
door Merel Visscher

O nderweg van haar
woonplaats Utrecht
naar Hilversum kon
ze het beeld niet ont-
wijken. Al had rouw-

deskundige en journaliste Daan
Westerink het liever niet gezien.
De lange stoet met lijkwagens, de
mensen aan de kant van de weg.
Op de vluchtstrook zag ze een man
staan met een bakfiets, twee kleine
kinderen erin. Haar eerste gedachte
was: misschien een beetje gevaar-
lijk. Maar toen zag ze de bloemen,
het respect. En vond ze het toch
wel mooi.
Westerink volgt de sociale media
op de voet, ook de afgelopen ander-
halve week sinds vlucht MH17 neer-
stortte. „De beelden heb ik echter
bewust niet opgezocht. Bij de ver-
halen van de rampplek kon ik me
al van alles voorstellen. Dat kwam
al hard genoeg binnen. Er zijn men-
sen die zich zo volzuigen dat de fil-
ter weg is.”

Wat is je zelf opgevallen op
Facebook en Twitter?
„Dat iedereen zich in die eerste, ver-
warrende periode zo aangevallen
voelde. Veel mensen, journalisten
en bekende Nederlanders, hebben
totaal ongenuanceerde dingen ge-
roepen of ge-retweet waar ze later
hun verontschuldigingen weer
voor moesten aanbieden. Zo’n
volkswoede kan heel nare kantjes
krijgen. Neem de man die had mee-
gedaan aan de Vierdaagse en voor
de camera zijn beklag deed over
het feit dat er bij de intocht in Nij-
megen geen muziek werd gespeeld.
Die man is bedreigd. Of die journa-
liste van EenVandaag, die verder
prima verslag heeft gedaan, maar
de fout maakte om een dagboekje
van een van de slachtoffers op de
rampplek even op te pakken. Zo’n
vrouw moet publiekelijk bijna han-
gen. De sociale controle van vroe-
ger is wel minder geworden, maar
we corrigeren elkaar nu op een an-
dere wijze.”

Men neemt elkaar de maat.
„Toen er werd gepraat over een dag
van nationale rouw, werd meteen
gezegd dat het hele land dus plat
moet. Maar je kunt mensen niet de
maat nemen, iedereen rouwt op
zijn eigen manier.”

Waarom willen we dan toch samen
en publiekelijk rouwen op sociale
media?
„We denken dat we in een indivi-
dualistische maatschappij leven, en
dat is deels ook zo. We zijn wel de
kerk uit gegaan en niet meer afhan-
kelijk van de buurt, de voorgeschre-
ven rites en mores. Maar blijkbaar
voelen we dat we nog heel erg bij
elkaar horen. Waar eerst de buur-
vrouw of de pastoor ons vertelde
hoe het hoort, wordt dat nu op so-
ciale media voorgeschreven. We
corrigeren elkaar, proberen elkaar
bij de les te houden. Dat kan heel
goed uitpakken. Bijvoorbeeld toen
onlangs die zeven Vlaamse tieners
omkwamen bij een verkeersonge-
luk. Hun vrienden openden ter na-
gedachtenis een Facebookpagina.
Toen daar mensen de discussie pro-
beerden op te werpen of de chauf-
feur wellicht had gedronken of te
hard had gereden, wezen de vrien-
den die persoon meteen terecht: ga
weg, deze pagina is daar niet voor.”

Als er geen pastoor meer is die
zegt hoe het moet, wie bepaalt dan
de juiste toon?
„Het gelijk ligt ergens in het mid-
den. Tussen alle uitingen van ver-
driet en rouw hoorde ik ook een
man klagen dat hij werd doodge-
gooid met die ramp - de uitdruk-
king was wat ongelukkig - en dat
hij gewoon de Tour de France wil-
de kijken. Dat geluid is er ook. Moe-
ten we daar dan een oordeel over
hebben? Daar wilden we in de ja-

ren zestig en zeventig toch juist
vanaf, dat je erop werd afgerekend
als je niet vooraan in de kerk zat?”

Helpt publieke rouw de
nabestaanden? Nabestaanden van
een bij de ramp omgekomen
echtpaar uit Simpelveld wilden
nadrukkelijk geen rouwtocht.
„Wat deze vliegramp betreft ben ik
wel benieuwd naar wat nabestaan-
den daarvan vinden. Het geeft wel-
licht erkenning en steun om te
zien dat de rest net zo verontwaar-
digd is als zij dat een heel gezin
hun is ontnomen. Het eerste waar-
naar moet worden gekeken, is na-
tuurlijk: wat wil de familie? Voor
omstanders is het een ritueel ge-
worden om onmacht en verdriet te
tonen. Een familie kan daar steun
uit putten, maar publieke rouw
wordt hysterisch als het je uit han-
den wordt getrokken. De rouw
moet wel blijven waar die hoort:
bij de nabestaanden. Het is niet on-
ze rouw.”

Is Nederland in rouw?
„Als je het hebt over een land in
rouw, gaat het om rouw om een
land waarin je je veilig waande. Jij
had het kunnen zijn in dat vlieg-
tuig, of je broer, zus, oma of opa.
Het was geen gewoon ongeluk,
maar het vliegtuig is met een raket
uit de lucht geschoten. Wij zijn in
shock. Naar onze boosheid, die we
massaal op sociale media uitten,
werd goed gekeken door Rutte en
Timmermans, die daarop snel met
een antwoord kwamen. Het gaat
mis als we er een volkstribunaal
van maken. We trekken te snel con-
clusies, terwijl je beter vragen kunt
stellen.”

Wanneer schieten we door in onze
publieke rouw?
„Een collega schreef op internet
‘Mijn hart huilt.’ Op de radio hoor-
de ik een huilende man die zei dat
hij zich ervoor schaamde mens te
zijn. De manier waarop we ons ver-
driet uitdrukken zegt iets over ons-
zelf, en dat zal ik nooit veroorde-
len. Misschien hebben zij ook
steun nodig. Maar de werkelijke
rouw om de personen die zijn om-
gekomen, gebeurt door de nabe-
staanden. Wij prijzen ons gelukkig
dat we niet in dat vliegtuig zaten
en gaan door met ons leven. Zoals
het hoort.”

O p een caféterras in zijn
biotoop Heerlen had ik
een paar weken gele-
den een interview met

minister Frans Timmermans. Het
was zondagmiddag, de bewinds-
man relaxte in vrijetijdskloffie.
Rond zijn blote voeten sandalen
van een eenvoud die je eerder bij
een ongeschoeide karmeliet zou
verwachten, dan bij het hoofd van
de Nederlandse diplomatie.
De minister was vergezeld van zijn
jongste zoon Max van zeven. „Van-
daag gaat hij met mij mee”, lachte
Timmermans. In de weekends pro-
beert hij zoveel mogelijk thuis in
Heerlen te zijn, „maar dat lukt me
veel te weinig”. Tijdens het ge-
sprek zat Max braaf te gamen. Even
vlotte het niet en stampvoette hij
ongeduldig, maar toen papa hem
vanachter uit de keel toesprak, was
hij meteen weer de keurige jongen.

„Nog een week werken”, zei Tim-
mermans, „en dan ga ik met Max
een week door Limburg en Bra-
bant fietsen. Ik verheug me daar
ontzettend op.”
Het liep anders. Vader en zoon
moesten abrupt in de remmen
toen MH17 neerstortte. De rust van
het Brabantse land maakte plaats
voor slopende 24 uursdiplomatie.
Als ik Timmermans in die dagen
op tv zag, en dat was vaak, zag ik
steeds het gezicht van zijn gamen-
de zoon naast hem. Ook toen hij
de Verenigde Naties toesprak met
een van de indrukwekkendste re-
des die daar ooit zijn gehouden.
Nee, met die fietstocht lukte het
niet helemaal, maar Max heeft daar
veel voor terug gekregen. In een
tijdsbestek van luttele dagen zag
de kleine Timmermans de beste
kanten van de grote. Van de vader
en de diplomaat.

door Gerard Kessels

‘Dit is niet
onze rouw’

Aan de kant VLIEGRAMP MALAYSIA AIRLINES

Frans Timmermans en zoon

Daan Westerink.
 foto Hollandse Hoogte

Meer columns en blog: www.limburger.nl/gerard
Reageren? g.kessels@mgl.nl

Nederland rouwt. We houden stille tochten, branden kaarsjes,
tekenen registers en zijn een minuut stil. Onmacht, woede en onge-
loof over de crash van MH17 delen we massaal op de sociale media.
Publieke rouw is begrijpelijk, zegt rouwdeskundige en journaliste
Daan Westerink. „Maar rouw moet blijven bij wie die rouw hoort.”

24/7 online
www.limburger.nl
Foto’s, video’s of tips? Stuur je bijdrage naar internet@mgl.nl

Voorlopige uitslag van online poll
Wat vindt u?

WK voetbal en Tour de
France afgelopen, wat nu?

 Eindelijk
afgelopen

58,2%

Lekker vakantie
vieren
22,5%

Gelukkig begint
het voetbalseizoen
weer 19,3%

Foto’s en video’s online
Optredens Europees
kampioene hiphop (video)
Video: Dortmund biedt
Schweinsteiger zangles aan
Videoclip Linda, Maud
en Dyanne

CZ kort fors op verzorging
Onderzoekers keren terug naar
Donetsk
Timmermans met Australische
collega in Kiev
Virus bij huiskonijnen in Sittard

CZ kort fors op verzorging
Grote schade kledingbank
door hoosbui
Virus bij huiskonijnen in Sittard
KNMI: code oranje voor
westen en zuiden

Meest besprokenBest bekeken

D
O

SS
IE

R

De vliegramp in Oekraïne heeft vrijwel iedereen in het land
aangegrepen. Op onze website kunt u in een dossier alle
berichten rond de ramp nog eens teruglezen. Ook zijn daar
foto's en video's te vinden.
Ga hiervoor naar limburger.nl/vliegramp.

Vliegramp Oekraïne

Dinsdag 29 juli 2014

www.limburger.nl

themavandedag

Er is nog geen akkoord tussen Ar-
gentinië en sommige schuldeisers.
Morgen moet er een akkoord zijn
met hedgefondsen die volledige af-
betaling van deels kwijtgescholden
leningen eisen, anders dreigt het
land na 2002 weer failliet te gaan.
Het gaat om investeringsfondsen
die de Argentijnse obligaties in
2001 goedkoop opkochten en vast-
hielden aan de eis tot volledige te-
rugbetaling van de leningen.

Regisseur Elbe Stevens en co-pro-
ducent Harro van Staverden begin-
nen in oktober met de opnamen
van ‘De Musketierscode’. In die
film gaan drie kinderen op zoek
naar het verloren zwaard van mus-
ketier d’Artagnan. Het belooft een
spannende familiefilm te worden,
maar de Limburgse rolprent wil
meer zijn dan alleen maar dat. Er
moet wat de makers betreft ook
een educatieve kant aan zitten.

Het Europese Hof heeft België op
de vingers getikt. De wet voor win-
keliers die uitverkoop willen hou-
den, is te streng, zo vindt Europa.
De Belgische regering moet de re-
gels daarom versoepelen. In Neder-
land kennen we sinds 1984 geen
wet meer die uitverkoop regelt. De
overheid vond hem niet meer no-
dig. Toch kijkt een deel van onder-
nemend Nederland met weemoed
terug naar die strengere tijden.

De voormalige Zuiderzee komt de
komende jaren weer meer in bewe-
ging, met plannen voor nieuwe na-
tuur, dijkversterking, waterpeilbe-
heer en de visstand. Onderwerp
van onderzoek voor hoogleraar ste-
denbouwkunde Frits Palmboom
van de TU Delft: „Daar heeft zich
een ecologische ramp voltrokken.
Als je de plannen om de natuur
een handje te helpen op elkaar af-
stemt, kun je ze versterken.”

Behalve de wereldvoetbalbond FI-
FA vinden ook de KNVB en de trai-
ners in de Nederlandse eredivisie
een boycot van het WK in 2018 in
Rusland nog niet aan de orde.
Eerst maar eens vaststellen wie pre-
cies schuldig is aan de aanslag op
de MH17, is de meest gehoorde reac-
tie. „Maar als onze vermoedens be-
waarheid worden, dan moeten er
zeker gepaste maatregelen komen”,
zegt Excelsior-coach Dijkhuizen.

De gewezen Amerikaanse vicepre-
sidentskandidate Sarah Palin be-
gint een eigen onlinenieuwszen-
der. Ze wil naar eigen zeggen kij-
kers een alternatief bieden voor de
„politiek correct filter” van regulie-
re media, meldt CNN. De zeer con-
servatieve voormalige gouverneur
van Alaska, die het in 2008 tever-
geefs samen met John McCain op-
nam tegen Barack Obama, vraagt
kijkers 9,95 dollar per maand.

De wet- en regelgeving voor web-
winkelen is aangescherpt. Internet-
winkels moeten tijdens het online
bestelproces meer en duidelijker in-
formatie verstrekken. Ook de re-
gels voor het terugsturen van arti-
kelen zijn strenger geworden. Er
staan ook sancties op het niet-nako-
men van de nieuwe regel- en wet-
geving. Voldoet de webwinkel niet
aan de regels, dan kan de koopover-
eenkomst nietig worden verklaard.

Verdediger Stefan de Vrij (22) van
Feyenoord gaat voor vijf jaar naar
Lazio Roma dat uitkomt in de Itali-
aanse Serie A. De verbintenis van
De Vrij in De Kuip liep nog 1 jaar
door. Eerdere pogingen van Feye-
noord om de zelf opgeleide interna-
tional ook tot na 2015 vast te leg-
gen, liepen op niets uit. Feyenoord
ontvangt voor De Vrij naar ver-
luidt een bedrag van ongeveer 8
miljoen euro.

A6 BUITENLAND

Sarah Palin begint
onlinenieuwszender

A12/13 SCALA

Strengere regels voor
online winkelen

A8 BUITENLAND

Argentinië dreigt
bankroet te gaan

A10/11 SCALA

Natuur terug in
voormalige Zuiderzee

B13 CULTUUR

Educatieve film over
zwaard d’Artagnan

B14 ECONOMIE

Belgische wet rond
uitverkopen te streng

C4/5 SPORT

Boycot WK in Rusland
nog niet aan de orde

C5 SPORT

De Vrij voor vijf jaar
naar Lazio Roma

Op de trappen van Snowworld in Landgraaf zijn ook bloemen en kaarsen geplaatst. foto Arnaud Nilwik
Meer Toos & Henk op www.limburger.nl

 A3
 NL-A02R

Pdvreede
De Limburger/Limburgs Dagblad

Pdvreede
Doorhalen

