
ge nooit lager dan negentig procent zou kunnen zijn; wel hoger. Deze zienswijze werd
uiteindelijk door Financiïn aanvaard. Zie jaarverslag VvRI 1952, p. 13 en jaarverslag
PCRV 1949, p. 3.

119 Jaarverslag KRV 1952, p. 3.
120 Inv. nr. 662: brief van Minister van Justitie Y. Scholten, dd. 26-8-1964 aan het VvRI-be-

stuur.
121 Inv. nr. 668: notulen bespreking tussen vertegenwoordigers van reclasseringsinstellingen en

departementale ambtenaren, dd. 28-9-1959. De ledentallen daalden, terwijl het aantal amb-
tenaren bleef stijgen. De tien procent salariskosten konden steeds moeilijker uit de op-
brengst van de reclasseringscollecte worden gefinancierd.

122 Inv. nr. 662. Vaak duurde het meer dan een jaar voordat uitsluitsel kwam over de toeken-
ning van aanvragen om aanvullende subsidie. De onzekerheid werd nog vergroot doordat
het departement bij toekenning ervan, rekening moest houden met het bedrag dat op de
rijksbegroting voor de aanvullende subsidie was gereserveerd. De hoogte van de reserve-
ring variïerde met de stand van de conjunctuur.

123 Het Genootschap richtte in 1951 deStichting tot het verlenen van steun aan het Neder-
lands Genootschap tot Reclassering en zijn werkop. Eveneens in 1951 vond de oprichting
plaats van deStichting tot het verlenen van financiïle steun aan het Rooms Katholiek
Reclasseringswerk. In juni 1952 volgde deStichting tot Steun aan het Protestants Reclas-
seringswerk. Ook de Meijersvereniging riep in november 1957 een ondersteunende stichting
in het leven. Het was gebruikelijk dat (een aantal) hoofdbestuursleden van de reclasserings-
instellingen ook bestuurders waren van de stichting. De stichtingen gingen in 1975 op in
de Algemene Reclasseringsvereniging.

124 Inv. nr. 668. G.H. Derkzen, hoofd bureau subsidie en personeel van de afdeling reclasse-
ring en psychopatenzorg, bracht naar voren dat aan kostendekkende subsidiïring werd
gedacht.

177

Figuur 4.4: Na-oorlogs beloop van subsidiebedragen voor reclassering, incl. particuliere
psychopatenzorg (in miljoenen guldens)

Bron: Bijl. Handd. TK, vergaderjaren 1945-1946 t/m 1969-1970, justitiebegrotingen.

Gecombineerd met een goede voorschotregeling zouden de liquiditeitsproblemen
vanzelf verdwijnen. Als gevolg van vertragingen in de uitbetaling van subsidies
over voorgaande jaren en loonkostenstijgingen dreigden de instellingen vanaf 1964
in sterkere mate dan voorheen, in financiïle problemen te komen. Vooruitlopend
op een algemene herziening van de reclasseringsregeling stelde het departement
een gedeeltelijke wijziging voor van het subsidiehoofdstuk125. In het kort kwam
de herziening er op neer dat sociale lasten, reis- en salariskosten in het vervolg voor
honderd procent door subsidie werden gedekt126. De volledige subsidiïring van

125 Inv. nr. 662: brief van de Minister van Justitie, dd. 26-8-1964 aan het VvRI-bestuur, waar-
in melding werd gemaakt van de voorbereidingen tot wijziging van de artt. 10-22 Reclas-
seringsregeling 1947.

126 De '100%-regeling' kreeg zijn beslag bij K.B. van 8-6-1965, Stb. 240. Zie ook inv. nr.
856: circulaire Minister van Justitie, dd. 9-2-1966, jaarverslag VvRI 1964, p. 5 en jaarver-
slag KRV 1965, p. 30-31. Op aandrang van de instellingen trad de regeling met terugwer-
kende kracht in werking op 1-1-1965. (Zie inv. nr. 662: notulen vergadering VvRI-bestuur,
dd. 2-7-1965.) Artt. 12-13 (nieuw) garandeerden de instellingen volledige vergoeding van
personeelskosten. Artt. 13-14 (nieuw) regelden dat de instellingen een toeslag van tien pro-
cent van de salariskosten als apparaatskosten tegemoet konden zien. Art. 18 (nieuw) maak-
te subsidiïring van speciale projecten mogelijk.

178

de reclasseringsarbeid door de overheid was dus een uitvloeisel van de professiona-
lisering en van de bij overheid en reclassering levende wens, in toenemende mate
gebruik te maken van ambtenaren. De particuliere reclassering kon de daarmee ge-
moeide kosten niet langer zelf opbrengen. Figuur 4.4 laat de ontwikkeling zien van
de door het Ministerie van Justitie ten behoeve van reclassering uitgetrokken bedra-
gen op de justitiebegroting. De instellingen werden financieel volledig afhankelijk
van het departement. De angst voor het hierin schuilende gevaar, namelijk dat de
reclasseringsinstellingen zouden verworden tot uitvoeringsorganen van het minis-
terie, speelde in discussies tussen departement en instellingen op verschillende
manieren een rol, zoals in het vervolg van dit hoofdstuk zal blijken127.

4.2. Schijnbare terugtred van het departement uit het personeelsbeleid van
de reclassering

In de Reclasseringsregeling 1947 was vastgelegd dat voor aanstelling, bevordering
en ontslag van reclasseringspersoneel, ministeriïle goedkeuring vereist was128.
Het departement had subsidievoorwaarden gesteld aan de aanstelling van ambte-
naren. Tussen 1948 en 1964 hadden de instellingen voor alle personeelsmutaties
(aanstelling en bevordering) instemming van het departement nodig. De departe-
mentale bemoeienis met het personeelsbeleid der instellingen vond zijn rechtvaardi-
ging in de toestand zoals deze vlak na de oorlog was. De uitvoering van het
reclasseringswerk werd op dat moment nog in zijn geheel gesuperviseerd door de
hoofdbesturen van de reclasseringsinstellingen. Hoofdbestuursleden oefenden hun
functie doorgaans naast hun betaalde werkzaamheden elders uit, zodat een belang-
rijk aspect als personeelsbeleid slechts moeizaam tot ontwikkeling kon komen.
Onder die omstandigheden kon de departementale reclasseringsinspectie nuttig werk
verrichten door een belangrijk deel van het personeelsbeleid voor haar rekening
te nemen. In de wederopbouwperiode waarin de scheiding tussen bestuur en
uitvoering langzaam maar zeker een feit werd, hadden de instellingen geen
problemen met de departementale inmenging in hun personeelsbeleid129.

127 De instellingen waren alert op departementale manoeuvres die eventueel een uitholling van
hun autonomie tot gevolg zouden kunnen hebben. Kempe,Reclassering in onze samenle-
ving, p. 71 vroeg zich in die periode af, of nog wel van particuliere instellingen gesproken
zou kunnen worden. Bij deze vraag betrok hij de mate waarin de instellingen vrij waren in
de besteding van subsidiegelden. Van beide kanten leefde het besef dat de vrede tussen het
departement en het particulier initiatief het best bewaard zou blijven wanneer het departe-
ment zich zo min mogelijk met de besteding van het subsidiegeld zou bemoeien. Kempe
plaatste echter een vraagteken bij de gerechtvaardigdheid van onthouding van overheidsbe-
moeienis. Hij meende dat justitie aan de belastingbetaler verplicht was om toezicht uit te
oefenen over de wijze waarop gemeenschapsgeld werd aangewend. Deed het departement
dat niet dan zou dat een overschatting zijn van het belang van het particuliere karakter van
de reclassering.

128 Art. 17 lid 1 Reclasseringsregeling 1947.
129 Inv. nr. 560: pre-advies voor vergadering grote directeurenclub, dd. 21-11-1962, door N.

Boeken (NGtR), A. van Mazijk (PCRV) en G.H. Derkzen. In het pre-advies werd gesteld
dat het belang van departementale bemoeienis met het personeelsbeleid van de instellingen
voor de ontwikkeling van de reclassering - ofschoon formeel onjuist - niet licht onderschat
mocht worden.

179

Toen de reclasseringinstellingen rond het midden van de jaren zestig volgroeide
professionele instellingen waren geworden, nam de kritiek op de praktijk van het
personeelsbeleid toe. Er ontstond onvrede met de departementale bemoeienis130.
De Centrale Bureau's voelden zich door de inspectie belemmerd in het formuleren
van het eigen personeelsbeleid. Voor een deel manifesteerde zich hier de angst voor
verlies aan autonomie. De kritiek op de departementale inmenging met het
personeelsbeleid groeide op het moment dat de volledige financiering van de
reclassering door de overheid onontkoombaar was geworden:

'Bij het personeel der instellingen [moet de arbeidszekerheid vergroot worden], wat onmogelijk
is als men juist over eigen situatie onzeker blijft. Niet alleen omtrent de perspectieven, maar in
wezen zelfs over de vraag wie de perspectieven vermag te realiseren:de instelling, autonoom of
de instelling, als "zetbaas" van het Ministerie' 131.

Het departement van Justitie had op zichzelf begrip voor de behoefte aan een
autonoom personeelsbeleid, maar verdedigde zijn inmenging in personele aange-
legenheden met de stelling dat toekomstige reclasseringsambtenaren voor een deel
taken kregen, 'waarbij ook de verantwoordelijkheid van de overheid in het geding
kon zijn en dat de ambtenaar een bijzondere vertrouwenspositie ging innemen'.
Van instellingszijde werd daartegen ingebracht dat zij als particuliere instellingen
een eigen verantwoordelijkheid op het stuk van de aanstelling van nieuw personeel
hadden gekregen, doordat het departement de bereidverklaring krachtens de
reclasseringsregeling had aanvaard. Sinds 1958 organiseerde het departement van
Justitie 'instructiebijeenkomsten' voor beginnende reclasseringsambtenaren. Tjaden
hield de instellingen voor dat dit initiatief was ingegeven uit overwegingen van
efficiency. Nieuwe reclasseringsambtenaren doorliepen een stageperiode, waarin
zij door een oudere collega wegwijs werden gemaakt in het werk. Gesteld werd
dat het doelmatiger zou zijn als deze informatieoverdracht voor een deel in
groepsverband plaatsvond. Het departement was bereid deze taak op zich te
nemen132. Dat bood het ministerie de gelegenheid de nieuw aangestelde reclasse-
ringsambtenaren op de hoogte te stellen van zijn visie op het reclasseringswerk133.

130 Inv. nr. 560: notulen vergadering kleine directeurenclub, dd. 18-5-1962. Geconstateerd
werd dat '(..) de inspectie zich met meer bemoeit dan verantwoord mag heten. Hiertegen
rijst unanieme oppositie. De vraag is alleen hoe, onder behoud van de onderlinge goede
verhoudingen over een en ander zal kunnen worden gesproken [met het departement].'

131 Inv. nr. 560: pre-advies voor vergadering grote directeurenclub, dd. 21-11-1962.
132 Inv. nr. 750: brief M.E. Tjaden aan de hoofdbesturen der instellingen, dd. 30-7-1958. In

een vierdaagse cursus kregen de reclasseringsambtenaren voorlichting over de organisatie
van de reclassering, functie en taken van de reclasseringsraad, een aantal technische onder-
werpen en de organisatie van het departement.

133 Inv. nr. 560: notulen vergadering grote directeurenclub, dd. 21-11-1962. Vooral Tjaden
vond het gesprek dat de inspectie voorafgaand aan de aanstelling met reclasseringsambtena-
ren had, waardevol. Dit wilde hij niet loslaten. Begrijpelijk, wanneer men zich bedenkt dat
de autonomieclaim op personeelsterrein speelde in dezelfde periode dat de decentralisatie
van het dossierbeheer werd voorbereid. Langs verschillende wegen zocht het departement
naar mogelijkheden, de reclassering te weerhouden van een toenemende hang naar het
maatschappelijk werk. Zie ook:Verslag over de Reclassering, enz. over 1956-1960, p. 79-
80.

180

Na voorbereiding in overleg met directeuren van de grote instellingen, besloot
het departement in 1964 de instellingen op het gebied van het personeelsbeleid iets
meer vrijheid toe te staan. Per oktober van dat jaar trad de richtlijnSubsidiïring
salariïring personeel(het normenschema) in werking, waarin het ministerie na
overleg met de instellingen normen had vastgesteld die de instellingen bij aanstel-
ling en bevordering moesten naleven134. Zolang de instellingen zich aan de
normen hielden, hoefden zij geen overleg met het departement te plegen. Wat in
feite gebeurde was dat de actieve inmenging van de reclasseringsinspectie in het
aanstellings- en bevorderingsbeleid werd vervangen door regelgeving vooraf, zodat
nauwelijks sprake was van een toename van de beleidsvrijheid van de particuliere
instellingen. Eerder zou van een versterking van de greep van het departement
gesproken kunnen worden, nu het personeelsbeleid in regelgeving werd geformali-
seerd. De invoering van het normenschema maakte de instellingen dan ook niet
gelukkig135. Functiewaardering was een zaak die de instellingen zelf in handen
wilden krijgen136. Dat hierdoor de rol van de inspectie bij het personeelsbeleid
zou worden uitgehold, werd door de instellingen niet als een probleem gezien: op
uitvoerend vlak had de inspectie voldoende ander werk te doen137. Namens de
instellingen beklaagde de VvRI zich over het normenschema, waarna de invoering
ervan voorlopig werd opgeschort138. Uiteindelijk traden op 1 januari 1968 de
Algemene Richtlijnen betreffende aanstelling en salariïring van het maatschappelijk
werkende personeel bij de reclasseringsinstellingen in werking. Deze boden de
instellingen ruimte tot het voeren van personeelsbeleid en creïerden bovendien
duidelijkheid over mogelijkheden tot bevordering en salarisverhoging.
5. Onvrede over het functioneren van de reclasseringsraden

Het personeelsbeleid was íín facet waaruit bleek dat de verhouding, zoals die in
de wederopbouwperiode tussen overheid en particulier initiatief was gegroeid, moest
veranderen. Het sturende optreden van de overheid werd steeds minder geduld door
de geprofessionaliseerde instellingen. Werkinhoudelijk ging de verdeling van
verantwoordelijkheden tussen overheid en particulier initiatief, zoals neergelegd
in de reclasseringsregeling, eveneens knellen. Het meest duidelijk kwam dit vanaf
het midden van de jaren vijftig naar voren bij discussies rond de verhouding tussen
de reclasseringsraden en de instellingen. De Reclasseringsregeling 1947 plaatste

134 Inv. nr. 1039: brief van secretaris-generaal J.C. Tenkink aan de reclasseringsinstellingen,
dd. 9-7-1964, waarin hij schreef dat na de komst van centrale bureau's, directeuren en lei-
dinggevende functionarissen, een deel van het personeelsbeleid zou kunnen worden gedele-
geerd.

135 Inv. nr. 1039: brieven van G.J. Lamers, secretaris van het PCRV-hoofdbestuur aan het
KRV-hoofdbestuur, dd. 29-7-1964, Lamers aan de hoofdafdeling publiekrecht, afdeling
subsidie en personeel, dd. 29-7-1964, VvRI aan de Minister van Justitie, dd. 24-11-1964.

136 Inv. nr. 560: pre-advies voor vergadering grote directeurenclub, dd. 21-11-1962. In een ge-
sprek tussen Hogenraad, Tjaden en een delegatie van de VvRI, werd gesteld dat de reclas-
seringsinstellingen bemoeienis van het departement met het personeelsbeleid niet langer
wensten. Zie: inv. nr. 1043: verslag van gesprek tussen VvRI en departement, dd. 11-12-
1964.

137 Doordat de inspectie zijn aandacht moest verdelen tussen controle op het uitvoerend werk
en het personeelsbeleid van de instellingen, kwam de inspectie niet goed tot haar recht.

138 Jaarverslag KRV 1964, p. 14-16.

181

de reclasseringsraad in het centrum van de arrondissementale reclasseringsactivitei-
ten139. De departementale inspectie - en in het bijzonder Tjaden - streefde actief
naar uitbreiding van het aantal full-time secretarissen van reclasseringsraden140.
Desondanks moest men na tien jaar op het departement van Justitie constateren
dat de reclasseringsraad zich niet die spilpositie binnen de plaatselijke reclassering
had verworven waarop aanvankelijk was gehoopt. Dit werd vooral geweten aan
het feit dat inrichting en outillage van de raden maar langzaam van de grond
kwamen. Het duurde bijvoorbeeld tot 1955 voordat alle reclasseringsraden minimaal
over íín eigen ambtenaar beschikten141.

Ondanks het feit dat gedurende de wederopbouw consensus bestond tussen
departement en instellingen over de organisatorische vormgeving van het reclasse-
ringswerk, waren ook bezorgde geluiden te horen geweest. In de nieuw vastgestelde
verhouding tussen de raden en de instellingen werd gevreesd voor een aantasting
van de autonomie van de instellingen. Met name de voorgeschreven tussenkomst
van de reclasseringsraad bij het uitbrengen van voorlichtingsrapporten was
voorwerp van kritiek142. In de praktijk bleek bovendien dat zich grote verschillen
voordeden in het beleid dat door de diverse raden werd gevoerd. Dit schreef het
departement toe aan het feit dat een aantal reclasseringsraden een voortzetting was
hun vooroorlogse pendanten. Deze 'raden met traditie' hielden er een navenant
bescheiden houding ten opzichte van de particuliere instellingen op na143. Zij
beperkten hun bemoeienis, net als voor de oorlog, tot co�rdinatie van activiteiten
rond de vervaardiging van de VI-rapporten144. Daarnaast toonden de raden onder-

139 De instellingen zagen zich genoodzaakt, hun organisatiestructuur daaraan aan te passen,
hetgeen leidde tot een - overigens gewenste - schaalvergroting van het reclasseringswerk.
Zie dit hoofdstuk, paragraaf 1.

140 In 1953 werden bij wijze van experiment de eerste full-time secretarissen aangesteld in de
arrondissementen 's-Gravenhage en Zutphen. Het aantal full-time secretarissen bedroeg in
1961, zeven (waartegenover twaalf part-time secretarissen). In 1968 stonden achttien reclas-
seringsraden onder leiding van een full-time secretaris.

141 Tjaden, 'De Overheid en de reclassering', p. 90.
142 Pater Patricius van de Helmondse RKRV-afdeling vroeg zich af, of '(..) het particulier

initiatief [..] niet wordt doodgedrukt, door van bovenaf aan te geven, voor dit of dat geval
wel, voor een ander, geen rapport'. Het KRV-hoofdbestuur was van mening dat de raden
soepelheid moesten betrachten bij het hanteren van de regeling, teneinde conflicten te
voorkomen. Zie: jaarverslag RKRV 1948, p. 5-6. Toch kwamen die conflicten. De RKRV
beklaagde zich op het departement over het feit dat een aantal raden zich op een 'te auto-
ritair standpunt stelden'. Het hoofdbestuur had moeite met de in sommige arrondissementen
bestaande praktijk dat de raden rapportage-opdrachten rechtstreeks aan de reclasserings-
ambtenaren verstrekte, zonder ze eerst aan te bieden aan afdelingsbesturen. Jaarverslag
KRV 1951, p. 10: '(..) íín der afdelingen klaagde zelfs dat het hierop neerkwam datonze
ambtenaar, ambtenaar van de raad is'.

143 Ook op het departement leefde het gevoelen dat een aantal raden te zeer een administratief
doorgeefstation voor rapporten bleef. ZieVerslag betreffende de Reclassering, enz. over
1945-1956, p. 39 en inv. nr. 172: concept-notitie van N. Muller, dd. 23-4-1957 over het
functioneren van de reclasseringsraden.

144 Inv. nr. 554. In zijn concept-openingstoespraak tbv. de jaarvergadering 1949, constateerde
VvRI-voorzitter E.L.M.H. baron Speyart van Woerden op basis van informatie die hij van
J.Hk. Hoornweg, de directeur van het NBvR had gekregen, dat de Reclasseringsregeling
1947 grote vrijheid aan de raden liet voor wat betreft de uitvoering van hun taken. On-
danks enige ministeriïle circulaires traden onderlinge verschillen in werkwijze op tussen de

182

linge verschillen ten aanzien van de beoordeling van voorlichtingsrapporten. Een
aantal raden hield zich op eigen initiatief bezig met werving en instructie van
vrijwillige krachten, iets wat niet tot de bevoegdheid van de raad behoorde145.
Toen de VvRI in 1955 namens de instellingen de wensen voor wijziging van de
reclasseringsregeling op tafel legde, zat daar ook een aantal verlangens met
betrekking tot de positie van de raden bij146.

Meer onderling contact en overleg tussen de reclasseringsraden moesten de be-
leidsverschillen doen afnemen147. Ten aanzien van het functioneren van de raden
zag Tjaden een 'stimulerende en activerende' rol weggelegd voor de inspectie der
reclassering148. In 1954 belegde hij voor de eerste maal een vergadering met de
secretarissen van reclasseringsraden. De doelstelling van deze secretarissenverga-
dering was het formuleren van eenvormige oplossingen voor organisatorische
problemen bij het reclasseringswerk. Het was Tjadens bedoeling om de vergadering
twee maal per jaar van gedachten te laten wisselen. Het bood de inspectie der
reclassering de mogelijkheid om de raden aan zich te binden149. Tjaden wilde
niet toe naar een situatie waarin het departement van bovenaf instructies aan de
raden zou geven. De raden moesten op eigen initiatief de behoeften in hun arron-
dissementen aanvoelen en daarop inspelen, daarbij echter wðl overleg voerend met
het departement150. In de loop van de jaren zestig veranderde het karakter van
de vergadering van secretarissen met de departementale inspectie. De voorheen min

raden.
145 Jaarverslag VvRI 1952, p. 8-9.
146 De VvRI wilde dat de raden beschouwingen aan een rapport konden toevoegen, zonder dat

het rapport daarop weer naar de samenstelling moest worden teruggezonden. Tenslotte
wensten de instellingen dat de praktijk rond de indiening en beoordeling van kwartaal- en
overtredingsrapporten in een regeling zou worden vastgelegd. Jaarverslag VvRI 1955, p. 4-
5.

147 Vanuit het departement van Justitie en meer speciaal door Tjaden werd er veel aan ge-
daan, zoveel mogelijk eenheid in het beleid van de verschillende reclasseringsraden te
krijgen. Het departement belegde vergaderingen met secretarissen van reclasseringraden,
met voorzitters van reclasseringsraden en ook nog eens met de secretarissen en voorzitters.
De vergaderingen werden door een departementale ambtenaar - meestal Tjaden zelf - voor-
gezeten. De eerste vergadering had plaats te Utrecht op 5-11-1949.

148 Archief reclasseringsraad Almelo, inv. nr. 8: voordracht van M.E. Tjaden, 'Is meerdere
unformiteit in de werkwijze van de reclasseringsraden gewenst?', tbv. de vergadering van
voorzitters en secretarissen van Reclasseringsraden, dd. 28-11-1953. Een aantal raden ver-
wachtte daadwerkelijk richtlijnen en opdrachten van het departement.

149 Archief reclasseringsraad Arnhem, inv. nr. 17: notulen vergadering van secretarissen van
reclasseringsraden, dd. 24-4-1954. De vergadering van secretarissen onderscheidde zich van
de meer algemene vergadering van voorzitters en secretarissen, door bespreking van meer
technische onderwerpen. Het doel van de samenkomsten van de secretarissen onder leiding
van de departementale inspectie was 'om wat meer lijn in de ontwikkeling van het insti-
tuut van de reclasseringsraad te brengen'. Zie: notulen vergadering van secretarissen van
reclasseringsraden, dd. 25-11-1955. Het doel van de vergadering van voorzitters en secreta-
rissen was tweeledig. In de eerste plaats moest het onderling overleg tussen raden worden
gestimuleerd. Aan de andere kant wilde 'men het gesprek tussen de centrale organen,
inspectie en departement enerzijds en de raden anderzijds op gang brengen'. Zie: Archief
reclasseringsraad Almelo, inv. nr. 8: notulen vergadering van voorzitters en secretarissen
van reclasseringsraden, dd. 28-11-1953.

150 Tjaden, 'Is meerdere unformiteit enz.'

183

of meer vrijblijvende deelname werd aan het eind van 1965 verplicht; de naam
werd veranderd in 'dienstvergaderingen' en ook voor het handjevol overgebleven
part-time secretarissen werd deelname verplicht. De leiding van de vergaderingen
kwam in handen van het hoofd van de hoofdafdeling reclassering. Hieruit blijkt
dat het departement de touwtjes wat steviger in handen wilde nemen.

5.1. Versterking van de positie van de reclasseringsraden

De reclasseringsraden hadden moeite om de centrale positie binnen de arrondisse-
mentale reclassering in te nemen die in de Reclasseringsregeling 1947 voor hen
was ingeruimd151. Aan het eind van de jaren vijftig waren de instellingen inmid-
dels geprofessionaliseerd en beschikten zij over goed toegeruste arrondissementsbu-
reau's. Bij hen was de, nog uit de jaren dertig stammende, behoefte aan een sturend
en co�rdinerend orgaan inmiddels wel verdwenen. Het departement daarentegen,
probeerde de positie van de reclasseringsraden ten opzichte van de instellingen te
verstevigen152. Eín van de daartoe getroffen maatregelen was de invoering van
een nieuw rapportagesysteem. De minister wenste een meer uitgebreide verslagleg-
ging van reclasseringsactiviteiten en de resultaten daarvan. Dit vond men nodig
omdat de reclassering

'(..) steeds duidelijker uitgroeit tot een instituut dat gedurende een voorwaardelijke opschorting
van straf of maatregel een meermethodische[mijn cursivering, J.P.] wijze van benadering
tracht te verwezenlijken'153.

De nieuwe gedragsrapportage was een bruikbaar instrument om de beleidsvrijheid
van de instellingen in de nazorg op een subtiele manier in te perken154. Door de
eis van een meer uitgebreide verslaglegging kon de overheid gemakkelijker inzicht
krijgen in de ontwikkeling van het reclasseringstoezicht. Tegelijkertijd noopte de
meer gedetailleerde verslaglegging de reclasseringsambtenaar tot introspectie. Hij
moest zijn optreden in sterkere mate verantwoorden, hetgeen bij het langzaam
divergeren van overheids- en reclasseringsdoelstelling aan het departement goed

151 Inv. nr. 172: concept-notitie van N. Muller, dd. 24-4-1957.
152 Archief SR-CRS, inv. nr. 8: brief van Minister van Justitie A.C.W. Beerman, aan de sectie

reclassering, dd. 27-9-1962. Beerman schreef dat nu de voorlichting eindelijk goed liep, de
raden meer bemoeienis met de nazorg moesten krijgen. Steeds was het departementaal
gericht geweest op verdergaande integratie van de reclassering in de strafrechtspleging.

153 Inv. nr. 657: circulaire Minister van Justitie aan de reclasseringsinstellingen, dd. 25-7-1961.
154 Archief reclasseringsraad Almelo, inv. nr. 8: notulen vergadering van voorzitters en secre-

tarissen van reclasseringsraden, dd. 23-2-1957. Op deze vergadering zei Tjaden over de
nieuwe gedragsrapportage dat de reclasseringsambtenaar erdoor gedwongen werd het ver-
loop van de reclasseringspoging op haar merites te beoordelen; wat het effect is geweest
en hoe de (vrijwillige) toezichthouder heeft gefunctioneerd. Hij was ervan overtuigd dat
het de waardering voor de eigenlijke reclassering ten goede zou komen wanneer aan de
opdrachtgevende instanties na verloop van tijd een objectief rapport zou worden uitge-
bracht over de bereikte resultaten.

184

van pas kwam155. Tjaden adstrueerde het voorstel tot wijziging van het bestaande
rapportagesysteem door er op te wijzen dat de aandacht van het departement
aanvankelijk te lang geconcentreerd was geweest op de voorlichtingsarbeid van
de reclasseringsinstellingen. Deze departementale fixatie op voorlichting was ten
koste gegaan van de aandacht voor het eigenlijke reclasseringswerk. Tjaden wilde
de invoering van de meer uitgebreide rapportage zien als '(..) opnieuw een symp-
toom [..] van de duidelijke aandacht van het ministerie voor de aspecten die
samenhangen met de eigenlijke reclassering'156. Vanuit de reclassering werd met
enige reserve gereageerd op het plan tot herziening van de nazorg-rapportage.
Gevreesd werd voor een verambtelijking van het toezicht. Bovendien zouden meer
rapporten geschreven moeten gaan worden, waardoor de toch al hoge werkdruk
eerder zou toe- dan afnemen. De instellingen voelden zelf meer voor een interne
verslaglegging, in plaats van de verzwaring van de verantwoordingsplicht aan de
reclasseringsraden. Deze bezwaren gehoord hebbende besloot het departement de
nieuwe rapportage voorlopig alleen bij wijze van experiment in te voeren in de
arrondissementen Dordrecht en Utrecht. Uit de proefneming bleek dat de nieuwe
gedragsrapportage tot een aanmerkelijke werkverzwaring leidde, ondanks het feit
dat het toezicht in een aantal gevallen slapend kon worden gemaakt. Door de
vermeerdering van het aantal uit te brengen rapporten leek de nieuwe gedragsrap-
portage de inzet van beroepskrachten te stimuleren. De vrijwilligers daarentegen,
kregen het rustiger doordat een aantal toezichten voortijdig kon worden opgehe-
ven157. Voortzetting en uitbreiding van de proef werd niet op voorhand door de
instellingen afgekeurd. Wel wezen zij op de noodzaak van uitbreiding van het
aantal reclasseringsambtenaren158. Bij de reclasseringsraden werd de nieuwe ge-
dragsrapportage met instemming begroet, ondanks de extra tijdsinvestering die zij
met zich meebracht159. Per oktober 1961 werd de nieuwe gedragsrapportage inge-
voerd160.

155 Ik meen deze achterliggende bedoeling te kunnen afleiden uit het feit dat niet lang daarna
de decentralisatie van het dossierbeheer - waarvan Tjaden in een vergadering met de re-
classeringsdirecteuren heeft gezegd, dat zij was ingevoerd met het oog op de voortschrij-
dende ingroeiing van de reclassering in het maatschappelijk werk - een feit werd.

156 Archief reclasseringsraad Almelo, inv. nr. 8: notulen vergadering van voorzitters en secre-
tarissen van reclasseringsraden, dd. 23-2-1957.

157 Jaarverslag KRV 1960, p. 19-20. Aldus was de nieuwe gedragsrapportage een maatregel
die - onbedoeld - mede bijdroeg aan veranderende verhouding tussen vrijwilligers en be-
roepskrachten in de nazorg.

158 Jaarverslag KRV 1959, p. 32-36. Het departement had het voornemen, het aantal reclasse-
ringsambtenaren voor landelijke invoering van de nieuwe gedragsrapportage met 20 Ý 25
uit te breiden, teneinde de werkvermeerdering op te vangen. Overigens bestond aan het de-
partement de verwachting dat de samenstelling van overzichtsrapporten niet zoveel tijd in
beslag zou nemen. Zie: Archief reclasseringsraad Almelo, inv. nr. 8: notulen vergadering
van voorzitters en secretarissen van reclasseringsraden, dd. 25-11-1965.

159 Archief reclasseringsraad Almelo, inv. nr. 8: notulen vergadering van voorzitters en secre-
tarissen van reclasseringsraden, dd. 25-11-1961. De raden vermoedden dat de nieuwe rap-
portage mogelijkheden bood tot intensivering van hun bemoeienis met de nazorg.

160 Inv. nr. 657: circulaire van Minister van Justitie A.C.W. Beerman, dd. 25-7-1961. Zie ook
jaarverslag VvRI 1961, p. 5, jaarverslag PCRV 1961, p. 23 en jaarverslag PCRV 1962, p.
22. Consequentie van een steeds meer methodische - professionele - aanpak, was uit de
aard der zaak een grotere ongevoeligheid voor pogingen tot sturing van buitenaf. Het

185

Figuur 4.5: Na-oorlogse ontwikkeling van het aantal voorlichtingsrapporten en het totaal
aantal rapporten. Duidelijk is de stijging na 1961 te zien, die het gevolg was van de invoering
van de nieuwe gedragsrapportage

Bron: Verslag betreffende de reclassering, enz.

De wijzigingen bestonden hierin dat, zodra een reclassent aan een instelling was
toevertrouwd, eenbeginrapportwerd opgesteld. De aangewezen toezichthouder
bleef de gewonegedragsrapporten(in nieuwe terminologiereclasseringsverslagen
geheten) uitbrengen161. Daarin beschreef de toezichthouder het verloop van het
reclasseringscontact en de eventueel geboekte vooruitgang. Na íín jaar toezicht
diende eenoverzichtsrapportte worden geschreven door een reclasseringsambte-
naar. Dat rapport was bedoeld om rechter of reclasseringsraad een goed inzicht te
geven in het verloop van de reclasseringspoging. De ambtenaar beoordeelde de
relatie tussen reclassent en toezichthouder, zodat ook het functioneren van deze
laatste kon worden geïvalueerd. In het overzichtsrapport kon de reclasseringsinstel-
ling voorstellen tot wijzingen in het toezicht doen. Vervolgens was er hetinciden-

departement moest oppassen zijn greep op het toezichtproces niet te verliezen. De nieuwe
gedragsrapportage kan m.i. gezien worden als een poging om 'een voet tussen de deur' te
houden. Zie: E. Rood-Pijpers, 'De reclassering: een ondernemende organisatie?' in:Gelet
op de reclassering. Inleidingen en verslag van de studiemiddag, gehouden op 10 april
1992 in RotterdamNFR ('s-Hertogenbosch 1993).

161 Als handreiking naar de reclassering bepaalde het departement dat deze verslagen over
viermaandelijkse periodes liepen. (Gebruikelijk was een driemaandelijkse rapportage.)

186

tele rapport dat bedoeld was om bijzondere voorvallen te melden. Het kon daarbij
gaan om een verzoek tot opheffing, wijziging of aanvulling van bijzondere
voorwaarden, maar ook om overtredingen van voorwaarden.

De toename van de werkdruk als gevolg van de uitbreiding van het stelsel van
gedragsrapportage, zoals uit figuur 4.5 blijkt, was voor de instellingen aanleiding,
zich daarover te beklagen. In een circulaire aan de reclasseringsraden liet de
minister in 1966 weten, niet zonder meer ontheffing van de plicht tot inzending
van de (tijdrovende) overzichtsrapporten te willen verlenen. Hij had begrip voor
de personeelssituatie en beloofde na te gaan of in een aantal gevallen gedragsrap-
portage geheel achterwege kon blijven162. Vier jaar later adviseerde de VvRI de
minister, de plicht tot viermaandelijkse rapportage definitief af te schaffen. Na
voorlopige afschaffing, volgde een definitieve ontheffing van rapportageplicht in
1972163. Het departement kon tot ontheffing besluiten nadat een door de instellin-
gen zelf ontwikkeld uniform registratiesysteem als intern controle-instrument was
opgezet164.

5.2. Decentralisatie van dossierbeheer

Ondanks de nieuwe gedragsrapportage bleken de raden moeite te hebben met de
beoordeling van de reclasseringsactiviteiten van de instellingen, omdat zij niet
beschikten over de daartoe benodigde dossierinformatie. Om dezelfde reden konden
bij de raad binnenkomende voorlichtingsrapporten niet goed worden beoordeeld.
De informatie werd op het departement bewaard165. Dit manco was voor het
departement de directe aanleiding, het beheer van de dossiers aan de reclasserings-
raden over te dragen166. In een circulaire stelde de minister de instellingen op
de hoogte van de voorgenomen wijzigingen die per januari 1964 zouden worden
ingevoerd. Vanaf dat moment kregen de reclasseringsraden de beschikking over
de gegevens van alle reclassenten. Door deze gegevens in het vervolg bij de raden
onder te brengen wilde de minister de positie van de reclasseringsraden ten opzichte
van de instellingen verstevigen. Dit was volgens hem nodig, omdat:

'(..) door de verfijning van het maatschappelijk werk en zijn methodieken, welke ook in de
reclassering merkbaar zijn, het gevaar zou kunnen ontstaan dat de aansluiting met de straf-

162 Inv. nr. 856: Ministeriïle Circulaire, dd. 9-3-1966, no. 266/24c.
163 Inv. nr. 870: Ministeriïle Circulaire, dd. 16-4-1972.
164 G. Snel,Helpen (z)onder dwang. Een empirisch sociaal wetenschappelijk onderzoek naar

het professionaliserend beroep van reklasseringsmaatschappelijk werker(Assen 1972), p.
33-34, toonde aan dat binnen de reclassering behoefte bestond aan interne controle en dat
men niet geporteerd was voor een verantwoordingsplicht naar bijvoorbeeld het departement.

165 Deze gegevens werden ondergebracht bij ONDO.
166 Muller maakte deel uit van de commissie die zocht naar mogelijkheden de positie van de

reclasseringsraden te versterken, zodat de reclassering voldoende kon ingroeien in de straf-
rechtspleging. Zie: inv. nr. 1442: rapport van de Werkgroep Decentralisatie, dd. 16-7-1962
en Tjaden, 'De Overheid en de reclassering', p. 91, die het centraal dossierbeheer 'een
handicap voor de ontplooiingsmogelijkheden van de reclasseringsraden' noemde. De raden
waren onvoldoende bij machte toezicht te houden op de reclasseringsinstellingen. De full-
time raadssecretarissen hadden aangedrongen op decentralisatie van het dossierbeheer, aldus
Tjaden.

187

rechtspleging zou verslappen, hetgeen de eenheid van behandeling van hen die met justitie in
aanraking zijn gekomen, als ook het strafrechtspolitieke beleid zou kunnen schaden'167.

Aanvankelijk probeerde Tjaden de decentralisatie van het dossierbeheer nog te
verdedigen als een technisch-administratieve maatregel, niet zozeer ingegeven door
de wens de instellingen meer in het gareel te houden, maar veeleer door kritiek
op het functioneren van de reclasseringsraden zelf168. Verder zei Tjaden dat de
decentralisatie op het departement in de eerste plaats werd gezien als eentechnische
regeling 'die sinds 1947 op zich heeft laten wachten'169.

De argumentatie van Tjaden roept de vraag op waarom de raden zo een nauw-
keurig beeld moesten hebben van de activiteiten van de instellingen in concrete
gevallen. Tjadens betoog strookt evenmin met de inhoud van de circulaire waarin
de minister openlijk toegaf, de instellingen in het gareel te willen houden in een
periode waarin de geprofessionaliseerde reclassering zich steeds sterker oriïnteerde
op het maatschappelijk werk. Het departementaal beleid was steeds gericht geweest
op verdergaande integratie van de reclassering in de strafrechtspleging. Dat het
slechts ging om een 'technische' maatregel, moet achteraf worden bestreden. De
decentralisatie was met name bedoeld om de reclasseringsraden een sterkere positie
ten opzichte van de geprofessionaliseerde instellingen te geven. Binnen de directeu-
renclub werd de decentralisatie dan ook niet als 'slechts' een administratieve
modernisering opgevat. De reclasseringsinstellingen dreigden 'zetbazen' van het
departement te worden, zo vonden zij170. De nieuwe regeling zou leiden tot een
te dominante positie van de reclasseringsraden, waardoor het gevaar van verdruk-
king van het instellingsbeleid ontstond. Voor de werknemers van arrondissementale
reclasseringsbureau's zou dit onzekerheid met zich kunnen meebrengen171. Erkend
werd dat de reclasseringsraden weliswaar niet aan de bedoeling van de wetgever
hadden beantwoord maar dat er, gegeven de situatie in het midden van de jaren
zestig, minder behoefte was aan een krachtige reclasseringsraad nu de instellingen
veel beter waren geoutilleerd dan vlak na de oorlog172.

Ondertussen werd binnen de reclassering de zienswijze dat ze een belangrijke
plaats binnen de strafrechtspleging innam, steeds minder een vanzelfsprekendheid.
Het departement had bij de decentralisatie (en in mindere mate bij de nieuwe
gedragsrapportage) toegegeven dat het hem er deels om was te doen, te voorkomen
dat te zeer nadruk op de maatschappelijk werk-aspecten van het reclasseringswerk
gelegd zou gaan worden. Gecombineerd met de voortschrijdende professionalisering
rechtvaardigt dit de stelling dat nieuwe gedragsrapportage en decentralisatie van

167 Inv. nr. 856: Ministeriïle Circulaire, dd. 17-12-1963, no. 287p/263.
168 Inv. nr. 560: notulen vergadering grote directeurenclub, dd. 9-4-1963.
169 Inv. nr. 560: notulen vergadering grote directeurenclub, dd. 5-3-1964.
170 Inv. nr. 560: notulen vergadering kleine directeurenclub, dd. 15-1-1964.
171 Overzicht betreffende de Reclassering, enz. over de jaren 1961-1968, p. 39; jaarverslag

VvRI 1963, p. 4 en inv. nr. 560: notulen vergadering grote directeurenclub, dd. 5-3-1964.
Het VvRI-bestuur deelde deze vrees van de directeuren overigens niet.

172 Jaarverslag KRV 1964, p. 16-18 en inv. nr. 560: notulen vergadering grote directeurenclub,
dd. 5-3-1964. Een soortgelijk geluid was bij de directeuren te beluisteren. Zij hadden geen
moeite met de controlerende bevoegdheden van de raad, maar leiding - zoals wðl in de
reclasseringsregeling stond - ging te ver.

188

het dossierbeheer mede waren bedoeld om de reclasseringsraden in de gelegenheid
te stellen de instellingen op dit punt in het gareel te houden. Dat wil zeggen, ervoor
te waken dat de instellingen de departementale reclasseringsdoelstellingen voldoen-
de tot hun recht zouden laten komen. Met de versterking van de positie van de
reclasseringsraden anticipeerde het departement op het door de professionalisering
dreigende gevaar, dat de aansluiting tussen reclassering en strafrechtspleging verlo-
ren zou gaan.

6. Afname van de consensus tussen departement en
reclasseringsinstellingen

Vanaf het begin van de twintigste eeuw is de reclassering gaandeweg in toenemen-
de mate bij de strafrechtspleging betrokken geraakt. Deze integratie had de
reclassering zelf nagestreefd; zij vond daarin een bevestiging van haar bestaans-
recht. Na de oorlog was de betrokkenheid bij de strafrechtspleging bovendien een
rechtvaardigingsgrond voor professionalisering geweest. In zijn dissertatie merkt
Fokkens op dat hierdoor de oorspronkelijke maatschappelijke taak van de de re-
classering, de opvang en begeleiding van ex-gedetineerden, steeds meer in het ge-
drang kwam. Hij constateerde een reductie van de doelstellingen van de reclassering
tot justitiïle doelen, namelijk voorkoming van recidive. Reclassering was een ver-
lengstuk van justitie geworden173. Deze, door Fokkens in enigszins negatieve
bewoordingen gegoten, constatering behoeft nuancering. Zolang de reclassering
in Nederland actief was, heeft de overheid naar mogelijkheden gezocht om dit
particulier initiatief bruikbaar in te zetten bij de verwezenlijking van een strafrechte-
lijke (speciaal preventieve) doelstelling. Deze overheidsbelangstelling heeft de
reclassering tot dan toe nooit afgewezen; integendeel. Hulpverlening door de
reclassering was lange tijd primair gericht geweest op speciale preventie. In plaats
van een reductie van reclasseringsdoelstellingen kan mijns inziens dan ook beter
gesproken worden van een behoefte tot uitbreiding van de reclasseringsdoelstellin-
gen door de introductie van maatschappelijk werk-methodologie.

Vanaf de tweede helft van de jaren vijftig nam de consensus tussen departement
en reclassering af. In een reactie hierop probeerde het departement de banden met
de reclassering aan te halen174. De bedoeling hiervan was de betrokkenheid van
de reclassering bij de strafrechtspleging veilig te stellen. De directeuren waren de
eersten die een toenemende bevoogding vanuit 'Den Haag' gewaar werden.
Reclasseringsinspecteur Tjaden toonde zich verbaasd over deze kritiek. In zijn
optiek was niet zozeer de departementale opstelling ten opzichte van de instellingen
veranderd, maar veeleer de visie van de instellingen op de verhouding tussen

173 Fokkens,Reclassering en strafrechtspleging, p. 30.
174 Inv. nr. 1442: brief van A.J.J. Goedemans aan de directeuren van de reclasseringsinstel-

lingen, dd. 9-3-1959. Goedemans wijst erop dat door de toename van het aantal reclasse-
ringsambtenaren, de inspectie al geruime tijd niet adequaat haar werk kon doen. Aan dit
bezwaar kon tegemoet worden gekomen door inspecteurs in de gelegenheid te stellen, zo
nu en dan een teambespreking van een afdeling of bureau bij te wonen. Hierdoor zou
meer inzicht ontstaan in de ontwikkelingen in het reclasseringswerk. De inspecteurs zouden
eventueel adviserend en bemiddelend kunnen optreden.

189

overheid en particulier initiatief175. Wie gelijk had, is zelfs achteraf een moeilijk
te beantwoorden vraag. Ontegenzeggelijk had het departement zijn invloed op de
reclassering vergroot. De instellingen waren financieel geheel afhankelijk van de
overheid. De codificatie van het personeelsbeleid, de nieuwe gedragsrapportage
en de decentralisatie van het dossierbeheer waren stuk voor stuk maatregelen die
de autonomie van de particuliere instellingen aantastten. Anderzijds lijkt ook de
visie van Tjaden correct. Het departement had zich in de Reclasseringsregeling
1947 veel zeggenschap over de reclassering voorbehouden. Verdere uitbreiding
van die zeggenschap betekende in dat opzicht geen trendbreuk. De geprofessiona-
liseerde instellingen duldden echter in steeds mindere mate departementale bemoeie-
nis (rechtstreeks of via de raden), die ze eerder in de wederopbouwfase wel hadden
geaccepteerd. Vergeleken bij de ontwikkelingen in de jaren tachtig, leken de
instellingen in de jaren zestig evenwel 'te schreeuwen voor zij geslagen werden',
zodat het in dat opzicht inderdaad slechts ging om een gepercipieerde toename in
de bevoogding176. Waarschijnlijk heeft dewaargenomentoename de tolerantie
ten aanzien vanwerkelijketoename van bevoogding verlaagd.

Blijft over de vraag naar de oorzaak van de emancipatoire geluiden binnen de
reclassering. Bij de beantwoording is het nuttig te onderscheiden tussen de relatie
die de reclassering met het departement onderhield enerzijds en de betrokkenheid
van de reclassering bij de strafrechtspleging, anderzijds. De banden die departement
en reclassering onderhielden waren verstevigd, doordat de reclassering betrokken
raakte bij de strafrechtspleging. Toen de plaats van de reclassering in de strafrechts-
pleging voorwerp van discussie werd, had dit zijn repercussies op de relatie tussen
departement en reclassering. Beide (deel)discussies werden gevoerd tegen de achter-
grond van algemene maatschappelijke veranderingen die doorwerkten in de
reclasseringsorganisatie. De meer concrete problemen waarmee de reclassering te
maken had, fungeerden daarbij als directe aanleidingen voor de bekoeling van de
relatie.

6.1. Veranderende visie op het werk van de (reclasserings-)
maatschappelijk werker

De professionalisering veranderde het denken over de relatie met het departement
langs verschillende wegen. De divergentie in opvattingen tussen departement en
instellingen begon op een moment waarop de samenleving als geheel sterk veran-

175 Inv. nr. 560: notulen vergadering kleine directeurenclub, dd. 18-2-1964 en notulen verga-
dering grote directeurenclub, dd. 15-1-1964. Tjaden, merkte op '(..) dat het departement
niet veranderd was in zijn werkwijze, maar de directeuren [van de reclasseringsinstellingen]
anders optraden dan bijvoorbeeld twaalf jaar geleden'. Bij de instellingen was sprake van
een waargenomentoename van de bevoogding (in tegenstelling tot bijvoorbeeld de echte
toename in de jaren tachtig).

176 Gepercipieerde bevoogding, ter onderscheiding van de in de jaren tachtig opkomende reïle
departementale bevoogding. In elk geval lijkt de opvatting van Y. Baudoin, 'De reclasse-
ring sinds 1960'Proces (1973) 240-265, p. 251, dat ondanks de volledige overheidssubsi-
diïring, de houding van het departement 'juist steeds meer een non-directief karakter (..)'
kreeg, niet op te gaan voor de eerste helft van de jaren zestig. Deze visie lijkt te zijn
gekleurd door de afschaffing van de rapportageplicht in 1973.

190

derde. Door de welvaartstoename in de jaren zestig werd de individuele vrijheid
van de burger vergroot. Verschillende bevolkingsgroepen kregen de gelegenheid
zich te emanciperen. Het feit dat Nederland een verzorgingsstaat geworden was,
lokte een reactie uit die gekeerd was tegen de nadelen van de almaar toenemende
welvaart. Met name onder jongeren ontstond een cultuur welke was gericht tegen
de consumptiemaatschappij, het materialisme, de 'vertrossing' van de samenleving
en het gebrek aan solidariteit. Onder invloed van een groeiend politiek bewustzijn
won de studentenvakbeweging rond het midden van de jaren zestig aan invloed,
hetgeen zijn sporen naliet in verschillende sectoren van het onderwijs. Binnen het
hoger onderwijs werd democratisering een alom gehoorde eis177. In toenemende
mate werden vraagtekens geplaatst bij bestaande machts- en afhankelijkheidsver-
houdingen178. Het gezamenlijk streven van de overheid en reclasseringsinstellin-
gen naar kwaliteitsverbetering had hen ertoe gebracht reclasseerders uit kringen
van maatschappelijk werkers te recruteren. De veelal jonge beroepskrachten hadden
hun basisopleiding aan de sociale academie gevolgd. Binnen de reclassering vond
dit zijn weerslag in een kritische beschouwing van de relatie met de overheid in
het algemeen.

Tenslotte kwam binnen de sociale academies een vakinhoudelijk debat op gang,
dat binnen de reclassering zijn repercussies had179. Het 'Helpen als Ambacht'
dat de reclasseringsmaatschappelijk werkers aanvankelijk na de oorlog leerden,
legde onder invloed van psycho-analytisch gedachtengoed een sterke nadruk op
de individuele persoon. Binnen een op te bouwen vertrouwensrelatie met de
maatschappelijk werker moest de cliïnt inzicht verwerven in de achterliggende
oorzaken van zijn gedrag180. De veranderende visie op de hulpverlening had tot
gevolg dat de reclasseringsdoelstelling verder ging dan de speciaal-preventieve
doelstellingen in strafrechtelijke zin, die in het verleden aan het reclasseringswerk
ten grondslag hadden gelegen181. De introductie van maatschappelijk werk-metho-
dologie binnen de reclassering had tot gevolg dat de vertrouwensrelatie tussen hulp-
verlener en reclassent belangrijk werd182. Het reclasseringscontact behoorde
gericht te zijn op vergroting van het zelfvertrouwen van de reclassent zodat hij zich
zelfstandig in de samenleving zou kunnen handhaven183. Door de komst van de

177 Baudoin, 'De reclassering sinds 1960', p. 240. Van Haaren, 'Reclassering in een verande-
rende samenleving', p. 421 stelt zelfs dat de democratiseringsdrang binnen het hoger on-
derwijs, zich aan de sociale academies in verhevigde mate manifesteerde. Zie ook: inv. nr.
1695: brief van C. van den IJssel aan ARV-voorzitter H.W. van Doorn, dd. 15-4-1982.

178 E.H. Kossmann,De lage landenII, p. 314.
179 In algemene termen ging het daarbij om het opheffen van de discrepantie tussen de onder-

wezen theorie en de praktijk. Het vraagstuk dat deze discrepantie opriep was '(..) of men
bij het maatschappelijk werk uit moet gaan van de gegeven samenleving, waarbij hulp tot
heraanpassing van het individu het geitelijk resultaat is van de hulpverlening, danwel van
de opvatting van het recht van het individu om op zijn wijze te bestaan, waaruit dan vaak
een kritiek op de bestaande maatschappij resulteert'. De binnen de reclassering gevoerde
discussie was de toegespitste vertaling van dit dilemma.

180 Van Haaren, 'Reclassering in een veranderende samenleving' , p. 420.
181 Baudoin, 'De reclassering sinds 1960', p. 246, wijst op een toenemende overlap tussen

reclasseringsdoelstelling en die van het algemeen maatschappelijk werk.
182 Van Haaren, 'Reclassering in een veranderende samenleving', p. 416.
183 Fokkens,Reclassering en strafrechtspleging, p. 33.

191

maatschappelijk werker binnen de reclassering ontstond zo in toenemende mate
een spanning tussen het beroep (dat van maatschappelijk werker) en de functie
(reclasseringsambtenaar)184.

De historisch gegroeide verwevenheid tussen reclassering en strafrechtspleging
verdroeg zich slecht met de basisprincipes van het maatschappelijk werk185. Nu
de reclassering over de mogelijkheid beschikte de veroordeelde verplichtingen op
te leggen en de naleving daarvan af te dwingen, was doorgaans geen sprake van
een vrijwillig aanvaarden van hulp. Het feit dat de reclassent zich die hulpverlening
moest laten welgevallen om een vrijheidsstraf te voorkomen gaf in de praktijk
aanleiding tot spanningen186. De reclasseringswerker L. Friederichs stelde dat
het feit dat een justitiabele een opgelegd reclasseringstoezicht mogelijkerwijs als
straf zou kunnen ervaren, op voorhand de kans op een succesvolle reclasserings-
poging illusoir maakte187. Binnen het hulpverleningsproces werd vanuit een
vertrouwensrelatie gezocht naar de drijfveren van het eigen (in het geval van de
reclassering: criminele) handelen. Een aantal maatschappelijk werkers voelde dat
de reclassering teveel op íín lijn werd gesteld met Justitie, hetgeen het werken
vanuit een vertrouwensrelatie onmogelijk dreigde te maken188. Het is niet verwon-
derlijk dat deze paradox emancipatiepogingen van de reclassering ten opzichte van
de strafrechtspleging voortbracht.

De moeite die (reclasserings-)maatschappelijk werkers hadden met de straf-
rechtspleging nam nog toe als gevolg van een inhoudelijke verandering binnen het
maatschappelijk werk zelf. Ongeveer halverwege de jaren zestig moest het onder-
wijs in de case-workmethodiek wijken voor discussies over de doeleinden en
grondslagen van het beroep van maatschappelijk werker. In de opvatting van veel
maatschappelijk werkers bood het individualistischecase-work onvoldoende
mogelijkheden tot maatschappij-kritisch werken. Er kwam kritiek op de aanpassende
functies die het maatschappelijk werk had:

184 Van Haaren, 'Reclassering in een veranderende samenleving', p. 422: 'Velen van de pas
afgestudeerde maatschappelijk werkers bij de reclassering zijn dan ook uiterst gevoelig
voor alles wat in de relatie met de cliïnt op machtsuitoefening of manipulatie lijkt, terwijl
binnen deze kring de vaak door nog niet veel kennis van zaken gehinderde kritiek opde
justitie en de maatschappij er niet om liegt.'

185 In jaarverslag NGtR 1959, p. 15, wordt het dilemma reeds onderkend. 'Men zou de justi-
tie, de reclassering en het maatschappelijk werk kunnen voorstellen als cirkels, die elkaar
gedeeltelijk dekken en/of raken. De cirkel reclassering heeft met beide andere cirkels veel
te maken. Vroeger veel meer met de justitiïle cirkel dan met de maatschappelijke werk-
cirkel. De maatschappelijke werk-cirkel heeft echter expansie bedreven. De relatie tussen
reclassering en maatschappelijk werk is veel sterker geworden dan vroeger. De relatie
reclassering/justitie anderzijds heeft sinds lang een wettelijke basis. De sterkere band met
het maatschappelijk werk heeft echter in de laatste tijd wel eens de vraag doen rijzen, of
de band met justitie ook losser moet worden. Maatschappelijk werk en Justitie blijken
heren, die men niet ten volle beiden kan dienen.'

186 G. Wiersma, 'De taakverdeling tussen rechtspraak en hulpverlening',MvBR (1960) 49-63,
p. 49.

187 L. Friederichs, 'Reclassering als straf?',MvBR (1960) 157-160, p. 158. Van andere maatre-
gelen (sic), als de TBR was het bestaansrecht niet gekoppeld aan de vraag of de justitiabe-
le deze als straf, danwel als maatregel zou ervaren.

188 C.J. Verwaal, 'Beperking van de gedwongenheid van het reclasseringscontact?',MvBR
(1960) 193-197, p. 194-195.

192

'(..) het welzijnswerk is verworden tot het grote revalidatiecentrum voor de slachtoffers die
onze kapitalistische maatschappij voortdurend 'produceert'. Welzijnswerk mag slechts sympto-
men van een in feite zieke maatschappij bestrijden, maar de oorzaken ervan aanpakken is haar
taak en functie niet (..)'189.

Veel discussie werd gevoerd over de rol die het maatschappelijk werk in de
samenleving had te vervullen. Gedebatteerd werd over vragen als: 'Moet de
maatschappelijk werker werken aan individuele aanpassing van zijn cliïnt aan de
samenleving, of moet hij structurele misstanden in de samenleving bestrijden?' en:
'Moet de cliïnt geleerd worden, zijn gebreken te beheersen, of moet hem juist de
vaardigheid worden bijgebracht waarmee hij zich kan beschermen tegen de niet
aan zijn behoeften tegemoet komende samenleving?'190. Gaandeweg kwam binnen
het sociale academie-onderwijs meer aandacht voor sociologie, sociale psychologie
en agologie. Dit had tot gevolg dat de oorzaken voor gedragingen niet langer meer
exclusief in het individu werden gezocht, maar dat ook de interactie tussen persoon
en samenleving bij de beschouwingen werd betrokken. Deze wisselwerking werd
in de hulpverlening steeds meer tot uitgangspunt genomen191. Wat zich in feite
voordeed - en ook binnen de reclassering doorwerkte -, was een stellingname in
hetnature-nurture-debat, waarbij de nadruk door veel maatschappelijk werkers en
reclasseerders werd gelegd op de invloed van maatschappelijke, economische en
politieke structuren op het gedrag van groepen en individuen.

Een zelfde soort heroriïntatie in het denken over de oorzaken van gedrag trad
op binnen de criminologie. Ook binnen deze discipline won het inzicht veld dat
'bepaalde sociaal-politieke condities belangrijker problemen zijn met groter
(negatieve) impact op mens en maatschappij dan de daden van individuen die door
het strafrecht als misdaad zijn gedefinieerd'192. Vanuit de criminologie werd het
functioneren van het strafrecht - anders dan voorheen - sterk bekritiseerd193. De
stigmatiserende en selectieve werking van het strafrecht en de daaruit voorvloeiende
oververtegenwoordiging van de lagere klassen onder veroordeelden kregen volop

189 Neij en Hueting,De opbouw, p. 127. Inv. nr. 750: rapportSociale Academies en reclasse-
ringskunde('s-Gravenhage 1968), p. 38, stelt dat reclassering als vakgebied van het maat-
schappelijk werk steeds meer aandacht krijgt tijdens de opleiding, waarbij 'ruimschoots
aandacht wordt besteed aan de consequenties van functieuitoefening in een "gedwongen"
kader.'

190 H.M. Broekhuizen, A.J. Maris, L. Oost, W.W. Tichelaar, 'Reklassering en agogisch beleid',
Proces(1978) 183-192, p. 183-185. Tot dezelfde vaststelling over de ontwikkelingen in de
jaren zestig komt: H.C.M. Machielse,De burger als andragoog. Een geschiedenis van 125
jaar welzijnswerk (1848-1972)(Amsterdam 1978), p. 225-226.

191 Van Haaren, 'Reclassering in een veranderende samenleving', p. 421 wijst er op dat de
verschuiving in oriïntatie eveneens bleek uit het ontstaan van minder individu-gerichte
studierichtingen, zoals sociaal-cultureel werk en opbouwwerk. Zie ook: J.W. Fokkens,
'Doelstellingen van reklassering',Delikt en delinkwent(1975) 75-84, p. 77.

192 P. Moedikdo, 'De Utrechtse School van Pompe, Baan en Kempe', in: C. Kelk, M. Moe-
rings, N. J�rg, P. Moedikdo (red.),Recht, macht en manipulatie. Hedendaagse opvattingen
over de functies van het (straf)recht voor individu en maatschappij(Utrecht/Antwerpen
1976) 90-154, p. 135.

193 Ibidem, p. 137, meldt dat de ontwikkeling van een kritische criminologie werd nagestreefd,
die niet langer primair dienstbaar was aan het wettelijk en maatschappelijk bestel.

193

