

THE NETHERLANDS INSTITUTE AT ATHENS

is pleased to invite you to a double presentation in English

**“A Tale of Four Cities and Two Statesmen:
Max van der Stoel, Joseph Luns and Dutch Politics towards the 1967-1974 Greek Junta”**

By Anet Bleich and Albert Kersten

Wednesday 19 June at 19.00

in the auditorium of the Danish Institute at Athens, Herefondos 14A, Plaka, Athens

During the period of the Greek junta dictatorship, Dutch politician Max van der Stoel became one of the most renowned supporters of the struggle of the Greek people for freedom and democracy. His *Reports on the Situation in Greece* played a decisive role in the mounting pressure on the member states of the Council of Europe to expel Greece from its ranks. In December 1969 this pressure would result in Greece deciding to leave the Council itself.

Within the political landscape of the Netherlands, the strategy of the Social-Democrat van der Stoel was not unchallenged. His main adversary was conservative politician Joseph Luns, (Dutch minister of Foreign Affairs to become Secretary-General of NATO in 1971), a dedicated Atlanticist who advocated a less confrontational approach.

The story of how van der Stoel and Luns shaped Dutch policies towards the Greek regime in The Hague, Athens, Strasburg and Brussels will be at the heart of this double presentation by the two biographers of both statesmen. At the end of the evening there will be time for questions and discussion.

This event is the second in a series hosted by the Netherlands Institute, the Danish Institute, the Swedish Institute and the Norwegian Institute at Athens in the context of the conference **The ‘Greek Case’ in the Council of Europe: A Game Changer for International Law and Human Rights?** (Athens, 12–14 December 2019). Perceived as a prequel to the conference that commemorates the 50th anniversary of Greece’s withdrawal from the Council of Europe, the lectures engage with the broader issues involved, concerning human rights, European institutions and international law in the past and contemporary times. They will feature leading scholars, journalists, writers and human rights practitioners, among others. All lectures will take place at the Danish Institute at Athens from April to November 2019.