

THEY ARE COMING TO TAKE ME AWAY,
HE-HE HA-HA HEY HEY;¹

PROVO, JONGERENPROTEST EN JEUGDSTIJL

M. OTTEN

Aldus werden de kiezers in 1956 toegesproken:
*'een maatschappij van recht / het communisme buiten gevecht
een sociale zekerheid / en eigen verantwoordelijkheid
vorming van persoonlijk bezit / onafhankelijk is het doelwit
geen staatsmacht / bedrijfsééndracht
woningen woningen / en daarmee ruimte voor het gezond gezin
geen leed ongeweten / geen groep wordt vergeten
het belang van het vaderland / geplaatst in het europees verband'*²

De samenleving waarin de provobeweging in 1965 haar entree heeft gemaakt, kan worden gezien als gezapig en grijs. De explosieve economische groei van na de Tweede Wereldoorlog had welvaart gebracht voor alle lagen van de bevolking. Zekerheden in de sociale sfeer leken gegarandeerd door de wetten van 'vadertje' Drees. Het waren de jaren van scrabble, God Nederland en Oranje, gezagsgetrouwheid en voorzichtig televisiekijken, behalve als de familie Doorsnee (hoorspelserie) uit de radioluidsprekers klonk.

Natuurlijk vertoont het plaatje van de stoffige burgermanskultuur allang vóór Provo veel craquelé. Er bestond een groep Moskou-getrouwe kommunisten, geïsoleerd in het barre klimaat van de Koude Oorlog. Rond 1958 begint enig gemor hoorbaar te worden rond bestedingsbepalingen en later rond de kwestie Nieuw Guinea. Echt druk maakte zich niemand. Politici verschilden voorlopig zeer weinig van elkaar. Behalve wellicht de vredelievende dominees die elkaar in een nieuw partijtje, de PSP, gevonden hadden. Of wat boeren die zich achter boer Koekoek en diens rechtse Boerenpartij hadden geschaard.

Dan waren er uiteraard de kunstenaars, de dichters, de filmers en de schrijvers die dissidente geluiden lieten horen en daarmee voor de nodige opschudding zorgden. Bekend is het slepende schandaal waarin de auteur Gerard Kornelis van het Reve

Als onder persmuskieten, politie-agenten en publiek het pejoratieve "imaaasje" ontstaan is van de langharige, ongewassen, werkschuwe, amorele provo, dan wordt dat beeld eenvoudigweg bevestigd. Bijvoorbeeld in het boek van provo Hans Tuynman. Het klootjesvolk kreeg het volgende onder ogen:

*"Ik word wakker omdat Klaas, de hond van Rob en Sarah, uitbundig mijn gezicht aflikt. Wassen hoef ik me dus niet meer. Ik pijnig mijn half-wakkere hersenen af om een reden te vinden om weer te gaan slapen"*¹⁵.

Dit soort uitspraken shockeerde destijds enorm. Aan de andere kant is het juist deze toon geweest die provo op den duur zoveel aanhang heeft verschaft. En dat ridiculisering van de repressie en van de minachting een verruiming van de tolerantie teweeg brengt, is al bekend sinds de avonturen van de brave soldaat Schwejk.

Het gebrek aan ruimte voor een eigen stilering van *teenagers* verdween met name door provo's reactie op de verstikkende uniformiteit van de klootjesvolksamenleving. Provo markeert voor Nederland het begin en hoogtepunt van een generatiestrijd. Zo moet de dichotomie provotariaat-klootjesvolk dan ook begrepen worden. Na provo konden andere jeugdstijlen betrekkelijk gemakkelijk opvolgen, maar voor de vaak in witte spijkerpakken gehulde jongeren van 1965 en 1966 vormde ieder stijlmiddel een politiek thema, een aktiepunt. En andersom namen politieke thema's, zoals inspraak en pacifisme, de gestalte aan van stijlmiddelen. Provo-voorman Duco van Weerlee spreekt dan ook in zijn artikel "Gezag, provokatie & democratie" het vermeende anarchisme in de provo-beweging tegen door de generatiestrijd met nadruk naar voren te schuiven:

*"Met andere woorden: Provo, als eksponent van een nieuwe kritiese generatie in welvaartsland, poogt het Nederland van nu een democratische injectie te geven"*¹⁶.

Deze nadruk op de jeugdstijl die provo geweest is mag onze ogen natuurlijk niet sluiten voor het gegeven dat in de generatiestrijd de politisering snel om zich heen gegrepen heeft. Zoals in iedere strijd het geval is. In tegenspraak met het anarchistische "Imaaasje" heeft provo zelfs deelgenomen aan de gemeenteraadsverkiezingen te Amsterdam in juni 1966. 13.000 kiezers bezorgden het provotariaat één zetel in de gemeenteraad.

Naar jeugd en volwassenen toe heeft de witte beweging uit de hoofdstad een voortrekkersfunctie gehad in het open breken van verkalkte structuren en diffuse besluitvorming. Waar Harry Mulisch in zijn boek over deze tijd -overigens een werk dat aktieve betrokkenheid suggereert maar grotendeels achter het stuur van zijn olijfgroene twoseater gekoncipieerd moet zijn- spreekt over politiek Nederland aan de vooravond van het provocisme, bezigt hij de term "het post-koloniale regentendom"¹⁷. In die sfeer was geen plaats voor subkulturele jongerenpaleizen als Paradiso of de Melkweg maar evenmin voor meepraten en -denken over besluitvorming. Na provo ligt dat duidelijk anders.

Hetzelfde geldt voor provo's pacifisme. In mijn scriptie over de provo's heb ik daar destijds veel aandacht aan besteed. Beschreven werd hoe belangrijke provo-voormannen elkaar allang vóór het gekrakeel rond het *Lieverdje* hadden ontmoet in de *Ban-de-Bombeweging*. Jongeren voerden daarin rond 1963 de eerste buitenparlementaire akties van Nederland en maakten alvast kennis met de knuppels van een meedogenloze politie. Onvrede met de domineesmentaliteit in de PSP had tot deze aktievormen geleid. Ook in de provo-beweging zelf vormde het pacifisme een betrouwbare konstante. Men kan zelfs stellen op grond van het bronnenmateriaal dat provo is opgericht met de bedoeling nieuwe aktievormen te vinden voor dit pacifisme. Neem bijvoorbeeld het pamflet waarin de komst van provo werd aangekondigd. De mensen die op de bewuste avond de happening van Robert Jasper Groot-

ironie wil, dat de politie zich even afzijdig hield toen het dagblad dat haar optreden door dik en dun verdedigd had, werd aangevallen.

Mede vanwege het kortstondig samengaan van arbeiders en opstandige jongeren kun je de bouwvakrellen gerust zien als een voorproef op het gebeuren van de parijse *Mei '68*. De rellen vormden ook, na een regen van kamervragen, de direkte aanleiding voor het onderzoek naar het functioneren van het hoofdstedelijk politieapparaat dat ik al heb vermeld. De ordehandhaving immers had een eskalatie van wanordelikheden te zien gegeven. Daarnaast had ook de *Telegraaf* een lesje geleerd dat zou heugen. Maar het meest opvallende is wel dat de provo's zich hebben gehaast het geweld dat van beide kanten was gebruikt, de winkelplunderingen en de vernielingen die nog dagenlang de binnenstad bleven beheersen resoluut te veroordelen. Roel van Duyn, spoedig hierin gevolgd door anderen, distantieerde zich openlijk en gaf te kennen dat de situatie ook de provo's uit de hand gelopen was¹³.

Het Klootjesvolk

Er heeft een kloof bestaan tussen provotariaat enerzijds en klootjesvolk anderzijds. Zoveel is zeker. Maar verder valt het niet mee om coherentie te ontdekken in het amalgaam van de maatschappijvisies, ideeën, poses, losse ludiek bedoelde kanttekeningen en literaire oprispingen in de provo-literatuur. In het tijdschrift *Provo* alsmede in de vele provo-pamfletten die op straat zijn uitgedeeld wemelt het van allerlei *witte plannen*, van beschouwingen over bekende anarchisten uit de 19e en vroege 20e eeuw, van journalistieke verslagen aangaande happenings en politie-optreden, van schimpscheuten naar de media waarbij vooral de *Telegraaf* het moest ontgelden. Op een gegeven moment is van het ochtendblad zelfs een hyperbolische persiflage-editie vervaardigd en door provo's verspreid onder de titel *De Teleraaf*.

Witte plannen konden betrekking hebben op de stadsproblemen van Amsterdam, op het milieubederf, op opvoeding, op seksualiteit, op woningnood, op het politieapparaat en op de media. Nieuwe namen, nieuwe ideeën: een estafette met inflatoire tendensen. Maar vele plannen zijn inmiddels door andere instanties overgenomen en deels- of geheel gerealiseerd. De witte fietsen, voor ieder beschikbaar naar behoefte, van het *witte fietsenplan* vinden we niet alleen op de Hoge Veluwe maar ook op de campus van de Berkeley Universiteit in Californië terug. Vele binnensteden zijn bovendien gedeeltelijk van het autoverkeer bevrijd, zij het dat van witte fietsen distributie slechts die vage witkar-exploitatie te Amsterdam is overgebleven. De seksuele voorlichting, de voorbehoedsmiddelen en de emancipatiegedachte van het *witte wijvenplan* zijn tegenwoordig gemeen goed geworden onder jongeren, maar vormden destijds een uitnemend middel om ouderen nog eens extra te provoceren.

De vondst waar provo naar genoemd en veelvuldig om geprezen is, werd in de loop der jaren dermate vaak en door de meest uiteenlopende groeperingen toegepast, dat we onze fantasie fors moeten inspannen om de effecten te kunnen begrijpen die de uitvinders ermee gesorteerd hebben. Het gaat om het *provoceren* zelf, met name het provoceren door middel van de zogenoemde "imaazjes"¹⁴. Beeldvorming werd opzettelijk bevestigd, onderuit gehaald en herbevestigd op de ironische wijze die stevast voor "ludiek" werd versleten. Met name in de media.

Explosies

In het verhitte klimaat dat provo's, sensatie-pers en politie dialektisch gekreëerd hadden, vonden in het *provojaar* 1966 drie hevige explosies plaats. Gebeurtenissen die één voor één ieder der acteurs uit de hand zouden glijden. Het gaat om de rellen op de trouwdag van kroonprinses Beatrix en Claus von Amsberg. Om zeer omstreden politie-optreden tijdens de opening van een tentoonstelling van foto's die waren gemaakt op de vermaarde trouwdag. En ten derde om de zogenoemde bouwvakrellen die niemand meer leek te kunnen beheersen, het hoogtepunt van een lange, hete zomer.

Voordat de rookbommen de koninklijke bruiloftsstoet op 10 maart aan de camera-lenzen der wereldpers onttrokken, hadden de provo's de sfeer al goeddeels geladen. Voortdurend waren zij in de weer geweest met de verspreiding van de meest fantastische geruchten. In Den Haag was besloten dat de huwelijksvoltrekking persé te Amsterdam diende plaats te vinden. Maar juist daar leefde groot verzet tegen de nieuw-bakken Oranjeprins wiens oorlogsverleden niet onbesproken gebleven was. Provo maakte zichzelf tot spil van anti-monarchistische agitatie door middel van het *witte geruchtenplan*, georganiseerd door hun voor deze gelegenheid opgerichte *Oranje Komitee 'de Parel van de Jordaan'*. Het comité zag werkelijk iedere moeite ruimschoots beloofd door oploeiend paniek bij autoriteiten en politie. Zo liet men de manege van de politie en de drinkwatervoorziening van Amsterdam onder intensieve bewaking stellen. Het Oranje-Komitee had immers 'uit betrouwbare bron' vernomen dat tijdens de plechtigheden aan de paarden "het krankzinnig makende middel L.S.D." zou worden toegediend, hetgeen "LEVENSGEVAARLIJK" kon worden voor trouwstoet en publiek¹¹. De Kamers reageerden eveneens, met het besluit L.S.D. nog voor de 10e maart op te laten nemen in de opiumwet.

De trouwdag zelf was een zeer rumoerige. Weinig publiek langs de route maar zeer veel politie en marechaussee. Provo's die door een systeem van samenscholen en verspreiden steeds opnieuw aan 'de jacht' wisten te ontsnappen. Dit, in combinatie met het voor die tijd ongekende brutale aktiemiddel van de rookbommen, bracht de provo's wereldroem, die zij zich vervolgens in interviews graag lieten aanleunen. De politie bleef vanzelfsprekend de kwade pier, hetgeen de nodige frustratie teweeg gebracht heeft. Haar opgekropte gemoed kwam op 19 maart tot ontlading. Zonder aantoonbare zin of aanleiding sloegen agenten een menigte studenten, kunstenaars, journalisten en andere belangstellenden uit elkaar voor de ingang van een fototentoonstelling over de gebeurtenissen op de trouwdag. Louis van Gasteren filmde het tafereel maar zijn reportage werd door de journaalredactie geweigerd. Later is deze film zelfs door de filmkeuring (jarenlang) verboden geweest. Een duidelijk aangeslagen burgemeester van Hall riep dezelfde avond nog via het beeldscherm op tot een "afkoelingsperiode". Er zouden doden vallen als het zo doorging, zo hield hij de mensen voor¹².

Tijdens de bouwvakakties in juni viel er inderdaad een dode en daarnaast vele zwaar gewonden. De politie schoot met scherp op een menigte van stakende bouwvakkers, provo's en nozems. Dit zijn de rellen waarin de *Telegraaf*-burelen, toen nog aan de Nieuwe Zijds Voorburgwal gevestigd, werden belegerd door een woedende menigte vanwege de uiterst tendentieuze berichtgeving in dat ochtendblad. Brandende vrachtwagens, grote rollen krantepapier afgerold tot over de Dam als groteske, witte serpentes, brekend glas en paniek-telefoontjes van een bedreigde redactie. Want de


John Kacere (USA), *Untitled*. 1970

van Provo's en Klazen. Provo zou voortaan deelnemen aan de ludieke akties rond het *Lieverdje*, die in deze gepolitiseerde vorm spoedig reakties oogstten van agenten met gummilatten en van een zeer venijnige pers. Burgerlijk Nederland toonde zich inderdaad geprovoceerd: het beeld van een gezagsontrouwe, in witte of gebleekte jeans gehulde, baardige en langharige jeugd was meer dan men verdragen kon. Van de *Telegraaf* kon je niet anders verwachten, maar hoe de *NCRV* ooit het volgende uit haar luidsprekers heeft gekregen blijft een raadsel:

*"Provo's zijn werkschuwe jonge mensen die in onbeschrijflijk vieze hollen leven, op wat stro op de grond slapen en van een homp brood leven. Wanneer deze paria's fietsen wit fietsen wit gaan verven, dan moet de politie wel optreden..."*⁹.

Van de hysterische reakties op hun verschijning en uitlatingen maakten de provo's dankbaar gebruik. De dialektiek van het provocisme is even spontaan als logisch ontstaan. Het op de openbare weg wit -de provokleur- schilderen van een rijwieltje, het leggen van een bosje witte bloemen op het sokkel van het *Lieverdje*, het uitdelen van pamfletten waarin op ironische, soms wat overtrokken wijze allerlei politieke uitspraken, bijvoorbeeld over het oprukkend autoverkeer in het stadscentrum, werden gelardeerd met vervaarlijke taal over anarchisme, dynamiet, sex, anti-militarisme, het omverwerpen van de monarchie, en allerlei drugs, dat alles was voldoende om de amsterdamse politie in paniek te brengen, de pers te activeren, de burgerij te verontwaardigen en (wat meer is) het publiek naar het Spui te lokken en direkt of indirekt in contact te brengen met een aantal voor die tijd nieuwe maatschappelijke problemen. In feite bracht bijvoorbeeld het *Nieuwsblad van het Noorden* op 20 augustus 1965 over de hele voorpagina-breedte een gratis advertentie voor de provo-beweging met de kop: MORGEN VERWACHT POLITIE WEER: PROVO-REL OP AMSTERDAMS SPUI.

Ook de wereldpers werd moeiteloos gehaald. Alom bekend was het geval van een politiemacht die meende te moeten optreden tegen het uitdelen van krentjes op de Dam, 23 april 1966. Provo-dame Koosje Koster werd daarbij gearresteerd en op het buro ontkleed in aanwezigheid van mannelijke beampten voor "fouillering". Arrestaties werden aan de lopende band verricht; in steeds grotere aantallen voor steeds minder ernstige vergrijpen. Tot tenslotte vanuit Den Haag is ingegrepen. De politie-macht werd opnieuw georganiseerd en de toenmalige burgemeester van Amsterdam, tevens hoofd van het gemeentelijk politie-apparaat, mr. Gijsbert van Hall, werd in april 1967, op grond van een diepgaand onderzoek naar het beleid inzake de provo-rellen, ontslagen.

De Provo's konden inmiddels rekenen op de sympathie van het weldenkend deel der natie met hun martelaarskroon en hun imago van jeugdig idealisme. Met deze sympathisering versleet echter wel het wapen van de provokatie. Het einde van de beweging kon niet lang meer op zich laten wachten. Op een zonnige zaterdagmiddag in mei 1967 droegen voormannen Roel van Duyn, Robert Jasper Grootveld en Rob Stolk de provo-beweging ten grave. De happening in het Vondelpark waarmee de "likwidaatsie van de provo-organisaatsie"¹⁰ gepaard ging, had niets meer van doen met het provocisme. In wezen sloeg een welwillend publiek en een *omgeturnde* pers de eerste nederlandse *love-in* gade, waarmee de lievige, amerikaanse hippie-beweging reeds internationale furore gemaakt had.

sen. Dit type gedrag ontlokte aan de amsterdamse onderzoeker een nieuwe 'wetenschappelijke term', *provo*, die het prejoratief geachte *nozem* zou moeten vervangen⁶.

Middenklasse-jongeren die in het kielzog van de nozems aan hun emancipatieproces begonnen waren, tooiden zich aldra met het nieuwe begrip van Buikhuisen als geuzennaam. Veel ouderen zagen er natuurlijk toch een scheldwoord in voor een nieuw type 'lastige jeugd'.

Wording van het magisch centrum

Onder een contingent middenklasse-jeugd begon zich na 1960, evenals in het decennium ervoor onder werkende jongeren het geval geweest is, een eigen stijl te ontwikkelen. *The Beatles* en *The Rolling Stones* zijn er de internationale symbolen van geworden. In Nederland was de navolging snel een feit met groepen als *Q65*. Naast vetkuif en leren jasje vielen plotseling lange haren en spijkergoed in het straatbeeld op. Met het populair worden van protestliederen gezongen door sterren als Bob Dylan, Donovan, Boudewijn de Groot en Armand ontwaart men in deze stijlvormen een politiek moment. Het jongerenblad dat deze generatie zou lezen, *Hitweek*, besteedde dan ook relatief veel aandacht aan politieke strijd van jongeren waar dan ook. Eerst is dat de strijd om de haardracht, de rok lengte of de blue jeans geaccepteerd te krijgen, thuis, op school en op het werk. Met de komst van *provo* en protestsongs worden de thema's breder⁷. In *provo* is lang haar synoniem met links engagement.

Voordat de blik op die politieke belangstelling gericht kan worden, is het dienstig de wortels van de *provo*-stijl eens nader te bekijken. Want behalve in de popmuziek vonden de jongeren die zich tot het provocisme zouden bekeren inspiratie in de nieuwe kunstvormen van de vroege jaren zestig. Het is de tijd van de *Fluxus*-beweging waarin een speelse woekering plaats greep van *pop-art*, *minimal-art*, *conceptual-art* en de koningin der spontaneïstische kunstvormen, de *happening*.

Robert Jasper Grootveld trad in deze periode uit de anonimiteit en fulmineerde tegen de rookverslaving, door die van hemzelf te exhibitioneren. Medio 1964 verscheen hij zaterdagavond klokslag 12 uur in een zwarte pietenkostuum bij het standbeeld van het *Lieverdje* op het Spui. Het beeldje, een amsterdams straatjochie voorstellende, vormde voor de anti-rookmagiër Grootveld spoedig "het magisch centrum van de amsterdamse asfaltjungle". Het symboliseerde voor hem de "ver-slaafde consument van morgen" en "de plastik-mens". Gadegeslagen door een kleine schare trouwe volgelingen voerde hij voortaan ieder weekend een "eredienst" op bij het *Lieverdje*. In meer of minder spektakulaire happenings profeteerde Grootveld de komst van *Klaas*, welke "publicity-publicity-publicity" over het magisch centrum zou afroepen⁸. Tot zijn eigen verbazing evenwel kreeg hij gelijk. *Klaas* kwam, al heette hij dan Claus von Amsberg. Het Spui groeide inderdaad uit tot magisch centrum en de publicity-publicity-publicity was overdonderend. Jongeren die elkaar kenden uit de zogenaamde *ban-de-bombeweging*, begonnen op 25 mei 1965 tijdens zo'n Grootveld-happening op het Spui pamfletten uit te delen. De komst van een nieuw *anarchistisch* maandblad, *Provo* geheten, werd aangekondigd waarop de anti-rookmagiër reageerde met een voorstel tot samengaan

verzeild raakte, nadat hij in een tijdschrift God met een ezel vergeleken had die bovendien spartelt bij het klaarkomen³. Zo verschenen er ook wel eens televisieprogramma's in de huiskamer die als uitermate aanstootgevend werden ervaren. Men beseftte blijkbaar nauwelijks dat de buis ook uit kon of dat men zich opwond over zaken die al in geschrifte gemeen goed geworden waren. Niettemin kon dit tumult vaak bevredigend gereduceerd worden door te wijzen op zijn artistieke oorsprong. Het betreft dan de geakcepteerde LAT-relatie van burgerij en bohème. Nee, als het alleen maar hier aan gelegen had...

De werkelijke ondermijning van de grijze atmosfeer der jaren vijftig begon binnen de groepering die men veilig opgeborgen meende te weten in de scholen, sportverenigingen en clubhuizen van de eigen gezindte. Tevens de groep die voor het overige onder ouderlijke vleugels vertoefde, over wie men direkt gezag meende te hebben, omdat dit altijd al zo geweest was. Een groep, als groep dermate verbazingwekkend 'nieuw' dat er zo gauw geen nederlands woord voor gevonden werd; De *teenagers*.

Voor Nederland zijn ze in 1955 al onthuld door Jan Vrijman, thans filmer, toen nog lidmaat van de schrijvende pers. Jongeren die na werktijd samenschoolden in de buurt van snackbars en automatieken. Met vetkuiven, 'afwijkende' kleding en brommers cultiveerden zij hun eigen levensstijl. 'Wij eisen een absolute levensvulling', zo vat Vrijman het kredo van deze groep samen, waarin men elkaar aanriep met 'Hé (swing)nozem!'.⁴ Die eis bleek zich vooreerst zeer onschuldig te manifesteren op het vierakkoordenschema van de rock 'n roll maar de eerste studies over het nozem-probleem lieten niet lang op zich wachten. Het valt op dat niet alleen de platenpersers hier hun gat in de markt ontwaard hebben maar tevens hordes gretige sociologen en maatschappelijk-werkers. De ongerustheid onder de volwassen generatie nam toe naarmate duidelijker werd dat de naar zuilen georganiseerde jeugdbeweging afbrokkelde onder de branding van een ongekende geboortegolf. Jeugd groeide onder de handen van de ouders vandaan en manifesteerde zich in ieder geval economisch, als 'richest single consumer group'⁵, allens steeds zelfstandiger. Zij won aan belang en eigenzinnigheid. Nozemisme was een eerste symptoom. Niet toevallig betreft het werkende jongeren die over een bescheiden inkomen konden beschikken waarvan niet langer kostgeld hoefde te worden afgestaan. Spoedig zou de school gaande middenklasse-jeugd volgen.

Nozems zijn vóór 1965 in wezen nooit politiek actief geweest. Als gezegd, het waren jongeren, die zochten naar een eigen stijl in taal, kleding, muziek en vermaak. Daarin gehinderd kwam het wel eens tot botsingen met politie en justitie maar het aantal gevallen van wetsovertreding steekt pover af bij de reputatie die de nozems hebben. Blijkbaar zag men in die eigen jeugdstijl gezagsondermijning. Niet de nozems maar de aanstootnemende ouderen hebben de artikelen, lezingen en dissertaties over *het jeugdprobleem* geschraagd. Alleen op deze manier is verklaarbaar waarom de ambitieuze kriminoloog Wouter Buikhuizen zo'n succes kon hebben met zijn vermaarde proefschrift over het nozemisme.

Wie nu de moeite neemt om het verhaal van Buikhuizen nog eens over te lezen, zal verbijsterd konstaten dat Nederland -het koningshuis inluis, waar de jonge promovendus genodigd werd adviserend bijstand te verlenen in moeilijke tijden- verblind moet zijn geweest door een angst voor onhoudbare, oncontroleerbare jongerenactiviteit. De onzin die zowel analytisch als methodisch gespuid is, werd niet alleen serieus genomen maar zelfs voor wetenschappelijke uitnemendheid versleten.

Buikhuizen stelt vast dat nozemgedrag bewust provocerend is, geboren uit de ledigheid die al sinds vele eeuwen onder nederlandse burgers geldt als des duivels oorkus-

veld hadden gadeslagen lezen de volgende zinnen meteen aan het begin van het stencil: "...de anti-bom-beweging, die het enige dynamische element in de linkse beweging in Nederland leek, is in het slop geraakt. De anti-de-bomgroepen hebben hun werk neergelegd (...)De jaarlijkse mars door Amsterdam uitgevoerd met de pijnlijke regelmaat en zinloosheid van een ritueel, houdt nog maar nauwelijks de vlam brandende. De linkse beweging in Nederland zal nieuwe methodes moeten vinden..."¹⁸

Het betrof aanvankelijk nog het atoompacifisme, maar allengs konkretiseerde het doel zich en werd de oorlog in Vietnam en tenslotte de Nederlandse NATO-bemoeienis in de kritiek en de acties betrokken.

Evenmin als dat geldt voor andere doelen die ik genoemd heb, kan men beweren dat provo hierin weinig succesvol is geweest. De atoombom is gebleven evenals de NATO maar getuige de openlijke, vanuit allerlei kanten beleden afkeer van nucleaire wapens als daar zijn raketten voor de middellange afstand, de neutronenbom en de kruisvluchtwapens, heeft provo hier wel degelijk punten geskoord. De rijen der vredesdemonstranten zwollen juist in de jaren zestig spektakulair aan van enkele tientallen tot in de tienduizenden. Provo staat op het breekpunt van deze curve.

Daarmee is tenslotte tevens gezegd dat de tegenstelling provotariaat-klootjesvolk geen anarchistisch beginsel vormde maar een tijdelijk gedachte stand van zaken. Het provoceren van provo was immers niet meer en niet minder dan het wakker schudden van Nederland door een bekneld geraakte jeugd die ruimte vroeg voor haar eisen. Nu het laatste decennium met name op het punt van de stilering zoveel wensen ruimschoots in vervulling zijn gegaan is het jammer dat de aandacht voor die meer politieke eisen dreigt te verslappen. Maar evenzeer logisch. Ook voor provo zelf is reeds gesteld dat haar succes haar ondergang ingeluid heeft.

NOTEN

1. Ontleend aan de hit van Napoleon XIV, 'They are coming', 1966. De woorden werden gezongen tijdens provo-sitdown-acties bij het Lieverdje wanneer de politie-charges op het punt stonden te beginnen.
2. KVP-propagandafilm, 1956.
3. Wim Hazeu, *Wat niet mocht; een overzicht van censuur, ernstige en minder ernstige gevallen van vrijheidsbeknotting in Nederland (1962-1971) of de stem van de "zwijgende" meerderheid of nog een jeugdsentiment van de jaren zestig*. Amsterdam, 1972, 39.
4. Jan Vrijman, "De nozems van de nieuwendijk", I,II en III in: *Vrij Nederland*, resp. 20, 27 aug. en 3 sept. 1955.
5. George Paloczi-Horrath, *Youth up in arms; a political and social world survey 1955-1970*. Londen, 1971, 47-50.
6. Wouter Buikhuisen, *Achtergronden van nozemgedrag*. Assen, 1965.
7. Vgl. Jan Bron Dik, Kees Toering, *Hitweek (1965-1969); analyse van een jongerenblad*. Groningen, 1978. Of Sjoerd J. Ybema, *Provo, Hitweek en de literatuur*. Amsterdam, 1980.
8. Vgl. Henk J. Meier, *Dit hap-hap-happens in Amsterdam; een boodschap uit het Magsisch centrum Amsterdam*. Amsterdam, 1966.
9. Gecit. in *Provo* 2. 17-8-1965, 34.
10. *Openbaar debat in het vondelpark*. (affiche) Provo-archief, Amsterdamse Gem. Univ., nr. 3/11, mei 1967.

11. *Het Oranje Komitee 'De Parel van de Jordaan'*. Provo-archief, Pam. 36, 3-2-1966.
12. Louis van Gasteren, *Omdat mijn fiets daar stond*. Film uitgezonden in VARA's *Achter het Nieuws*, 19-3-1966. *Interview met burgemeester Van Hall*. In VARA's *Mies en scene*, 19-3-1966.
13. Roel van Duyn, *Het witte gevaar; vademekun voor provoos*. Meulenhoff, 1967, 190 e.v..
14. Vgl. Van Duyn, *Witte gevaar*, H. I "Imaazje, imaazje".
15. Hans Tuynman, *Full-time provo*. Amsterdam, 1966, 72.
16. Duco van Weerlee, "Gezag, provokaatsie & democratie". In *Provo* 8, 14-4-1966, 6.
17. Harry Mulisch, *Bericht aan de rattenkoning*. Amsterdam, 1966, 85 e.v..
18. *Beste kameraden*. Provo Archief, Pam. 1, 25-5-1965.