
D
e plic

h
t

 d
er

 po
lit

iek
e pa

rt
ijen

Hoewel politieke partijen niet meer zijn weg te denken uit de parlementaire de-
mocratie, hebben liberalen altijd enige ambivalentie gevoeld jegens het verschijn-
sel politieke partij. Zij vreesden namelijk dat hiërarchisch geleide organisaties
zich zouden wringen tussen volksvertegenwoordigers en hun kiezers. Tegelijker-
tijd hoopten zij dat, via de politieke partij, de strijd in het parlement zich weer op
beginselen zou richten.

Beginselen en personen zijn de twee rode draden in dit geschrift over de toekomst
van de partijendemocratie. Daarin wordt nadrukkelijk gekozen voor de politieke
partij als ‘een vereniging van gelijkgezinde staatsburgers tot behartiging van het
volksbelang naar hun eigenaardige zienswijze’. Het verenigingsaspect van partijen
komt uitgebreid ter sprake. Wat hebben partijen (potentiële) leden te bieden?
Voor mensen die een politieke loopbaan ambiëren, spreekt het voordeel van het
partijlidmaatschap vanzelf, maar een vitale partij moet zich ook aantrekkelijk
maken voor mensen zonder bestuurlijke ambities. Ter bevordering van de in-
terne partijdemocratie en een vrij en inhoudelijk debat doen de opstellers van dit
geschrift voorstellen om de invloed van partijleden op verkiezingsprogramma’s
en concept-kandidatenlijsten te vergroten. Bovenal hebben de auteurs zich afge-
vraagd hoe partijen dienstbaar aan burgers kunnen zijn. Mede daarom bepleiten
zij een verlaging van de voorkeursdrempel, zodat kandidaat-volksvertegenwoor-
digers zich minder op de partijtop en meer op de kiezers en gewone partijleden
zullen richten. Daarnaast wordt gekeken naar de rol van het internet, (sociale)
media, de rolopvattingen van Tweede Kamerleden en het kiesstelsel.

ISBN/EAN: 978-90-73896-60-4

11
8

De plicht der
politieke partijen
Kiezers, partijleden en politici in een

open partijendemocratie

Mark van de Velde (scribent), Joost van den Akker,

Caspar van den Berg, Patrick van Schie en Herbert Zilverentant

118

De plicht der politieke partijen
Kiezers, partijleden en politici in een

open partijendemocratie

Mark van de Velde (scribent), Joost van den Akker, Caspar van den Berg,
Patrick van Schie en Herbert Zilverentant

Prof.mr. B.M. Teldersstichting
Den Haag, 2013

Prof.mr. B.M. Teldersstichting
Koninginnegracht 55a
2514 AE Den Haag
Telefoon (070) 363 1948
E-mail: info@teldersstichting.nl
www.teldersstichting.nl

Op de omslag is de definitie van een politieke partij door Robert Fruin (1823-
1899) weergegeven, een haast woordelijke vertaling van Edmund Burkes
beroemde omschrijving uit 1770.

Copyright © 2013 Teldersstichting – Den Haag

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd,
opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in
enige vorm of op enige wijze, hetzij electronisch, mechanisch, door fotokopieën,
opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming
van de uitgever.

Zetwerk en druk: Oranje/Van Loon B.V.

ISBN/EAN: 978-90-73896-60-4
Trefwoorden: democratisering, politieke partijen, liberalisme
Prijs: e 19,50

I

Voorwoord
Het (voort)bestaan van politieke partijen houdt de gemoederen voortdurend be-
zig. ‘Must there then always be parties?’, vroeg de liberale historicus en politicus
James Bryce zich af. Bij wijze van antwoord somde hij een aantal utopische om-
standigheden op waarin partijen overbodig zijn, om die vervolgens af te doen als
een ‘flight in a thin air so far above the surface of this planet’. Terloops nam hij
nog even een academische beroepsgroep op de hak: ‘Political philosophers have
incessantly denounced party, but none seems to have shown how they can either
be prevented from arising or eliminated when they exist.’1 Aldus Bryce in 1921,
die net als Alexis de Tocqueville een rondreis door de Verenigde Staten had ge-
maakt om het land en zijn politieke instellingen te bestuderen en er aan het begin
van de twintigste eeuw werkte als Brits ambassadeur.
	 Twintig jaar later stelde professor Telders, leider van de Liberale Staatspartij,
zich dezelfde vraag. Heeft Nederland nog partijen nodig of is het zonder hen beter
af? Hoewel Telders niet blind was voor de feilen van politieke partijen, gaf hij in
zijn opstel De plicht der politieke partijen een resoluut antwoord: ‘De politieke
partijen zijn geen onkruid in het hof der Nederlandse natie, zij zijn gewassen,
die daarin hunne eigen plaats hebben en behooren te behouden, ook al zou hun
hier en daar eene operatie met het snoeimes geen kwaad doen. Wie de politieke
partijen plotseling zoude afschaffen, verschaft daarmede niet meer licht en lucht
aan andere thans onderdrukt gewaande gewassen, maar schept een leegte welke
zonder den minste twijfel door allerlei “onkruid”, mastklimmers en avonturiers,
zoude worden gevuld.’2
	 Ook de opstellers van dit geschrift twijfelen niet aan de noodzaak van poli-
tieke partijen, maar snoeien de topzware partij wel terug, zodat kiezers, grassroots
supporters en onafhankelijke volksvertegenwoordigers wat meer lucht krijgen. Po-
litieke partijen moeten weer dienstbaar worden aan de burger. Daartoe doen de
auteurs diverse aanbevelingen betreffende de interne partijdemocratie, de invloed
van kiezers op de personele samenstelling van de Tweede Kamer, en de communi-
catie tussen kiezers, partijleden en politici.
	 Tijdens het laatste najaarscongres van de VVD, in november 2012, zei VVD-
voorzitter Benk Korthals dat ‘de rol van politieke partijen in de huidige samenle-
ving (…) nadere beschouwing en gedegen gedachtenvorming’ verdiende in 2013.
Het doet het curatorium buitengewoon veel genoegen dat een werkgroep van de
Teldersstichting een gedegen beschouwing over dit belangrijke onderwerp heeft
voortgebracht. Wij hopen dat dit geschrift gelezen zal worden als een welkome

1	 Viscount James Bryce, Modern Democracies (deel 1), New York, 1921, hoofdstuk XI:
Party (www.oll.libertyfund.org).

2	 Benjamin Marius Telders, ‘De plicht der politieke partijen’, in: Verzamelde geschriften
van Prof. Mr. B.M. Telders (deel V), ’s-Gravenhage, 1947, pp. 209-211, p. 211.

II

bijdrage aan het ontluikende debat in de VVD – en daarbuiten – over de toe-
komst van de partijendemocratie.
	 Zulke debatten zijn natuurlijk eerder gevoerd. Daarin lag echter te vaak de na-
druk op ontwikkelingen die zich buiten de politieke partijen om afspeelden, maar
die voor partijen wel grote gevolgen hadden, zoals secularisering, individualisering
en ontzuiling. De winst van het voorliggende geschrift is dat het niet blijft steken
in (valse) nostalgie naar de vervlogen tijden van de massapartij. Liberalen zijn
sowieso minder enthousiast over dat tijdvak dan sociaal-democraten en christen-
democraten, omdat zij blij zijn dat de sociaal-economische en religieuze achter-
grond en omgeving van veel kiezers niet langer een zwaar stempel drukken op
hun politieke overtuiging. In plaats van te benadrukken wie ze zijn, laten burgers
tegenwoordig in het stemhokje vooral blijken wat ze vinden – een ontwikkeling
die goed aansluit bij het liberale denken over politieke vertegenwoordiging. Daar-
naast vertroebelde de gerichtheid op brede maatschappelijke ontwikkelingen de
blik op de interne partijorganisatie. Natuurlijk moeten politieke partijen trachten
om meer aansluiting te krijgen bij ‘de samenleving’, maar is het juist daarom niet
van het grootste belang om allereerst degenen die zich reeds bij een partij hebben
aangesloten beter bij de partij te betrekken? Het curatorium is daarom blij dat de
werkgroep ruim aandacht besteedt aan de rol en positie van gewone partijleden
en aanbevelingen doet ter verlevendiging van de interne partijdemocratie. Dat wil
niet noodzakelijk zeggen dat de leden van het curatorium zich allen achter elke
aanbeveling scharen. Zoals bij de Teldersstichting gebruik is, geldt ook nu dat het
geschrift de boodschap van de werkgroep is.

Namens het curatorium van de Prof.mr. B.M. Teldersstichting
Frans Engering
mei 2013

III

Dankwoord
Tijdens het schrijven van dit rapport hebben de leden van de werkgroep ruim-
schoots gebruikgemaakt van de kennis en ervaring van anderen. De werkgroep
wil graag de volgende personen bedanken met wie zij gesprekken heeft gevoerd:
Eric Balemans (voormalig Tweede Kamerlid, lid Provinciale Staten Utrecht), mw.
Ybeltje Berckmoes-Duindam (Tweede Kamerlid), Patrick van Domburg (wet-
houder Zoetermeer), Marc Rosier (VVD-fractievoorzitter Zoetermeer) en Frans
Weisglas (voormalig Tweede Kamerlid en oud-voorzitter van de Tweede Kamer).
Daarnaast is de werkgroep dank verschuldigd aan een tweetal personen met wie
meermalen uitvoerig van gedachten gewisseld is: Gert-Anne van Pruissen (Kamer-
centrale Haarlem) en Patrick Mikkelsen (oud-woordvoerder KPN). De verant-
woordelijkheid voor de inhoud van het geschrift ligt uiteraard geheel bij de leden
van de werkgroep en niet bij de gesprekspartners.

V

Inhoudsopgave
Voorwoord			 I

Dankwoord			 III

Inhoudsopgave		 V

1. Samenvatting en aanbevelingen	 1

2. Inleiding			 17
	 2.1	 Partij-en-democratie	 17
	 2.2	 Opbouw van het geschrift	 22

3. Vertrouwen op cijfers?	 25
	 3.1	 Tevredenheid met democratie en politiek	 25
	 3.2	 Vertrouwensverschillen tussen landen	 28
	 3.3	 Grotere schommelingen	 30
	 3.4	 Hoger opgeleid, meer vertrouwen	 31
	 3.5	 Politieke participatie: opkomst en partijlidmaatschap	 34
	 3.6	 Conclusie	 38

4. Inhoudelijke en demografische profielen van partijleden en kiezers	 41
	 4.1	 Wie zijn ze...	 41
	 4.2	 ...en wat vinden ze?	 45
	 4.3	 Politieke voorkeuren van VVD-stemmers en VVD-leden	 47
	 4.4	 Conclusie	 51

5. De evolutie van politieke partijen en hun functies	 53
	 5.1	 Crisisdenken	 53
	 5.2	 Namens de partij: rekrutering en selectie	 57
	 5.3	 Belangen en beginselen	 63
	 5.4	 Communicatie met de kiezers	 74
	 5.5	 Conclusie	 80

6. Tussen kiezer en Kamer: partijvorming in liberaal perspectief	 83
	 6.1	 Democratische theorie en politieke praktijk	 83
	 6.2	 Visies op het algemeen belang	 85
	 6.3	 Nederlandse liberalen over partij en politiek	 90
	 6.4	 Politieke minderheden	 96
	 6.5	 Conclusie	 99

7. Filosofen in actie	 101
	 7.1	 Rolopvattingen van Nederlandse parlementariërs	 103
	 7.2	 Cohesiebevorderende factoren	 107
	 7.3	 Namens het volk en namens de kiezers	 109
	 7.4	 Fractiemandaat	 111
	 7.5	 Kiesstelsels en het (stem)gedrag van volksvertegenwoordigers	 115
	 7.6	 Kandidaatstellingsprocedures en persoonlijke
		 verkiezingscampagnes	 120
	 7.7	 Conclusie	 123

8. Partijvernieuwing: (de)centralisering en interne democratie	 125
	 8.1	 Voortgaand ledenverlies van de traditionele partijen	 127
	 8.2	 De VVD op de schop	 131
	 8.3	� Ledeninvloed op kandidatenlijsten en verkiezingsprogramma’s 	
		 van de VVD	 133
	 8.4	 Democratisering mislukt?	 138
	 8.5	 Conclusie	 142

9. Van kandidaat tot Kamerlid: kiezers en de voorkeursstem	 145
	 9.1	 De invoering van de voorkeursdrempel	 148
	 9.2	 Discussie omtrent de verlaging van de voorkeursdrempel	 154
	 9.3	 De voorkeursstem in recente verkiezingen	 156
	 9.4	 Argumenten tegen verlaging of afschaffing van de
		 voorkeursdrempel gewogen	 158
	 9.5	 Conclusie	 168

10.� �Tussen opinie en overtuiging: politieke partijen, (nieuwe)
media en opiniepeilingen	 171
	 10.1 Politiek en media	 172
	 10.2 Sociale media	 183
	 10.3 Het hele verhaal	 189
	 10.4 Opiniepeilingen	 193
	 10.5 Conclusie	 198

VI

1

1 Samenvatting en aanbevelingen
Vandaag de dag kunnen we ons nauwelijks een partijloze democratie voorstellen.
Er zijn ook in de twintigste eeuw wel landen en regio’s geweest die geëxperimen-
teerd hebben met partijloze politieke vertegenwoordiging, maar vanuit liberaal-
democratisch oogpunt was dat geen groot succes. Dat betekent niet dat de relatie
tussen politieke partijen en democratie onproblematisch is. Integendeel, politieke
partijen werden en worden door velen als een betreurenswaardige onvermijdelijk-
heid gezien daar het ideaal van directe democratie nu eenmaal niet eenvoudig is
te verwezenlijken in politieke gemeenschappen groter dan een stadstaat. Maar
ook bezielde voorstanders van de vertegenwoordigende democratie hadden – en
hebben soms nog steeds – hun bedenkingen bij politieke partijen, als instituties
die zich tussen de kiezer en de volksvertegenwoordiging hebben genesteld. In de
beschrijvende politicologische literatuur worden partijen neergezet als kanalen
waarlangs politieke voorkeuren van bevolkingsgroepen hun weg vinden naar be-
leid, maar in de politieke praktijk lijken partijen soms meer op zeesluizen waarvan
de deuren slechts op een kier staan.
	 Dat liberale samenwerkingsverbanden aanvankelijk ‘unie’ of ‘bond’ werden
genoemd, in plaats van ‘partij’, getuigt van de aarzelingen die vooral liberalen had-
den bij verticaal geleide politieke organisaties, maar ook zij konden uiteindelijk
geen weerstand bieden aan de beweging naar een strakker geleide en goedgeorga-
niseerde massapartij. Nog geen eeuw geleden werd door diverse denkers over poli-
tiek en democratie wantrouwig naar massapartijen gekeken, maar ironisch genoeg
werd met het vorderen van de twintigste eeuw de ‘crisis van de democratie’ juist
gekoppeld aan de neergang van de massapartij. Symptomen van die crisis zouden
bestaan uit toenemende burgerlijke ontevredenheid over het functioneren van de
democratie en afnemend vertrouwen in politici, politieke partijen en het parle-
ment; krimpende ledenaantallen van politieke partijen, waardoor de demografi-
sche en inhoudelijke representativiteit van het parlement wordt aangetast; en een
zwevend, gefragmenteerd electoraat dat zich niet langer bij voorbaat aangetrokken
voelt tot een bepaalde politieke partij of ideologie en bij verkiezingen vaker verstek
laat gaan.
	 Vanuit liberaal perspectief zijn sommige zogenaamde crisisverschijnselen wel-
kom, want ze behoren ten dele bij positieve maatschappelijke veranderingen, zoals
individualisering, secularisatie en ontzuiling, waarop politieke partijen (gelukkig)
nauwelijks invloed kunnen uitoefenen. Maar dat is slechts de helft van het verhaal.
De partijendemocratie is voor een deel ook het resultaat van welbewust ontwerp.
Het kiesstelsel, de evenredige vertegenwoordiging, de voorkeursdrempel, interne
partijdemocratie, ideologische profilering – het zijn allemaal krachten die vorm-
geven aan de partijendemocratie en waarop partijen, individueel of gezamenlijk,
grote invloed (kunnen) uitoefenen. Daarnaast dwingt een met opzet ledenloze
partij als de PVV ledenpartijen om na te denken over de vraag welke toekomst zij

2

als ledenorganisaties hebben. Wat heeft een partij nog aan haar leden en, belang-
rijker nog, wat hebben leden nog aan hun partij?
	 Deze en andere vragen speelden zowel bij het hoofdbestuur van de VVD als bij
de Teldersstichting. Het was dus geen verrassing dat het hoofdbestuur het voor-
nemen van de Teldersstichting om studie te verrichten naar de toekomst van de
partijendemocratie warm onthaalde en haar aanmoedigde om ‘out of the box’ te
denken. Desondanks blijven wij in dit geschrift binnen de kaders van de vertegen-
woordigende democratie, niet alleen omdat een alternatieve staatsvorm zich lastig
laat indenken, maar ook omdat wij in beginsel een voorkeur hebben voor een ver-
tegenwoordigende democratie die wordt gestut door ledenpartijen. Daarom bekij-
ken wij in dit rapport het verschijnsel politieke partij nadrukkelijk ook vanuit het
perspectief van (potentiële) leden. Hoe kan een politieke partij weer aantrekkelijk
worden, vooral ook voor mensen die wel belangstelling hebben voor politiek maar
geen belang bij een politieke carrière? Daarnaast hoopt de Teldersstichting met
een nuchter rapport een bijdrage te kunnen leveren aan de gedachtevorming die
ongetwijfeld ook in andere gremia van de VVD zal plaatsvinden.

Algemene aanbeveling
Wij hebben het vraagstuk van de toekomst van de partijendemocratie bovenal benaderd
vanuit de gedachte: ‘wat hebben partijen (potentiële) leden te bieden?’ Dat past bij het
liberale uitgangspunt van individuele burgers die centraal staan. Ook partijen zouden er
goed aan doen (potentiële) leden niet zozeer instrumenteel te benaderen, met overwe-
gingen als: hoe halen we zo veel mogelijk leden en daarmee contributie binnen of hoe
winnen we via leden meer kiezers? Partijen zouden vanuit het perspectief van burgers
moeten redeneren: waarom zou ik lid worden van een politieke partij? Voor mensen
die een politieke loopbaan ambiëren, spreekt het voordeel van het partijlidmaatschap
vanzelf, maar een partij kan zich door een levendige interne democratie en debatten
zonder taboes ook voor anderen aantrekkelijk maken. Dat kan alleen als het bestuur
zich dienstbaar opstelt jegens de leden. Ter versterking van de ledendemocratie doen wij
op de navolgende pagina’s enkele aanbevelingen van meer specifieke aard.

Dit geschrift valt in grofweg twee delen uiteen. In de eerste drie hoofdstukken na de
inleiding concentreren we ons op een aantal ontwikkelingen die vaak worden gezien
als crisisverschijnselen van de partijendemocratie; ze zijn reeds kort aangestipt. De
daaropvolgende hoofdstukken behoren bij het tweede, meer normatieve en op het
liberalisme georiënteerde deel van dit geschrift. Na een korte schets van het liberale
denken over politieke partijen (hoofdstuk zes) maken we een rondgang langs diverse
actoren in de vertegenwoordigende democratie: politici (hoofdstuk zeven), partijle-
den (hoofdstuk acht) en kiezers (hoofdstuk negen). Het tiende hoofdstuk, ten slotte,
brengt de communicatiepiramide ter sprake waarin politici, partijleden en kiezers
met elkaar in contact staan via oude en nieuwe (sociale) media.

hoofdstuk i

3

Vertrouwen op cijfers
Alvorens ons te richten op de toekomst van de politieke partij, plaatsen we in
hoofdstuk drie het vertrouwen van Nederlanders in de democratie in het alge-
meen en in politieke instellingen in het bijzonder in een langetermijnperspectief.
Ondanks alarmerende berichten in de media zijn Nederlanders de afgelopen jaren
niet structureel ontevredener geworden over het functioneren van de democratie.
Voor zover van een trend gesproken mag worden, kan worden gezegd dat vanaf
eind jaren tachtig het aandeel van de bevolking dat tevreden is over de democratie
structureel 10 procent hoger ligt dan in de jaren zeventig en tachtig.
	 Kijkend naar politiek vertrouwen valt op dat het vertrouwen in politieke par-
tijen constant lager is dan het vertrouwen in de regering en de Tweede Kamer
(figuur 1), maar dat de drie lijnen nagenoeg synchroon lopen. Ook hier geldt dat
het niveau van politiek vertrouwen op de lange termijn vrij stabiel is. De vertrou-
wensdaling kort na de eeuwwisseling lijkt eerder het gevolg van groot ongenoegen
over het kabinet-Balkenende I dan te zijn veroorzaakt door het roemloze einde
van het kabinet-Kok II en de pijlsnelle opkomst van Pim Fortuyn.1 De vrees is niet
uitgekomen dat het vertrouwen van Nederlanders in hun politieke instellingen
blijvend is beschadigd.
	 Een studie naar factoren die mogelijk van invloed zijn op het niveau van ver-
trouwen in het parlement laat zien dat de mate van corruptie, de proportionaliteit
van het kiesstelsel en de lengte van de democratische traditie in een land 61 pro-
cent van de vertrouwensverschillen tussen Europese landen verklaren.2 Nog eens
22 procent kan worden toegeschreven aan kenmerken van individuele burgers,
zoals opleiding, inkomen en religieuze overtuiging. Hoogopgeleide, gelovige bur-
gers met een hoog inkomen hebben meer vertrouwen in de politiek dan hun niet-
religieuze medeburgers met een lager inkomen en een lagere opleiding – en het
aandeel van deze burgertypen verschilt per samenleving. Tegen de verwachting in
speelt het algehele niveau van economische ontwikkeling alsook de economische
groei in het voorbije jaar in een land geen rol. Ook doet de mate van partijpoli-
tieke fragmentatie in het parlement er niet toe.

1	 Mark Bovens en Anchrit Wille, ‘Waar bleef het vertrouwen in de overheid?’,
Bestuurskunde 15 (4), 2006, pp. 50-64.

2	 Tom van der Meer, ‘Politiek vertrouwen internationaal verklaard’, in: SCP, Crisis in
aantocht? Verdiepingsstudie Continu Onderzoek Burgerperspectieven 2008, Den Haag,
2009, pp. 94-112.

samenvatting en aanbevelingen

4

Ook binnen Nederland is een sterk positief verband zichtbaar tussen opleidingsni-
veau en politiek vertrouwen. Hoger opgeleiden hebben aanzienlijk meer vertrou-
wen in politici, parlement en politieke partijen dan lager opgeleiden.

Inhoudelijke en demografische profielen van partijleden en kiezers
Het nog altijd hoge vertrouwen in partijen en politici en de hoge opkomst tij-
dens verkiezingen voor de Tweede Kamer kunnen worden aangegrepen als bewijs
dat het er kennelijk niet veel toe doet dat politieke partijen hebben ingeboet aan
maatschappelijk belang. Dat zou een voorbarige conclusie zijn. Er is tenslotte
geen garantie dat het politiek vertrouwen de komende decennia rond het huidige
hoge niveau zal blijven schommelen noch mag zonder meer worden aangenomen
dat de daling van het aantal partijleden een ondergrens heeft bereikt. Alleen al de
vergrijzing van het ledenbestand zal – als alles bij het oude blijft – zorgen voor
verdere uitdunning. Daarnaast is de demografische en inhoudelijke representati-
viteit van de partijkaders mogelijk een bron van zorg. Hoe houden partijen met
een steeds kleiner en hoogopgeleid ledenbestand voeling met de politieke wensen
en voorkeuren van de (laagopgeleide) kiezers?
	 In demografisch opzicht is de kloof tussen partijleden en kiezers onmisken-
baar. Als de kenmerken van de VVD-leden worden gelegd naast die van de VVD-
achterban in 1986, 1999 en 2008 blijkt dat de oververtegenwoordiging van hoog-
opgeleiden nergens zo fors is toegenomen als bij de VVD.3 Samen met de PvdA
kent de VVD ook het grootste verschil tussen het aandeel kiezers en het aandeel

3	 Josje den Ridder, Joop van Holsteyn en Ruud Koole, ‘De representativiteit van
partijleden in Nederland’, in: Rudy Andeweg en Jacques Thomassen (red.),
Democratie doorgelicht. Het functioneren van de Nederlandse democratie, Leiden, 2011,
pp. 165-184, pp. 168-170.

Bron: Eurobarometer 51-78.

1
9
9
9
 (

vj
)

2
0
0
1
 (

vj
)

2
0
0
1
 (

n
j)

2
0
0
2
 (

vj
)

2
0
0
3
 (

vj
)

2
0
0
3
 (

n
j)

2
0
0
4
 (

vj
)

2
0
0
4
 (

n
j)

2
0
0
5
 (

vj
)

2
0
0
5
 (

n
j)

2
0
0
6
 (

vj
)

2
0
0
6
 (

n
j)

2
0
0
7
 (

vj
)

2
0
0
7
 (

n
j)

2
0
0
8
 (

vj
)

2
0
0
8
 (

n
j)

2
0
0
9
 (

vj
)

2
0
0
9
 (

n
j)

2
0
1
0
 (

vj
)

2
0
1
0
 (

n
j)

2
0
1
1
 (

vj
)

2
0
1
1
 (

n
j)

2
0
1
2
 (

vj
)

2
0
1
2
 (

n
j)

20

30

40

50

60

70

80

Figuur 1

Politiek vertrouwen 1999-2012 (Eurobarometer)

Regering Tweede Kamer Politieke partijen

hoofdstuk i

5

partijleden met een hbo- of universitaire opleiding. Een tweede punt waarop de
VVD, ditmaal in gezelschap van D66, duidelijk afsteekt bij de rest is de sociale
klasse waartoe mensen zichzelf rekenen. Beide partijen telden in 2008 tot 40 pro-
cent meer leden uit de hogere (midden)klasse en tot een derde minder leden uit de
‘gewone middenklasse’. De contouren van het gemiddelde partijlid tekenen zich
steeds duidelijker af: een hoogopgeleide man die zichzelf tot de hogere (midden)-
klasse rekent en in de laatste jaren van zijn arbeidzame leven verkeert. Het leef-
tijdsverschil tussen de VVD-kiezer en het VVD-lid was met vijf jaar overigens het
kleinst van de onderzochte partijen.
	 Als opleiding en politieke stellingname nauw met elkaar samenhangen, dan
kan de oververtegenwoordiging van hoogopgeleiden ertoe leiden dat de wensen
van laag- en middelbaar opgeleiden in Den Haag onvoldoende gehoord worden.
Onder kiezers bestaan soms inderdaad grote verschillen in politieke prioriteiten
naar opleidingsniveau. ‘Onderwijs’ en ‘milieu’ zijn typische onderwerpen die in
2010 door hoogopgeleiden werden genoemd terwijl laag- en middelbaar opgelei-
den ‘criminaliteit’ aanmerkelijk vaker als nationaal probleem benoemden.4 Voor
veel andere nationale problemen gaat zo’n verband echter niet op. Sommige we-
tenschappers spreken over opleiding als de nieuwe verzuiling, terwijl anderen het
politieke onderscheid naar opleidingsniveau wel erkennen maar constateren dat
dat onderscheid de afgelopen veertig jaar zeker niet groter is geworden.5

	 Als mensen wordt gevraagd in hoeverre ze het eens of oneens zijn met poli-
tieke standpunten dan blijkt dat laagopgeleiden een veel steviger lijn kiezen in-
zake Europese eenwording, asielzoekers, integratie van minderheden en de aanpak
van criminaliteit.6 Als de politieke prioriteiten en stellingnames van respondenten
worden uitgesplitst naar partijkeuze dan vallen toch eerder de overeenkomsten op
dan de verschillen tussen de partijachterbannen. Het is geen verrassing dat de op-
vattingen van de achterbannen van de sociaal-culturele uitersten van ons politieke
spectrum, GroenLinks en de PVV, vaak het verst uiteen liggen. Op twee punten,
kernenergie en inkomensverschillen, houden VVD-kiezers er duidelijk een andere
mening op na dan de rest van het electoraat. Op andere klassiek ‘rechtse’ thema’s
als migratie, integratie en criminaliteit blijkt de VVD-achterban te zijn ingehaald
en soms (ver) voorbijgestreefd door kiezers van het CDA en de PVV.7

	 Qua opleiding en leeftijd lijkt het gemiddelde partijlid bepaald niet op de
doorsnee kiezer, maar de (spaarzame) gegevens over meningen van de leden en

4	 CBS, Verkiezingen: Participatie, Vertrouwen en Integratie, Den Haag/Heerlen, 2011, p.
166.

5	 Mark Bovens en Anchrit Wille, Diplomademocratie. Over de spanning tussen
meritocratie en democratie, Amsterdam, 2011, p. 10; Armen Hakhverdian, Wouter van
der Brug en Catherine de Vries, ‘Geen bewijs voor toename “opleidingskloof”’, Beleid
en Maatschappij 38 (1), 2011, pp. 98-105.

6	 CBS, Verkiezingen, pp. 240-241 en CBS, Het Nationaal Kiezersonderzoek 2006.
Opzet, uitvoering en resultaten, Voorburg/Heerlen, 2008.

7	 CBS, Verkiezingen, pp. 176-180 en 230-233.

samenvatting en aanbevelingen

6

hoofdstuk i

de kiezers van politieke partijen leveren slechts beperkt bewijs op voor een in-
houdelijke kloof.8 De zelfplaatsing van achterbannen en partijleden op de links-
rechtsschaal komt aardig overeen en het verschil is bij de VVD het kleinst: de
gemiddelde VVD-kiezer plaatst zich op een schaal van 1 tot 10 op 7,08 en het
VVD-lid op 7,23.9 Alleen op het terrein van Europese integratie en immigratie
blijken er aanzienlijke meningsverschillen te bestaan tussen partijkaders en achter-
bannen. Het is echter geruststellend dat het Nederlandse politieke stelsel flexibel
en open genoeg is om kiezers te accommoderen die zich door de bestaande par-
tijen veronachtzaamd voelen. Wel was het voor de gevestigde partijen een pijnlijke
gewaarwording dat het uitgerekend een ledenloze partij als de PVV was – die het
zonder duizenden contributie betalende maatschappelijke voelhorens stelt – die
dat deel van het electoraat onderdak bood.
	 Over het partijkader en de achterban van de VVD wordt vaak gezegd dat vooral
linksere partijleden naar de top van de partijpolitieke ladder klimmen. De kiezer
is rechts, het partijlid iets minder rechts en de partijtop is nog wat linkser. Dit ver-
moeden kan door extern onderzoek niet worden bevestigd. Ook een studie van de
Teldersstichting uit 2011, waarin de standpunten van leden en kiezers op cultureel,
sociaal-economisch en ethisch vlak naast elkaar zijn gelegd, leverde daarvoor geen
bewijs.10 Integendeel, kiezers zijn niet alleen in sociaal-economisch maar ook in cul-
tureel opzicht linkser dan de partijleden, terwijl de partijleden minder overheids-
regulering aangaande ethische kwesties wenselijk vinden. Het is voor een politieke
partij praktisch onmogelijk om daar allemaal rekening mee te houden, want haar
electorale aanhang is tegenwoordig zeer fluïde. Het is ook onwenselijk, zeker voor
een partij die politiek bedrijft vanuit een (liberale) maatschappijvisie.

De evolutie van politieke partijen en hun functies
Analyses over het functieverlies van politieke partijen zijn vaak doortrokken van
onnodig doemdenken. Vanuit liberaal perspectief is sommig functieverlies zelfs
een teken van hoop en vooruitgang. De educatieve en socialiserende functie van
politieke partijen gaven soms een verstikkende nestgeur af. We ontkomen niet aan
de indruk dat vooral christelijke en socialistische analyses over het functieverlies
van partijen doortrokken zijn van nostalgie naar een verleden waarin kiezers door
hun geloof en sociaal-economische positie in partijpolitiek opzicht gedetermi-
neerd waren.
	 Als er één terrein is waarop politieke partijen niets van hun rol hebben prijsge-
geven dan is dat de rekrutering en selectie van kandidaten voor politieke ambten
en voor bestuurlijke functies in de semipublieke laag van zelfstandige bestuurs-
organen, toezichthouders en adviesraden. Partijloze bestuurders zijn zo goed als

8	 Den Ridder, Van Holsteyn en Koole, ‘De representativiteit van partijleden in
Nederland’.

9	 Ingrid van Dijk, ‘Achterbannen vergeleken. Opinies van leden en kiezers van de
VVD’, Liberaal Reveil 53 (1), 2012, pp. 26-31, p. 30.

10	 Ibidem.

7

samenvatting en aanbevelingen

verdwenen uit de (semi)overheidsorganen. Politieke partijen hadden nooit een
monopolie op het articuleren van kiezersbelangen en het agenderen van maat-
schappelijke vraagstukken. In de hoogtijdagen van de verzuiling werden partijen
door nevenorganisaties in hun zuil doorlopend voorzien van ideeën en personen.
Door de ontzuiling, technologische ontwikkeling (massamedia) en een hoger
opgeleide bevolking speelt het proces van belangenbehartiging zich nu veel meer
in de openbaarheid af. Dat is welbeschouwd een wending ten goede. Ook be-
langenpartijen als de Partij voor de Dieren en 50Plus zijn allerminst een nieuw
verschijnsel. In verzuild Nederland behaalden talrijke belangenpartijtjes en actie-
groepen een zetel in de Tweede Kamer.
	 Politieke partijen hebben door de ontideologisering meer moeite om zich
van elkaar te onderscheiden. Het is een slechte zaak als ideologische verschillen
worden verzwegen, maar de ontideologisering van de afgelopen dertig jaar heeft
ook welkome kanten. Linkse partijen zijn in die periode een stuk minder links
geworden, terwijl de VVD nauwelijks verschoven is. Dat is geen reden voor zelf-
genoegzaamheid, want ook anderhalve eeuw geleden spraken liberalen over een
volkomen triomf van het liberalisme in Nederland. Sindsdien is er veel gebeurd.

Aanbeveling
Ook in de eenentwintigste eeuw dienen politieke partijen voor de kiezer herkenbaar
te zijn aan een helder ideologisch profiel. De toekomst is niet aan partijen die zonder
een overkoepelende notie van een rechtvaardige samenleving technocratische politiek
willen bedrijven.

Wat de derde functie(groep) van politieke partijen betreft, communicatie met
kiezers en leden, kunnen we vaststellen dat het traditionele verkiezingsprogram-
ma aan gewicht heeft gewonnen door de opkomst van het internet. Met online
hulpmiddelen kunnen mensen eenvoudiger dan voorheen een partijkeuze maken.
Wonderwel zijn in een tijd van gehaastheid en ontlezing, die gedomineerd wordt
door audiovisuele media, verkiezingsprogramma’s uitgedijd tot boekwerken die
alle facetten van de overheid en maatschappij trachten te bestrijken.
	 In andere opzichten blijkt de rol van het internet veel geringer dan aanvan-
kelijk gehoopt. Van volwassen communicatie tussen volksvertegenwoordigers en
kiezers via de sociale media is tot op heden nog niet veel terechtgekomen. Wij
hebben onze twijfels of de sociale media eigenlijk wel geschikt zijn voor de dialoog
tussen kiezer en gekozene en of onze vertegenwoordigende democratie wel ge-
diend is met een doorlopende dialoog. Niettemin biedt het internet allerlei kansen
voor de vertegenwoordigende democratie, vooral in Nederland, waar Kamerleden
zelden rechtstreeks verantwoording afleggen aan de kiezer over hun doen en laten.
Dit thema komt in hoofdstuk tien uitgebreid aan bod, waar de plaats en kwaliteit
van oude en nieuwe media in de communicatiepiramide tussen politici, partijle-
den en kiezers worden besproken.

8

hoofdstuk i

Partijvorming in liberaal perspectief
Er bestaat een kloof tussen enerzijds de beoefenaars van de praktische politieke
wetenschap, die zich geen democratie zonder partijen kunnen voorstellen en an-
derzijds de denkers over democratie en politieke vertegenwoordiging, die in hun
theorieën eigenlijk geen raad weten met de alomtegenwoordige politieke partij.
Politieke partijen zijn, in de woorden van de Amerikaanse politicologe Nancy Ro-
senblum, ‘orphans of political philosophy’ en ‘darlings of political science’.11 Een
gevolg daarvan is dat zoiets als fractiediscipline in de literatuur weinig aandacht
krijgt: in het geval van de filosofisch ingestelde wetenschappers omdat zij uitgaan
van het ideaal van strikt individueel handelende volksvertegenwoordigers, en in
het geval van hun op politieke partijen georiënteerde vakgenoten omdat zij par-
tijen zien als homogene, collectief opererende blokken, waarvan voetstoots wordt
aangenomen dat ze een kernfunctie in de vertegenwoordigende democratie ver-
vullen. Andere onderwerpen die in de politiek-filosofische literatuur weinig aan
bod komen zijn kiesdrempels en voorkeursstemmen, terwijl die toch aanzienlijke
invloed kunnen uitoefenen op de relatie tussen kiezers en (net niet) gekozenen.
	 Een pionier in het denken over politieke partijen was de Engelse politicus
en filosoof Henry St. John Bolingbroke (1678-1751), zij het dat hij partijen de-
finieerde in termen van regering en oppositie. De oppositie heeft de dure plicht
het nationale belang op het oog te houden en zich te weer te stellen tegen beleid
dat enkel de belangen van de kroon en de ministers dient. Bolingbroke had geen
sympathie voor partijen of facties die zich op andere gronden vormden of bleven
voortbestaan nadat hun principegeschil was opgelost. De Schotse moraalfilosoof
David Hume (1711-1776) wist echter al dat partijen hun oorspronkelijke be-
staansoorzaak ruimschoots overleven.12 Een partij die zich beriep op politieke be-
ginselen kon Hume billijken, maar net als later negentiende-eeuwse Nederlandse
liberalen koesterde hij grote bezwaren tegen politieke organisaties op religieuze
grondslag.
	 Het oordeel van Edmund Burke (1729-1797) over politieke partijen viel al
gunstiger uit, omdat een kleine eeuw na de Glorious Revolution de angst voor
factievorming in het parlement deels was weggeëbd. Burke stelde dat mensen ver-
schillende visies konden hebben op het algemeen belang. Ook kon Burke zich
niet voorstellen dat iemand die ergens ten volle van overtuigd is de middelen
(gezamenlijk politiek optreden) onbenut laat om zijn overtuiging om te zetten in
beleid.
	 Burke schreef ook vernieuwend over de verhouding tussen parlementsleden
en kiezers. Het feit dat een vertegenwoordiger doordrongen moet zijn van de
belangen van zijn kiezers wilde volgens Burke nog niet zeggen dat zij hem mogen

11	 Nancy L. Rosenblum, On the Side of the Angels: An Appreciation of Parties and
Partisanship, Princeton (NJ), 2008, p. 3.

12	 David Hume, ‘Of Parties in General’ en ‘Of the Parties of Great Britain’, (1742)
in: Eugene F. Miller (red.), Essays, Moral, Political, and Literary, Indianapolis, 1987
(www.econlib.org).

9

instrueren hoe te handelen. De vertegenwoordiger is van veel zaken beter op de
hoogte dan de kiezers en daarom kunnen ze hem niet met een instructie of man-
daat naar het parlement sturen. Wat is nog de zin van discussie indien de verte-
genwoordiger al een stemopdracht op zak heeft? Uiteindelijk geeft het oordeel van
de kiezers in het district de doorslag, maar pas op het moment van verkiezingen.
Dan legt de politicus verantwoording af over de keuzes die hij heeft gemaakt en
zal hij merken of zijn kiezers die keuzes kunnen onderschrijven.
	 In de tweede helft van de negentiende eeuw, een liberaal hoogtij in Nederland,
begonnen de partijpolitieke contouren zich langzaam af te tekenen. Dat zorgde
voor een bloeiende discussie over de driehoeksverhouding tussen kiezer, volks-
vertegenwoordiger en partij, waarin steevast het kiesstelsel werd betrokken en de
ideeën van Burke een grote rol speelden. In De Gids kruisten een groot aantal
liberalen de degens over de vraag welk kiesstelsel het meest bevorderlijk was voor
een gezonde relatie tussen kiezer en gekozene. Liberale steun voor of oppositie
tegen bepaalde stelsels werd voor een belangrijk deel bepaald door hun inschatting
van de gevolgen van een bepaald kiesstelsel voor partijvorming. Hoewel liberalen
zich gaandeweg verzoenden met de opkomst van parlementaire groepen, verzetten
zij zich langdurig tegen de uitgifte van verkiezingsprogramma’s en centrale kan-
didaatstelling. De liberale historicus Robert Fruin (1823-1899) merkte echter op
dat de ontstaansgrond van partijen niet in wetgeving moet worden gezocht, maar
dat partijen voortkomen uit de behoefte van kiezers.
	 Juist liberalen, die er sterk normatieve overtuigingen op nahielden over het
parlement en zijn leden, hielden zich intensief met de stelseldiscussie bezig, maar
niet zonder ambivalentie. Enerzijds hoopten zij, vaak tegen beter weten in, dat
door de invoering van evenredige vertegenwoordiging de greep van de partijen
op de volksvertegenwoordiging zou verslappen en de onafhankelijke volksverte-
genwoordiger weer op een voetstuk zou komen te staan. Tegelijkertijd zagen zij
in partijen de redding van de beginselpolitiek, want in partijen zouden personen
minder centraal komen te staan.

Aanbeveling
Behoud het bestaande stelsel van evenredige vertegenwoordiging zonder districten en
zonder kiesdrempel. Liberalen hebben altijd benadrukt dat politiek ideeënstrijd moet
zijn. Kiezers en gekozenen moeten een spontane geestelijke gemeenschap vormen en
behoren niet omwille van geografie tot elkaar veroordeeld te worden. Dankzij de even-
redige vertegenwoordiging vervult ons parlement zijn representatiefunctie uitstekend;
het is zeer toegankelijk voor politieke minderheden en nieuwkomers.

Van tijd tot tijd laait de discussie over ons kiesstelsel weer op en worden plei-
dooien voor een districtenstelsel of de invoering van een kiesdrempel gehouden.
Wil een kiesstelsel kiezer en gekozene echt (geografisch) bijeen brengen dan ligt
de opdeling van Nederland in kleine districten voor de hand. De evenredigheid,

samenvatting en aanbevelingen

10

die ons dierbaar is, wordt daarmee onvermijdelijk aangetast of moet worden ge-
repareerd met vereveningszetels, toeslagzetels of andere kunstgrepen die elders in
Europa worden toegepast. Het is maar de vraag of het stelsel daarmee in de ogen
van de kiezer bijdraagt aan een grotere legitimiteit van de volksvertegenwoordi-
ging. Is het bovendien niet achterhaald om anno 2013 een sterkere band tussen
kiezer en gekozene in de geografie te zoeken, zeker in een klein land als Nederland
met een mobiele bevolking? Ook een kiesdrempel, zogenaamd om de politieke
fragmentatie tegen te gaan, is niet zinvol. Het zijn niet de kleine partijen die de
vele kabinetscrises in de afgelopen tien jaar hebben veroorzaakt. Als zij door een
drempel uit het parlement worden geweerd, boet de Tweede Kamer aan represen-
tativiteit in zonder aan stabiliteit te winnen.

Filosofen in actie
Naar het stemgedrag van Nederlandse volksvertegenwoordigers is erg weinig on-
derzoek verricht, maar de beschikbare studies laten zien dat parlementaire fracties
in de Tweede Kamer in de regel als blok stemmen. Het gebeurt hoogstzelden dat
een volksvertegenwoordiger anders stemt dan de rest van zijn fractie.
	 Ter verklaring wordt vaak de fractiediscipline opgevoerd, die op gespannen
voet staat met de grondwettelijke opdracht aan parlementariërs om zonder last
te stemmen. Om verschillende redenen is er doorgaans echter geen dwang nodig
om fractieleden de fractielijn te laten volgen. Ten eerste bestaat er, als het goed is,
consensus over de ideologische uitgangspunten van de partij. Daarnaast heerst,
zeker in grote fracties, een vrij rigoureuze arbeidsdeling door de verdeling van
tientallen portefeuilles over de Kamerleden. De mening van deze ‘woordvoerders’
of ‘specialisten’ is steeds invloedrijker geworden in de standpuntbepaling van de
hele fractie. In 2006 zei 96 procent van de Tweede Kamerleden het stemadvies van
de fractiespecialist te volgen, tegen 79 procent in 1979. Ten derde is de rolopvat-
ting van volksvertegenwoordigers in de loop der jaren veranderd. Bij een conflict
met de fractie zei in 1972 nog 40 procent van de Tweede Kamerleden de eigen lijn
te zullen volgen. In 2006 was dat gedaald tot 5 procent.
	 Er zijn tal van wetsvoorstellen die met eenparigheid van stemmen kunnen wor-
den gesteund omdat de ideologische uitgangspunten van een partij een afwijkende
stem feitelijk onmogelijk maken. Zo zou het onbegrijpelijk zijn als een liberaal voor
handelsverstorende maatregelen stemt. In dat geval doet de fractie er goed aan het
betreffende lid te herinneren aan de basisprincipes van het liberalisme. Kiezers moe-
ten er immers van uit kunnen gaan dat Kamerleden trouw blijven aan de grondsla-
gen van hun politieke stroming. Verdeeldheid in een fractie kan ook voortkomen uit
animositeit tussen fractieleden die eerder persoonlijk dan politiek van aard is.
	 Vanzelfsprekend is er een grens aan de mate van verdeeldheid die een fractie
kan hebben zonder haar geloofwaardigheid te verliezen. Maar het omgekeerde
gevaar bestaat ook. Als individuele fractieleden aan geloofwaardigheid inboeten
omdat zij publiekelijk moeten terugkomen op standpunten die zij lange tijd, soms
zelfs namens de partij, hebben verkondigd, dan straalt dat negatief af op de fractie.

hoofdstuk i

11

Het is een teken van kracht als een fractie soepel omgaat met leden van wie de
kiezer weet dat zij anders tegen een onderwerp aankijken.

Aanbeveling
Beperk de ruimte voor fractieleden om afwijkend te stemmen niet slechts tot traditio-
nele ethische vraagstukken. Een liberaal zal onder principekwesties iets anders verstaan
dan aanhangers van andere politieke stromingen.

In Nederland wordt nogal eens gepleit voor de invoering van een districtenstel-
sel daar dat de handelingsruimte voor individuele volksvertegenwoordigers zou
vergroten. Internationaal vergelijkend onderzoek laat echter zien dat de mate van
fractiecohesie niet of nauwelijks samenhangt met het soort kiesstelsel waaronder
volksvertegenwoordigers gekozen zijn. Ook lijkt het er weinig toe te doen in hoe-
verre de volksvertegenwoordiger zijn mandaat te danken heeft aan een persoon-
lijke verkiezingscampagne. Bovendien bestaan er tussen politieke partijen binnen
een en hetzelfde land soms grote verschillen in fractiecohesie. Dit alles onder-
streept nog eens dat de wijze waarop in de fractiekamer met debat, tegenspraak
en dissidenten wordt omgegaan mede wordt bepaald door de nationale politieke
cultuur en de partijcultuur.

Partijvernieuwing: (de)centralisering en interne democratie
Sinds het midden van de jaren negentig schommelt het totaal aantal partijleden
rond 300.000, maar deze stabiliteit is bedrieglijk. Als dat aantal wordt uitgesplitst
naar partij, dan wordt namelijk duidelijk dat het ledenverlies van de traditionele
partijen gestaag is doorgegaan maar is gecompenseerd door de forse ledengroei
van de kleine partijen.

Bron: Documentatiecentrum Nederlandse Politieke Partijen (www.dnpp.nl).

1
9
8
0

1
9
8
2

1
9
8
4

1
9
8
6

1
9
8
8

1
9
9
0

1
9
9
2

1
9
9
4

1
9
9
6

1
9
9
8

2
0
0
0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

2
0
1
0

2
0
1
2

25.000

50.000

75.000

100.000

125.000

150.000

175.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

Figuur 2

Ledenaantallen van VVD, PvdA en CDA sinds 1980

Totaal (rechteras) VVD PvdA

CDA

samenvatting en aanbevelingen

12

Het was echter niet in de eerste plaats het dramatische ledenverlies dat partijen
aan het denken heeft gezet over de partijorganisatie, maar een daverende verkie-
zingsnederlaag. Dat was voor de VVD, die in 2002 14 van de 38 zetels kwijt-
raakte, niet anders.
	 De VVD heeft in de daaropvolgende jaren afscheid genomen van de getrapte
vertegenwoordiging ten gunste van rechtstreekse invloed van de leden. Zij kregen
het recht om te stemmen op kandidaten voor sleutelfuncties, over concept-kan-
didatenlijsten en over concept-verkiezingsprogramma’s. Voor een liberale leden-
partij, die van oudsher hecht aan spreiding van en controle op de macht, zijn dat
veranderingen ten goede. Wel kunnen wij na bijna tien jaar ervaring met one man,
one vote vaststellen dat het op sommige punten schort aan de praktische vertaling
van dit fraaie principe. Zo garanderen de ondoorgrondelijke regels rondom de
vaststelling van de kandidatenvolgorde voor de Eerste en Tweede Kamer en het
Europees Parlement in feite dat de advieslijsten ongeschonden door de ledenraad-
plegingen komen.

Aanbeveling
Hanteer voor de vaststelling van de kandidatenvolgorde door de leden een transparanter
en begrijpelijker procedure. Onder het stelsel dat wij voorstaan nummert een partijlid
de kandidaten in aflopende volgorde. De kandidaat met de meeste punten verkrijgt
plaats twee op de lijst, direct onder de door de leden afzonderlijk en rechtstreeks ver-
kozen lijsttrekker. Het is redelijk dat het hoofdbestuur het recht krijgt om per blok van
tien plaatsen twee plaatsen op te vullen met kandidaten die naar zijn mening te laag op
de lijst dan wel op een onverkiesbare plaats zijn gezet.

Ten overvloede: het succes van het door ons voorgestane systeem hangt niet af van
het aantal veranderingen dat gewone partijleden kunnen aanbrengen op de con-
ceptlijst. Waar het om draait is dat de ledenraadpleging transparant en begrijpelijk
wordt. Partijleden moeten een reële en niet slechts papieren mogelijkheid hebben
om hun invloed te laten gelden. Hopelijk zal dat er tevens toe leiden dat meer par-
tijleden deelnemen aan de ledenraadpleging en dat mensen met sluimerende par-
tijpolitieke belangstelling gemotiveerd raken om zich bij de VVD aan te sluiten.
	 Dat elk verkiezingsprogramma honderden amendementen genereert, getuigt
van de inhoudelijke betrokkenheid van partijleden. Uiteraard is het ondoenlijk
om alle amendementen plenair te behandelen en ook kan het het hoofdbestuur
niet kwalijk worden genomen dat het een inhoudelijk oordeel velt over de amen-
dementen.13 Toch zou in de deelsessies minder krampachtig moeten worden ge-
probeerd om te voorkomen dat amendementen de plenaire vergadering halen.
Een zelfbewust partijbestuur durft het debat met zijn leden aan.

13	 Vanzelfsprekend verwijst ‘het hoofdbestuur’ niet specifiek naar (de leden van)
het zittende hoofdbestuur maar naar het hoofdbestuur als VVD-orgaan in zijn
algemeenheid.

hoofdstuk i

13

	 Als de parlementaire fractie na de verkiezingen vervolgens besluit om steun
te verlenen aan een coalitiekabinet en zich committeert aan een regeerakkoord
– waarmee in feite het verkiezingsprogramma buiten werking wordt gesteld – ver-
dient het de voorkeur als partijleden zich mogen uitspreken over de kabinetsdeel-
name.

Aanbeveling
Geef partijleden de mogelijkheid om zich tijdens een congres uit te spreken over de
eventuele kabinetsdeelname van de VVD. Debat in de VVD dient niet alleen van bo-
venaf georganiseerd te worden, over afgesproken thema’s, maar moet ook van onderop
mogelijk zijn. De leden moeten meer ruimte krijgen om zich in plenaire vergaderingen
uit te spreken over serieuze, inhoudelijke amendementen op het verkiezingsprogramma.

Het is niet vreemd om aan partijleden een nieuw mandaat te vragen zodra de frac-
tie niet langer het verkiezingsprogramma maar het regeerakkoord als uitgangspunt
neemt. Een gunstig bijeffect is dat zo’n congres voor de belangstellende buiten-
wacht duidelijk maakt dat partijleden er binnen de VVD toe doen.

Van kandidaat tot Kamerlid: kiezers en de voorkeursstem
Kamerleden zijn voor hun (her)verkiezing primair afhankelijk van de top van
de partij en de fractie – en in tweede instantie van de partijleden – waardoor de
personele samenstelling van het parlement eerder het resultaat is van coöptatie
dan van nationale, democratische verkiezingen. Dientengevolge leidt een groot
deel van de Tweede Kamerleden een betrekkelijk anoniem bestaan. Ter versterking
van de band tussen kiezers en gekozenen wordt vaak een tweetal typen voorstel-
len gedaan. Het eerste betreft de benaderbaarheid van Kamerleden en de wijze en
toon waarop ze onderling en met de kiezer zouden moeten communiceren, bij-
voorbeeld door het gebruik van sociale media. Het tweede type voorstellen tracht
door structuurwijzigingen de kloof tussen het volk en zijn vertegenwoordigers te
verkleinen, bijvoorbeeld door de invoering van een alternatief kiesstelsel.
	 Om redenen die in diverse hoofdstukken uiteen worden gezet, hechten wij aan
het bestaande evenredige kiesstelsel. Ons voorstel tot verandering is niet zozeer
gericht op het stelsel als wel op een element uit de Kieswet dat pas na de invoe-
ring van de evenredige vertegenwoordiging is geïntroduceerd, namelijk de voor-
keursdrempel. In 1918 werd de Tweede Kamer voor het eerst – en voorlopig voor
het laatst – zonder drempel gekozen. Dat zorgde ervoor dat enkele laaggeplaatste
kandidaten, onder wie de latere VVD-oprichter Pieter Oud, tegen de verwachting
van de partijbesturen in een zetel verwierven. In 1921 besloot de Tweede Kamer
tot invoering van de voorkeursdrempel, die enkele maanden later door de Eer-
ste Kamer werd bekrachtigd, ondanks felle oppositie van liberalen en christelijk-
historischen aldaar. De drempel bleek zeer succesvol: het zou bijna veertig jaar
duren alvorens een kandidaat een Kamerzetel dankzij voorkeursstemmen wist te

samenvatting en aanbevelingen

14

bemachtigen.
	 In 1997 werd de voorkeursdrempel verlaagd van 50 naar 25 procent van de
kiesdeler. Sindsdien worden per verkiezing één, hooguit twee Kamerleden dankzij
uitsluitend voorkeursstemmen gekozen. In het verzet tegen een verdere verlaging,
die de stem van de kiezer meer dan nu honoreert en kandidaat-Kamerleden kan
aanmoedigen om uit de slagschaduw van de lijsttrekker te stappen, kunnen vijf ar-
gumenten worden onderscheiden, variërend van ‘onevenwichtige fracties’ tot ‘cli-
ëntelisme’ en ‘personalisering van de politiek’. Na een uitvoerige bespreking van
elk van de vijf argumenten tegen verlaging of afschaffing van de voorkeursdrempel
komen wij tot de conclusie dat politieke partijen en de parlementaire democratie
gebaat zijn bij een verlaging van de drempel naar omstreeks 10 procent van de
kiesdeler. Een verlaging van de voorkeursdrempel is eigenlijk de enige structuur-
maatregel om binnen het huidige stelsel de band tussen kiezers en gekozenen te
versterken.

Aanbeveling
Verlaag de voorkeursdrempel tot een niveau, bijvoorbeeld 10 procent van de kiesdeler,
waarop kiezers reële invloed kunnen uitoefenen op de personele samenstelling van de
Tweede Kamer, maar politieke partijen toch in staat blijven om uitgebalanceerde frac-
ties te vormen.

Een lagere drempel verdient aanbeveling omdat, ook al is Nederland een partijen-
democratie, personen er in de politiek toe doen. Politiek moet zo veel mogelijk
een ideeënstrijd blijven, maar wel in de erkenning dat de kracht van argumenten
mede wordt bepaald door de overtuigingskracht en de persoon van de politicus.
Meer dan nu mag de (voorkeurs)stem van de kiezer gehoord worden. Dat kan
zonder dat het evenwicht in de fracties wordt bedreigd, kandidaten van dezelfde
partij elkaar bestrijden of stromannen van de kiezers worden, en met functiebe-
houd van ledenpartijen.

Tussen opinie en overtuiging: politieke partijen, (nieuwe) media en opinie-
peilingen
Onderzoek onder Kamerleden laat zien dat twee derde tot driekwart van hen
meent dat de massamedia grote macht hebben en in staat zijn om de carrières van
politici te maken en te breken. Evenveel politici vinden dat de kwaliteit van po-
litieke verslaggeving onder de maat, vooringenomen en oppervlakkig is. Op hun
beurt vindt een ruime meerderheid van de journalisten dat politici alles doen om
maar media-aandacht te krijgen. Volgens journalisten levert die aandacht meer op
voor een politicus dan hard werken. De verhouding tussen beiden, kortom, wordt
gekenmerkt door achterdocht. Voor een deel is dat onnodig, want in de praktijk
blijkt de politieke invloed van de massamedia veel geringer dan politici geloven.
Niettemin, zo lang zij in die macht geloven, blijft moeilijk verklaarbaar waarom

hoofdstuk i

15

politici zo terughoudend zijn in het gebruik van internet om ‘het hele verhaal’
te vertellen. Om de afhankelijkheid van onbeheersbare media te verkleinen zou
men verwachten dat politici en politieke partijen het internet met beide handen
hebben aangegrepen. Op het internet kunnen zij in alle rust en ongehinderd door
journalisten en redacteuren hun kijk op politieke kwesties uiteenzetten.
	 Toch stelt de informatievoorziening door politici en politieke partijen niet
bijster veel voor. Zelfs voor verslaggeving van partijbijeenkomsten zijn partijle-
den nogal eens aangewezen op de traditionele media. Van echte communicatie
met de achterban, standpunten voorzien van een (liberale) context, het afleggen
van verantwoording of het uitdragen van ideeën is nauwelijks sprake. Naar onze
mening ligt de toegevoegde waarde van het internet voor de vertegenwoordigende
democratie vooral op die terreinen. Veel meer dan nu gebeurt, moeten politici aan
burgers duidelijk maken wat ze besluiten en waarom.
	 Dat politici massaal sociale media hebben omarmd – en vooral microblogs,
die slechts ultrakorte berichten toestaan – voedt de twijfel aan de verkondigde
behoefte om het hele verhaal te vertellen. Wij plaatsen enkele praktische en prin-
cipiële kanttekeningen bij de interactiviteit van sociale media. Voorlopig lijken
sociale media hooguit een nuttige aanvulling te vormen op de communicatie-
mogelijkheden van politieke partijen. De kans lijkt klein dat ze het functioneren
van politieke partijen en van de representatieve democratie ingrijpend zullen ver-
anderen, en zo wel dan is het nog maar de vraag of dat veranderingen ten goede
zullen zijn. Het heersende gebrek aan diepgang op de sociale media doet vrezen
dat een fatsoenlijke gedachtewisseling zich niet via internetfora laat organiseren.
Een politieke overtuiging laat zich niet zo makkelijk verpakken in snelle, gevatte
en korte berichtjes. Dat onderstreept tegelijkertijd nog eens nut en noodzaak van
de wetenschappelijke bureaus van de politieke partijen.

Aanbeveling
De vluchtigheid, beknoptheid en oppervlakkigheid die dominant zijn op de sociale
media voeden de twijfel over de (positieve) invloed van sociale media voor de verte-
genwoordigende democratie. Dit doet niets af aan het belang van het internet voor een
politieke partij. Integendeel, partijorganisaties, fracties en individuele politici zouden
veel meer dan nu gebruik moeten maken van de mogelijkheden van het internet om aan
burgers te laten zien wat ze op welke gronden besluiten.

Tegen de achtergrond van dit geschrift kan de vraag gesteld worden of leden-
partijen verder gemarginaliseerd raken door het veelvuldig gebruik van opinie-
onderzoek. De bestuurder die wil weten ‘wat er leeft’ krijgt vermoedelijk een veel
representatiever beeld als hij zijn oor te luisteren legt bij een dwarsdoorsnede van
de bevolking dan bij de blanke, hoogopgeleide en bovenmodaal verdienende man-
nen die regelmatig partijcongressen bezoeken. Als politici zich door partijgenoten
laten influisteren, zonder acht te slaan op opinieonderzoek, lopen ze het risico zich

samenvatting en aanbevelingen

16

van de bevolking te vervreemden. Zelfs geharnaste tegenstanders van interactief
bestuur zullen dat onwenselijk vinden. Tegelijkertijd is een opiniepeiling inder-
daad ‘maar een peiling’, waarin wel meningen ten beste worden gegeven, maar
geen uitwisseling van argumenten plaatsvindt. Partijen hebben voor een deel zelf
in de hand of discussies over belangrijke vraagstukken zich in de toekomst ook
weer binnen hun gelederen zullen afspelen of toch weer voornamelijk op de opi-
niepagina’s van de dagbladen.

hoofdstuk i

17

2 Inleiding
2.1 Partij-en-democratie
De Amerikaanse politieke wetenschapper Schattschneider opende zijn invloedrijk
geworden boek Party Government uit 1942 met de boude bewering dat ‘politi-
cal parties created democracy and that modern democracy is unthinkable save
in terms of the parties’.1 Het eerste deel van die stelling gaat voor een aantal
Europese landen, waaronder Nederland, niet op, maar het is niet moeilijk om het
met het tweede deel van die stelling eens te zijn, en niet alleen omdat ons voor-
stellingsvermogen tekortschiet. Er zijn wel landen en regio’s geweest die korter of
langer geëxperimenteerd hebben met nu ‘vergeten’ vormen van partijloze politieke
vertegenwoordiging, maar die zijn vaak uitgelopen op een jammerlijke teleurstel-
ling.2 Dat de Libische jamahiriyya van kolonel Gaddafi, de middeleeuwse Ierse
kritarchisten en de radendemocratie in vergetelheid zijn geraakt, heeft eerder te
maken met de anarchie en het geweld waarmee ze gepaard gingen dan met ons
korte geheugen. Het waren in feite geen echte alternatieven, want ze stonden een
moderne democratie die meer om het lijf had dan enkel formele procedures in
de weg. Het geeft ook te denken dat zulke alternatieven nooit opbloeiden in de
oude centra van de parlementaire democratie en dat tot op heden geen enkele ver-
tegenwoordigende democratie is geëvolueerd naar een directe democratie of een
vertegenwoordigende democratie zonder politieke partijen. Er zijn hooguit enkele
elementen van directe democratie geïntroduceerd, zoals referenda en diverse soor-
ten primaries of voorverkiezingen waaraan in sommige gevallen alle kiezers mogen
meedoen en in andere gevallen alleen partijleden.
	 Dat wij ons vandaag de dag niet of nauwelijks een partijloze democratie kunnen
voorstellen, betekent niet dat de relatie tussen politieke partijen en democratie zo
onproblematisch is als Schattschneiders citaat doet vermoeden. Integendeel, poli-
tieke partijen werden en worden door velen als een betreurenswaardige onvermij-
delijkheid gezien omdat het ideaal van directe democratie nu eenmaal niet werkt in
politieke gemeenschappen groter dan een stadstaat. Maar ook bezielde voorstanders
van de vertegenwoordigende democratie hadden – en hebben soms nog steeds –
hun bedenkingen bij politieke partijen, als instituties die zich tussen de kiezer en
de volksvertegenwoordiging hebben genesteld. In de beschrijvende politicologische
literatuur worden partijen neergezet als kanalen waarlangs politieke voorkeuren van
bevolkingsgroepen hun weg vinden naar beleid, maar in de politieke praktijk lijken
partijen soms meer op zeesluizen waarvan de deuren slechts op een kier staan. De
gevolgen zijn hoogteverschillen, opgehoopte gevoelens van het volk die te langzaam
doorsijpelen naar de politieke top, en om de zoveel tijd een politieke vloedgolf.

1	 Elmer Eric Schattschneider, Party Government: American Government in Action, New
Brunswick (NJ), 2009 [1942], p. 1.

2	 A.P.M. Lucardie, ‘Representatie zonder partijen: de vergeten alternatieven’ in: DNPP,
Jaarboek 2000, Groningen, 2001, pp. 75-100.

18

hoofdstuk ii

	 De voortschrijdende institutionalisering en factionalisering van het politieke
bedrijf kon op weinig genade rekenen in liberale ogen. Al in 1904 verwoordde het
vrij-liberale Kamerlid Van der Vlugt wat er van een partij zou worden als zij, om een
moderne uitdrukking te lenen, haar ideologische veren zou afschudden: ‘naarmate
in het partijleven het cement der gemeenschap in politieke intentiën, dat vroeger
elke partij bijeenhield, afbrokkelt, de partijen er eer toe komen, voortaan, een nieuw
cement te zoeken in het kader, in de organisatie, in (…) de partij-machine’.3 Van der
Vlugt had zich laten inspireren door het twee jaar daarvoor verschenen werk van de
Rus Ostrogorski, een van de eerste analytici van de partijendemocratie. Ostrogorski,
volgens het katholieke Kamerlid Reekers de ‘lievelingsschrijver’ van de latere liberale
premier (1913-1918) Cort van der Linden, constateerde in zijn Democracy and the
organization of political parties een ‘crisis of democracy’. Partijvorming ondermijnde
volgens hem op twee manieren de essentie van de parlementaire democratie, die
gelegen is in het afleggen van verantwoording. Ten eerste verloor de kiezer controle
op de partijleden in het parlement: ‘the members, obliged to follow their party, on
pain of depriving it of power, are dispensed from following the voice of their consci-
ence, their responsibility disappears in that of the party; it is the party that comes up
for judgment before the electors.’4 De zichtbare tegenzin waarmee VVD’er Jeanine
Hennis-Plasschaert voor het oog van de camera in november 2011 tegen de afschaf-
fing van de ‘weigerambtenaar’ stemde, is maar één voorbeeld van de beperkte han-
delingsvrijheid die Kamerleden genieten; een vrijheid die Kamerleden zelf trouwens
steeds minder belangrijk vinden. Het aandeel Kamerleden dat vindt dat zij bij een
meningsverschil met de partij de eigen mening zwaarder moeten laten wegen dan de
partijlijn is gedaald van 40 procent in 1972 tot een schamele 5 procent in 2006.5
	 De tweede door partijvorming uitgelokte gedragsverandering die het afleg-
gen van verantwoording heeft aangetast, komt ons al even actueel voor. Ditmaal
gaat het om de uitholling van de controlefunctie van het parlement zelf. Want
wat gebeurt er als een minister die de fout is ingegaan ter verantwoording wordt
geroepen in het parlement waarin ook partijgenoten zitting hebben? ‘[T]he whole
Cabinet demands a “vote of confidence,” and in nine cases out of ten makes its
own adherents swallow their resentment’, aldus Ostrogorksi.6 Het woord duikt te-
genwoordig niet meer zo vaak op in het nieuws, maar eind jaren negentig gonsde
het van de ‘sorrydemocratie’: de minister bood zijn excuses aan voor gemaakte
fouten of onjuiste informatie en die werden onder hoongelach van de oppositie
aanvaard door de ‘regeringsfracties’. Sommige leiders van regeringsfracties vereen-
zelvigden zich destijds zo met het zittende kabinet dat zij niet langer begrepen dat

3	 Tweede Kamer, vergaderjaar 1904-1905, 7 december 1904, p. 455.
4	 M. Ostrogorski, Democracy and the organization of political parties (deel II), New

York, 1902, p. 716.
5	 Rudy Andeweg en Jacques Thomassen, ‘Pathways to party unity: Sanctions, loyalty,

homogeneity and division of labour in the Dutch parliament’, Party Politics 17 (5),
2011, pp. 655-672, p. 665.

6	 Ostrogorski, Democracy, p. 717.

19

inleiding

het gehele parlement het kabinet dient te controleren, en niet alleen de oppositie.
Frits Bolkestein legde Jacques Wallage nog maar eens de scheiding der machten
uit. ‘Hoe vaak horen wij niet: maar het is toch uw eigen minister? Neen, het is niet
onze eigen minister. Die minister is van het kabinet of van de Kroon.’7
	 Dat liberale samenwerkingsverbanden aanvankelijk ‘unie’ of ‘bond’ werden
genoemd, in plaats van ‘partij’, getuigt van de aarzelingen die liberalen hadden
bij verticaal geleide politieke organisaties, maar ook zij konden uiteindelijk geen
weerstand bieden aan de beweging naar een strakker geleide en goedgeorganiseer-
de massapartij.8 Ironisch genoeg werd met het vorderen van de twintigste eeuw de
‘crisis van de democratie’ juist gekoppeld aan de neergang van de massapartij. In
deze inleiding zouden we dit crisisdenken kunnen illustreren met een lange lijst
van citaten, maar we beperken ons hier tot een passage van de socioloog Jacques
van Doorn uit zijn laatste essay, ‘Herfsttijd der democratie’ (2008). Daarin huldigt
hij het standpunt dat ledenloze partijen op gespannen voet staan met het wezen
van de democratie, namelijk ‘georganiseerde inspraak en tegenspraak op alle ver-
tegenwoordigende niveaus. Wie zich hieraan zoekt te onttrekken, omdat hij niet
gehinderd wil worden door “bobo’s, vergadertijgers en baantjesjagers”, zoals dat
heet, kiest expliciet voor een autoritair politiek systeem. Dat initiatieven in deze
richting in enkele jaren veel bijval vonden (…) bevestigt onze opvatting dat het
met de democratie in ons land niet goed is gesteld.’9
	 Grofweg zouden er drie met elkaar samenhangende ontwikkelingen zijn die
volgens veel waarnemers weinig goeds beloven voor de partijendemocratie:

·	 de bevolking zou minder tevreden zijn over het functioneren van de
democratie en minder vertrouwen hebben in politici, politieke partijen
en het parlement.

·	 politieke partijen verliezen aldoor aan maatschappelijke betekenis.
Steeds minder mensen zijn lid van een politieke partij en van de leden
is slechts een klein deel politiek actief, waardoor de demografische en
inhoudelijke representativiteit van het parlement zou worden aangetast.
De parlementaire democratie draait nog volledig om partijen, maar die
partijen zijn niet meer maatschappelijk geworteld.

·	 een groeiend deel van het electoraat voelt zich niet langer bij voorbaat
aangetrokken tot een bepaalde politieke partij of ideologie, met als ge-
volg de fragmentatie van het partijenstelsel, sterk wisselende verkiezings-
uitslagen en afnemende kiezersopkomst.

7	 Tweede Kamer, vergaderjaar 1997-1998, 18 september 1997, p. 163.
8	 Patrick van Schie, Vrijheidsstreven in verdrukking. Liberale partijpolitiek in Nederland

1901-1940, Amsterdam, 1995; Ruud Koole, Paul Lucardie en Gerrit Voerman, 40
jaar vrij en verenigd: geschiedenis van de VVD-partijorganisatie 1948-1988, Houten,
1988.

9	 J.A.A. van Doorn, ‘Herfsttij der democratie – over de huidige malaise in de
Nederlandse politiek’, in: idem, Nederlandse democratie: historische en sociologische
waarnemingen, Amsterdam, 2009, pp. 475-517, p. 516.

20

Het zou geen enkele moeite kosten om de rest van dit geschrift te vullen met
somber stemmende toekomstverwachtingen over de Nederlandse democratie en
de onafwendbare neergang van politieke (massa)partijen. Men zou zelfs kunnen
zeggen dat er sprake is van een ‘permanente crisis van de democratie’.10 Verwon-
derlijk is dat niet. Democratie blijft een ideaal dat nooit gerealiseerd zal worden
– kan worden – en daarom zal er altijd discussie blijven over de vraag of sommige
ontwikkelingen, zoals de opkomst van zogenaamde populistische partijen, een
stap in de richting van meer of minder democratie zijn. Maar was Van Doorn lid
van een oudere generatie die tot haar schrik de traditionele politieke verhoudingen
opgeschud zag worden of is toch iets fundamenteels aan de hand met de partijen-
democratie? Een zeker pessimisme en een nadruk op het nieuwe zijn inherent aan
beschouwingen over politiek en geschiedenis. Omwentelingen, kenteringen en
crises in de Nederlandse politiek nodigen uit tot polemiek, terwijl een lofzang op
de continuïteit al snel saai wordt.
	 Enige relativering is dus geboden als we ons bezinnen op de gezondheids-
toestand en toekomst van de politieke partij, het onderwerp dat in dit geschift
centraal staat. Maar of we het nu een crisis noemen of niet, het politieke stelsel in
Nederland ondergaat geleidelijk grote veranderingen. Het gecombineerde leden-
bestand en de vaste electorale achterban van de drie volkspartijen – een term die
weinig meer betekent – zijn nog maar een schim van hun vroegere zelf. Nieuwe
partijen, zoals de PVV en (aanvankelijk) TON, zijn met opzet ledenloze partijen.
Dit dwingt ledenpartijen om na te denken over de vraag of zij, als ledenorgani-
saties, nog toekomst hebben. Wat heeft een partij nog aan leden en wat hebben
leden nog aan hun partij? Is het niet een hogere vorm van ironie dat uitgerekend
een ledenloze partij als de PVV erin is geslaagd de politieke stem van een veron-
achtzaamd deel van de bevolking te kanaliseren?
	 De toekomst van de partijendemocratie wordt echter niet alleen geschapen
door brede maatschappelijke ontwikkelingen als secularisatie en individualisering
waarop partijen – gelukkig – geen invloed hebben. Zij is gedeeltelijk ook de uit-
komst van een welbewust ontwerp. Het kiesstelsel, de evenredige vertegenwoor-
diging, de voorkeursdrempel, interne partijdemocratie, ideologische profilering
– het zijn allemaal krachten die vormgeven aan de partijendemocratie en waarop
partijen, individueel of gezamenlijk, grote invloed (kunnen) uitoefenen.
	 Hoe men denkt over deze maakbare elementen van de partijendemocratie
hangt af van de visie die men heeft op de rol van politieke partijen in de vertegen-
woordigende democratie. Zijn partijen van intrinsieke waarde voor de parlemen-
taire democratie of op hun best instrumenteel in de relatie tussen kiezer en geko-
zene? Indien dat laatste: vormen partijen tegenwoordig nog een band tussen die
twee of zijn ze eigenlijk een belemmering geworden? Welke eisen zou een liberaal
aan volksvertegenwoordigers en aan de volksvertegenwoordiging moeten stellen?

10	 Jacques Thomassen, De permanente crisis van de democratie (afscheidsrede Universiteit
Twente, 24 september 2010).

hoofdstuk ii

21

Hoe verhoudt eventueel grotere politieke invloed van partijleden zich eigenlijk
tot het mandaat en de verantwoordingsplicht van de volksvertegenwoordiger je-
gens de kiezer? Aan de hand van deze en andere vragen komen wij tot een aantal
bescheiden aanbevelingen waar politieke partijen baat bij kunnen hebben, maar
die primair de werking van onze vertegenwoordigende democratie op het oog
hebben. Politieke partijen horen immers dienstbaar te zijn aan de democratie. Zo-
lang echter de vertegenwoordigende democratie steunt op politieke partijen – en
wij zien dat voorlopig nog niet veranderen – vraagt de gezondheidstoestand van
politieke partijen de aandacht van een ieder die zich bekommert om het welzijn
van de vertegenwoordigende democratie. Benjamin Marius Telders (1903-1945),
hoogleraar volkenrecht en in 1938 gekozen tot voorzitter van de Liberale Staats-
partij, weerlegde resoluut de suggestie dat Nederland beter af zou zijn zonder par-
tijen, al viel hun nog zoveel te verwijten. ‘De politieke partijen zijn geen onkruid
in het hof der Nederlandse natie, zij zijn gewassen, die daarin hunne eigen plaats
hebben en behooren te behouden, ook al zou hun hier en daar eene operatie met
het snoeimes geen kwaad doen. Wie de politieke partijen plotseling zoude afschaf-
fen, verschaft daarmede niet meer licht en lucht aan andere thans onderdrukt
gewaande gewassen, maar schept een leegte welke zonder den minste twijfel door
allerlei “onkruid”, mastklimmers en avonturiers, zoude worden gevuld.’11

De behoefte aan een geschift over de partijendemocratie leefde zowel in de Tel-
dersstichting als in het hoofdbestuur van de VVD. Partijvoorzitter Benk Kort-
hals zei dat ‘de rol van politieke partijen in de huidige samenleving (...) nadere
beschouwing en gedegen gedachtenvorming’ verdient.12 In een gesprek over dit
onderwerp vroeg het hoofdbestuur aan de Teldersstichting om in haar studie ‘out
of the box’ te durven denken. Hoewel de Teldersstichting de vrijheid van denken
hoog in het vaandel heeft, is zij met dit geschrift toch binnen de kaders van het
denkbare gebleven. Telders bepaalde ons namelijk bij het organische karakter van
de vertegenwoordigende democratie. Al te radicale ingrepen doen vermoedelijk
meer kwaad dan goed. Daarnaast hoopt de Teldersstichting met een nuchter rap-
port een bijdrage te kunnen leveren aan de gedachtevorming die ongetwijfeld ook
in andere gremia van de partij zal plaatsvinden.
	 Voor de volledigheid merken wij op dat in dit geschrift primair de lande-
lijke politieke partij centraal staat. Dat spreekt vaak voor zich, maar sommige
onderwerpen die aan bod komen, zoals de voorkeursdrempel en het proces van
kandidaatstelling, spelen uiteraard ook op lokaal en regionaal niveau. Omwille
van de ruimte en vanwege het feit dat het lot van een politieke partij op het boven-
nationale en regionale niveau toch primair wordt bepaald door het functioneren
van die partij in de landelijke politiek hebben wij besloten die niveaus grotendeels
buiten beschouwing te laten. Daarnaast is het moeilijk om in zijn algemeenheid

11	 Benjamin Marius Telders, ‘De plicht der politieke partijen’, in: Verzamelde geschriften
van Prof. Mr. B.M. Telders (deel V), ’s-Gravenhage, 1947, pp. 209-211, p. 211.

12	 Toespraak tot het partijcongres op 24 november 2012.

inleiding

22

iets over, bijvoorbeeld, de lokale afdelingen van partijen te zeggen daar sommige
een zieltogend bestaan leiden terwijl elders volop reuring is. Wel hebben we de
indruk dat het in veel afdelingen ontbreekt aan activiteiten gericht op inhoudelijk
debat, wat het beeld versterkt dat VVD-afdelingen toch vooral draaien rondom
bestuurders.

2.2 Opbouw van het geschrift
Dit geschrift valt in grofweg twee delen uiteen. In de eerstvolgende drie hoofdstuk-
ken concentreren we ons op een aantal ontwikkelingen die vaak worden gezien als
crisisverschijnselen van de partijendemocratie; ze zijn reeds kort aangestipt. Ten
eerste het dalende vertrouwen in de democratie en in politieke partijen en politici
als steunpilaren van de vertegenwoordigende democratie. We presenteren enkele
cijferreeksen over de mate van tevredenheid met de democratie in Nederland en
over het vertrouwen in politieke partijen, politici en politieke instellingen, die in
de loop der jaren zijn verzameld door onder meer het Sociaal en Cultureel Planbu-
reau, het Centraal Bureau voor de Statistiek, het Nationaal Kiezersonderzoek en
de Eurobarometer. Met behulp van die cijfers kunnen we als het ware steeds verder
inzoomen op de perceptie die burgers hebben van het parlement, politieke par-
tijen en politici, drie belangrijke actoren waarvan verondersteld mag worden dat
zij medebepalend zijn voor het algehele oordeel van de bevolking over het functi-
oneren van de Nederlandse democratie. Is het vertrouwen in de Nederlandse de-
mocratie echt op een dieptepunt beland of valt het in historisch en internationaal
perspectief eigenlijk wel mee? En hoe kunnen verschillen in politiek vertrouwen
tussen landen en tussen bevolkingsgroepen binnen Nederland worden verklaard?
Vervolgens kijken we kort naar twee klassieke vormen van politieke participatie:
het lidmaatschap van politieke partijen en de opkomst tijdens verkiezingen.
	 In hoofdstuk vier richten we het vizier op de leden en kiezers van de politieke
partijen. Een van de verwijten die partijen wordt gemaakt is dat hun leden in-
houdelijk en demografisch niet representatief zijn voor het Nederlandse electoraat.
Partijleden zijn door de bank genomen te oud, te blank, te hoog opgeleid en hun
opvattingen wijken (daarom?) af van die van de stemmers op hun partij. Is die
kritiek terecht? En in hoeverre moet een beginselvaste partij zich laten leiden door
de prioriteiten van haar (sterk fluctuerende) achterban? Meer in detail vergelijken
we het demografische en inhoudelijke profiel van het VVD-ledenbestand met dat
van de gemiddelde VVD-stemmer. Heeft Hans Wiegel gelijk met zijn stelling dat
VVD-kiezers rechtser zijn dan het VVD-partijkader?
	 Het geringe vertrouwen in de politiek en de kloof tussen (actieve) partijleden
en gewone kiezers zijn voor veel politicologen symptomen van een algeheel func-
tieverlies van politieke partijen. Politieke partijen zouden nog maar een schim van
hun oude zelf zijn: de emancipatoire massabewegingen uit de hoogtijdagen van
de verzuiling zijn getransformeerd tot kaderpartijen of campagnepartijen wier be-
staan vooral draait om deelname aan verkiezingen en het leveren van bestuurders
voor een groeiend aantal (semi)politieke posten. In hoofdstuk vijf groeperen we

hoofdstuk ii

23

het grote aantal functies dat in de loop der tijd door politieke partijen is vervuld
dan wel (met terugwerkende kracht) aan hen is toegeschreven onder een drietal
taken die naar onze opvatting nog altijd cruciaal zijn in een vertegenwoordigende
democratie: het rekruteren van kandidaten voor openbare ambten, het vertalen
van beginselen in politieke actie, en het communiceren met en steun verwerven
onder kiezers. Hoe zijn die drie functies van politieke partijen geëvolueerd onder
invloed van bijvoorbeeld ontideologisering dan wel polarisering en de opkomst
van het internet?
	 Het volgende hoofdstuk vormt de opening van het tweede, meer normatieve
en op het liberalisme georiënteerde deel van dit geschrift. Net als in de moderne
beschrijvende politicologische literatuur werd in de voorgaande drie hoofdstuk-
ken het bestaan van politieke partijen en hun spilfunctie in de vertegenwoordigen-
de democratie als een voldongen feit aanvaard. Historisch en politiek-filosofisch
is dat echter een onjuiste voorstelling van zaken. Het tijdperk van de massapartij,
waarop vooral sociaal-democraten en christen-democraten weemoedig terugkij-
ken, is slechts een fase – en allerminst de eerste fase – in de geschiedenis van de
vertegenwoordigende democratie. Liever dan politieke partijen langs een functi-
onele meetlat te leggen is het zaak de vraag te stellen hoe zij passen in het liberale
denken over de juiste verhouding tussen kiezer en gekozene. In dit hoofdstuk grijpen
we daarom terug op enkele pioniers in het liberale denken over politieke partijen,
zoals David Hume en Edmund Burke. Voor Nederland gebruiken we de lange
discussie over de invoering van de evenredige vertegenwoordiging ten koste van
het districtenstelsel als kapstok. Welke kant Nederlandse liberalen kozen in de
stelseldiscussie hing namelijk nauw samen met de invloed die zij verwachtten – of
vreesden – van de evenredige vertegenwoordiging op partijvorming en de band
tussen kiezers en gekozenen. Zij konden het niet eens worden over de vraag welk
stelsel aan de onafhankelijke, zelfstandige oordelende volksvertegenwoordiger een
grotere overlevingskans bood.
	 Na de ideaaltypische, liberale rolopvatting van volksvertegenwoordigers te
hebben geschetst, bezien we in het zevende hoofdstuk hoe politici daar in de
weerbarstige partijpolitieke werkelijkheid van alledag invulling aan proberen te
geven. In hoeverre laten volksvertegenwoordigers zich in hun oordeelsvorming
leiden door hun parlementaire fractie, de partij en de kiezers? Welke rolopvatting
houden moderne volksvertegenwoordigers erop na? Zij hebben de grondwette-
lijke opdracht om ‘zonder last’ te stemmen, maar handelen tevens in het besef dat
voor machtsvorming eendrachtig optreden noodzakelijk is. Via een internationale
vergelijking wordt ook de eventuele doorwerking van het kiesstelsel en de kandi-
daatstellingsprocedure op de handelingsruimte van individuele volksvertegenwoor-
digers bekeken.
	 Vervolgens komen de twee overige spelers in de moderne democratie, de leden
en de kiezers, aan bod. Hoofdstuk acht brengt eerst het voortgaande ledenverlies
van de drie traditionele partijen in beeld, dat contrasteert met de forse ledenaan-
was van kleine, vaak jonge politieke partijen. Wonderwel was niet ledenverlies

inleiding

24

maar relatief recent zetelverlies de belangrijkste aanleiding voor partijen om hun
interne organisatie op de schop te nemen. Een kritische beschouwing van het
democratiseringsproces binnen de VVD leert dat de leden de afgelopen tien jaar
op papier meer zeggenschap hebben gekregen, maar dat daar in de praktijk nog
onvoldoende van te merken is. We doen concrete voorstellen om de ledeninvloed
op personen en programma’s te vergroten, niet alleen omdat aldus de (formele)
legitimiteit van de partij kan worden versterkt maar ook omdat een politieke partij
vitaliteit ontleent aan kritisch nadenkende partijleden.
	 Hoofdstuk negen staat stil bij de invloed van kiezers op de personele samenstel-
ling van het parlement. Die invloed wordt vaak te gering geacht, met als gevolg
een losse band tussen electoraat en volksvertegenwoordiging en verlies aan politiek
vertrouwen. Als remedie wordt van tijd tot tijd de herinvoering van een districten-
stelsel voorgesteld. Teruggrijpend op de argumenten die in hoofdstuk zes zijn ge-
wisseld wijzen wij een districtenstelsel af. Nederland is onzes inziens meer gediend
bij een verlaging van de voorkeursdrempel. Vijf argumenten tegen zo’n verlaging
worden uitvoering op hun merites beoordeeld.
	 Het tiende hoofdstuk, ten slotte, is gewijd aan het drastisch veranderde land-
schap van nieuwe en oude media waarin politici, partijleden en kiezers hun weg
zoeken. Veel politici hebben het gevoel dat journalisten niet langer een betrouw-
bare schakel zijn tussen overheid en samenleving maar een eigenstandige politieke
machtsfactor zijn geworden. Juist daarom is het opvallend hoe weinig politici
moeite doen om buiten de traditionele media om, bijvoorbeeld via het internet,
betekenisvolle communicatie te onderhouden met kiezers en partijleden en hun
van informatie en argumenten te voorzien waarvoor in de media geen belangstel-
ling bestaat. De mogelijkheid die het internet biedt om ‘het hele verhaal’ te vertel-
len blijft grotendeels onbenut. Tegelijkertijd klinkt de stem des volks voortdurend
in opiniepeilingen en sociale media. Hoe moeten politici met die stortvloed aan
opinies omgaan?

hoofdstuk ii

25

3 Vertrouwen op cijfers?
3.1 Tevredenheid met democratie en politiek
Sinds begin jaren zeventig wordt de bevolking in de lidstaten van de Europese
Unie met vaste regelmaat gevraagd naar haar oordeel over het functioneren van
de democratie in haar algemeenheid. In figuur 3 is de mening van de Nederland-
se respondenten over de werking van hun democratie weergegeven. Twee zaken
springen onmiddellijk in het oog. Ten eerste dat het aandeel van de bevolking
dat zeer tevreden is over de democratie sterk maar zeer tijdelijk toenam tegen het
einde van de vorige eeuw; ten tweede dat over de gehele periode bezien het oor-
deel van de respondenten vrij stabiel is. Er zijn wel lichte schommelingen, maar
de trendlijnen wijzen bepaald niet op de democratische crisis die sommigen al
sinds de jaren zestig bespeuren en velen toch zeker sinds het roemloze einde van
het tweede Paarse kabinet in 2002. Als de categorieën ‘zeer tevreden’ en ‘redelijk
tevreden’ worden samengevoegd, dan blijkt dat de tevredenheid met de werking
van de Nederlandse democratie sinds de jaren zeventig zeer geleidelijk maar ge-
staag is gegroeid.

Democratie is natuurlijk een weids begrip en het is moeilijk in te schatten waarop
respondenten hun oordeel baseren. Hun (on)tevredenheid over de democratie
kan gebaseerd zijn op een al dan niet evenwichtige optelsom van oordelen over
onderdelen van de democratie – zoals het functioneren van politici, maatschap-
pelijke organisaties, de media, de rechterlijke macht, enzovoort – maar het is best
denkbaar dat zij hun persoonlijk welbevinden en de economische vooruitzichten
ook laten meewegen.

Bron: Eurobarometer. In sommige jaren zijn diverse metingen gehouden. In die gevallen is steeds de eerste

meting van het jaar gebruikt.

1
9
7
3

1
9
7
7

1
9
7
9

1
9
8
1

1
9
8
3

1
9
8
5

1
9
8
7

1
9
8
9

1
9
9
1

1
9
9
3

1
9
9
5

1
9
9
8

2
0
0
0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
9

2
0
1
1

0

10

20

30

40

50

60

70

80

Figuur 3

Tevredenheid over de democratie in Nederland 1973-2012

Zeer tevreden Redelijk tevreden

Niet erg tevreden Helemaal niet tevreden

26

hoofdstuk iii

	 Politici, het parlement, politieke partijen en de regering komen in beeld als we
kijken naar een specifiekere vorm van vertrouwen, namelijk politiek vertrouwen.
Direct valt op dat het vertrouwen in politieke partijen structureel lager is dan het
vertrouwen in de regering en de Tweede Kamer (figuren 4 en 5). Net als in de
voorgaande figuur is ook hier rond 2002 sprake van een plotselinge, zeer scherpe
daling van het vertrouwen. Deze trendbreuk – daar leek het althans aanvankelijk
om te gaan – gaf aanleiding tot veel gepieker over de toekomst van de partijen-
democratie, vooral ook omdat zij min of meer samenviel met de razendsnelle
politieke opmars van Pim Fortuyn. Ruim tien jaar later kunnen we constateren
dat die scherpe, tijdelijke daling in vertrouwen niet heeft geleid tot onherstelbaar
legitimiteitsverlies van democratische instellingen en politieke actoren. De ver-
trouwenstrend is weliswaar grilliger dan voorheen maar niet uitgesproken nega-
tief.
	 Of de politieke onvrede die verwoord werd door Pim Fortuyn en gestalte kreeg
in de LPF tevens de dip in vertrouwen kan verklaren, valt te betwijfelen.13 De
bestuurskundigen Bovens en Wille onderzochten tien mogelijke redenen voor de
vertrouwensdaling en zien grote onvrede (vooral onder linksgeoriënteerde kiezers)
over het aantreden van het kabinet-Balkenende als de meest zwaarwegende en
plausibele verklaring, in combinatie met de polarisering van de politieke verhou-
dingen. Ook in andere landen is gebleken dat harde verkiezingscampagnes een
negatief effect hebben op het politieke vertrouwen van burgers.

13	 Bovens en Wille, ‘Waar bleef het vertrouwen in de overheid?’.

Bron: SCP, Sociaal en Cultureel Rapport 2002, p. 225 en De sociale staat van Nederland 2011, p. 61.

1
9
9
7

1
9
9
9

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
0
9

2
0
1
0

20

30

40

50

60

70

80

Figuur 4

Politiek vertrouwen 1997-2010 (SCP)

Tweede Kamer regering politieke partijen

27

vertrouwen op cijfers?

Bovens en Wille vonden het in 2006 nog te vroeg om te kunnen beoordelen of
de Nederlandse politieke cultuur ingrijpend veranderd was: ‘Als de politieke elite
in ons land steeds meer afstand gaat nemen van een van de hoofdregels van de
consensusdemocratie, het op zakelijke toon en met respect voor elkaar uitvech-
ten van politieke meningsverschillen, dan zal dit vermoedelijk bijdragen aan een
structureel minder positief beeld van overheid en politiek onder burgers. (...) Het
is echter te vroeg om nu al te constateren dat de Nederlandse politieke cultuur
blijvend is veranderd en dat dit vervolgens ook leidt tot een blijvend lager niveau
van vertrouwen in politieke instituties.’14 Inmiddels kan wel vastgesteld worden
dat de politieke stijl in Nederland, onder andere door toedoen van Geert Wil-
ders’ Partij voor de Vrijheid en daarvoor van SP-leider Jan Marijnissen, blijvend
is veranderd, maar dat het politieke vertrouwen er niet verder door is aangetast.15
Trouwens, ook de stijl waarin buitenparlementaire actoren politici bejegenen is
verhard; denk aan het spotje van vakbond FNV waarin afwisselend beelden van
mensen in moeilijke sociale en economische omstandigheden en van een luid
lachende premier Rutte werden getoond, suggererend dat Rutte zich totaal niet
bekommerde om het lot van kwetsbare mensen.

Dat de vertrouwenstrends in diverse Europese landen soms opvallend synchroon
bewegen, duidt erop dat naast nationale factoren de politieke gemoedsstemming
in ons land ook meebepaald wordt door internationale ontwikkelingen. Overal in
Europa was sprake van een abrupte vertrouwensdaling in 2002. Duitsland, België,

14	 Ibidem, p. 59.
15	 In 1997 werd nog schande gesproken van het feit dat Jan Marijnissen ‘even dimmen’

zei tegen waarnemend Kamervoorzitter Frans Weisglas toen die hem geen interruptie
gunde.

Bron: Eurobarometer 51-78.

1
9
9
9
 (

vj
)

2
0
0
1
 (

vj
)

2
0
0
1
 (

n
j)

2
0
0
2
 (

vj
)

2
0
0
3
 (

vj
)

2
0
0
3
 (

n
j)

2
0
0
4
 (

vj
)

2
0
0
4
 (

n
j)

2
0
0
5
 (

vj
)

2
0
0
5
 (

n
j)

2
0
0
6
 (

vj
)

2
0
0
6
 (

n
j)

2
0
0
7
 (

vj
)

2
0
0
7
 (

n
j)

2
0
0
8
 (

vj
)

2
0
0
8
 (

n
j)

2
0
0
9
 (

vj
)

2
0
0
9
 (

n
j)

2
0
1
0
 (

vj
)

2
0
1
0
 (

n
j)

2
0
1
1
 (

vj
)

2
0
1
1
 (

n
j)

2
0
1
2
 (

vj
)

2
0
1
2
 (

n
j)

20

30

40

50

60

70

80

Figuur 5

Politiek vertrouwen 1999-2012 (Eurobarometer)

Regering Tweede Kamer Politieke partijen

28

Denemarken en het Verenigd Koninkrijk ondergingen stuk voor stuk in de jaren
2001 en 2002 een snelle stijging en snelle daling van het vertrouwen. De daling in
Nederland zette echter veel verder door, waarbij bedacht moet worden dat het ver-
trouwensniveau in ons land decennialang internationaal gezien aan de zeer hoge
kant was en nog altijd is: in Europa hebben alleen Denen vaak meer politiek ver-
trouwen dan Nederlanders.16 Op de Scandinavische landen na, heeft in Europese
landen zelden meer dan een kwart tot een derde van de bevolking vertrouwen in
het parlement, politici, politieke partijen of de regering.
	 Het negatieve beeld dat mensen hebben van politieke partijen betekent geens-
zins dat mensen de rol van politieke partijen in het democratische proces onder-
schatten. In 32 landen vond gemiddeld slechts 10 procent van de bevolking dat
partijen geïnteresseerd waren in de mening van gewone mensen, maar niettemin
onderschreef 46 procent de stelling dat politieke partijen nodig zijn voor het func-
tioneren van het politieke systeem.17

3.2 Vertrouwensverschillen tussen landen
Hoe kunnen de grote vertrouwensverschillen tussen Europese landen worden
verklaard? Een studie naar factoren die mogelijk van invloed zijn op het niveau
van vertrouwen in het parlement laat zien dat de mate van corruptie, de propor-
tionaliteit van het kiesstelsel en de lengte van de democratische traditie in een
land 61 procent van de vertrouwensverschillen verklaren.18 Nog eens 22 procent
kan worden toegeschreven aan kenmerken van individuele burgers, zoals oplei-
ding, inkomen en religieuze overtuiging. Hoogopgeleide, gelovige burgers met
een hoog inkomen hebben meer vertrouwen in de politiek dan hun niet-religieuze
medeburgers met een lager inkomen en een lagere opleiding – en het aandeel van
deze burgertypen verschilt per samenleving. Tegen de verwachting in speelt het
algehele niveau van economische ontwikkeling alsook de economische groei in
het voorbije jaar in een land geen rol. Ook doet de mate van partijpolitieke frag-
mentatie in het parlement er niet toe.
	 In het hierboven aangehaald onderzoek wordt bij voortduring gesproken over
‘politiek vertrouwen’, maar de gebruikte cijfers hebben in feite alleen betrekking
op het vertrouwen in het parlement. Een tweede kanttekening is dat de vergele-
ken landen alle in Europa liggen, terwijl het gros van de landen met zogeheten
meerderheidsstelsels niet-Europees zijn, zoals de Verenigde Staten, Canada, Zuid-
Korea en Mexico. Niettemin sluit de bevinding dat kiezers die stemmen in evenre-
dige stelsels een stuk tevredener zijn met het functioneren van de democratie dan

16	 SCP, Continu Onderzoek Burgerperspectieven 2012/1, 30 maart 2012, pp. 7-12.
17	 Russell Dalton, David Farell en Ian McAllister, Political Parties and Democratic

Linkage. How Parties Organize Democracy, Oxford, 2011, p. 216. Canadezen hadden
met 3 procent het minst vertrouwen in politieke partijen en maar een kwart van
de Amerikanen meende dat politieke partijen noodzakelijk zijn voor het politieke
systeem.

18	 Van der Meer, ‘Politiek vertrouwen internationaal verklaard’.

hoofdstuk iii

29

kiezers in meerderheidsstelsels aan bij de gangbare opvatting onder politicologen.
De Twentse politicologen Aarts en Thomassen wilden weten in hoeverre die tevre-
denheid te maken heeft met de functie die verkiezingen onder een bepaald stelsel
geacht worden te vervullen.19 In de politieke theorie worden verkiezingen in een
meerderheidsstelsel beschouwd als een moment waarop de zittende regering ver-
antwoording moet afleggen aan de kiezer, die vervolgens zijn oordeel geeft over
het regeringsbeleid van de afgelopen jaren (afrekenen). Omdat het kiesstelsel vaak
in het voordeel van één partij werkt, kiest het volk in feite de volgende regering. In
een stelsel van evenredige vertegenwoordiging daarentegen, waarin tal van partijen
meedoen aan verkiezingen en vaak diverse partijen nodig zijn om een regering te
vormen, zou de voornaamste functie van verkiezingen het herinrichten van het
parlement volgens de politieke voorkeuren van de kiezers op dat moment zijn
(afspiegelen).20 Omdat regelmatig een partij van de zittende coalitie nodig is voor
de vorming van een nieuwe coalitie zouden verkiezingen in een evenredig stelsel veel
minder het karakter van een afrekening hebben dan in een meerderheidsstelsel.
	 Aarts en Thomassen maakten gebruik van onderzoek waarin mensen zelf de
verkiezingen in hun land hadden beoordeeld op de aspecten afrekenen en afspie-
gelen. Hun niet erg gewaagde hypothese was dat een gecombineerde hoge score op
beide aspecten samenhangt met een hoge mate van tevredenheid met het functio-
neren van de democratie. Die hypothese bleek te kloppen, al had de door kiezers
ondervonden mate van afspiegeling (representation) een veel groter effect op de te-
vredenheid met democratie dan de mate van accountability. Opvallend was echter
dat de door kiezers ervaren graad van afspiegeling en accountability niet aansloot
bij de veronderstelde functie die verkiezingen in een bepaald systeem vervullen:
‘proportionality seems to go together with positive perceptions of the accountabi-
lity of democracy, is practically unrelated to representativeness, and is associated
with relatively low evaluations of democracy’.21 Deze bevinding staat haaks op de
conventionele politicologische wijsheid dat tevredenheid met democratie juist in
evenredige stelsels hoger is vanwege het parlement waarin tal van minderheden
hun eigen politieke stem hebben. Ook rijmt het niet met de aanname dat verkie-
zingen in landen met een meerheidsstelsel draaien om de machtsvraag. Overigens
blijft de ‘leeftijd’ van een democratie een krachtige verklaring voor het niveau van
democratisch vertrouwen.
	 Het gegroeide gebrek aan vertrouwen in grote delen van Europa wordt wel
gekoppeld aan de zogeheten moderniseringsthese, die veronderstelt dat door so-

19	 Kees Aarts en Jacques Thomassen, ‘Satisfaction with democracy: Do institutions
matter?’, Electoral Studies 27 (1), 2008, pp. 5-18.

20	 Het gaat hier om het politiek-theoretische onderscheid tussen twee soorten stelsels.
In de Nederlandse praktijk worden kiezers wel degelijk ook – en zelfs in toenemende
mate – gemotiveerd door de behoefte een oordeel over het gevoerde beleid te geven.
Zie Rudy Andeweg en Jacques Thomassen, Van afspiegelen naar afrekenen? De
toekomst van de Nederlandse democratie, Leiden, 2011.

21	 Aarts en Thomassen, ‘Satisfaction with democracy’, p. 16.

vertrouwen op cijfers?

30

ciaal-culturele ontwikkelingen nieuwe generaties sceptischer staan tegenover de
politiek. De redenering is dat jongeren over het algemeen hoger opgeleid, minder
religieus, minder materialistisch en minder gezagsgetrouw zijn dan ouderen. Ze
zijn, kortom, individualistischer ingesteld en koesteren minder vertrouwen in de
collectieve politieke instellingen dan oudere generaties. In Nederland is van zo’n
verband tussen leeftijd en politiek vertrouwen evenwel geen sprake. Integendeel,
jongeren hebben juist meer politiek vertrouwen dan ouderen.22 Ze zouden ook
wat minder individualistisch zijn, al is die conclusie aanvechtbaar als we zien hoe
merkwaardig individualisme wordt gedefinieerd, namelijk als niet-religieus, post-
materialistisch en ideologisch gematigd.

3.3 Grotere schommelingen
Hoe het verband tussen leeftijd en politiek vertrouwen er ook uitziet, het kan
hooguit helpen om langetermijnontwikkelingen te duiden, maar kan niet veel
toevoegen aan het verklaren van de heftige fluctuaties die zich in Nederland sinds
de eeuwwisseling voordoen. Hoe zeer die schommelingen trouwens benadrukt
dan wel aan het oog onttrokken worden door de dataselectie blijkt uit de vergelij-
king van figuur 4 en 5. Het Sociaal en Cultureel Planbureau verliet zich voor zijn
rapport De sociale staat van Nederland 2011 op de Eurobarometer die alom wordt
geraadpleegd, maar gebruikte slechts één van de twee metingen per jaar.23 Dat
levert een veel vlakker verloop van de vertrouwenstrend op dan de sterk fluctue-
rende lijnen in figuur 5, waarin – net als in veel andere rapporten – de resultaten
van alle metingen (voorjaar en najaar) zijn weergegeven. Een absolute uitschieter
is de periode tussen het najaar van 2006 en het voorjaar van 2007, toen het ver-
trouwen in regering, parlement en politieke partijen ongekend hoog was. Als ver-
klaring voeren de onderzoekers van TNS NIPO aan dat de verkiezingscampagne,
volgend op het einde van het kabinet-Balkenende III, in volle gang was ten tijde
van de meting, waardoor het politieke bewustzijn onder kiezers hoger was dan
gewoonlijk.24 Daaraan zou het grote vertrouwen in partijen kunnen worden toe-
gerekend, terwijl het grote vertrouwen in de regering past in het patroon van een
uitzonderlijk hoog vertrouwensniveau in de gehele Europese Unie in het voorjaar
van 2007. De tweede vertrouwenspiek, eind 2008, wordt wel toegeschreven aan
het – destijds althans – door kiezers als daadkrachtig ervaren optreden van minis-

22	 Bengü Hosch-Dayican, ‘Individualisering en politiek vertrouwen in Nederland.
Welke rol spelen waardenoriëntaties?’, in: Andeweg en Thomassen (red.), Democratie
doorgelicht, pp. 45-63.

23	 Sinds 2008 publiceert het SCP elk kwartaal de resultaten van eigen opinieonderzoek
en gesprekken met focusgroepen in de serie Continu onderzoek burgerperspectieven.
Het vertrouwen in zeven instituties wordt gemeten, maar politieke partijen horen
daar niet bij.

24	 TNS Opinion & Social, Standaard Eurobarometer 68 / Herfst 2007, januari 2008, pp.
9-10.

hoofdstuk iii

31

ter van Financiën Wouter Bos in de bankencrisis.25

	 Beide figuren maken echter één ding zonneklaar: de vertrouwenstrends voor
partijen, politici en parlement lopen vrijwel parallel, wat erop duidt dat het moei-
lijk is om politiek vertrouwen per afzonderlijke instelling te meten. Tevredenheid
of ongenoegen over het één werkt waarschijnlijk door in het oordeel over het an-
der, of alle afzonderlijke oordelen zijn uiteindelijk gebaseerd op een algemeen ge-
voelen van (on)tevredenheid over de politieke, sociale en economische situatie in
Nederland. Daar komt nog bij dat ongeveer de helft van de lager opgeleiden geen
onderscheid maakt tussen ‘regering’ en ‘Tweede Kamer’.26 We mogen er gevoeglijk
van uitgaan dat het onderscheid tussen ‘Tweede Kamer’ en ‘politieke partijen’ nog
minder vaak wordt gemaakt.
	 Dat politieke partijen blijkens de Eurobarometer structureel minder vertrou-
wen genieten dan het parlement en de regering is misschien niet vreemd als we de
laatste twee aanmerken als nationale politieke instituties, terwijl partijen concur-
rerende visies op het algemeen belang vertegenwoordigen. Het is mogelijk dat
kiezers vertrouwen in hun partij combineren met wantrouwen jegens partijen die
ver van hun eigen opvattingen afstaan. De ontwikkeling van het vertrouwen in
politieke partijen is op zichzelf niet negatief, maar vergeleken met de vertrou-
wensscores voor andere instituties is hun positie niet benijdenswaardig. Steevast
bungelen ze onderaan de institutionele vertrouwensladder.27

3.4 Hoger opgeleid, meer vertrouwen
Het Centraal Bureau voor de Statistiek, ten slotte, baseert zijn conclusies over de
ontwikkeling van het politiek vertrouwen op cijfers uit het tweejaarlijkse Euro-
pean Social Survey (ESS) – conclusies die nogal afwijken van de resultaten uit de
Eurobarometer. Nederland is, aldus het CBS, ‘samen met Denemarken, het enige
land waar een ruime meerderheid vertrouwen heeft in politici en politieke partij-
en’.28 Die kwalificatie ‘ruime meerderheid’ is aan de ietwat optimistische kant wie
ziet dat de bedoelde meerderheid slechts van recente datum is (tabel 1) en slechts
een fractie meer bedraagt dan de helft van de bevolking.
	 Als de achtergrond van de respondenten in ogenschouw wordt genomen, dan
wordt een sterk positief verband zichtbaar tussen opleidingsniveau en politiek ver-
trouwen. Hoger opgeleiden hebben aanzienlijk meer vertrouwen in politici, par-
lement en politieke partijen dan lager opgeleiden (tabel 1) en feitelijk heeft alleen
een ruime meerderheid van die groep continu vertrouwen in politici en politieke
partijen. Hoger opgeleiden zijn ook veel vaker politiek actief, een gegeven waarop

25	 Mark Bovens en Anchrit Wille, ‘Politiek vertrouwen in Nederland: tijdelijke dip of
definitieve daling?’ in: Andeweg en Thomassen (red.), Democratie doorgelicht, pp. 21-
43, p. 35.

26	 SCP, Continue Onderzoek Burgerperspectieven Kwartaalbericht 2008/1, Den Haag,
2008, p. 25.

27	 SCP, De sociale staat van Nederland 2011, p. 61.
28	 CBS, Verkiezingen, p. 140.

vertrouwen op cijfers?

32

we later terugkomen. Niettemin laten alle opleidingsniveaus dezelfde trends zien:
toegenomen politiek vertrouwen in de periode 2002 tot 2010, met een dip in 2004.
	 Op basis van het ESS heeft het CBS een rangschikking gemaakt van vertrou-
wen in maatschappelijke en politieke instituties. Vreemd genoeg wijkt die op
enkele punten opvallend af van de vertrouwensladder van het SCP, dat gebruik-
maakte van de Eurobarometer. Bij het CBS staat de pers in 2009 qua vertrouwen
op de onderste sport van de ladder.29 Slechts één op de drie mensen heeft ver-
trouwen in de pers. Volgens de Eurobarometer hebben mensen juist in politieke
partijen het minste vertrouwen, terwijl jaar in jaar uit twee derde tot driekwart
vertrouwen heeft in radio, televisie en de geschreven pers.
	 Ondanks de verschillen die bestaan tussen de ene en de andere serie onderzoe-
ken kan op basis van de cijfers niet worden gesproken van een democratische crisis
in Nederland. De turbulente politieke ontwikkelingen van de afgelopen tien jaar
hebben het vertrouwen in de democratie niet geërodeerd. Sterker nog, er is zelfs
geen sprake van een stelselmatige daling in vertrouwen in politici, parlement en
partijen, hoe zeer die sinds het einde van Paars II ook onder vuur hebben gelegen.

Tabel 1
Vertrouwen in politici, parlement en politieke partijen naar opleidingsniveau

2002 2004 2006 2008 2010
Politici

Laag 32 34 39 45 46
Middelbaar 46 39 48 51 53
Hoog 55 50 54 62 64
Totaal 42 40 46 52 52

Parlement

Laag 38 33 44 48 46
Middelbaar 53 38 54 60 57
Hoog 66 50 66 75 71
Totaal 50 39 53 60 55

Politieke partijen

Laag 34 40 44 47
Middelbaar 44 49 52 53
Hoog 50 56 62 65
Totaal 41 47 52 53
Bron: CBS Statline

29	 CBS, Sociale samenhang: Participatie, Vertrouwen en Integratie, Den Haag/Heerlen,
2010, p. 96.

hoofdstuk iii

33

Bij de uitkomsten van onderzoeken naar (politiek) vertrouwen moet wel een aan-
tal kanttekeningen worden geplaatst. Wat wordt er bijvoorbeeld precies bedoeld
met ‘vertrouwen in politieke partijen’? Of beter: waardoor laten de mensen die
zeggen wel of geen vertrouwen in politieke partijen te hebben zich eigenlijk lei-
den? Slechts een handjevol zal zijn mening (kunnen) baseren op het functioneren
van politieke partijen als ledenorganisaties. En zelfs als alle respondenten politieke
partijen weten te onderscheiden van de regering en het parlement, dan nog is de
vraag hoe hun oordeel moet worden uitgelegd. Wordt het wantrouwen gevoed
door afkeer jegens bepaalde partijen, in combinatie met sterke affiniteit voor één
bepaalde partij, of door algehele afkeer van partijpolitiek? Het is aannemelijk dat
zowel politiek zeer geïnteresseerden als politiek ongeïnteresseerden een flinke do-
sis achterdocht jegens (sommige) politieke partijen koesteren; de eersten omdat
ze zich nauw aan een bepaalde politieke stroming verwant voelen en de laatsten
omdat ze zich in geen enkele partij in het bijzonder herkennen. Deze bezwaren
gelden ook voor andere instituties die pluriformiteit als wezenskenmerk hebben
maar in veel onderzoeken als containerbegrip worden gehanteerd. Mensen vragen
naar hun vertrouwen in ‘de politie’ of ‘het rechtssysteem’ is niet hetzelfde als in
‘de televisie’ of ‘politieke partijen’. Zo bezien is een lage(re) vertrouwensscore voor
politieke partijen niet zo bijzonder.

Tabel 2
Meningen over politici en politieke partijen

(Geheel) eens met de stelling
(%)

1977 1986 1994 2002 2003 2006 2010

Kamerleden bekommeren
zich niet om de mening van
mensen zoals ik

41 31 34 35 33 34 37

Tegen beter weten in beloven
politici meer dan ze kunnen
waarmaken

58 71 76 73 88 84 94

De politieke partijen zijn
alleen maar geïnteresseerd
in mijn stem en niet in mijn
mening

48 37 40 43 42 43 52

Kamerlid word je eerder door
je politieke vrienden dan door
je bekwaamheden

29 31 31 39 40 39 47

Bron: Bojan Todosijević, Kees Aarts en Harry van der Kaap, Dutch Parliamentary Election
Studies, Data Source Book 1971-2006, 2009 (www.dpes.nl); CBS, Verkiezingen, p. 236.

Verder inzicht bieden specifieke vragen over politici en politieke partijen, alsook
onderzoek onder de achterbannen van politieke partijen. De percentages in tabel
2 nuanceren het enigszins geruststellende beeld dat oprees uit de figuren hier-
boven over politiek vertrouwen. Direct in het oog springt het bijna unanieme

vertrouwen op cijfers?

34

oordeel dat politici willens en weten meer toezeggingen doen dan ze kunnen na-
komen. Het CBS legt dit uit als toegenomen ‘cynisme’ en ‘achterdocht’, maar
dat is niet noodzakelijk het geval. Het kan ook een teken van realiteitszin onder
kiezers zijn. Nu verkiezingsuitslagen en de samenstelling van toekomstige kabinet-
ten steeds ongewisser zijn, is het haast een onvermijdelijkheid dat politici meer
beloven dan ze kunnen waarmaken. Door de partijpolitieke fragmentatie sinds
2002, en alle problemen die dat oplevert voor coalitievorming, is het vasthouden
aan verkiezingsbeloftes immers steeds moeilijker geworden. Lastiger is het om een
positieve interpretatie te geven aan de duidelijke toename van het aandeel mensen
dat meent dat wie in de Tweede Kamer wil komen meer heeft aan een goede po-
litieke vriendenkring dan aan vakbekwaamheid. Dit gegeven geeft extra gewicht
aan de netelige kwestie van rekrutering van geschikte kandidaten voor politieke
functies. Niet alleen voor partijen zelf is het een probleem dat zij door het sterk
geslonken ledenbestand in toenemende mate moeite hebben om voldoende po-
litieke functionarissen te vinden, maar ook voor het functioneren en het aanzien
van de parlementaire democratie kan dat een probleem vormen. Verderop in dit
geschrift komen we daarover ruimschoots te spreken.

3.5 Politieke participatie: opkomst en partijlidmaatschap
Behalve wat mensen in onderzoeken ten beste geven over de staat van de Ne-
derlandse democratie, haar partijen en politici, is het belangrijk om te bekijken
wat mensen in hun gedrag laten blijken. We beperken ons hier tot twee klassieke
vormen van politieke participatie, namelijk het stemmen tijdens verkiezingen en
het lidmaatschap van politieke partijen. Vormen van politiek activisme – zoals
het deelnemen aan demonstraties en het ondertekenen van petities – zijn buiten
beschouwing gelaten daar die zich veelal buiten de traditionele politieke partijen
afspelen. Het zou wel goed kunnen dat nieuwe vormen van politieke participatie
voor sommige mensen aantrekkelijker zijn dan het lidmaatschap van een partij.

hoofdstuk iii

35

We kunnen kort zijn over het verloop van de opkomst bij verkiezingen. In figuur
6 is de eerst getoonde verkiezing, eind jaren zestig, de laatste onder de opkomst-
plicht. Na afschaffing van de opkomstplicht zakt de opkomst bij de eerstvolgende
verkiezingen voor de gemeenteraad en de Provinciale Staten met een kwart tot
een derde, maar herstelt zich daarop weer totdat midden jaren tachtig een gestage
daling inzet tot eind jaren negentig. Deze daling was voor het Ministerie van Bin-
nenlandse Zaken aanleiding om een onderzoek in te stellen naar de achtergrond-
kenmerken en motivatie van zelfverklaarde stemmers en thuisblijvers.30 Daaruit
bleek dat (on)duidelijkheid over de positie van politieke partijen, in de ogen van
de respondent, alsook de mate van identificatie met een bepaalde partij nauw sa-
menhing met de intentie om te gaan stemmen. Achtergrondkenmerken als leeftijd
en opleiding voegden veel minder toe ter verklaring van de opkomst.
	 De dalende opkomst en het krimpende ledenbestand van politieke partijen
zijn regelmatig aanleiding voor somber stemmende analyses over de toekomst van
de democratie. De Ierse politicoloog Peter Mair concludeerde dat ‘citizens are
heading for the exits of the national political arena’.31 De vraag is of dat niet een al
te zwartgallige uitleg is. Vooralsnog kunnen we vaststellen dat de opkomst aan het
einde van de vorige eeuw een (voorlopig) dieptepunt bereikte, met uitzondering

30	 Kees Aarts, Opkomst bij verkiezingen. Onderzoeksrapportage in opdracht van het
Ministerie van Binnenlandse Zaken en Koninkrijksrelaties, 1999 (www.doc.utwente.
nl/61192). Aarts wijst erop dat na de Tweede Wereldoorlog in sommige kringen met
enig wantrouwen naar al te massale politieke participatie werd gekeken, uit angst
dat extremistische partijen een deel van het electoraat zou mobiliseren dat zich uit
onvrede van de gevestigde politiek had afgekeerd.

31	 Peter Mair, Polity-Scepticism, Party Failings, and the Challenge to European Democracy
(Uhlenbeck Lecture 24), 2006, p. 21 (www.nias.nl).

Bron: CBS Statline.

1
9
6
6

1
9
7
0

1
9
7
1

1
9
7
4

1
9
7
7

1
9
7
8

1
9
8
1

1
9
8
2

1
9
8
4

1
9
8
6

1
9
8
9

1
9
9
0

1
9
9
4

1
9
9
4

1
9
9
8

1
9
9
9

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
6

2
0
0
9

2
0
1
0

2
0
1
2

25

35

45

55

65

75

85

95

Figuur 6

Opkomst bij verkiezingen 1966-2012

Tweede Kamer Provinciale Staten

Europees Parlement Gemeenteraad

vertrouwen op cijfers?

36

van de gemeenteraadsverkiezingen, waarvoor de belangstelling verder is gedaald.
Rond die tijd was het vertrouwen in de democratie en in politieke instellingen
overigens zeer hoog. Sindsdien is de animo onder de kiezer om zijn stem uit te
brengen bij de Tweede Kamerverkiezingen weer wat toegenomen en het zou goed
kunnen dat het de politieke turbulentie van de afgelopen tien jaar is geweest die
meer mensen naar de stembus heeft gelokt. Hoe het ook zij, een stabiele opkomst
van rond de 80 procent bij parlementsverkiezingen wijst niet op wijdverspreide
politieke apathie onder de kiezers en is in Europa nog altijd een respectabele sco-
re.32 Als de drastisch gedaalde opkomst bij lokale, provinciale en Europese verkie-
zingen een uiting was van algehele onvrede over de werking van de Nederlandse
democratie, dan had die zich zonder twijfel ook vertaald in een opkomstdaling
voor de Tweede Kamerverkiezingen.

Hoe anders is het gesteld met een tweede vorm van politieke participatie, het lid-
maatschap van een politieke partij. In figuur 7 is de ontwikkeling van het aantal
partijlidmaatschappen afgezet tegen het aantal kiesgerechtigden. Vanaf de jaren
zestig daalt het aantal partijleden dramatisch en halveert in een tijdvak van zo’n
tien jaar. Deze daling komt voor het grootste deel op conto van de Katholieke
Volkspartij, die in die periode zo’n 300.000 leden verloor, ofwel driekwart van
haar aanhang.
	 De geijkte verklaring hiervoor is de ontzuiling. Het automatisme dat een ka-

32	 Het Zweedse Institute for Democracy and Electoral Assistence beschikt over
een omvangrijke database met behulp waarvan van een zeer groot aantal
landen allerhande gegevens over nationale verkiezingen sinds 1945 (opkomst,
kiesgerechtigden, ongeldige stemmen, enzovoort) kunnen worden vergeleken
(www.idea.int/vt).

Bron: Documentatiecentrum Nederlandse Politieke Partijen (www.dnpp.nl).

1948 1959 1971 1981 1989 2002 2013

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

5.000.000

6.000.000

7.000.000

8.000.000

9.000.000

10.000.000

11.000.000

12.000.000

13.000.000

7
5
5
.1

6
7

7
2
5
.7

5
6

3
7
7
.4

8
5

4
4
9
.2

8
6

3
5
5
.1

8
0

2
9
0
.4

8
8

3
1
5
.1

0
9

Figuur 7

Aantallen partijleden ten opzichte van kiesgerechtigden

Partijleden (linkeras) Kiesgerechtigden (rechteras)

hoofdstuk iii

37

tholiek lid werd van de KVP en een arbeider van de PvdA verdween. Zo’n één-op-
éénrelatie tussen afkomst en politieke overtuiging en lidmaatschap van een partij
had natuurlijk nooit echt bestaan, want zelfs in de hoogtijdagen van de verzuiling
bleef het totaal aantal partijleden ruim onder een miljoen. Dat aantal is bovendien
nog aan de hoge kant omdat het in katholieke kring niet ongebruikelijk was om
alle gezinsleden – inclusief kinderen, die uiteraard niet kiesgerechtigd waren – als
lid te registreren. In 1957 was meer dan een derde van de 450.000 KVP-leden een
inwonend gezinslid.33

Toch is ‘ontzuiling’ een ietwat onbevredigende verklaring voor de leegloop van
politieke partijen, die zich in de meeste Europese landen voordeed, verzuild of
niet.34 Evengoed zou verwacht mogen worden dat vanwege de democratisering en
individualisering van de jaren zestig, het gestegen onderwijsniveau onder brede la-
gen van de bevolking, de politieke polarisatie in de jaren zeventig en de fikse groei
van het aantal kiesgerechtigden het aantal partijleden op zijn minst op peil was ge-
bleven. Op kleine schaal zien we die processen weerspiegelt in de forse (maar niet
vastgehouden) groei van het aantal VVD-leden in de jaren zeventig (figuur 8). Het

33	 Gerrit Voerman en Wijbrandt van Schuur, ‘De Nederlands politieke partijen en hun
leden (1945-2010)’, in: Andeweg en Thomassen (red.), Democratie doorgelicht, pp.
203-220, p. 211.

34	 Peter Mair en Ingrid van Biezen, ‘Party Membership in Twenty European
Democracies, 1980-2000’, Party Politics 7 (1), 2001, pp. 5-21.

Bron: Documentatiecentrum Nederlandse Politieke Partijen (www.dnpp.nl); Gerrit Voerman en Erwin van

Dijk, ‘“Van kiesvereniging tot moderne politieke partij”. De ontwikkeling van de organisatie en cultuur van

de VVD’, in: Patrick van Schie en Gerrit Voerman (red.), Zestig jaar VVD, Amsterdam, 2008, pp. 93-135, p.

100.

1
9
4
8

1
9
5
0

1
9
5
4

1
9
6
3

1
9
6
6

1
9
7
0

1
9
7
3

1
9
7
5

1
9
7
7

1
9
7
9

1
9
8
1

1
9
8
3

1
9
8
5

1
9
8
7

1
9
8
9

1
9
9
1

1
9
9
3

1
9
9
5

1
9
9
7

1
9
9
9

2
0
0
1

2
0
0
3

2
0
0
5

2
0
0
7

2
0
0
9

2
0
1
1

2
0
1
3

0

20.000

40.000

60.000

80.000

100.000

120.000

Figuur 8

Aantal leden en afdelingen van de VVD t.o.v. het aantal gemeenten

 1948: 273/1016

 1960: 407/994

 1975:540/842

 1990: 571/672

 2007: 426/443

vertrouwen op cijfers?

38

zou helemaal niet vreemd zijn geweest als die processen ook hadden geleid tot een
fikse ledenaanwas voor de PvdA, een partij die weliswaar onderdeel was van een
zuil – socialistisch doch seculier – maar zich anderzijds afficheerde als een door-
braakpartij, een partij voor alle gezindten. Anders dan de confessionele partijen,
die structureel dertig zetels kwijtraakten, kon de PvdA zich in de jaren zeventig
en tachtig goed herstellen van de electorale neergang in de jaren zestig. Toch heeft
zich dat niet vertaald in een noemenswaardige groei van het aantal leden.

3.6 Conclusie
‘Vertrouwen in politiek op dieptepunt’ kopten talloze media in september 2012,
nadat het SCP zijn kwartaalbericht had gepubliceerd waarin te lezen was dat het
vertrouwen van Nederlanders in de Tweede Kamer nog maar krap 40 procent
bedroeg. Wie de moeite nam om het rapport van het SCP te lezen, ontdekte al
snel dat het politiek vertrouwen zich inderdaad op het laagste punt bevond – sinds
2008. Een kwartaalbericht later bleek dat het politiek vertrouwen nog niet eerder
zo snel was gestegen in slechts drie maanden tijd, maar daar maakten de media
geen woord aan vuil. Dit laat niet alleen zien hoe volatiel het politiek vertrouwen
is, maar ook dat negatieve ontwikkelingen in de media worden uitvergroot en
positieve trends onderbelicht blijven.
	 Het bovenstaande is illustratief voor de apocalyptische toon die de bericht-
geving over het vertrouwen van Nederlanders in de democratie en in maatschap-
pelijke instellingen domineert. In dit hoofdstuk hebben we de cijfers over poli-
tiek vertrouwen in een meerjarenperspectief geplaatst en van een internationale
context voorzien. Daaruit blijkt dat hoewel het vertrouwen aan flinke schom-
melingen onderhevig is, er beslist geen sprake is van een crisis van de democratie.
Zelfs het vertrouwen in de verguisde politieke partijen, die steevast onderaan de
vertrouwensladder bungelen, is door de jaren heen stabiel. Wel zijn er duidelijke
verschillen waarneembaar in politiek vertrouwen naar opleidingsniveau. Over het
algemeen geldt: hoe hoger opgeleid, hoe meer vertrouwen de burger heeft in poli-
tici, het parlement en politieke partijen.
	 Politieke partijen slagen er nog altijd goed in om mensen naar de stembus te
lokken. De opkomst tijdens verkiezingen is wel wat gedaald, zeker bij verkiezin-
gen waarbij niet zo veel op het spel staat, maar de trends geven geen aanleiding
tot grote ongerustheid. Wel is het politiek cynisme toegenomen, al kan men met
enige goede wil spreken van gegroeide politieke realiteitszin onder kiezers. Vrijwel
unaniem vinden zij dat politici tegen beter weten in meer beloven dan ze kunnen
waarmaken. Tegelijk vindt al tientallen jaren één op de drie kiezers dat Kamerle-
den zich niet bekommeren om mensen zoals zij.
	 In de jaren zestig halveerde het aantal partijleden in Nederland. Een aanzien-
lijk deel van die krimp kan worden verklaard uit het feit dat de KVP in de jaren
daarvoor massaal lidmaatschapskaarten had verkocht als waren het ‘missiekalen-
ders’, niet zelden aan personen die nog niet eens de stemgerechtigde leeftijd had-

hoofdstuk iii

39

den bereikt.35 Vanaf de jaren zeventig verloopt de krimp een stuk geleidelijker en is
in absolute zin niet eens zo heel groot. Echter, afgezet tegen de forse groei van het
electoraat en de (wild)groei aan (semi)politieke functies, baart de krimp sommige
politieke partijen toch grote zorgen. Het geaggregeerde aantal partijleden onttrekt
namelijk belangrijke trendverschillen per partij aan het oog. In hoofdstuk acht
komen we daarom uitgebreider op dit onderwerp terug en koppelen daaraan de
vraag wat een moderne politieke partij haar leden te bieden kan hebben.
	
	

35	 Aldus een insider, aangehaald in: R.A. Koole en G. Voerman, ‘Het lidmaatschap van
politieke partijen na 1945’, in: DNPP, Jaarboek 1985, Groningen, 1986, pp. 115-176.

vertrouwen op cijfers?

41

4 Inhoudelijke en demografische
profielen van partijleden en kiezers

De ontwikkeling van het vertrouwen in partijen en politici en de constant hoge
opkomst tijdens verkiezingen voor de Tweede Kamer kunnen worden aangegre-
pen als bewijs dat het er kennelijk niet veel toe doet dat politieke partijen hebben
ingeboet aan maatschappelijk belang. Dat zou een voorbarige conclusie zijn. Er is
tenslotte geen garantie dat het politiek vertrouwen de komende decennia rond het
huidige hoge niveau zal blijven schommelen. Inmiddels is de sociopolitieke atmo-
sfeer waarin Fortuyn en Wilders verschenen uit en te na geanalyseerd en verklaard,
maar aanvankelijk waren het donderslagen boven een politiek landschap waar de
zon nooit onder leek te gaan. Ook kan niet worden aangenomen dat de daling van
het aantal partijleden een ondergrens heeft bereikt. Alleen al de vergrijzing van het
ledenbestand zal – als alles bij het oude blijft – zorgen voor verdere uitdunning.
Daarnaast is de demografische en inhoudelijke representativiteit van de partijka-
ders mogelijk een bron van zorg. Hoe houden partijen met een steeds kleiner en
hoogopgeleid ledenbestand voeling met de politieke wensen en voorkeuren van
de (laagopgeleide) kiezers? Of, scherper gesteld, is de komeetachtige opkomst van
de LPF en de PVV geen klinkend bewijs dat de gevestigde partijen gefossiliseerde
instituties zijn die zich hebben afgesloten voor wat er ‘leeft in de samenleving’?
En wat betekent het als vele duizenden politieke gezagsdragers en vrijwilligers
moeten worden gerekruteerd uit een vijver van ongeveer 300.000 personen, van
wie volgens een schatting slechts 15 tot 20 procent werkelijk actief is in de partij?1

4.1 Wie zijn ze...
De zorg over de toekomst van de partijendemocratie is mede ingegeven door de
grillige verkiezingsuitslagen. Sinds een jaar of tien is het gebruik dat politieke par-
tijen die zwaar hebben verloren zich laten louteren door een rapport waarin gena-
deloos de knullige campagne, de verziekte sfeer in de fractie en het zwakke profiel
van de kandidaten wordt blootgelegd. Hoe nuttig die exercities ook kunnen zijn,
waarom is verkiezingswinst eigenlijk nooit aanleiding voor een grondige analyse?
	 Maar treft de kiezer ook geen blaam? De kiezer zweeft, laat zich als stuifzand
meevoeren, is wispelturig – er is overvloed aan metaforen voor het gebrek aan
partijbinding. Zodra kiezers echter zelf wordt gevraagd naar partijbinding, dan
blijkt er de afgelopen veertig jaar eigenlijk niet zo veel veranderd te zijn (figuur
9).2 Sinds 1971 beschouwt minstens een op de drie kiezers zich als aanhanger van
een partij. Dat mag toch opmerkelijk heten gezien het feit dat allengs een steeds
groter deel van het electoraat is geboren in het ontzuilde Nederland. Het aantal

1	 Voerman en Van Schuur, ‘De Nederlands politieke partijen en hun leden (1945-
2010)’, p. 213.

2	 Todosijević, Aarts en Van der Kaap, Dutch Parliamentary Election Studies, p. 63.

42

hoofdstuk iv

mensen dat zich aanhanger noemt van een specifieke partij fluctueert wel, maar
het CDA is de enige grote partij die structureel aanhang heeft verloren.
	 De cijfers in figuur 9 zijn percentages van het gehele electoraat. In kiezerson-
derzoek wordt partijbinding ook vaak uitgesplitst naar partijkeuze. Dan blijkt dat
tussen 2006 en 2010 het aandeel VVD-kiezers dat zich beschouwt als aanhanger
van die partij is gedaald van bijna vier naar drie op de tien.3 Op het eerste gezicht
lijkt dat in tegenspraak met de uitslag van de verkiezingen, die de VVD deed
stijgen van 22 naar 31 zetels, maar het is verklaarbaar als we ervan uitgaan dat de
vaste aanhang in die periode geen gelijke tred heeft gehouden met de groei van
het VVD-aandeel in het electoraat. Een deel van de ‘nieuwe’ VVD-kiezers in 2010
had in 2006 op een andere partij gestemd en zal zich na een keer op de VVD
stemmen niet direct een aanhanger willen noemen. Andersom is het hebben van
een hoog percentage ‘stabiele aanhang’ onder de eigen kiezers niet per definitie
een goed teken. Het kan er ook op duiden dat de partij in de verkiezingen is ge-
reduceerd tot de harde kern. Een voorbeeld is het CDA, dat in 2010 met 46 pro-
cent ‘aanhangers’ onder haar kiezers een hondstrouwe achterban lijkt te hebben,
totdat men zich realiseert dat het aantal christen-democratische zetels in 2010 is
gehalveerd. Veel kiezers – die zich waarschijnlijk geen CDA-aanhanger zouden
hebben genoemd – zijn immers massaal naar andere partijen uitgeweken, een
verschijnsel dat zich in 2012 herhaalde. Aan de andere kant is het ook mogelijk, in
theorie althans, dat partijaanhangers toch niet op hun partij hebben gestemd, als
waarschuwing over de koers van de partij of om politiek-strategische redenen: in
zowel 2010 als 2012 speelde de vraag of de VVD of de PvdA de grootste partij van
Nederland zou worden. Alleen aan de stemmers op een partij is gevraagd of ze zich
ook zien als aanhanger van die bewuste partij; de vaste electorale achterban die
(eenmalig) is uitgeweken naar een andere partij is daardoor buiten beeld geraakt.

3	 CBS, Het Nationaal Kiezersonderzoek 2006, p. 173; CBS, Verkiezingen, p. 226. Het
kiezersonderzoek voor de Tweede Kamerverkiezingen van 2012 is nog niet (volledig)
beschikbaar.

Bron: Todosijević, Aarts en Van der Kaap, Dutch Parliamentary Election Studies, p. 63. Door een (zeer klein)

percentage ‘weet niet/geen antwoord’ tellen de kolommen niet op tot honderd procent.

1971 1972 1977 1982 1986 1989 1994 1998 2002 2006

0

10

20

30

40

50

60

70

80

90

100

0

2

4

6

8

10

12

14

16

18

20

Figuur 9

Aanhangers van een politieke partij

Aanhanger Geen aanhanger VVD

CDA PvdA D66

43

inhoudelijke en demografische profielen van partijleden en kiezers

Als de demografische kenmerken van de VVD-leden worden gelegd naast die van
de VVD-achterban in 1986, 1999 en 2008 blijkt dat de oververtegenwoordiging
van hoogopgeleiden nergens zo fors is toegenomen als bij de VVD (tabel 3). Sa-
men met de PvdA kent de VVD ook het grootste verschil tussen het aandeel
kiezers en het aandeel partijleden met een hbo- of universitaire opleiding. In 2008
bedroeg dat verschil maar liefst 43 procent. Een tweede punt waarop de VVD,
ditmaal in gezelschap van D66, duidelijk afsteekt bij de rest is de sociale klasse
waartoe mensen zichzelf rekenen, de zogenaamde ‘subjectieve sociale klasse’.4 Bei-
de partijen telden in 2008 tot 40 procent meer leden uit de hogere (midden)klasse
en tot een derde minder leden uit de ‘gewone middenklasse’. Wat de VVD betreft
is dat een verdubbeling van de oververtegenwoordiging van de hogere (midden)-
klasse ten opzichte van 1986. De arbeidersklasse was in 2008 het meest onderver-
tegenwoordigd in de partijkaders van het CDA en de PvdA. Let wel, het betreft
een vergelijking tussen het ledenbestand van een partij en de electorale achterban
in een bepaald jaar, niet tussen partijleden en kiesgerechtigden.

Tabel 3
Kenmerken van VVD-partijleden ten opzichte van VVD-stemmers

opleiding sociale klasse leeftijd
vrouw laag hoog hogere

(midden)-
klasse

midden-
klasse

arbeiders-
klasse

18
-30

31
-40

41
-50

51
-60 > 6

0

pa
rti

jlid

ste
mm

er
1986 -20 -1 20 18 -10 -8 -15 -13 2 7 19 53 42
1999 -9 -3 32 44 -36 -9 -19 -17 1 7 27 57 43
2008 -21 -2 43 41 -29 -11 -7 -5 -3 3 13 51 46

Bron: Den Ridder, Van Holsteyn en Koole, ‘De representativiteit van partijleden in
Nederland’, pp. 168-170. Met uitzondering van de laatste twee kolommen zijn de
cijfers verschilscores tussen partijleden en stemmers. Voorbeeld: in 2008 telde het
ledenbestand van de VVD 21 procent minder vrouwen dan de electorale achterban van
de VVD.

Als leden en kiezers per leeftijdscategorie worden ingedeeld, bevestigt dat hetgeen
velen reeds vermoedden: er is in de 22 jaar tussen 1986 en 2008 een enorme
oververtegenwoordiging ontstaan van leden ouder dan 60 jaar. Van de vier par-
tijen waarvan gegevens bekend zijn uit 1986, 1999 en 2008 (VVD, CDA, D66
en PvdA) is met uitzondering van het VVD-lid de gemiddelde leeftijd van de
partijleden sterk gestegen. Het doorsnee CDA-lid was in 2008 67 jaar, dat van de
PvdA 58 jaar en van D66 62 jaar. De VVD heeft in dat licht een tamelijk jong
ledenbestand met een gemiddelde leeftijd van 51 jaar; 2 jaar jonger dan in 1986
en 6 jaar jonger dan in 1999. Qua omvang is de partij er sinds 1999 bepaald op

4	 In het overzicht zijn geen gegevens over het partijkader van de SP opgenomen, terwijl
de PVV – op Geert Wilders na – geen leden heeft.

44

achteruitgegaan en is anno 2013 terug op het ledental van eind jaren zestig, maar
kennelijk is de instroom relatief jong of de uitstroom relatief oud. Met vijf jaar
was van de genoemde partijen het leeftijdsverschil tussen de VVD-kiezer en het
partijlid het kleinst. Hoewel de cijfers per jaar per partij soms aanzienlijk verschil-
len, tekenen de contouren van het gemiddelde partijlid zich steeds duidelijker af:
een hoogopgeleide man die zichzelf tot de hogere (midden)klasse rekent en in de
laatste jaren van zijn arbeidzame leven verkeert.
	 Het Lenteakkoord dat door de samenwerking van vijf politieke partijen tot
stand kwam na de val van het kabinet-Rutte I, is wel gekarakteriseerd als een pact
dat vooral in het belang was van hoger opgeleiden – een bewijs dat de ‘diplomade-
mocatie’ echt bestaat.5 Dit inmiddels ingeburgerde begrip is afkomstig van de be-
stuurskundigen Bovens en Wille, die in hun boek Diplomademocratie omstandig
aantonen dat hoogopgeleiden na de Tweede Wereldoorlog een onstuitbare mars
door politieke organisaties en vertegenwoordigende organen hebben gemaakt. De
auteurs roepen opleiding zelfs uit tot ‘de nieuwe maatschappelijke verzuiling’.6
Niet alleen bestaat er een groot opleidingsverschil tussen kiezers en partijleden,
maar tevens tussen kiezers en hun volksvertegenwoordigers: het aandeel acade-
mici in de Tweede Kamer ligt weer op het niveau van eind negentiende eeuw.
Hoogopgeleiden sluiten zich sneller aan bij al dan niet tijdelijke actiegroepen en
buurtcomités, laten van zich horen op inspraakavonden en melden zich veel vaker
dan laagopgeleiden aan bij een politieke partij. Door een slinkend ledenbestand
hebben ze gerede kans op een plaats op een kandidatenlijst voor een politieke
functie, want anders dan vroeger worden politici tegenwoordig vooral uit de par-
tijpolitieke vijver gevist. Van personele overloop tussen maatschappelijke (lees:
verzuilde) en politieke organisaties is nauwelijks nog sprake. Het gevolg is dat
politieke vertegenwoordigers bijna per definitie hoogopgeleid zijn, terwijl minder
dan een derde van de Nederlandse bevolking hoogopgeleid is.
	 De nogal eenzijdige samenstelling van de partijkaders baart sommige waar-
nemers zorgen. ‘De mate waarin partijen representatief zijn voor de achterban
van de eigen partij is aldus van cruciaal belang voor het vervullen van hun rol als
intermediair en daarmee voor het functioneren van partijen in een representatieve
democratie’, meent een drietal politicologen dat de partijkaders vergeleek met de
partijachterbannen.7 Of men die conclusie onderschrijft, hangt af van de aange-
hangen opvatting over vertegenwoordigende democratie. Is het voldoende als in
het parlement een veelheid aan onder de bevolking levende politieke opinies te
horen is of moet het parlement ook een arena zijn waar vertegenwoordigers van
diverse bevolkingssegmenten elkaar letterlijk tegenkomen? Maar zelfs als men niet
van mening is dat het parlement een soort dwarsdoorsnede van de samenleving
hoort te zijn, kan de oververtegenwoordiging van hoogopgeleiden een probleem

5	 Philip van Praag, ‘Een coalitie voor de hoger opgeleiden’, de Volkskrant, 1 mei 2012.
6	 Bovens en Wille, Diplomademocratie, p. 10.
7	 Den Ridder, Van Holsteyn en Koole, ‘De representativiteit van partijleden in

Nederland’, p. 166.

hoofdstuk iv

45

vormen mochten opleiding en politieke stellingname met elkaar samenhangen.
Als dat zo is, dan worden de wensen en voorkeuren van laag- en middelbaar opge-
leiden in Den Haag mogelijk onvoldoende gehoord. Daarom de vraag: hoe staat
het met de inhoudelijke representativiteit van politieke partijen, de VVD in het
bijzonder?

4.2 ...en wat vinden ze?
Dat in een recent onderzoek naar verkiezingen en sociale samenhang een hoofd-
stuk is opgenomen met de titel ‘Maatschappelijke problemen: een splijtzwam?’
tekent de opgelaaide aandacht voor politieke voorkeuren van lager opgeleiden.8
Het beeld is ontstaan dat de Haagse elite het contact verloren heeft met de man
in de straat, met de modale werknemer wiens buurt door de komst van migranten
van kleur verschoten is, die geregeld slachtoffer is van ‘kleine’ criminaliteit maar
tot zijn frustratie merkt dat de politici drukker zijn met Europese samenwerking
dan met de leefbaarheid in zijn directe omgeving.
	 In de Nationale Kiezersonderzoeken is de publieke opinie over tal van poli-
tieke thema’s en instituties uitgesplitst naar de achterbannen van politieke par-
tijen. Ook is de belangstelling en deelname aan politiek per achterban in beeld
gebracht.9 Het aandeel VVD-kiezers dat ‘zeer geïnteresseerd’ is in politiek bleef
in 2010 duidelijk achter bij D66, GroenLinks en de PvdA en was in 2012 zelfs
het kleinst van alle achterbannen. Niettemin was in 2010 de categorie ‘niet ge-
ïnteresseerd’ het kleinst bij de VVD en D66 (beide 9 procent); in 2012 was de
politieke desinteresse het kleinst in de D66-achterban (6 procent), gevolgd door
de VVD-achterban met 11 procent. Samen met de kiezers van het CDA, de PvdA,
GroenLinks en de ChristenUnie heeft de VVD-achterban een bovengemiddeld
geloof in de betrouwbaarheid en goede bedoelingen van politici. Ongeveer één
derde van de VVD-kiezers acht zichzelf goed in staat om een rol te vervullen in de
politiek, maar bijna de helft vindt ‘de politiek’ te ingewikkeld om goed te kunnen
begrijpen.
	 Qua politiek vertrouwen en tevredenheid met de democratie wijkt de typische
VVD-kiezer nauwelijks af van het gemiddelde. Alleen de achterban van de PVV
heeft erg weinig fiducie in politieke instituties en is in vergelijking met andere
achterbannen ronduit ontevreden over de Nederlandse democratie – veel onte-
vredener zelfs (50 procent) dan niet-stemmers (28 procent). D66’ers stonden qua
vertrouwen in politieke partijen en de Tweede Kamer aan de top (2010) en zijn
met afstand het meest tevreden over het functioneren van de Nederlandse demo-
cratie (2012), wat enige bevreemding wekt als men bedenkt dat D66 is opgericht
met het doel om het politieke stelsel radicaal te veranderen. Kennelijk leeft het
thema democratische vernieuwing niet erg onder de achterban.

8	 CBS, Verkiezingen, pp. 80-97.
9	 Ibidem, pp. 166-182 en CBS, ‘Nationaal Kiezersonderzoek 2012: tevredenheid met

democratie blijft hoog’ (persbericht van 1 februari 2013 met tabellen met de eerste
resultaten van het NKO 2012).

inhoudelijke en demografische profielen van partijleden en kiezers

46

	 Bovens en Wille maken een groot punt van het verschil in politieke prioritei-
ten naar opleidingsniveau. Sommige verschillen schreeuwen inderdaad om aan-
dacht: in 2006 figureerden ‘normen en waarden’ hoog op het lijstje van nationale
problemen van hoogopgeleiden terwijl laag- en middelbaar opgeleiden ‘crimina-
liteit’ veel belangrijker vonden. Daarnaast zijn ‘onderwijs’ en ‘milieu’ typisch on-
derwerpen die door hoogopgeleiden worden genoemd maar door laagopgeleiden
zelden als probleem worden gedefinieerd.
	 De betekenis van zulke verschillen moet ook weer niet overdreven worden.
Het relatieve gewicht dat opleidingsgroepen aan problemen toekennen verschilt
een enkele keer fors, maar de volgorde in politieke prioriteiten is niet dramatisch
anders. Bovendien onttrekken categorieën als laag, hoog en middelbaar belang-
rijke verschillen binnen die groepen aan het oog alsook grote overeenkomsten
tussen groepen die qua opleidingsniveau het verst van elkaar vandaan staan. De
prioriteitscores van mensen met alleen basisonderwijs waren in 2010 soms haast
gelijk aan die van hbo’ers en academici, bijvoorbeeld op de terreinen ‘criminali-
teit’, ‘politiek’, ‘sociale zekerheid’ en ‘inkomen en prijzen’, terwijl juist de mensen
met een opleiding daartussenin anders dachten. Een soortgelijk effect tekent zich
af bij een andere meetlat waarlangs politieke opinies vaak worden gelegd, namelijk
inkomen. De kwartielen met de laagste en met de hoogste inkomens verschillen
nauwelijks in de mate waarin zij ‘minderheden’ en ‘criminaliteit’ als probleem
zien, terwijl de middengroepen die twee zaken als een kleiner respectievelijk groter
probleem zien.
	 Daarnaast veranderen de prioriteitenlijstjes aanzienlijk in de tijd. In 1994 wer-
den ‘minderheden’ vanuit het niets door meer dan de helft van de bevolking als
grootste probleem gezien, net als ‘milieu’ in 1989 opeens door bijna zestig procent
een groot probleem werd gevonden.10 Ook in 2006 vormden ‘minderheden’ nog
het belangrijkste politieke probleem en wel voor alle opleidingsniveaus, terwijl
in 2010 ‘economie en financiën’ bovenaan stond. Deze grilligheid en de timing
roepen de vraag op in hoeverre burgers hun prioriteiten laten beïnvloeden door de
gespreksonderwerpen in de media en politiek.
	 Naast prioriteitenlijstjes kan inzicht worden verkregen in meningsverschillen
naar opleidingsniveau door mensen te vragen in hoeverre ze het eens of oneens
zijn met politieke standpunten. Hieruit blijkt overduidelijk dat laagopgeleiden
een veel steviger lijn kiezen tegenover Europese eenwording, asielzoekers, inte-
gratie van minderheden en de aanpak van criminaliteit.11 Het is dus niet verwon-
derlijk dat de PVV grote aantrekkingskracht uitoefende op laagopgeleide kiezers.
Hier past wel een voorbehoud: ook bij onderwerpen die weinig tot niets met de
sociaal-culturele agenda van de PVV te maken hebben, nemen laagopgeleiden
vaak massaal een extreme positie in op de schaal van 1 tot 7 die in het Nationale
Kiezersonderzoek wordt gebruikt. Laagopgeleiden zijn veel vaker of sterk voor of

10	 CBS, Verkiezingen, pp. 80-97.
11	 Ibidem, pp. 240-241 en CBS, ‘Nationaal Kiezersonderzoek 2012’.

hoofdstuk iv

47

sterk tegen uiteenlopende zaken als euthanasie, internationale militaire missies of
kernenergie. Omdat dat de laatste jaren geen hete politieke hangijzers zijn, is dat
wellicht minder opgevallen, terwijl het kiezen van extreme posities bij twistpunten
als Europese eenwording en immigratie tot de conclusie heeft geleid dat de me-
ning van laagopgeleiden te weinig is gehoord.12
	 Anderen hebben erop gewezen dat het politieke onderscheid tussen hoog- en
laagopgeleiden juist kleiner is geworden in de periode 1971-2010, waarin 13 Na-
tionale Kiezersonderzoeken zijn gehouden: ‘Als het gaat om politieke participatie
in het electorale en het buitenparlementaire domein en als het gaat om houdingen
ten aanzien van politici, zijn de verschillen tussen hoog- en laagopgeleiden niet
toegenomen. Bij politieke belangstelling zijn de verschillen juist significant ver-
minderd. Dit laat onverlet dat opleidingsverschillen nog steeds bestaan en politiek
en maatschappelijk relevant zijn. De verschillen bestonden echter vroeger ook en
waren toen zelfs wellicht nog groter.’13
	 Hoe we de statistieken ook moeten lezen, het kan geen toeval zijn dat zowel de
LPF als PVV met hun sociaal-cultureel conservatieve agenda zo veel aanhang ver-
wierven onder laagopgeleiden. De gevestigde partijen verdienen alle kritiek voor
het (al dan niet opzettelijk) negeren van een bevolkingsgroep die een ‘afwijkende’
positie inneemt op de sociaal-culturele dimensie. Anderzijds is het een troostrijk
gegeven dat het Nederlandse politieke systeem als geheel allesbehalve immuun is
gebleken voor zulke gevoelens, getuige de pijlsnelle opkomst van de LPF en de
PVV. Laagopgeleiden hebben, via de PVV, een flink deel van het Haagse territo-
rium terugveroverd op de academici.

4.3 Politieke voorkeuren van VVD-stemmers en VVD-leden
Qua opleiding en leeftijd lijkt het gemiddelde partijlid dus bepaald niet op de
doorsnee kiezer, maar betekent dat ook dat er een groot verschil bestaat in poli-
tieke opvattingen tussen die twee? Zo ja, dan kan dat problematisch zijn indien de
vertegenwoordigende democratie zo wordt begrepen dat volksvertegenwoordigers
in het parlement de mening van de achterban dienen te verkondigen. Volksver-
tegenwoordigers worden gewoonlijk gerekruteerd uit het partijkader en als dat er
andere opvattingen op nahoudt dan de achterban, dan kan die het gevoel krijgen
niet gehoord te worden en uit onvrede daarover uitwijken naar een andere poli-
tieke partij of de politiek helemaal links laten liggen.
	 Als we de VVD-achterban vergelijken met de achterbannen van andere par-
tijen dan valt vooral op hoe klein de verschillen soms zijn. Als het om nationale
problemen gaat, noemen VVD’ers wat vaker ‘wonen’, ‘criminaliteit’, ‘economie
en financiën’ en ‘verkeer en vervoer’ en wat minder vaak ‘milieu’, maar het zijn

12	 CBS, Verkiezingen, p. 241. Laagopgeleiden zijn buitengewoon negatief over
kernenergie, terwijl de PVV voor de bouw van kerncentrales is.

13	 Hakhverdian, Van der Brug en De Vries, ‘Geen bewijs voor toename
“opleidingskloof”’, p. 104.

inhoudelijke en demografische profielen van partijleden en kiezers

48

graduele verschillen.14 Alleen de achterban van GroenLinks wijkt op meerdere
punten flink af van het gemiddelde. Dat het hele electoraat min of meer dezelfde
problemen agendeert, zegt nog niet zo veel. Alle achterbannen vinden ‘economie
en financiën’ met afstand het belangrijkste probleem, maar de verschillen schuilen
natuurlijk in de oplossingen die politieke partijen voorstaan: bezuinigen, meer
belasting heffen of juist extra overheidsuitgaven doen. Het is kortzichtig om te
geloven dat in tijden waarin economische vraagstukken domineren de toekomst is
aan de technocratische politiek. Parlementair historicus en VVD-aartsvader Pie-
ter Oud keek terecht met grote scepsis terug op partijen ‘die pretendeeren noch
rechtsch noch linksch te zijn’. Een van die zelfverklaarde neutrale partijen was
de Economische Bond, ‘die niet aan politiek heet te doen, doch uitsluitend de
“volkswelvaart” zal behartigen. Alsof uit het verschil van inzicht, omtrent de wijze,
waarop die volkswelvaart moet worden behartigd, niet vanzelf de politieke strijd
geboren wordt!’15

	 Verschillen komen aan het licht als kiezers naar hun mening over concrete
politieke strijdpunten wordt gevraagd, zoals asielzoekers, belastingen, ontwikke-
lingssamenwerking en pensioenen. Op twee onderdelen houden VVD-kiezers er
duidelijk een andere mening op na dan de rest van het electoraat. Zo vindt slechts
32 procent dat de inkomensverschillen kleiner moeten worden, terwijl dat per-
centage voor andere partijen uiteenloopt van ruim de helft (D66 en CDA) tot 80
procent (PvdA en SP). Het andere punt is kernenergie. Van de VVD-kiezers vond
in 2010 58 procent dat er kerncentrales gebouwd moeten worden en in 2012 33
procent, terwijl geen enkele andere achterban daar in meerderheid voor was of is.16
Op andere klassiek ‘rechtse’ thema’s als migratie, integratie en criminaliteit blijkt
de VVD-achterban te zijn ingehaald en soms (ver) voorbijgestreefd door kiezers
van het CDA en de PVV.17 Kernenergie en inkomensverschillen waren precies de
twee punten waarop het electoraat van de VVD zich ook in 2006 onderscheidde.18

	 Een belangrijk kritiekpunt op de hedendaagse partijendemocratie is dat door
de eenzijdige samenstelling van de partijkaders er een kloof in opvattingen is ont-
staan tussen kiezers en partijleden. Om te zien of die vrees gerechtvaardigd is voor
wat de VVD betreft, maken we gebruik van studies waarin de positiebepalingen
van de achterbannen van politieke partijen zijn vergeleken met de opvattingen
van actieve en inactieve partijleden van VVD, PvdA, D66, GroenLinks en de drie

14	 CBS, Verkiezingen, pp. 80-97.
15	 P.J. Oud, Honderd jaren. Hoofdzaken der Nederlandsche staatkundige geschiedenis 1840-

1940, Assen, 1946, p. 237.
16	 Het is speculeren in hoeverre de fors gedaalde steun voor nieuwe kerncentrales onder

VVD-stemmers een reactie is op de kernramp in het Japanse Fukushima in maart
2011 of een gevolg is van het feit dat de VVD bij de verkiezingen van september
2012 veel kiezers heeft gewonnen die toevallig tegenstander van kernenergie waren.
De eerste verklaring lijkt plausibeler. Onder de overige achterbannen bekoelde het
toch al niet bijster grote enthousiasme voor kerncentrales namelijk eveneens.

17	 CBS, Verkiezingen, pp. 176-180 en 230-233.
18	 CBS, Het Nationaal Kiezersonderzoek 2006, pp. 178-179.

hoofdstuk iv

49

christelijke partijen. Tevens gebruiken we de uitkomsten van een onderzoek dat
door de Teldersstichting zelf is uitgevoerd onder leden van de VVD.19 In dat on-
derzoek wordt onder andere de bekende stelling van voormalig VVD-leider Hans
Wiegel getest, die luidt dat het vooral linkse partijleden zijn die naar de top van de
partijpolitieke ladder klimmen. Hoe hoger het partijechelon, hoe linkser het staat
ten opzichte van de kiezer. De kiezer is rechts, het partijlid iets minder rechts en
de partijtop is nog wat linkser. Mede daarom wilde Wiegel de ‘rechtse’ Rita Ver-
donk behouden voor de VVD.20 Verdonk had de strijd om het lijsttrekkerschap
verloren van Mark Rutte maar behaalde tijdens de parlementsverkiezingen meer
voorkeursstemmen dan Rutte, hetgeen tot frictie leidde over wie de koers van de
partij mocht bepalen. Krap een jaar later moest Verdonk de VVD-fractie verlaten.
	 De stelling van Wiegel klinkt zeer aannemelijk omdat zij goed zou kunnen
verklaren waarom de VVD sinds 2002 last heeft van sterke concurrentie aan de
rechterkant. Een deel van de rechtse kiezers is vervreemd geraakt van het linkse
VVD-partijkader en heeft onderdak gekregen bij eerst de LPF en vervolgens de
PVV, die overigens op sociaal-economisch terrein vooral concurreert met de SP en
daar kiezers weghaalt. De (spaarzame) gegevens die voorhanden zijn, leveren ech-
ter slechts beperkt bewijs op voor het vermoeden dat het partijkader links is. Ze
laten bovenal zien hoe problematisch de termen links en rechts kunnen zijn. Het
feit dat VVD-kiezers veel minder dan andere kiezers hechten aan de verkleining
van inkomensverschillen laat onverlet dat zij in zowel 1999 als in 2008 lang niet
zo veel trek hadden in denivellering als de VVD-partijleden. Interessant is dat juist
de actieve partijleden, van wie verwacht mag worden dat ze de grootste invloed op
de koers van de partij hebben, voor verdergaande denivellering zijn.21 Op dit punt
is het partijkader dus juist rechtser dan de VVD-achterban.
	 Ronduit wonderlijk is hoe het denken over de integratie van minderheden
zich heeft ontwikkeld. In 1999 eisten actieve en niet-actieve partijleden een gro-
tere mate van aanpassing door minderheden dan de kiezers, terwijl de situatie in
2008 precies omgekeerd was. Kiezers hadden toen minder op met het behoud
van eigen gewoonten door minderheden dan partijleden, hoewel de onderlinge
afstand op een schaal van 1 tot en met 7 nog maar een halve punt bedroeg. Het-
zelfde patroon tekent zich af onder de kiezers en leden van de PvdA en met name
van D66. Ook daar schuift het partijkader tussen 1999 en 2008 naar links en hun
achterbannen naar rechts.
	 In die periode bleef het meningsverschil tussen VVD-kiezers en partijleden
over Europese integratie bestaan, hoewel beide groepen verder zijn opgeschoven
naar het standpunt dat het eenwordingsproces al te ver is gegaan. Voor alle par-

19	 Den Ridder, Van Holsteyn en Koole, ‘De representativiteit van partijleden in
Nederland’; Bovens en Wille, Diplomademocratie. De resultaten van het onderzoek
van de Teldersstichting zijn gerapporteerd in: Van Dijk, ‘Achterbannen vergeleken’.

20	 Trouw, 17 september 2007.
21	 Den Ridder, Van Holsteyn en Koole, ‘De representativiteit van partijleden in

Nederland’, pp. 171-177.

inhoudelijke en demografische profielen van partijleden en kiezers

50

tijen, met uitzondering van de SGP en de ChristenUnie, geldt overigens dat de
kiezers minder enthousiast zijn over Europese integratie dan de partijleden.
	 Gesimplificeerd kan men op grond van het bovenstaande zeggen dat VVD-
kiezers in economisch opzicht linkser en in cultureel opzicht rechtser zijn dan
VVD-partijleden. Deze bevinding wordt voor een deel herbevestigd in het on-
derzoek van de Teldersstichting uit 2011, waarin de standpunten van leden en
kiezers op cultureel, sociaal-economisch en ethisch vlak naast elkaar zijn gelegd.
De uitkomst daarvan was dat kiezers niet alleen in sociaal-economisch maar ook
in cultureel opzicht linkser zijn dan de partijleden, terwijl de partijleden minder
overheidsregulering aangaande ethische kwesties wenselijk vinden (er is geen on-
derscheid gemaakt tussen actieve en niet-actieve partijleden). Die bevinding staat
diametraal tegenover de stelling van Wiegel.
	 Omdat de aanhang van politieke partijen tegenwoordig zo fluïde is, valt lastig
te zeggen hoe zulke uitkomsten geïnterpreteerd moeten worden. Lijken de VVD-
kiezers misschien linkser omdat veel rechtse, sociaal-cultureel behoudende kie-
zers voorlopig onderdak hebben gevonden bij de PVV? En wat te denken van de
vele voormalige CDA-kiezers die in tijden van economische tegenwind hun stem
aan de VVD hebben gegeven? Toekomstig kiezersonderzoek zal dan ongetwijfeld
uitwijzen dat VVD-partijleden en VVD-kiezers (waaronder dus veel voormalige
CDA-stemmers) nog meer van mening verschillen over ethische vraagstukken als
abortus en euthanasie. Het is voor een politieke partij praktisch onmogelijk om
daar allemaal rekening mee te houden. Het is ook onwenselijk, zeker voor een
partij die politiek bedrijft vanuit een (liberale) maatschappijvisie. Ten slotte is de
toon die doorklinkt in veel analyses over de kloof tussen partijkader en kiezers
soms te zorgelijk. De kloof blijkt namelijk vooral demografisch en veel minder
inhoudelijk van karakter. Als er toch grote inhoudelijke verschillen ontstaan (Eu-
ropese Unie, immigratie) dan vullen nieuwe partijen die leemte op. Dat is pijnlijk
voor de bestaande partijen, maar het toont de vitaliteit en openheid van onze
parlementaire democratie.
	 In het stemhokje hebben kiezers niet de luxe om per beleidsterrein links of
rechts te stemmen. Ze moeten een keuze maken voor een totaalpakket aan par-
tijpolitieke voornemens. Een troost is dat de zelfplaatsing van achterbannen en
partijleden op de links-rechtsschaal heel aardig overeenkomt en dat het verschil
tussen die twee nergens zo klein was en is als bij de VVD. Volgens de laatste gege-
vens staat de gemiddelde VVD-kiezer op een schaal van 1 tot 10 op 7,08 en het
VVD-lid op 7,23.22 Ter vergelijking: het gemiddelde actieve GroenLinkslid plaatst
zich in 2008 op 2,6 en de GroenLinks-stemmer op 3,1; de actieve CDA-leden
plaatsen zich op 6,2 en de CDA-kiezers op 6,6.23

	 Niet alleen komt de positiebepaling van kiezers en partijleden goed overeen,
ook blijken mensen politieke partijen vrij nauwkeurig op de links-rechtsschaal te

22	 Van Dijk, Achterbannen vergeleken’, p. 30.
23	 Den Ridder, Van Holsteyn en Koole, ‘De representativiteit van partijleden in

Nederland’, pp. 178-179.

hoofdstuk iv

51

kunnen plaatsen, of ze op die partij stemmen of niet: ‘Ordinary people view most
political parties at almost the identical Left-Right positions as a sample of political
science PhDs from the same nation.’24 Wel kunnen per land de thema’s verschillen
die in de beleving van mensen aan links en rechts verbonden zijn. In Europa speelt
de opstelling van politieke partijen jegens de Europese Unie een rol; in Zuid-
Korea en Taiwan zullen burgers vermoedelijk de houding jegens Noord-Korea
respectievelijk de Volksrepubliek China meewegen in de plaatsing van partijen op
deze dimensie.

4.4 Conclusie
Uit een demografische en inhoudelijke vergelijking tussen partijleden en kiezers
zijn ontmoedigende en geruststellende conclusies te trekken. Ontmoedigend is
dat de traditionele partijen een sterk vergrijsd, hoogopgeleid en bovenmodaal
verdienend ledenbestand hebben. De eerste van de geruststellende conclusies is
dat partijleden, ondanks hun afwijkend demografisch profiel, over veel politieke
thema’s niet fundamenteel anders denken dan de doorsnee stemmer op hun partij.
De verschillen in zelfplaatsing van kiezers en partijleden op de links-rechtsschaal
zijn klein of, in het geval van de VVD, zelfs verwaarloosbaar. De tweede gerust-
stelling is dat als partijen wel (langdurig) de mening van een deel van het electo-
raat veronachtzamen, bijvoorbeeld over Europese integratie of asielzoekers, het
Nederlandse politieke stelsel flexibel en open genoeg is om die vergramde kiezers
te accommoderen. Wel was het voor de gevestigde partijen een pijnlijke gewaar-
wording dat het uitgerekend een ledenloze partij als de PVV was – die het zonder
duizenden contributie betalende maatschappelijke voelhorens stelt – die dat deel
van het electoraat onderdak bood.
	 Het gevolg daarvan is dat de VVD-achterban op sommige zogenaamd rechtse
punten is ingehaald door de kiezers van de PVV, en soms van het CDA. Velen zien
hierin hun vermoeden bevestigd dat de VVD-partijtop jarenlang veel linkser was
dan de gemiddelde VVD-stemmer. Uit (spaarzaam) onderzoek blijkt dat echter
maar ten dele het geval. Met name in sociaal-economische kwesties is de partij
rechtser dan haar kiezers. Daarbij moet wel worden bedacht dat de achterban
van de VVD per verkiezing sterk kan wisselen. De partij is thans in zetelomvang
groter dan ooit en het nieuwe VVD-electoraat kan de gemiddelde opvatting van
de VVD-achterban naar links of naar rechts duwen en aldus de inhoudelijke ver-
schillen met het partijkader vergroten of verkleinen.

24	 Dalton, Farell en McAllister, Political Parties and Democratic Linkage, p. 131.

inhoudelijke en demografische profielen van partijleden en kiezers

53

5 De evolutie van politieke
partijen en hun functies

‘The reports of my death are greatly exaggerated,’ zou Mark Twain hebben ge-
zegd toen een journalist hem thuis opzocht om te controleren of de geruchten
over Twains overlijden klopten. De auteurs van een recent boek over politieke
partijen halen deze anekdote aan en concluderen: ‘Political parties must feel like
Mark Twain.’1 Decennialang is het einde van de politieke partij voorspeld door
vakspecialisten en waarnemers langs de zijlijn maar vooralsnog is zij de spil waar
de parlementaire democratie om draait.
	 Maar moeten we daar wel zo blij mee zijn? ‘Is it so very comforting that parties
can lose members, worry less about ideas, become detached from broader social
movements, attract fewer voters and still retain an iron grip on politics?’, vroeg
The Economist zich af.2 De politieke partij mag dan formeel nog in leven zijn,
maar zij is toch zeker ‘op sterven na dood’ of ‘al hersendood’ – zomaar twee kwa-
lificaties uit een artikel in NRC Handelsblad waarin politicologen een inktzwart
beeld schetsten van de gezondheidstoestand van de Nederlandse democratie.3

5.1 Crisisdenken
De historicus A.A. de Jonge maakte in zijn werk Crisis en critiek der democratie
een onderscheid tussen de kleine en de grote crisis van de democratie in het in-
terbellum. De kleine crisis van de democratie sloeg op het ongenoegen over het
functioneren van het parlementaire bestel: de politieke partijen waren verdeeld,
besluiteloos en onmachtig. Dit ongenoegen was wijdverbreid en kon onder men-
sen van diverse politieke schakeringen worden aangetroffen. ‘Over de deugdelijk-
heid en de toekomst van het Nederlandse partijstelsel denk ik geringer dan ooit’,
somberde de historicus Johan Huizinga in 1934, zich scharend onder de grote
groep criticasters van de evenredige vertegenwoordiging die vrij baan gaf aan de
Nederlandse neiging tot sektarisme. ‘Om kort te gaan, het partijstelsel (…) toont
dagelijks zijn overbodigheid en ondoeltreffendheid.’4 De grote crisis van de de-
mocratie lag in het toenemende wantrouwen tegen de democratische staatsvorm
als zodanig. Was Nederland niet beter af met krachtige leiders die het land uit de
economische crisis konden trekken zonder gehinderd te worden door het gekift
in het parlement?
	 In de overtuiging dat de rol van politieke partijen in de eenentwintigste eeuw

1	 Russell Dalton, David Farell en Ian McAllister, Political Parties and Democratic
Linkage. How Parties Organize Democracy, Oxford, 2011, p. viii.

2	 The Economist, ‘Empty vessels?’, 22 juli 1999.
3	 NRC Handelsblad, 4 mei 2002 (magazine M).
4	 J. Huizinga, ‘Nederlands geestesmerk’ [1934], in: idem, Verspreide opstellen over de

geschiedenis van Nederland, Amsterdam, 2007, pp. 282-315, pp. 308-311.

54

hoofdstuk v

vrijwel is uitgespeeld, hertaalden de sociaal-democraten Frans Becker en René
Cuperus in de essaybundel Politieke partijen op drift uit 2003 het op zichzelf goed
verdedigbare onderscheid naar een kleine en grote crisis van de partijendemocra-
tie. Met de kleine crisis verwijzen ze naar de moeilijkheden waarmee de partijen
afzonderlijk worstelen, zoals verlies van leden, vervlakking van het ideologisch
profiel en een slinkende vaste kiezersaanhang. De grote crisis slaat op de misère
van het gehele politieke bestel en de democratie waarin partijen langzaam weg-
kwijnen. Becker en Cuperus vinden dat partijen niet te lang moeten turen naar de
kleine problemen maar zich moeten richten op de grote crisis.
	 Toch komt het door Becker en Cuperus gemaakte onderscheid tussen die
twee crises niet helemaal uit de verf, want hun grote crisis is te zeer gekleurd door
de (electorale) neergang van de sociaal-democratie en maatschappelijke ontwik-
kelingen waar men wel van alles van kan denken, maar die zich niet laten keren.
Onderdeel van de grote crisis is bijvoorbeeld de overgang van ‘politieke represen-
tatie naar politiek als theater’. Wie dat leest denkt in eerste instantie aan politiek
waarin excessieve aandacht bestaat voor de verschijning van de hoofdrolspelers,
die zich misschien anders voordoen dan ze zijn; een vorm van onwaarachtige poli-
tiek die waarnemers van alle politieke gezindten terecht zorgen baart. Maar deze
schaduwzijde van de invloed van de televisie op de politiek is niet nieuw en is
evenmin het hoofdkenmerk van wat met ‘politiek als theater’ wordt bedoeld. Het
verwijst naar een nieuwe gedaante van de vertegenwoordigende democratie die
geleidelijk aan in plaats van de vertrouwde partijendemocratie is gekomen. Deze
vorm werd door de Franse politicoloog Bernard Manin gedoopt tot audience de-
mocracy, in Nederland ook wel toeschouwersdemocratie genoemd. ‘Kenmerk van
die toeschouwersdemocratie volgens Manin: kiezers gedragen zich in toenemende
mate als het publiek in een theater. Zoals men na afloop van de voorstelling een
oordeel over de toneelspelers geeft (…) zo geeft het electoraat tegenwoordig ook
achteraf zijn oordeel over de prestaties van regeringen, partijen en politici’, aldus
Becker en Cuperus.5

	 Tegen de afrekencultuur onder kiezers, van wie de overgrote meerderheid zich
afzijdig houdt van traditioneel politiek activisme, kan men allerlei bedenkingen
koesteren, maar daarmee is niet gezegd dat de toeschouwersdemocratie noodzake-
lijk een verslechtering is vergeleken met haar voorganger. Want in de omschrijving
die Becker en Cuperus geven van de teloorgegane ‘politieke representatie’ klinkt
heimwee door naar een verdwenen electoraat dat moeiteloos te herkennen was
aan een – vaak door de sociale omgeving afgedwongen – identiteit: ‘De hetero-
geniteit van het electoraat in termen van identiteit, identificatie en belangen nam
toe. Collectieve identiteitsbeleving maakte (…) plaats voor individuele. Zoals Jos
de Beus schreef: “Zestien miljoen gespleten individualisten zijn veel moeilijker te
representeren dan twee klassen of drie zuilen.” De binding tussen partij en kiezer

5	 Frans Becker en René Cuperus, ‘De partijpolitieke paradox. Partijen tussen onmacht
en almacht’, in: Frans Becker e.a. (red.), Politieke partijen op drift, Amsterdam, 2003,
pp. 23-62, p. 45.

55

de evolutie van politieke partijen en hun functies

is in samenhang daarmee sterk afgenomen.’6
	 Nog afgezien van de negatieve betiteling van de ontzuilde burgers als ‘gesple-
ten individualisten’, wordt hier onder het mom van ‘de grote crisis van de partijen-
democratie’ een klaaglied aangeheven over het verdwijnen van de door zijn sociale
of religieuze afkomst gedetermineerde kiezer. Politieke representatie heeft hier
namelijk heel nadrukkelijk de betekenis van groepsrepresentatie en liberalen zijn er
niet rouwig om dat die vorm van vertegenwoordiging aan belang heeft verloren.
Ons ideaal is immers politiek als ideeënstrijd. Kiezers gebruiken hun stem om te
laten blijken wat ze vinden in plaats te herbevestigen wie ze zijn – want zo kan de
overgang van (groepsgewijze) politieke representatie naar politiek als theater ook
worden uitgelegd. Voor sociaal-democraten en christen-democraten alarmerende
verschijnselen als secularisering, individualisering en de opkomst van de midden-
klasse zijn toegejuicht en waar mogelijk bevorderd door liberalen. Voor zover zij
nog bestaat, heeft een deel van de ouderwetse arbeidersklasse haar hoop gevestigd
op de PVV. Dat wordt door sociaal-democraten slecht begrepen, want het zijn
volgens hen toch ‘onze kiezers’. Soms werd openlijk de verwachting uitgesproken
dat kiezers zich weer zouden herinnerden waar hun politieke thuis is als zij aan
den lijve de gevolgen ondervonden van de door het ‘neoliberalisme’ veroorzaakte
economische rampspoed. Deze redenering is nog maar weer eens een voorbeeld
van de reductionistisch-materialistische bril waardoor sommige sociaal-democra-
ten het electoraat bekijken. Maar kiezerskenmerken hebben nauwelijks nog voor-
spellende waarde. In de jaren vijftig kon aan de hand van de sociaal-economische
positie, kerkgang en andere kenmerken van het electoraat ruim 70 procent van de
partijkeuzes worden verklaard. In 1986 was dat nog slechts 44 procent en in 2002
was de verklarende kracht van kiezerskenmerken gedaald tot onder 30 procent.7
	 Liberalen hebben de bevrijding van de burger uit het partijpolitieke met-
selwerk verwelkomd, maar ook zij ontkomen niet aan de vraag of de klassieke
politieke partij nog werkelijk van betekenis is in de parlementaire democratie.
Ironisch genoeg heeft die vraag juist aan gewicht gewonnen door het uitblijven
van de voorspelde crisis in politiek vertrouwen. De schokgolf die Pim Fortuyn in
2002 teweegbracht leidde tot een ongekend niveau van democratisering binnen
politieke partijen. De vertrouwensbreuk tussen de politiek en de burger moest
worden hersteld en een actieve, ideeënrijke ledenpartij kon in dat proces een sleu-
telrol vervullen. Maar enkele jaren later was het uitgerekend een ledenloze poli-
tieke formatie (PVV) – het woord ‘partij’ is eigenlijk niet van toepassing – die de
gevoelens van veel kiezers onder woorden wist te brengen. Die andere succesvolle
nieuwe partij, zowel in termen van zetels als ledenaantal, is de SP. Geheel tegen de
democratiseringstrend in wordt die partij ouderwets en uiterst hiërarchisch geleid
door een selecte groep partijtijgers. Inspraak en tegenspraak door leden wordt niet

6	 Ibidem, p. 45.
7	 Galen A. Irwin en Joop J.M. van Holsteyn, ‘Sterft, gij oude vormen en gedachten?

Over kiezers, verkiezingen en het kiesstelsel in Nederland,’ in: Andeweg en
Thomassen (red.), Democratie doorgelicht, pp. 335-348, pp. 337-338.

56

op prijs gesteld.
	 Daarnaast is het vanuit een liberale visie op politieke vertegenwoordiging de
moeite waard om het verschijnsel (leden)partij nog eens onder de loep te nemen.
Partijen hebben de invloed van de ontzuiling vrij gelaten moeten ondergaan, maar
hun functioneren wordt ook bepaald door ooit gemaakte maar allerminst onher-
roepelijke keuzes inzake het kiesstelsel. Ondanks alle verhalen over rechtstreekse
communicatie met de kiezer, de personalisering van de politiek en andere ele-
menten van de toeschouwersdemocratie, ligt er het naakte feit dat de invloed van
de kiezers op de personele samenstelling van hun volksvertegenwoordiging mini-
maal is. Zij kunnen slechts met vereende krachten (minstens 16.000 voorkeurs-
stemmen) de door de partij vastgestelde kandidatenvolgorde doorbreken. Zijn
Kamerleden dientengevolge niet in eerste instantie partijvertegenwoordigers, met
alle door liberalen gevreesde gevolgen voor de werking van de parlementaire de-
mocratie? Partijleden hebben – althans op papier – meer invloed gekregen op hun
partij maar aan de positie van de kiezer is niets veranderd: het kiesstelseldebat dat
sinds 1999 regelmatig oplaaide, is gedoofd als een nachtkaars. De meeste verkie-
zingsprogramma’s noemden het woord ‘kiesstelsel’ niet eens; een enkele keer werd
er gesproken over niet nader gespecificeerde ‘verbeteringen’. Alleen het CDA deed
een concreet – zij het herkenbaar en verder onopgemerkt – voorstel, namelijk de
invoering van het Duitse stelsel waarin kiezers een landelijk partijstem uitbrengen
en in hun regio op een persoon stemmen.8 Is het verdedigbaar dat partijleden
wel invloed hebben gekregen op de samenstelling en volgorde van de kieslijst,
terwijl kiezers weinig te zeggen hebben over wie er namens hen zitting neemt in
de Tweede Kamer?
	 Voordat we ons buigen over de invloed van partijleden en kiezers lopen we de
belangrijkste functies na die politieke partijen volgens de politicologische litera-
tuur vervullen, of volgens sommigen zouden moeten vervullen maar niet langer
doen. In dat geval is er sprake van functieverlies, een verschijnsel dat vele pennen
in beweging heeft gebracht. In al die analyses is dezelfde rode draad te vinden:
partijen zijn flets geworden, hebben dramatisch ledenverlies geleden, zijn hun in-
vloed buiten het politieke domein zo goed als kwijt en hebben binnen dat domein
steeds meer moeite om hun stempel te zetten. Ruud Koole nuanceert de discussie
over het functieverlies door ons eraan te herinneren dat de functies van politieke
partijen ‘normatief en historisch bepaald’ zijn: ‘Wat gisteren nog noodzakelijk
leek voor het goed functioneren van het politieke bestel, behoeft dat vandaag niet
meer te zijn.’9 Deze relativering wordt node gemist in de meeste lijkredes over de
politieke partij.
	 De begrippen die worden gebruikt om de functies van partijen aan te duiden,
blinken helaas niet uit in helderheid en slaan soms op verschillende zaken. Zo ver-
staat bestuurskundige Korsten onder de communicatie- en integratiefunctie ‘het be-

8	 CDA, Iedereen. Verkiezingsprogramma 2012-2017, 2012.
9	 Ruud Koole, De opkomst van de moderne kaderpartij. Veranderende partijorganisatie in

Nederland 1960-1990, Utrecht, 1992, p. 404.

hoofdstuk v

57

vorderen en realiseren van onderlinge betrokkenheid tussen gelijkgestemden ten
aanzien van de visie en de daarop gebaseerde programma’s’.10 Anderen gebruiken
daar het woord socialisatiefunctie voor en betrekken de communicatiefunctie ook
op het contact met de kiezer.11 De Raad voor het Openbaar Bestuur omschrijft
de integratiefunctie als ‘het verenigen van verschillende belangen en het afwegen
van verschillende waarden, het op grond daarvan formuleren van een coherente
visie op de gewenste inrichting van de samenleving, en het vertalen van die visie
in hanteerbare en realiseerbare beleidsprogramma’s. Bij dat alles is een algemeen be-
ginsel of ideologie de leidraad.’12 Sommige auteurs splitsen dit – nogal veeleisende –
takenpakket op en plakken op elk procesonderdeel een apart etiket. In navolging
van het werk van de Amerikaanse politicologe Kay Lawson wordt in toenemende
mate gesproken over linkages in plaats van functies, hoewel het praktische verschil
niet groot is. Linkages slaan op de verbindingen of schakels in het democratische
proces dat zich voltrekt tussen beginpunt (burgers) en eindpunt (beleid). Hoe we
het ook precies willen noemen, achter dit wetenschappelijke jargon gaat zelden
iets schuil wat de gemiddelde lezer niet al bekend voorkomt.
	 Het aantal van drie functiegroepen die wij hieronder onderscheiden is kleiner
dan in de meeste literatuur over dit onderwerp. Naar een uitputtende opsomming
is niet gestreefd: wij hebben namelijk getracht ons te beperken tot de functies
die echt en nog steeds tot het domein van de politieke (leden)partij horen. Zo
is het uitoefenen van controle op de uitvoerende macht toch eerder een functie
van het parlement, van alle volksvertegenwoordigers tezamen, dan van politieke
partijen als afzonderlijke instellingen. Weer andere functies, zoals ‘sociale integra-
tie’ van bijvoorbeeld boeren en arbeiders, zijn nauw verbonden met de voorbije
periode waarin het algemeen kiesrecht werd ingevoerd en het politiek bewustzijn
van nieuwe groepen kiezers tot leven werd gewekt.

5.2 Namens de partij: rekrutering en selectie
De belangrijkste en meest tot de verbeelding sprekende functie is de rekrutering
en selectie van personen die namens de partij functies vervullen in het openbaar
bestuur. Van functieverlies kan hier eigenlijk niet worden gesproken. Integendeel,
politieke partijen hebben een monopolie verworven op de selectie van kandida-
ten voor openbare functies. In de negentiende en vroege twintigste eeuw waren
partijloze parlementariërs en ministers nog een normaal verschijnsel, maar te-
genwoordig worden volgens ongeschreven regels alleen mensen die lid zijn van
een (gouvernementele) partij benoemd of verkozen voor de duizenden politiek-

10	 Arno Korsten, De politieke partij in de 21ste eeuw (www.arnokorsten.nl).
11	 Koole, De opkomst van de moderne kaderpartij, pp. 396-404.
12	 ROB, Democratie vereist partijdigheid. Politieke partijen en formaties in beweging,

(z.p.), 2009, p. 43.

de evolutie van politieke partijen en hun functies

58

bestuurlijke functies die Nederland rijk is.13 Lidmaatschap van een partij is inmid-
dels ook gewoon voor functies die feitelijk geen partijpolitiek profiel vereisen,
bijvoorbeeld omdat het een bovenpartijdige functie betreft zoals Commissaris van
de Koningin of burgemeester, of omdat de functie zo apolitiek is dat zelfs een
doorgewinterde partijideoloog zich niet inhoudelijk zou weten te profileren, zoals
een waterschapsbestuurder. Voor de waterschapsverkiezingen konden individuele
burgers zich altijd kandidaat stellen, maar met ingang van 2008 worden die ge-
organiseerd volgens het lijstenstelsel in plaats van het personenstelsel, wat ertoe
geleid heeft dat de gevestigde politieke partijen ook zijn opgerukt in het water-
schapsbestuur.14
	 Rondom de selectie en rekrutering van kandidaten is een en ander veranderd.
De overloop van personen van het ‘maatschappelijk middenveld’ naar de politiek
is door de ontzuiling sterk afgenomen, maar door de wildgroei aan semi-publieke
organisaties (zelfstandige bestuursorganen, adviescommissies, toezichthouders) is
de vraag naar ex-politici gestegen. Dientengevolge is de waarde van het partij-
lidmaatschap flink toegenomen. Wie wat wil in politiek-bestuurlijk Nederland
doet er verstandig aan zich aan te melden bij een partij, zeker nu het peil in de
vijver waaruit politieke partijen hun kandidaten vissen zo laag staat. Het buiten de
deur houden van gelukszoekers en baantjesjagers vergt van politieke partijen extra
alertheid bij het selecteren van kandidaten. Dat geldt in het bijzonder voor een
ledenloze partij als de PVV, die haar nieuwe aanwas per definitie buiten de partij
moet zoeken.
	 Dat bestuurders en politici vrijwel nog uitsluitend uit partijpolitieke kring
komen, wil niet zeggen dat de taak van rekrutering en selectie een activiteit is
waar diverse geledingen van de partij nauw bij betrokken zijn. In de VVD, bij-
voorbeeld, is die taak uitbesteed aan zogeheten scoutingscommissies, die nu vrij
autonoom te werk gaan. Wie op welke gronden kandidaat wordt voor een functie
onttrekt zich aan de waarneming van de meeste partijleden. Het zou niet verkeerd
zijn als het zoeken en aantrekken van politiek talent wordt geprofessionaliseerd
en de scoutingscommissies op de Algemene Ledenvergadering verantwoording
afleggen over hun samenstelling, werkwijze en de geboekte resultaten. Omdat suc-
cesvolle kandidaten uiteindelijk het gezicht van de gehele partij zijn, is het logisch
om de partij breder dan nu bij de rekrutering en selectie te betrekken.
	 De socialisatie en opvoeding van jongeren via de partij heeft veel terrein verlo-
ren aan het reguliere onderwijs, dat breed toegankelijk is geworden. In enger ver-
band is de partij echter nog cruciaal in het vormen van toekomstige ambtsdragers,
en misschien zelfs nog meer dan vroeger. Ambtsdragers maken immers carrière
dankzij de partij. Het gebrek aan draagvlak buiten de partij breekt hun niet op,
want de partij – of beter: de partijen tezamen – hebben het monopolie verworven

13	 Nico Baakman, ‘De nomenklatoera in Nederland. Over het verschijnsel van
partijpolitieke benoemingen’, in: DNPP, Jaarboek 2003, Groningen, 2004, pp. 173-
197.

14	 de Volkskrant, 3 december 2008.

hoofdstuk v

59

op de voordracht van kandidaten voor bestuurlijke functies. Dat geldt in iets min-
dere doch nog altijd zeer sterke mate voor verkiesbare functies. Van Doorn had
enkel voor de (eerste) helft gelijk toen hij stelde: ‘Het democratische selectieproces
is gepersonaliseerd: de volksvertegenwoordigers worden veel minder gekozen om
hun partijprogrammatische rechtzinnigheid dan op basis van de indruk die zij
individueel op de kiezers maken, met onder meer het aantal voorkeursstemmen
als graadmeter.’15 De eerlijkheid gebiedt te zeggen dat, op de top van de kandi-
datenlijst na, de meeste kandidaten überhaupt geen indruk maken op de kiezer.
Sterker nog, laag op de lijst geplaatste kandidaten worden niet zelden met argwaan
bekeken als zij persoonlijk campagnevoeren voor hun verkiezing. Een lage plaats
op de kandidatenlijst kan een helder signaal zijn van de partij aan de kandidaat: u
bent nog niet geschikt genoeg bevonden of u heeft zich in de afgelopen zittingster-
mijn recalcitrant gedragen. Programmatische rechtzinnigheid kan een kandidaat
zelfs worden nagedragen. Dat overkwam PvdA-Kamerlid Paul Kalma, die tegen
de zin van de fractieleiding maar in lijn met het PvdA-verkiezingsprogramma on-
der andere vóór een referendum over het Verdrag van Lissabon stemde en dat
moest bekopen met een onverkiesbare plaats.16 We gaan er later op door, maar het
punt is hier alvast gemaakt dat het rekruterings- en selectieproces, dat zich vrijwel
geheel binnen de partij afspeelt, niet los kan worden gezien van het kiesstelsel.
	 Voor een partij zijn leden niet alleen mogelijke kandidaten voor openbare
functies, maar ook een bron van inkomsten, en wel op tweeërlei wijze. De leden
dragen contributie af (minimaal 12 euro volgens de Wet subsidiëring politieke
partijen) die wordt gebruikt voor het beheer van de partij als organisatie en voor
campagneactiviteiten die hopelijk leiden tot (meer) parlementszetels. Van staats-
wege worden daarnaast de in de Eerste of Tweede Kamer vertegenwoordigde po-
litieke partijen gesubsidieerd naar rato van het aantal Kamerzetels en het aantal
leden, plus een basisbedrag; althans, als de partij ten minste duizend leden telt.
Ledenloze partijen en partijen met leden maar (nog) zonder zetels in de Eerste of
Tweede Kamer komen dus niet voor subsidie in aanmerking. De VVD-fractie in
de Tweede Kamer was, voordat de overheidssteun aan politieke partijen echt een
hoge vlucht nam, geen onverdeeld voorstander van subsidiëring mede op basis van
het aantal leden. Zo’n subsidiestelsel ‘is niet alleen fraudegevoelig maar principieel
af te wijzen. Het aantal kiezers (basis voor de kamerzetels) staat objectief vast en
geeft de relatie van de partij met de maatschappij aan. Het aantal leden hoeft dat
niet te zijn.’17
	 De regels omtrent de subsidiëring van politieke partijen laten onverlet dat par-
tijen in het Nederlandse staatsrecht een marginaal bestaan leiden. De Nederlandse
grondwet rept met geen woord over politieke partijen. Net als de grondwetten
van veel andere gevestigde liberale democratieën in Europa beperkt zij zich tot een

15	 Van Doorn, ‘Herfsttij der democratie’, p. 478.
16	 De Pers, 10 november 2011.
17	 Tweede Kamer, vergaderjaar 2000-2001, 25 september 2000 (Bijlage Reacties

politieke partijen op Rob-advies).

de evolutie van politieke partijen en hun functies

60

functieomschrijving van de onderdelen van het politieke bestel (regering, parle-
ment en rechterlijke macht) en een schets van de verhouding tussen die onderde-
len onderling en tot de burgers.18 Hier schemert het negentiende-eeuwse denken
over de (vertegenwoordigende) democratie door, waarin voor partijen als bemid-
delaars tussen burger en overheid geen plaats is, eenvoudigweg omdat de opstellers
van de grondwetten in een partijloos tijdperk leefden. Het volgende hoofdstuk
staat daar uitgebreid bij stil. In landen als Italië en Duitsland, die pas na de Tweede
Wereldoorlog tot duurzame democratieën zijn uitgegroeid, krijgen partijen even-
wel een belangrijke rol in het democratisch bestel toebedeeld. Het Duitse grond-
wetsartikel (artikel 21) heeft in talrijke Zuid- en Oost-Europese grondwetten na-
volging gekregen, soms zelfs woord voor woord.19 Daarin worden ook expliciete
eisen aan de interne werking van Duitse politieke partijen gesteld: ‘Ihre innere
Ordnung muß demokratischen Grundsätzen entsprechen.’ Het is twijfelachtig
of Nederland veel te winnen heeft bij zo’n grondwetsartikel. Ledenloze partijen
met een ondemocratische structuur zouden dan tot het verleden behoren, maar
of de parlementaire democratie als geheel daar iets mee opschiet is zeer de vraag.
Bovendien zou de grondwet een zo groot mogelijke vrijheid moeten waarborgen,
ook – of juist bij uitstek – wanneer het de vrijheid van (een politieke) vereniging
betreft. Ondanks onze liberale grondwet is die vrijheid toch al ingeperkt door het
Europees Hof voor de Rechten van de Mens, dat de SGP heeft gedwongen haar
kieslijsten open te stellen voor vrouwen. Eventuele (grond)wettelijke regulering
belemmert tevens de spontane ontwikkeling van de parlementaire democratie. De
Leidse politicologe Ingrid van Biezen merkt terecht op dat het ‘maakbaarheidsge-
loof nagenoeg is verdwenen’ en het dus wat vreemd is om de rol en de functie van
partijen te codificeren, juist nu de toekomst van de partijendemocratie zo ongewis
is.20

	 Sommige waarnemers menen dat de subsidiëring van politieke partijen, die
begon in de jaren zestig, hun verstatelijking heeft versneld en hun maatschap-
pelijke inbedding heeft aangetast. Volgens hen zijn hierdoor zogeheten kartel-
partijen ontstaan, een omschrijving die is gepopulariseerd door de politicologen
Peter Mair en Richard Katz. ‘The movement of parties from civil society towards
the state could continue to such an extent that parties become part of the state
apparatus itself. It is our contention that this is precisely the direction in which
the political parties in modern democracies have been heading over the past two

18	 I.C. van Biezen, De maakbare partijendemocratie? Over de (grond)wettelijke regulering
van politieke partijen (oratie Universiteit Leiden, 7 mei 2010), p. 4.

19	 Bijvoorbeeld in de grondwetten van Kroatië en Servië. De Bulgaarse grondwet gaat
een flinke stap verder en verbiedt partijen op raciale, religieuze of etnische gronden.

20	 Van Biezen, De maakbare partijendemocratie?, p. 13.

hoofdstuk v

61

decades.’21 Omdat gewoonlijk alleen gevestigde partijen worden gesubsidieerd,
hebben die partijen er groot financieel belang bij om eventuele uitdagers buiten
de parlementaire deur te houden. Zij zouden de staat, waarvan zij zelf onderdeel
geworden zijn, gebruiken om de electorale concurrentie dwars te zitten.
	 Hoewel we altijd beducht moeten zijn op politieke partijen die, net als on-
dernemers, de staat voor hun karretje proberen te spannen, is het Nederlandse
partijenkartel – zo dat ooit heeft bestaan – een faliekante mislukking gebleken.
Niet alleen drongen de SP, de LPF en de PVV zonder moeite het parlement bin-
nen waardoor ze in principe het recht op subsidie verwierven, maar de laatste
twee partijen werden als respectievelijk coalitiepartij en gedoogpartner ook snel
medeverantwoordelijk voor beleid. Een eventueel partijenkartel had er belang bij
gehad het Nederlandse kiesstelsel zo in te richten dat nieuwkomers minder kans
op electoraal succes hebben, door de invoering van een kiesdrempel bijvoorbeeld,
of om hoogte van de subsidie uitsluitend te laten afhangen van het behaalde aantal
zetels. Dat is in Nederland niet gebeurd. Ons open kiesstelsel biedt, ondanks alle
kritiek die erop mogelijk is, volop ruimte aan nieuwkomers. Ook is het de vraag
waarom zulke zogenaamd zelfzuchtige politieke partijen pas na de afkalving van
hun ledenbestand hun toevlucht zochten tot publieke financiering. De chrono-
logie is namelijk dat de subsidiëring in eerste instantie een reactie was vanuit de
confessionele partijen op de forse krimp van hun ledenbestand.22 Bovendien is
de omvang van de subsidie vrij bescheiden, niet alleen in absolute zin (ongeveer
15 miljoen euro) maar ook relatief. In Nederland bedraagt de subsidie per hoofd
van de bevolking nog geen euro, terwijl het gemiddelde in Europa op 2,58 euro
ligt.23 Met 4 cent per hoofd is het Verenigd Koninkrijk het zuinigste land; België
besteedt 1,89 euro, Duitsland 5,79 euro en IJsland spant de kroon met maar liefst
10,53 euro subsidie per hoofd.

21	 Richard S. Katz en Peter Mair, ‘Changing Models of Party Organization and Party
Democracy. The Emergence of the Cartel Party’, Party Politics 1 (1), 1995, pp. 5-28,
pp. 14-15. De kartelpartij is slechts één van vele labels die bedacht zijn ter typering
van politieke partijen in een bepaald tijdbestek. We laten de voortwoekerende, nogal
theoretische discussie over partijtypologieën hier voor wat zij is.

22	 Ruud Koole, ‘Partijfinanciën in Nederland: ontwikkelingen en regelgeving’, in:
Andeweg en Thomassen (red.), Democratie doorgelicht, pp. 221-237, p. 227.

23	 Algemene Rekenkamer, Financiering politieke partijen, 2011, p. 21
(www.rekenkamer.nl).

de evolutie van politieke partijen en hun functies

62

De rol van gewone partijleden

Omdat de ledenkrimp bijna unaniem als
een negatief verschijnsel wordt beschre-
ven, is het enigszins merkwaardig dat
de politicologische literatuur vrij weinig
te melden heeft over de rol die de leden
van een (massa)partij vervullen. In de ge-
romantiseerde tijd van de massapartijen
kwam het gros van de partijleden immers
niet in aanmerking voor een politieke
functie, voor zover ze die al ambieerden.
Als er over ‘gewone’ partijleden geschre-
ven wordt, dan gaat het bijvoorbeeld over
hun socialisatie, dus over hetgeen de par-
tij voor hen doet – een top-downproces.
Het blijft wat duister wat de leden op hun
beurt voor de partij deden en waarom
rank and file leden cruciaal zouden zijn,
behalve voor de contributie-inkomsten.
Ons is geen studie bekend waarin bijvoor-

beeld is onderzocht of er in de praktijk
een verband bestaat tussen enerzijds de
omvang en samenstelling van het leden-
bestand plus de rechten van partijleden
(interne partijdemocratie) en anderzijds
de electorale kracht, politieke antenne
en beleidsinvloed van partijen. De rol
die partijleden tegenwoordig krijgen toe-
gedicht (ideeën aanleveren, problemen
agenderen, et cetera) lijken met terug-
werkende kracht te worden geprojecteerd
op de massapartij. Een bekende anekdote
uit de VVD-geschiedenis doet echter ver-
moeden dat in werkelijkheid partijleden
niet zo bar veel in te brengen hadden.
Een lid dat aan partijleider Oud eens de
retorisch bedoelde vraag stelde of hij al-
leen maar ‘ja en amen’ mocht zeggen op
de voorstellen van het partijbestuur, kreeg
van Oud het gevatte antwoord: ‘Ja is ge-
noeg, amen houdt maar op.’

Het is een twistpunt, tot slot, hoe verband tussen ledenverlies enerzijds en functie-
verlies anderzijds van politieke partijen er uitziet. De Raad voor het Openbaar Be-
stuur beschouwt het laatste als een gevolg van het eerste: ‘De zwakkere band van
politieke partijen met de samenleving is mede-oorzaak van het algemene functie-
verlies van politieke partijen en van het geringe vertrouwen dat zij genieten bij
burgers. Het aangaan van nieuwe, betekenisvolle verbindingen met de samenle-
ving is – aldus de Raad – voor politieke partijen dan ook een essentiële voorwaarde
(“hefboom”) voor revitalisering van diezelfde politieke partijen en daarmee van
de representatieve democratie.’24 Maar evengoed kan het tegenovergestelde wor-
den beargumenteerd, namelijk dat mensen minder behoefte voelen om zich bij
een partij aan te sluiten omdat politieke partijen functieverlies hebben geleden of,
anders gesteld, omdat partijen op sommige terreinen niet langer een monopolie
genieten. Wie politieke aandacht wil voor een deelterrein kan zich net zo goed bij
een actiegroep of belangenvereniging aansluiten als bij een politieke partij; infor-
matie over de toestand in het land en de wereld is in de betere media te vinden;
aanzien en hoge inkomens kunnen ook in het bedrijfsleven worden verworven.

24	 ROB, Democratie vereist partijdigheid. Politieke partijen en formaties in beweging,
(z.p.), 2009, p. 43.

hoofdstuk v

63

Politieke partijen zijn, kortom, maar één van de vele toevluchtshavens voor poli-
tiek geïnteresseerden en politieke activisten. Aan gebrek aan belangstelling voor
politiek kan het ledenverlies immers niet worden geweten. De politieke interesse
onder Nederlanders is sinds 1971, toen daar voor het eerst stelselmatig onderzoek
naar werd gedaan, zeer stabiel.25

5.3 Belangen en beginselen
Voor de invoering van het algemeen kiesrecht konden politici op persoonlijke
titel in hun district gekozen worden. Tot 1887 waren slechts zo’n honderdduizend
burgers gerechtigd hun stem uit te brengen, dus een politicus kon in zijn district,
afhankelijk van het aantal concurrenten, al gekozen worden met een paar honderd
stemmen. Hij kon bij wijze van spreken elke kiezer persoonlijk op de hoogte bren-
gen van zijn politieke overtuiging. Gaandeweg kwam echter het politieke program
van een groep gelijkgezinden op de voorgrond te staan tijdens verkiezingen. De
Antirevolutionaire Partij van Abraham Kuyper (1837-1920) speelde in dat proces
een voortrekkersrol, hoewel anderen de conservatieve Algemeene Kiesvereeniging
(1868) zien als de eerste moderne politieke partij in ons land.26 Tot ergernis van
sommige antirevolutionaire Kamerleden liet Kuyper niet na te benadrukken hoe
belangrijk het was dat zij diens ‘Ons Program’ uit 1879 als richtsnoer voor hun
handelen namen. Alleen dan was de ‘zuiverheid en gaafheid’ van de partij gewaar-
borgd.27 Niet lang daarna legden ook andere politieke groepen hun beginselen
neer in een programma of verklaring. De afschaffing van het districtenstelsel en
de invoering van het algemeen mannenkiesrecht gaf nog een extra impuls aan
de ontluikende partijvorming. Al snel waren partijprogramma’s niet meer weg te
denken uit de Nederlandse politiek.
	 Belangen en beginselen zijn twee woorden die frequent opduiken in de func-
tieomschrijving van politieke partijen. Het verband tussen belangen en beginselen
wordt als vrij onproblematisch afgeschilderd. In de maatschappij leeft een veelheid
aan wensen en verlangens die onmogelijk allemaal (tegelijkertijd) vervuld kunnen
worden. De maatschappijvisie die een partij via de verkiezing van haar vertegen-
woordigers tracht te verwerkelijken, werkt als een prisma of een filter, waardoor
ordening en prioritering wordt aangebracht in de menigte van belangen. De uit-
komst van dit proces wordt door politieke partijen neergelegd in verkiezingspro-
gramma’s waarover de burger zich mag uitspreken. In ieder geval bieden de pro-

25	 Kees Aarts en Jacques Thomassen, ‘Belangstelling voor politiek en politiek
zelfvertrouwen’, in: Jacques Thomassen, Kees Aarts en Henk van der Kolk, Politieke
veranderingen in Nederland 1971-1998: Kiezers en de smalle marges van de politiek,
Den Haag, 2000, pp. 35-56.

26	 Ron de Jong, Van standspolitiek naar partijloyaliteit. Verkiezingen voor de Tweede
Kamer 1848-1887, Hilversum, pp. 87-88. Zie tevens: Ron de Jong, ‘De Algemeene
Kiesvereeniging, 1868-1875. De eerste politieke partij van Nederland’, in: DNPP,
Jaarboek 1999, Groningen, 2000, pp. 240-250.

27	 Geciteerd in: Rienk Janssens, De opbouw van de Antirevolutionaire Partij 1850-1888,
Hilversum, 2001, p. 271.

de evolutie van politieke partijen en hun functies

64

gramma’s van de oppositiepartijen de kiezer tevens een alternatief voor het beleid
dat het zittende kabinet de afgelopen periode heeft gevoerd. In de meeste landen
vindt na de verkiezingen wederom een afwegingsproces plaats, namelijk tijdens
de onderhandelingen over het regeerprogramma tussen de partijen die deelnemen
aan de regeringscoalitie.28
	 Het benoemen van voorkeuren en wensen die onder de bevolking leven door
politieke partijen gaat in de literatuur door onder de noemer articulatiefunctie of
agenderingsfunctie van politieke partijen, terwijl de belangenafweging bekendstaat
als de integratiefunctie of aggregatiefunctie. Ook representatie wordt vaak geschaard
onder de functies van politieke partijen. Representatie is echter een wezensken-
merk van onze parlementaire democratie en die dateert van voor de opkomst van
politieke partijen. Daarom gaan we daar in het volgende hoofdstuk dieper op in.
	 Vaak wordt gezegd dat politieke partijen wat betreft hun agenderingsfunctie
sinds de jaren zestig terrein hebben verloren op allerhande maatschappelijke actie-
groepen, die vaak rondom één thema zijn georganiseerd, zoals milieu of mensen-
rechten. Koole wijst er evenwel op dat de historische rol van politieke partijen in
de articulatie en agendering van onderwerpen wordt geïdealiseerd. Partijen waren
het kapiteel van een maatschappelijke zuil, waardoor het van buitenaf leek alsof
zij het alleenrecht hadden op belangenarticulatie, terwijl zij in werkelijkheid door
talloze nevenorganisaties in de zuil werden bestookt met voorstellen.29 Ook de
rechtstreekse politieke invloed van naoorlogse corporatistische overlegorganen als
de SER nuanceert het beeld van politieke partijen als exclusieve opstellers van de
politieke agenda. Het was, in de visie van Koole, veeleer de overheid zelf die, door
het instellen van raden en commissies, de agenderingsfunctie van de politieke
partijen beconcurreerde.
	 Wel is het zo dat sommige politieke partijen niet veel verder komen dan het
articuleren en agenderen van vraagstukken, of slechts het belang van een selecte
groep kiezers op het oog hebben. Een voorbeeld is de Partij voor de Dieren. Haar
verkiezingsprogramma telde in 2010 zeven hoofdstukken die betrekking hadden
op dierenwelzijn, duurzaamheid, biodiversiteit et cetera, terwijl alle andere klas-
sieke overheidsterreinen waren ondergebracht in één hoofdstuk. Ook in 2012
was slechts een fractie van het verkiezingsprogramma gewijd aan thema’s die niet
direct of indirect met dierenwelzijn en milieu te maken hadden. De partij neemt
wel een standpunt in ten aanzien van de woningmarkt, maar dat standpunt staat
in feite geheel en al los van het bevorderen van het dierenwelzijn. Ouderenpar-
tijen en de G500, een club die de traditionele partijen (PvdA, CDA en VVD) wil
verjongen, richten zich exclusief op een bepaalde leeftijdsgroep in de overtuiging
dat politiek een intergenerationele strijd is. Zulke partijen veronderstellen dat
mensen omwille van hun leeftijd een gemeenschappelijke politieke agenda zullen
hebben. Stephan Sanders schreef daarover treffend: ‘Jong zijn – nee, ik ga niet

28	 Dalton, Farell en McAllister, Political Parties and Democratic Linkage, p. 8.
29	 Koole, De opkomst van de moderne kaderpartij, pp. 399-401.

hoofdstuk v

65

badineren – is de oprijlaan tot oud zijn. Veel meer valt er niet over te zeggen.’30
In 1921 nam de vrijzinnig-democraat David van Embden ferm afstand van de
diverse belangenpartijtjes ‘die zich uitsluitend baseeren op de meest platvloersche
overwegingen van eigen geldelijk voordeel, zonder dat eenig Staatkundig beginsel
hen leidt.’31 Dat geldelijk voordeel vandaag de dag nog een grote rol speelt, is on-
waarschijnlijk, maar staatkundige beginselen zijn de meeste belangenpartijen nog
altijd vreemd. Liberalen hebben een instinctieve weerzin tegen groepsvorming op
basis van niet-gekozen eigenschappen en tegen belangenpolitiek, maar hun geloof
in redelijkheid kan makkelijk leiden tot onderschatting van de hokjesgeest onder
de bevolking. Welke liberaal had in het midden van de negentiende eeuw kunnen
voorspellen dat kiezers zich, alle maatschappelijke vooruitgang ten spijt, langdurig
zouden groeperen op basis van hun geloof of economische positie?

Politieke wonderdokters

De liberale Russische wetenschapper Os-
trogorski (1854–1917) was een verklaard
voorstander van ad-hocorganisaties die
een enkel belang nastreefden, want die
konden de ijzeren greep van de gevestig-
de, gecentraliseerde partijen verzwakken.
Zij zouden een einde kunnen maken aan
de gewoonte van partijkandidaten om
zich voor te doen als een soort wonder-
dokters, die een oplossing hebben voor
elk denkbaar probleem: ‘[H]e has to
pledge himself to solve these problems,
however varied and numerous they may
be, at the earliest date. He has to make
promises right and left, and as it is impos-
sible for him to keep them, he becomes
a professional liar, although at bottom he
is perhaps not more dishonest than other
men.’1 Ostrogorski realiseerde zich dat
bijvoorbeeld ondernemers een belangen-
groep konden oprichten met als doel de
invoering van een importtarief, maar hij
had liever dat zij dat in de openbaarheid
probeerden dan onder de dekmantel van
een gevestigde politieke partij. Hoewel

Ostrogorski’s zorg over de machtsconcen-
tratie bij partijen maar al te vaak is be-
waarheid, valt te betwijfelen of het middel
dat hij aanbeval niet erger is dan de kwaal
die hij hoopte te bestrijden. Hoe ergerlijk
de neiging van politici ook is om te spre-
ken over zaken waar ze geen verstand van
hebben, hun uitspraken hebben door de
uniformerende werking van het partijpro-
gramma een hoge mate van voorspelbaar-
heid. En als zich een onvoorziene situatie
voordoet, kunnen kiezers op grond van
hun kennis van partijpolitieke beginselen
redelijk inschatten hoe hun partij zal re-
ageren. Voorspelbaarheid draagt bij aan
vertrouwen. Daarom is het belangrijk dat
een parlementaire fractie zo vaak mogelijk
een eensgezind politiek geluid laat horen.
Wil een fractie niet blijven steken in het
afleggen van politieke geloofsbelijdenis-
sen maar de daad bij het woord voegen,
dan moet zij zo veel mogelijk als één man
optrekken.

1 M. Ostrogorski, Democracy and the orga-
nization of political parties (deel II), New
York, 1902, p. 368.

30	 Vrij Nederland, 21 april 2012.
31	 Eerste Kamer, vergaderjaar 1921-1922, 22 december 1921, p. 165.

de evolutie van politieke partijen en hun functies

66

Belangenpartijen kunnen wel een nuttige functie vervullen als beginselpartijen
bewust of onbewust stilte betrachten rondom een onderwerp dat burgers bezig-
houdt. Het agenderen van onderwerpen is in de politieke praktijk namelijk niet
zo’n neutraal, bottom-upproces als de politicologische literatuur doet voorkomen.
De ideologie van de ene politieke partij kan zich immers verzetten tegen de po-
gingen van een andere partij om bepaalde thema’s in het parlement bespreekbaar
te maken. Het was geen geheim dat delen van de bevolking problemen ervoeren
rondom de immigratie en integratie van niet-westerse allochtonen, maar de po-
gingen van VVD-leider Frits Bolkestein om dat in de Tweede Kamer bespreekbaar
te maken, werden niettemin in een kwaad daglicht gesteld. En dan hebben we de
venijnige reacties van het politieke establishment op de agenda van Pim Fortuyn
nog niet genoemd. Wat de een beschouwt als het agenderen van maatschappelijke
problemen, wordt door een ander uitgelegd als vissen in troebel water.32 Er was
tijd nodig voordat men zich realiseerde dat arbeiders en migranten, die beiden tot
de ‘zwakkeren in de samenleving’ worden gerekend, niet altijd dezelfde belangen
hebben maar ook tegenover elkaar kunnen staan.
	 De vrees dat politieke partijen aan belang hebben ingeboet voor wat betreft
het agenderen van maatschappelijke problemen en het vervolgens formuleren van
een antwoord daarop, kan in haar algemeenheid niet worden bevestigd. Hier-
boven is immers al meermalen geconstateerd dat wanneer de bestaande partijen
willens en wetens de opvattingen van een groep mensen negeren, het Nederlandse
stelsel volop ruimte biedt aan nieuwe partijen. Als er sprake is van functieverlies,
dan geldt of gold dat dus voor partijen afzonderlijk, maar niet voor ‘de politieke
partij’ als verschijnsel.
	 De traditionele partijen vestigen nog altijd hun hoop op de leden, van wie
verwacht wordt dat ze een antenne hebben voor maatschappelijke problemen.
Hieronder een veelzeggende passage uit het programma waarmee Hans Spekman
zich met succes kandidaat stelde voor het voorzitterschap van de PvdA: ‘De PvdA
zal zich met en tussen haar kiezers moeten organiseren. Een partij als de onze
hoort thuis in de buurt. Met de deuren wijd open voor iedereen met ideeën of
problemen. Een volkspartij als de onze drijft op de kracht van mensen. Daarom
zetten we in op minimaal 100.000 leden. We verhuizen het partijbureau van de
Herengracht naar een soberder, meer passende locatie. We willen daar zijn waar
het gebeurt. Zo houden we een goede vinger aan de pols en smoren we opko-
mende problemen in de kiem.’33 Als partijvoorzitter mag Spekman zich natuurlijk
niet neerleggen bij de neergang van zijn ledenorganisatie, maar hij is niet de eerste
met grandioze plannen om van een politieke partij weer een brede volksbeweging
te maken. William Hague, de niet bijster succesvolle leider van de Britse Conser-

32	 Zie de vinnige woordenwisseling tussen Frits Bolkestein en Jacques Wallage (PvdA)
tijdens de Algemene Beschouwingen in 1996. Tweede Kamer, vergaderjaar 1996-
1997, 19 september 1996.

33	 Hans Spekman, Voor een krachtige PvdA die midden tussen de mensen staat
(www.pvda.nl).

hoofdstuk v

67

vative Party aan het einde van de vorige eeuw, stelde zichzelf ten doel het ledental
van de partij te verdubbelen tot een miljoen, het aantal leden dat de partij in de
dagen van Thatcher telde.34 In plaats daarvan halveerde het ledental tot zo’n kwart
miljoen in 2008 en ook in de jaren daarna ging het ledenverlies onverminderd
door. In 2011 waren naar schatting slechts 130.000 tot 170.000 mensen lid van
de Conservative Party, wat neerkomt op ongeveer vijfhonderd leden per conserva-
tieve parlementszetel. De Labour Party is het niet veel beter vergaan: zij piekte in
de jaren vijftig even boven het miljoen om daarna in een lange glijvlucht te belan-
den naar 166.000 leden in 2008, om daarna aan te sterken tot 193.000 in 2011.35
Of de verhuizing van het PvdA-partijkantoor naar een passender locatie veel zo-
den aan de dijk zal zetten, valt te bezien. Het partijbureau van het CDA staat op
steenworp afstand van de Haagse Schilderswijk, maar net als de VVD en de PvdA
krijgt deze partij aangewreven dat zij de zorgen van de gewone man negeert. Een
partijbureau wordt tenslotte niet bevolkt door welzijnswerkers en wijkagenten.
	 Voor op ideologie gegrondveste ledenpartijen is het wrang dat de minderhe-
denproblematiek en het proces van Europese eenwording openlijk op de politieke
agenda zijn gekomen dankzij twee partijen met een voor Nederland zacht gezegd
ongebruikelijk ideologisch profiel – voor zover het woord ideologie van toepassing
is op het ‘gedachtegoed van Pim’ en het socialistisch-patriottisme van de PVV,
nota bene een ledenloze partij. Dat is voer voor degenen die geloven dat de Neder-
landse politiek in een postideologisch tijdperk verkeert. De politiek zou worden
gedomineerd door ‘concurrerende partijen die binnen de liberale beschavingstra-
ditie eigen accenten leggen’.36

	 Die conclusie wordt niet voor het eerst getrokken. Reeds in 1868 kon de ge-
ziene liberale commentator Buys (1826-1893) nauwelijks praktische verschillen
ontwaren tussen de twee politieke hoofdstromingen van zijn tijd, de conserva-
tieven en de liberalen: ‘Om over de fijne politieke kleurschakeringen met ken-
nis van zaken te kunnen oordeelen, zijn scherper oogen noodig dan ons gegeven
werden; wij zien geen onderscheid en moeten met die gulle bekentenis volstaan.’
Natuurlijk zou er altijd een conservatieve onderstroom blijven bestaan, maar in de
politiek manifesteerde die zich niet. ‘De triomf van de liberale rigting (...) is zoo
volkomen hier te lande, dat alle ministers zonder onderscheid, en waarheen hunne
geheime wenschen misschien ook dwalen mogen, het werken in liberale rigting als
de eerste voorwaarde van zelf behoud aanmerken. En toch, in weêrwil van dit feit,
leeft de Kamer voort in de fictie, als zoude er in haar midden eene groote liberale

34	 The Economist, ‘The party’s (largely) over’, 21 oktober 2010.
35	 Feargal McGuinness, Membership of UK political parties, 3 december 2012

(www.parliament.uk).
36	 Een onvermoeibare vertolker van dit standpunt is Wim Couwenberg. Zie diens ‘Is

ideologische profilering een gepasseerd station?’, Civis Mundi, 31 augustus 2011
(www.civismundi.nl).

de evolutie van politieke partijen en hun functies

68

en conservatieve partij bestaan’.37 Buys maakte zich wel zorgen over de ‘gecom-
bineerde kerkelijke partij’ met katholieken en protestanten in haar boezem. Hij
waarschuwde de liberalen voor onderschatting van deze ‘beslissende derde magt’,
maar hij beschouwde het confessionalisme niet als een volwassen, eigenstandige
staatkundige stroming. De kerkelijken beschouwden de staat immers niet als doel
maar als middel. Het zou hun om het even zijn langs welke staatkundige richting
zij hun doel (de kerk) konden bereiken.

Ook vandaag leeft de overtuiging bij velen dat de nog bestaande partijpolitieke
verschillen amper te herleiden zijn tot een werkelijk onderscheid in maatschappij-
visie. Het liberalisme is op hoofdlijnen overgenomen door de christen-democratie
en de sociaal-democratie, al missen ze het vuur om de uitgelubberde staat terug te
snoeien naar beheersbare proporties. Beide stromingen zoeken verwoed naar de
relevantie van hun beginselen in een goeddeels seculier en welvarend land. Van die
twee stromingen resteren een politieke subcultuur (rode rozen, het Wilhelmus) en
een vocabulaire (binding, samen, betrokken, bevlogen, enzovoort). Vandaar dat
men bij het CDA zo druk in de weer was met ‘hertalen’ en de PvdA nog op zoek is

37	 J.T. Buijs, ‘Avontuurlijke politiek’, De Gids, 1869, pp. 64 en 76; J.T. Buijs, ‘De
conservatieve partij’, De Gids, 1869.

1989 1994 1998 2002 2003 2006 2010 2012

0

10

20

30

40

50

60

Figuur 10

Zetelaantallen sinds 1989

CDA VVD PVDA D66

GroenLinks SP PVV LPF

hoofdstuk v

69

naar het ‘grote verhaal’.38 Het lot van die stromingen kan ook vanuit een positieve
invalshoek worden belicht: de politieke emancipatie van katholieken, protestan-
ten en arbeiders is zo goed geslaagd dat hun partijen de grootste moeite hebben
om kiezers blijvend te overtuigen van hun onmisbaarheid. Aan de vooravond van
de parlementsverkiezingen in 2012, toen beide partijen er in de peilingen nog
rampzalig voorstonden – de PvdA begon daarna aan een opmerkelijke eindsprint
– greep PvdA-lijsttrekker Diederik Samsom terug op dat glorieuze verleden: ‘Het
CDA en wij zijn de enige partijen die nog de ambitie hebben deze samenleving bij
elkaar te houden. Wij zijn allebei volkspartijen en emancipatiepartijen.’39 Het zal
een hard gelag voor hem zijn geweest dat de kiezers op 12 september 2012 99 van
de 150 zetels gunden aan partijen die een uiteenvallende samenleving kennelijk
geen probleem vinden.
	 We hoeven niet ver te zoeken om voorbeelden van de ideologische convergen-
tie te vinden. Dat een partij als GroenLinks, een amalgaam van communisten en
pacifisten, instemde met een in alles behalve naam militaire missie naar Afgha-
nistan en het ontslagrecht wil moderniseren, geeft aan hoe smal de ideologische
bandbreedte in Nederland inmiddels is. De Partij van de Arbeid heeft wel kritiek
op het ‘ongebreidelde kapitalisme’ maar een fundamenteel andere economische
ordening staat zij niet voor. Een ander voorbeeld is het homohuwelijk, dat binnen
het CDA – een partij met een rijke traditie van homoseksuele parlementariërs en
bewindslieden – niet eens een onderwerp van gesprek lijkt te zijn. De SP, ten slot-
te, wordt vaak voor een ouderwetse sociaal-democratische partij versleten, maar
zij is een toonbeeld van economisch realisme vergeleken met de PvdA in de jaren

38	 De worsteling van het CDA met zijn beginselen wordt duidelijk in het voorwoord
dat voorzitter Aart-Jan de Geus van het Strategisch Beraad schreef bij Kiezen en
verbinden. Politieke visie vanuit het radicale midden (januari 2012): ‘Het Strategisch
Beraad zoekt de agenda en positionering op lange termijn, in nieuwe, wervende taal.
Hiermee biedt het ideeën en wil het inspireren tot programma en standpunten (...)’.
Kennelijk was de gedachte dat als men maar eenmaal een nieuwe taal heeft ontworpen
de standpunten die daarin verwoord moeten worden zich op den duur vanzelf wel
aandienen. Een andere CDA-commissie (Commissie Hertaling Uitgangspunten) doet
in haar rapport Nieuwe woorden, nieuwe beelden (januari 2012) nauwelijks moeite om
te verhullen dat zij ook niet meer weet wat ze vandaag de dag aanmoet met gespreide
verantwoordelijkheid, publieke gerechtigheid, solidariteit en rentmeesterschap, maar
dat er geen aansprekende alternatieve frasen voorhanden zijn. Zij heeft ‘er daarom voor
gekozen de onderliggende bedoeling van de klassieke uitgangspunten te vertalen in
actieve intenties van de partij (...)’ (p. 26). De ideeënarmoede in sociaal-democratische
kring blijkt wel uit deze noodkreet van het gezelschap linkse wetenschappers onder
mede-aanvoering van de Wiardi Beckman Stichting: ‘Serious intellectual debate and
ideas are required to address the exhausted form of western capitalist democracies’ (p.
8). Verwacht mocht worden dat uitgerekend socialisten en sociaal-democraten, die
immers al sinds Karl Marx vlassen op het einde van het kapitalisme, klaarstonden om
de politieke en financiële crisis te lijf te gaan. Policy Network, A Centre-Left Project for
New Times, 2012, p. 8 (www.wbs.nl).

39	 Trouw, 7 juli 2012.

de evolutie van politieke partijen en hun functies

70

zeventig en zelfs in de jaren tachtig, toen die partij ‘een overheveling van produk-
tiecapaciteit van Noord naar Zuid’ bepleitte teneinde een ‘nieuwe internationale
arbeidsverdeling ten gunste van de Derde Wereld’ te kunnen bewerkstelligen.40
	 Een gevolg van ontideologisering is dat verkiezingsprogramma’s en regeerak-
koorden steeds verder uitdijen, juist in een tijd waarin door toenemende wereld-
wijde economische integratie de houdbaarheid en uitvoerbaarheid van allerlei
plannen aldoor afneemt. VVD, CDA en gedoogpartij PVV moesten in het voor-
jaar van 2012, anderhalf jaar na de start van het kabinet-Rutte I, alweer om de ta-
fel omdat de tegenvallende economische ontwikkeling tot verdere bezuinigingen
dwong. Ondanks zulke onzekerheid slaan partijen elkaar tijdens verkiezingsdebat-
ten om de oren met onrealistisch nauwkeurige cijfers over de ontwikkeling van de
werkgelegenheid, de economische groei en het begrotingstekort, alsof Nederland
zich laat runnen volgens een vierjarenplan. Over deze detailzucht wordt al decen-
nia steen en been geklaagd, maar er is geen aanwijzing dat de trend zal worden
gekeerd. Als partijen zich immers niet meer op hoofdlijnen van elkaar kunnen
onderscheiden, zullen ze het zoeken in de details. Noodzakelijk is dat echter niet.
Het is niet zozeer de ideologie die aan belang heeft ingeboet als wel het belang
dat een partij hecht aan ideologie. Het politieke debat kan weer op hoofdlijnen
worden gevoerd, bijvoorbeeld als de VVD zou terugkomen op de door liberalen
in 1917 met grote tegenzin aanvaarde financiële gelijkstelling van openbaar en
bijzonder onderwijs, of zou voorstellen de ANBI-status van kerkgenootschappen
te schrappen.

40	 PvdA, De toekomst is van iedereen. PvdA verkiezingsprogramma ’86-’90, p. 13.

1
9
5
6

1
9
5
9

1
9
6
3

1
9
6
7

1
9
7
1

1
9
7
2

1
9
7
7

1
9
8
1

1
9
8
2

1
9
8
6

1
9
8
9

1
9
9
4

1
9
9
8

2
0
0
2

2
0
0
3

2
0
0
6

2
0
1
0

2
0
1
2

0

15

30

45

60

75

90

105

120

135

150

Figuur 11

Gecombineerd zetelaantal van VVD, PvdA en CDA

CDA PVDA VVD

hoofdstuk v

71

Behalve ontzuiling verklaart ook de groei van de middenklasse waarom politieke
partijen zich gaandeweg gematigder zijn gaan opstellen in sociaal-economische
kwesties. Dat is door het electoraat niet onopgemerkt gebleven. Tussen 1981 en
2006 kromp in de perceptie van de kiezer het verschil tussen de meest linkse en
de meest rechtse partij van 6,5 naar minder dan 4,5 op een schaal van 1 tot en
met 10.41 Vooral de PvdA is volgens kiezers flink verschoven, van minder dan 3
naar ruim 4; de VVD is in hun ogen ietwat minder rechts geworden, maar die
verschuiving heeft verhoudingsgewijs weinig om het lijf. Weer een andere reden
voor convergentie, zo niet ideologisch dan toch in elk geval praktisch, is het proces
van Europese integratie. De speelruimte van nationale overheden, en daarmee van
politieke partijen, is allengs kleiner geworden door de overdracht van bevoegd-
heden naar het Europese niveau en de toegenomen verwevenheid van nationale
economieën. Of het nu gaat om asielbeleid, begrotingspolitiek of milieubeleid, er
zijn bovennationale afspraken die de bandbreedte bepalen waarbinnen partijen
zich van elkaar kunnen onderscheiden. Behalve vervelend kan dat soms ook han-
dig zijn. Partijen kunnen elkaar verwijten dat ze zich met hun radicale voorstellen
buiten de politieke realiteit begeven en de kiezer een rad voor ogen draaien. Een
voorbeeld zijn de veroordelende reacties op de uitspraak van SP-leider Roemer dat
het binnen de eurozone maximaal toegestane begrotingstekort van drie procent
wat hem treft niet heilig was: dieptriest, Nederland gaat Griekenland achterna,
dubbele tong, economisch populisme, losmaking uit de Europese Unie, enzo-
voort.42 Daarnaast kan ‘Brussel’ dienen als excuus om bepaalde maatregelen wel
of niet te nemen. De kiezers moeten begrijpen dat Nederland nu eenmaal aan
bepaalde internationale verplichtingen heeft te voldoen, zo luidt dan het verhaal,
en daarom zal de coalitie deze of gene beslissing moeten nemen, hoe anders de
partijen het ook hadden gedaan als zij het zelf voor het zeggen hadden gehad.
	 De doorsnee kiezer plaatst zich al veertig jaar lang constant op 6 op een schaal
van 1 tot 10, maar in de loop der tijd is de gemiddelde ideologische afwijking van
de kiezers kleiner geworden, waarbij moet worden aangetekend dat zelfplaatsing
op de links-rechtsschaal natuurlijk neerkomt op een extreme indikking van de
politieke opvattingen van kiezers.43 Dat politieke partijen richting het midden
zijn getrokken, kan dus ook worden uitgelegd als een reactie op een ideologisch
gematigder electoraat. Het uitstippelen van een electorale strategie om de ‘mid-
denkiezers’ te trekken is echter nog niet zo eenvoudig. Als we de positie 1 tot en
met 3 als echt links zien, 8 tot en met 10 als echt rechts en 4 tot en met 7 opvatten
als het politieke centrum (gematigd links en gematigd rechts), dan is het mid-

41	 Henk van der Kolk en Kees Aarts, ‘Verschillen Nederlandse politieke partijen in de
ogen van de kiezers?’, in: Andeweg en Thomassen (red.), Democratie doorgelicht, pp.
267-281, p. 274.

42	 Het Financieele Dagblad, 16 en 17 augustus 2012.
43	 Van der Kolk en Aarts, ‘Verschillen Nederlandse politieke partijen in de ogen van de

kiezers?’, p. 275.

de evolutie van politieke partijen en hun functies

72

densegment gegroeid van zo’n 40 procent in 1977 tot bijna 65 procent in 1998.44
De segmentering van het politieke landschap en van het electoraat in Nederland
is echter te fijn om van drie blokken te kunnen spreken. Geen enkele partij kan
die 65 procent aanspreken zonder een deel van haar bestaande achterban van
zich te vervreemden en zonder grote programmatische overlap te riskeren met
de concurrentie. Als we alleen de posities 5 en 6 tot het echte midden rekenen,
dan blijkt het middensegment in het laatste kwart van de twintigste eeuw te zijn
gegroeid van ongeveer 25 naar 30 procent. De echte middenkiezer was en is dus
een electorale minderheid en daarom valt te betwijfelen of partijen zich (verder)
zullen ontwikkelen tot zogeheten catch-all partijen.45 Bovendien laten kiezers bij
het invullen van een stembiljet meer meewegen dan uitsluitend posities op een
links-rechtsschaal.

44	 Pieter van Wijnen, ‘Ideologische oriëntaties en stemgedrag’, in: Jacques Thomassen,
Kees Aarts en Henk van der Kolk (red.), Politieke veranderingen in Nederland 1971-
1998. Kiezers en de smalle marges van de politiek, Den Haag, 2000, pp. 139-151, p.
145.

45	 Zie voor de kenmerken van de catch-all partij en haar voorkomen dan wel
afwezigheid in Nederland: Koole, De opkomst van de moderne kaderpartij en
bijdragen van André Krouwel aan diverse Jaarboeken van het Documentatiecentrum
Nederlandse Politieke Partijen (www.dnpp.nl). We laten de niet zo vruchtbare
discussie over partijtypen hier links liggen. De Leidse politicologe Ingrid van
Biezen merkt terecht op dat pogingen tot classificatie vaak uitlopen op het op één
hoop vegen van ongelijksoortige partijen of op het ontwikkelen van een etiket dat
geheel en al geënt is op één onderzochte partij en niet breder toepasbaar is. Als
voorbeeld noemt zij de ‘post-clientelistic personalised network party’, beter bekend
als de Japanse Liberal Democratic Party. Ingrid van Biezen, ‘The Place of Parties in
Contemporary Democracies’, West European Politics 26 (3), 2003, pp. 171-184, p.
180.

1
9
5
6

1
9
5
9

1
9
6
3

1
9
6
7

1
9
7
1

1
9
7
2

1
9
7
7

1
9
8
1

1
9
8
2

1
9
8
6

1
9
8
9

1
9
9
4

1
9
9
8

2
0
0
2

2
0
0
3

2
0
0
6

2
0
1
0

2
0
1
2

10

20

30

40

50

60

70

80

Figuur 12

Zetelaantallen van CDA, VVD en PvdA

CDA VVD PVDA

hoofdstuk v

73

Voor de VVD, bij uitnemendheid de partijpolitieke exponent van het Nederland-
se liberalisme, is het in electoraal opzicht geen onverdeeld genoegen dat een aantal
liberale beginselen zijn geannexeerd door andere stromingen. Sinds de Tweede
Wereldoorlog is een steeds groter deel van het electoraat gaan behoren tot de
potentiële achterban van de VVD – de gematigd of niet-religieuze middenklasse
– maar die ontwikkeling is in alle eerlijkheid slechts flauwtjes terug te zien in de
zetelaantallen van de liberalen (figuur 12). Die constatering is extra pijnlijk als we
zien dat het gecombineerde zetelaantal van de sociaal-democraten en christen-
democraten meer dan gehalveerd is ten opzichte van de jaren zestig. Dit is niet
de plaats voor een what if scenario, maar er is grond voor het vermoeden dat de
ideologische vervlakking in de VVD, die intrad na het vertrek van Frits Bolkestein
naar Brussel, de opmars van de VVD tot staan heeft gebracht. In de jaren negentig
werd de partij geassocieerd met de thema’s integratie en immigratie; thema’s die
misschien voorgoed gekaapt zijn door partijen die zich op de culturele dimensie
rechts van de VVD hebben genesteld. Het kan immers geen toeval zijn dat slechts
enkele jaren na de implosie van de LPF de PVV ontkiemde.
	 Of de zoektocht naar de hedendaagse betekenis van sociaal-democratische
beginselen in nauw partijpolitiek opzicht iets zal opleveren, valt nog te bezien,
maar denkers in die kring zijn zich in elk geval terdege bewust van de noodzaak
van ideologische (her)profilering. Misschien maken ze zich wel meer zorgen dan
strikt noodzakelijk. We zijn zo gewend om één politieke partij te beschouwen
als vaandeldrager van een politieke ideologie dat we de neergang van die partij
rechtstreeks vertalen naar de neergang van de ideologie. Als liberalen ontberen we
de noodzakelijke kennis over socialistische en sociaal-democratische subtiliteiten,
maar de electoraal succesvolle SP twijfelt zelden aan de juistheid van haar koers
(wat natuurlijk óók kan duiden op ideeënarmoede). De partij heeft zich onlangs
uitgeroepen tot de echte sociaal-democratische partij van Nederland. Het woord
‘socialistisch’ is ruim twintig jaar na de ineenstorting van de Sovjet-Unie tot ‘be-
laste term’ verklaard door SP-veteraan Harry van Bommel.46 Voeg daarbij de lief-
desverklaringen van prominente (ex-)PvdA’ers aan het adres van de SP en het is
duidelijk dat we ons niet moeten blindstaren op de PvdA als we de veerkracht van
de sociaal-democratie willen testen. Beide partijen samen, eventueel aangevuld
met GroenLinks, halen nog altijd een respectabel aantal zetels.
	 Het gesomber ter linkerzijde steekt af bij de luchtigheid – lichtzinnigheid is
misschien een beter woord – waarmee het liberale smaldeel in de Nederlandse
politiek omgaat met beginselen. Het liberalisme staat aan de goede kant van de
geschiedenis, maar schaart de VVD zich ook voldoende aan de zijde van het libe-
ralisme? Die vraag wordt binnen de partij te weinig gesteld. De VVD legt zich nu
eenmaal niet graag op de pijnbank en heeft geen sterke traditie van intern debat.
Reeds in de oprichtingsvergadering ging meer tijd heen met discussie over de

46	 Trouw, 2 juni 2012.

de evolutie van politieke partijen en hun functies

74

naam van de nieuwe partij dan over haar beginselen.47
	 Toen er ten langen leste een analyse kwam van de slecht verlopen verkiezingen
in 2006 (van 28 naar 22 zetels) werd de oorzaak van het verlies primair gezocht
in de gebrekkige samenwerking tussen onderdelen van de partijorganisatie en in
campagneperikelen.48 Aan de politiek-inhoudelijke koers van de partij werden
weinig woorden gewijd. Terloops werd wel opgeroepen tot bezinning op de li-
berale uitgangspunten, maar over het verkiezingsprogramma werd slechts in zijn
algemeenheid gezegd dat dat in de toekomst gereed moet zijn voordat de lijst-
trekker wordt gekozen. De commissie die de nederlaag analyseerde noemde de
‘liberale beginselen’ als zijn het de Tien geboden die geen verdere toelichting of
actualisering behoeven. Ook de inhoud van het verkiezingsprogramma uit 2006
bleef onbesproken, ondanks forse kritiek vanuit de Teldersstichting op het liberale
gehalte ervan.49 De nog veel dramatischer verkiezingsnederlaag in 2002 (van 38
naar 24 zetels) is overigens nooit officieel door de partij geanalyseerd.
	 De wederwaardigheden van de VVD ten spijt heeft het liberalisme als poli-
tieke ideologie zonder meer toekomst. Anders dan de sociaal-democratie of de
christen-democratie heeft het liberalisme zich nooit exclusief verbonden aan een
makkelijk te identificeren maatschappelijke groep maar heeft steeds de individuele
burger als ijkpunt genomen. Rondom welke groepskenmerken partijen zich in de
toekomst ook zullen formeren – opleiding, leeftijd, geloof, geslacht, inkomen,
regio, beroep of etniciteit – er zal altijd behoefte zijn aan een partij die de ver-
spreiding van individuele vrijheid als doel van haar politieke handelen heeft, die
onderdak biedt aan mensen die een spontane geestelijke gemeenschap vormen.

5.4 Communicatie met de kiezers
De manier waarop en de media waarlangs partijen communiceren met kiezers zijn
drastisch veranderd. De tijd dat (partijdige) kranten braaf en woordelijk verslag
deden van hetgeen de partijleiding aan de achterban wilde overbrengen ligt ver
achter ons en de greep van socialisten en christen-democraten op het bizarre om-
roepstelsel in Nederland is verslapt. Maar met het alternatief is ook niet iedereen
gelukkig. ‘De media beheersen de politiek en niet andersom’ en Tweede Kamer-
leden vertonen een ‘grote zucht naar publiciteit’. Het zijn slechts twee punten uit
een lange en herkenbare lijst ergernissen over de politiek die hoogleraar staatsrecht

47	 Fleur de Beaufort en Patrick van Schie, ‘Vrijheid, en vervolgens... De ideologische
ontwikkeling van de VVD’, in: Patrick van Schie en Gerrit Voerman (red.), Zestig
jaar VVD, Amsterdam, 2008, pp. 137-164.

48	 Commissie Dekker, Kiezen voor een nieuw liberaal elan. Een evaluatie van de
gemeenteraadsverkiezingen, lijsttrekkerverkiezing en Tweede Kamerverkiezingen 2006,
juni 2007.

49	 Fleur de Beaufort en Patrick van Schie, ‘Herstel VVD zal moeten komen van heldere
liberale identiteit’, Liberaal Reveil 47 (4), 2006, pp. 200-204.

hoofdstuk v

75

Elzinga in 1986 verzamelde, een tijd zonder internet en commerciële televisie.50
Sindsdien is het volgens velen van kwaad tot erger gegaan. Politici worden gegij-
zeld door sensatiebeluste media (GeenStijl, Powned) die alleen een klucht willen
brengen. Als politieke partijen dus ergens functieverlies hebben geleden, dan is het
wel op het vlak van de communicatie.
	 We zullen hier niet de symbiotische relatie tussen media en politiek analyseren
(zie daarvoor hoofdstuk tien), maar stellen wel vast dat de mogelijkheden van po-
litieke partijen zijn gegroeid om de communicatie in eigen hand te houden. Het
is interessant dat Geert Wilders vooral communiceert via twitter en sms, en de
traditionele massamedia – inclusief hun verguisde spelshows – grotendeels links
laat liggen, behalve als het hem uitkomt. Dat weerhoudt ‘de media’ er niet van om
de ultrakorte berichten van Wilders als groot nieuws te presenteren, wat hun het
verwijt van volgzaamheid heeft opgeleverd. Kortom, hoe de machtsverhoudingen
tussen media en politiek ook liggen, het is nooit goed of het deugt niet. Men kan
echter moeilijk bestrijden dat Wilders het primaat van de politiek gedeeltelijk
heeft hersteld. Hij brengt zijn boodschap direct over aan de kiezers en gebruikt
vaak het spreekgestoelte in de Tweede Kamer als zijn podium. Dat andere politici
klagen dat Wilders niet in debat wil – dat wil zeggen dat hij niet wil aanschuiven
bij de praatprogramma’s op de televisie waar zij wel aan meedoen – is een teken
hoe normaal zij het zijn gaan vinden dat het politieke debat hoofdzakelijk buiten
het parlement wordt gevoerd. Parlementair historici hebben in de toekomst niet
genoeg aan de Handelingen der Staten-Generaal en zullen de archieven van de
televisieomroepen moeten raadplegen.
	 Dankzij het internet is een klassiek communicatiemiddel als het verkiezings-
programma aan een tweede leven begonnen. In de jaren vijftig en zestig kon de
kiezer als hij wilde binnen een uur de programma’s van de belangrijkste partijen
lezen, als hij ten minste een programma nodig had voor het maken van zijn keuze.
Waarschijnlijker was dat hij door zijn dagblad en woon-werkomgeving bij voort-
during werd herinnerd aan zijn plicht om op deze of gene partij te stemmen. Een
halve eeuw later schrikken partijen er niet voor terug de (zwevende) kiezer een
program van vele tientallen, soms bijna honderd pagina’s voor te leggen. De op-
stellers van die programma’s zijn doorgaans geen grote schrijvers, maar de enkele
kiezers die zich een weg banen door dat proza zijn gegarandeerd grote lezers: de
verzamelde programma’s voor de verkiezingen in 2010 besloegen ruim 700 pa-
gina’s en in 2012 bijna 650, de programma’s van zetelloos gebleven partijen niet
meegerekend. Tot zo’n tien jaar geleden moesten belangstellenden bovendien de
gedrukte programma’s zelf bijeensprokkelen. Nu zijn de verkiezingsprogramma’s
in een ogenblik te vinden op het internet.

50	 D.J. Elzinga, ‘Nederlandse parlementariërs en hun kwaliteiten. Over de selectiviteit
van de diagnoses en de remedies’, in: Ruud Koole (red.), Binnenhof binnenste buiten.
Slagen en falen van de Nederlandse parlementaire democratie, Weesp, 1986, pp. 79-85,
p. 83.

de evolutie van politieke partijen en hun functies

76

Verkiezingsprogramma’s

In liberale kring werden verkiezingspro-
gramma’s lange tijd met argwaan bekeken.
Liberalen achtten het afleggen van pro-
grammatische beloftes aan kiezers in strijd
met de plicht van de volksvertegenwoor-
diger tot onafhankelijke oordeelsvorming.
In de ogen van het liberale Kamerlid W.H.
de Beaufort (1845-1918) was het ‘een
onmiskenbaar voordeel van de invoering
van evenredig kiesrecht, dat de macht en
invloed dezer stukken zal afnemen. Er is
niets dat verderfelijker werkt in ons staat-
kundig leven, dan deze programma’s die
(...) door hunne dwingende voorschriften
den vertegenwoordiger veel te veel belem-
meren in zijne vrijheid van handelen. Te
ontveinzen is het niet, dat ook de vrije
partijvorming die het evenredig kiesrecht
kan medebrengen, den candidaat aan
banden dreigt te leggen, maar zij zal het
toch meer doen door voorschriften voor
enkele bepaalde zaken dan door het vast-
stellen van een algemeene gedragslijn op
staatkundig gebied voor alle gevallen die
mochten voorkomen. De ongerijmdheid,
dat een verdienstelijk man uit de verte-
genwoordiging moet worden geweerd,
omdat hij een van de partijleiders afwij-
kende meening heeft over een vraagstuk
waarvan men met zekerheid weet dat het
in de eerste jaren niet aan de orde zal ko-
men, zal bij invoering van evenredig kies-
recht zich niet licht meer voordoen.’1 Het
valt De Beaufort moeilijk aan te rekenen
dat hij zich in 1910 schromelijk verkeek

op de toekomstige rol van verkiezingspro-
gramma’s en op de vrijheid van hande-
len van kandidaten onder een nog bijna
nergens in Europa ingevoerd stelsel van
evenredige vertegenwoordiging. De in-
voering van dat stelsel in 1917 is terecht
een sprong in het duister genoemd daar
niemand kon voorzien hoe het partijleven
en de parlementaire praktijk er door be-
ïnvloed zouden worden.2 Bovendien: de
partijprogramma’s werden na 1917 mis-
schien niet korter, maar beperkten zich
in de ogen van hedendaagse lezers over
het algemeen toch tot ‘voorschriften voor
enkele bepaalde zaken’ in telegramstijl.
Pas in de jaren zeventig raakte onder pro-
grammaschrijvers de aanbeveling in ver-
getelheid die George Orwell deed in zijn
prikkelende essay Politics and the English
Language: ‘If it is possible to cut a word
out, always cut it out.’

1 W.H. de Beaufort, ‘Evenredig kies-
recht’, De Gids, 1910, p. 56.

2 Anne Bos, Ron de Jong en Jasper Loots
(red.), Een sprong in het duister. De over-
gang van het absolute meerderheidsstelsel
naar het stelsel van evenredige vertegen-
woordiging in 1918, Nijmegen/Den
Haag, 2005.

3 George Orwell, ‘Politics and the En-
glish Language’ (1946), opgenomen
in: George Orwell, Fifty Orwell Essays
(www.gutenberg.net.au).

Het internet heeft niet alleen de bereikbaarheid maar ook de bruikbaarheid van
het verkiezingsprogramma vergroot. Dankzij websites als Stemwijzer en Kieskom-
pas kunnen partijloze kiezers eenvoudig achterhalen met welke partij zij de meeste
standpunten delen. Die standpunten worden voor het overgrote deel ontleend aan

hoofdstuk v

77

de verkiezingsprogramma’s. Daarnaast vergelijken en bekritiseren belangenvereni-
gingen en actiegroepen online de standpunten van politieke partijen op specifieke
thema’s, zoals de gezondheidszorg, het openbaar vervoer, natuurbeheer, enzovoort.
Op zulke hulpmiddelen en propaganda is ook kritiek mogelijk, maar in de kern
zijn het welkome aanwinsten voor de kiezer. Politieke partijen worden er hopelijk
door aangemoedigd om verkiezingsprogramma’s te schrijven zonder de gebruike-
lijke vaagtaal, herhalingen en gemeenplaatsen. Nu lijken programma’s nog te vaak
op kant-en-klare input voor een regeerakkoord.
	 Wat verder opvalt is de bescheiden rol die het internet nog altijd speelt voor
politieke partijen. De verwachtingen waren aan het einde van de twintigste eeuw
hooggespannen. Politici zouden direct in contact kunnen treden met kiezers, niet
langer gehinderd door journalistieke tussenpersonen. Burgers die matig geïnteres-
seerd waren in politiek zouden niet langer de deur uit hoeven om toch hun mening
kenbaar te maken: wanneer het hun uitkwam konden ze volksvertegenwoordigers
voeden met ideeën van onderop. Na het dramatische ledenverlies zouden partijen
eindelijk hun brugfunctie tussen burger en staat weer in ere kunnen herstellen.
Deelname aan discussies over politiek hoefde niet langer beperkt te blijven tot
het selecte groepje mensen dat bereid was hun vrije zaterdagmiddag op te offeren
voor de partij. Op termijn zou zelfs directe democratie tot de mogelijkheden gaan
behoren.
	 Al vrij snel werd duidelijk dat van de gehoopte politieke democratisering in
de praktijk weinig terechtkwam. Partijen gebruiken hun websites vooral om op-
tredens van hun politici in andere media te recyclen en het verkiezingsprogramma
op te knippen in overzichtelijk stukjes die worden gepresenteerd onder ‘stand-
punten’. De Raad voor het Openbaar Bestuur heeft de moed echter nog niet op-
gegeven. Politieke partijen zouden volgens de raad via webcommunities en virtuele
actiegroepen hun band met de samenleving moeten versterken.51 Langs die weg
zouden partijen zelfs wijken in steden aan zich kunnen binden. In 2012 consta-
teerde de Raad in een soortgelijk advies omtrent het gebruik van sociale media ‘dat
voor politici, politieke partijen en ministeries in sociale media grote kansen liggen
besloten. Zij kunnen de interactiviteit en mobilisatiekracht van sociale media in-
zetten om de verbinding te zoeken met de gehorizontaliseerde publieke ruimte’.52
Politieke partijen moeten de sociale media inzetten om rechtstreeks het debat met
burgers te voeren en ze niet, zoals nu, enkel te gebruiken als zendmedium. Ook
de positie van partijen in de representatieve democratie kan erdoor worden ver-
sterkt. ‘De huidige vorm van het betalende lidmaatschap kan worden aangevuld
met nieuwe arrangementen die passen bij een “knooppuntdemocratie” waarbij
mensen zich via sociale media op thema’s aansluiten bij een partij en daarop ook

51	 ROB, Democratie vereist partijdigheid. Politieke partijen en formaties in beweging,
(z.p.), 2009, p. 66.

52	 ROB, In gesprek of verkeerd verbonden? Kansen en risico’s van sociale media in de
representatieve democratie, (z.p.), 2012, p. 8.

de evolutie van politieke partijen en hun functies

78

hun inbreng leveren.’53

	 De extreme responsiviteit die de ROB van politieke partijen verlangt staat op
gespannen voet met een andere, zinnige aanbeveling die de Raad in zijn rapporten
doet, namelijk ideologische herprofilering. ‘Politieke partijen moeten de neiging
onderdrukken om op voorhand het politieke centrum en de politieke consensus
op te zoeken om daarmee iedereen te vriend te houden, omdat zij daardoor voor
niemand meer herkenbaar zijn en niemand meer aan zich zullen binden.’54 Een
politicus die doorlopend reageert op berichten in de sociale media zal een al-
lemansvriend worden of heel veel vijanden maken indien hij vasthoudt aan im-
populaire standpunten. Het gebruik van sociale media zal vermoedelijk alleen
maar leiden tot toenemende verwaaiing en verplatting van het debat. De toch
al precaire positie van het parlement als plaats van beraadslaging, bezinning en
besluitvorming zal verder ondermijnd worden. Een volksvertegenwoordiger dient
kiezers te overtuigen van zijn ideeën, hun te vragen om steun voor zijn plannen
en het debat aan te gaan met collega’s die een andere overtuiging hebben. Inter-
actie tussen kiezers en volksvertegenwoordigers wordt ook tegengewerkt door de
voorkeursdrempel, die een goede verhouding met de partijtop lonender maakt
dan steun onder de kiezers. Interactie vereist individualiteit en ons politiek stelsel
draait primair om partijen. Wat is het nut van een interactief debat over de hypo-
theekrenteaftrek of ontwikkelingssamenwerking als volksvertegenwoordigers met
handen en voeten gebonden zijn aan hun partijprogramma?
	 Een heldere, consistente boodschap is essentieel voor een partij die meer dan
één verkiezingsronde wil meegaan, maar voor electoraal succes is dat niet vol-
doende. Zeer terecht merkte de CDA-commissie Hertaling Uitgangspunten op
dat ‘niet alleen een herkenbare verpakking van de boodschap van belang [is], ook
de boodschapper zélf is in het geding’.55 Zelfs een in ideologisch opzicht zeer
standvastige partij als de SP (de buitenparlementaire periode niet meegerekend)
had grote last van het feit dat Agnes Kant niet goed overkwam op de televisie. In
de huidige audiovisuele werkelijkheid waarin politiek wordt bedreven moet een
partij beschikken over een aansprekende vertolker van haar standpunten. Tegelij-
kertijd moet de nadelige invloed van de televisie op de politiek niet overdreven
worden. De vrees dat in een beeldcultuur alleen goedgebekte, flitsende politici
zouden overleven is niet bewaarheid. Mark Rutte mag dan een vlot pratende, goed
formulerende en ontspannen ogende premier zijn, Ruttes voorgangers kregen
vaak het verwijt dat ze saai en houterig overkwamen en vaak zo omfloerst praat-
ten dat het zoeken was naar de kern van hun boodschap. In hoeverre de persoon
van de politicus ertoe doet, hangt trouwens ook samen met de programmatische
verschillen tussen politieke partijen. Zijn die verschillen klein dan hoeft het niet
te verbazen dat de aandacht voor personen groeit, zo stelde de liberale Leidse
hoogleraar J.T. Buys reeds vast in 1865: ‘Het parlementaire leven onderstelt strijd,

53	 Ibidem, p. 9.
54	 ROB, Democratie vereist partijdigheid, p. 65.
55	 Commissie Hertaling Uitgangspunten, Nieuwe woorden, nieuwe beelden, p. 6.

hoofdstuk v

79

en waar het strijden over beginselen is uitgesloten, kan het twisten over personen
moeijelijk achterblijven.’56

	 Welbespraakte politici kunnen in Nederland op sympathie en bewondering
rekenen, behalve als ze van eigen makelij zijn. Nederlanders zeggen wel jaloers te
zijn op de kwaliteit van het debat in het Britse parlement, maar inheemse politici
die hun boodschap goed over het voetlicht weten te krijgen worden met enige
argwaan bekeken. Laten kiezers zich niet makkelijk iets op de mouw spelden, zich
meevoeren door de vorm, door het theater, en niet door de inhoud? Die vrees
is niet geheel ongegrond en is onderdeel van het oude wantrouwen dat de elite
koestert jegens de democratische staatsvorm. Maar inhoud is meer dan een gebrek
aan vorm. De stuntelige mediaoptredens van PvdA-leider Job Cohen werden hem
lange tijd vergeven omdat het om de inhoud zou gaan. Toen na twee jaar opposi-
tievoeren van de inhoud nog weinig gebleken was en hij uiteindelijk in het zwaard
van zijn fractie viel, werd alom gezegd en geschreven dat het toch treurig was dat
een zo fatsoenlijke politicus als Cohen het niet redde in Den Haag.
	 Zulke opmerkingen getuigen van een vreemde opvatting over politiek, alsof
het daarin voor alles om fatsoen zou moeten draaien. Ter beoordeling van de kwa-
liteiten van een bouwvakker of een kunstenaar leggen we ook andere criteria aan
dan alleen fatsoen. Van politici mogen we meer verwachten: ze moeten de uit-
gangspunten van hun partij onder woorden kunnen brengen en kiezers kunnen
overtuigen van hun ideeën. Wie dat niet kan, is misschien wel een groot denker
of een capabel bestuurder, maar geen goed politicus. Volksvertegenwoordigers zit-
ten per slot van rekening in het parlement. Rick Perry, de Texaanse gouverneur
die enige tijd in de race was voor presidentskandidaat namens de Republikeinse
partij, trachtte de kritiek op zijn gebrek aan welsprekendheid en op zijn aarzeling
om mee te doen aan debatten te pareren door in een campagnespot te zeggen dat
hij een doener is en geen prater. Maar, zo merkte een commentator van The Eco-
nomist scherp op, ‘talking is primarily how one gets things done in politics. How
does Mr Perry convey that he is a doer, and not a talker? By talking. What else
is there?’57 Zo’n 150 jaar geleden zei de antirevolutionair Groen van Prinsterer
(1801-1876) bijna letterlijk hetzelfde: ‘Ik acht het veeleer dat het somtijds meer
op de beraadslaging dan op het besluit aankomt; dat dikwerf, en nergens meer dan
op parlementair terrein, het spreken een daad is.’58

	 Een goede prater heeft niet per se een goed verhaal, maar het is een zegen van
de mediademocratie dat mensen die eigenlijk niets te melden hebben sneller dan
voorheen door de mand vallen. Daarom waren de spottende reacties op bijvoor-
beeld de lijsttrekkersverkiezingen van het CDA kortzichtig. Het was inderdaad
geen grootste televisie en de kandidaten hadden moeite om zich van elkaar te

56	 J.T. Buys, ‘Een gevaarlijk kiesstelsel’, De Gids, 1865, p. 147.
57	 Democracy in America, 31 oktober 2011

(www.economist.com/blogs/democracyinamerica).
58	 Geciteerd in: Erie Tanja, Goede politiek. De parlementaire cultuur van de Tweede

Kamer, 1866-1940, Amsterdam, 2010, p. 121.

de evolutie van politieke partijen en hun functies

80

onderscheiden en om invulling te geven aan ‘het CDA-verhaal’. Maar CDA-leden
en potentiële CDA-kiezers kregen wel een indruk van de kandidaten alvorens
Sybrandt van Haersma Buma werd uitverkoren om het debat aan te gaan met
vertegenwoordigers van andere politieke partijen.

5.5 Conclusie
Analyses over het functieverlies van politieke partijen zijn vaak doortrokken van
onnodig doemdenken. Vanuit liberaal perspectief is sommig functieverlies name-
lijk een teken van hoop en vooruitgang. De educatieve en socialiserende functie
van politieke partijen gaven soms een verstikkende nestgeur af. We ontkomen niet
aan de indruk dat vooral christelijke en socialistische analyses over het functiever-
lies van partijen doortrokken zijn van nostalgie naar een verleden waarin kiezers
door hun geloof en sociaal-economische positie in partijpolitiek opzicht gedeter-
mineerd waren. Wij vinden het dan ook juister om te spreken van functie-evolutie
dan van functieverlies. Politieke partijen hebben zich aangepast aan de eisen van
de tijd, zij het onvolkomen en in verschillende mate, en de partijendemocratie als
geheel is nog altijd levenskrachtig. Op één terrein hebben politieke partijen zelfs
hun greep versterkt, namelijk inzake de rekrutering en selectie van kandidaten
voor politieke ambten en bestuurlijke functies in de schimmige semipublieke laag
van zelfstandige bestuursorganen, toezichthouders en adviesraden. 	
	 Politieke partijen hadden nooit een monopolie op het articuleren van kiezers-
belangen en het agenderen van maatschappelijke vraagstukken. In de hoogtijda-
gen van de verzuiling werden partijen door nevenorganisaties in hun zuil doorlo-
pend voorzien van ideeën en personen. Door de ontzuiling, technologische ont-
wikkeling (massamedia) en een hoger opgeleide bevolking speelt het proces van
belangenbehartiging zich nu veel meer in de openbaarheid af, wat een verbetering
genoemd mag worden. Ideeënvorming vindt thans vaker buiten de partijen plaats,
bijvoorbeeld in de academische wereld, maar politieke partijen zorgen nog wel
altijd voor de vertaling van die ideeën naar beleid. Ook belangenpartijen zijn niets
nieuws en vroeger was niet alles beter. Om 50Plus en de Partij voor de Dieren in
perspectief te plaatsen, is het aardig om eens het Repertorium kleine politieke par-
tijen 1918-1967 te raadplegen, dat informatie biedt van de Anti-Stemdwangpartij
tot aan de Zuiderzeepartij.59

	 Politieke partijen hebben door de ontideologisering meer moeite om zich van
elkaar te onderscheiden. Het is een slechte zaak als ideologische verschillen wor-
den verzwegen, maar de ontideologisering van de afgelopen dertig jaar heeft ook
welkome kanten. Linkse partijen zijn in die periode een stuk minder links gewor-
den, terwijl de VVD nauwelijks verschoven is. Dat is geen reden voor zelfgenoeg-
zaamheid. Anderhalve eeuw geleden spraken liberalen over een volkomen triomf
van het liberalisme in Nederland. Sindsdien is er veel gebeurd.

59	 Repertorium kleine politieke partijen 1918-1967 (www.historici.nl/Onderzoek/
Projecten/KPP).

hoofdstuk v

81

	 Wat de derde functie(groep) van politieke partijen betreft, communicatie met
kiezers en leden, konden we vaststellen dat het traditionele verkiezingsprogram-
ma aan gewicht heeft gewonnen door de opkomst van het internet. Met online
hulpmiddelen kunnen mensen eenvoudiger dan voorheen een partijkeuze maken.
Wonderwel zijn in een tijd van gehaastheid en ontlezing, die gedomineerd wordt
door audiovisuele media, verkiezingsprogramma’s uitgedijd tot boekwerken die
alle facetten van de overheid en maatschappij trachten te bestrijken.
	 In andere opzichten blijkt de rol van het internet veel geringer dan aanvan-
kelijk gehoopt. Van volwassen communicatie tussen volksvertegenwoordigers en
kiezers via de sociale media is tot op heden nog niet veel terechtgekomen. Wij
hebben onze twijfels of de sociale media eigenlijk wel geschikt zijn voor de dialoog
tussen kiezer en gekozene en of onze vertegenwoordigende democratie wel ge-
diend is met een doorlopende dialoog. Niettemin biedt het internet allerlei kansen
voor de vertegenwoordigende democratie, vooral in Nederland waar Kamerleden
zelden rechtstreeks verantwoording afleggen aan de kiezer over hun doen en la-
ten. Dit thema komt in hoofdstuk tien uitgebreider aan bod, waar de plaats en
kwaliteit van oude en nieuwe media in de communicatiepiramide tussen politici,
partijleden en kiezers wordt besproken.

de evolutie van politieke partijen en hun functies

83

6 Tussen kiezer en Kamer:
partijvorming in liberaal perspectief

In het voorgaande zijn politieke partijen als voldongen feiten gepresenteerd. In
de inleiding op dit geschrift memoreerden we echter al dat liberalen lange tijd
ambivalent stonden tegenover het verschijnsel van de politieke partij, zeker in de
moderne buitenparlementaire betekenis van het woord. Dit hoofdstuk markeert
het begin van het tweede, meer normatief-liberale gedeelte van dit geschrift, waar-
in we ook teruggrijpen op de geschiedenis van het liberale denken over politiek
en partijen. Dat doen we niet alleen om, zoals van de Teldersstichting verwacht
mag worden, het onderwerp ‘politieke partij’ in de liberale traditie te plaatsen,
maar ook om te laten zien dat er soms minder nieuws onder de zon is dan de
discussies van dit moment doen vermoeden. Dit geldt bijvoorbeeld voor de band
tussen kiezer en gekozene, een nog immer actueel thema dat in de hiernavolgende
hoofdstukken zal terugkeren wanneer het kiesstelsel, de rolopvattingen van volks-
vertegenwoordigers, de voorkeursdrempel en de interne werking der partijen ter
sprake komen.
	 In dit hoofdstuk wordt eerst kort de ontwikkeling van het liberale denken
over politieke partijen geschetst en vervolgens toegespitst op Nederland. In de
daaropvolgende hoofdstukken staat telkens een actor in de parlementaire demo-
cratie centraal, te beginnen met de volksvertegenwoordiger, dan het partijlid en
vervolgens de kiezer. Het tiende hoofdstuk, ten slotte, is gewijd aan het ingrijpend
veranderde medialandschap waarin politici, partijleden en kiezers hun weg zoe-
ken.

6.1 Democratische theorie en politieke praktijk
Wie het internet afstruint naar de frase ‘ik ben de politiek ingegaan’ stuit op een
bonte verzameling uitspraken van bekende en minder bekende politici die uitleg-
gen wat hen deed besluiten om zich in te zetten voor de publieke zaak. De rode
draad in al die verhalen is hun verlangen om de samenleving via de politiek groe-
ner, vrijer of eerlijker te maken. Hoewel er in werkelijkheid (gelukkig) ook politici
zijn die sommige zaken bij het oude willen laten, is het kernwoord ‘verandering’.
Niemand is tevreden met de status quo; ze hebben allen een samenleving voor
ogen die anders – beter – is dan de bestaande. Politici stellen zich in dienst van dat
hogere ideaal en worden gemotiveerd door de wens om voor anderen het verschil
te maken. Wij zijn geen uitspraken van politici tegengekomen waarin ze bekenden
dat ze uit eigenbelang de politiek zijn ingegaan. In ieder geval met de mond belij-
den ze stuk voor stuk dat ze worden gedreven door een visie op de samenleving,
door de wil om de samenleving rechtvaardiger te maken.
	 Een belangrijke stroming in de (politieke) filosofie houdt zich met niets an-
ders bezig dan het thema van de rechtvaardige samenleving. De invloedrijkste

84

hoofdstuk vi

twintigste-eeuwse denkers over rechtvaardigheid, in elk geval in liberale kring,
zijn de Amerikanen John Rawls (1921-2002) en Robert Nozick (1938-2002) met
hun respectievelijke werken A Theory of Justice uit 1971 en State, Anarchy, and
Utopia uit 1974. In deze klassiek geworden boeken over de spelregels van een
rechtvaardige maatschappij wordt evenwel nauwelijks een woord vuilgemaakt aan
de praktische politiek. Rawls gebruikt de term ‘politieke partijen’ nu en dan in
het voorbijgaan en rept geen enkele keer over ‘politici’. Nozick noemt ze beide
in het geheel niet. Nu is dat gezien het hoge abstractieniveau van hun werk mis-
schien niet zo vreemd, maar zelfs politiek-filosofen die zich bezighouden met het
behapbaardere onderwerp democratie schrijven vaak langs het verschijnsel van
de politieke partij heen. De zogeheten democratic theorists bekijken de democra-
tie vooral vanuit een normatief gezichtspunt. In hun beschouwingen over de de-
mocratie, over de burger als deelnemer aan het politieke proces, over politieke
(on)gelijkheid en wat dies meer zij, spelen politieke partijen geen noemenswaardi-
ge rol van betekenis. Sterker nog, zelfs in studies waarin de vertegenwoordigende
democratie centraal staat, duiken politieke partijen slechts sporadisch op. In The
Concept of Representation, het standaardwerk uit 1967 van de Amerikaanse politi-
cologe Hanna Pitkin over vertegenwoordiging, wordt slechts zijdelings gesproken
over politieke partijen. Pitkin en veel van haar collega’s plaatsen het onderwerp
vertegenwoordiging als het ware in een partijpolitiek vacuüm. De vormen van
politieke vertegenwoordiging die zij beschrijven, zijn eigenlijk allemaal variaties
op het thema van de aard van de betrekking tussen de individuele volksverte-
genwoordiger en zijn achterban. Hoort een volksvertegenwoordiger in de eerste
plaats een afgezant te zijn, een zaakgelastigde die de belangen van zijn lokale, re-
ligieuze, etnische of andersoortige achterban verdedigt, of dient hij zich soeverein
en ongebonden op te stellen jegens zijn electoraat? Welk antwoord ook op deze
vraag wordt gegeven, de volksvertegenwoordigers die deze politiek-filosofische li-
teratuur bevolken hebben geen last van verkiezingsprogramma’s, fractiediscipline
en regeerakkoorden. Zij zijn geen lid van een politieke partij en hebben nooit te
stellen met kritische partijleden of onbuigzame fractievoorzitters. Als zij geplaagd
worden door een loyaliteitsconflict dan bestaat dat uit de strijd tussen het eigen
geweten en de wensen van het electoraat. Het conflict draait nooit om de partij-
lijn.
	 De meer empirisch ingestelde politieke wetenschappers, daarentegen, ver-
eenzelvigen politieke partijen vaak met de democratie. Een extreem voorbeeld is
de reeds geciteerde Schattschneider, die partijen zelfs een basisvoorwaarde achtte
voor de democratie. Anderen gaan minder ver, al was het maar om chronologische
redenen, maar kunnen zich toch maar moeilijk een functionerende democratie
zonder politieke partijen voorstellen. Zoals we hierboven uitvoerig hebben laten
zien, worden de verzwakking van de traditionele ledenpartijen en heftige electorale
schommelingen door sommige Nederlandse politicologen gelezen als tekenen aan
de democratische wand. Deze politieke wetenschappers – in het Engels wel party
scholars genoemd – vragen zich zelden af of het verschijnsel politieke partij wel

85

tussen kiezer en kamer: partijvorming in liberaal perspectief

goed past bij de vertegenwoordigende democratie. Zo uitgebreid als de democratic
theorists stilstaan bij het concept vertegenwoordiging, zo summier zijn de meeste
politicologen erover. De representatiefunctie van politieke partijen betrekken zij
op de partij als organisatie of op de parlementaire fractie, waartegen de problema-
tiek van de verhouding tussen de individuele volksvertegenwoordiger en groepen
kiezers wegvalt. Voor zover auteurs zich uitlaten over vertegenwoordiging gaat het
vooral om de vraag in hoeverre politieke partijen qua bemensing en standpunten
representatief zijn voor de Nederlandse bevolking. De demografische representati-
viteit van het Nederlandse parlement als geheel of van politieke partijen afzonder-
lijk wordt dan afgemeten aan eigenlijk apolitieke kenmerken als geslacht, etnische
herkomst en het opleidingsniveau van kiezers en gekozenen. Sinds de opkomst
van Pim Fortuyn staat ook (het gebrek aan) inhoudelijke vertegenwoordiging in
de belangstelling, zoals we in het vierde hoofdstuk hebben gezien. De teneur is al
snel dat de standpunten van de meeste politieke partijen op het terrein van Eu-
ropese eenwording en immigratie ‘niet representatief ’ waren voor hun achterban-
nen. Wij willen hier niet beweren dat die conclusie onterecht is, maar tekenen wel
aan dat er een normatieve opvatting over representatie in besloten ligt, namelijk
dat volksvertegenwoordigers hun rol beter vervullen naarmate hun opvattingen
meer overeenkomen met die van hun kiezers.
	 Er bestaat, kortom, een kloof tussen enerzijds de beoefenaars van de praktische
politieke wetenschap, die zich geen democratie zonder partijen kunnen voorstel-
len, en anderzijds de denkers over democratie en politieke vertegenwoordiging,
die in hun theorieën eigenlijk geen raad weten met de alomtegenwoordige poli-
tieke partij. Politieke partijen zijn, in de woorden van de Amerikaanse politicologe
Rosenblum, ‘orphans of political philosophy’ en ‘darlings of political science’.1
Een wonderlijk gevolg daarvan is dat zoiets als fractiediscipline in de literatuur re-
latief weinig aandacht krijgt: in het geval van de filosofisch ingestelde wetenschap-
pers omdat zij uitgaan van strikt individueel handelende volksvertegenwoordigers,
en in het geval van hun op politieke partijen georiënteerde vakgenoten omdat
zij partijen zien als homogene, collectief opererende blokken, waarvan voetstoots
wordt aangenomen dat ze een kernfunctie in de vertegenwoordigende democratie
vervullen. Andere onderwerpen die in de politiek-filosofische literatuur weinig
aan bod komen zijn kiesdrempels en voorkeursstemmen, terwijl die toch aanzien-
lijke invloed kunnen uitoefenen op de relatie tussen kiezers en (net niet) gekoze-
nen.

6.2 Visies op het algemeen belang
Dat democratic theorists en party scholars tegenwoordig langs elkaar heen werken, is
spijtig maar deels wel verklaarbaar.2 De denkers over democratie kunnen bogen

1	 Rosenblum, On the Side of the Angels, p. 3.
2	 Ingrid van Biezen en Michael Saward, ‘Democratic theorists and party scholars: Why

they don’t talk to each other, and why they should’, Perspectives on Politics 6 (1), 2008,
pp. 21-35.

86

op een lange, gevestigde filosofische traditie, terwijl partijen relatieve nieuwko-
mers aan het politieke firmament zijn. Partijen zijn geleidelijk opgekomen in reeds
bestaande vertegenwoordigde stelsels; ze zijn niet aan de democratische tekentafel
ontworpen. Politiek filosofen werken daarnaast graag met sluitende systemen en
hebben vaak een voorkeur voor directe of republikeinse vormen van democratie.
Het kenmerkende van politieke partijen is nu juist hun partijdigheid. Ze stre-
ven vaak tegengestelde doeleinden na en bevinden zich in de lastig te definiëren
ruimte tussen het individu en het collectief.
	 In de achttiende en negentiende eeuw werd het verschijnsel partijvorming
door zowel politici als politiek filosofen – soms verenigd in één persoon – wel nor-
matief benaderd. Ostrogorski was een van de laatsten in een lange reeks (liberale)
denkers die politieke partijen bezag vanuit het perspectief van de democratie. Het
feit dat hij met graagte werd gelezen door iemand als Cort van der Linden duidt
erop dat het thema partijvorming ook van Nederlandse politici volop aandacht
kreeg.
	 Een pionier in het denken over partijen was de Engelse politicus en filosoof
Henry St. John Bolingbroke (1678-1751), zij het dat hij partijen definieerde in
termen van regering en oppositie, een nog immer bestaande traditie in het Britse
parlementarisme. Hij betoogde in een lange brief uit 1736 dat een goed georga-
niseerde en permanente oppositie van groot belang is voor de kwaliteit van het
openbaar bestuur. Het is de taak van alle leden van het parlement ‘to promote
good, and to oppose bad government’, ongeacht of zij een uitvoerende dan wel
een controlerende taak vervullen. ‘[A] party formed for this purpose, do not act
like good citizens nor honest men, unless they propose true, as well as oppose
false measures of government.’ De oppositie heeft de dure plicht het nationale
belang op het oog te houden en zich te weer te stellen tegen beleid dat enkel de
belangen van de kroon en de ministers dient. ‘It follows from hence, that they
who engage in opposition are under as great obligations, to prepare themselves
to control, as they who serve the crown are under, to prepare themselves to carry
on the administration (…).’3 De noodzaak tot de partijvorming waarover Bo-
lingbroke spreekt is dus gelegen in het gemeenschappelijk belang. Hij had geen
sympathie voor partijen of facties die zich op andere gronden vormden of bleven
voortbestaan nadat hun principegeschil was opgelost. Nadat de Glorious Revo-
lution in 1688 de Engelse monarchie aan parlementaire banden had gelegd, was
volgens Bolingbroke de bestaansgrond ontvallen aan de Whigs en Tories: ‘nothing
can be more ridiculous than to preserve the nominal division of Whig and Tory
parties, which subsisted before the Revolution, when the difference of principles

3	 Henry St. John Bolingbroke ‘On the Spirit of Patriotism’ (1736), opgenomen in:
David Armitage (red.), Bolingbroke. Political writings (Cambridge Texts in the History
of Political Thought), Cambridge, 1997, pp. 193-216, p. 216.

hoofdstuk vi

87

(...) exists no longer.’4 Zoals we eerder zagen, schreef Buys zo’n 130 jaar later in
min of meer dezelfde bewoordingen over het gebrekkige onderscheid tussen de
Nederlandse liberalen en conservatieven. De Grondwetsherziening van 1848, die
de macht van de koning hier te lande had ingeperkt, werd immers door de conser-
vatieven niet meer ter discussie gesteld.

De Schotse moraalfilosoof David
Hume (1711-1776) wist echter al
dat partijen hun oorspronkelijke
bestaansoorzaak ruimschoots over-
leven. ‘Nothing is more usual than
to see parties, which have begun
upon a real difference, continue
even after that difference is lost,’
schreef hij in het essay Of Parties
in General uit 1742.5 Als men zich
eenmaal aan deze of gene groe-
pering verbonden heeft, groeit er
affectie tussen de leden binnen
die groep en ontstaat een vijan-
dige houding ten opzichte van
andere groepen. Voortbordurend
op Hume is het niet verwonderlijk
dat fusiepartijen als GroenLinks en
het CDA eerder uitzondering dan
regel zijn. We hoeven ons er niet

over te verbazen dat het verbond van progressieve partijen er ondanks herhaalde-
lijke pleidooien nog nooit gekomen is. Een pregnant buitenlands voorbeeld zijn
de Ierse partijen Fianna Fáil en Fine Gael, wier ontstaan is terug te voeren op een
ruzie over een allang tot irrelevantie vervallen artikel in het Anglo-Ierse Verdrag
uit 1921, waarin werd gesproken over de eed van trouw aan Engelse kroon. Sinds
1948 is Ierland namelijk een republiek.
	 Hume maakte onderscheid tussen persoonlijke facties en waarlijke facties. De
eerste zijn geworteld in persoonlijke animositeit, de laatste kunnen gebaseerd zijn
op belangen (van bijvoorbeeld grondbezitters of handelaren), genegenheid of aan-
hankelijkheid (zoals tussen leden van een etnische groep) of beginselen van staat-
kundige of religieuze aard. ‘Parties from principle, especially abstract speculative
principle, are known only to modern times’, meldde Hume over beginselpartijen,

4	 Henry St. John Bolingbroke, A Dissertation upon Parties, 1735 (www.archive.org). Op
subtiele wijze omschrijft David Hume een Tory als een ‘lover of monarchy, though
without abandoning liberty’ en een Whig als ‘a lover of liberty, though without
renouncing monarchy’. Hume, ‘Of the Parties of Great Britain’.

5	 David Hume, ‘Of Parties in General’ (§I.VIII.7).

tussen kiezer en kamer: partijvorming in liberaal perspectief

De Schotse historicus en filosoof David Hume
(1711-1776), in 1766 geschilderd door
Allan Ramsey (Wikimedia Commons)

88

een voor zijn tijd nieuw verschijnsel. Net als later negentiende-eeuwse Neder-
landse liberalen koesterde Hume grote bezwaren tegen politieke organisatie op
religieuze grondslag.6 Een partij die zich beriep op politieke beginselen kon Hume
billijken, want mensen met botsende politieke principes laten elkaar meestal on-
gemoeid, maar over kerkelijke partijen merkte hij op dat ‘in all ages of the world,
priests have been enemies to liberty’.7 Een religieuze partij gunt andersdenkenden
zelden de ruimte.
	 De Italiaanse liberaal Giovanni Sartori herinnert ons eraan dat politieke par-
tijen geen enkele rol hebben gespeeld in de vorming van de natiestaat noch in
de vestiging van een constitutioneel bestuur. Pas nadat deze twee concepten tot
praktische wasdom waren gekomen, had een constitutionele monarchie als Groot-
Brittannië de zelfverzekerdheid en stabiliteit om met politiek pluralisme om te
kunnen gaan. Er moet, volgens Sartori, eerst consensus bestaan over de gemeen-
schap (de natie) en de fundamenten van het landsbestuur wil politieke partijdig-
heid niet uitmonden in een venijnig conflict.8

	 Om die reden viel het oordeel van Edmund Burke (1729-1797) over poli-
tieke partijen zoveel gunstiger uit dan van de oudere generatie waarvan Hume
en Bolingbroke lid waren. Zij zagen partijen in het beste geval nog als een nood-
zakelijk kwaad en vreesden dat factievorming in het parlement als het ware een
uitnodiging was aan de kroon om haar constitutionele boekje te buiten te gaan.
Een kleine eeuw na de Glorious Revolution was die angst deels weggeëbd en
meende Burke dat partijen een verdienstelijke rol konden vervullen in de verdere
vormgeving van het constitutionele bewind. Hij beargumenteerde dat mensen
verschillende visies konden hebben op het algemeen belang, terwijl daarvoor par-
tijvorming alleen werd geduld als de kroon of de ministers het algemeen belang
verwaarloosden. In Burkes beroemde definitie uit 1770: ‘Party is a body of men
united, for promoting by their joint endeavours the national interest, upon some
particular principle in which they are all agreed.’9 Het nationaal belang staat dus
niet bij voorbaat vast, maar is een zaak van beredeneerde opvattingen. ‘Whether
a measure of government be right or wrong, is no matter of fact, but a mere affair
of opinion, on which men may, as they do, dispute and wrangle without end’.10
Burke was dus niet de mening toegedaan dat door de uitwisseling van argumenten
in een parlementair debat de deelnemers uiteindelijk uitkomen op de waarheid.
Een parlementair debat is een zoektocht naar het compromis en geen dialectisch
proces.

6	 Ibidem (§I.VIII.11).
7	 Hume, ‘Of the Parties of Great Britain’ (§I.IX.3).
8	 Giovanni Sartori, Parties and Party Systems. A Framework for Analysis, Colchester,

2005, pp. 12-16.
9	 Edmund Burke, ‘Thoughts on the Cause of the Present Discontents’ (1770), in: E.J.

Payne (red.), Select Works of Edmund Burke (deel I, §1.1.148), Indianapolis, 1990
(www.econlib.org).

10	 Ibidem (§1.1.149).

hoofdstuk vi

89

	 Burke kon zich niet voorstellen dat iemand die ergens ten volle van overtuigd
is de middelen onbenut laat om zijn overtuiging om te zetten in beleid. Theo-
retische filosofen buigen zich over de juiste doelen van het bestuur, maar het is
de verantwoordelijkheid van een politicus – ‘the philosopher in action’ – om de
juiste middelen ter verwerkelijking van die doelen te vinden. Gezamenlijk politiek
optreden is een probaat middel. Het kan haast niet anders of een politicus leert
vanzelf onder zijn parlementaire collega’s de mensen kennen met wie hij kan sa-
menwerken ter bevordering van het publieke belang. Burke verwierp de aantijging
dat samenwerking neerkomt op het blind volgen van de partijlijn ten koste van de
persoonlijke overtuiging, want ‘no worthy man’ zou die mate van slaafsheid kun-
nen opbrengen en geen enkele partij zou zich zo ‘senselessly tyrannical’ opstellen.11
Het is te makkelijk om te oordelen dat Burke de dwingelandij in politieke partijen
ernstig heeft onderschat of zich heeft verkeken op de behoefte aan gewetensvrij-
heid onder parlementsleden. Nog minstens een eeuw na het verschijnen van zijn
politieke geschriften waren partijen, zeker in Nederland, weinig meer dan vrijblij-
vende clubjes van gelijkgezinden, zonder noemenswaardige buitenparlementaire
organisatie. Terugkijkend op de achttiende en negentiende eeuw zouden we het
woord partij, in de hedendaagse betekenis, niet eens van toepassing achten, maar
eerder spreken over politieke stromingen of groepen.
	 Niet alleen schreef Burke vernieuwend over de verhouding tussen parlements-
leden onderling, hij liet ook zijn licht schijnen op de verhouding tussen parle-
mentsleden en kiezers. Veel van wat hij daarover heeft gezegd, komt ons vandaag
de dag nog nastrevenswaardig voor. In zijn beroemde toespraak van 3 november
1774 voor de kiezers in Bristol, die hem zojuist hadden verkozen in het Britse
Lagerhuis, zei hij dat ‘it ought to be the happiness and glory of a Representative,
to live in the strictest union, the closest correspondence, and the most unreserved
communication with his constituents. Their wishes ought to have great weight
with him; their opinion high respect; their business unremitted attention.’12 Maar
de kiezers die hoopten dat zij vanuit Bristol Burke in Londen als een marionet
naar hun wens konden laten acteren, werden snel uit de droom geholpen. Het
feit dat een vertegenwoordiger doordrongen moet zijn van de belangen van zijn
kiezers wilde volgens Burke nog niet zeggen dat zij hem mogen instrueren hoe te
handelen. De vertegenwoordiger heeft zijn ‘unbiassed opinion, his mature judge-
ment, his enlightened conscience’ die hij niet mag opofferen. De vertegenwoordi-
ger is van veel zaken beter op de hoogte dan de kiezers en daarom kunnen ze hem
niet met een instructie of mandaat naar het parlement sturen. Wat is nog de zin
van discussie indien de vertegenwoordiger al een stemopdracht op zak heeft? Het
parlement hoort geen ‘Congress of Ambassadors from different and hostile inte-

11	 Ibidem (§1.1.151).
12	 Edmund Burke, ‘Speech to the Electors of Bristol’, in: Payne (red.), Select Works of

Edmund Burke (deel IV, §4.1.22 e.v.). Zie ook: James Conniff, ‘Burke, Bristol, and
the Concept of Representation’, Western Political Quarterly 30 (3), 1977, pp. 329-
341.

tussen kiezer en kamer: partijvorming in liberaal perspectief

90

rests’ te zijn, maar is een ‘deliberative Assembly of one Nation, with one Interest,
that of the whole’.
	 Burke zei niet dat belangen niet tegengesteld kunnen zijn, maar vond dat de
afgevaardigden het algemeen belang moeten laten prevaleren boven het districts-
belang. Dat vergt een rechte rug van een politicus, want aan het einde van de
zittingsperiode is hij voor zijn herverkiezing geheel afhankelijk van de districtskie-
zers. Burke zelf schroomde echter niet om standpunten te verdedigen die uiterst
impopulair waren in Bristol. Zo stemde hij, een geboren Dubliner, zeer tegen de
zin van de Bristolse kooplui voor de verruiming van de import uit Ierland, daar
hij nu eenmaal het principe van vrijhandel tussen de Britse eilanden aanhing.13
Uiteindelijk geeft het oordeel van de kiezers in het district de doorslag, maar pas
op het moment van verkiezingen. Dan legt de politicus verantwoording af over de
keuzes die hij heeft gemaakt en zal hij merken of zijn kiezers die keuzes kunnen
onderschrijven. ‘The people are the masters,’ aldus Burke.14 Daar moeten we vol-
ledigheidshalve bij vermelden dat ‘the people’ in zijn dagen natuurlijk een select
groepje kiezers was en dat Burke bepaald geen pleitbezorger van een kiesrechtver-
ruiming was.

6.3 Nederlandse liberalen over partij en politiek
Wij hebben vrij uitvoerig bij Burke stilgestaan, niet alleen omdat hij als eerste
grondige beschouwingen schreef over de verhouding tussen de politicus en diens
achterban – en daar zelf ook naar handelde – maar ook omdat zijn denkbeelden
tweeënhalve eeuw later nog altijd een sterk normatief karakter hebben. Niet voor
niets staat in artikel 67 lid 3 van de Nederlandse Grondwet nog altijd: ‘De leden
stemmen zonder last.’15 Leeft niet breed het gevoelen dat de kwaliteit van onze
parlementaire democratie zoveel hoger zou zijn als we meer politici van Burkeaans

13	 Francis Canavan, ‘Editor’s Foreword’, in: Payne (red.), Select Works of Edmund Burke
(deel IV).

14	 Geciteerd in: Conniff, ‘Burke, Bristol, and the Concept of Representation’, p. 336.
15	 Hoewel Edmund Burke de geestelijk vader is van deze norm voor wat de

(internationale) politieke filosofie betreft, speelt in het Nederlandse geval de
historische achtergrond ook een rol. In artikel 83 van het Plan van Constitutie
uit 1796, een jaar voor Burkes overlijden, stond: ‘De Leden van dat [Wetgevend]
Lichaam ontvangen of volgen geene Lastbrieven of beveelen, van wien het ook zyn
moge’. Het Plan van Constitutie van 1796, p. 497 (www.historici.nl/retroboeken/
staatsregeling). Daarmee werd gepoogd een einde te maken aan de praktijk uit de
Republiek dat afgevaardigden naar de Staten-Generaal handelden in opdracht van
(last) en in overleg met (ruggespraak) de gewesten. Sinds de directe verkiezing van
Tweede Kamerleden in 1848 wordt ‘zonder last’ op een meer Burkeaanse wijze
verstaan, namelijk zonder steminstructie van de kiezers. In 1983 werd het verbod
op ruggespraak geschrapt uit de grondwet. Dat werd in eerste lezing op tweeërlei
wijze gemotiveerd. Ten eerste betrof het hier woorden met uitsluitend ‘historische
betekenis’ en ten tweede konden zij ‘de onjuiste indruk wekken dat het voeren van
overleg aan de leden van de Staten-Generaal verboden is’. Tweede Kamer, vergaderjaar
1976-1977 (Memorie van toelichting, 14224, nr. 3), p. 6.

hoofdstuk vi

91

kaliber hadden? Bovendien voert
Burke ons rechtstreeks naar de
problematiek van dit hoofdstuk,
namelijk de rol van de politieke
partij in een liberale kijk op ver-
tegenwoordiging. Is de politieke
partij niet een sta-in-de-weg ge-
worden, belemmert zij niet juist
de onafhankelijke oordeelsvor-
ming van volksvertegenwoordi-
gers? En is ons kiesstelsel daar
niet mede debet aan?

Wie bij de beantwoording
van zulke vragen naar liberale in-
spiratie zoekt, kan zonder moeite
teruggrijpen op argumenten van
een eeuw geleden of nog ouder.
In de tweede helft van de negen-
tiende eeuw, een liberaal hoogtij
in Nederland, begonnen de par-

tijpolitieke contouren zich langzaam af te tekenen. Dat zorgde voor een bloeiende
discussie over de driehoeksverhouding tussen kiezer, volksvertegenwoordiger en
partij, waarin steevast het kiesstelsel werd betrokken. Het navolgende is niet be-
doeld als een beknopt historisch verslag van de kiesstelseldiscussie, maar de kies-
stelseldiscussie is eerder een kapstok waaraan liberalen in de loop der tijd allerlei
denkbeelden over politieke partijen en politieke moraal hebben opgehangen. Een
andere reden om wat verder terug in de tijd te gaan is dat sinds 1917, het jaar
waarin werd besloten tot de invoering van de evenredige vertegenwoordiging, de
regels van het electorale spel niet wezenlijk zijn veranderd. Als we de ophoging
van de kiesdrempel tot de kiesdeler buiten beschouwing laten, dan is de enige in-
grijpende maatregel de invoering van de voorkeursdrempel geweest, een kenmerk
van ons kiesstelsel waar we in hoofdstuk negen uitvoerig op terugkomen. Om
begrijpelijke redenen concentreren we ons hier op enkele liberale deelnemers aan
het debat, wier inbreng al genoeg nuances kent voor een afzonderlijke publicatie.
Het thema partijvorming hield echter ook – en in praktische zin misschien wel in
de eerste plaats – antirevolutionairen, conservatieven en socialisten bezig.16
	 ‘De volksvertegenwoordigers zijn producten der kieswet en naardien de boom

16	 Handzame overzichten van het denken over vertegenwoordiging per politieke
stroming zijn te vinden in: Ron de Jong, Van standspolitiek naar partijloyaliteit.
Verkiezingen voor de Tweede Kamer 1848-1887, Hilversum, 1999; Erie Tanja, Goede
politiek. De parlementaire cultuur van de Tweede Kamer, 1866-1940, Amsterdam,
2010 en Jasper Loots, Voor het volk, van het volk. Van districtenstelsel naar evenredige
vertegenwoordiging, Amsterdam, 2004.

Edmund Burke (1730-1797), naar een gravure
van H. Rousseau (Wikimedia Commons)

tussen kiezer en kamer: partijvorming in liberaal perspectief

92

aan zijne vruchten gekend wordt, is de volksvertegenwoordiging meer of min
factieus, eerlijker of oneerlijker, al naar mate de grondslagen der kieswet meer
factieus of minder democratisch zijn.’17 Die opvatting verkondigde de liberaal
Van Hugenpoth tot den Beerenclauw (1816-1877), die ernstige bedenkingen had
bij het kiesstelsel dat in Nederland sinds 1848 werd gehanteerd. Bijgevolg had
hij geen hoge dunk van de kwaliteit van de volksvertegenwoordiging, die sinds
1848 via een districtenstelsel rechtstreeks werd gekozen door (een klein deel van)
de bevolking. Tot 1896 waren de meeste districten zogeheten meervoudige of
dubbele districten, die twee volksvertegenwoordigers leverden. In 1896 werd het
Nederlandse stelsel zo ingericht dat het op het Britse stelsel van vandaag leek,
dat wil zeggen dat er per district slechts één kandidaat kon worden gekozen. Het
enige verschil was dat er in Nederland een tweede ronde mogelijk was indien geen
van de kandidaten in de eerste ronde een absolute meerderheid had behaald. Het
kwam echter ook voor dat een kandidaat zo’n grote achterban had dat eventuele
uitdagers bij voorbaat van verkiezingsdeelname afzagen. Zo werden er in het dis-
trict Veghel tussen 1897 en 1917 geen verkiezingen gehouden, simpelweg omdat
er geen kandidaten waren die het opnamen tegen het zittende Kamerlid.18 Het
behoeft geen toelichting dat zo’n situatie weinig bevorderlijk is voor het politieke
leven in een district en voor de politieke bewustwording van een jonge generatie
kiezers.
	 Van Hugenpoth was niet blij met de opdeling van Nederland in kiesdistricten.
Hij geloofde dat het de taak van de volksvertegenwoordiging was de algemene
wil tot uitdrukking te brengen – ‘de wenschen en verlangens (...) van het maat-
schappelijk ligchaam in zijn geheel’ – en niet de wil van allen. Onder dat laatste
verstond hij ‘de wenschen en verlangen der individualiteiten en (...) van som-
mige partijhoofden’.19 De talrijke kiesdistricten zorgden er nu juist voor dat de
volksvertegenwoordiging werd gegijzeld door minderheden en dat de ‘adder der
tweespalt’ de volksvergadering binnendrong. Daarmee werd de Grondwet geweld
aangedaan, want stond en staat daarin niet reeds sinds 1798, in wisselende be-
woordingen, de zin: ‘De Staten-Generaal vertegenwoordigen het gehele Neder-
landse volk’ (tegenwoordig artikel 50)? Van Hugenpoth las daarin dat ook elke
afgevaardigde afzonderlijk het gehele volk vertegenwoordigde en dat hij dus niet
namens een district of provincie zitting in het parlement behoorde te nemen.
Bovendien stonden kiezer en gekozene, zeker in kleine districten, zo dicht bij el-
kaar dat de grondwettelijke plicht van volksvertegenwoordigers om zonder last en
ruggespraak te functioneren werd ondermijnd. Om ‘electorale kuiperijen’ tegen te
gaan en de onafhankelijkheid van de volksvertegenwoordigers te vergroten, was

17	 Mr. J.B. Baron van Hugenpoth tot den Beerenclauw, Inleiding tot waarheid in
staatsbeleid, Utrecht, 1865, p. 18.

18	 Loots, Voor het volk, van het volk, p. 93.
19	 Van Hugenpoth, Inleiding tot waarheid in staatsbeleid, p. 101.

hoofdstuk vi

93

hij voorstander van (vijf) grote kiesdistricten.20 Als het aan hem lag, werd het de
kandidaten zelfs verboden zich met een programma aan de kiezer te presenteren.
Tegelijkertijd diende de pers geheel vrij te zijn – ook van accijnzen – zodat zij de
verrichtingen van de (kandidaat-)volksvertegenwoordigers nauwkeurig kon vol-
gen en de kiezers kon voorlichten.
	 In een bij vlagen venijnige recensie van Van Hugenpoths boekje wees de libe-
raal Buys diens voorstellen voor een kiesstelselherziening af. Ten eerste moest de
invloed van het kiesstelsel op de kwaliteit van de volksvertegenwoordiging niet
overdreven worden. ‘[A]lle gebreken waarvoor een kiesstelsel vatbaar is, vond men
[in Groot-Brittannië] op reusachtige schaal bijeen’, oordeelde hij over het Britse
kiesstelsel, en toch produceerde het voortreffelijke parlementen. Maar belangrij-
ker was dat hij het idee van de algemene wil resoluut van de hand wees. Volksver-
tegenwoordiging is ‘vertegenwoordiging van de belangen, wenschen en behoeften,
levende in de boezem van zekeren menschengemeenschap’. Het parlement wint
aan representativiteit naarmate de maatschappelijke krachtsverhoudingen er be-
ter tot uitdrukking komen. Dat individuele afgevaardigden de gehele natie ver-
tegenwoordigden en niet een belang of district, was volgens Buys een fictie. Hoe
zou een afzonderlijke parlementariër volstrekt tegenstrijdige maatschappelijke
belangen in één persoon kunnen verenigen? Als dat mogelijk was, zou de natie
aan een enkele vertegenwoordiger voldoende hebben; elke additionele vertegen-
woordiger zou ‘slechts de herhaalde uitdrukking zijn van wat men reeds eenmaal
heeft uitgedrukt’.21 Niet de leden van de Staten-Generaal afzonderlijk, maar de
Eerste en Tweede Kamer gezamenlijk vertegenwoordigen het Nederlandse volk.
Een indeling in kiesdistricten betekent niet dat de kandidaten geen acht moeten
slaan op het nationale belang, maar Buys meende dat een landbouwer en een
industrieel op onderscheiden wijze tegen het algemeen belang zullen aankijken.
Hier klinkt de echo van Burkes denken door, zonder dat die met name wordt
genoemd, en ontstaat enige afstand tot de Thorbeckiaanse liberalen die het alge-
meen belang vereenzelvigden met liberale politiek. ‘Ons partijbelang valt samen
met ’s lands belang,’ beweerde de liberaal Fransiscus Lieftinck (1835-1917) nog
ten overstaan van de antirevolutionairen in het debat over het lager onderwijs.22

20	 Ibidem, p. 117. Zie voor de (lange) geschiedenis van grondwetsartikel 50: N.C.F.
van Sas, ‘De representatieve fictie. Politieke vertegenwoordiging tussen oude orde
en moderniteit’, BMGN 120 (3), 2005, pp. 397-407. In de Duitse en Belgische
grondwet staat een soortgelijke formulering, hoewel Duitsland en België tot op de
dag van vandaag districten kennen. De Belgische grondwet (art. 42) meldt: ‘De
leden van beide Kamers vertegenwoordigen de Natie en niet enkel degenen die
hen hebben verkozen.’ Het Duitse grondwetsartikel (38.1) legt grote nadruk op
de handelingsvrijheid van de afgevaardigden: ‘Die Abgeordneten des Deutschen
Bundestages werden in allgemeiner, unmittelbarer, freier, gleicher und geheimer Wahl
gewählt. Sie sind Vertreter des ganzen Volkes, an Aufträge und Weisungen nicht
gebunden und nur ihrem Gewissen unterworfen.’

21	 J.T. Buys, ‘Een gevaarlijk kiesstelsel’, De Gids, 1865, p. 133.
22	 Tweede Kamer, vergaderjaar 1885-1886, 19 maart 1886, p. 1230.

tussen kiezer en kamer: partijvorming in liberaal perspectief

94

Samuel van Houten (1837-1930) had echter al jaren daarvoor afscheid genomen
van het Thorbeckiaanse liberalisme dat ‘[g]eene programma’s, geene blootlegging
van politieke beginselen, geene gedachtenwisseling tusschen kiezers en gekozenen’
dulde.23 Hij gaf er de voorkeur aan als afgevaardigden voorafgaand aan hun verkie-
zing open kaart speelden en eerlijk voor hun opvattingen uitkwamen.
	 Ook W.A Reiger, econoom en vruchtbaar artikelenschrijver voor De Gids, was
de mening toegedaan dat minderheden gebaat waren bij districten. Hij volgde
met argusogen de Britse discussie over de evenredige vertegenwoordiging, waarin
Thomas Hare en diens volgeling John Stuart Mill het hoogste woord voerden.
‘Indien het geheele land slechts één groot kiesdistrict was (...) dan zou ééne partij,
zoodra zij meer dan de helft der kiezers tot aanhangers had, alles kunnen beslissen
en de minderheid volkomen tot zwijgen brengen’, vreesde Reiger.24 Hoe oprecht
zijn zorg over de politieke vertegenwoordiging van minderheden ook was, terug-
kijkend moeten we vaststellen dat juist het Britse districtenstelsel de dominantie
van één partij ten koste van minderheden heeft bevorderd. Wat hij wel scherp had
gezien, was dat de evenredige vertegenwoordiging tot een positieversterking van
de politieke partijen en ‘godsdienstige secten’ zou leiden. De ‘hoofdcomités’ van
partijen zouden kandidatenlijsten gaan opstellen en aldus de invloed van de kiezer
op de personele samenstelling van het parlement verkleinen. Op den duur kwijnt
de verwantschap tussen kiezers en hun vertegenwoordigers weg. Het zal de kie-
zers slechts interesseren of hun partij de grootste is, over de bekwaamheid van de
volksvertegenwoordigers weten zij hoegenaamd niets. En het zal niet lang duren,
voorspelde Reiger in 1866, eer het kiescomité aan de vooravond van de verkiezin-
gen een programma opstelt waaraan de kandidaten zich dienen te committeren.
Doen zij dat niet, dan verliezen zij de steun van hun partij.
	 Reiger vond het ‘formeele indeelen van het volk naar politieke partijen met een
bepaald en afgebakend program’ verkeerd, maar niet omdat hij nut en noodzaak
van partijen als zodanig ontkende.25 Gezamenlijke trouw aan bepaalde beginselen
vond hij acceptabel, maar onderwerping aan een programma ging hem veel te ver.
Hij vreesde dat evenredige vertegenwoordiging eerst zou leiden tot versplintering
van het politieke landschap, met onbestuurbaarheid tot gevolg, en vervolgens tot
almachtige partijorganisaties die de kandidaten en de programma’s naar hun hand
zetten.
	 Buys’ generatiegenoot Robert Fruin (1823-1899), de eerste hoogleraar vader-
landse geschiedenis, was een van de eerste Nederlandse liberalen die schreef over
partijvorming. In beginsel stond hij daar niet onwelwillend tegenover: ‘In een tijd
als den onzen, waarin de vrijheid van vereeniging in zoo menig opzicht heilzaam
werkt, schijnt het niet ongeraden ook op het samenstellen der volksvertegenwoor-

23	 Samuel van Houten, De staatsleer van Mr. J.R. Thorbecke, Groningen, 1872, p. 22.
24	 W.A. Reiger, ‘Nieuwe kiesstelsels’, De Gids, 1866, p. 217. Thomas Hare (1806-1891)

is de geestelijk vader van de evenredige vertegenwoordiging. Zijn naam leeft voort in
de Hare-Niemeyer-methode, een formule voor het verdelen van de restzetels.

25	 Ibidem, p. 52.

hoofdstuk vi

95

diging dit beginsel toe te passen.’26 Fruin was duidelijk minder gecharmeerd van
het districtenstelsel, dat tal van ‘kleine meerderheden’ opleverde en daardoor ver-
hinderde dat ‘de meerderheid van het geheele volk’ zich deed gelden. Districtsver-
tegenwoordigers zijn derhalve geen echte volksvertegenwoordigers, vond hij. ‘Een
volksvertegenwoordiging moet, om aan haar naam en wezen te beantwoorden,
niet slechts de meerderheid maar ook de minderheden, ieder naar mate van haar
kracht en beteekenis, vertegenwoordigen.’27

In de twintigste eeuw alsook in de eerste jaren van de eenentwintigste eeuw werd
met regelmaat gesproken over een (gedeeltelijke) terugkeer naar het districtenstel-
sel, liefst met behoud van een grote mate van evenredigheid. Al snel na de invoe-
ring van de evenredige vertegenwoordiging werd de verkiezingsstrijd en het allooi
van de kandidaten onder het in 1917 afgeschafte districtenstelsel door een nos-

talgische bril bekeken. Daardoor is een vertekend,
geromantiseerd beeld ontstaan. Wie oren heeft
naar het districtenstelsel doet er daarom goed aan
Fruins ontnuchterende ‘De quaestie der kiesdis-
tricten’ eens te lezen. Hoewel bijna anderhalve
eeuw oud, heeft het voor de stelseldiscussie niets
aan zeggingskracht ingeboet. De talrijke bezwaren
die hij tegen het districtenstelsel aanvoerde, kon-
den stuk voor stuk ook worden gehoord in het
Britse stelseldebat in het voorjaar van 2011: stem-
busakkoorden om versnippering van stemmen en
dus zetelverlies te voorkomen, strategische kandi-
daatstelling en strategisch stemmen, het gebrek
aan politiek leven in districten met een gevestigde
meerderheid voor deze of gene partij, enzovoort.
Een groot pijnpunt was dat geografisch verspreid
wonende minderheden – of zelfs een meerderheid –
niet vertegenwoordigd werden. ‘In Engeland heeft

John Stuart Mill een groot getal vereerders en volgelingen; bij de laatste verkiezing
is hij te Westminster geslagen en nergens elders gekozen’, constateerde Fruin mis-
moedig.28 Dit verschijnsel speelt de Britse Liberal Democrats nog altijd parten, die
gewoonlijk een vijfde tot een kwart van het aantal stemmen veroveren, maar altijd
blijven steken op een paar procent van de zetels in het Britse Lagerhuis.
	 Over de invloed van het kiesstelsel op de rol van de politieke partijen merkt
Fruin op dat partijen geen vrucht van het districtenstelsel zijn en het dus kort-
zichtig is te denken dat zij bestreden kunnen worden met een stelselwijziging. De
ontstaansgrond van partijen ligt niet in de wetgeving. Kiezers hebben nu eenmaal

26	 R. Fruin, ‘De quaestie der kiesdistricten’, De Gids, 1869, p. 35.
27	 Ibidem, p. 11.
28	 Ibidem, p. 16.

tussen kiezer en kamer: partijvorming in liberaal perspectief

Robert Fruin (1879), gefoto-
grafeerd door Jan Goedeljee
(Wikimedia Commons)

96

behoefte aan partijen. ‘De wetgever die doet als waren er geen politieke partijen,
schijnt te meenen dat zij geen grond van bestaan hebben, dat zij toevallig en
slechts voor het oogenblik zijn opgekomen en weldra weêr verdwijnen zullen. Wie
durft echter zoo iets beweren en verwachten? Een ieder erkent dat het bestaan van
politieke partijen in onzen tijd noodzakelijk is, omdat er onder ons verdeeldheid
in denkwijs en bedoeling bestaat.’29 Hij verbond daaraan de conclusie dat het kie-
zen in districten ‘vervangen behoort te worden door het kiezen bij partijen.’30 Het
kiesstelsel moest zo worden ingericht dat in het parlement de relatieve kracht van
de partijen zichtbaar wordt. Zonder naar Burke te verwijzen, geeft hij een vrijwel
letterlijke vertaling van diens definitie van een politieke partij: ‘een vereeninging
van gelijkgezinde staatsburgers tot behartiging van het volksbelang naar hun ei-
genaardige zienswijze.’31 Bij verkiezingen zouden kiezers, als Fruin zijn zin kreeg,
na een beginselstrijd tussen partijen eerst op een partij stemmen en in een tweede
ronde hun voorkeur uitspreken voor kandidaten die namens die partij zitting in
het parlement mogen nemen.
	 Een groot winstpunt van een evenredig stelsel was dat de pluriformiteit zou
toenemen. Onder het bestaande stelsel was partijsplitsing een vorm van ‘zelf-
moord’, aldus Fruin, maar onder evenredige vertegenwoordiging kan een intern
verdeelde partij zich opdelen zonder bij voorbaat kansloos te zijn in de volgende
verkiezingen. Ook voor de kiezer is een veelheid aan partijen heilzaam. Hij groe-
peert zich met anderen niet langer onder grote vaandels, maar wordt gedwongen
goed na te denken over de vraag tot welke stroming binnen het liberalisme, het
conservatisme of anderszins hij zich rekent. Partijen mogen ‘geloofsbelijdenissen’
en ‘programmata’ uitgeven, en kandidaten mogen hun sympathie daarover uit-
spreken, maar zij mogen geen beloftes afleggen. ‘Het geven en het ontvangen van
een mandaat behoorde even stellig als thans verboden te blijven’, schreef Fruin
geheel in de geest van Burke en de Nederlandse grondwet.32

6.4 Politieke minderheden
Nadat deze bekende liberalen hun zegje hadden gedaan, meestal in De Gids, duur-
de het nog een halve eeuw alvorens het districtenstelsel werd ingeruild voor de
evenredige vertegenwoordiging. In die periode werden er geen wezenlijk nieuwe
argumenten voor of tegen de stelsels geformuleerd, maar veranderden wel een
aantal omgevingsfactoren. In den brede werd geaccepteerd dat het parlement ook
minderheden moest vertegenwoordigen. De Tweede Kamer was niet alleen voor
het volk maar ook van het volk.33 Daar kwam bij dat de liberalen er geleidelijk
van doordrongen raakten dat zij zelf een minderheid dreigden te worden. Tussen
1871, toen partijpolitieke grenzen zich begonnen af te tekenen, en 1901 waren zij

29	 Ibidem, p. 22.
30	 Ibidem, p. 24.
31	 Ibidem, p. 25.
32	 Ibidem, p. 33.
33	 Een typering van Loots, in zijn gelijknamige boek Voor het volk, van het volk, p. 49.

hoofdstuk vi

97

met afstand de grootste politieke groepering en bezaten 21 jaar lang een absolute
meerderheid.34 Vanaf 1901 raakten de liberalen echter in een ernstige electorale
neergang verzeild. Veel liberalen vreesden dat als het (mannen)kiesrecht nog ver-
der zou worden uitgebreid en het meerderheidsstelsel intact werd gelaten, zij het
gevaar liepen in de politieke marge terecht te komen. Terugkijkend is hun vrees
om aan de politieke zijlijn te belanden uitgekomen, hoewel slechts ten dele als
gevolg van de kiesrechtuitbreiding en de invoering van de evenredige vertegen-
woordiging. Het had ook te maken met hun politiek-inhoudelijke keuzes na 1917
en met het feit dat door de Eerste Wereldoorlog het vreedzame liberale vooruit-
gangsgeloof een geduchte knauw kreeg, hetgeen ook liberalen in naburige landen
parten speelde. Electoraal negatieve gevolgen van een kiesrechtuitbreiding werden
wel gevoeld in 1922, toen vrouwen voor het eerst mochten stemmen.35

	 Behalve aanvaarding van het idee dat minderheden recht hebben op parle-
mentaire representatie, werd het lot van het districtenstelsel ook bepaald door
wisselende coalities van voorstanders en tegenstanders met een pragmatische blik.
Politici lieten hun standpunt ook afhangen van het aantal zetels dat hun partij
naar verwachting onder de evenredige vertegenwoordiging zou krijgen. Zo kregen
de sociaal-democraten in de gaten dat de invoering van het algemeen kiesrecht
met behoud van het districtenstelsel hun veel meer zetels zou opleveren dan de
evenredige vertegenwoordiging waar zij eerder voorstander van waren.36 Hun
hoop was dus het spiegelbeeld van de liberale angst.
	 Een andere verandering – of eigenlijk: ontwikkeling – was de organisatorische
groei van politieke partijen en hun greep op het parlementaire leven. De inhoud
van het begrip ‘partij’ evolueerde van een groepje Kamerleden met gelijke over-
tuiging naar een vereniging met leden, propagandamiddelen, partijprogramma’s,
et cetera. Deze ontwikkeling werd door veel liberalen met gemengde gevoelens
gadegeslagen en is van grote invloed geweest op hun houding tegenover de even-
redige vertegenwoordiging. Zeer terecht is opmerkt dat de stelseldiscussie ‘ook
altijd een normatief debat [is] geweest over wat een parlement moet zijn en wat
parlementsleden moeten doen en laten.’37 Juist liberalen, die er sterk normatieve
overtuigingen op nahielden over het parlement en zijn leden, hielden zich daarom
zo intensief met de stelseldiscussie bezig, maar niet zonder ambivalentie. Enerzijds
hoopten zij, vaak tegen beter weten in, dat door de invoering van de evenredige
vertegenwoordiging de greep van de partijen op de volksvertegenwoordiging zou
verslappen en de onafhankelijke volksvertegenwoordiger weer op een voetstuk zou
komen te staan. Tegelijkertijd zagen zij in partijen de redding van de beginselpoli-
tiek. In Thorbeckes tijd waren zuivere beginselen en zedelijke persoonlijkheden
misschien nog onafscheidelijk – zeker in de herinnering – maar gaandeweg was
tijdens de verkiezingsstrijd in de districten de aandacht voor de kandidaten gaan

34	 Van Schie, Vrijheidsstreven in verdrukking, pp. 21-48.
35	 Ibidem, pp. 417-435.
36	 Loots, Voor het volk, van het volk, pp. 85-104.
37	 Ibidem, p. 12.

tussen kiezer en kamer: partijvorming in liberaal perspectief

98

overheersen. Liberalen zagen de uitbundige, emotionele politieke stijl van de an-
tirevolutionair Abraham Kuyper en later de socialist Troelstra met afgrijzen aan.38
Als kiezers hun stem op een lijst konden uitbrengen, maakten ook kwalitatief
goede maar retorisch minder begaafde kandidaten een kans. De strijd tussen par-
tijen kon zo weer een beginselstrijd worden. Bovendien bood het stelsel kiezers
nog steeds de mogelijkheid om hun voorkeur voor bepaalde personen of lokale
belangen tot uiting te brengen.

Onafhankelijke geesten

Cort van der Linden (1846-1935), zelf
een partijloze liberaal onder wiens lei-
ding de evenredige vertegenwoordiging
werd ingevoerd, had de hoop dat denk-
beelden van ‘eminente personen buiten
het partijverband’ her en der in het land
steun zouden verwerven en ten slotte via
het nieuwe stelsel in het parlement een
vertolker zouden krijgen.1 Ook sommige
Kamerleden geloofden dat het stelsel
heilzaam zou uitwerken voor kandidaten
met een onafhankelijke geest: ‘Mocht het
partijbestuur iemand willen uitwerpen,
dan zullen de kiezers na invoering van het
evenredig kiesrecht beter dan thans in de
gelegenheid zijn hem toch te verkiezen.’2
De praktijk zou echter leren dat uitge-
stotenen hoogst zelden terugkeren in de

Kamer. De comeback van Geert Wilders
na zijn verbanning uit de VVD-fractie
is echt een uitzondering. Hoe dan ook,
de dezer dagen veelgehoorde opvatting
dat het uitzonderlijk evenredige stelsel in
Nederland zijn nut verloren heeft, daar
het ontzuilde electoraat zich niet meer in
vastomlijnde politieke blokken laat verde-
len, gaat voorbij aan een belangrijk motief
voor de invoering van dat stelsel, namelijk
het scheppen van ruimte voor politieke
minderheden.

1 Tweede Kamer, vergaderjaar 1915-1916
(Memorie van toelichting, nr. 226.4),
p. 24.

2 Tweede Kamer, vergaderjaar 1915-1916
(Voorlopig verslag, nr. 226.11), p. 95.

Het liberale Kamerlid Frans Drion had er van meet af aan weinig vertrouwen in
dat door het hele land verspreid wonende, ongeorganiseerde kiezers zich spontaan
achter zelfstandige, gewetensvolle kandidaten zouden scharen. In een nota liet hij
duidelijk zijn vrees blijken dat het stelsel tot machtsconcentratie bij de partijbe-
sturen zou leiden: ‘Wil een candidaat kans hebben gekozen te worden dan moet
hij trachten bovenaan de lijst zijner partij te komen. De kiezers, als zoodanig, heb-
ben daarop geen invloed. Ook de kiesvereenigingen slechts in geringe mate, daar
natuurlijk iedere candidaat voor zich hetzelfde wenscht. Ten slotte zal het vaststel-
len der rangorde dus in zeer kleinen kring, dien van de partijbesturen, moeten
geschieden.’39 Drion maakte zich geen illusies over de kandidaten op wie de keuze
van het partijbestuur zou vallen: ‘De partijbesturen zullen het liefst willen bevor-

38	 Ido de Haan en Henk te Velde, ‘Vormen van politiek. Veranderingen van de
openbaarheid in Nederland 1848-1900’, BMGN 111 (2), 1996, pp. 167-200.

39	 Nota van F.J.W. Drion bij bovenvermeld Voorlopig verslag, p. 104.

hoofdstuk vi

99

deren de verkiezing van menschen, met wie zij niet al te veel last hebben gehad.’40

6.5 Conclusie
Het is natuurlijk speculeren hoe het Nederlandse partijenlandschap en de poli-
tieke cultuur zich na 1917 onder een districtenstelsel zouden hebben ontwikkeld,
maar in 1922 bevestigde CHU-senator De Vos van Steenwijk, een geharnast te-
genstander van het nieuwe stelsel, dat de bange vermoedens van Drion en hem-
zelf waren uitgekomen: ‘Ik geloof niet dat ontkend kan worden, dat in sommige
partijen de individueele kiezers feitelijk (...) niets hebben in te brengen, geknecht,
overgeleverd zijn aan de partijbonzen, de partijtirannen en hunne satellieten, naar
wier pijpen zij bij de stembus mogen dansen; dat, onder den mom van democra-
tie, de autocratie van enkele partijbazen is ontstaan’.41
	 De opinies en zorgen die in liberale en christelijk-historische hoek leefden,
zouden nog met talrijke citaten kunnen worden aangevuld, maar de rode draad
is reeds zichtbaar. Telkens speelt de vrees voor overmachtige partijen, die kiezers
zullen beroven van volksvertegenwoordigers met een onafhankelijke geest. Men
verschilde alleen van mening of die betreurenswaardige trend zou worden getem-
perd of juist versterkt door de invoering van de evenredige vertegenwoordiging.
	 Wij memoreerden al dat de liberalen hun politieke samenwerkingsverbanden
vaak betitelden als ‘bond’ of ‘unie’, zoals de Liberale Unie (opgericht in 1885),
de Bond van Vrije Liberalen (1906), de Economische Bond (1917) en het fu-
sieresultaat de Liberale Staatspartij/De Vrijheidsbond (1921). Ook al werden ze
door de omstandigheden gedwongen de handen ineen te slaan, in de naamkeuze
lieten ze toch hun visie op goede politiek doorklinken. Mede door hun gehecht-
heid aan onafhankelijk optreden boekten ze in vergelijking met de protestanten
en socialisten slechts langzaam vooruitgang in de opbouw van een slagvaardige
partijorganisatie.42 Ook na de Tweede Wereldoorlog vlotte de uitbouw van de
partijorganisatie langzaam en leidden veel afdelingen een slapend bestaan.43 In
1958 werd in Limburg de eerste lokale VVD-afdeling opgericht en het zou nog
vier jaar duren alvorens de partij een kandidatenlijst presenteerde voor de Staten-
verkiezingen in die provincie. Slechts een kwart van de leden was geabonneerd
op het partijweekblad Vrijheid en Democratie en het hoofdbestuur vergaderde in
die periode slechts viermaal per jaar. Pas in de loop van de jaren zeventig had de
VVD voor het eerst in meer dan de helft van de Nederlandse gemeenten een lo-
kale afdeling, wat mede te danken was aan de reductie van het aantal gemeenten
(figuur 8). Met het oog op de electorale doorbraak van de partij onder leiding van

40	 Tweede Kamer, vergaderjaar 1916-1917, 1 december 1916, p. 736.
41	 Eerste Kamer, vergaderjaar 1921-1922, 5 april 1922, p. 605.
42	 De moeizame liberale partijvorming voor de Tweede Wereldoorlog is uitgebreid

beschreven in: Van Schie, Vrijheidsstreven in verdrukking.
43	 De naoorlogse periode is geschetst door Gerrit Voerman en Erwin van Dijk, ‘“Van

kiesvereniging tot moderne politieke partij”. De ontwikkeling van de organisatie
en cultuur van de VVD’, in: Patrick van Schie en Gerrit Voerman (red.), Zestig jaar
VVD, Amsterdam, 2008, pp. 93-135.

tussen kiezer en kamer: partijvorming in liberaal perspectief

100

Hans Wiegel en de forse groei van het aantal leden in de jaren zeventig, wordt wel
gezegd dat de VVD pas vanaf die tijd een werkelijk moderne partij werd.

hoofdstuk vi

101

7 Filosofen in actie
Het vorige hoofdstuk heeft laten zien hoe partijvorming door liberalen is be-
schouwd. Hun oordeel over het verschijnsel partij werd sterk gekleurd door de
gevolgen die zij verwachtten van partijvorming voor het optreden van volksver-
tegenwoordigers en de band tussen kiezer en gekozene. Ook vermoedden zij dat
de eigenaardigheden van het kiesstelsel daarop grote invloed zou hebben. In dit
hoofdstuk verleggen wij daarom het vizier naar de handel en wandel van volks-
vertegenwoordigers in het hier en nu en proberen wij door een internationale ver-
gelijking te achterhalen of kiesstelsels inderdaad de rol spelen die ze vaak krijgen
toegedicht.
	 De klacht dat kiezers en volksvertegenwoordigers door de partijbesturen in
een wurggreep worden gehouden, is in de twintigste eeuw talloze malen herhaald
en een vast ingrediënt geworden in pleidooien voor de invoering van een bepaalde
vorm van een districtenstelsel.1 Meer recentelijk besteedde het kabinet-Balkenen-
de II (2003-2006) in zijn regeerakkoord uitvoerig aandacht aan het kiesstelsel,
maar behalve een stortvloed aan interessante verkenningen naar alternatieve kies-
stelsels heeft dat nergens toe geleid.2 Dat kon ook moeilijk anders, want het ka-
binet zocht naar de kwadratuur van de cirkel. Het kon alleen met een afgezwakt
districtenstelsel akkoord gaan – een zogeheten gemengd stelsel, zoals in Duits-
land wordt gehanteerd – omdat het zich net als veel voorgaande kabinetten en
onderzoekscommissies had vastgelegd op de handhaving van de grondwettelijke
evenredigheid. Als namelijk aan die evenredigheid werd getornd, waar sommige
politici wel oren naar hadden, dan lag een tijdrovende herziening van de grondwet
in het verschiet.3 Dat was geen aantrekkelijk vooruitzicht voor een kabinet dat
daadkracht hoog in het vaandel had. 	
	 Wil een kiesstelsel kiezer en gekozene echt bijeen brengen – of tot elkaar ver-
oordelen – dan ligt de opdeling van Nederland in kleine districten voor de hand.
De evenredigheid, die ons dierbaar is, wordt daarmee onvermijdelijk aangetast
of moet worden gerepareerd met vereveningszetels, toeslagzetels of andere kunst-
grepen die elders in Europa worden toegepast. Ook een kiesdrempel, die de re-
geerbaarheid van ons land zou moeten vergroten door kleine partijen te weren

1	 Een beknopt overzicht van de naoorlogse discussie over het kiesstelsel is te vinden
in: Anne Bos, ‘Een “zuiver en billijk” stelsel? Discussies over hervormingen van het
kiesstelsel na 1945’, in: Bos, De Jong en Loots (red.), Een sprong in het duister, pp.
93-114.

2	 Meedoen, meer werk, minder regels. Hoofdlijnenakkoord voor het kabinet CDA, VVD,
D66, 16 mei 2003.

3	 Binnen de VVD was toenmalig fractievoorzitter Jozias van Aartsen voorstander van
een stelsel met 150 enkelvoudige districten. Hij noemde het bestaande stelsel ‘een
residu van de zuilenmaatschappij’. Trouw, 25 mei 2004.

102

hoofdstuk vii

uit het parlement doet afbreuk aan de evenredigheid.4 Het is maar de vraag of
het stelsel daarmee in de ogen van de kiezer bijdraagt aan een grotere legitimiteit
van de volksvertegenwoordiging. Het bestaande Nederlandse stelsel is immers een
schoolvoorbeeld van electorale eenvoud en transparantie. De procentuele steun
die een partij onder de bevolking geniet, wordt nagenoeg rechtstreeks vertaald in
het aandeel Kamerzetels. Is het bovendien niet achterhaald om anno 2013 een
sterkere band tussen kiezer en gekozene in de geografie te zoeken, zeker in een
klein land als Nederland met een mobiele bevolking? Naast alle reeds opgesomde
bedenkingen van staatskundige en politieke aard tegen een districtenstelsel is het
een feit dat Nederlanders zich veel minder gehecht voelen aan hun stad of streek
dan inwoners van andere lidstaten van de Europese Unie.5 En zijn het werkelijk
kleine partijen als de SGP en de PvdD die blaam treffen voor de vele kabinetscrises
en moeizame coalitieonderhandelingen na verkiezingen? Ten koste van de afspie-
gelingsfunctie van de Tweede Kamer brengt een kiesdrempel wat optische orde in
het parlement, maar politieke stabiliteit wordt er niet mee gewonnen.
	 Er valt veel te zeggen voor een versterking van het persoonlijk mandaat van
volksvertegenwoordigers. In de liberale visie op vertegenwoordiging neemt de on-
afhankelijkheid van de volksvertegenwoordiger immers een belangrijke plaats in.
In de achttiende en de negentiende eeuw waren Britse en ook Nederlandse libe-
ralen beducht voor een te nauwe band tussen kiezer en gekozene. Een volksver-
tegenwoordiger werd geacht het algemeen belang te dienen en het parlementaire
debat was een belangrijk middel om dichter bij dat algemeen belang te geraken.
Parlementariërs die de kiezer naar de ogen keken, konden niet vrijelijk aan dat
debat deelnemen. Tegenwoordig zijn het niet de kiezers die nauwlettend toezien
op het stemgedrag van individuele parlementsleden, en zo wel dan zijn zij niet bij
machte daar consequenties aan te verbinden. In dat opzicht is de afstand tussen
kiezer en gekozene veel groter dan Burke of Thorbecke zich had kunnen voor-
stellen. Al geruime tijd worden de grenzen van de (nominale) onafhankelijkheid
van parlementsleden getrokken door de parlementaire fractie waartoe zij behoren.
Niet de kiezer, maar de partij – in het bijzonder de fractieleiding – beïnvloedt
het stemgedrag van de volksvertegenwoordiger. Zoals we in het vorige hoofdstuk
vaststelden, heeft deze vorm van gebondenheid in de representatieliteratuur ten
onrechte veel minder aandacht gekregen.
	 Een andere reden waarom het functioneren van volksvertegenwoordigers veel

4	 Rondom de Tweede Kamerverkiezingen in september 2012 werd weer volop
geschreven over de kiesdrempel. Een ondernemer die de politieke instabiliteit
beu was, begon een campagne voor de invoering van een kiesdrempel (www.
kiesdrempelomhoog.nl), columnisten vulden krantenkolommen waarin ze ageerden
tegen de ‘chantage van splinterpartijen’ (Heleen Mees, Het Financieele Dagblad, 5 juli
2012) en 56 procent van 2500 bestuurders was voorstander van een kiesdrempel van
ten minste 5 procent (NRC Handelsblad, 16 oktober 2012).

5	 Eurobarometer no. 36, december 1991, Annex 67; Eurobarometer no. 44, april
1996.

103

filosofen in actie

aandacht krijgt in dit geschrift is dat voor de meeste kiezers parlementaire fracties
gelijkstaan aan partijen. Dit geschrift gaat weliswaar voor een belangrijk deel over
politieke partijen als ledenorganisaties, maar de meeste kiezers worden slechts af er
toe herinnerd aan het feit dat politieke partijen meer zijn dan groepjes mannen en
vrouwen in de Kamerbankjes. Interne partijpolitiek komt meestal alleen op tele-
visie als er onenigheid bestaat in een partij, bijvoorbeeld over de vraag of de partij
wel of niet moet deelnemen aan een coalitie, of als er een hoge post te vergeven is
(partijvoorzitters, lijsttrekkers).
	 Alvorens in te gaan op de voors en tegens van een groter persoonlijk mandaat,
bekijken we eerst hoe de rolopvatting van individuele volksvertegenwoordigers
is veranderd. Anders gezegd: aan hoeveel handelingsruimte hebben de parle-
mentariërs naar eigen zeggen behoefte? Sinds de jaren zeventig zijn Nederlandse
parlementariërs regelmatig ondervraagd over hun visie op en hun relatie tot de
politieke partij en de parlementaire fractie. Nemen zij hun eigen opvattingen als
leidraad voor hun politiek handelen of, en onder welke omstandigheden, voegen
zij zich naar de lijn van de fractie? En wat doen zij in het geval van een conflict
tussen de fractielijn, het verkiezingsprogramma en hun eigen mening? De uit-
komsten van dat onderzoek stemmen liberalen niet onverdeeld positief. Er is de
afgelopen decennia een duidelijke verschuiving opgetreden naar grotere loyaliteit
aan de partij ten koste van de eigen overtuiging, ook in het geval van zogeheten
gewetenskwesties.
	 Daarnaast is het aardig om eens te kijken naar het stemgedrag van volksverte-
genwoordigers in de praktijk. Is daarin nog iets te merken van de grondwettelijke
verplichting om ‘zonder last’ te stemmen? Gezien de liberale herkomst van dit
grondwetsartikel mag op voorhand worden verwacht dat de VVD-fractie meer
ruimte biedt aan afwijkende meningen. In dit verband is het leerzaam om ook
eens te kijken naar de opstelling van volksvertegenwoordigers in omringende lan-
den met andere kiesstelsels.

7.1 Rolopvattingen van Nederlandse parlementariërs
Een volksvertegenwoordiger zei in een dankwoord tegen zijn kiezers eens: ‘Het
is geen eenvoudige taak om een goed parlementslid te zijn, laat ik u dat zeggen;
zeker in deze tijd, nu er zo’n sterke neiging bestaat zich te begeven in de ge-
vaarlijke uitersten van slaafse toegeeflijkheid of ongetemde populariteit.’6 Deze
verzuchting van Edmund Burke is des te begrijpelijker als we weten hoe hoog hij
de lat legde voor volksvertegenwoordigers, voor de filosofen in actie, zoals hij ze
eens aanduidde. Hij wilde dat zij het algemeen belang op het oog hielden en niet
toegaven aan de deelbelangen van hun achterban, ook niet wanneer die achterban
zijn ongenoegen over het stemgedrag van zijn afgevaardigde luidkeels liet blijken.
De volksvertegenwoordiger moet, in één woord, onafhankelijk zijn.

6	 Burke, ‘Speech to the Electors of Bristol’ (§4.1.26).

104

Spotprent (1886) van de Duitse cartoonist Adolf Oberländer in het satirische weekblad
Fliegende Blätter (Wikimedia Commons)

De termen die soms gebezigd worden om Nederlandse parlementariërs te om-
schrijven, willen ons doen geloven dat het treurig gesteld is met de onafhanke-
lijkheid van het gemiddelde Kamerlid. Een klassieke omschrijving is ‘stemvee’,
een woord dat in 1887 voor het eerst binnen de muren van de Tweede Kamer
werd gebruikt en aanvankelijk sloeg op (nieuwe) kiesgerechtigden die hun stem
in ruil voor een versnapering of een glas drank aan een onscrupuleus politicus
verkochten.7 De spreker zou het woord in de buitenlandse media hebben kunnen
opgevangen, want in Duitsland en de Verenigde Staten waren Stimmvieh en voting
cattle al ingeburgerd. In 1991 betitelde de fractievoorzitter van het CDA in de
Eerste Kamer zijn CDA-collega’s in de Tweede Kamer als ‘stemvee’, een ‘ongeluk-
kige uitdrukking’ vond hij achteraf.8 Onlangs verrijkten twee gewezen PVV’ers
onze woordenschat toen zij hun oud-fractiegenoten ‘knikeenden’ noemden.9 Vol-
gens hen drukte PVV-voorman Geert Wilders elke poging tot discussie binnen de
fractie de kop in.
	 De weinige cijfers die beschikbaar zijn bevestigen de algemene indruk dat Ne-
derlandse parlementariërs vrijwel zonder uitzondering de partijlijn volgen. Op
verzoek van de krant De Pers zocht de Tweede Kamer uit hoe vaak haar leden
anders stemmen dan hun fractiegenoten.10 Tussen 2001 en 2010 bleek 13 maal af-
wijkend te zijn gestemd over een totaal van ongeveer 2.300 wetsvoorstellen en 64
maal over meer dan 12.000 moties. Gemiddeld trekt bij één op de tweehonderd
stemmingen een Kamerlid zijn eigen lijn. Het meest recalcitrant waren de VVD-
leden Frans Weisglas en Johan Remkes, die beiden drie keer tegen de fractielijn
stemden. Een kanttekening is wel dat het meestal ‘ongevaarlijke’ wetgeving betrof
die hun grote persoonlijke belangstelling had. Weisglas stemde (als Kamervoorzit-
ter) drie maal afwijkend over een wetsvoorstel dat het reglement van de Tweede

7	 Tweede Kamer, vergaderjaar 1886-1887, 9 juni 1887, p. 1973.
8	 NRC Handelsblad, 22 oktober 1991.
9	 De Telegraaf, 4 juli 2012.
10	 Dagblad De Pers, 10 november 2011.

hoofdstuk vii

105

Kamer tot onderwerp had en Remkes drie maal over een wetsvoorstel aangaande
nevenfuncties, pensioenen en salarissen van bestuurders. Het weblog Sargasso be-
rekende dat in de afgelopen vier jaar tijdens 5 van de 64 hoofdelijke stemmingen
een afwijkende stem is uitgebracht en dat bij de ongeveer 11.000 reguliere stem-
mingen er 9 maal een afwijkende stemverklaring is afgelegd.11
	 CDA’er Rendert Algra verhaalde hoe het eraan toeging toen hij liet weten
voor een motie over uitgeprocedeerde asielzoekers te willen stemmen, terwijl de
fractie tegen was. ‘Ze hebben gesmeekt, ze hebben gedreigd, ze hebben lokale
CDA’ers ingezet om me op te bellen... Alle middelen zijn ingezet, geoorloofd
en ongeoorloofd.’12 Hij volgde desondanks zijn eigen inzicht en belandde naar
eigen zeggen als straf op plaats 54 van de kandidatenlijst voor de verkiezingen
van 2006. Vier jaar later werd Paul Kalma eerst niet op de PvdA-kandidatenlijst
en later op een onverkiesbare plaats gezet nadat hij, in overeenstemming met het
verkiezingsprogramma van zijn partij, voor een referendum over het Verdrag van
Lissabon had gestemd. Na zijn gedwongen vertrek uit de politiek zette Kalma veel
lezers even op het verkeerde been door zijn boek de titel Makke schapen mee te
geven. Politieke vrienden en vijanden die uitgebreid hoopten te lezen hoe Kamer-
leden zich in het gareel laten knuppelen door een handjevol partijbonzen kwamen
bedrogen uit, want met makke schapen doelde Kalma op de burgers die lijdzaam
toezien hoe een ‘neoliberale’ kliek de verzorgingsstaat ontmantelt.13 In een enkele
bladzijde, als onderdeel van een uitgebreider verhaal over het gebrek aan funda-
menteel debat binnen zijn partij, beschrijft Kalma hoe verbaasd hij was over de
felheid en verbetenheid waarmee zijn collega’s reageerden op zijn voornemen om
afwijkend te stemmen. Jammer genoeg heeft Kalma weinig te melden over mo-
gelijke manieren waarop die knellende fractiediscipline kan worden tegengegaan.
Dat stelt toch teleur voor een ex-politicus en voormalig directeur van de Wiardi
Beckman Stichting met een sterk inhoudelijk profiel. Hij constateert en betreurt
het gebrek aan intern debat en aan vrijheid in de partij en fractie, maar doet geen
voorstellen voor een politieke cultuuromslag.
	 Een berucht voorbeeld van fractiedwang uit VVD-kring is de verbanning van
voormalig medewerker van de Teldersstichting Theo Joekes naar een onverkies-
bare plaats in 1986 en diens opmerkelijke terugkeer dankzij 284.000 voorkeurs-
stemmen.14 Joekes had zijn lage plaats te danken aan het feit dat hij, als lid van de
parlementaire enquêtecommissie inzake de staatssteun aan het scheepsbouwcon-
cern Rijn-Schelde-Verolme, het harde commissieoordeel bleef steunen over het
handelen van VVD-minister Van Aardenne, ondanks zware druk van fractievoor-
zitter Nijpels op de VVD-leden om afstand van dat oordeel te nemen. Hoewel

11	 ‘Fractiediscipline Tweede Kamer op 99,998%’, 24 augustus 2012 (www.sargasso.nl).
12	 Dagblad De Pers, 10 november 2011.
13	 Paul Kalma, Makke schapen. Over vluchtige politiek en volgzame burgers, Amsterdam,

2012.
14	 J. Bosmans, ‘Joekes, Theodoor Hendrik (1923-1999)’, in Biografisch Woordenboek van

Nederland (www.historici.nl).

filosofen in actie

106

Joekes in zijn eentje goed was voor bijna vijf zetels werd hij in 1989 wederom op
een onverkiesbare plaats gezet, waarop Joekes Den Haag voor gezien hield.
	 Voor buitenstaanders is moeilijk te doorgronden hoe het er in de beslotenheid
van fractievergaderingen aan toegaat en hoe representatief de (vaak anekdotische)
verhalen van onder druk gezette fractieleden zijn. Dissidente politici die (achteraf)
uit de school klappen, willen soms hun gram halen en hebben niet per definitie
gelijk. Verdeeldheid in een fractie kan immers ook voortkomen uit animositeit
tussen fractieleden die eerder persoonlijk dan politiek van aard is. Bovendien is er
een grens aan de mate van verdeeldheid die een fractie kan hebben zonder haar
geloofwaardigheid of invloed te verliezen. De Britse politiek commentator Walter
Bagehot schetste in 1867 wat er zou gebeuren als volksvertegenwoordigers ieder
voor zich optrokken: ‘If everybody does what he thinks right, there will be 657
amendments to every motion, and none of them will be carried’.15 Een partij
verliest het vertrouwen van kiezers als individuele fractieleden te vaak hardnekkig
vasthouden aan een loepzuivere vertaling van beginsel naar praktijk. Maar het om-
gekeerde gevaar bestaat ook. Als individuele fractieleden aan geloofwaardigheid
inboeten omdat zij publiekelijk moeten terugkomen op standpunten die zij lange
tijd, soms zelfs namens de partij, hebben verkondigd, dan straalt dat negatief af
op de fractie. Het is een teken van kracht als een fractie soepel omgaat met leden
van wie de kiezer weet dat zij anders tegen een onderwerp aankijken. Natuurlijk
zijn er tal van wetsvoorstellen die met eenparigheid van stemmen kunnen worden
gesteund omdat de ideologische uitgangspunten van een partij een afwijkende
stem feitelijk onmogelijk maken. Zo zou het onbegrijpelijk zijn als een liberaal
voor handelsverstorende maatregelen stemt. In dat geval doet de fractie er goed
aan het betreffende lid te herinneren aan de basisprincipes van het liberalisme.
Kiezers moeten er immers van uit kunnen gaan dat Kamerleden trouw blijven aan
de grondslagen van hun politieke stroming.
	 Maar lang niet altijd ligt de zaak zo helder. Neem het Europees Constitutioneel
Verdrag, beter bekend als de Europese Grondwet. Toen de conceptversie van dat
verdrag in de maak was, kregen de kiezers bij monde van Hans van Baalen door-
lopend te horen wat er allemaal niet deugde aan dat verdrag, tot grote ergernis van
VVD’er Gijs de Vries die namens Nederland deelnam aan de Europese onderhan-
delingen.16 Van Baalen zinspeelde er zelfs op dat de VVD in de aanloop naar het
referendum over het verdrag campagne zou gaan voeren tegen het verdrag, maar
tot veler verbazing schaarde de VVD-fractie zich uiteindelijk in haar geheel bij
het ja-kamp. Dit kwam op kiezers, die eerder getuige waren geweest van de diepe
verdeeldheid binnen de partij over het Euopees verdrag, volstrekt ongeloofwaardig
over. Er was geen enkele goede reden waarom de partij niet zowel voorstanders
als tegenstanders de ruimte kon laten, want men kon op goede liberale gronden
zowel voor als tegen het verdrag zijn. Als bij zo’n controversieel onderwerp de

15	 Walter Bagehot, The English Constitution, Londen, 1867, p. 176.
16	 NRC Handelsblad, 19 december 2003.

hoofdstuk vii

107

grens tussen voorstanders en tegenstanders keurig samenvalt met partijpolitieke
scheidslijnen, dan kan dat alleen maar betekenen dat die grens kunstmatig getrok-
ken is. Precies hetzelfde kan worden gezegd over de Europese financiële steun aan
zuidelijke lidstaten van de eurozone. In Den Haag loopt de breuk tussen voor-
standers en tegenstanders van die steun keurig langs partijpolitieke lijnen, terwijl
de verdeeldheid onder de bevolking en onder ter zake deskundige economen zich
niets aantrekt van hun politieke kleur. Dat monetaire experts van divers pluimage
grondig van opvatting verschillen over de toekomst van de eurozone maakt de
gesloten opstelling van de Kamerfracties des te merkwaardiger.

7.2 Cohesiebevorderende factoren
Dat Kamerleden alleen in zeer uitzonderlijke gevallen tegen de fractielijn stem-
men, bewijst niet per se dat de fractiebesturen de wind eronder hebben. In het
onderzoek Binnenhof van binnenuit noemen de politicologen Thomassen en An-
deweg een aantal andere factoren die de eensgezindheid bevorderen.17 In grote
fracties bestaat een vrij rigoureuze arbeidsdeling. De vele tientallen portefeuilles
worden over de Kamerleden verdeeld. De mening van deze ‘woordvoerders’ of
‘specialisten’ is steeds invloedrijker geworden in de standpuntbepaling van de hele
fractie. Het aandeel Kamerleden dat de plenaire fractievergadering noemde als
het zwaartepunt in de besluitvorming is gedaald van 51 procent in 1979 naar 33
procent in 2006, terwijl het aandeel dat de fractiespecialist als invloedrijkste factor
noemde steeg van 8 naar 34 procent. Daarbij moet nog aangetekend worden dat
96 procent van de Kamerleden het standpunt van de specialist tamelijk of zeer
belangrijk vond tijdens de besluitvorming in de fractievergadering. Als het aan-
komt op de stemming, zei 79 procent in 1979 doorgaans te stemmen volgens het
advies van de fractiewoordvoerder tegen 96 procent in 2006. Dat zal niet alleen
om inhoudelijke redenen zijn, maar ook om de lieve vrede tussen fractieleden te
bewaren. Wie zijn neus in andermans zaken steekt, roept over zich af dat anderen
zich ook met zijn beleidsterrein gaan bemoeien.
	 Een andere eensgezindheidsbevorderende factor is hierboven al ter sprake ge-
komen, namelijk een gedeeld ideologisch kader. De weinige gegevens die hierover
beschikbaar zijn, laten geen duidelijke veranderingen in de tijd zien. De fracties
zijn vrij homogeen als het gaat om de zelfplaatsing van de leden op de links-rechts-
schaal en wat minder homogeen als het issues als abortus of Europese integratie
betreft. Het is naar onze mening echter twijfelachtig in hoeverre dat de blokvor-
ming tijdens stemmingen helpt verklaren: heel weinig wetsvoorstellen laten zich
terugbrengen tot een ideologisch getinte vraag als: worden de inkomensverschillen
er groter of kleiner door? Politieke partijen verschillen daarnaast niet alleen van
mening over de aanvaardbaarheid van inkomensverschillen, maar ook over de ge-
volgen voor de koopkracht van bijvoorbeeld de vlaktaks, de versoepeling van het

17	 Rudy Andeweg en Jacques Thomassen, Binnenhof van binnenuit: Tweede Kamerleden
over het functioneren van de Nederlandse democratie, Den Haag, 2007, pp. 65-81.

filosofen in actie

108

ontslagrecht of de duur van een werkloosheidsuitkering. Anders dan in Binnenhof
van binnenuit kunnen Kamerleden tijdens stemmingen over wetsvoorstellen over
inkomensverschillen in Nederland niet kiezen voor een van de zeven posities op
de schaal van ‘groter’ tot ‘kleiner’; zij stemmen voor of tegen het wetsontwerp (of
onthouden zich). Het zou daarom eigenlijk heel logisch zijn dat juist een fractie
die in zijn geheel een middenpositie inneemt ten opzichte van inkomensverschil-
len (en dus vrij homogeen is) bij stemmingen over sociaal-economische en fiscale
maatregelen in twee kampen uiteenvalt.
	 In de politicologische literatuur zijn veel woorden gewijd aan de conceptuele
verwarring die is ontstaan doordat vaak geen helder onderscheid wordt gemaakt
tussen cohesie en discipline. Cohesie is het resultaat van een sociaal-culturele,
ideologische consensus die niet alleen in de fractie maar ook binnen de partij in
den brede bestaat. Bij discipline komen de talrijke vormen van dwang, dreiging of
verleiding om de hoek kijken. Er zijn meer en minder aantrekkelijke portefeuilles,
Kamerleden kunnen doorschuiven naar het kabinet (wat doorgaans als beloning
wordt uitgelegd), ze kunnen in het uiterste geval uit de fractie worden gezet, wat
meestal betekent dat we nooit meer iets van ze horen, enzovoort. Om discipline en
cohesie te onderscheiden is wel gezegd dat discipline begint waar cohesie faalt.18
Maar weinig auteurs problematiseren fractiediscipline vanuit een democratische
of constitutionele invalshoek, want zij geloven dat cohesie veel bepalender is voor
de eensgezindheid die in de meeste fracties heerst. Als er namelijk genoeg cohesie
is, is discipline onnodig en als er onvoldoende cohesie is dan zal disciplinering
weinig uithalen. Andeweg en Thomassen vinden bijvoorbeeld dat de ‘negatieve
waardering van fractiediscipline allerminst vanzelfsprekend is. In de visie op po-
litieke representatie die wij (...) centraal hebben gesteld, vervullen eensgezind
optredende politieke partijen juist een sleutelrol. Kiezers laten hun stem mede
afhangen van datgene waarvoor politieke partijen zeggen te staan, onder meer in
hun verkiezingsprogramma. Dat heeft alleen maar zin wanneer politieke partijen
zich na de verkiezingen ook aan hun beloften houden en individuele leden van
de fractie niet telkens hun eigen afwijkende afweging maken. In dat geval weten
kiezers immers niet wat ze aan een partij hebben. In deze visie zijn eensgezind
optredende fracties daarom eerder een voorwaarde dan een hinderpaal voor een
effectieve werking van de parlementaire democratie. Fractiediscipline in de zin van
een afgedwongen homogeen optreden is daar meestal niet voor nodig.’19

	 Op hoofdlijnen is dit een kloppende redenering, maar er valt wel het een en
ander op af te dingen. Ten eerste maken Andeweg en Thomassen zich schuldig aan
de conceptuele verwarring die zij zelf zeiden te willen bestrijden, want zij koppe-
len ‘eensgezind optredende politieke partijen’ aan het bestaan van fractiediscipline

18	 Reuven Y. Hazan, ‘Does Cohesion Equal Discipline? Towards a Conceptual
Delineation’, The Journal of Legislative Studies 9 (4), 2003, pp. 1-11.

19	 J.J.A. Thomassen en R.B. Andeweg, ‘Fractiediscipline. Vooroordelen en
misverstanden’, in: DNPP, Jaarboek 2005, Groningen, 2006, pp. 173-197, pp. 172-
173.

hoofdstuk vii

109

(gedefinieerd als het toepassen of dreigen met sancties), terwijl zij, en velen met
hen, nu juist betoogden dat die eensgezindheid vooral het resultaat van cohesie
is.20 Niemand betwist het nut van politieke eensgezindheid; het probleem zit in
gekunstelde eendracht. Wie weet hoe zeldzaam er in de Tweede Kamer afwijkend
wordt gestemd, zal daarnaast niet snel bang zijn dat kiezers in de war raken van
fractieleden die ‘telkens hun eigen afwijkende afweging maken’. Natuurlijk moe-
ten kiezers erop kunnen rekenen dat Kamerleden zich aan het verkiezingspro-
gramma van hun partij houden, maar het voorbeeld van Paul Kalma laat precies
zien dat Kamerleden de toorn van hun collega’s over zich af kunnen roepen als
ze vasthouden aan standpunten uit het verkiezingsprogramma. Ten derde wordt
er in de Tweede Kamer zelden gestemd over letterlijke voorstellen uit het verkie-
zingsprogramma van deze of gene partij, maar meestal over een compromis dat
in het regeerakkoord terecht is gekomen. Het is juist dat feit dat veel kiezers doet
verzuchten dat ze niet weten wat ze aan een politieke partij hebben en dat de
houdbaarheid van verkiezingsprogramma’s zo beperkt is.

7.3 Namens het volk en namens de kiezers
Dat het advies van de fractiespecialist een leidraad blijkt te zijn voor het stemge-
drag van Kamerleden die de grondwettelijke opdracht hebben om zonder last te
stemmen, duidt erop dat het Burkeaanse ideaal van de onbevreesde, zelfstandig
oordelende parlementariër eigenlijk een fictie is. Dat is voor politieke waarnemers,
geïnformeerde burgers en cynische kiezers geen verassing. Voor een deel kan het
ook niet anders: de maatschappij, de overheid en hun onderlinge relatie zijn zo
complex geworden dat een eenling zich onmogelijk kan vastbijten in een onder-
werp zonder zijn aandacht voor andere belangrijke onderwerpen te laten verslap-
pen. Hij zal zich dus soms moeten verlaten op de kundigheid van zijn collega’s.
Wel verrassend is dat steeds minder Kamerleden de schijn ophouden dat zij als
zelfstandige volksvertegenwoordigers opereren. Uit de onderstaande tabel blijkt
dat hun opvatting over wat het betekent om een goed volksvertegenwoordiger te
zijn steeds verder verwijderd is geraakt van de liberale representatiegedachte.

20	 Rudy B. Andeweg en Jacques Thomassen, ‘Pathways to party unity: Sanctions,
loyalty, homogeneity and division of labour in the Dutch parliament’, Party Politics
17 (5), 2011, pp. 655-672.

filosofen in actie

110

Tabel 4
Tweede Kamerleden over zichzelf (%)

1972 1979 1990 2001 2006
Vertegenwoordigt primair
leden van de partij 5 5 3
kiezers van de partij 63 58 58
alle kiezers 32 36 39

Beschouwt zich als gemachtigde of
lasthebber
gemachtigde (volgt eigen mening) 71 64 56 40 49
lasthebber (volgt de kiezers) 7 7 10 21 19
hangt ervan af 22 29 34 40 32

Volgt bij meningsverschil met de fractie
de eigen lijn 40 22 11 10 5
de fractielijn 7 14 20 24 31
laat het ervan afhangen 53 65 69 66 65

Fractiediscipline
zou strakker moeten 2 9
is goed zo 87 76
zou minder strak moeten 11 15
Bron: Andeweg en Thomassen, Binnenhof van binnenuit.

Ten eerste beschouwt een ruime meerderheid van de Tweede Kamerleden zich
in de eerste plaats als vertegenwoordiger van de kiezers die op hun partij hebben
gestemd. Slechts een minderheid geeft aan zich werkelijk volksvertegenwoordiger
te vinden, in die zin dat zij de belangen van het gehele (kiesgerechtigde) volk
vertegenwoordigt. De meeste Kamerleden zeggen dus vooral hun eigen achterban
te vertegenwoordigen, al is er een zwakke opwaartse trend naar de vertegenwoor-
diging van alle kiezers. Een opsteker voor liberalen is dat van de Kamerleden
namens de VVD 71 procent de opvatting aanhangt dat Kamerleden namens alle
kiezers in het parlement zitten. Hoe linkser de partij, hoe dominanter het idee
onder haar Kamerleden (70 respectievelijk 100 procent van PvdA en GroenLinks)
dat zij er primair voor de kiezers van hun partij zitten.21
	 Dat de meeste Kamerleden vooral hun achterban zeggen te vertegenwoordi-
gen, betekent niet automatisch dat zij stromannen van de kiezers zijn. In theorie
is het best denkbaar dat een Kamerlid de belangen van een beperkte groep kiezers
behartigt, maar een geheel eigen invulling aan dat belang geeft. Om nog maar
weer eens terug te grijpen op Edmund Burke: zelfs als hij zich had gedragen als

21	 Andeweg en Thomassen, Binnenhof van binnenuit, p. 15.

hoofdstuk vii

111

vertegenwoordiger van Bristol in het Lagerhuis, dan nog had hij voor de libe-
ralisering van de handel kunnen stemmen met het argument dat de werkelijke
belangen van zijn kiezers beter gediend zijn met vrijhandel dan met een handels-
monopolie.22 De cijfers uit de tabel duiden erop dat een (slinkend) deel van de
Nederlandse parlementariërs er nog zo over denkt, terwijl het aandeel dat zich laat
leiden door de mening van de kiezers is gestegen van 7 naar 19 procent. Hoewel
zij nog een minderheid vormen, laten steeds meer Kamerleden bij een conflict
tussen hun eigen opvatting en die van de kiezers de laatste prevaleren. Ook nu
geldt dat linkse partijen zich veel docieler opstellen jegens de kiezer dan de VVD.
Driekwart van de VVD-Kamerleden zegt zijn eigen mening te volgen, terwijl 29
procent van de SP’ers zonder meer voorrang geeft aan de mening van de kiezers.23

7.4 Fractiemandaat
Wij merkten eerder op dat in een kiesstelsel als het Nederlandse het werkelijke
spanningsveld niet tussen kiezer en gekozene ligt, maar tussen leden van dezelfde
parlementaire fractie. Dat één op de vijf Kamerleden zich laat leiden door de me-
ning van de kiezer zegt niet zo bar veel zolang die kiezers een landelijk gespreide,
anonieme groep vormen en zolang kandidaat-Kamerleden, als ze maar hoog ge-
noeg op de kieslijst staan, aan een paar honderd stemmen genoeg kunnen hebben
om gekozen te worden. De keuzes die Kamerleden maken in het geval van een
meningsverschil met hun fractie zeggen derhalve veel meer over hun rolopvatting:
volgen zij hun eigen mening of schikken zij zich naar de mening van de fractie? De
cijfers laten ondubbelzinnig zien dat Kamerleden nauwelijks nog belang hechten
aan hun (liberale) grondwettelijke opdracht om zonder last te stemmen. Het aan-
deel dat zegt de eigen lijn te volgen indien er een meningsverschil bestaat met de
rest van de fractie is gedaald van 40 naar 5 procent, terwijl het percentage dat zich
onderwerpt aan het fractiestandpunt is gegroeid van 7 naar 31 procent.
	 Met enige welwillendheid zou men kunnen zeggen dat de Kamerleden van-
daag de dag eerlijker zijn dan vroeger. In de jaren zeventig zei weliswaar een forse
(maar krimpende) minderheid te zullen stemmen naar eigen inzicht, maar ook
toen was het in de praktijk vrij zeldzaam dat een Kamerlid lijnrecht inging tegen
de rest van zijn fractie. Misschien zijn Kamerleden tegenwoordig zo eerlijk om
toe te geven dat hun particuliere opvattingen over het landsbestuur niet verder
komen dan de fractiekamer? Toch is ‘eerlijkheid’ geen juiste verklaring. Het on-

22	 Toen Burke van het koopmansgilde het verwijt kreeg dat hij de handelsbelangen
van Bristol verkwanselde, schreef hij een brief terug waarin hij opmerkte dat ‘it was
altogether unnecessary to remind me of the interest of the constituents. I have never
regarded any thing else, since I had a seat in parliament.’ Vervolgens hield hij de
kooplui nog maar eens uitgebreid voor dat hun mercantilistische wereldbeeld onjuist
was. Edmund Burke, ‘Two Letters to Gentlemen in Bristol on the Trade of Ireland’,
in: Payne (red.), Select Works of Edmund Burke (deel IV, §4.3.4).

23	 Andeweg en Thomassen, Binnenhof van binnenuit, p. 16. Onvermeld blijft welk
percentage per fractie het ervan af liet hangen.

filosofen in actie

112

derste gedeelte van de tabel laat namelijk zien dat een overweldigende meerder-
heid (85 procent) van de Kamerleden de bestaande fractiediscipline prima vindt
of zelfs meent dat de teugels strakker moeten worden aangehaald. Van de VVD-
fractieleden vond in 2006 28 procent dat de manoeuvreerruimte voor individuele
leden beperkt moest worden, tegen 18 procent (de grootste minderheid onder de
grote politieke partijen) die het juk van de fractie al te zwaar vond drukken.24
Het is geen nieuws dat de zelfstandige, onbeschroomde volksvertegenwoordiger
steeds minder in de Haagse habitat wordt gesignaleerd, maar het is toch een teken
aan de wand dat hij nauwelijks nog een lichtend voorbeeld is. Vroegere generaties
Kamerleden hielden in elk geval nog de schijn op dat zij in de eerste plaats het volk
vertegenwoordigden en pas in de tweede plaats de partij. Anderzijds is het voor de
betrouwbaarheid van dergelijk enquêteonderzoek wel zo prettig dat respondenten
niet vluchten in sociaal wenselijke antwoorden.
	 In een oudere versie van dit type onderzoek onder parlementariërs, uit 1990,
werd hun ook gevraagd hoe ze zouden handelen in het geval van een conflict tus-
sen het partijbestuur en de fractie. Op een handjevol Kamerleden na en met uit-
zondering van bepaalde partijorganisatorische kwesties waren ze in groten getale
loyaal aan de fractie, met onder andere als argument dat de fractie democratische
legitimiteit geniet.25 De teneur van de antwoorden was dat Kamerleden verant-
woording schuldig zijn aan de kiezer en niet aan de partij. Ook de typering van
hun eigen rol als gemachtigde (volgt eigen mening) in plaats van lasthebber (volgt
de kiezers) werd op die manier gemotiveerd. Als de koers die het Kamerlid heeft
gevaren de achterban niet bevalt, dan heeft die bij de verkiezingen de mogelijk-
heid zich daarover uit te spreken. Hiertegen valt in theorie weinig in te brengen,
behalve dan dat de eigenaardigheden van ons kiesstelsel het een illusie maken
om te denken dat kiezers zich over individuele Kamerleden (kunnen) uitspreken.
Bovendien is het aan het einde van de parlementaire rit, de lofzang op de demo-
cratische legitimiteit ten spijt, in eerste instantie de partij en niet de kiezer die
een oordeel velt over individuele fractieleden. Dat was in 1990 het geval en dat is
vandaag nog steeds zo.
	 Een tweede aanwijzing voor de teloorgang van de Burkeaanse rolopvatting
kan worden gevonden in de toelichtingen die Kamerleden gaven toen ze (massaal)
uitweken naar de categorie ‘hangt ervan af ’, terwijl ze eigenlijk moesten kiezen
tussen hun eigen standpunt en de fractielijn. De meesten van hen volstonden
met de mededeling dat in de regel het fractiestandpunt gevolgd dient te worden,
zonder uit te leggen waarom dat moet. Enkele anderen verwezen naar het verkie-
zingsprogramma of het ‘non-interventiebeginsel’: bemoei jij je niet met mijn por-
tefeuille, dan bemoei ik me niet met die van jou. ‘Wanneer we de kamerleden die

24	 Ibidem, p. 66.
25	 J.J.A. Thomassen en M.L. Zielonka-Goei, ‘Het parlement als

volksvertegenwoordiging’, in: J.J.A. Thomassen, M.P.C.M. van Schendelen en M.L.
Zielonka-Goei (red.), De geachte afgevaardigde... Hoe kamerleden denken over het
Nederlandse parlement, Muiderberg, 1992, pp. 195-224.

hoofdstuk vii

113

“hangt er van af” antwoorden, maar in de toelichting aangeven dat in de regel de
fractielijn gevolgd moet worden samenvoegen met de kamerleden die het fractie-
standpunt sowieso laten prevaleren komen we op 78 procent van de kamerleden
voor wie de fractie (meestal) de doorslag geeft. Het antwoord op de vraag waar het
dan van af hangt of de fractie danwel de eigen mening wordt gevolgd is vrijwel
eensluidend: alleen wanneer het om een principezaak gaat, wanneer er ethische
of morele vragen in het geding zijn, zouden kamerleden een afwijkend standpunt
kunnen rechtvaardigen.’26 Deze redenering wekt de indruk alsof er een algemeen
geldende, Kamerbreed aanvaarde hiërarchie bestaat tussen morele en materiële
kwesties – vermoedelijk gestoeld op een onuitgesproken christelijke notie van mo-
raliteit omtrent vragen van leven en dood. Maar zijn de publieke financiering van
godsdienstig onderwijs, het verzuilde Nederlandse omroepbestel, de zondagopen-
stelling van winkels en een leefvormneutraal belastingstelsel niet ook onderwer-
pen die voor liberalen een grote morele component hebben? Het is onzinnig (en
ongrondwettelijk) dat Kamerleden zich, vrijwillig lijkt het wel, conformeren aan
de ongeschreven regel dat ze zich aan de fractielijn houden tenzij het een kwestie
betreft die altijd moeilijk lag in christen-democratisch Nederland, zoals abortus en
euthanasie.

Belangenvertegenwoordiging

Uit een vergelijking tussen Noord-Eu-
ropese landen blijkt dat Nederlandse
parlementariërs meer dan elders zijn ge-
oriënteerd op de partij. Van hen gaf 79
procent aan dat het vertegenwoordigen
van de belangen van de eigen partij zeer
belangrijk was, tegen 77 procent in Zwe-
den, 68 in Noorwegen, 52 in IJsland, 56
in Denemarken en 9 procent in Finland.1
Hetzelfde onderzoek liet zien dat Tweede
Kamerleden in vergelijking met parle-
mentariërs uit andere landen het minste
belang hechten aan de vertegenwoordi-
ging van hun persoonlijke opvattingen.
Slechts 22 procent vond dat zeer belang-
rijk, tegen 24 procent in Noorwegen, 34
in Zweden, 41 in Finland, 58 in Dene-
marken en 76 procent in IJsland. Sowieso
vonden Tweede Kamerleden het vertegen-
woordigen van belangen – van gepensio-
neerden, minderheden, boeren, vrouwen,
ondernemers et cetera – belangrijker dan

hun Noord-Europese collega’s, met twee
uitzonderingen: ten eerste de zojuist ge-
noemde persoonlijke opvattingen en ten
tweede regio’s of kiesdistricten. Dat laat-
ste laat zich makkelijk verklaren uit het
feit dat al die landen tot op zekere hoogte
kiesdistricten kennen. Duitsland is een
interessante casus omdat dat land een ge-
mengd stelsel heeft met regionale en na-
tionale kandidaten. Er bestaat tussen die
twee categorieën kandidaten een duidelijk
verschil in rolopvatting. Van de kandida-
ten die zijn gekozen in de enkelvoudige
kiesdistricten beschouwt 83 procent zich
als vertegenwoordiger van alle kiezers in
het district, terwijl maar 56 procent van
de kandidaten die zijn gekozen via de
landelijke partijlijst alle kiezers meent te
vertegenwoordigen.

1 Jacques Thomassen en Peter Esaiasson,
‘Role Orientation of Members of Parlia-
ment’, Acta Politica 41 (3), 2006, pp.
217-231, pp. 221 en 224.

26	 Andeweg en Thomassen, Binnenhof van binnenuit, p. 76.

filosofen in actie

114

De Nederlandse kiezer die wil weten hoe partijen of individuele Kamerleden over
een motie of wetsvoorstel hebben gestemd, heeft er nog een hele kluif aan om
die informatie te vinden. De gebruiksonvriendelijke stemmingsuitslagen op de
website van de Tweede Kamer zijn weinig behulpzaam, want er wordt alleen ver-
meld of een motie is aangenomen of verworpen maar niet door welke partijen
of Kamerleden. Wie dat wil weten moet gericht zoeken naar een stemming over
een wetsvoorstel in de Handelingen der Staten-Generaal en vervolgens het hele
verslag doorploegen. Merkwaardig is dat doorgaans alleen wordt gemeld welke
partijen voor of tegen een wetsvoorstel hebben gestemd, maar dat in het geval
van hoofdelijke stemmingen alleen de namen van de voorstanders en tegenstan-
ders worden genoemd, zonder hun partijpolitieke affiliatie. Wie bijvoorbeeld wil
weten tot welke partijen de dertig tegenstemmers behoorden bij de behandeling
van het wetsvoorstel van Marianne Thieme (PvdD) over het invoeren van een ‘ver-
plichte voorafgaande bedwelming bij ritueel slachten’ heeft niets aan het bewuste
Kamerstuk en zal die informatie elders moeten zoeken. Nu werd in het geval van
Thiemes roemruchte wet in de media breed uitgemeten welke fracties verdeeld
stemden (PVV en PvdA), maar de beschikbaarheid van zulke informatie zou niet
moeten afhangen van de media-aandacht voor een wetsvoorstel. Wat dat betreft
kan de Tweede Kamer een voorbeeld nemen aan de informatievoorziening van
de Duitse Bondsdag of aan diverse Britse organisaties die keurig bijhouden wat
leden van het Lagerhuis doen met hun mandaat.27 In deze tijd van digitalisering
moet het toch niet zo moeilijk zijn om de stemuitslagen en stemverhoudingen op
een visueel aantrekkelijke manier aan de burger te presenteren. Er is trouwens een
goede kans dat dat in de nabije toekomst gaat gebeuren, want de Tweede Kamer
heeft haar databases inmiddels ter beschikking gesteld aan programmeurs die toe-
passingen mogen ontwikkelen.
	 Een ander hulpmiddel, dat buiten Nederland al volop gebruikt wordt, zijn
stemkastjes. Kandidaat-voorzitter van de Tweede Kamer Van Miltenburg schreef
in haar sollicitatiebrief dat zij stemkastjes in de Tweede Kamer wil introduceren,
niet alleen om stemmingen sneller te kunnen afhandelen, maar ook omdat ‘ver-
volgens iedereen meteen op internet [kan] zien wie wat gestemd heeft’.28 Alleen
al dat laatste lijkt ons voldoende reden om de stemkastjes te installeren, maar het
is onduidelijk of het werkelijk zo ver zal komen. Tot op heden zag de Tweede
Kamer om praktische redenen namelijk niet veel in elektronisch stemmen, dat
vooral nuttig zou zijn in parlementen met vele honderden leden. Van Miltenburgs
voorganger Jeltje van Nieuwenhoven wees in 2001 op de hoge kosten en geringe
tijdwinst – elektronisch stemmen zou zelfs meer tijd vergen dan het handopste-
ken – en voegde daaraan toe: ‘Wij stemmen zo vaak per fractie.’29 Was die en-
kele hoofdelijke stemming waarvan de uitslag onduidelijk is de investering waard?

27	 Een prachtig Brits voorbeeld is Public Whip (www.publicwhip.org.uk) dat een schat
aan informatie biedt over stemmingen in de Houses of Parliament.

28	 Tweede Kamer, vergaderjaar 2012-2013 (33366, nr. 2), p. 2.
29	 Tweede Kamer, vergaderjaar 2000-2001, 27 juni 2001, pp. 5752-5767.

hoofdstuk vii

115

Tevens vonden Kamerleden een elektronisch uitslagenbord aan de muur niet zo
fraai. Ook in de jaren daarvoor waren het altijd praktische argumenten die de
Kamer ervan weerhielden om stemkastjes te gaan gebruiken.30 Dit alles gaat ech-
ter voorbij aan het feit dat met stemkastjes elke stemming een hoofdelijke stem-
ming is, wat de transparantie van de besluitvorming ten goede komt. Een besluit
over stemkastjes hoort met het oog op de burger te worden genomen en niet te
worden gemotiveerd door vergadertechnische wensen van Kamerleden. Bovenal
doen hoofdelijke stemmingen recht aan de geest van de grondwet, die uitgaat van
individuele volksvertegenwoordigers die een persoonlijk mandaat van de kiezer
hebben ontvangen en naar eer en geweten hun stem uitbrengen.

7.5 Kiesstelsels en het (stem)gedrag van volksvertegenwoordigers
Een interessante vraag is of de wijze waarop een parlement wordt gekozen invloed
heeft op de verhouding tussen volksvertegenwoordigers en hun partij. Men zou
verwachten dat in landen waar volksvertegenwoordigers een groot persoonlijk
mandaat hebben zij bij een conflict met de fractieleiding vaker vasthouden aan
hun persoonlijke visie op het algemeen belang. Als die veronderstelling juist is,
dan zou dissident stemgedrag – om het maar even in de gebruikelijke negatieve
bewoordingen te gieten – in bijvoorbeeld het Verenigd Koninkrijk vaker moeten
voorkomen dan in Nederland. Daar kan immers elk parlementslid met recht be-
weren dat hij persoonlijk gekozen is door de (relatieve) meerderheid van de kiezers
in zijn district.
	 Op de mate van fractiecohesie zijn natuurlijk veel meer factoren van invloed
dan alleen het kiesstelsel. De reden dat we ons in dit gedeelte beperken tot het
kiesstelsel is de structurele aard ervan: alle politieke partijen, ongeacht hun cul-
tuur en partijorganisatie, hebben met hetzelfde stelsel te maken. In het volgende
hoofdstuk richten we het vizier op de partij als vereniging. Daarmee zetten we
tegelijkertijd een stap achteruit als vooruit. Achteruit omdat, voordat de kiezer
aan het woord komt, diverse geledingen in de partij bepalend zijn voor de uitein-
delijke kandidatenlijst waarmee de partij de verkiezingen ingaat; vooruit omdat
we suggesties doen die het partijlidmaatschap inhoud kunnen geven voor die le-
den die wel in (partij)politiek geïnteresseerd zijn maar zelf geen politieke ambities
koesteren. Zulke leden vormen de hoofdmoot van alle partijorganisaties. We be-
treden dan het terrein van de interne partijdemocratie.
	 Er zijn twee veelgebruikte wetenschappelijke methoden om de mate van co-
hesie van parlementaire fracties te meten: de Rice index en de unanimiteitsscore.
De score op de Rice index varieert van 0 (de fractie is verdeeld in twee kampen
van exact gelijke omvang) tot 100 (de fractie is een gesloten front) en is alleen
bruikbaar bij hoofdelijke stemmingen, die in de meeste parlementen slechts spo-
radisch voorkomen. Een alternatief is de unanimiteitsscore, die uitdrukt hoe vaak
fracties unaniem of verdeeld stemmen. De unanimiteitsscore registreert niet hoe

30	 Tweede Kamer, vergaderjaar 1992-1993 (22590, nr. 5), p. 33.

filosofen in actie

116

groot de verdeeldheid is. Of het nu twee of tien dissidente fractieleden zijn die de
unanimiteit doorbreken, doet er niet toe.
	 Tegen de achtergrond van de kiesstelselwijziging die enkele jaren geleden in
Nederland doorgevoerd leek te gaan worden, onderzochten drie Groningse politi-
cologen hoe het met de fractiecohesie in Nederland en omringende landen gesteld
was. Zij stelden vast dat in Nederland afwijkend stemgedrag na de Tweede We-
reldoorlog nooit systematisch is onderzocht en dat noch de Tweede Kamer noch
het Parlementair Documentatiecentrum van de Universiteit Leiden de beschik-
king had over de gegevens om dergelijk onderzoek te verrichten.31 Uit een ouder
onderzoek, dat zich beperkt tot de periode van 1967 tot 1986 en alleen de grote
fracties omvat, bleek dat de unanimiteitsscore rond 99 procent lag en per fractie
niet noemenswaardig verschilde. Als ook de kleine fracties in dat onderzoek be-
trokken waren geweest dan had het percentage waarschijnlijk nog hoger gelegen,
want afwijkend stemmen is in de kleine fracties zeer uitzonderlijk.
	 Wat opvalt aan het handjevol beschikbare unanimiteitsscores van parlemen-
taire fracties in enkele andere Europese landen is dat de eenheid overal erg hoog
is, maar zelden boven Nederlandse niveau ligt.32 De score in Denemarken stijgt
van 84,1 procent in de jaren zeventig tot 93 procent in de eerste helft van de
jaren tachtig. In België bedroeg de score in de periode 1991-1995 bijna 96 pro-
cent. Tot eind jaren zestig lag de unanimiteitsscore in het Lagerhuis van het Ver-
enigd Koninkrijk ruim boven 90 procent om vervolgens scherp te dalen tot rond
80 procent. Dat wil dus zeggen dat er de laatste decennia tijdens één op de vijf
stemmingen ten minste één Lagerhuislid tegen de fractielijn stemde. Tevens is het
aantal dissidenten per stemming flink gegroeid. In de jaren vijftig en zestig ging
het meestal om enkele rebellen, terwijl zelfs onder de strakke regie van Tony Blair
het aantal dissidenten gemiddeld vijftien bedroeg. De verklaring voor de afname
van de fractiecohesie in het Verenigd Koninkrijk is veelledig.33 Ten dele heeft
het te maken met gewijzigde rolopvattingen van parlementariërs. Zij gingen zich
beleidsmatig specialiseren en concentreerden zich vaker op hun kiesdistrict. Het
hangt ook samen met het (verminderde) effect van een rebellie. Britse regeringen
kregen een in getalsmatig opzicht steviger positie in het Lagerhuis en konden dus
meer interne oppositie velen. Daarnaast kwam er rond 1972 een einde aan de
stelregel dat een regering wier wetsvoorstel was verworpen automatisch aftrad.
	 Zoals gezegd biedt de unanimiteitsscore geen informatie over het absolute
aantal afwijkende stemmen noch over de omvang van de rebellie in verhouding
tot de omvang van het parlement. De kans op ten minste één afwijkende stem in
het 650 leden tellende Britse Lagerhuis is natuurlijk groter dan in de veel kleinere

31	 A.P.M. Lucardie, A. Marchand en G. Voerman, ‘Frictie in de fractie’, in: E. van
der Hout, W. van der Woude en G. Voerman, Representatie, fractiediscipline en
financiering, Den Haag, 2007, pp. 59-168, p. 135.

32	 Knut Heidar, ‘Parliamentary Party Group Unity: Does the Electoral System Matter?’,
Acta Politica 41 (3), 2006, pp. 249-266.

33	 Lucardie, Marchand en Voerman, ‘Frictie in de fractie’, pp. 76-80.

hoofdstuk vii

117

Tweede Kamer. De Rice index, die helaas niet beschikbaar is voor Nederland, is
daarom nuttiger. Deze laat niet alleen zien (tabel 5) dat het er tijdens stemmingen
in het gros van de parlementaire democratieën uiterst gedisciplineerd aan toegaat,
maar ook dat Britse parlementariërs veel minder frequent dan wel minder mas-
saal de partijlijn trotseren dan vaak wordt veronderstelt. Landen met presidentiële
stelsels zijn buiten beschouwing gelaten omdat daarin de uitvoerende macht niet
afhankelijk is van een meerderheid in het parlement en de gevolgen van verdeeld-
heid binnen politieke partijen voor het voortbestaan van de regering veel beperk-
ter zijn.

Tabel 5
Eensgezind politiek optreden in de jaren negentig (Rice index)

Mate van
eenheid

Aantal
partijen

Mate van
spreiding

Soort
kiesstelsel

Gemiddelde
zittingsduur
1945-2010

(dagen)
Ierland* 100,00 3 0,00 Evenredig 957
Denemarken 99,83 8 0,09 Evenredig 673
Frankrijk* 99,33 4 0,63 Meerderheid 704
Verenigd Koninkrijk 99,31 2 0,22 Meerderheid 1017
België* 99,06 9 0,75 Evenredig 582
Australië 99,00 3 0,00 Meerderheid -
Noorwegen 98,72 6 0,56 Evenredig 799
Oostenrijk 98,33 5 1,71 Evenredig 905
Canada 98,25 4 1,26 Meerderheid -
Italië (1987-1992)* 97,52 9 1,60 Evenredig 379
IJsland 96,93 6 2,84 Evenredig 784
Israël* 96,88 10 1,15 Evenredig -
Duitsland** 96,60 4 1,97 Gemengd 764
Zweden* 96,57 7 1,51 Evenredig 821
Italië (1996-2001)* 96,46 11 1,44 Gemengd 379
Nieuw Zeeland 94,75 2 0,35 Gemengd -
Finland 88,63 7 2,59 Evenredig 515
* ontleend aan: Sam Depauw en Shane Martin, ‘Legislative party discipline and
cohesion in comparative perspective’, in: Daniela Giannetti en Kenneth Benoit (red.),
Intra-Party Politics and Coalition Governments in Parliamentary Democracies, Londen,
2009, pp. 103-120. Deze landen zijn niet meegenomen in de analyse op de hieronder
volgende pagina’s.

** 1980 tot 1990 bij gebrek aan gegevens voor de jaren negentig.

Bron: Ulrich Sieberer, ‘Party Unity in Parliamentary Democracies: A Comparative
Analysis’, The Journal of Legislative Studies 12 (2), 2006, pp. 150-178, p. 161; IDEA,
Electoral System Design: The New International IDEA Handbook, Stockholm, 2008;
Michael Gallagher, Michael Laver en Peter Mair, Representative Government in Modern
Europe (5 ed.), Maidenhead, 2011, p. 447.

filosofen in actie

118

Wat frappeert is, ten eerste, dat de aanwezige verschillen ten spijt de scores voor
alle parlementaire democratieën erg hoog zijn en, ten tweede, dat er op het eer-
ste gezicht geen verband lijkt te bestaan tussen de hoogte van een score en de
wijze waarop het betreffende parlement wordt gekozen. Die constatering maakt
het moeilijk om een antwoord te geven op de vraag in hoeverre de verschillen in
fractiecohesie zijn terug te voeren op het kiesstelsel. De cohesiescores van veel
landen liggen zo dicht bij elkaar dat het onverstandig is om al te stellige conclusies
te trekken: ‘waar geen of weinig verschillen zijn vallen deze ook niet te verklaren
door eventuele verschillen op welke onafhankelijke variabele dan ook’.34 Daar-
naast zijn de gegevens over de cohesie van parlementaire fracties relatief schaars,
gefragmenteerd en zelden voor eenduidige uitleg vatbaar.35 In de meeste parle-
menten stemt één lid namens de gehele fractie, zodat alleen tijdens hoofdelijke
stemmingen blijkt hoe groot de eventuele verdeeldheid binnen fracties is. Het
aantal hoofdelijke stemmingen verschilt echter sterk per parlement: sommige heb-
ben er jaarlijks duizenden, andere blijven steken op enkele tientallen, en in Italië
waren tot 1988 stemmingen zelfs geheim. Ook variëren in sommige landen de
scores sterk per partij of per tijdvak, zodat het moeilijk is om algemene conclusies
te trekken. Een grote mate van politieke eensgezindheid kan ook het bedrieglijke
resultaat zijn van een (coalitie)kabinet dat met het oog op sluimerende onenigheid
bij voorbaat alleen wetsvoorstellen indient die brede steun genieten. De score kan
ook misleidend zijn indien, zoals in Nederland gebruikelijk is, hoofdelijke stem-
mingen juist plaatsvinden in het geval van omstreden wetgeving of zogenaamde
‘gewetenskwesties’.
	 Ondanks al die terechte kanttekeningen nodigen de cijfers in tabel 5 uit tot
nadere analyse. De mate van spreiding loopt bij sommige landen behoorlijk op,
wat wil zeggen dat het niveau van fractiecohesie tussen partijen in hetzelfde land
aanzienlijk uiteen kan lopen, ondanks het feit dat die partijen stuk voor stuk
functioneren binnen de grenzen van hetzelfde kiesstelsel. De in de tabel gerap-
porteerde standaarddeviatie voor Duitsland wordt enigszins vertekend door het
feit dat de waarde 1,97 alleen betrekking heeft op de jaren tachtig, terwijl al sinds
1949 de omvang en frequentie van afwijkend stemmen in de Bondsdag nauwkeu-
rig wordt bijgehouden. De trends voor de naoorlogse periode zijn dat de fractie-
cohesie onder liberalen (FDP) en christendemocraten (CDU/CSU) gaandeweg is
gegroeid terwijl de regie bij de sociaal-democraten (SDP) van meet af aan erg strak
was. De laatste partij komt tussen 1949 en 1990 daarom uit op een gemiddelde

34	 Thomassen en Andeweg, ‘Fractiediscipline’, p. 162.
35	 John E. Owens, ‘Explaining Party Cohesion and Discipline in Democratic

Legislatures: Purposiveness and Contexts’, The Journal of Legislative Studies 9 (4),
2003, pp. 12-40.

hoofdstuk vii

119

score van 97,8 procent; de FDP op 91,4 en de CDU/CSU op 94,3.36 In het geval
van de FDP betekent dat dus dat bij de hoofdelijke stemmingen gemiddeld bijna
tien procent van de fractie anders stemde, al moet daarbij worden aangetekend
dat dit percentage uit het lood geslagen is door veelvuldig dissident gedrag in de
eerste twee naoorlogse decennia. De Rice index voor de FDP bleef in die tijd rond
80 procent steken. Vanaf de jaren zeventig ontlopen de drie grote Duitse fracties
elkaar niet veel en scoren hoog in de negentig procent.

7.6 Kandidaatstellingsprocedures en persoonlijke verkiezingscampagnes
Het woord ‘kiesstelsel’ in de vijfde kolom van de tabel is uiteraard een container-
begrip. Er bestaan tussen landen met ogenschijnlijk hetzelfde stelsel grote ver-
schillen qua invloed die kiezers en partijleden hebben op de samenstelling van de
parlementaire fractie. Het is redelijk om te veronderstellen dat als de partijtop veel
invloed heeft op de samenstelling van de toekomstige fractie de cohesie groter zal
zijn. Omgekeerd is het logisch om aan te nemen dat naarmate kandidaat-volks-
vertegenwoordigers afhankelijker zijn van op hun persoon uitgebrachte stemmen
de cohesie kleiner zal zijn. In stelsels waarin kandidaten om voorkeursstemmen
moeten strijden om verkozen te worden, zijn zij minder afhankelijk van de steun
van de partijleiding. Daarnaast mag worden verwacht dat kandidaten in een per-
sonenstelsel zich vaker laten leiden door de wensen van hun achterban, wat tot
frictie met de rest van de fractie kan leiden. Analyse leert dat de eenheid in de
fractie inderdaad groter is als de partijleiding de kandidaten zelf kiest of haar
goedkeuring moet verlenen aan nominaties van lokale of regionale afdelingen.37
Als de partijleiding die twee mogelijkheden niet heeft en de kandidaatselectie dus
in handen is van de partijleden of de afdelingen, dan daalt de Rice index (gemeten
per land) van 98,19 naar 96,65. Omdat partijen binnen één land zelden een iden-
tieke kandidaatstellingsprocedure hanteren, is de Rice index per partij, gesorteerd
naar procedure, zeker zo interessant. Het onderscheid in cohesie tussen partijen
met een gecentraliseerde (98,00) en een gespreide (96,06) kandidaatstellingspro-
cedure is dan nog groter.
	 Maar zoals wel vaker met kiesstelsels – de vroeg twintigste-eeuwse liberalen
kunnen erover meepraten – blijkt hun werking soms opvallend tegenintuïtief. De
hypothese dat de fractiecohesie kleiner is indien kandidaten persoonlijk campagne
hebben moeten voeren om gekozen te worden, kan niet worden bevestigd. Ge-
middeld genomen is de fractiecohesie in kandidaat-georiënteerde stelsels (94,23)
weliswaar lager dan in stelsels waarin voorkeurstemmen minder (97,83) of geen
(97,60) verschil maken voor de kans om gekozen te worden, maar de spreiding in

36	 Thomas Saalfeld, ‘Professionalisation of Parliamentary Roles in Germany: An
Aggregate-Level Analysis, 1949-94’, in: Wolfgang Müller en Thomas Saalfeld (red.),
Members of Parliament in Western Europe: Roles and Behaviour, Londen/Portland
(OR), 1997, pp. 32-54, p. 50.

37	 Sieberer, ‘Party Unity in Parliamentary Democracies’. De landen die met een sterretje
gemarkeerd zijn in tabel 5 zijn niet in deze analyse meegenomen.

filosofen in actie

120

kandidaat-georiënteerde stelsels is enorm. Zowel Finland als Denemarken, respec-
tievelijk het land met de kleinste en de grootste fractiediscipline, valt in die groep.
Dat persoonlijke verkiezingscampagnes de fractiecohesie ondermijnen kan dus
niet worden hardgemaakt.
	 Een steekhoudend bezwaar tegen zulke internationale vergelijkingen is dat
zuiver nationale eigenaardigheden een rol kunnen spelen en dat het moeilijk zo
niet onmogelijk is om de invloed van het kiesstelsel te isoleren. Niettemin is het
vaak de enige manier om vergelijkend politiek onderzoek te doen. Kiesstelsels zijn
namelijk een lang leven beschoren door hun grote resistentie tegen maatschappe-
lijke veranderingen. Ondanks de ingrijpende wijzigingen in het partijleven en het
electoraat heeft Nederland al bijna een eeuw hetzelfde, regelmatig bekritiseerde
kiesstelsel. Een vergelijking tussen de periode voor en na 1917 is, om de invloed
van het kiesstelsel op de fractiecohesie te bepalen, dus niet erg zinvol.
	 Precies om die reden is Duitsland een interessant geval, omdat dat land een
gemengd stelsel heeft. Grofweg de helft van de leden van de Bondsdag wordt
gekozen in enkelvoudige districten en de andere helft via nationale gesloten par-
tijlijsten. Als de hypothese klopt dat kandidaten met een persoonlijk bevochten
mandaat zich onafhankelijker opstellen tegenover de fractieleiding, dan zouden
de districtsvertegenwoordigers vaker van de partijlijn moeten afwijken dan de lan-
delijk gekozen partijvertegenwoordigers. Dat was in de periode 1983-1994 niet
het geval, integendeel.38 Op basis van stemverklaringen komen de Duitse politi-
cologen Becker en Sieberer tot de opvallende conclusie dat 78,3 procent van de
824 districtsvertegenwoordigers nooit afweek van de partijlijn tegen 68,5 procent
van de 835 landelijke afgevaardigden. De kans op een opstandige districtskandi-
daat werd wel groter als hij slechts een zeer krappe verkiezingsoverwinning in zijn
district had behaald, maar in zo’n 90 procent van de districten was het verschil in
stemmen ten minste 5 procent. Duitse districtsverkiezingen worden zelden met
slechts een paar stemmen verschil gewonnen.
	 Echter, ook in het geval van Duitsland staat de slotsom niet vast. Een soort-
gelijke exercitie, maar dan gebaseerd op hoofdelijke stemmingen tussen 2005 en
2009, leverde het resultaat op dat districtsvertegenwoordigers anderhalf keer vaker
afwijkend hadden gestemd dan hun collega’s van de landelijke lijst.39 Tegen de
verwachting in werd in maar één van de 265 begeleidende stemverklaringen ex-
pliciet verwezen naar het districtsbelang; de overige stemverklaringen refereerden
allemaal aan de inhoud van het wetsvoorstel of aan bezwaren van grondwettelijke,
internationaalrechtelijke of principiële aard. Kortom, het blijft onduidelijk of het
kiesstelsel überhaupt invloed heeft en indien daar aanwijzingen voor zijn dan is
het effect van die invloed door de tijd heen niet eenduidig.

38	 Michael Becher en Ulrich Sieberer, ‘Discipline, Electoral Rules and Defection in the
Bundestag, 1983-94’, German Politics 17 (3), 2008, pp. 293-304, p. 294.

39	 Ulrich Sieberer, ‘Behavioral consequences of mixed electoral systems: Deviating
voting behavior of district and list MPs in the German Bundestag’, Electoral Studies
29 (3), 2010, pp. 484-496.

hoofdstuk vii

121

	 Een andere interessante casus is Ierland, waar waarschijnlijk meer dan elders
in Europa personen centraal staan. Het Ierse kiesstelsel is een meervoudig distric-
tenstelsel met de zogeheten enkelvoudige overdraagbare stem. Kiezers nummeren
de kandidaten in de volgorde van hun keuze en trekken zich daarbij niets van
partijgrenzen aan: de kandidaat die hun tweede voorkeur krijgt, kan heel goed lid
zijn van een andere partij dan de kandidaat van hun eerste voorkeur. Als een kie-
zer zijn eerste voorkeur heeft gegeven aan een kandidaat die of te weinig of reeds
voldoende stemmen heeft om te worden verkozen, dan wordt de tweede voorkeur
van die kiezer gehonoreerd. De 166 leden van de Ierse Dáil worden aldus gekozen
in 40 districten die elk goed zijn voor drie, vier of vijf volksvertegenwoordigers.
Grote partijen stellen vaak meer kandidaten per district, zodat er behalve concur-
rentie tussen politieke tegenstanders ook sprake is van intense strijd tussen par-
tijgenoten. Die strijd maakt slachtoffers in eigen gelederen: tussen 1922 en 1997
raakte een derde van de zittende parlementsleden zijn zetel kwijt aan een partijge-
noot. Het verbaast dus niet dat 4 op de 10 Ierse kiezers zeggen dat hun keuze in
het stemhokje vooral wordt ingegeven door de persoonlijke eigenschappen van de
kandidaat, terwijl slechts een vijfde tot een kwart aangeeft vooral te kiezen voor
een partij.40 Ter vergelijking: van de Nederlandse kiezers die in 2003 en 2006 op
de lijsttrekker van een bepaalde partij stemden, zei driekwart dat primair te doen
uit steun voor de partij.41

	 Ondanks het in theorie grote potentieel voor conflicten binnen de partij, kent
Ierland een nagenoeg volmaakte fractiecohesie. Het Ierse kiesstelsel lijkt de ideale
voedingsbodem voor parlementsleden die persoonlijk politiek gewin zoeken ten
koste van de eenheid in hun fractie, maar tussen 1980 en 2010 kwam het slechts
acht keer voor dat een lid afwijkend stemde en zeven keer dat een lid zich nadruk-
kelijk van stemming onthield.42 Dat is niet alleen bijzonder weinig in een door
kandidaten gedomineerd kiesstelsel, maar des te opmerkelijker tegen de achter-
grond van het eigenaardige Ierse partijlandschap. De twee traditioneel grote par-
tijen (Fianna Fáil en Fine Gael) zijn in ideologisch opzicht zeer breed geschakeerd

40	 Shane Martin, ‘Why electoral systems don’t always matter: The impact of “mega-
seats” on legislative behaviour in Ireland’, Party Politics 18 (5), 2012, p. 9. In
Nederland gebruikt de PvdA de overdraagbare stem voor de verkiezing van haar
partijvoorzitter.

41	 J.J.M. van Holsteyn en R.B. Andeweg, ‘Niemand is groter dan de partij: Over de
personalisering van de Nederlandse electorale politiek’, in: DNPP, Jaarboek 2006,
Groningen, 2008, pp. 105-134.

42	 Martin, ‘Why electoral systems don’t always matter’, p. 12. Martin stelt dat
Ierse fractieleden gedisciplineerd worden door het vooruitzicht op belangrijke
partijpolitieke en bestuurlijke functies. Door de zeer ingrijpende bezuinigingen die
Ierland in ruil voor Europese financiële steun moet doorvoeren, wordt er de laatste
jaren meer gemord in de Ierse parlementaire fracties. Alleen al in 2012 verloor de
Labour Party, die deel uitmaakt van de coalitie, vijf fractieleden doordat zij tegen een
regeringsvoorstel stemden. Dissidenten worden in Ierland doorgaans direct bestraft
met uitstoting uit de fractie.

filosofen in actie

122

– anders gezegd: het ontbreekt beide aan een helder ideologisch profiel – waardoor
er tussen leden van dezelfde fractie geen spontane, vanzelfsprekende cohesie be-
staat over tal van politieke vraagstukken.
	 Roemenië behoort tot het selecte groepje landen dat in de recente geschiedenis
is overgestapt op of afgestapt van een stelsel met veel kiezersinvloed op de perso-
nele samenstelling van het parlement. Achttien jaar lang kende Roemenië een pro-
portioneel stelsel met gesloten lijsten, wat wil zeggen dat de kiezers geen invloed
hadden op de personele samenstelling van het parlement. In 2008 werden voor
het eerste enkelvoudige kiesdistricten gebruikt. Uit een vergelijking van dertien
hoofdelijke stemmingen onder het oude en dertien onder het nieuwe stelsel bleek
geen significant verschil in stemgedrag.43 Hoe duurzaam die bevinding is, zal nog
moeten blijken. Het aantal hoofdelijke stemmingen was beperkt, de wijziging is
nog maar van recente datum en het partijstelsel, de politieke cultuur en de demo-
cratische traditie in Roemenië zijn fundamenteel anders dan in West-Europa. Hoe
dan ook, voorlopig past de conclusie over Roemenië in het beeld dat de invloed
van het kiesstelsel op de fractiecohesie niet moet worden overdreven.

7.7 Conclusie
In verkiezingstijd breekt in Nederland steevast een discussie los over de houdbaar-
heid van ons politieke systeem, waaraan voorstanders van een districtenstelsel van
harte meedoen. Zij constateren (terecht) dat Nederlandse kiezers vrijwel geen in-
vloed hebben op de persoonlijke samenstelling van de Tweede Kamer. Groot-Brit-
tannië wordt door hen vaak als lichtend voorbeeld gezien, niet alleen omdat de
verkiezingsuitslagen aldaar voor slechts één uitleg vatbaar zijn, maar ook vanwege
de heersende mores in het parlement. Maar Roderik van Grieken, directeur van
het Nederlands Debat Instituut en veelgevraagd politiek commentator, schetste
in juni 2012 een wel erg rooskleurig beeld van de (parlementaire) democratie in
Groot-Brittannië. Parlementsleden aldaar zouden zich weinig gelegen laten liggen
aan de partijlijn, want zij weten dat zij voor hun herverkiezing primair afhankelijk
zijn van de kiezers in hun district. Omdat zij een persoonlijk mandaat (nodig)
hebben, zijn het bovendien uitstekende debaters en campagnevoerders. Het ge-
volg is dat Britse parlementsleden een goede band met hun kiezers onderhouden,
hetgeen bevorderlijk is voor het vertrouwen in de democratie, aldus Van Grieken
– en hij is bepaald niet de enige die zo redeneert.44
	 Zouden de afgunst en bewondering die veel Nederlanders voelen als zij het
gloedvolle Britse Prime Minister’s Question Time in het Lagerhuis vergelijken met
het doorgaans saaie vragenuurtje in de Tweede Kamer een blinde vlek opleveren

43	 Sergiu Gherghina en Mihail Chiru, ‘Generating Dissent: Voting Loyalty in the
Legislature under Different Electoral Systems’ (paper gepresenteerd voor de European
Consortium for Political Research – ECPR), Sankt Gallen, 2011.

44	 Roderik van Grieken, ‘Machtspositie Kamerlid is ongepast door gebrek aan
persoonlijk mandaat’, 25 juni 2012 (www.volkskrant.nl). Zie ook het pleidooi van
Marcel ten Hooven, NRC Handelsblad, 17 april 2010.

hoofdstuk vii

123

voor de feilen van het Britse kiesstelsel en de zwakke kanten van de Britse demo-
cratie? De voorgaande pagina’s voeden de twijfel of een districtenstelsel inderdaad
onafhankelijkere parlementariërs oplevert en veel andere claims van voorstanders
van een districtenstelsel zijn eenvoudig te weerleggen. De Eurobarometer laat keer
op keer zien dat Britten structureel ontevredener zijn dan Nederlanders over de
democratie in het algemeen en over het parlement, de politieke partijen en de
regering in het bijzonder. Dat bij de laatste drie nationale verkiezingen ruim een
derde (vergeleken met een kwart tot een vijfde in Nederland) van de Britse stem-
gerechtigden thuisbleef, komt dus niet omdat zij in hun sas zijn met de politieke
gang van zaken. In de politicologische literatuur, die we in het derde hoofdstuk
uitvoerig hebben aangehaald, is bovendien uitgebreid gedocumenteerd dat het
kiesstelsel een van de grootste verklarende factoren is voor het niveau van politiek
vertrouwen. Een proportioneel stelsel gaat samen met hoog vertrouwen, een meer-
derheidsstelsel met laag vertrouwen. Ook met de band tussen kiezers en gekozene
valt het in Groot-Brittannië erg mee – of tegen. Vergelijkend onderzoek in dertig
democratieën wees uit dat volksvertegenwoordigers in enkelvoudige districten wel
wat vaker contact hadden met kiezers, maar dat hun naamsbekendheid niet groter
was. Meer kiezers dan in alternatieve stelsels zeiden dat volksvertegenwoordigers
niet weten wat gewone mensen bezighoudt.45 Er is dus alle reden om aan te nemen
dat de herinvoering van het districtenstelsel in Nederland een funest effect zou
hebben op het politiek vertrouwen. Met de herverkiezingskansen van afgeschei-
den of uitgestoten politici is het in Groot-Brittannië ook niet best gesteld: van de
65 verkiesbare fractieverlaters tussen 1945 en 2005 werden er in totaal 21 her-
kozen, waarvan slechts een viertal als ‘independent’ of oprichter van een nieuwe
partij.46 Dat zijn er precies evenveel als in de beduidend kleinere Tweede Kamer:
één voor de PPR, twee voor DS’70 en één voor de PVV. Ten slotte leiden politieke
partijen, als ledenorganisaties, een zieltogend bestaan in Groot-Brittannië. Van
het electoraat met een omvang van 44 miljoen was in 2005 1,3 procent lid van de
drie grote partijen, bijna het laagste percentage in Europa.47 Hoewel Nederland
ook in de onderste regionen staat, zijn hier nog altijd tweemaal zoveel mensen lid
van een politieke partij.
	 Trouwens, ook in inhoudelijk opzicht is question time niet altijd jaloersma-
kend. Veel ‘vragen’ die door partijgenoten van de premier worden gesteld, zouden
we in Nederland bedenkelijk vinden omdat ze niet boven het niveau van zelffeli-
citatie uitkomen. De afgevaardigde doet kond van een succesverhaal of tragedie in
zijn kiesdistrict en vraagt of de premier wil delen in de blijdschap over een enorme
buitenlandse investering; of de premier wil bevestigen dat onnodige bureaucratie
moet worden afgeschaft; of de premier zijn dankbaarheid wil tonen jegens de

45	 John Curtice en W. Philips Shively, ‘Who Represents Us Best? One Member or
Many’, in: Hans Dieter Klingemann, The Comparative Study of Electoral Systems, New
York, 2009, pp. 171-192.

46	 Lucardie, Marchand en Voerman, ‘Frictie in de fractie’, pp. 85-86 en 143.
47	 Marshall, Membership of UK political parties, p. 11.

filosofen in actie

124

onvermoeibare hulpverleners tijdens overstromingen; of de premier het ook geen
schande vindt dat de vakbonden willen staken tijdens de Olympische Spelen, en-
zovoort. Als Britse premiers deze verbale voorzetjes niet zo eloquent wisten af te
maken, zou de banaliteit ervan snel gaan tegenstaan. Het zijn retorisch aantrek-
kelijke maar politiek ongevaarlijke onderonsjes tussen ‘right honourable friends’.

‘Even in the dullest society you hear complaints of the dullness of Parliament’,
schreef de Britse journalist Walter Bagehot in 1856. De Nederlandse Tweede Ka-
mer is zonder twijfel saaier dan het Britse House of Commons. Maar, meende
Bagehot, ‘dullness in parliamentary government is a test of its excellence, an indi-
cation of its success. The truth is, all the best business is a little dull.’48

	 Ons parlement functioneert niet optimaal, maar de structuurveranderingen
die sommigen aanbevelen, leiden vermoedelijk wel tot meer leven in de brouwerij
maar niet tot een beter brouwsel. Van Hugenpoth overdreef met zijn stelling dat
volksvertegenwoordigers ‘producten der kieswet’ zijn. Het beschikbare onderzoek
naar het verband tussen kiesstelsels, politiek vertrouwen en rolopvattingen van
volksvertegenwoordigers laat namelijk zien dat Nederland weinig te winnen heeft
bij de invoering van een districtenstelsel. Tegelijkertijd onderstreept dat nog eens
dat de manier waarop volksvertegenwoordigers invulling geven aan hun rol ook
cultureel bepaald is: hoe in de fractiekamer met debat, tegenspraak en dissidenten
wordt omgegaan verschilt van partij tot partij. Omdat tegenwoordig vrijwel alle
parlementariërs gerekruteerd worden uit de partijgelederen is het goed om eens te
kijken naar de interne werking van politieke partijen. Hoe staat het, in de reeds
geciteerde woorden van Van Doorn, met de ‘georganiseerde inspraak en tegen-
spraak’ in de VVD?

48	 Walter Bagehot, ‘Dull Government’ (1856), opgenomen in: Gertrude Himmelfarb,
The Spirit of the Age: Victorian Essays, New Haven/Londen, 2007, pp. 145-149, p.
145.

hoofdstuk vii

125

8 Partijvernieuwing: (de)centralisering
en interne democratie

In het vorige hoofdstuk stond het denken en handelen van volksvertegenwoordi-
gers centraal. We hebben gezien dat zij zich in de loop der tijd hebben geherpositi-
oneerd ten opzichte van hun collega’s, de kiezers en de partij. Samengevat zouden
we kunnen zeggen dat hun politieke moraal allengs sterker is gevormd door de
fractie waarvan zij deel uitmaken en minder door hun persoonlijke opvattingen.
Liberalen kunnen dat betreuren, maar tegelijkertijd hoop putten uit het feit dat
veel volksvertegenwoordigers tussentijdse bemoeienis van de kiezers (te denken
valt aan opiniepeilingen en demonstraties) of van de partij(top) van de hand wij-
zen met een beroep op hun mandaat voor vier jaar.
	 Misschien zijn liberale politici tot nu toe wel iets te star in hun afwijzing
van ledeninvloed op de fractielijn. We kunnen ons bijvoorbeeld goed voorstel-
len dat het regeerakkoord in het vervolg ook aan de leden van de VVD wordt
voorgelegd. Bij de Partij van de Arbeid is dat al gebruikelijk. Het gaat te ver om
een ledencongres als een aantasting van het democratisch mandaat van de fractie
te bestempelen, want de facto heeft de fractie als gevolg van deelname aan een
kabinet haar verkiezingsprogramma ingewisseld voor het regeerakkoord. Leden
kunnen prima de vraag beantwoorden of zij in dat regeerakkoord voldoende te-
rugzien van het verkiezingsprogramma dat zij formeel hebben vastgesteld. Loyali-
teit aan een nieuw program vraagt om een nieuw mandaat. Na de totstandkoming
van het kabinet-Rutte II heeft VVD-lid Jos Lubbers een motie met die strekking
aan het VVD-congres voorgelegd, in Den Bosch op 24 november 2012, maar
het congres verwierp zijn voorstel met 216 tegen 592 stemmen.1 Enkele weken
later pleitte VVD-Kamerlid Mark Verheijen echter publiekelijk voor een vorm
van ledeninvloed, direct na de totstandkoming van een regeerakkoord, al wees hij
een bindende ledenraadpleging af.2 Na enkele maanden beraad bleek het voorstel
van het hoofdbestuur te bestaan uit het organiseren van regionale bijeenkomsten
waarop toekomstige regeerakkoorden worden toegelicht voor leden en niet-leden.
‘De terugkoppeling aan alleen de leden van de VVD’ achtte het hoofdbestuur on-
voldoende, want de fractie ontleent haar democratisch mandaat ook aan haar kie-
zers.3 Zoals hierboven betoogd, is dat naar onze mening een onvoldoende zwaar-
wegend argument om extra invloed van de leden af te wijzen, vooral ook omdat

1	 Algemeen Dagblad, 26 november 2012. Staatsrechtelijk hoeft een fractie zich niets van
het regeerakkoord aan te trekken, maar dat is geen goed argument om ledeninvloed
op kabinetsdeelname af te wijzen. Staatsrechtelijk zijn Kamerleden namelijk evenmin
gebonden aan het verkiezingsprogramma waarop zij gekozen zijn.

2	 TROS Kamerbreed, Radio 1, 29 december 2012.
3	 VVD, Voorstel ledenbetrokkenheid coalitievorming, behandeld op de 135e Algemene

Vergadering (24 en 25 mei 2013).

126

hoofdstuk viii

de (door de leden op 25 mei 2013 verworpen) ‘terugkoppeling’ weinig meer leek
voor te gaan stellen dan een serie uitlegsessies in de provincie. Zelfs een (vrijblij-
vend) ledenadvies werd een brug te ver geacht. Een ander voorstel, vervat in een
aangenomen motie van de kamercentrale Zuid-Holland Noord, wil de leden – en
alleen de leden – via de gebruikelijke kanalen (zoals de Algemene Ledenvergade-
ring) bij de coalitievorming betrekken, maar rept niet over een bindende uitspraak
van de congresserende leden, hoewel uit de mondelinge toelichting bleek dat de
indieners geen bindende uitspraak wensten. Wij vrezen dat vrijblijvende consul-
tatie of een niet-bindend ledenadvies het risico op frictie en teleurstelling kan
vergroten. Kan de fractie werkelijk een eventueel negatief advies van de partijleden
over een toekomstig regeerakkoord negeren zonder schadelijke gevolgen voor zo-
wel de fractie als de partij? Als de VVD in de toekomst toch besluit dat de leden
zich mogen uitspreken over het regeerakkoord dan doet de partij er naar onze
mening verstandig aan die uitspraak als bindend te beschouwen. Onder de fractie
en het partijbestuur zal die procedure aanvankelijk wat nervositeit veroorzaken,
maar de leiding van een liberale partij mag laten zien dat zij vertrouwen heeft in
het oordeelsvermogen van haar leden. Soms kan men alleen vertrouwen krijgen als
men toont vertrouwen te hebben. Los daarvan groeit de aantrekkelijkheid van het
lidmaatschap van een partij als de leden reële invloed kunnen uitoefenen. Zeker
nu het de VVD qua ledenaantal niet echt voor de wind gaat, is dat een overweging
die aandacht verdient.
	 We schreven hierboven met opzet ‘tussentijdse bemoeienis’ van partijleden en
kiezers met de fractielijn, want op gezette tijden – voor en tijdens verkiezingen –
zijn kiezers en de partijleden natuurlijk wel aan zet. Eerder in dit geschrift hebben
we geconstateerd dat politieke partijen een monopolie hebben verworven op de
rekrutering en selectie van kandidaten voor openbare functies. Partijen zijn echter
geen monolieten: het zijn gelaagde organisaties die allemaal hun eigen huisregels
hebben. Sinds een jaar of tien staat de wijze waarop Nederlandse partijen intern
functioneren volop in de belangstelling en er is bij veel partijen formeel redelijk
wat veranderd. In het onderstaande bekijken we hoe de verhoudingen binnen de
VVD, als ledenorganisatie, zijn gewijzigd en of het gewone VVD-lid inderdaad
meer invloed heeft gekregen op bijvoorbeeld de koers van de partij en de kandi-
datenlijst voor verkiezingen van de Tweede Kamer. Als gezegd is de rekrutering
en selectie van kandidaten een belangrijke, zo niet de belangrijkste functie van
politieke partijen, maar het is binnen een vereniging met leden – en zeker binnen
een atypische vereniging als een politieke partij – niet om het even wie er aan
de touwtjes trekt. Omdat de emancipatoire en informatieve invloeden van een
politieke partij op de leden naar de achtergrond zijn verdrongen door de algehele
maatschappelijke modernisering is het logisch om te verwachten dat partijleden
zich meer dan voorheen (willen) bemoeien met de koers van de partij en met de
kandidaten die namens de partij openbare ambten vervullen. De moderne poli-
tieke partij draait immers om individuen en ideeën.
	 Vervolgens werpen we in het volgende hoofdstuk de vraag op hoeveel invloed

127

partijvernieuwing: (de)centralisering en interne democratie

de kiezer dient te hebben op de personele samenstelling van het parlement. Mag
de kiezer, nadat de partij van zijn voorkeur op meer of minder democratische wij-
ze een kandidatenlijst heeft opgesteld, zich ook nog uitspreken over de personen
die namens de partij zitting nemen in het parlement of is zijn stem eerst en vooral
bedoeld om de relatieve omvang van de fracties in het parlement te bepalen?

8.1 Voortgaand ledenverlies van de traditionele partijen
In het derde hoofdstuk stonden we kort stil bij twee klassieke vormen van poli-
tieke participatie: stemmen tijdens verkiezingen en het lidmaatschap van een poli-
tieke partij. Dat minder mensen de gang naar de stembus maken en nog maar een
paar procent van de bevolking lid is van een politieke partij baart sommige waar-
nemers grote zorgen. Er zijn echter geen aanwijzingen voor grootschalige politieke
apathie onder de bevolking. Hoewel beide vormen van politieke participatie in
de loop der tijd minder populair zijn geworden, is de opkomst bij Nederlandse
parlementsverkiezingen in Europees perspectief aan de hoge kant. Ook lijkt mid-
den jaren negentig het dieptepunt te zijn bereikt wat het gezamenlijke ledental
van politieke partijen betreft. Sindsdien schommelt het ledental rond de 300.000.
Politieke partijen zijn niet de enige maatschappelijke organisaties die ledenverlies
hebben geleden. Ook kerkgenootschappen, vakbonden en omroepen hebben te
maken met afkalvende ledenbestanden, volgens het Sociaal en Cultureel Plan-
bureau allemaal voorbeelden van organisaties met traditioneel sterke ‘onderlinge
contacten binnen een verenigingsleven’. De ledenwinst zit vooral bij organisaties
die gekenmerkt worden door ‘minder of zelfs geen enkel direct contact tussen de
aangeslotenen’.4

	 De stabiliteit van het gezamenlijke ledenaantal van de politieke partijen is
echter bedrieglijk. Enkele afzonderlijke politieke partijen zouden zich wel degelijk
zorgen kunnen maken over voortgaand ledenverlies. Als de cijfers worden uitge-
splitst naar politieke partij blijkt namelijk dat achter het stabiele totaal aan partij-
leden twee divergerende ontwikkelingen schuilgaan. We laten in de onderstaande
figuren de trend zien vanaf de jaren tachtig, toen de ledentallen even piekten na
de dramatische ledenafname in de jaren zestig die bijna geheel op het conto van
de later in het CDA opgegane Katholieke Volkspartij kan worden geschreven. De
figuren 13 en 14 maken duidelijk dat het ledenverlies van de traditionele partijen
gestaag is doorgegaan maar is gecompenseerd door de forse ledengroei van kleine
partijen vanaf de jaren negentig. In 1980 hadden VVD, PvdA en CDA gezamen-
lijk ruim 360.000 leden; tegen het einde van de eeuw was het aantal gedaald tot
net onder 200.000 en op 1 januari 2013 stond de teller voor dit drietal partijen
op 150.052 leden. Dat is zo’n 10 procent minder dan het gecombineerde ledental
(165.057) van de kleinere, overwegend jonge partijen.

4	 SCP, Landelijk verenigd. Grote ledenorganisaties over ontwikkelingen op het
maatschappelijk middenveld (Civil society en vrijwilligerswerk IV), Den Haag, 2005,
p. 20.

128

Bron: Documentatiecentrum Nederlandse Politieke Partijen (www.dnpp.nl).

1
9
8
0

1
9
8
2

1
9
8
4

1
9
8
6

1
9
8
8

1
9
9
0

1
9
9
2

1
9
9
4

1
9
9
6

1
9
9
8

2
0
0
0

2
0
0
2

2
0
0
4

2
0
0
6

2
0
0
8

2
0
1
0

2
0
1
2

25.000

50.000

75.000

100.000

125.000

150.000

175.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

Figuur 13

Ledenaantallen van VVD, PvdA en CDA sinds 1980

Totaal (rechteras) VVD PvdA

CDA

hoofdstuk viii

129

Deze divergentie in ledentallen is des te opmerkelijker, of zorgelijker, als bedacht
wordt dat als gevolg van verkiezingen op lokaal en regionaal niveau het merendeel
van de politieke functies (nog) wordt bekleed door mensen die lid zijn van de
VVD, het CDA of de PvdA. Het gezamenlijke ledental van alle politieke par-
tijen mag dan vrij stabiel zijn, maar tijdens verkiezingen verdelen de kiezers de
bestuurlijke en politieke functies natuurlijk niet naar rato van de ledentallen over
de partijen. De gecombineerde electorale kracht van de drie traditionele partijen
is verhoudingsgewijs nog altijd veel groter dan hun gecombineerde ledenbestand.
In de praktijk worden de mensen die die functies bekleden dus gerekruteerd uit
een slinkend reservoir.
	 Van dat reservoir is slechts een klein deel werkelijk actief voor de partij. In 1999
zei 64 procent van de VVD-leden geen enkele tijd aan de partij te besteden en
slechts 20 procent gaf aan vijf uur of meer per maand in de partij te steken. Een
vergelijkbaar onderzoek dat in 2008 werd gehouden leerde dat dit patroon zich ook
onder de leden van de PvdA en het CDA aftekent en door de tijd constant is.5 Drie-
kwart gaf te kennen ‘(vrijwel) niet’ tot ‘niet zo’ actief te zijn en maar 12 procent was
voorstander van missiewerk voor de partij onder vrienden en familie. De respons lag
vrij laag (44 procent) en het is gokken of de non-respondenten een dwarsdoorsnede
van de VVD vormen: sommigen hadden het misschien te druk met de partij om aan
de enquête deel te nemen, terwijl anderen zichzelf als zo inactief beschouwden dat ze
dachten dat het zinloos was om de vragenlijst in te vullen.

Politieke functies

Alleen al op lokaal niveau zijn er vele
duizenden politieke functies. In 2010
werden de 430 gemeenten die Nederland
rijk is bestuurd door 9356 raadsleden,
1501 wethouders en uiteraard 430 burge-
meesters. Van de burgemeesters behoort
een derde tot het CDA, een kwart tot de
VVD en een kwart tot de PvdA; zij leve-
ren tevens 56 procent van alle wethou-
ders.1 In de gemeenteraad zijn zij minder
dominant door de grote aanwezigheid
van lokale partijen, maar bezetten nog al-
tijd 4214 zetels. We hebben het dan nog
niet gehad over de leden die als secretaris,

voorzitter, penningmeester of anderszins
actief zijn in een van de vele honderden
lokale afdelingen. Al deze functies worden
vervuld door een harde kern van partijle-
den. Het rekruteringsprobleem van poli-
tieke partijen wordt in de toekomst wel-
licht minder nijpend, niet omdat zij hun
ledenbestand hebben weten te versterken,
maar als de aangekondigde schaalvergro-
ting van gemeenten doorgang vindt.

1 Basisgegevens burgemeesters 1998-2010,
Basisgegevens gemeenten 2012, Basisge-
gevens raadsleden 1998-2010 en Basis-
gegevens wethouders 1998-2010 (www.
decentraalbestuur.nl).

5	 Joop van Holsteyn en Ruud Koole, ‘Georganiseerd liberalisme. Enkele bevindingen
van een onderzoek onder VVD-leden’, Liberaal Reveil 41 (1), 2002, pp. 7-18, pp.
11-12; Josje den Ridder, Joop van Holsteyn en Ruud Koole, ‘Partijen in spagaat?
Eensgezindheid en meningsverschillen onder leden van Nederlandse politieke
partijen’, Res Publica 52 (1), 2010, pp. 199-227, p. 207.

partijvernieuwing: (de)centralisering en interne democratie

130

Met uitzondering van de SP (in positieve zin) en het CDA (in negatieve zin) lijkt
er over een langere periode geen relatie te bestaan tussen de electorale omvang van
een partij en de grootte van haar ledenbestand. Dat verbaast toch. Op zijn minst
zou een lichte ledenaanwas verwacht mogen worden bij partijen die een aantal
keren achtereen succes hebben geboekt bij verkiezingen. Dat de kleine partijen

sinds de jaren negentig hun gezamenlijke ledenaantal hebben weten te verdubbe-
len duidt erop dat een deel van de Nederlandse bevolking wel degelijk is te porren
voor politiek activisme, ook al stelt dat in veel gevallen niet meer voor dan de
afdracht van de contributie. Een deel van deze aanwas zal ongetwijfeld afkomstig
zijn van de gevestigde politieke partijen, maar dat kan onmogelijk een afdoende
verklaring zijn voor de krimp respectievelijk groei van politieke partijen.
	 Kunnen krimpende partijen iets leren van de ledenaanwas van de SP? On-
getwijfeld. De marketing van die partij is professioneel, met pakkende slogans,
opmerkelijke campagnespotjes en een veelvuldig bekroonde website. Met Jan
Marijnissen heeft de partij een voorzitter die qua naamsbekendheid en politieke
ervaring alle andere partijvoorzitters overvleugelt en die via boeken, interviews
en artikelen regelmatig van zich laat horen, ook over onderwerpen die niet di-
rect met partijpolitiek te maken hebben. Daarin is tevens een bezwaar gelegen
tegen overname van het SP-model: de grens tussen fractie en ledenorganisatie is
erg vaag. Marijnissen werd in 1988 partijvoorzitter en bleef dat toen hij in 1994
fractieleider in de Tweede Kamer werd. Anders dan bij de PvdA en de VVD staan
fractie en partij nooit tegenover elkaar. Daar is ook minder aanleiding toe, want
als voortdurende oppositiepartij heeft de SP op landelijk niveau nog geen verve-
lende compromissen hoeven te sluiten, maar het zegt ook wat over de hiërarchi-

hoofdstuk viii

Bron: Documentatiecentrum Nederlandse Politieke Partijen (www.dnpp.nl). De ledentallen van de

ChristenUnie en de SGP ontlopen elkaar weinig.

1
9
9
0

1
9
9
1

1
9
9
2

1
9
9
3

1
9
9
4

1
9
9
5

1
9
9
6

1
9
9
7

1
9
9
8

1
9
9
9

2
0
0
0

2
0
0
1

2
0
0
2

2
0
0
3

2
0
0
4

2
0
0
5

2
0
0
6

2
0
0
7

2
0
0
8

2
0
1
0

2
0
0
9

2
0
1
1

2
0
1
2

2
0
1
3

0

10.000

20.000

30.000

40.000

50.000

60.000

30.000

60.000

90.000

120.000

150.000

180.000

Figuur 14

Ledenaantallen overige partijen

Totaal (rechteras) D66 SP

GL PvdD SGP & CU

50 PLUS

131

sche partijcultuur en de ruimte voor intern debat. Daarnaast heeft de SP baat bij
het feit dat het eenvoudiger is om tegenstanders dan voorstanders te mobiliseren.
Niemand gaat de straat op of sluit zich aan bij een politieke partij omdat hij voor
marktwerking in de zorg is. De laissez faire kijk van liberalen op de economie
maakt het voor hen onmogelijk om politiek voordeel te halen uit een bedrijfsfail-
lissement of ‘vijandige’ buitenlandse overname.
Wat verder verbaast aan het dramatische ledenverlies van de grote partijen is dat
het niet de voornaamste aanleiding is geweest om het interne functioneren van
de partij grondig op de schop te nemen. De jaren tachtig en begin jaren negentig
waren voor het CDA, de PvdA en de VVD qua ledenontwikkeling een ronduit
rampzalige periode, maar die partijen zagen daarin geen reden om bijvoorbeeld de
positie van de massaal deserterende partijleden te versterken. Het was niet zo dat
partijen de leegloop stoïcijns gadesloegen en helemaal niets ondernamen. Er werd
nagedacht over partijvernieuwing en wel langs de twee lijnen die ook vandaag de
dag nog dominant zijn: de structuur van de partij moest veranderen om de afstand
tussen de partijtop en het gewone lid te verkleinen en om aanstormend talent te
identificeren en benutten; daarnaast moest de cultuur in de partij debat mogelijk
maken en nieuwe leden het gevoel geven dat ze werkelijk welkom zijn.6 Een struc-
tuurhervorming binnen de VVD bestond eruit dat in 1988 de voorzitters van de
zeventien kamercentrales uit het hoofdbestuur verdwenen. Wat later boetten ook
bij het CDA de regionale vertegenwoordigers in aan invloed. Partijen trachtten
ook nieuwe leden te werven, soms langs onconventionele weg. CDA-voorzitter
Van Velzen wekte in 1988 verwondering bij de Rijksvoorlichtingsdienst, de VVD
en de PvdA en ongenoegen bij kleine politieke partijen toen hij met het voorstel
kwam voor een gezamenlijke ledenwerfcampagne ten behoeve van de grote drie
via Postbus 51.7 In datzelfde jaar omhelsde de partijraad van de PvdA de doelstel-
ling om binnen vier jaar te groeien naar 120.000 leden.8 De partij was opgeschrikt
omdat het ledenbestand onder de psychologische grens van 100.000 was geraakt,
maar kon toen niet bevroeden dat de grootste krimp nog moest beginnen. In de
daarop volgende vier jaar zou zij maar liefst een kwart van haar leden verliezen.
Dat hakte er ook in financieel opzicht flink in, want de drie partijen waren voor
zo’n tachtig procent van hun inkomsten afhankelijk van contributiebetalingen.

8.2 De VVD op de schop
De besturen van veel verenigingen zouden door dergelijk massaal ledenverlies tot
krachtig ingrijpen worden gedwongen, maar in het geval van politieke partijen is
steevast een daverende verkiezingsnederlaag nodig om tot echt forse veranderin-

6	 A.M. van der Kooij, ‘Gevonden: enthousiaste partijleden. Partijvernieuwing op
landelijk en lokaal niveau in de jaren negentig’, in: DNPP, Jaarboek 1997, Groningen,
1998, pp. 196-218.

7	 Limburgsch Dagblad, 25 februari 1988.
8	 R. Hillebrand en M.L. Zielonka-Goei, ‘In het belang van de partij: lidmaatschap en

participatie’, in: DNPP, Jaarboek 1989, Groningen, 1990, pp. 92-117.

partijvernieuwing: (de)centralisering en interne democratie

132

gen te komen. De eerste politieke aardverschuiving vond plaats in 1994, toen het
CDA terugviel van 54 naar 34 zetels in de Tweede Kamer; de tweede was in 2002,
toen de PvdA 22 van de 45 zetels verloor en de VVD 14 van de 38.
	 Het is na tien jaar vol roerige partijcongressen en ledenraadplegingen nau-
welijks voorstelbaar dat de leden van de grote politieke partijen tot 2003 zelfs
in theorie geen tot nauwelijks directe invloed hadden op de kandidatenlijst, het
verkiezingsprogramma en de keuze voor sleutelfiguren als de partijvoorzitter en de
lijsttrekker. In het stelsel dat de VVD tot dan toe gebruikte, werd de kandidaten-
lijst op getrapte wijze vastgesteld. Het hoofdbestuur, waarin tot eind jaren tachtig
de kamercentrales hun vertegenwoordigers hadden zitten, stuurde zijn concept-
kandidatenlijst naar de afdelingen, die de volgorde van de kandidaten naar belie-
ven herschikten. Lang niet alle afdelingen belegden trouwens een vergadering over
de lijst. In 1986, bijvoorbeeld, wijdde 60 procent van de VVD-afdelingen een
bijeenkomst aan de lijstvolgorde waaraan naar schatting zo’n 9 procent van alle
VVD-leden deelnam.9 De kamercentrales berekenden vervolgens het gewogen
gemiddelde van de door hun afdelingen al dan niet gewijzigde kandidatenlijsten
en communiceerden de uitslag naar het hoofdbestuur. Op zijn beurt stelde dat
de nationale conceptkandidatenlijst vast, die in een Algemene Vergadering werd
voorgelegd waarin tot 2003 de vertegenwoordigers van de kamercentrales een be-
langrijke functie vervulden.
	 In de maanden na het enorme zetelverlies van 15 mei 2002 klonk in woord en
geschrift de roep om democratisering binnen de VVD steeds luider.10 Er werden
diverse werkgroepen en commissies ingesteld en mede op basis daarvan kwam het
hoofdbestuur in oktober 2002 met de notitie Minder partij, meer maatschappij.
Daarin schreef het bestuur dat ‘de partijprocedure op de helling’ moest teneinde
de leden van de VVD nauwer te betrekken bij de kandidaatstelling en de kandi-
daatkeuze: ‘De leden van de VVD moeten uiteindelijk het laatste woord hebben
over de kandidaatstelling en de kandidaatkeuze. De lijsttrekker is van de gehele
partij en niet alleen van de fractie. Tweede-Kamerleden dienen ook een eigen pro-
fiel naar het electoraat te ontwikkelen en moeten zo weinig mogelijk in een af-
hankelijkheidsrelatie met de fractievoorzitter verkeren.’ De hervormingsdrift van
het hoofdbestuur diende nadrukkelijk ook een electoraal doel, want de nieuwe
wijze van kandidaatstelling zou hopelijk ‘meer aansprekende en betere volksver-
tegenwoordigers’ opleveren, die ook afzonderlijk kiezers voor de VVD weten te

9	 Ibidem, p. 113. Van de leden van het CDA en de PvdA nam respectievelijk 16 en
6 procent deel aan een afdelingsvergadering over de ontwerpkandidatenlijst. Van de
D66-leden retourneerde 36 procent het formulier met een ontwerpkandidatenlijst.

10	 Drie jonge VVD’ers publiceerden het pamflet Verandering, Vernieuwing en
Democratisering, Edwin van de Haar en Joshua Livestro deden Helder liberaal en
duidelijk rechts verschijnen, Hans Wiegel en de kamercentralevoorzitters riepen op tot
verjonging van de fractie, en de VVD hield een viertal evaluatiebijeenkomsten waarop
leden hun ongenoegen konden uiten. J. Hippe, P. Lucardie en G. Voerman, ‘Kroniek
2002. Overzicht van de partijpolitieke gebeurtenissen van het jaar 2002’, in: DNPP,
Jaarboek 2002, Groningen, 2004, pp. 18-180, pp. 166-180.

hoofdstuk viii

133

winnen. Tevens hoorden partijleden meer invloed te krijgen op de volgorde van
kandidaten op de lijst. Ook werd de wat cryptische aanbeveling gedaan dat kandi-
daten ‘daadwerkelijk komen uit de doelgroepen waaruit de VVD-kiezers komen’.
	 Als belangrijkste structurele vernieuwing stelde het bestuur voor het principe
one man, one vote door te voeren. Als om het nieuwe egalitarisme in de VVD te
onderstrepen, werd voorgesteld de ‘Algemene Vergadering’ te herdopen tot ‘Alge-
mene Ledenvergadering’. Het verkiezingsprogramma werd echter niet aan directe
ledeninvloed blootgesteld, want dat zou de ongezonde belangstelling van belan-
gengroepen kunnen trekken. Hun achterban zou massaal lid van de VVD kun-
nen worden en vervolgens onwelgevallige wijzigingen in het programma kunnen
aanbrengen. De VVD-leden konden hun opvattingen als vanouds in de afdelings-
vergaderingen kenbaar blijven maken, alsook via het internet (net als niet-leden
uiteraard) waarna de afgevaardigden ‘zonder last, naar vrije overtuiging’ hun stem
uitbrachten (één stem voor elke 50 leden). Zij zouden dus niet gehouden zijn aan
de opvattingen van de leden in hun afdeling.
	 De voorgestelde wijzigingen konden alleen worden doorgevoerd met instem-
ming van de algemene vergadering, waar op dat moment de afgevaardigden van
de kamercentrales een hoofdrol vervulden. Een grote minderheid van hen was
niet zo gecharmeerd van directe ledeninvloed en slaagde er bijna in de invoering
van one man, one vote te torpederen. Ondanks hun verzet werd de interne demo-
cratisering doorgezet. Deze was zelfs radicaler dan het hoofdbestuur aanvankelijk
had voorgesteld. Niet alleen kregen gewone leden – en niet uitsluitend afgevaar-
digden – het recht te stemmen op kandidaten voor politieke sleutelfuncties, maar
ze konden zich in het vervolg ook uitspreken over het verkiezingsprogramma. Ten
slotte werd de commissie-Van Zanen ingesteld om te onderzoeken hoe de VVD
zich kon transformeren tot een partij waarin debat wordt aangemoedigd in plaats
van vermeden. In september 2003 publiceerde zij het rapport Idee voor structuur.
De VVD op weg naar een ideeën- en debatpartij, waarin een lofzang op debat in de
partij werd geheven maar de concretisering aan het hoofdbestuur werd overgela-
ten.

8.3 Ledeninvloed op kandidatenlijsten en verkiezingsprogramma’s van de
VVD
Hoe heeft de partijvernieuwing in de praktijk uitgepakt? Is het gewone VVD-lid
op een voetstuk komen te staan? Is de machtsbalans tussen partijtop en partij-
leden inderdaad verschoven in het voordeel van de laatsten? Is de VVD, om de
commissie-Van Zanen te citeren, een ‘swingende, vitale en leuke partij’ geworden?
	 Het is niet eenvoudig daar een definitief antwoord op te geven, want invloed
laat zich moeilijk meten. De partijvernieuwing had tot doel de leden (meer) zeg-
genschap te geven over de lijsttrekker, de volgorde van kandidaten op de lijst
en het verkiezingsprogramma. Wat de lijsttrekkersverkiezingen betreft, kunnen
we vaststellen dat de modernisering goed heeft uitgepakt. Ondanks de onfor-
tuinlijke en lange nasleep van de tweestrijd tussen Rutte en Verdonk in 2006

partijvernieuwing: (de)centralisering en interne democratie

134

en de recente verwikkelingen bij GroenLinks zijn lijsttrekkersverkiezingen een
welkome vernieuwing. De lijsttrekker is het gezicht van de partij en voordat hij
namens de partij de kiezers om een mandaat vraagt is het goed dat hij eerst van de
partijleden een mandaat krijgt. De verkiezing van Wouter Bos (PvdA), Sybrandt
van Haarsma-Buma (CDA) en Diederik Samsom (PvdA) tot lijsttrekker dan wel
fractievoorzitter toont aan dat de zoektocht naar brede steun in de eigen partij
niet ten koste hoeft te gaan van eenheid in de partij. Dit drietal versloeg diverse
concurrenten binnen hun partij zonder dat hun positie daardoor verzwakt werd;
integendeel, de interne verkiezing stoomde hen klaar voor de strijd om de gunst
van de kiezer.
	 Een evaluatie van de ledeninvloed op het (concept)verkiezingsprogramma en
de (concept)kandidatenlijst is ingewikkelder. Omdat beide nog altijd in kleine
kring worden opgesteld, kunnen wijzigingen op het conceptprogramma en de
advieslijst na consultatie van de leden worden uitgelegd als een indicator van le-
deninvloed.
	 Van 13 tot en met 27 juni 2012 bracht 16,2 procent van de kiesgerechtigde
VVD-leden zijn stem per telefoon of internet uit over de advieslijst voor de Twee-
de Kamerverkiezingen. Dit leidde niet tot een andere kandidatenvolgorde. Dat
de definitieve kandidatenlijst naderhand op één punt afweek van de advieslijst
kwam niet door de leden, maar omdat Charlie Aptroot (plaats 9) zich terugtrok
om burgemeester van Zoetermeer te kunnen worden. In januari 2011 hadden
de leden (17 procent) de advieslijst voor de Eerste Kamer eveneens ongewijzigd
bekrachtigd. In april 2010 gaf 19,2 procent van de leden zijn goedkeuring aan
de door het hoofdbestuur opgestelde kandidatenlijst voor de parlementsverkie-
zingen in dat jaar. Ook de advieslijst voor het Europees Parlement kwam eind
2008 ongeschonden door de ledenraadpleging waaraan 20,2 procent van de leden
deelnam. In 2006 brachten de leden (deelname 20 procent) één wijziging aan in
de advieslijst voor de Tweede Kamerverkiezingen: Laetitia Griffith werd door hen
omhooggeduwd van de negende naar de vijfde plaats. Aan de stemming in 2003
over de kandidatenlijst voor het Europees Parlement nam 12,8 procent deel. Deze
allereerste raadpleging over de kandidatenlijst was de enige keer dat de leden de
kandidatenvolgorde substantieel wijzigden.11 In 2005 nam 13,5 procent de moei-
te om te stemmen over de voorzitter (Jan van Zanen) van hun vereniging. Meer
belangstelling trokken de verkiezing van de lijsttrekker in 2006 (73,8 procent) en
de partijvoorzitter in 2008 (42 procent).12 Bij ontstentenis van tegenkandidaten

11	 De belangrijkste wijzigingen: Jan Mulder steeg van plaats negen naar twee, Toine
Manders steeg van vier naar drie, Jeanine Hennis-Plasschaert daalde van twee naar
vier en Oussama Cherribi steeg van negentien naar tien. Joop Hippe, Paul Lucardie
en Gerrit Voerman, ‘Kroniek 2003. Overzicht van de partijpolitieke gebeurtenissen
van het jaar 2003’, in DNPP, Jaarboek 2003, Groningen, 2004, pp. 15-137, pp. 133-
134.

12	 De cijfers zijn afkomstig van de VVD-website en uit Voerman en Van Dijk, ‘“Van
kiesvereniging tot moderne politieke partij”’.

hoofdstuk viii

135

kon de aanstelling van partijvoorzitter Benk Korthals in 2011 plaatsvinden zonder
voorafgaande ledenraadpleging.
	 Aan de vooravond van de Tweede Kamerverkiezingen in 2006 wees NRC
Handelsblad op het gevaar dat de met zorg samengestelde advieslijsten ‘bij een
ledenraadpleging danig in de war geschopt’ kunnen worden, met grote gevolgen
voor het functioneren van de uiteindelijke fractie.13 Achteraf blijkt die vrees, in
ieder geval wat de VVD betreft, volkomen ongefundeerd. Dat mag nauwelijks
een verrassing heten, want de byzantijnse regels betreffende de vaststelling van de
kandidatenvolgorde vormen feitelijk een garantie dat de conceptkandidatenlijsten
van de VVD ongeschonden door de ledenraadplegingen zullen komen. Alleen
als leden op grote schaal hun gecoördineerde stemgewicht achter bepaalde kan-
didaten gooien, is er een redelijk kans om de lijst te doorbreken. In de praktijk
kan in onderonsjes kandidaten een bepaalde plaats op de lijst worden beloofd
nog voordat de leden de kans hebben gehad zich daarover uit te spreken. In 2006
zei kandidaat-lijsttrekker Rita Verdonk: ‘Als ik verlies van Rutte, accepteer ik de
tweede plaats op de lijst’ en ook Rutte was daartoe bereid mocht hij van Verdonk
verliezen.14 En hoe vaak komt het niet voor dat mensen verongelijkt laten weten
dat ze van de kandidatenlijst gehaald willen worden omdat zij de hun toebedeelde
plaats te laag vinden? Kennelijk is de invloed van de leden zo gering dat ze de
uitkomst van de ledenraadpleging niet willen afwachten.
	 Dat moet en kan anders. Wij stellen voor dat de VVD, in navolging van D66,
de stemprocedure democratiseert en vereenvoudigt. Onder de nieuwe regels num-
meren de partijleden de kandidaten in de door hen gewenste volgorde. Als een lid
wil dat, op een advieslijst met bijvoorbeeld 50 kandidaten (51 inclusief lijsttrekker),
kandidaat G direct onder de in een aparte verkiezing gekozen lijsttrekker komt te
staan op de definitieve lijst, dan kent hij de waarde van 50 punten toe aan die
kandidaat; de waarde 49 gaat naar de tweede kandidaat (zeg kandidaat B) van zijn
voorkeur; 48 punten voor de derde kandidaat (de heer of mevrouw F), enzovoort,
totdat het lid 1 punt toekent aan de kandidaat die naar zijn mening onderaan de
lijst thuishoort of stopt met het toewijzen van punten zodra hij geen geïnformeerde
keuze meer kan maken. De uitslag is dan eenvoudig vast te stellen. De kandidaat
met de meeste punten verkrijgt de tweede positie op de definitieve lijst, direct achter
de lijsttrekker, en de kandidaat met de minste punten wordt op plaats 51 gezet.
	 Tegen bovenstaande methode kan worden ingebracht dat de toekomstige frac-
tie, rekening houdend met de opiniepeilingen, na het tellen van de punten van
een heel andere samenstelling is dan de partijtop zich van tevoren had voorgesteld.
Dat is een valide argument, al is het niet waarschijnlijk dat zo’n situatie zich snel
zal voordoen. D66 werkt al sinds jaar en dag met dat systeem en voor zover wij
weten levert dat geen ontwrichte fracties op. Desondanks is het redelijk dat het
hoofdbestuur het recht krijgt om per blok van tien plaatsen twee plaatsen op te

13	 NRC Handelsblad, 12 augustus 2006.
14	 Trouw, 22 april 2006.

partijvernieuwing: (de)centralisering en interne democratie

136

vullen met kandidaten die naar zijn mening te laag op de lijst dan wel op een
onverkiesbare plaats zijn gezet. Op die wijze kan het hoofdbestuur verzekeren dat
een aantal onmisbaar geachte kandidaat-Kamerleden voor de fractie behouden
blijft. Ten overvloede: het succes van het door ons voorgestane systeem hangt niet
af van het aantal veranderingen dat gewone partijleden kunnen aanbrengen op de
conceptlijst. Waar het om draait is dat de ledenraadpleging transparant en begrij-
pelijk wordt. Hopelijk zal dat er tevens toe leiden dat meer partijleden deelnemen
aan de ledenraadpleging. Dat al jaren hooguit 20 procent van de VVD-leden zich
bekommert om de conceptlijst, geeft te denken, al gebiedt de eerlijkheid te zeggen
dat de deelname van D66-leden niet opzienbarend hoger is.15 In 2006 en 2010
bleef de opkomst steken op 31 procent; in 2012 stemden slechts 5588 van de
21.946 leden over de kandidatenlijst.
	 Als we de aandacht verleggen van personen naar zaken, dan rijst de vraag hoe
ver de invloed van leden op de totstandkoming van het verkiezingsprogramma
reikt. Een onvolmaakte maatstaf is door te kijken naar het aantal (aangenomen)
amendementen op het conceptprogramma. Op het conceptprogramma voor
2012 werden door de partijcommissies, kamercentrales en afdelingen – na het sa-
menvoegen van vrijwel identieke amendementen – 638 voorstellen tot herziening
ingediend, waarvan er 411 een inhoudelijk (dat wil zeggen: niet-redactioneel) ka-
rakter hadden. De amendementen werden door het hoofdbestuur van commen-
taar en stemadvies voorzien. Dat luidde 112 keer ‘strekking overnemen’, 212 keer
‘overnemen’ en 315 keer ‘ontraden’.
	 Zuiver numeriek is er dus een evenwicht tussen amendementen die worden
aanbevolen en ontraden, maar inhoudelijk slaat de balans door in het voordeel
van de wijzigingen van redactionele aard. De amendementen die het hoofdbe-
stuur wilde overnemen betroffen vaak ongevaarlijke aanvullingen, nuttige toe-
lichtingen of ronduit onbenulligheden, zoals het vervangen van ‘verdergaan’ door
‘verder gaan’ of ‘stabiliteit rond de euro’ door ‘stabiliteit rond de Eurozone’. Nu
kan het hoofdbestuur niet worden kwalijk genomen dat het pal staat voor de
inhoud van het conceptprogramma, want het was nauw betrokken bij de opstel-
ling daarvan. Minder fraai is dat de VVD-leden op het verkiezingscongres maar
beperkt de mogelijkheid hebben om zich over de amendementen uit te spreken.
De amendementen worden eerst in acht parallelle themasessies behandeld, dus
leden moeten kiezen of ze naar een sessie over de woningmarkt of de overheidsfi-
nanciën gaan. Van de 638 amendementen kwamen er slechts vier door de mangel
van deze sessies. Dat werd door sommige VVD’ers in de sociale media gevierd als
blijk van de doortastende wijze waarop de sessies werden gerund, maar de boom
der democratie herkent men zelden aan de vruchten van voortvarendheid. De
vier overgebleven amendementen werden in de plenaire vergadering ingebracht:
één amendement werd nog voor de stemming door de afdeling ingetrokken en de

15	 De cijfers zijn afkomstig uit de processen-verbaal van de Landelijke
Verkiezingscommissie van D66 (www.d66.nl).

hoofdstuk viii

137

overige drie werden op advies van het hoofdbestuur door de gezamenlijke leden
verworpen. ‘Gezamenlijke leden’ slaat op leden die, in het bezit van ten hoogste
twee volmachtstemmen, fysiek aanwezig waren op de vergadering. Het is niet
mogelijk om per telefoon of via het internet over het verkiezingsprogramma te
stemmen.
	 Het is begrijpelijk dat het hoofdbestuur orde probeert te scheppen door ge-
lijkluidende amendementen samen te voegen zodat er niet plenair over honderden
amendementen hoeft te worden gestemd. Dat het een inhoudelijk oordeel velt
(‘overnemen’ of ‘ontraden’) over de amendementen is ook te billijken. Minder fraai
is het indien het hoofdbestuur probeert de indieners van onwelgevallige amende-
menten ervan te overtuigen dat het beter is als zij hun amendement intrekken al-
vorens dat in stemming wordt gebracht. Op die manier worden onwetende leden
van andere afdelingen, die zich hadden voorgenomen voor of tegen een bepaald
amendement te stemmen, voor het blok gezet. Sowieso is het wat merkwaardig
dat amendementen alleen via afdelingen, kamercentrales of partijcommissies kun-
nen worden ingediend. Een zinnig concept-amendement zou niet bij voorbaat
kansloos moeten zijn omdat de opsteller ervan toevallig een politieke minderheid
in zijn eigen afdeling is, terwijl er wellicht elders in het land grote steun voor dat
concept-amendement bestaat. Wij pleiten er daarom voor dat leden de mogelijk-
heid krijgen om ook buiten hun eigen afdeling steun te zoeken voor concept-
amendementen op het verkiezingsprogramma. Leden zouden bijvoorbeeld vijftig
steunverklaringen moeten verzamelen om een amendement te kunnen indienen.
Dat aantal overtreft het ledental in veel afdelingen. Daarnaast zou in de deelsessies
wat minder krampachtig geprobeerd moeten worden om de amendementen reeds
daar te laten sneuvelen. Als in de plenaire vergadering voor het oog van de came-
ra’s wordt gestemd over amendementen, dan is dat een blijk van ledendemocratie
in actie. Een zelfbewust partijbestuur zal niet elk amendement uitleggen als een
motie van wantrouwen, maar gaat in vertrouwen de discussie met zijn leden aan,
met mensen die de partij goed gezind zijn. Per slot van rekening staan politieke
partijen ook open voor de suggesties van de stoet aan belangenorganisaties die aan
het begin van het verkiezingsproces een rondgang langs de partijbureaus maken.
	 De kans dat een kandidaat-Kamerlid zich terugtrekt van de lijst vanwege een
amendement op het verkiezingsprogramma is niet erg groot – al was het maar
omdat de kans op een aangenomen amendement sowieso erg klein is – maar het
aanhouden van de juiste volgorde getuigt wel van meer respect voor de leden en
doet recht aan de geest van het Huishoudelijke Reglement. Alleen al het grote
aantal amendementen toont aan dat een segment van het VVD-ledenbestand wel
degelijk de behoefte voelt om zich uit te spreken over het verkiezingsprogramma.
Dat strookt met de resultaten van onderzoek naar de motivatie van mensen om
zich aan te sluiten bij een politieke partij. Als we veronderstellen dat mensen eer-
lijk antwoord gaven op de vraag waarom ze ooit lid werden van de VVD en lid
willen blijven, dan is dat vooral om politiek-inhoudelijke redenen.16

Kandidaat en koers

In het Huishoudelijk Reglement van de
VVD staat onder artikel 47.2 terecht:
‘Voorlopige kandidaten worden geacht
het verkiezingsprogramma volledig te
onderschrijven.’ Dit pleit ervoor om de
stemming over de advieslijst te houden
na de vaststelling van het verkiezingspro-
gramma en niet voorafgaand daaraan, zo-
als in 2012, 2010 en 2006 gebeurde, al is
een verzachtende omstandigheid dat het
in alle drie de gevallen vervroegde verkie-
zingen betrof en er dus haast geboden was
bij de opstelling van de kandidatenlijst
en het verkiezingsprogramma. De verkie-
zing van de lijsttrekker kan daarentegen
wel het beste gehouden worden alvorens
het verkiezingsprogramma wordt vast-
gesteld. Dat is namelijk een langdurig
proces en een partij kan zich vlak voor
de verkiezingen geen debat veroorloven
tussen kandidaat-lijsttrekkers. Parlemen-
tair journalist Max van Weezel weet het
bedenkelijke niveau van de strijd tussen
Rutte en Verdonk onder andere aan het

feit dat de kemphanen weinig concrete
plannen konden uitdragen omdat zij dan
mogelijk in conflict raakten met de pro-
grammacommissie die nog druk aan het
schrijven was. In die redenering zit een
kern van waarheid, maar dat is juist een
reden om de lijsttrekkersverkiezing op tijd
te organiseren. Het alternatief is immers
nog onaantrekkelijker: kandidaat-lijstrek-
kers die met handen en voeten gebonden
zijn aan een verkiezingsprogramma en
dus gedoemd zijn tot het voeren van een
campagne die, juist omdat de inhoud al
vaststaat, ‘vrijwel inhoudsloos’ zal zijn.1
Bij een lijsttrekkersverkiezing stemmen de
leden weliswaar op personen, maar wel in
het besef dat de keuze voor een bepaalde
kandidaat tevens een keuze voor de koers
van de partij is.

1 Vrij Nederland, 24 juni 2006; Ruud
Koole, ‘Lijsttrekkersverkiezingen in
Nederlandse politieke partijen’, B en M:
tijdschrift voor beleid, politiek en maat-
schappij 33 (4), 2006, pp. 253-	265, p.
261.

16	 Van Holsteyn en Koole, ‘Georganiseerd liberalisme’, p. 15.

partijvernieuwing: (de)centralisering en interne democratie

138

De beginselen van de partij waren voor 40 procent een ‘zeer belangrijk’ motief
om ooit lid te worden van de VVD; een kwart tot een vijfde vond het een burger-
plicht, hoopte dat de partij er politieke invloed door krijgt, wilde als lid zelf poli-
tieke invloed uitoefenen, streefde naar een rechtvaardiger samenleving, enzovoort.
Wat vooral opvalt is dat sociale aspecten van het partijleven, carrièreperspectieven
en politiek-bestuurlijke ambities door slechts een paar procent van de partijle-
den erg belangrijk werden gevonden, hoewel een kwart van alle partijleden lid is
(geweest) van een vertegenwoordigend lichaam en nog eens een kwart vergeefs
kandidaat voor zo’n lichaam heeft gestaan.17

8.4 Democratisering mislukt?
Dit geschrift opende met het befaamde citaat van Schattschneider over politieke
partijen als noodzakelijke voorwaarde voor de moderne democratie. Daaropvol-
gend schrijft hij: ‘As a matter of fact, the condition of the parties is the best pos-
sible evidence of the nature of any regime. The most important distinction in
modern political philosophy, the distinction between democracy and dictatorship,
can be made best in terms of party politics.’18

	 Gezien het krachtige verband dat hier wordt gelegd tussen democratie en
partijpolitiek is het voor de moderne lezer verleidelijk om te veronderstellen dat
Schattschneider met ‘the condition of the political parties’ ook doelde op de in-
wendige gesteldheid van politieke partijen. Communistische en fascistische par-
tijen – en die waren er in 1942 volop – zijn immers gewillige werktuigen in de
handen van dictatoriale regimes. Toch is dat een misvatting. Schattschneider zag
weinig heil in interne democratisering teneinde de partij onder controle van de
partijleden te brengen. Hij betwijfelde of het gesloten, particuliere karakter van
partijen zou leiden tot veronachtzaming van de behoeftes van het electoraat: ‘The
parties do not need laws to make them sensitive to the wishes of the voters any
more than we need laws compelling merchants to please their customers. The
sovereignty of the voter consists in his freedom of choice just as the sovereignty of
the consumer in the economic system consists in his freedom to trade in a com-
petitive market. (...) Democracy is not to be found in the parties but between the
parties.’ De partij als ledenvereniging is ‘a mere fiction’.19

	 Niet veel hedendaagse politicologen zullen zo rigoureus oordelen over interne
partijdemocratie en ledenpartijen, maar Schattschneider staat niet alleen. De pro-
minente liberale partijtheoreticus Sartori schreef dat ‘democracy on a large scale is
not the sum of many little democracies’.20 Ook in Nederland bestond twijfel over
nut en noodzaak van de mate van invloed die bijvoorbeeld de VVD haar leden

17	 R.A. Koole, J.J.M. van Holsteyn en J.A. Elkink, Rekrutering en representatie in een
representatief bestel. Bevindingen van een empirisch onderzoek onder leden en kiezers van
CDA, D66, PvdA en VVD, 2000 (www.actieprogrammalokaalbestuur.nl).

18	 Schattschneider, Party Government, p. 1.
19	 Ibidem, p. 60.
20	 Geciteerd in: Van Biezen en Saward, ‘Democratic theorists and party scholars’, p. 24.

hoofdstuk viii

139

formeel heeft toegekend. Een van die sceptici is de bekende politieke wetenschap-
per Ruud Koole, die tussen 2001 en 2005 tevens voorzitter van de PvdA was. In
deze periode beleefde de partij de roerigste verkiezingen uit haar geschiedenis. In
2002 zakte zij van 45 naar 23 zetels om na minder dan een jaar het verlies zo goed
als ongedaan te maken. In veel partijen, waaronder de PvdA, barstte het debat los
over de partijorganisatie.
	 In tegenstelling tot sommigen van zijn vakgenoten was Koole nooit vreselijk
somber gestemd over de toekomst van de politieke partij. Hij relativeerde het
zogenaamde functieverlies door erop te wijzen dat politieke partijen allerhande
functies kregen toegedicht pas nadat zij niet meer weg te denken waren uit de par-
lementaire democratie. Deze functies dienden eerder ter legitimering achteraf dan
ter ontleding of verklaring van het verschijnsel van de politieke partij. Kort voor
zijn verkiezing tot PvdA-voorzitter schreef hij evenmin te vrezen dat de versmal-
ling van hun ledenbestand de legitimiteit van partijen aantast: ‘De legitimiteit van
een politieke partij wordt als het om aantallen gaat niet in de eerste plaats bepaald
door het aantal leden, maar vooral door het aantal kiezers dat zij bij verkiezingen
weet over te halen op haar lijst te stemmen.’21 Bovendien moesten de verwach-
tingen van interne democratisering niet overdreven worden. Juist de partijtop kan
zijn positie verstevigen door de macht weg te halen bij het middenkader en over
te hevelen naar een ‘geatomiseerd ledenbestand, zonder structurele mogelijkheden
voor het organiseren van interne oppositie’.22
	 Uit de literatuur blijkt dat de omgekeerde situatie, waarin leden de partij ka-
pen ten koste van de partijtop, zich zelden voordoet. Toen de commissie-Van
Zanen pleitte voor meer ledeninvloed was zij zich ongetwijfeld bewust van die
kennis, want zij schreef dat zij voor haar rapport ‘veel relevant achtergrondma-
teriaal over de positie van politieke partijen in West-Europa en literatuur’ had
geraadpleegd. De politicologische literatuur heeft vermoedelijk de grootste zorgen
van de VVD-top over de gevolgen van een ledendemocratie weggenomen. Wel
slinkt doorgaans de macht van het middenkader. Dat is vaker een (onbedoeld)
gevolg van de interne democratisering dan het resultaat van een bewuste strategie
van de partijtop, al kan het middenkader daar zelf heel anders over denken.23
Soms kan het gebeuren dat de invloed van leden wordt vergroot met als doel de
richtingenstrijd binnen een partij te beslechten. De leden van de Labour Party
kregen na 1983 gaandeweg meer formele rechten omdat vernieuwers – Neil Kin-
nock en later Tony Blair – wilden afrekenen met de ‘hard left’ in hun partij die
bij elke bijeenkomst kwam opdagen, wat maar ten dele is gelukt. De Britse po-
liticoloog Patrick Seyd constateert dat het niet zo zeer volgzaamheid is als wel
apathie die de slapende leden van de actieve leden onderscheidt. Over de meeste
politieke kwesties verschilden de leden die vaak naar partijbijeenkomsten kwamen

21	 R.A. Koole, ‘Interne partijdemocratie en representatie’, in: DNPP, Jaarboek 2000,
Groningen, 2001, pp. 41-59, p. 47.

22	 Ibidem, p. 55.
23	 Koole, ‘Lijsttrekkersverkiezingen in Nederlandse politieke partijen’, p. 255.

partijvernieuwing: (de)centralisering en interne democratie

140

namelijk nauwelijks van mening met de leden die meestal thuis bleven.24 Een
andere mogelijkheid is dat de partijtop zich in een conflictsituatie beroept op zijn
democratische legitimiteit – de meeste partijvoorzitters en lijsttrekkers worden
inmiddels rechtstreeks door de (volgzame dan wel apathische) leden gekozen – en
zich gerechtigd voelt het middenkader te passeren.25
	 Een andersoortige bedenking tegen de ledendemocratie is dat de representa-
tiviteit van het parlement niet per se gebaat is bij meer invloed van partijleden
op de kandidatenlijsten. Dat concludeerde een drietal politicologen op basis van
ruim honderd onderzochte gevallen naar de invloed van de procedure rondom
de kandidatenselectie voor partijlijsten in Israël.26 Zo blijkt het voor de repre-
sentativiteit van de lijst nauwelijks verschil te maken of die wordt opgesteld door
een benoemingscommissie of door gewone partijleden. Dat lijkt verontrustend,
totdat de lezer doorkrijgt dat representativiteit alleen is geoperationaliseerd als de
relatieve positie van vrouwen op de lijst en het aandeel vrouwen dat op een ver-
kiesbare plaats is gezet, volgens de auteurs zelf de beste maatstaf om de mate van
representativiteit te meten. Maar zijn Rwanda, Andorra, Cuba en Zweden echt
toonbeelden van representativiteit vergeleken met middenmoters als de Verenigde
Staten, Ierland, de beide Korea’s en Slowakije?27 Wie minder geobsedeerd is door
sekse in de politiek zal het aandeel vrouwen een uiterst gebrekkige indicator vin-
den.
	 Terugkijken op hoe het de VVD als ledenorganisatie is vergaan sinds de de-
mocratisering levert een gemengd oordeel op. We constateerden reeds dat de
zeggenschap van gewone partijleden over de kandidatenlijsten en verkiezingspro-
gramma’s verwaarloosbaar is, al kan dat ten dele door de omslachtige procedures
komen. Of er binnen de partij meer en beter gedebatteerd wordt, is twijfelachtig;
in elk geval is de VVD niet de ‘talk of the town’ geworden zoals de commissie-Van
Zanen hoopte. De cultuuromslag, de mentaliteitsverandering die daarvoor nodig
is, laat zich natuurlijk niet afdwingen door statutenwijzigingen. Politici bewijzen
vaak lippendienst aan de noodzaak van debat, maar zijn bevreesd dat discussie
in de partij door buitenstaanders wordt opgevat als een teken van zwakte, als
een blijk van verdeeldheid. In de periode tussen de vaststelling van het verkie-
zingsprogramma en de uitslagenavond moet de partij natuurlijk één geluid laten
horen, maar buiten verkiezingstijd is openlijke discussie, zonder taboes, over po-
litieke meningsverschillen een gezonde zaak. Ook leden en aan de partij verwante

24	 Patrick Seyd, ‘New Parties/New Politics? A Case Study of the British Labour Party’,
Party Politics 5 (3), 1999, pp. 383-405, pp. 395-397.

25	 G. Voerman, ‘Plebiscitaire partijen? Over de vernieuwing van de Nederlandse
partijorganisaties’, in: DNPP, Jaarboek 2004, Groningen, 2005, pp. 217-244, pp.
234-237.

26	 Gideon Rahat, Reuven Y. Hazan en Richard S. Katz, ‘Democracy and Political
Parties. On the Uneasy Relationships between Participation, Competition and
Representation’, Party Politics 14 (6), 2008, pp. 663-683.

27	 Stand per 1 februari 2013. Inter-Parliamentary Union, Women in national parliaments
((www.ipu.org).

hoofdstuk viii

141

instellingen moeten onderwerpen voor discussie kunnen aandragen. Politici die
uitstralen dat debat een onwelkome afleiding is of tegen beter weten in de schijn
ophouden dat alle neuzen in de partij dezelfde kant opstaan, moeten niet vreemd
opkijken dat journalisten al snel schrijven over ruzie en verstoorde verhoudingen.

Debat in de VVD

Aan het beeld dat het debat in de VVD
niet veel voorstelt zijn de hoofdrolspelers
binnen de partij ten dele zelf schuldig: re-
gelmatig verklaarden zij dat over de libera-
le beginselen consensus bestond en VVD-
fractievoorzitters in de Tweede Kamer,
toch de gezichten van de partij, namen
slechts af en toe de moeite om naar die
beginselen te verwijzen. Toch moeten we
het beeld bijstellen als zou de VVD lange
tijd een ingesukkelde partij zijn geweest
die bestond uit bedaagde partijbaronnen,
pragmatische politieke voormannen aan
wie ideologische discussies niet besteed
waren en het contributie betalende voet-
volk dat vooral op zoek was naar gezel-
ligheid. Binnen de partij werd bij tijd en
wijle wel degelijk flink gediscussieerd over
het liberalisme.1 In 1980 werden er niet

minder dan drie algemene vergaderingen
gewijd aan de nieuwe beginselverklaring
waarop meer dan vierduizend amende-
menten waren ingediend. Ook toen een
kwart eeuw later Om de vrijheid. Liberaal
Manifest van de commissie-Dales in de
partij werd besproken, toonden gewone
partijleden meer belangstelling voor een
inhoudsvolle discussie over liberale po-
litiek dan de leiding van de VVD had
gedacht (of gehoopt). De wens was waar-
schijnlijk vader van deze gedachte, want
de auteurs van Om de vrijheid kregen de
opdracht voort te borduren op de begin-
selverklaring uit 1981; een herziening van
de beginselverklaring achtte de partijtop
overbodig.

1 De Beaufort en Van Schie, ‘Vrijheid, en
vervolgens...’.

Het ledenverlies van de VVD is door de machtsoverdracht aan de leden niet tot
staan gebracht, maar voltrekt zich gelukkig wel in een langzamer tempo dan de
decennia daarvoor. Dat de traditionele partijen ledenverlies blijven lijden ondanks
soms ingrijpende partijorganisatorische ingrepen is ook weer niet zo verwonder-
lijk. Van het Nederlandse electoraat is 2,6 procent lid van een partij, waarvan een
groot deel nauwelijks actief is in de partij. Enkele tienduizenden partijtijgers heb-
ben ongetwijfeld de indruk gekregen dat er in 2003 een revolutie uitbrak, maar de
herverdeling van de macht binnen (in numeriek opzicht) marginale organisaties
als politieke partijen laat de meeste mensen volkomen koud. Daar staat tegenover
dat, als Koole gelijk heeft, de legitimiteit van de VVD is vergroot, want onder de
kiezers geniet de partij (voorlopig) meer steun dan ooit tevoren.
	 Een regelmatig voorgestelde maar nog weinig in de praktijk gebrachte aanbe-
veling ter revitalisering van politieke partijen is het betrekken van niet-leden bij de
partij. Het bestuur van de PvdA heeft ingestemd met het voorstel om niet-leden
te betrekken bij de verkiezing, in 2014, van de lokale lijsttrekker in Amsterdam,

partijvernieuwing: (de)centralisering en interne democratie

142

Utrecht, Groningen en Zoetermeer. Niet iedereen in de partij is daar enthousiast
over, maar volgens PvdA-voorzitter Hans Spekman smaakt het naar meer: ‘Wat
mij betreft wordt dit de opmaat naar de landelijke verkiezingen.’28

	 Hoewel wij alle partijen van harte aanmoedigen om contact te zoeken met
niet-leden, zien wij niets in plannen om niet-leden, al dan niet tegen betaling
van een paar euro, invloed te geven op de koers van de partij of te laten stemmen
voor kandidaten voor sleutelfuncties. Ten eerste komt stemrecht voor niet-leden
in feite neer op demotie van de contributie betalende leden. Zeker voor de minder
actieve leden bestaat de belangrijkste tegenprestatie van de partij uit het stem-
recht bij verkiezingen van lijsttrekkers, partijvoorzitters, kandidaat-Kamerleden,
et cetera. Als dat voor één of twee euro binnen bereik van niet-leden komt, zal
het lidmaatschap inboeten aan aantrekkingskracht. Ten tweede is de (financiële)
drempel om lid te worden van een politieke partij al zeer laag. Veel leden betalen
zo’n vijf tot tien euro per maand voor hun lidmaatschap, of nog minder als hun
partij de hoogte van de contributie laat afhangen van inkomen of leeftijd of als
een gezinslid of huisgenoot reeds lid is. Het is mogelijk om lid te worden en aan
de stemmingen per post, telefoon of internet deel te nemen zonder een stap buiten
de deur te hoeven zetten. Een derde bezwaar is dat partijen zich kwetsbaar maken
voor de invloed van niet-leden met minder goede bedoelingen. Kan gegarandeerd
worden dat voorverkiezingen niet worden gekaapt door (belangen)groepen die de
partij de voet willen dwars zetten? Hoeveel PvdA-leden zouden er een euro of twee
voor overhebben om de Socialistische Partij, de grote electorale concurrent, op te
zadelen met een stuntelende lijsttrekker? Misschien is de angst voor een dergelijk
scenario overdreven, maar het blijft vreemd om van aanstaande PvdA-partijleden
te verwachten dat zij de ‘erecode’ onderschrijven, terwijl buitenstaanders de mo-
gelijkheid krijgen om de koers van de partij te bepalen.

7.5 Conclusie
Ook al heeft de partijvernieuwing tot nu toe minder opgeleverd dan sommigen
gehoopt hadden, de interne democratisering van de VVD is naar onze mening
op zich een goede zaak, zij het dat de praktische uitwerking enkele mankementen
vertoont. Het zou onjuist zijn om uit de soms teleurstellend lage participatiegraad
af te leiden dat de meeste VVD-leden geen behoefte hebben aan een partij die
op democratische leest geschoeid is. Die conclusie zou over het hoofd zien dat
het participatieniveau in andere partijen soms hoger ligt en ook afhangt van de
vraag in hoeverre er werkelijk is te kiezen valt. Dat VVD-leden van nature min-
der geneigd zouden zijn om bij interne verkiezingen hun stem uit te brengen is
niet waarschijnlijk. Een oorzaak kan de reeds vastgestelde discrepantie zijn tussen
ledeninvloed op papier en in de praktijk. Wij pleiten er dan ook voor dat het uit-
gangspunt van reële ledeninvloed beter wordt vormgegeven.
	 De organisatie en machtsverdeling binnen politieke verenigingen blijft wat

28	 ‘De voorverkiezingen komen eraan’, 16 april 2013 (www.pvda.nl).

hoofdstuk viii

143

ons betreft een zaak waarover de partijen zelf beslissen. Maar op een liberale le-
denpartij, die van oudsher hecht aan spreiding van en controle op de macht en
wier voorgangers een democratische grondwet tot stand brachten, zou interne de-
mocratie grote aantrekkingskracht moeten uitoefenen. Zoals John Stuart Mill het
uitdrukte: ‘A democratic constitution, not supported by democratic institutions
in detail, but confined to the central government, not only is not political free-
dom, but often creates a spirit precisely the reverse, carrying down to the lowest
grade in society the desire and ambition of political domination.’29 Van politieke
partijen, de belangrijkste spelers in ons parlementair stelsel, mag worden verwacht
dat zij het democratisch proces internaliseren en paal en perk stellen aan politieke
dominantie in eigen gelederen.

29	 John Stuart Mill, Principles of Political Economy with some of their Applications to
Social Philosophy (§V.11.15), Londen, [1848] 1909 (www.econlib.org).

partijvernieuwing: (de)centralisering en interne democratie

145

9 Van kandidaat tot Kamerlid: kiezers
en de voorkeursstem

In Nederland wordt onophoudelijk geklaagd over het feit dat de band tussen kie-
zers en gekozenen zo los is. Het gros van de Kamerleden, vaak aangeduid als ‘grijze
muizen’, is onder de bevolking volslagen onbekend. Als onbekend inderdaad on-
bemind maakt, dan kan een volksvertegenwoordiging vol onbekende gezichten
nooit goed zijn voor de legitimiteit van het parlement. Het cijfermateriaal in het
derde hoofdstuk van dit geschrift liet zien dat Nederlanders verhoudingsgewijs
nog altijd veel vertrouwen hebben in de democratie en in politieke instituties,
maar niemand zal betwisten dat het een slechte zaak is indien het volk zijn ver-
tegenwoordigers niet kent. Het is niet toevallig dat de Nationale ombudsman, in
een jaar dat van hem het centrale thema ‘vertrouwen in de overheid’ had meege-
kregen, een essaywedstrijd uitschreef over het onderwerp ‘Hoe kan de band tussen
burger en overheid verbeteren?’. Daarmee sloot de ombudsman aan bij het breed
levende gevoel dat de aard van de relatie tussen overheid en de burger, en tussen
kiezer en gekozene, van invloed is op de mate van vertrouwen.
	 Kritiek op het anonieme bestaan van onze parlementariërs wordt niet alleen
door kiezers en politieke waarnemers geventileerd, maar ook plechtig onderschre-
ven door Kamerleden zelf. ‘Natuurlijk doet elk Tweede-Kamerlid zijn best om
een band met kiezers op te bouwen, via de portefeuille of via de regio. Maar
uiteindelijk komen ze allemaal op de slippen van de lijsttrekker binnen’, erkende
voormalig VVD-aanvoerder Jozias van Aartsen in 2004 ruiterlijk.1

	 Ter versterking van de band tussen kiezers en gekozenen wordt vaak een twee-
tal typen voorstellen gedaan. Het eerste soort betreft de benaderbaarheid van
individuele volksvertegenwoordigers en van het parlement in zijn geheel. Volks-
vertegenwoordigers moeten de boer op, Den Haag uit, het land in. De voorge-
nomen maar nog niet uitgevoerde verhuizing van het partijbureau van de PvdA
van de Herengracht naar een Utrechtse wijk waar ook arbeiders wonen, past in
een reeks opzichtige pogingen van politici om het contact met hun potentiële
achterban te versterken. Politici moeten uitstralen dat zij benaderbaar zijn, dat zij
openstaan voor de ideeën van ‘gewone’ mensen en zich kunnen inleven in hun
omstandigheden. Na de Fortuyn-revolte begon PvdA-leider Wouter Bos een door
de vaderlandse pers gedocumenteerde politieke ontdekkingsreis langs een groot
aantal koffiehuizen en Gerrit Zalm probeerde voor het oog van een televisieca-
mera te bewijzen dat hij voor een paar euro een voedzame, smakelijk maaltijd
op de tafel van een bijstandsgezin kon zetten. Niet alle politici waren onder de
indruk van dergelijke charmeoffensieven. ‘Ik vind het ook onzin dat wij als Kamer
het contact met de samenleving kwijt zouden zijn. Dan krijg je van die idiotieën

1	 Trouw, 25 mei 2004.

146

hoofdstuk ix

als Wouter Bos die in een koffiehuis gaat zitten en na vier bezoekjes vindt dat hij
een band met de bevolking heeft’, schamperde Femke Halsema over haar collega-
lijsttrekker, die net als zijzelf goed was voor meer dan driekwart van alle op hun
lijst uitgebrachte stemmen.2 Bovendien zit – gelukkig – maar een klein deel van
de Nederlandse bevolking op doordeweekse dagen in het koffiehuis. Dat het de
toch al bekende lijsttrekkers zijn die bij kiezers op de koffie gaan of hun een maal-
tijd bereiden, geeft al aan waar het probleem zit. Tegelijkertijd is het maar de vraag
of het vertrouwen in de Nederlandse politiek erbij gebaat is als de nummers vijf
van de kandidatenlijst, zonder media in hun kielzog, doodleuk bij wildvreemden
zouden aankloppen. Elders in Europa, bijvoorbeeld in Ierland en het Verenigd
Koninkrijk, is het gebruikelijk dat kandidaten de deuren langsgaan (het zogehe-
ten canvassing) en in de Verenigde Staten worden kiezers door campagneteams
en vrijwilligers ook telefonisch, per post en digitaal benaderd. Nederlanders zijn
dat volstrekt niet gewoon en het is maar de vraag of ze zo’n werkwijze erg op prijs
zouden stellen. Maar zelfs in gevallen waarin het logisch zou zijn dat politici de
straat op gaan, zijn ze soms opvallend afwezig. Zo worden Eerste Kamerleden
zelden betrokken bij de campagnes voor de verkiezingen van de Provinciale Sta-
ten, terwijl die verkiezingen grote gevolgen hebben voor de samenstelling van de
Eerste Kamer.
	 Bovenal Kamervoorzitters voelen de plicht om de afstand tussen het volk en
het parlement te verkleinen, bijvoorbeeld door de introductie van nieuwe commu-
nicatiemiddelen. Toen VVD’er Anouchka van Miltenburg haar kandidatuur voor
het voorzitterschap van de Tweede Kamer verdedigde, zei zij te willen ‘experimen-
teren met een twitterdebat’. Naar haar overtuiging kan dat een ‘heel mooi middel
(...) zijn om kennis, kunde en ervaring, die in Nederland ergens is, maar waar je
als parlementariër misschien nog niet tegenaan gelopen ben, hier naar binnen te
halen.’3 Ook de taal waarin en de felheid waarmee Kamerleden met elkaar en met
hun kiezers communiceren zou de herkenbaarheid van volksvertegenwoordigers
ten goede kunnen komen. Van Miltenburgs voorganger, Gerdi Verbeet, maakte
zich daarom niet zo veel zorgen over de taalverruwing in het parlement. Zij leek
te suggereren dat laagopgeleiden zich makkelijker met volksvertegenwoordigers
kunnen identificeren als die zich ondiplomatiek en soms zelfs grof uitdrukken.4
Daarmee zou het representatieve gehalte van de Tweede Kamer kunnen worden
opgekrikt en de diplomatiedemocratie – de alleenheerschappij van hoger opgelei-
den – een slag kunnen worden toegebracht.
	 Het tweede type voorstellen tracht door structuurwijzigingen de kloof tus-
sen het volk en zijn vertegenwoordigers te verkleinen. Volksvertegenwoordigers
kunnen vrijblijvend worden aangespoord om met de kiezer in debat te gaan en
groepen kiezers aan zich te binden, maar institutionele prikkels zijn er in ons land

2	 Vrij Nederland, 12 september 2009.
3	 Tweede Kamer, vergaderjaar 2012-2013, 25 september 2012, p. 39.
4	 Toespraak van Kamervoorzitter Gerdi Verbeet bij de presentatie van het Jaarboek

Parlementaire Geschiedenis 2011, 15 november 2011 (www.ru.nl/cpg).

147

van kandidaat tot kamerlid: kiezers en de voorkeursstem

nauwelijks. Kamerleden zijn voor hun (her)verkiezing primair afhankelijk van de
top van de partij en de fractie – en in tweede instantie van de partijleden – waardoor
de personele samenstelling van het parlement eerder het resultaat is van coöptatie
dan van nationale, democratische verkiezingen. Wat vooral telt is de band tussen
gekozene en gekozene, dus tussen Kamerleden onderling. Exemplarisch was de
gang van zaken bij de VVD in mei 2012, toen nagelbijtende VVD-Kamerleden
hun opwachting maakten bij fractievoorzitter Stef Blok voor een functionerings-
gesprek van tien minuten waarin duidelijk werd of Blok voor hen nog een toe-
komst in de landelijke politiek zag weggelegd.5 Het idee dat uiteindelijk de kiezer
de baas is, is hier wel erg ver op de achtergrond geraakt.
	 Als hoofdoorzaak van deze democratische malaise wordt vaak ons kiesstelsel
aangewezen: als een rode draad loopt ‘vergroting van het persoonlijk mandaat’
door de talloze, stuk voor stuk gesneuvelde voorstellen ter herziening van ons stel-
sel. Het is zinloos om hier nog eens de merites van het meest recente wetsvoorstel
te bespreken – in 2005 ingebracht door het tevens op de VVD leunende kabinet-
Balkenende II – maar blijvend interessant zijn enkele passages in de Memorie van
toelichting. Daarin werd zonder veel omhaal het huidige stelsel de wacht aange-
zegd. Het kabinet was van oordeel dat ‘het huidige kiesstelsel niet gehandhaafd
kan blijven indien men een structurele oplossing zoekt voor de problemen die
zijn ontstaan in de relatie tussen de burgers en de overheid. (…) Er bestaat onder
de Nederlandse politieke partijen daarom de wil om de relatie met de burgers
te herstellen respectievelijk te verbeteren. Dat is belangrijk voor een vitale de-
mocratie. De regering constateert echter dat het bestaande kiesstelsel hierbij een
belemmering vormt. Het bestaande kiesstelsel is zoals gezegd primair gericht op
het uitbrengen van een stem op een lijst. Het leidt er niet toe dat een kiezer een
bepaalde kandidaat als zijn volksvertegenwoordiger beschouwt. Het is geen toeval
dat de Nederlandse kiezer als hij geconfronteerd wordt met een probleem in zijn
contact met een overheidsinstantie, of als hij een algemene misstand constateert,
niet of nauwelijks geneigd is daarover een volksvertegenwoordiger aan te spreken.’
	 Omdat het wetsvoorstel nog aan zijn parlementaire hindernisbaan moest
beginnen, had het kabinet een geruststellende boodschap aan het adres van de
zittende volksvertegenwoordigers: ‘Met het voorgaande is niets ten nadele van
de huidige kamerleden gezegd. Het betreft hier een institutioneel probleem: het
bestaande kiesstelsel heeft als uitgangspunt een nadruk op partijen en veroorzaakt
daarmee als vanzelf dat de individuele kamerleden anoniem zijn. Om dit pro-
bleem op te lossen is het niet voldoende om het bestaande stelsel op onderdelen
aan te passen, bijvoorbeeld door de voorkeurdrempel verder te verlagen of partijen
per kieskring een andere, korte, lijst in te laten dienen. Het stelsel als zodanig zal
moeten leiden tot een groter accent op de persoon van de volksvertegenwoordiger
op een zodanige manier dat veel meer kamerleden dan thans zullen kunnen bogen

5	 de Volkskrant, 15 mei 2012.

148

op een eigen kiezersmandaat.’6 Kortom, volgens deze redenering herkent men aan
de volksvertegenwoordiger het kiesstelsel waaronder hij gekozen is.
	 Of zo’n oorzakelijk verband werkelijk bestaat is, is een tweede, maar dergelijke
kritiek op het stelsel is al zo oud als het stelsel zelf. Het rechtstreekse kiezers-
mandaat van individuele volksvertegenwoordigers was met de invoering van de
evenredige vertegenwoordiging verloren gegaan, vond ook Willem Treub (1858-
1931), voorman van de Economische Bond. In zijn memoires noteerde hij: ‘Toen
ik in 1921 bedankte voor het lidmaatschap van de Kamer werd ik opgevolgd
door een politieagent uit Groningen, die door mijn kiezers waarschijnlijk niet als
mijn meest geschikte plaatsvervanger zoude zijn aangewezen, indien zij het voor
het zeggen hadden gehad. In het stelsel der evenredige vertegenwoordiging wordt
onwillekeurig te veel gelet op dengene, die aan het hoofd der lijst van een bepaalde
partij is gesteld en werkt deze meer dan wenschelijk is als gangmaker voor de ove-
rige candidaten op zijn lijst.’7 In 2013 kunnen we vaststellen dat deze observatie
nog niets van haar zeggingskracht heeft verloren.

9.1 De invoering van de voorkeursdrempel
Een argeloze lezer zou kunnen denken dat alle mogelijkheden om binnen het vi-
gerende stelsel de band tussen kiezer en gekozene te versterken reeds zijn uitgeput
en dat de wetgever weinig anders rest dan de invoering van een compleet nieuw
stelsel. De werkelijkheid is echter geheel anders. We zullen namelijk zien dat veel
politieke partijen al de grootste moeite hadden en hebben met een aanpassing van
het kiesstelsel ‘op onderdelen’, zoals de voorkeursdrempel.
	 In maart 2005 werd duidelijk dat er onvoldoende steun bestond voor de in-
voering van een gemengd kiesstelsel (onder de coalitiepartners VVD en CDA) en
de gekozen burgemeester (diverse fracties in de Eerste Kamer), hetgeen leidde tot
het vertrek van Thom de Graaf, minister van Bestuurlijke Vernieuwing. Onder dat
voorstel zouden kiezers twee stemmen mogen uitbrengen: één op een landelijke
kandidaat en één op een kandidaat in hun district – een mengvorm dus waarin
partijen en personen een rol vervullen. De Graafs opvolger, Alexander Pechtold,
diende in december 2005 een uitgekleed wetsvoorstel in dat slechts één aanpas-
sing van het kiesstelsel beoogde: de verlaging van de voorkeursdrempel van 25
naar 12,5 procent van de kiesdeler. Dit voorstel legde dezelfde weg af als zovele
plannen voor democratische vernieuwing in Nederland. Binnen een jaar stuurde
Atzo Nicolaï – die na de val van het kabinet-Balkenende II Pechtold was opge-
volgd in Balkende III – een brief aan de Tweede Kamer waarin hij zijn beslissing
motiveerde om het wetsvoorstel ter verlaging van de voorkeursdrempel in te trek-
ken.
	 Over de argumenten voor en tegen de verlaging of afschaffing van de voor-

6	 Tweede Kamer, vergaderjaar 2004-2005 (Memorie van toelichting, 29986, nr. 3), pp.
7 en 14.

7	 M.W.F. Treub, Herinneringen en overpeinzingen van Mr. M.W.F. Treub, Haarlem,
1931, p. 200.

hoofdstuk ix

149

keursdrempel komen we straks te spreken; het gaat hier om het schrille contrast
met de ronkende taal waarin nog maar twee jaar eerder een geheel nieuw stel-
sel was verdedigd. Minister Nicolaï schreef: ‘De relatie tussen kiezer en gekozene
vormt het hart van ons democratische stelsel. Deze relatie is naar mijn overtuiging
niet gediend met een verlaging van de voorkeurdrempel voor de Tweede Kamer-
verkiezing. Integendeel, als voor een kandidaat minder stemmen nodig zijn dan
nu om bij voorkeur in de Tweede Kamer verkozen te worden (1/8 in plaats van
1/4 van de kiesdeler), ontstaat eerder een verwijdering tussen de volksvertegen-
woordiging en het electoraal (sic) als geheel. De band van een kamerlid met een
kleine groep kiezers kan ook te knellend zijn. Cliëntelisme in plaats van de behar-
tiging van het algemene belang ligt op de loer.’8
	 In korte tijd was de verlaging van de voorkeursdrempel dus getransformeerd
van een volstrekt ontoereikend middel ter versterking van de band tussen kiezer
en gekozene tot een regelrechte aanval op het ‘hart van ons democratische stelsel’.
De huiver voor grotere invloed van de kiezer is blijkbaar zo groot dat politici liever
vluchten in ingrijpende stelselwijzigingen waarvan men bijna zeker weet dat die
geen meerderheid zullen behalen. Anders valt haast niet te verklaren waarom een
eenvoudige en transparante maatregel als de verlaging van een voorkeursdrempel
op onoverkomelijke bezwaren stuit. Het blijft trouwens gissen waarom de minis-
ter in deze sombere brief geen onderzoek aankondigde naar een verhoging van de
drempel, tenzij hij – om niet-gespecificeerde redenen – van mening was dat niet
meer en niet minder dan een kwart van de kiesdeler een gezonde relatie tussen
volksvertegenwoordigers en hun achterbannen bevordert.
	 Mensen die zo af en toe iets opvangen over een eventuele verdere verlaging
van de voorkeursdrempel voor de verkiezing van de leden van de Tweede Kamer
zouden kunnen denken dat kiezers vroeger nog minder te zeggen hadden over
de personele samenstelling van het parlement, uiteraard met uitzondering van
de periode tot 1917 toen het districtenstelsel van kracht was. Dat is grotendeels
waar, maar er is een interessante uitzondering: de eerste verkiezingen onder de
evenredige vertegenwoordiging, gehouden in juli 1918. Toentertijd bestond er in
het geheel geen voorkeursdrempel en dus werden de zetels die een partij had weten
te veroveren eenvoudigweg bezet door de kandidaten die de meeste stemmen had-
den vergaard. Het was overigens niet zo dat de lijstvolgorde er in het geheel niet
toe deed. Als een hooggeplaatste kandidaat meer stemmen had gekregen dan de
kiesdeler, dan werd het surplus namelijk overdragen op de kandidaat die een plaats
lager stond op de lijst. Pas nadat het surplus was uitgeput, werden de voorkeurs-
stemmen van belang. Dit stelsel van stemmenoverdracht werd in 1989 afgeschaft.

8	 Tweede Kamer, vergaderjaar 2006-2007 (30418, nr. 8), 20 november 2006.

van kandidaat tot kamerlid: kiezers en de voorkeursstem

150

	 In de partijbesturen en onder
sommige politici leidde de doorbre-
king van de lijstvolgorde in 1918
tot ongenoegen. Zij hadden met de
grootste zorg een lijst opgesteld, om
op de verkiezingsavond te ontdek-
ken dat sommige kiezers brutaal-
weg op laaggeplaatste kandidaten
hadden gestemd. Willem Treub, die
met zijn Economische Bond drie
zetels behaalde, schreef later dat ‘de
vertegenwoordiging in de Kamer er
heel anders uit[zag] dan de volgorde
der lijsten had doen vermoeden.
Dit was jammer, omdat de wel ge-
kozenen minder politieke scholing
hadden dan de hoogst op de lijsten
geplaatsten.’9
	 Een door het blad De Amster-
dammer ingestelde commissie kreeg de opdracht partijbestuurders en politici te
vragen naar hun oordeel over de werking van het nieuwe stelsel.10 Uit de respons
bleek dat de voorkeursstem velen dwarszat. De commissie kon daar begrip voor
opbrengen: ‘Zoals de wet thans luidt kan een zeer gering aantal voorkeurstemmen,
desnoods één enkele, de door de leden eener partij na rijp overleg vastgestelde
volgorde doorbreken. Reeds thans heeft het euvel zich in de practijk vertoond.’11
De commissie zag wel wat in gesloten of gebonden lijsten, al stelde één commis-
sielid de voorwaarde dat de aan de kiezers voorgelegde lijsten op ‘waarlijk demo-
cratische wijze’ waren samengesteld.
	 De doorbreking van de lijstvolgorde mag de partijbesturen en de commissie
van De Amsterdammer onaangenaam getroffen hebben, maar het was niet zo dat

9	 Treub, Herinneringen en overpeinzingen, p. 372.
10	 Loots, Voor het volk, van het volk, p. 152. De mate van invloed die de kiezer op de

samenstelling van de fractie werd gegund was bescheiden vergeleken met de enkele
veelbesproken alternatieven, waaronder dat van de reeds genoemde liberaal Frans
Dion. In sommige van die stelsels hoefden kiezers zich in hun keuze niet tot één
kandidaat te beperken, maar mochten zij alle kandidaten op de lijst nummeren in
de volgorde van hun voorkeur. Sommige vernieuwers wilden dat kiezers zelfs dwars
door partijlijsten heen konden nummeren, wat bekendstaat als ‘panacheren’, ‘cross-
voting’ of ‘bontstemmen’. In 1999 deed de Belgische OpenVLD-senator Vincent
van Quickenborne het (afgewezen) voorstel om de mogelijkheid tot panacheren,
die in 1976 werd afgeschaft, weer in te voeren voor de gemeenteraadsverkiezingen.
Belgische Senaat, Zitting 1999-2000, wetgevingsstuk nr. 2-184/1, 24 november 1999
(www.senate.be).

11	 De Amsterdammer, 4 januari 1919.

hoofdstuk ix

Mr. M.W.F. (Willem) Treub, voorman van de
Economische Bond (Wikimedia Commons)

151

het aanzien van de Tweede Kamer na de verkiezingen in 1918 onherkenbaar was
veranderd, nog afgezien van de vraag of de Kamer daarmee slecht af was. De door
de partijen opgestelde lijstvolgorde bleek achtmaal door de kiezer te zijn verbro-
ken, wat onder andere de latere VVD-oprichter Pieter Oud een Kamerzetel had
opgeleverd. Tijdens de discussie over de invoering van de voorkeursdrempel her-
innerde de liberale (later christelijk-historische) Mr. A.J.F. Fokker van Crayestein
van Rengerskerke zijn gehoor eraan dat van de Kamerleden die met voorkeurs-
stemmen gekozen waren er velen tot de ‘sieraden der Tweede Kamer’ behoorden.12

	 De tegenstanders van kiezersinvloed op de samenstelling van de fracties kwa-
men met een ogenschijnlijk ingenieus argument waarom het billijk was dat een
hooggeplaatste kandidaat met weinig voorkeursstemmen een zetel kreeg ten koste
van een lager geplaatste kandidaat met veel voorkeurstemmen. Men redeneerde
dat de vele kiezers die, op aandringen van de partijen, op de lijsttrekker hadden
gestemd – ruim negentig procent bij de meeste lijsten – impliciet hun goedkeuring
hadden gegeven aan de lijstvolgorde.13 Ook de Bond van Vrije Liberalen, die van
oudsher op de bres stond voor onafhankelijk ingestelde volksvertegenwoordigers
en kiezers, verzocht haar achterban bij voorkeur op de lijstaanvoerder te stemmen.
De partij was beducht voor ‘een noodlottigen strijd van de candidaten der zelfde
partij onderling – waarbij allicht de minst scrupuleuze en de beste intrigant den
voorrang wint’.14 Of de kiezers die op de lijstaanvoerder hadden gestemd daarmee
tevens hun goedkeuring hadden betuigd aan de lijstvolgorde viel natuurlijk niet
te achterhalen. Het was in de woorden van veel Tweede Kamerleden een ‘fictie’
waarmee men te leven had.

12	 Eerste Kamer, vergaderjaar 1921-1922, 22 december 1921, p. 162.
13	 Ron de Jong, ‘Van diversiteit naar eenvormigheid. Verkiezingscampagnes onder het

absolute meerderheidsstelsel en het stelsel van evenredige vertegenwoordiging 1909-
1925’, in: Bos, De Jong en Loots (red.), Een sprong in het duister, p. 78.

14	 Geciteerd in: Ibidem, p. 79.

van kandidaat tot kamerlid: kiezers en de voorkeursstem

152

Campagne om de voorkeursstem

Vergeleken met hedendaagse verkiezin-
gen (zie tabel 6) was het achttal dankzij
voorkeursstemmen gekozen Kamerleden
in 1918 niet gering, maar in het licht van
vroegere districtsverkiezingen was het ook
weer niet revolutionair. Per slot van reke-
ning was het tot 1917 voor de partijen
ook maar afwachten welke kandidaten
in welke districten werden verkozen en,
andersom, kon het voor kiezers een ver-
rassing zijn om te ontdekken wie er na-
mens de partijen in hun district kandidaat
stonden. Het resultaat van die kandidaat-
stelling en verkiezing was lang niet altijd
naar ieders tevredenheid. Er was, in de
woorden van Treub, weliswaar ‘contact’
tussen kiezers en gekozenen, maar ‘de re-
denen waarom aan den eenen candidaat

de voorkeur werd gegeven boven den an-
deren, stonden niet steeds in rechte even-
redigheid tot zijn geschiktheid voor het
Kamerlidmaatschap’. Daar kon hij over
meepraten nadat hij zich had laten over-
halen om zich te kandideren voor district
Assen, waar hij verwachtte geen schijn
van kans te maken. Hij versloeg in 1904
echter de eminente, op leeftijd zijnde libe-
rale oud-hoogleraar en oud-minister Ni-
colaas Pierson door bij nacht en ontij per
fiets campagne te voeren, hetgeen hem
veel sympathie van de Drentse boeren op-
leverde. ‘Zij vonden mij een stoeren kerel
en dat zeide hun meer dan mijn politieke
geloofsovertuiging,’ erkende Treub.1

1 Treub, Herinneringen en overpeinzingen,
pp. 191-199.

Om een herhaling van 1918 te voorkomen was het er de partijen veel aan gele-
gen om voor de verkiezingen van 1922 de kwestie van de voorkeursstemmen te
regelen. Na diverse varianten en talloze rekenvoorbeelden te hebben besproken,
ging de Tweede Kamer in 1921 akkoord met het zogeheten ‘subamendement-
Albarda’, dat tot 1989 bepalend was voor de betekenis van voorkeursstemmen.
Het subamendement introduceerde een voorkeursdrempel van 50 procent van de
lijstkiesdeler (te onderscheiden van de gewone kiesdeler, die sinds 1989 geldt). De
lijstkiesdeler werd berekend aan de hand van het aantal op een lijst uitgebrachte
stemmen en het aantal aan die lijst toegekende zetels. Als iemand in diverse kies-
kringen kandidaat stond en de lijsten van zijn partij in die kieskringen ook maar
iets van elkaar verschilden, dan mochten de op hem uitgebrachte voorkeursstem-
men van die afzonderlijke lijsten niet bij elkaar worden opgeteld.
	 De indiener van het subamendement, de sociaal-democraat Willem Albarda
(SDAP), trachtte de critici te ontwapenen die vreesden dat zijn ‘logische en recht-
vaardige systeem’ de macht van de partijbesturen zou vergroten: ‘Indien het in
sommige partijen zoo is, dat de partijbesturen de lijsten vaststellen, dan is dat
ongetwijfeld een misstand, die verholpen moet worden door ingrijpende hervor-
mingen in de constitutie dier partijen zelf. (...) De partijen behooren aan haar

hoofdstuk ix

153

leden op te dragen de vaststelling van de volgorde van de lijsten.’15 Dat uitgere-
kend een sociaal-democraat de loftrompet stak over de rol van gewone partijleden
in de kandidaatstelling, sterkte enkel het wantrouwen onder tegenstanders van
de voorkeursdrempel, want zij hadden, als het om de gevreesde almacht van het
partijbestuur ging, zeker ook de SDAP op het oog.16

	 Een aanzienlijk deel van de Eerste Kamerleden hechtte weinig waarde aan
Albarda’s geruststelling. De tegenstanders van de voorkeursdrempel oordeelden in
niet mis te verstane bewoordingen over het subamendement: ‘Werd tot dusverre
het nadeel, dat de individueele kiezer slechts weinig invloed kon uitoefenen bij de
stemming nog eenigermate getemperd door de mogelijkheid van het uitbrengen
van voorkeurstemmen, voortaan zullen laatstgenoemde vrijwel waardeloos zijn.
Feitelijk krijgt dus de partij, of eigenlijk het partijbestuur alleen de beslissing in
handen. Het beginsel, dat gelegen is in het doen rekenen met voorkeurstemmen
wordt practisch vermoord. Wel verre van de individueele vrijheid van den kiezer
beter te grondvesten, wordt thans, in strijd met de zuivere democratie, het par-
tijterrorisme in de hand gewerkt. De macht der partijbesturen wordt zoodoende
versterkt en het zal gaandeweg regel worden, dat de zittende Kamerleden eenvou-
dig worden herkozen en het verband tusschen kiezers en gekozenen zal meer en
meer teloorgaan.’17 De voorstanders zagen het niet zo somber in. Zij verheugden
zich reeds in ‘een opgewekt partijleven’ daar ‘in de boezem der partijen zelf de
rangschikking der kandidaten op volkomen democratische wijze’ zou geschieden.
In het debat sneerde een van hen dat de bangmakerij over partijtirannen niet toe-
vallig kwam van degenen die ‘meer of minder buiten het partijleven’ stonden of
‘met hun eigen partij op min of meer gespannen voet’ verkeerden.18 Bij de eerste
stemming over de nieuwe Kieswet staakten de stemmen; bij de tweede poging
werd zij met drie stemmen verschil aangenomen. De Nieuwe Rotterdamse Cou-
rant stelde de volgende dag vast dat, hoewel niet strikt volgens partijlijnen was
gestemd, de overwegend rooms-katholieke en sociaal-democratische voorstanders
over ‘de meest straffe organisatie beschikken, terwijl de oppositie-klanken gehoord
werden uit de fracties, welke het vrijheidsbeginsel hooger aanslaan.’19 Ook elders
in de liberale pers werd geklaagd: de historicus Colenbrander schreef in De Gids
dat de voorkeursstem was verworden tot een ‘aanfluiting’ en de lusteloosheid on-
der het Nederlandse kiezersvolk zou verergeren.20

15	 Tweede Kamer, vergaderjaar 1920-1921, 9 september 1921, p. 2952.
16	 Loots, Voor het volk, van het volk, p. 157.
17	 Eerste Kamer, vergaderjaar 1921-1922, p. 55 (Voorlopig verslag over wetsontwerp no.

265).
18	 Eerste Kamer, vergaderjaar 1921-1922, 22 december 1921, p. 163.
19	 Nieuwe Rotterdamse Courant, 23 december 1921 (ochtendblad).
20	 H.T. Colenbrander, ‘Lusteloosheid uit gevoel van onmacht’, De Gids, 1922, pp. 145-

148.

van kandidaat tot kamerlid: kiezers en de voorkeursstem

154

9.2 Discussie omtrent de verlaging van de voorkeursdrempel
De regeling als hierboven besproken was tot 1989 ongewijzigd van kracht. In
de tussentijd werd er in het parlement en daarbuiten natuurlijk volop over de
voorkeursstem in het bijzonder en het kiesstelsel in het algemeen gediscussieerd,
en soms gestemd, maar dat leidde niet tot concrete aanpassingen noch tot nieuwe
inzichten. We laten daarom de vele lijvige rapporten die een versterking van de
band tussen kiezer en gekozene beoogden voor wat ze zijn, van de diverse staats-
commissies, de Raad van State tot aan het vroegere Centraal Stembureau en de
huidige Kiesraad. De enige keer dat er echt een wijziging op handen leek was in
1971, toen in de Tweede Kamer het amendement-Wiegel werd aangenomen, dat
de lijstkiesdeler (van 50 procent) wilde vervangen door een kiesdeler (van 25 pro-
cent). Het gebruik van de lijstkiesdeler had namelijk tot gevolg dat de kiesdeler
per lijst sterk kon verschillen: van 15.000 tot 60.000 stemmen bij de verkiezingen
in 1967. Politieke partijen konden het effect van voorkeursstemmen tot bijna nul
reduceren, aldus Wiegel, door per kieskring net niet identieke kandidatenlijsten
te gebruiken.21 Hij zou zijn gelijk later bevestigd zien in zijn eigen partij. In 1986
haalde VVD’er Theo Joekes 284.000 voorkeursstemmen (goed voor bijna vijf ze-
tels) maar hij werd bijna genekt door de ongelijkluidende kandidatenlijsten. De
Eerste Kamer stak echter een stokje voor Wiegels voorstel door het met 41 tegen
23 stemmen te verwerpen. Enkele fracties waren op zich niet tegen de vervan-
ging en de verlaging van de voorkeursdrempel, maar maakten bezwaar tegen het
afschaffen van de stemoverdracht, die eveneens het effect van voorkeursstemmen
sterk inperkte.22

	 Kijkend naar tabel 6 kan men zich niet aan de indruk onttrekken dat de angst
voor te grote kiezersinvloed op de samenstelling van de parlementaire fracties
vooral een zaak van verbeelding is. Albarda’s omstreden subamendement was na-
melijk wonderwel geslaagd in zijn opzet om de invloed – de ‘onevenredige be-
teekenis’, volgens diens sociaal-democratische collega – van de voorkeursstem-
men terug te dringen. Toen in 1989 enkele wijzigingen in de Kieswet werden
aangebracht, waren in de voorgaande zeventig jaar – meer dan de helft van de
Nederlandse parlementaire democratische geschiedenis – slechts drie kandidaten
dankzij voorkeurstemmen verkozen.
	 In 1989 werd alsnog de lijstkiesdeler vervangen door de kiesdeler. Ook werd
de regel afgeschaft dat voorkeurstemmen op ongelijkluidende lijsten niet bij el-
kaar mochten worden opgeteld. Ten slotte werd de stemmenoverdracht op lager
geplaatste kandidaten ongedaan gemaakt, maar een verlaging van de voorkeurs-
drempel van 50 naar 25 procent achtte het kabinet nog een stap te ver. Het kabi-
net meldde bij monde van staatssecretaris De Graaf-Nauta (CHU/CDA) dat zo’n
verlaging ‘de balans tussen de invloed van de kiezers en de invloed van de politieke
partijen op de verkiezing van de leden van de Tweede Kamer te zeer zou laten

21	 Tweede Kamer, vergaderjaar 1970-1971, 14 januari 1971, pp. 2251-2254.
22	 Eerste Kamer, vergaderjaar 1970-1971, 23 februari 1971.

hoofdstuk ix

155

doorslaan naar de invloed van de kiezers’23 Dat was een aanvechtbare om niet te
zeggen misleidende conclusie, want de staatssecretaris had laten berekenen dat een
eventuele drempel van 25 procent tijdens de verkiezingen in 1977, 1981, 1982
en 1986 zou hebben gezorgd voor zegge en schrijve één extra Kamerlid dankzij
voorkeurstemmen – een toename in kiezersinvloed die nauwelijks het noemen
waard is.

Tabel 6
Dankzij voorkeursstemmen in de Tweede Kamer verkozen kandidaten

Partij Voorkeursstemmen Verkiezingsjaar
Pieter Omtzigt	 CDA 36.750 2012
Pia Dijkstra D66 15.705 2010
Sabine Uitslag CDA 15.933 2010
Fatma Koser-Kaya D66 34.564 2006
Tineke Huizinga-Heringa ChristenUnie 19.650 2003
Hilbrand Nawijn LPF 21.200 2003
Tineke Huizinga-Heringa ChristenUnie 19.800 2002
Annie Schreijer-Pierik CDA 17.400 1998
Camiel Eurlings CDA 24.000 1998
Theo Joekes VVD 284.000 1986
Dolf Hutschemaekers KVP 27.900 1972
Karel van Rijckevorsel KVP 91.000 1959
Bron: Parlement & Politiek (www.parlement.com). Deze website vermeldt voor Joekes
een kwart miljoen voorkeursstemmen.

Het zou tot 1997 duren alvorens er een parlementaire meerderheid bestond voor
een verlaging van de voorkeursdrempel van 50 naar 25 procent. D66 meende dat
een verlaging naar 10 procent pas echt verschil zou maken, maar het kabinet-Kok
I vond dat met 25 procent een goede balans gevonden was tussen invloed van
partijen en van kiezers. Staatssecretaris Kohnstamm (D66) geloofde dat de voor-
genomen verlaging al een heilzaam effect kon hebben op de band tussen kiezers
en kandidaten. ‘Bij een verlaging van de drempel tot 25% zullen partijen reeds
gedwongen worden zich bij de kandidaatstelling rekenschap te geven van het “kie-
zerspotentieel” van de kandidaten.’24 Overigens zou een drempel van 10 procent
bij de verkiezingen in 1994 slechts één extra kandidaat een voorkeurszetel heb-
ben opgeleverd, bepaald geen politieke aardverschuiving. De vrees was echter dat
grote veranderingen zich wel konden voordoen als de kiezer zich vooraf bewust
was van de lage drempel. CDA-senatoren vroegen zich bezorgd af of overmatig
gebruik van voorkeursstemmen de evenwichtig samengestelde kandidatenlijsten

23	 Tweede Kamer, vergaderjaar 1987-1988 (Memorie van toelichting, 20264, nr. 3), p.
59.

24	 Tweede Kamer, vergaderjaar 1996-1997 (25221, nr. 5), p. 5.

van kandidaat tot kamerlid: kiezers en de voorkeursstem

156

niet zou reduceren tot ‘brandhout’.25 Tabel 6 laat zien dat hoewel het aantal dank-
zij voorkeursstemmen gekozen volksvertegenwoordigers na 1997 is toegenomen
de kandidatenlijsten nog staan als een huis.
	 In 2006 werd er voor het laatst uitgebreid gedebatteerd over de voorkeursstem
bij de verkiezingen van de leden van de Tweede Kamer. Namens het kabinet-
Balkenende II stelde minister Pechtold voor de voorkeursdrempel te verlagen naar
12,5 procent, naar het oordeel van de regering ‘de enig mogelijke maatregel om
de band tussen kiezer en gekozene in het huidige kiesstelsel al bij de komende
verkiezingen te versterken’.26 Met die cursivering herinnerde hij, waarschijnlijk
ten overvloede, de Tweede Kamer nog eens nadrukkelijk aan het gesneuvelde kies-
stelselontwerp van zijn voorganger en partijgenoot De Graaf.
	 De drempelverlaging moest ertoe leiden dat in de verkiezingscampagnes niet
langer alle aandacht uitging naar de lijsttrekkers. Als lager geplaatste kandidaten
dankzij persoonlijke campagnes een reële kans maakten om met voorkeursstem-
men te worden gekozen dan zou dat de band tussen kandidaten en kiezers ten
goede komen. De verlaging van de drempel van 50 naar 25 procent uit 1997 had
onvoldoende effect gehad, aldus Pechtold. De kans om dankzij voorkeursstem-
men in de Tweede Kamer te worden gekozen, was nog altijd miniem.
	 Al leek er aanvankelijk in de Tweede Kamer wel sympathie te bestaan voor de
verlaging, uiteindelijk trok minister Nicolaï het wetsvoorstel in zonder dat daar
veel rumoer over ontstond. Een paar jaar later werd nog eens gediscussieerd over
het advies van het Burgerforum Kiesstelsel, maar al snel werd duidelijk dat de
politieke partijen alles het liefst bij het oude wilde laten. Nog niet zo lang geleden
hadden ze Nederland bijna opgezadeld met een gemengd kiesstelsel waarin perso-
nen een veel grotere rol zouden spelen, nu was zelfs een bescheiden toename van
de kiezersinvloed op de samenstelling van de Tweede Kamer een stap te ver.

9.3 De voorkeursstem in recente verkiezingen
Na de invoering van het subamendement-Albarda was niet alleen het effect maar
ook het gebruik van voorkeursstemmen lange tijd marginaal: in de jaren veertig
en vijftig bedroeg het aandeel voorkeursstemmen slechts een paar procent. In de
jaren zeventig doorbrak het een aantal malen de grens van 10 procent om ver-
volgens een flinke opmars in te zetten.27 Na 1994 schommelt het aandeel voor-
keursstemmen sterk en komt gemiddeld iets boven de 20 procent uit. Dat lijkt
veel, maar daarbij moet worden aangetekend dat het overgrote deel van de voor-
keursstemmen wordt uitgebracht op hooggeplaatste kandidaten die toch al zeker
waren van een Kamerzetel, waaronder meestal de hoogstgeplaatste vrouwelijke
kandidaat. Daarom laten we in figuur 16 zien hoe het aandeel voorkeursstem-
men zich recentelijk heeft ontwikkeld als de stemmen die zijn uitgebracht op de
hoogstgeplaatste vrouw buiten beschouwing worden gelaten. Die laatste categorie

25	 Eerste Kamer, vergaderjaar 1996-1997 (25221 en 25227, nr. 279b), p. 2.
26	 Tweede Kamer, vergaderjaar 2005-2006 (30418, nr. 3), p. 2.
27	 Van Holsteyn en Andeweg, ‘Niemand is groter dan de partij’.

hoofdstuk ix

157

is afzonderlijk weergegeven in figuur 15.

In beide figuren valt nauwelijks een trend te ontwaren. In elk geval is er weinig
aanleiding om te geloven dat kiezers tijdens de vijf meest recente verkiezingen
in toenemende mate stemmen op andere kandidaten dan de lijsttrekker en de
hoogstgeplaatste vrouw. Dit aandeel voorkeursstemmen ligt vrij stabiel op zo’n 15
procent. Wat vooral opvalt zijn de forse verschillen per partij van verkiezing tot
verkiezing. Alleen de PVV en de SP laten nauwelijks schommelingen van beteke-
nis zien, wat misschien te maken heeft met het feit dat in beide partijen de lijst-
trekker langdurig het onomstreden boegbeeld van de partij was of is. De meeste
uitschieters van de overige partijen kunnen relatief eenvoudig worden verklaard.
Het exceptioneel hoge aandeel stemmen voor de hoogstgeplaatste vrouwelijke
VVD-kandidaat in 2006 had alles te maken met de kort daarvoor beslechte lijst-
trekkersstrijd tussen Mark Rutte en Rita Verdonk in het voordeel van de eerste.
Een soortgelijk, zij het veel kleiner effect – en zonder persoonlijke drama’s – deed
zich in 2012 voor bij het CDA, waar de tot voor kort onbekende Mona Keizer
(plaats 2) dankzij de lijsttrekkersverkiezing voor het CDA ruime landelijke be-
kendheid verwierf.
	 Het hoge stemmenaandeel voor de overige kandidaten van D66 in 2006 (fi-
guur 16) komt voor een groot deel voor de rekening van Boris van der Ham
(plaats 2) en Fatma Koşer Kaya (plaats 6). De laatste kreeg veel voorkeursstemmen
uit de Turkse gemeenschap in Nederland nadat de PvdA en het CDA enkele kan-
didaten van Turkse origine van de lijst hadden gehaald die weigerden de Armeense
genocide te erkennen.

Berekeningen op basis van de processen-verbaal van de Kiesraad (www.kiesraad.nl).

2002 2003 2006 2010 2012

0

2

4

6

8

10

12

14

16

18

20
43

Figuur 15

Stemmenaandeel van de hoogstgeplaatste vrouwelijke kandidaat

VVD PvdA D66 CDA

SP PVV Gemiddeld

van kandidaat tot kamerlid: kiezers en de voorkeursstem

158

De hoge score van de overige VVD-kandidaten in 2002 had alles te maken met
het niet bijster geslaagde optreden van lijsttrekker Hans Dijkstal en de populari-
teit van de tweede vrouw op de VVD-lijst, Erica Terpstra (plaats 4). Ook Gerrit
Zalm (plaats 3) kreeg in 2002 uitzonderlijk veel stemmen, maar als lijsttrekker
was hij een jaar later minder in trek. In al deze gevallen is dus de (sub)top van de
lijst verantwoordelijk voor het merendeel van de voorkeursstemmen.

9.4 Argumenten tegen verlaging of afschaffing van de voorkeursdrempel ge-
wogen
Dat een verdere verlaging van de voorkeursdrempel de kiezer te veel invloed zou
geven, kan op zichzelf geen argument zijn om vast te houden aan de status quo.
Per slot van rekening draaien verkiezingen om invloed van kiezers. Als het de zetel-
verdeling tussen politieke partijen betreft, klinkt het mantra ‘de kiezer heeft altijd
gelijk’, maar zodra het de bezetting van de zetels door personen aangaat, neemt
de Kieswet de kiezer tegen zichzelf in bescherming. Of moeten we zeggen dat de
Kieswet de politieke partijen beschermt tegen de kiezers?
	 Kennelijk zitten er, geredeneerd vanuit het perspectief van politieke partijen,
negatieve aspecten aan kiezersinvloed op de personele samenstelling van het parle-
ment. Uit verslagen van Kamerdebatten, kabinetsbrieven en andere documenten
zijn grofweg vijf argumenten te distilleren tegen verlaging van de voorkeursdrem-
pel.28 Het eerste argument luidt dat bij een lage(re) drempel een laaggeplaatste
kandidaat reeds met enkele stemmen meer een zetel kan bemachtigen ten koste
van een hooggeplaatste kandidaat met iets minder stemmen. De samenstelling

28	 De wetenschappelijke belangstelling voor dit onderwerp valt in Nederland erg
tegen, wat verbaast omdat in de representatieliteratuur nog altijd de individuele
volksvertegenwoordiger en zijn achterban centraal staan.

Berekeningen op basis van de processen-verbaal van de Kiesraad (www.kiesraad.nl).

2002 2003 2006 2010 2012

0

5

10

15

20

25

30

35

40

45

50

Figuur 16

Stemmenaandeel van de overige kandidaten

VVD PvdA D66 CDA

SP PVV Gemiddeld

hoofdstuk ix

159

van de Tweede Kamer zou daardoor een willekeurig karakter krijgen. In de hoofd-
lijnennotitie Naar een sterker parlement stond bijvoorbeeld: ‘Kleine verschillen tus-
sen kandidaten bepalen [bij de verlaging] wie gekozen wordt en wie niet. Wij zijn
van mening dat het verschil in kiezerslegitimatie tussen een kandidaat met 1000
voorkeurstemmen en een kandidaat met 900 voorkeurstemmen verwaarloosbaar
is.’29
	 Van alle argumenten is dit wel het merkwaardigste en minst overtuigende.
Welk kiesstelsel of welke voorkeursdrempel ook wordt gebruikt, één enkele stem
kan altijd beslissend zijn voor het al dan niet behalen van een Kamerzetel of het
winnen van het presidentschap van de Verenigde Staten. De kiesdeler bij de ver-
kiezingen in 2012 bedroeg 62.828 stemmen en het is irrelevant of een kandidaat
daarvan de helft (31.415), een kwart (15.708) zoals thans, of een tiende (6283)
nodig heeft – een handjevol stemmen verschil kan iemand een zetel opleveren of
kosten. Sterker nog, of een partij überhaupt een zetel in de Kamer wint kan van
één stem afhangen.
	 Misschien is het verschil in mandaat tussen 1000 en 900 stemmen inder-
daad (bijna) verwaarloosbaar, maar dat minieme verschil valt dan toch uit in het
voordeel van de kandidaat met 1000 stemmen. Als we dat uitgangspunt loslaten,
dan valt de bodem weg onder onze parlementaire democratie die functioneert op
grond van het principe dat de meerderheid wordt vastgesteld door het tellen van
stemmen. Daarnaast is het voorbeeld van 900 versus 1000 stemmen een verteke-
ning van de werkelijkheid. Wat zich namelijk in de praktijk regelmatig voordoet,
en naar ons idee veel ergerlijker is, is dat een gekozen kandidaat met nauwelijks
voorkeursstemmen wint van een ongekozen kandidaat met veel maar net niet
voldoende voorkeursstemmen. In 2010 veroverde Sybrand van Haersma Buma
(plaats 10) een van de 21 CDA-zetels met 850 stemmen, terwijl onder de kandi-
daten op de plaatsen 22 tot met met 42 een elftal (soms aanzienlijk) meer stem-
men had gekregen. In 2012 haalde CDA’er Pieter Omtzigt (plaats 39) met 36.750
stemmen ruimschoots de voorkeursdrempel, hetgeen ten koste ging van Martijn
van Helvert (plaats 13) met 13.952 stemmen, terwijl Peter Oskam (plaats 10) met
702 stemmen een zetel mocht innemen. In 2003 deed iets dergelijks zich voor bij
de VVD, toen Anton van Schijndel (plaats 41) met 12.731 stemmen net een zetel
misliep, evenals Frans Weekers (plaats 29) met 8966 stemmen. Van de 28 leden
van de nieuwe VVD-fractie hadden er 20 minder stemmen weten te vergaren dan
Van Schijndel en Weekers. Met 390 stemmen was Paul de Krom (plaats 26) de
binnenkomer met het kleinste eigen mandaat, gevolgd door Stef Blok (plaats 25)
met 533 stemmen.
	 Het gaat in de voorbeelden hierboven uiteraard niet om de personen in kwes-
tie, maar om het zeer forse stemmenverschil tussen pechvogels en geluksvogels.
Dat niet veel politici het voortbestaan van deze situatie lijken te interpreteren als
een inbreuk op de relatie tussen kiezer en gekozene, is eigenlijk een raadsel. Im-

29	 Tweede Kamer, vergaderjaar 2003-2004 (29 356, nr. 1), p. 11.

van kandidaat tot kamerlid: kiezers en de voorkeursstem

160

mers, wie het met het oog op democratische legitimiteit zorgelijk vindt dat bij een
lagere drempel kandidaten dankzij een klein verschil aan stemmen in de Kamer
komen – nogmaals: dat risico bestaat in elk kiesstelsel, bij elke drempel – moet het
wel onverdraaglijk vinden dat in het huidige stelsel sommige kandidaten ondanks
tienduizend stemmen méér toch niet in de Kamer komen.

Het tweede argument tegen de verlaging van de voorkeursdrempel is dat grotere
kiezersinvloed kan leiden tot onevenwichtig samengestelde parlementaire fracties.
Waaruit deze ‘onevenwichtigheden’ precies bestaan, wordt niet altijd duidelijk,
maar te denken valt aan te veel of te weinig vrouwen, vertegenwoordigers van
etnische minderheden en regio’s, en specialisten op de diverse overheidsterreinen
(zorg, financiën, openbaar vervoer, et cetera). Ook zouden minder geschikte maar
flamboyante kandidaten makkelijker de vereiste aanhang onder kiezers weten te
verwerven, terwijl inhoudelijk ijzersterke maar uiterlijk onopvallende kandidaten
het onderspit delven.
	 Dit is een tot op zekere hoogte plausibel argument, maar de vrees voor on-
evenwichtigheid lijkt ons enigszins overdreven. Van meet af aan is gewaarschuwd
tegen verstoring van de lijsten door de kiezers, maar de hierboven beschreven
wijzigingen rondom de voorkeursdrempel hebben er niet toe geleid dat kiezers de
lijsten op stelten zetten. Als een of hooguit twee kandidaten per verkiezing dankzij
voorkeursstemmen worden gekozen, kan bezwaarlijk van massale onevenwichtig-
heden worden gesproken. Ook bij een voorkeursdrempel van 10 procent in plaats
van 25 procent zouden de gevolgen binnen de perken zijn gebleven. Volgens de
berekening van minister Pechtold waren er dan in 1998 negen, in 2002 zes en in
2003 vier kandidaten dankzij voorkeursstemmen gekozen;30 volgens onze bereke-
ning zouden bij een drempel van 10 procent in 2012 alleen Martijn van Helvert
(13.952 stemmen) voor het CDA, Martine Baay-Timmerman voor 50Plus (7123
stemmen) en Selçuk Öztürk voor de PvdA (9831 stemmen) zijn gekozen. Kort-
om, een minderheid van de fracties zou bij een drempel van 10 procent te maken
krijgen met één, wellicht twee andere gezichten – bepaald geen verontrustende
ontwikkeling afgezet tegen de hopelijk grotere legitimiteit die onze volksvertegen-
woordigers dan onder de kiezers zullen genieten. Bovendien gaan nog altijd de
partijen en niet de kiezers over de kandidaatstelling. Men zou zeggen dat als een
kandidaat door de partijtop gewogen en zwaar genoeg bevonden is voor de kandi-
datenlijst zijn verkiezing dan niet als ‘onevenwichtig’ kan worden geduid. Zo wel,
dan getuigt dat van weinig vertrouwen in de eigen kandidaatstellingsprocedure.
Een lagere drempel kan uiteraard meer kiezers verleiden tot het uitbrengen van
voorkeursstemmen op laaggeplaatste kandidaten, maar omdat dat effect zich na de
eerste verlaging van 50 naar 25 procent niet heeft voorgedaan, lijkt dat gevaar – als
men dat zo zou willen noemen – niet al te groot. De chronologie leert bovendien
dat de drempelverlaging in 1997 pas volgde ruim nadat het aantal voorkeursstem-

30	 Tweede Kamer, vergaderjaar 2005-2006 (30418, nr. 3), p. 10.

hoofdstuk ix

161

men sterk was gegroeid.
	 Het argument van onevenwichtige fracties heeft door de sterk wisselende
opiniepeilingen en verkiezingsuitslagen verder aan belang verloren. Tussen het
moment waarop de partijen met de grootste zorgvuldigheid hun kandidatenlijst
opstellen en de verkiezingsdag verkeren zij toch al in grote onzekerheid, want in
een paar weken tijd kunnen ze zo maar vijf, tien of soms meer (virtuele) zetels win-
nen of verliezen. Ook met een voorkeursdrempel van 100 procent weten partijen
tegenwoordig niet meer hoe hun fractie eruit zal zien, op de top van de lijst na.
In het voorbije decennium zijn D66, VVD, CDA, PVV, PvdA en GroenLinks
allemaal wel eens bijna gehalveerd of bijna verdubbeld in omvang. Geen van die
partijen heeft na de verkiezingsnacht (openlijk) beweerd met een onevenwichtige
fractie te moeten opereren. Daar komt nog bij dat de omloopsnelheid van Ka-
merleden sterk is toegenomen en dat het maar weinig Kamerleden is gegund om
meer dan één termijn woordvoerder op hetzelfde terrein te zijn. Departementale
expertise en brede parlementaire ervaring sneuvelen vaak door de hang naar ‘ver-
nieuwing’ op de lijst.
	 Bovendien is het niet zo dat partijen zich bij de vaststelling van de kandida-
tenvolgorde primair laten leiden door het vereiste van ‘evenwichtigheid’, en zo wel
dan is hun definitie daarvan niet noodzakelijk in het belang van de kiezer noch
van de partij zelf. Bij het CDA, bijvoorbeeld, betekent evenwichtigheid vooral
dat in de toekomstige fractie leden zitten uit alle delen van het land, de zogehe-
ten regiovertegenwoordigers, en uit de katholieke, hervormde en gereformeerde
stromingen binnen de partij, de bekende bloedgroepen van het CDA. De grote
expertise van Pieter Omzigt (Overijssel) op het terrein van pensioenen kon niet
voorkomen dat hij op een (normaal gesproken) onverkiesbare plaats werd gezet
omdat regiogenoot Eddy van Hijum al hoog op de lijst stond. Een evenwichtige
PvdA-lijst betekende tot 2012, toen partijvoorzitter Hans Spekman er een einde
aan maakte, dat mannen en vrouwen strikt om en om op de lijst stonden.

Het derde argument tegen verlaging van de drempel luidt dat een met voorkeurs-
stemmen gekozen kandidaat een zetel kan veroveren ten koste van een kandidaat
die, als kiezers tussen die twee kandidaten hadden mogen kiezen, eigenlijk po-
pulairder was geweest. Praktisch gesproken: als kiezers hadden geweten dat Pie-
ter Omtzigt in de Kamer was gekomen ten koste van Martijn van Helvert, dan
hadden misschien meer kiezers hun stem aan de laatste kandidaat gegeven. Deze
redenering ligt in het verlengde van de oude veronderstelling, zoals in 1921 ver-
woord door Albarda, dat ‘de kiezer, die op den eersten candidaat der lijst zijn stem
heeft uitgebracht, de volgorde van de candidatenlijst aanvaardt, en dat de kiezer,
die zijn voorkeurstem op een anderen candidaat heeft uitgebracht, ook overigens
de volgorde van de candidatenlijst aanvaardt’.31 Hoe het laatste gedeelte van die
zin precies gelezen moet worden, is niet duidelijk, maar op zijn minst bedoelde

31	 Tweede Kamer, vergaderjaar 1920-1921, 8 september 1921, p. 2941.

van kandidaat tot kamerlid: kiezers en de voorkeursstem

162

Albarda dat als een kiezer zijn stem geeft aan een kandidaat op plaats 8 hij instemt
met de volgorde van lager geplaatste kandidaten. Zou het betekenen dat de kiezer
ook de volgorde van de kandidaten 1 tot en met 8 accordeerde, dan rijst de vraag
waarom die kiezer überhaupt nog de moeite zou nemen om een voorkeursstem
uit te brengen.
	 Recentelijk gebruikte ChristenUnie-leider Arie Slob deze redenering. Verla-
ging van de voorkeursdrempel kan de samenstelling van de fracties ‘in negatieve
zin’ beïnvloeden en doet naar zijn mening ‘geen recht aan het gegeven dat veel
mensen met hun stem op de lijsttrekker tevens aangeven dat zij daarmee impliciet
instemmen met de gekozen lijstvolgorde’.32

	 Slob gebruikte het woord ‘gegeven’ terwijl ‘vermoeden’ of ‘hoop’ hier meer
op hun plaats zijn. Het is namelijk domweg niet bekend of mensen die op de
lijsttrekker stemmen hun fiat geven aan de lijstvolgorde. Het is een lijsttrekker
trouwens niet aan te raden om een stem op hem of haar als blijk van instemming
met de lijstvolgorde uit te leggen. Consequent geredeneerd kan dan elke stem die
niet op de lijsttrekker is uitgebracht worden geïnterpreteerd als een motie van
wantrouwen tegen de lijst(trekker).
	 Daar dit derde argument gebaseerd is op een niet-bestaande mogelijkheid, na-
melijk de rangschikking van kandidaten door kiezers, is dit naar onze mening niet
alleen een onbewijsbaar maar ook een oneigenlijk argument. De hedendaagse me-
destanders van Albarda proberen in feite de regels van het spel te veranderen nadat
de wedstrijd is gespeeld. Het blijft echter gissen hoeveel van de 36.750 stemmers
op Pieter Omtzigt (plaats 39) liever op Martijn van Helvert (plaats 13) hadden
gestemd als ze hadden geweten dat diens 13.952 voorkeursstemmen onvoldoende
waren voor een zetel. Misschien hadden de kiezers überhaupt niet willen kiezen
tussen Omtzigt en Van Helvert en zouden ze met de kennis van nu liever Peter
Oskam (plaats 10, met 702 stemmen) zijn zetel laten inleveren. Het is allemaal
speculatie achteraf, want op het moment dat kiezers hun voorkeursstem uitbren-
gen hebben zij geen flauw benul hoeveel stemmen de diverse kandidaten zullen
vergaren en welke consequenties dat zal hebben voor de lijstvolgorde. Dat is maar
goed ook, want anders zou het strategisch stemmen een hoge vlucht nemen.

32	 Tweede Kamer, vergaderjaar 2005-2006, 28 juni 2006 (30418, nr. 3), p. 5914.

hoofdstuk ix

163

De lijststem

Wie echt een kiezersoordeel wil over de
lijstvolgorde zou eigenlijk moeten plei-
ten voor de introductie van een lijststem
zoals die in Zwitserland en Denemarken
bestaat. De lijststem geeft kiezers de optie
om op een partij te stemmen zonder een
voorkeur voor een individuele kandidaat
uit te spreken. Zolang de lijststem in Ne-
derland niet bestaat, kan over de eventue-
le betekenis van een stem op een individu-
ele kandidaat voor de lijstvolgorde slechts
worden gespeculeerd. Het is Nederlandse
kiezers ook niet gegeven de kandidaten
op de lijst naar eigen inzicht te rangschik-
ken en dus is het een onbewijsbare stel-
ling dat kiezers die stemmen op de kan-
didaat op plaats 5 zich akkoord verklaren
met de rangschikking van de kandidaten
op plaats 6 en lager. Het nummeren van
kandidaten ‘is echter te ingewikkeld, zo-
wel voor de kiezers als voor wat betreft
de vaststelling van de uitslag’, aldus het
kabinet-Kok I, dat voor het gemak het feit
negeerde dat het nummeren van kandida-
ten in landen als Ierland, Zwitserland,
Luxemburg, Litouwen en Griekenland de
praktijk is.1 Wij zijn overigens niet voor
de invoering van de lijststem. Deze sug-

gereert ten onrechte dat men voor een
partij kan stemmen en het er niet toe doet
wie er namens die partij in het parlement
zit. Een partij zonder personen is een lege
huls; politieke standpunten bestaan niet
in een vacuüm maar worden uitgedragen
door mensen van vlees en bloed. Daarom
is het verstandig aan kiezers te vragen wie
van de lijst zij het meest geschikt achten
voor het uitdragen van de in het verkie-
zingsprogramma overeengekomen stand-
punten. Dat is ook overeenkomstig de
liberale gedachte om te denken in termen
van individuen en niet van abstracte in-
stellingen. Een ander bezwaar tegen de
lijststem is dat hooggeplaatste kandidaten
het gebruik ervan kunnen pushen tenein-
de het effect van voorkeursstemmen op
lager geplaatste kandidaten tegen te gaan.
De partij zou daarmee haar greep op de
samenstelling van de fractie versterken
ten koste van de kiezers. Van een verla-
ging van de voorkeursdrempel op de band
tussen kiezer en gekozene moeten geen
wonderen worden verwacht, maar de in-
voering van een lijststem zal die band in
geen geval goed doen.

1 Tweede Kamer, vergaderjaar 1996-1997
(25221, nr. 3), p. 4.

van kandidaat tot kamerlid: kiezers en de voorkeursstem

164

Tabel 7
Redenen van kiezers om een voorkeursstem uit te brengen (%)

Voornaamste reden 1989 1998 2002 2003 2006
Kandidaat is vrouw 30 29 33 44 30
Kandidaat is de beste 19 21 25 14 22
Kandidaat steunt bepaalde belangen 14 4 8 7 12
Kandidaat komt uit de regio/buurt 17 10 7 11 9
Stemmer kent kandidaat persoonlijk 8 20 3 5 4
Kandidaat is lid van etnische minderheid - - - 1 -
Kandidaat is man 2 - 3 3 -
Overig 15 31 20 15 23
Bron: Van Holsteyn en Andeweg, ‘Niemand is groter dan de partij’.

In 1989 en 1998 mochten kiezers meer dan één reden opgeven voor het uitbrengen van
een voorkeursstem.

Het vierde argument luidt dat als voorkeurstemmen meer gewicht krijgen kan-
didaten persoonlijke campagnes gaan voeren waaraan twee nadelen kleven. Het
eerste nadeel is dat kandidaten zich gaan richten op kleine groepen kiezers en het
risico lopen een spreekbuis van die groepen te worden, terwijl zij de grondwet-
telijke plicht hebben het algemeen belang te behartigen. Een verlaging zou, in de
woorden van Atzo Nicolaï, ‘cliëntelisme’ uitlokken.
	 Vanzelfsprekend dient cliëntelisme in het openbaar bestuur en in vertegen-
woordigende lichamen te vuur en te zwaard bestreden te worden. Of door een
lagere voorkeursdrempel meer Tweede Kamerleden dan voorheen aan derden per-
sonele diensten zullen verlenen, valt onmogelijk te zeggen, maar we kunnen niets
uitsluiten. Maar als we ons niet vergissen, is de kans op vermenging van particu-
liere en publieke belangen veel groter op regionaal en lokaal niveau, dus een ver-
hoging van de voorkeursdrempel voor de verkiezingen van de Provinciale Staten
en de gemeenteraad ligt meer voor de hand. Voor wie wat wil van een landelijke
(kandidaat-)politicus is het uitbrengen van een voorkeursstem in ruil voor een
wederdienst overigens een niet erg krachtig middel: lobbyen bij een politicus, hem
voorzien van ‘informatie’ of het verlenen van bijstand tijdens het schrijven van
een wetsvoorstel zijn veel effectievere en minder in het oog lopende methoden.
Sowieso blijken weinig kiezers op een kandidaat te stemmen omdat ze hem per-
soonlijk kennen (tabel 7). Dat is geen wonder, want op de lijsttrekkers na leiden
Nederlandse parlementariërs een betrekkelijk anoniem bestaan.
	 Het argument dat de Tweede Kamer met een lagere voorkeursdrempel ten
prooi kan vallen aan deelbelangen wordt vaak halfhartig aangehangen. SGP’er
Van der Staaij wees – niet geheel ten onrechte – op het gevaar van Tweede Kamer-
leden als behartigers van regiobelangen, maar hij verzuimde om de grote partijen
te bekritiseren die, zoals het CDA, soms tot op het ridicule af streven naar ‘even-
wichtige’ vertegenwoordiging van de regio’s en niet schromen om inhoudelijk

hoofdstuk ix

165

sterke Kamerleden op een onverkiesbare plaats te zetten omdat hoger op de lijst
al iemand uit dezelfde regio staat.33 Bovendien waren (of zijn) die grote partijen
stuk voor stuk voorstander van een bepaalde variant van een districtenstelsel, met
nota bene als expliciet doel het versterken van de regionale band tussen kiezer en
gekozene. In hoeverre wordt het verzet tegen een lagere voorkeursdrempel dus
werkelijk gemotiveerd door vrees voor deelbelangen? De discussie over de voor-
keursdrempel in 1997 gaf voldoende aanleiding tot twijfel. Toen werd de verla-
ging van de drempel immers aanbevolen door erop te wijzen dat ‘voorkeursacties
voor bijvoorbeeld vrouwen en minderheden’ in de toekomst een grotere kans van
slagen hadden.34
	 Kennelijk zijn persoonlijke campagnes waarin kandidaten (aangeboren) ken-
merken als geslacht, geloof, woonplaats en afkomst uitventen geoorloofd, maar
schiet men in een kramp zodra een kandidaat zijn politieke ideeën uitdraagt. Die
kramp blijkt wel uit het tweede bezwaar tegen persoonlijke campagnes, name-
lijk dat kandidaten van dezelfde partij elkaar gaan bevechten in plaats van op te
trekken tegen hun politieke tegenstanders. Behalve dat dat schadelijk is voor de
harmonie binnen een politieke partij, zou daarmee nog meer de aandacht komen
te liggen bij personen ten koste van partijstandpunten.
	 Het risico dat een verlaging van de drempel de personalisering van de poli-
tiek op negatieve wijze zal versterken, lijkt ons niet heel groot. Thans hebben
voorkeursstemmen zo weinig effect en houden lager geplaatste kandidaten zich
zo gedeisd dat juist de persoon van de lijsttrekker excessief veel aandacht (van de
media) krijgt. Kiezers vereenzelvigen een politieke partij met haar lijsttrekker, wat
ertoe leidt dat het electorale succes van een partij sterk bepaald kan worden door
de persoon van de lijsttrekker. Op de PVV na, die nog geen ervaring heeft met
een andere lijsttrekker dan Geert Wilders, kan elke Nederlandse politieke partij
daarover meepraten. Deze persoonlijkheidscultus kan hopelijk enigszins geremd
worden als ook andere kandidaten namens de partij de kiezer opzoeken. Kandi-
daten van dezelfde partij hebben er geen belang bij elkaar af te branden, want als
hun partij door geruzie daalt in de kiezersgunst neemt hun kans af om verkozen
te worden. Geen van hen weet van tevoren immers of ze de drempel zullen halen
en zo niet dan zijn ze afhankelijk van het collectieve resultaat. De met voorkeurs-
stemmen verkozen Pieter Omtzigt heeft laten zien dat het goed mogelijk is om
een persoonlijke, inhoudelijke campagne te voeren zonder medekandidaten in de

33	 Tweede Kamer, vergaderjaar 2005-2006 (30418, nr. 3), 28 juni 2006, p. 5917. Tot
ongenoegen van veel CDA-afdelingen stond zittend Kamerlid en pensioendeskundige
Pieter Omtzigt (Twente) niet op de concept-kandidatenlijst van het CDA uit
2012, terwijl nieuwkomer en regiogenoot Herma Boom plaats 13 was toebedeeld.
Het partijbestuur wilde de regionale afdelingen laten kiezen tussen Omtzigt en
regiogenoot Eddy van Hijum (die al wel op de conceptlijst stond). De afdelingen
lieten zich niet dwingen tot een keuze en adviseerden om zowel Omtzigt als Van
Hijum op de lijst te zetten, hetgeen uiteindelijk gebeurde.

34	 Tweede Kamer, vergaderjaar 1996-1997 (25221, nr. 3), p. 5.

van kandidaat tot kamerlid: kiezers en de voorkeursstem

166

haren te vliegen. Overigens was zijn voorkeursactie helemaal niet nodig geweest
als het CDA deze door de Tweede Kamer benoemde Europese pensioenrapporteur
niet had geofferd op het altaar van de regionale spreiding.
	 Een bijkomend voordeel van persoonlijke verkiezingscampagnes is dat zij
zich in de openbaarheid afspelen, namelijk voor het oog van de kiezer, terwijl
de traditionele strijd om hoog op de kandidatenlijst te komen achter gesloten
partijdeuren plaatsvindt. Het gebeurt regelmatig dat een door de partij ongeschikt
geachte parlementariër naar de onderste helft van de lijst wordt verbannen. Of dat
terecht is, is voor buitenstaanders niet altijd te doorzien, maar ten principale is het
aan de kiezers om een oordeel te vellen over het functioneren van volksvertegen-
woordigers. Zeker als de aanleiding voor een lage plaats een politiek-inhoudelijk
meningsverschil is, is het een goede zaak als kiezers (meer) mogelijkheden hebben
om hun voorkeursstem te laten klinken. Als binnen een partij werkelijk twijfels
bestaan over de capaciteiten van een zittend Kamerlid dan verdient het de voor-
keur om hem of haar niet meer op de lijst te zetten; het getuigt van weinig respect
voor de kiezer en voor andere laaggeplaatste kandidaten om zo iemand alsnog een
onverkiesbare plaats te geven.
	 Naast koudwatervrees voor interne twisten tijdens de verkiezingscampagne
bestaat er de (onuitgesproken) zorg dat kandidaten met een campagneverleden
stoorzenders in de fractie kunnen worden. Voor die zorg zijn evenwel weinig con-
crete aanwijzingen: Nederlandse Kamerleden die zelf campagne hebben gevoerd,
zijn niet minder loyaal aan de fractie dan collega’s die dankzij de lijsttrekker in de
Kamer zijn gekomen. Kamerleden die op eigen kracht in de Kamer zijn gekomen
(dat wil zeggen: de voorkeursdrempel hebben gehaald) zeggen inderdaad iets vaker
dat zij bij een meningsverschil met de fractie hun eigen lijn zullen volgen, maar
hun aantal (zeven) was in het onderzoek te gering om harde statistische conclu-
sies op te baseren, nog afgezien van de vraag of ze in de praktijk werkelijk tegen
de zin van hun fractie zouden vasthouden aan hun mening.35 De cijfers over
afwijkend stemgedrag doen vermoeden dat het antwoord eerder ontkennend dan
bevestigend zal zijn. Bovendien staan bijna alle Kamerleden die een eigen man-
daat verwerven al op een hoge plaats op de kandidatenlijst en spelen dus naar alle
waarschijnlijkheid een voorname rol in het bepalen van de koers van de fractie.
Tot slot is wel gewezen op het feit dat het verband tussen rebellie en voorkeurs-
stemmen ook omgekeerd kan liggen: ‘not being loyal to the party and publicly
dissenting may be a strategy to cultivate a personal vote’.36

	 Niettemin jaagt alleen al het idee van onenigheid sommige Kamerleden de
stuipen op het lijf en schuwen zij weinig middelen om de fractie daartegen te be-
schermen. In het debat over de voorkeursdrempel in 2006 legde VVD’er Laetitia
Griffith een rechtstreeks verband tussen ‘de kans om met een voorkeurstem in de
Kamer te komen’ en ‘de afsplitsing van leden van hun partij’ en vroeg daarop aan

35	 Andeweg en Thomassen, Binnenhof van binnenuit, p. 77.
36	 Andeweg en Thomassen, ‘Pathways to party unity’, pp. 666-667.

hoofdstuk ix

167

minister Pechtold of hij niet van mening was ‘dat er in de wet – dit hoeft niet per
se de Kieswet te zijn – een voorziening getroffen zou moeten worden, in die zin
dat leden die zich afsplitsen, hun zetel ter beschikking zouden moeten stellen?’37
Twee jaar later, in een debat over democratische vernieuwing, herhaalden Willi-
brord van Beek (VVD) en Ronald van Raak (SP) haar pleidooi.38 Alleen D66 en
de SGP, die toen gezamenlijk over vijf zetels beschikten, protesteerden tegen het
afpakken van een zetel en wel omdat een parlementaire fractie met zo’n middel
buitensporig veel macht over individuele volksvertegenwoordigers krijgt.
	 Welke wet de juriste Griffith eventueel wilde aanpassen, zullen we nooit we-
ten, maar het kan heel wel de Grondwet (art. 67.3) zijn geweest. Deze gebiedt de
leden van de Staten-Generaal immers ‘zonder last’ te stemmen en verwoordt aldus
een speerpunt van het liberale denken over politieke moraliteit. Het vooruitzicht
op broodroof bij afsplitsing zou dit in de praktijk door de fractiediscipline toch
al gehavende artikel van elke verdere betekenis ontdoen, nog los van het feit dat
onvermijdelijk ruzie zal ontstaan over de vraag of een parlementariër zich heeft af-
gesplitst of is geëxcommuniceerd. Laten we ook niet vergeten dat de afsplitsingen
binnen de VVD niets met voorkeursstemmen van doen hadden: Geert Wilders
haalde in 2003 op geen stukken na de voorkeursdrempel en de wrijving tussen
Rita Verdonk en andere VVD’ers ging vooraf aan de beslissing om haar op plaats
2 van de VVD-kandidatenlijst te zetten; een plaats die haar een Kamerzetel garan-
deerde, al zou ze geen enkele voorkeursstem hebben behaald.

Een vijfde argument, dat wonderwel maar zelden genoemd wordt maar naar onze
mening hout snijdt, is dat bij afschaffing van de voorkeursdrempel de functie van de
ledenpartij wordt uitgehold. De vaststelling van de volgorde op de kandidatenlijst,
eventueel via een ledenraadpleging, zou dan een hoog ceremonieel gehalte krijgen.
Het is natuurlijk niet de bedoeling de voorkeursdrempel te handhaven enkel en al-
leen opdat partijleden het gevoel te krijgen dat zij nog wat invloed hebben, maar er
is ook een inhoudelijke reden: nieuwe, veelbelovende kandidaten genieten vanzelf-
sprekend nog geen bekendheid onder de kiezers en zouden, als zij strikt afhankelijk
waren van voorkeursstemmen, maar weinig kans maken om gekozen te worden.
Daarnaast zijn er zittende Kamerleden die wel goede volksvertegenwoordigers zijn,
maar die het aan charisma of de wil ontbreekt om een persoonlijke campagne te voe-
ren. Als fracties enkel en alleen op grond van het aantal voorkeursstemmen worden
samengesteld, bestaat het risico dat zulke Kamerleden buiten de boot vallen.

9.5 Conclusie
Hierboven hebben wij, in navolging van anderen, met terugwerkende kracht be-
rekend hoeveel kandidaten dankzij een lagere voorkeursdrempel gekozen zouden
zijn ten opzichte van de huidige situatie. Het effect van een verlaging van 25 naar

37	 Tweede Kamer, vergaderjaar 2005-2006 (30418, nr. 3), 28 juni 2006, p. 5923.
38	 Tweede Kamer, vergaderjaar 2008-2009 (30184, nr. 26), 29 september 2008.

van kandidaat tot kamerlid: kiezers en de voorkeursstem

168

bijvoorbeeld 10 procent blijkt niet dramatisch te zijn. Tegen deze berekeningen
kan worden ingebracht dat als kiezers zich eenmaal bewust zijn van een lagere
drempel een groter aantal van hen gebruik zal maken van de voorkeursstem. Dat
kan heel goed het geval zijn, maar dat laat onverlet dat het toenemend gebruik van
voorkeursstemmen voorafging aan de verlaging van de drempel in 1997. Kortom,
het is juister te stellen dat een verlaging van de voorkeursdrempel recht doet aan
de wens van de kiezer. Diverse keren is een drempel van 10 procent genoemd,
maar dat is natuurlijk geen heilig percentage: een pleidooi voor 8 of 12 procent
is even steekhoudend. Waar het om gaat is dat een kandidaat die op fatsoenlijke
wijze een groep kiezers aan zich weet te binden een grotere kans moet krijgen om
een Kamerzetel te winnen. De kritiek dat 10 procent, afhankelijk van de opkomst
zo’n 6000 tot 6500 stemmen, te laag is voor een stevig persoonlijk mandaat gaat
voorbij aan het feit dat momenteel maar een minderheid van de Tweede Kamer-
leden op een mandaat van die omvang kan bogen. Als we de lijsttrekkers en de
hoogstgeplaatste vrouw buiten beschouwing laten, dan haalde tijdens de meest re-
cente verkiezingen slechts een kwart van de gekozen Kamerleden de drempel van
10 procent. Wat meer gangmakers en wat minder grijze muizen zou het aanzien
van de Tweede Kamer geen kwaad doen.
	 Wellicht nog eens ten overvloede: het betreft hier uitsluitend de drempel voor
het verkrijgen van een Kamerzetel. In sommige kleine Nederlandse gemeenten is
een paar honderd stemmen reeds voldoende voor het doorbreken van de lijstvolg-
orde en dat kan voor fracties, die vaak van zeer bescheiden omvang zijn, relatief
grote gevolgen hebben. Dat noopt tot een afzonderlijk debat over de drempel bij
gemeenteraadsverkiezingen, waarin ook de gevaren van mogelijk cliëntelisme die-
nen te worden meegenomen. Ook de voorkeursdrempel voor het Europees Par-
lement verdient aandacht. Weliswaar ligt die drempel thans al op 10 procent van
de kiesdeler, maar door het geringe aantal zetels (26) heeft een Nederlandse kan-
didaat voor het Europees Parlement veel meer stemmen nodig om met voorkeur
gekozen te worden dan zijn collega-kandidaten voor de Tweede Kamer. De kies-
deler voor het Europees Parlement ligt rond de 180.000 stemmen, bijna driemaal
zo veel als de kiesdeler voor een Kamerzetel. Dat aantal is nog geflatteerd door
de lage opkomst. Als evenveel mensen zouden stemmen voor het Europees Par-
lement als voor de Tweede Kamer, dan zou een Europese kandidaat haast 35.000
voorkeursstemmen nodig hebben. Een verlaging van de drempel kan wellicht wat
meer leven blazen in de ingesukkelde Europese verkiezingscampagnes en een op-
komstverhogende werking hebben.
	 Twee op de drie Nederlandse parlementariërs gelooft in het bestaan van een
kloof tussen kiezers en gekozenen.39 Hoewel het een illusie is om te denken dat
meer gewicht voor de voorkeursstem die kloof kan dichten, is een verlaging van de
voorkeursdrempel eigenlijk de enige structuurmaatregel om binnen het huidige
stelsel de band tussen kiezers en gekozenen te versterken. Het blijft daarom ver-

39	 Andeweg en Thomassen, Binnenhof van binnenuit, p. 24.

hoofdstuk ix

169

bazingwekkend hoeveel oppositie er binnen politieke partijen bestaat tegen zo’n
verlaging, ook al worden momenteel slechts één, hooguit twee kandidaten per
verkiezing gekozen op grond van voorkeursstemmen. Kennelijk is de angst voor
de kloof kleiner dan de angst voor de kiezer aan de overkant van de kloof.
	 Onzes inziens vallen de vijf argumenten tegen verlaging dan wel afschaffing
van de drempel uit in het voordeel van de instandhouding van de voorkeursdrem-
pel als zodanig, maar zijn ze niet sterk genoeg om een verlaging naar bijvoorbeeld
10 procent tegen te houden. Een lagere drempel verdient wat ons betreft de voor-
keur omdat, ook al is Nederland een partijendemocratie, personen in de politiek
ertoe doen. Politiek moet zo veel mogelijk een ideeënstrijd blijven, maar wel in
de erkenning dat de kracht van argumenten mede wordt bepaald door de over-
tuigingskracht en de persoon van de politicus. Meer dan nu het geval is mag de
(voorkeurs)stem van de kiezer gehoord worden. Dat kan zonder dat het evenwicht
in de fracties wordt bedreigd, kandidaten van dezelfde partij elkaar bestrijden of
stromannen van de kiezers worden, en met functiebehoud van ledenpartijen.
	 Wat ons betreft ligt de bewijslast inzake de voorkeursdrempel primair bij de
voorstanders van een hoog percentage: zij moeten met zwaarwegende redenen
komen waarom een klein groepje (partij)mensen, van wie een deel zelf geen de-
mocratisch mandaat heeft, het voorrecht dient te behouden om de uitslag van de-
mocratische verkiezingen niet ten volle te laten doorwerken. Het is niet voldoende
om, zoals minister Nicolaï zonder enige onderbouwing deed, een angstbeeld op
te roepen van een verdere ‘verwijdering’ tussen electoraat en volksvertegenwoor-
diging of van ‘knellende banden’ en ‘cliëntelisme’ – trouwens twee opmerkelijk
tegengestelde gevolgen van één en dezelfde wetswijziging.
	 Een interessante vraag luidt of het eigenlijk niet aan politieke partijen zelf is
om een balans te vinden tussen kiezersinvloed en ledeninvloed op de samenstel-
ling van de fractie. Waarom moeten alle partijen onderworpen zijn aan dezelfde
regels aangaande voorkeursstemmen? Per slot van rekening wordt de volgorde op
de lijst ook volgens geheel verschillende, meer of minder democratische methoden
vastgesteld, soms in zeer kleine kring, soms door middel van een ledenraadpleging.
Indien de hoogte van de voorkeursdrempel en het al dan niet opnemen van een
lijststem aan de partijen zelf wordt overgelaten, betekent dat waarschijnlijk het
einde van een nationale voorkeursdrempel. Dat kan voor kiezers verwarrend zijn.
Daar zit wat in – als oplossing zou de drempel boven elke lijst op het stembiljet
vermeld kunnen worden – maar laten we niet vergeten dat tot 1989 er ook geen
nationale voorkeursdrempel was: een partij die in elke kieskring een afzonderlijke
lijst indiende, had een heel andere voorkeursdrempel dan een partij die in alle of
meerdere kieskringen een identieke lijst gebruikte.
	 In 1921 slaagden de politieke partijen erin hun zeggenschap over de personele
samenstelling van de parlementaire fracties te vergroten ten koste van de kiezer.
Of partijen dat tegenwoordig nog zou lukken zonder veel buitenparlementair ru-
moer valt te bezien, tenzij het op haast terloopse wijze gebeurt. Dat gevaar was en
is niet denkbeeldig. Het voornemen van het kabinet-Rutte I om de omvang van

van kandidaat tot kamerlid: kiezers en de voorkeursstem

170

de Tweede Kamer te verkleinen van 150 naar 100 leden – een zuiver symbolische
en onnutte maatregel ter verkleining van ‘de overheid’ – is door Rutte II welis-
waar van tafel gehaald, maar de roep om een kleiner, zogenaamd slagvaardiger
parlement zal er niet door verstommen. Mocht het er ooit van komen, dan zou
dat een forse stijging van de voorkeursdrempel met zich meebrengen.40 In plaats
van 15.708 stemmen zou een kandidaat in 2012 23.561 stemmen nodig hebben
gehad om direct verkozen te worden. Als hij daarin was geslaagd, dan had hij een
groter persoonlijk mandaat dan het gemiddelde lid van het Britse Lagerhuis. Te-
ruggerekend zou het betekenen dat sinds de verlaging van de drempel in 1997 zes
van de huidige negen voorkeurskandidaten géén zetel hadden behaald. Het toch
al geringe effect van voorkeursstemmen zou door een verkleining van de Tweede
Kamer dus zo goed als teniet worden gedaan. Mocht een toekomstig kabinet on-
verhoopt een verkleining van de Tweede Kamer weer op de agenda zetten, dan is
er hopelijk ten minste één partij die zich realiseert dat daarmee niet in de eerste
plaats ‘de overheid’ maar de kiezer wordt gekort.

40	 In de Memorie van toelichting op het (ingetrokken) wetsvoorstel werd met geen
woord gerept over het effect van de verkleining van de omvang van de Tweede Kamer
op het aantal benodigde voorkeursstemmen.

hoofdstuk ix

171

10 Tussen opinie en overtuiging:
politieke partijen, (nieuwe) media

en opiniepeilingen
In het najaar van 2012 was Nederland een aantal weken in de ban van de ‘in-
komensafhankelijke zorgpremies’. Mark Rutte en Diederik Samson hadden nog
maar net in opperbeste stemming hun regeerakkoord Bruggen bouwen gepresen-
teerd of er brak een storm van protest los over het feit dat de premie voor een
identiek zorgpakket enorm in hoogte kon verschillen, van 20 euro per maand
voor iemand in de bijstand tot 482 euro voor iemand die bovenmodaal verdiende.
Vooral de vette koppen waarmee De Telegraaf een dagenlange kruistocht voerde
tegen de zorgplannen van het nog onbeëdigde kabinet-Rutte II zijn op het netvlies
blijven staan. Op televisie gaf een stoet VVD’ers van alle rangen en standen lucht
aan hun onvrede en de VVD-stemmers die zeiden dat ze zich door Rutte bedrogen
voelden waren snel gevonden. Aanvankelijk gaven Rutte en de VVD-fractie geen
krimp, maar toen hun pogingen om de zorgplannen uit te leggen aan de boze
VVD-achterban niets uithaalden, zat er voor de VVD en de PvdA weinig anders
op dan het verse regeerakkoord open te breken. Zij besloten de door de sociaal-
democraten gewenste verkleining van de inkomensverschillen te realiseren via het
belastingstelsel en niet door inkomensafhankelijke zorgpremies.
	 Toen de storm geluwd was, brak in de geschreven pers een periode van reflectie
aan. Hadden de media, in het bijzonder de televisie, niet wat terughoudender en
objectiever moeten zijn? Waren de media niet een onderdeel geworden van de
strijd tegen de inkomensafhankelijke zorgpremies in plaats van vanaf de zijlijn
verslag te doen van de onrust? Had bijvoorbeeld Dominique van der Heyde –
‘politiek gezicht van de NOS en “duider” in Den Haag’, volgens de website van
haar werkgever – slechts het nieuws gebracht of had zij zelf nieuws gemaakt en
dus eigenlijk politiek bedreven? Door in haar columns en op televisie retorische
vragen te stellen als ‘Prachtig dat mensen die het echt krap hebben er op vooruit
gaan (sic), maar dit?’ ging zij volgens diverse commentatoren een grens over.1 De
‘sensatiebeluste berichtgeving’ was een ‘misselijkmakende vertoning’, meende Vrij
Nederland-columnist Kees Kraaijeveld en volgens econoom Bas Jacobs hadden de
media ‘niet hun kritische distantie bewaard. Zij moeten vertellen hoe het zit, en
geen opinies verkondigen. Het debat hierover was beneden alle peil’.2

	 Wie de zaak uit een andere invalshoek bekijkt, zou kunnen zeggen dat de ach-
terban van een politieke partij, in dit geval de VVD, met groot succes de media voor
haar doeleinden heeft ingezet. Ongeruste partijleden trokken aan de bel, aangevoerd

1	 Spits, 6 november 2012.
2	 Vrij Nederland, 10 november 2012; Leeuwarder Courant, 12 november 2012.

172

hoofdstuk x

door VVD-prominent Hans Wiegel, die net afscheid had genomen als voorzitter
van Zorgverzekeraars Nederland. Wiegel zei op de radio dat de zorgplannen van het
kabinet-Rutte II neerkwamen op een ‘gigantische nivelleringsoperatie – misschien
nog nivellerender dan toen het kabinet-Den Uyl er zat’.3 De (toenmalige) VVD-
fractievoorzitter en medeopsteller van het regeerakkoord Stef Blok had zich al een
dag eerder genoodzaakt gezien een e-mail te schrijven aan verontruste VVD-leden
waarin hij tegenover de hogere zorgpremies een hogere arbeidskorting en een verla-
ging van de inkomstenbelasting in stelling bracht. Dat de e-mail uitlekte en vervol-
gens groot nieuws werd, doet niet af aan het feit dat zij bedoeld was voor VVD’ers
die zelf contact met de partijtop hadden opgenomen. Per slot van rekening stond
de beruchte kop ‘Marx Rutte’ van De Telegraaf naast de chocoladeletters die meld-
den ‘Achterban van VVD is ziedend’.4 Zo geredeneerd deden de media, weliswaar
met grote gretigheid, verslag van de onenigheid binnen de VVD maar waren voor
veel VVD’ers de media tevens het middel om hun ongenoegen over de kabinets-
plannen te ventileren. Dit is ook de verdedigingslinie van de hoofdredacteuren die
van sensatiezucht en overdrijving werden beschuldigd: hun organen rapporteerden
eerst en vooral de onrust in de VVD. Dat ten gevolge van die rapportages de onrust
verder toenam, valt niet te onkennen, maar dat kan men de media moeilijk kwalijk
nemen.5 Anderen betwisten die lezing. De opstand in de VVD was geen autonome
reactie op de kabinetsplannen maar werd in gang gezet door politieke commentato-
ren die zich hardop afvroegen hoe de VVD, na een stevig antilinkse verkiezingscam-
pagne, in vredesnaam akkoord had kunnen gaan met een grootschalige inkomensni-
vellering via de zorgpremies. Pas daarna zou de Haagse VVD zijn belaagd door boze
partijleden.6

10.1 Politiek en media
Hoe de chronologie van de gebeurtenissen die het aanstaande kabinet dwongen
tot heronderhandelen er ook uitziet, de hele affaire zal veel politici hebben gesterkt
in hun overtuiging dat zij vandaag de dag tegenover ‘de media’ op een achterstand
staan. Politieke partijen hebben voor het uitvoeren van hun beleidsagenda niet vol-
doende aan een parlementaire meerderheid, maar dienen ook de media, en via de
media de bevolking, aan hun zijde te krijgen. Jack de Vries, een doorgewinterde ver-
kiezingscampagnestrateeg en CDA-politicus, zei onlangs: ‘De media in Nederland
hebben zeker heel veel macht. Juist omdat veel tegenwoordig draait om beeldvor-
ming, om imago, om reputaties en die worden veelal toch in de media bepaald.’7 In
vergelijking met het buitenland zouden Nederlandse media machtig zijn omdat Ne-
derlandse politieke partijen over onvoldoende financiële middelen beschikken om
eigenhandig de beeldvorming te bepalen en electorale doelgroepen te benaderen. Er

3	 Interview met Hans Wiegel op Radio 1, 31 oktober 2012.
4	 De Telegraaf, 1 november 2012.
5	 Trouw, 17 november 2012.
6	 de Volkskrant, 17 november 2012.
7	 De Groene Amsterdammer, 21 november 2012.

173

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

bestond misschien ooit een verstandshuwelijk tussen politiek en pers – uw bood-
schap is ons nieuws – maar in de ‘mediacratie’ of het ‘politiek-publicitair complex’
zou de politiek inmiddels de onderliggende partij zijn.
	 Onderzoek onder parlementariërs en journalisten (tabel 8) laat zien hoe wijdver-
breid het gevoel onder de eersten is dat de (massa)media grote politieke macht hebben,
terwijl journalisten de wurggreep van hun beroepsgroep op de politiek relativeren.8
Hun klacht is juist vaak dat politici niet werkelijk geïnteresseerd zijn in het beantwoor-
den van vragen, maar alleen in het uitventen van hun eigen verhaal. Anders gezegd,
politici maken het journalisten, die de macht in de gaten houden, moeilijk.
	 Van de stellingen die journalisten en politici in het onderzoek kregen voorge-
legd onderschreven journalisten slechts één stelling krachtiger dan politici. Niet
toevallig is dat net een stelling die niet op de media maar op politici betrekking
heeft, namelijk dat media-aandacht voor een politicus belangrijker is dan hard
werken. Op hun beurt meent een kwart van de politici dat parlementair journalis-
ten eigenlijk zelf politieke macht willen uitoefenen. Interessant is dat politici vaker
dan journalisten van zichzelf vinden – of in ieder geval van hun collega’s – dat ze
alles doen om media-aandacht te krijgen. Dat hoge percentage (72 procent) heeft
ongetwijfeld te maken met het heilige geloof onder politici dat de media een
enorme machtsfactor zijn. Wie zich niet langer in de belangstelling van de media
kan verheugen, is een doodlopende wandelgang ingeslagen.

Tabel 8
Percepties van mediamacht door Nederlandse politici en journalisten

Percentage (geheel) eens met de stelling Politici Journalisten
Rondom verkiezingen hebben media meer politieke
macht

74 71

Politici doen alles om media-aandacht te krijgen 72 61
Massamedia maken en breken politici 71 50
De macht van de massamedia wordt overschat
(% oneens)

67 34

Massamedia hebben te veel politieke macht 62 14
Media beslissen welke onderwerpen belangrijk zijn, de
politiek heeft hier weinig invloed op

51 27

Media-aandacht is voor een politicus belangrijker dan
hard werken

39 60

Politici verkrijgen de meeste populariteit met optredens
in amusementsprogramma’s

33 31

Parlementair journalisten worden gedreven door de
wens zelf politieke macht uit te oefenen

28 8

Bron: Van Aelst e.a., ‘The Fourth Estate as Superpower?’, p. 501.

8	 Peter Van Aelst e.a., ‘The Fourth Estate as Superpower? An empirical study of
perceptions of media power in Belgium and the Netherlands’, Journalism Studies 9
(4), 2008, pp. 494-511.

174

Omdat het onderzoek naar de wederzijdse perceptie van politici en journalisten
pas onlangs is begonnen, valt niet te zeggen of de huidige generatie politici de me-
dia meer macht toedicht dan voorgaande generaties. Voor veel politici staat echter
als een paal boven water dat de mediamacht niet alleen in hun beleving maar ook
in werkelijkheid is gegroeid. Jack de Vries ziet ‘twee tendensen die de macht van de
media versterken’, namelijk de ontzuiling, waardoor politici in een haast perma-
nente verkiezingscampagne zijn verwikkeld en voortdurend de (ontzuilde) media
moeten opzoeken om contact te houden met zwevende kiezers, en daarnaast de
toegenomen versnippering en concurrentie tussen media onderling, die allemaal
op zoek zijn naar nieuws en primeurs.
	 Maar waarom neemt de macht van de media eigenlijk toe terwijl diezelfde
media in een steeds heviger onderlinge concurrentiestrijd zijn beland? Was het
niet logischer geweest als die concurrentie ertoe geleid had dat juist de aanbieders
van nieuws, in dit geval de politici, hun positie ten opzichte van de media had-
den weten te versterken? Natuurlijk zijn de media door de ontzuiling minder
volgzaam geworden, maar echte concurrentie ontstond pas door de opkomst van
commerciële en sociale media, toen de ontzuiling al zo goed als voltooid was.
Het zou dus in de rede liggen indien de macht van de media de laatste jaren was
gekrompen. Meer media dingen immers naar de nieuwsfeiten die gegenereerd
worden door een in omvang gelijke groep politici. Anders gezegd: de markt voor
politiek nieuws vertoont in theorie oligopolistische trekjes. Vanzelfsprekend zijn
niet alle (nieuwe) media geïnteresseerd in politieke verslaggeving, maar alleen al
de toename van het aantal parlementair journalisten is indrukwekkend. In een
halve eeuw tijd vertienvoudigde het aantal geaccrediteerde parlementair journa-
listen bijna. In 1998 werd het politieke nieuws nog verzorgd door 200 journalis-
ten, maar ondanks dalende krantenoplages en krimpende nieuwsredacties is hun
aantal gestegen tot 260 in 2012.9 In de jaren vijftig en zestig, hoogtijdagen van
de verzuiling, waren er hooguit dertig journalisten op het Haagse Binnenhof te
bekennen. Hoe kan ondanks die fragmentatie en wedijver de machtsbalans in het
voordeel van de media zijn verschoven, althans naar het gevoel van politici?
	 Een verklaring kan zijn dat journalisten door de hevige concurrentie meer
rekening moeten houden met de wensen van hun lezers en kijkers, en een flink
deel daarvan heeft geen belangstelling voor diepgravende verhalen.10 Vroeger had-
den consumenten van nieuws en amusement minder keus. Het vermaak dat zij
zochten werd verzorgd door dezelfde media die serieus nieuws brachten, al was het
maar omdat Nederland slechts één of twee televisiekanalen had. Tegelijkertijd lij-
ken sommige media te veronderstellen dat nieuwsconsumenten minder behoefte
hebben aan diepgang en hard nieuws en meer aan uitleg. Zowel in dagbladen als
in televisiejournaals is de ‘duiding’ van het nieuws ten koste gegaan van het nieuws

9	 Gerrit Voerman, Over de toekomst van de politieke partij (oratie Universiteit
Groningen, 18 september 2012), p. 12.

10	 Philip van Praag, Kees Brants en Claes de Vreese, ‘Het wantrouwen tussen politici en
journalisten’, Bestuurskunde 1, 2010, pp. 11-18.

hoofdstuk x

175

zelf.11 De lengte van artikelen is een onvolkomen indicator van kwaliteit, maar
het zegt toch wel iets dat de afgelopen tien jaar het aantal lange artikelen in NRC
Handelsblad drastisch is afgenomen terwijl het aantal columns sterk is gegroeid.12
In de journaals heeft de mening van ‘de straat’ een prominente rol gekregen; er
wordt niet alleen gemeld wat er in Nederland is voorgevallen maar ook wat de
gewone man daarvan vindt.
	 Daarnaast heeft de afgenomen identificatie van burgers met politieke partijen
gevolgen voor de rol van de media. Ook al doolt de gemiddelde kiezer niet kris-
kras door het politieke landschap, hij twijfelt wel vaak tussen twee of drie partijen.
Zijn sociaal-cultureel en economisch profiel is niet meer rechtstreeks te vertalen
in een vaste politieke voorkeur. Derhalve is de invloed van beeldvorming toegeno-
men – en dus de invloed van degenen die de politiek in beeld brengen – wat mede
verklaart waarom politici media-aandacht zo belangrijk vinden.

Wantrouwen

Politici werken soms zelf in de hand dat
journalisten hun wantrouwend bejege-
nen. Zo stapte de Amerikaanse minister
Henry Kissinger eens een persconferentie
binnen met de opmerking: ‘Good mor-
ning, ladies and gentlemen. Has anybody
got any questions for my answers?’1 Zulk
dedain was overigens wederzijds: de in-
vloedrijke Amerikaanse journalist H.L.
Mencken zei eens dat een journalist zich
tot een politicus moet verhouden als een
hond tot een lantarenpaal. Zo verzuurd
zijn de verhoudingen tussen de Neder-
landse politiek en de Nederlandse me-
dia gelukkig niet, maar uit tabel 8 en 9
spreekt niettemin een groot onderling
wantrouwen. Geen politicus zal Thomas
Jefferson nog nazeggen dat als hij mocht
beslissen ‘whether we should have a go-

vernment without newspapers or news-
papers without a government, I should
not hesitate a moment to prefer the lat-
ter’. Met het mes op de keel zouden he-
dendaagse politici misschien wel dezelfde
keuze maken als Jefferson, al was het maar
om vervelende beeldvorming te voorko-
men, maar zeker niet zonder aarzelingen.

1 Geciteerd in: Steven Barnett, ‘Will a
Crisis in Journalism Provoke a Crisis in
Democracy?’, The Political Quarterly 73
(4), 2002, pp. 400-408, p. 404.

2 Brief uit 1787 aan Edward Carrington,
verzonden uit Parijs alwaar Jefferson
ambassadeur was van 1785 tot 1789.
Opgenomen in: Thomas Jefferson, The
Works of Thomas Jefferson (deel 5 – Cor-
respondence 1786-1789), New York/
Londen, 1905 (www.oll.libertyfund.org).

11	 De ombudsman van NRC Handelsblad, Sjoerd de Jong, stelde deze ontwikkeling in
zijn krant aan de kaak in ‘Uitleg moet, maar meer accent op nieuws komt de krant
ten goede’, 16 februari 2013.

12	 De afgelopen tien jaar verschenen er in NRC Handelsblad 2541 artikelen (stand per
20 februari 2013) van 2500 of meer woorden, waarvan 95 in de afgelopen twaalf
maanden en 787 in de voorbije vijf jaar. Trouw en de Volkskrant laten stabiliteit zien,
al was het aantal lange stukken daar altijd al kleiner (respectievelijk 773 en 1492 in
tien jaar tijd).

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

176

Volgens Philip van Praag en anderen hebben politieke partijen, ministeries en
andere overheidsinstellingen als reactie op genoemde ontwikkelingen communi-
catiestrategieën ontworpen die erop gericht zijn de verslaggeving te sturen in de
door hen gewenste richting.13 Journalisten die dagelijks te maken hebben met
persvoorlichters, communicatieadviseurs en spindoctors kunnen het gevoel krij-
gen dat ze belemmerd of gemanipuleerd worden in de nieuwsgaring, wat uiter-
aard niet bevorderlijk is voor het wederzijds vertrouwen. In hoeverre die redene-
ring echt opgaat voor politieke partijen is de vraag. Jack de Vries constateerde al
dat partijen verhoudingsgewijs armlastige organisaties zijn. Ze hebben doorgaans
noch de middelen noch de mensen om de media te sturen of om de burger buiten
die media om rechtstreeks te benaderen. Tweede Kamerleden, die voor de gemid-
delde burger het gezicht van een politieke partij zijn, hebben er trouwens geen
belang bij om de communicatie met de pers uit te besteden aan professionals,
want zij zijn – vinden ze zelf – voor hun verdere politieke carrière afhankelijk van
media-aandacht. In hoeverre ze die media-aandacht daadwerkelijk krijgen, hangt
niet alleen af van journalisten en de bewuste politicus, maar ook van de afspraken
in de fractie: sommige fractiebesturen gunnen hun leden de vrijheid om naar
eigen goeddunken de media te woord te staan, terwijl andere willen dat leden
van tevoren melding maken van geplande mediaoptredens of zelfs toestemming
vragen. Een andere reden waarom het wantrouwen tussen politici en journalisten
niet direct te maken heeft met de manipulatieve communicatiestrategieën van
‘de overheid’ is dat ook nieuwsgierige politici kunnen worden dwarsgezeten door
voorlichters en communicatieadviseurs. Hoe vaak gebeurt het niet dat volksver-
tegenwoordigers, en soms zelfs bewindspersonen, niet de informatie krijgen waar
ze om hebben gevraagd?
	 De Vlaamse politieke wetenschapper Peter Van Aelst plaatst een aantal nuttige
kanttekeningen bij de veronderstelde almacht van de media.14 Hij wijst erop dat
de media vaker de politieke macht volgen dan maken. In verkiezingstijd richten
ze zich en masse op de persoon van de lijsttrekker, ook al zijn lager op de lijst
kandidaten te vinden die een veel ‘beter’ mediaprofiel hebben. Zelfs als lager in de
pikorde staande kandidaten mediagenieker zijn en vaak met hun hoofd op de tele-
visie komen, leidt dat niet zonder meer tot machtsvorming. Als voorbeeld noemt
Van Aelst PvdA’er Mei Li Vos, die ondanks (relatief) grote bekendheid dankzij
optredens in veelbekeken televisieprogramma’s door haar partij in 2010 op een
onverkiesbare 38ste plaats werd gezet. De overtreffende trap van dit voorbeeld is
natuurlijk VVD’er Theo Joekes, wiens enorme electorale aantrekkingskracht (vijf
Kamerzetels in 1986) niet kon verhinderen dat hij tot tweemaal toe aan de onder-
kant van de lijst terechtkwam en dat in een tijd dat veel media nog een werkelijk
landelijk karakter hadden.

13	 Van Praag, Brants en De Vreese, ‘Het wantrouwen tussen politici en journalisten’.
14	 P. Van Aelst, Worden de media de eerste macht van het land? Enkele beschouwingen over

de misbegrepen macht van de media in de Nederlandse politiek (Staatsrechtsconferentie
Universiteit Leiden, 14 december 2012).

hoofdstuk x

177

	 Ook op de mate waarin media de politieke agenda bepalen, valt een en an-
der af te dingen. Hoogleraar communicatiewetenschap Kleinnijenhuis stelt dat
de term ‘mediacratie’, in de betekenis van een democratie waarin de media de
publieke en de politieke agenda beïnvloeden maar zelf weinig invloed ondergaan
van publiek en politiek, op Nederland niet van toepassing is, althans niet in de
onderzochte periode 1994-2002. De invloed van de dagbladen op de politieke
agenda zou bijna nihil zijn en die van de televisie beperkt.15 Ook Van Aelst rela-
tiveert de invloed van de media op de politieke agenda. Krantenberichten die Ka-
merleden inspireren tot spoeddebatten en Kamervragen blijken meestal gebaseerd
op onderzoek dat niet door de bewuste krant maar door onderzoeksinstellingen
of belangenorganisaties is verricht. Een ‘bericht in de Volkskrant’ of ‘de cijfers van
RTL’ zijn doorgaans afkomstig uit persberichten en rapporten van externe orga-
nisaties. Daarnaast, zo betoogt Van Aelst, is zoiets als het vragenuurtje, dat wel
veel ‘nieuws’ geneert, welbeschouwd van slechts beperkt belang voor uiteindelijke
wetgeving. Onderzoek naar ruim zeshonderd wetten in de periode 2006 tot 2011
laat zien dat de politieke langetermijnagenda zich vrij autonoom ontwikkelt ten
opzichte van door de media gevoede politieke hypes. De aandacht voor die lan-
getermijnagenda is overigens minimaal: vier van de vijf wetten komt tot stand
zonder enige mediavermelding en maar tien procent van de wetten krijgt vrij
uitgebreide media-aandacht.16 Mede hierom acht Van Aelst het stempel ‘vierde
macht’ niet van toepassing op de media. Bovendien zijn de overige drie machten
grondwettelijk vastgelegd en (elkaar) verantwoording schuldig.
	 Dat laatste is een juridisch kloppend maar anderszins niet erg overtuigend ar-
gument. Het is juist de informele, ongecontroleerde aard van de mediamacht die
velen zorgen baart, alsook de onwil van (sommige) journalisten om publiekelijk
verantwoording af te leggen. Juist nu de politieke partijen voor slechts een zeer
gering aantal mensen een rechtstreekse bron van politieke informatie zijn, weegt
de kwaliteit en toegankelijkheid van de parlementaire verslaggeving door journa-
listen zwaar. Journalisten zijn bovendien zelf steeds meer centraal komen te staan
in de politieke verslaggeving, zo zeer zelfs dat betwijfeld kan worden of het woord
verslaggeving nog op zijn plaats is. Van Praag constateert dat in het NOS Journaal,
dat zeker in verkiezingstijd voor veel burgers een bron van politieke informatie
is, een verschuiving heeft plaatsgevonden van beschrijvende naar interpreterende
journalistiek. Politieke onderwerpen worden niet langer gedomineerd door poli-
tici die op elkaar reageren, maar worden becommentarieerd in onderonsjes tussen
de presentator in de studio en een Haagse verslaggever. Ter illustratie: tijdens de
berichtgeving over de verkiezingscampagne van 1998 werd driekwart van de tijd
volgepraat door journalisten en bedroeg de gemiddelde lengte van een quote van

15	 J. Kleinnijenhuis, ‘Het publiek volgt media die de politiek volgen’, in: RMO,
Medialogica. Over het krachtenveld tussen burgers, media en politiek, Den Haag, 2003,
pp. 151-211. Media beïnvloeden elkaars agenda wel. De berichtgeving op televisie
wordt wel gevoed door de dagbladen maar andersom veel minder.

16	 P. Van Aelst, Worden de media de eerste macht van het land?.

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

178

een lijsttrekker slechts twaalf seconden.17 Een andere bedenkelijke ontwikkeling
is dat na afloop van een lijsttrekkersdebat een deskundigenpanel de lijsttrekkers
uitvoerig de maat neemt. In plaats van de kijker tijd te gunnen om zelf een oordeel
te vellen, kreeg Marco Pastors na het ‘Premiersdebat’ op RTL4 volop de gelegen-
heid om SP-leider Emile Roemer te bekritiseren. Pastors kan niet kwalijk worden
genomen dat hij zijn mening ten beste geeft, maar waarom krijgt een uitgesproken
partijpolitiek figuur van journalisten eigenlijk zo’n prominente rol in de nabe-
schouwing? In een paar dagen tijd verloor de SP twee derde van haar virtuele
zetelaantal.
	 Liberalen geven concurrentie meestal ruim baan, vooral omdat de consument
daar de vruchten van plukt. Maar gaat dat in het geval van politieke verslaggeving
op? Zorgt de intense wedijver tussen media ervoor dat politieke vraagstukken tot
op de bodem worden uitgezocht of zijn parlementair journalisten de spreekwoor-
delijke varkens die de spoeling dun maken? Daarover zijn de meningen verdeeld.
Sommigen menen dat de kwaliteit er de afgelopen dertig jaar ontegenzeggelijk
flink op vooruit is gegaan;18 anderen ergeren zich aan de in hun ogen toenemende
oppervlakkigheid en vulgarisering, aan de ‘collusie tussen politieke verslaggeving
en vermaak, kleedkamerjournalistiek’.19 In ieder geval is door technologische ont-
wikkelingen de omloopsnelheid van het nieuws sterk toegenomen. Kleinnijenhuis
wijst erop dat door de snelheid van nieuwe communicatietechnieken de toepas-
sing van hoor en wederhoor in theorie eenvoudiger is geworden, maar dat para-
doxaal genoeg juist die snelheid zorgt voor grote tijdsdruk bij journalisten, met als
gevolg dat dit klassieke journalistieke principe raakt uitgehold. ‘Aan de “moderne”
versie van hoor- en wederhoor is reeds voldaan als onenigheid kan worden ge-
toond tussen minimaal twee woordvoerders, wier mening in de vorm van “sound
bites”, citaten of parafrasen wordt doorgegeven aan het publiek. Om te scoren
met deze uitgeklede vorm van hoor- en wederhoor moeten journalisten aan hun
bronnen zulke provocerende uitspraken ontlokken dat potentiële tegenstanders
voor de camera en de microfoon boos reageren zonder nog de tijd gehad te hebben
zich goed op de hoogte te stellen. De wens tot onpartijdigheid draagt zo bij tot de
gelijkschakeling: issue = conflict = persoonlijke tweestrijd.’20 Het kan niet anders
of de zorgvuldigheid lijdt daaronder. Marcel Gelauff, hoofdredacteur van NOS
Nieuws, zei dat fact-checking ‘niet langer heilig’ is, want voordat een verhaal met
feiten kan worden bevestigd of weersproken hebben andere media het ‘nieuws’ al

17	 Philip van Praag, ‘Het Journaal en de Haagse politiek: van angstige volger tot actieve
hoofdrolspeler’, Tijdschrift voor Mediageschiedenis 8 (2), 2005, pp. 61-78, p. 72.

18	 Meindert Fennema, Over de kwaliteit van politieke elites (oratie Universiteit van
Amsterdam, 27 juni 2003), p. 28; Jan Schinkelshoek, ‘“U verveelt zich”... Berichten
uit het politiek-publicitaire complex’, Bestuurskunde 1, 2010, pp. 19-25.

19	 Bart Tromp, ‘Problemen van representatieve democratie’, in: E.R. Engelen en M. Sie
Dhian Ho (red.), De staat van de democratie. Democratie voorbij de staat, Amsterdam,
2004, pp. 339-360, p. 356. Tromp zocht de diepere oorzaak voor de tekortkomingen
van de media in de slecht ontwikkelde informatiebehoefte van de burger.

20	 Kleinnijenhuis, ‘Het publiek volgt media die de politiek volgen’, p. 159.

hoofdstuk x

179

op hun website gebracht en hebben tal van Kamerleden en commentatoren op het
verhaal gereageerd.21 Wil de NOS niet achterblijven in de berichtgeving dan moet
zij flexibeler omgaan met de traditionele journalistieke vereisten.
	 Klachten over de kwaliteit van de politieke pers zijn niet van de laatste tijd,
want ook vroeger werd er steen en been geklaagd. ‘Ach, waar zijn de dagen toen
men een hoogstaande pers in Nederland had’, een pers die bijdroeg aan een ‘ge-
zonde publieke opinie’ in plaats van ‘te speculeeren op haar lagere instincten’,
vroeg Anthony Brummelkamp, ARP-politicus en oud-journalist, zich in 1911
vertwijfeld af.22 Een kleine eeuw daarvoor was de stemming echter niet veel beter,
ook niet in het buitenland. John Stuart Mill klaagde in een brief dat in Frankrijk
de beste denkers en schrijvers van het land de kranten vulden en de publieke opi-
nie stuurden, ‘but our daily & weekly writers are the lowest hacks of literature’;
op bordeelhouders na vereiste geen enkel ander ambacht zo veel huichelarij, hy-
pocrisie en onderwerping aan de lagere instincten van anderen.23 Mediahistoricus
Huub Wijfjes constateert echter dat het in Nederland domweg aan geschiedkun-
dige studies ontbreekt om te kunnen vaststellen of de verhouding tussen media
en politiek is verslechterd of verbeterd. Buitenlandse ervaringen laten zien dat de
innige banden tussen journalisten en politici vaak op instigatie van de laatsten tot
stand kwamen.
	 Het is geen verrassing dat vooral politici zich in het kamp bevinden dat som-
bert over de kwaliteit van de media (tabel 9). Zij vinden in (grote) meerderheid
dat journalisten sensatie en interpretatie laten zegevieren boven de inhoud, met
funeste gevolgen voor het vertrouwen van burgers in de politiek. Minister van
Justitie Donner joeg het journaille in 2004 tegen zich in het harnas toen hij ten
overstaan van de Nederlandse Vereniging van Journalisten beweerde dat bij ‘ie-
dere andere tak van bedrijvigheid waar de producten zo belangrijk zijn voor de
samenleving en het gevaar van verlies van kwaliteit zo groot, de wetgever allang
[had] ingegrepen.’24 Omwille van de persvrijheid kon er natuurlijk geen sprake
van overheidsingrijpen zijn en daarom riep hij de pers op om zichzelf eens wat
kritischer in ogenschouw te nemen.

21	 Geciteerd in: Rob Wijnberg, De nieuwsfabriek. Hoe media ons wereldbeeld vervormen,
Amsterdam, 2013.

22	 Geciteerd in Huub Wijfjes, ‘Vorm of vent? Mediatisering in de politieke
geschiedenis’, in: Gerrit Voerman en Dirk Jan Wolffram (red.), Kossmann Instituut:
benaderingen van de geschiedenis van politiek, Groningen, 2006, pp. 32-38, p. 34.

23	 Brief uit 1829 aan de Franse publicist Gustave d’Eichthal, opgenomen in: John Stuart
Mill, The Collected Works of John Stuart Mill (deel 12 – The Earlier Letters of John
Stuart Mill 1812-1848), p. 39 (www.oll.libertyfund.org).

24	 Piet Hein Donner, Pers en media moeten eigen verantwoordelijkheid onder ogen zien.
Lezing voor de Nederlandse Vereniging van Journalisten, Amsterdam, 5 mei 2004.

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

180

Couranten als partijorganen

Abraham Kuyper is een vroeg Neder-
lands voorbeeld van een politicus die niet
schroomde om zijn journalistieke netwerk
voor eigen zaak in te zetten – een praktijk
die tot ruim na de Tweede Wereldoorlog
bleef bestaan. Politieke leidsmannen als
Carl Romme (KVP) en Sieuwert Bruins
Slot (ARP) combineerden hun parle-
mentaire werkzaamheden nog met het
hoofdredacteurschap van respectievelijk
de Volkskrant en Trouw en ook het soci-
alistische Het Volk kende partijmannen
als hoofdredacteur. De ondertitel van Het
Volk luidde: dagblad voor de arbeiderspar-
tij en SDAP’er Pieter Jelle Troelstra was
de eerste hoofdredacteur. Liberalen kij-
ken veelal neer op zulke uitwassen van de
verzuiling, maar het is goed om in her-
innering te brengen dat niemand minder
dan Thorbecke (1798-1872) een pionier
was wat partijpolitieke journalistiek be-
treft, zij het dat partijpolitiek in zijn da-
gen eerder een zaak van gezindheid dan
van organisatie was. Hij schreef in 1839
(anoniem) voor het Algemeen Handelsblad
een serie artikelen over de noodzaak van
een grondwetsherziening, waaraan hij zelf

werkte, en toonde zich gepikeerd toen, te-
gen de afspraak in, zijn tegenstrever Van
Hall ook ruimte in de kolommen kreeg.1
Ook na 1848, toen Thorbecke volop poli-
tiek actief was, schrok hij niet terug voor
intensieve contacten met krantenredacties
en bleef hij artikelen schrijven. ‘Couran-
ten moesten partijorganen zijn’ zou hij
zelfs hebben gezegd tegen de aanstaande
hoofdredacteur van het liberale Het Vader-
land, hoewel hij publiekelijk altijd glas-
hard ontkende iets te maken te hebben
met ‘het maar half fatsoenlijke geschrijf
in kranten’.2 Thorbeckes uitspraak over
partijcouranten is overigens een typisch
voorbeeld van ‘van horen zeggen’, dat wil
zeggen: opgetekend door de schrijver van
het levensbericht van de hoofdredacteur
van Het Vaderland.

1 G.J. Hooykaas, ‘Thorbecke en de pers’,
BMGN 105 (1), 1990, pp. 39-53, p. 46.

2 C.W. de Vries, De ongekende Thorbecke,
Amsterdam, 1950, p. 187; Henk te
Velde, Stijlen van leiderschap. Persoon en
politiek van Thorbecke tot Den Uyl, Am-
sterdam, 2002, p. 27.

Zo’n oproep door een politicus wekt al snel achterdocht, zeker in het geval van
Donner, die toch al met journalisten in de clinch lag over de reikwijdte van de
Wet Openbaarheid van Bestuur. Maar ook sommige journalisten, waaronder par-
lementair verslaggever Kustaw Bessems, verbazen zich openlijk over de onwil van
hun beroepsgroep om de hand in eigen boezem te steken.25 Bessems verwijst naar
een stuk van Peter Klein, de hoofdredacteur van RTL Nieuws, die zijn collega’s
aanmoedigde ‘machthebbers het leven zuur te maken’ omdat ‘de journalistiek een
bondgenoot van burgers hoort te zijn’. Op de suggestie om diezelfde collega’s ook
eens kritisch te benaderen reageerde Klein echter met ‘Het moet niet veel gekker

25	 de Volkskrant, 15 december 2012.

hoofdstuk x

181

worden...’26 Maar, betoogt Bessems, alleen journalisten kunnen elkaar de maat
nemen. ‘Al was het alleen maar omdat we het van anderen niet pikken. Iedereen
die wel eens onderwerp is in de media en klaagt – een politicus, een bekende Ne-
derlander – wordt door ons weggezet als een huilebalk.’
	 Kleins ‘bondgenootschap’ van burger en journalist is in werkelijk natuurlijk
uit nood geboren. Burgers hebben geen tijd en middelen om zelf feiten te achter-
halen en moeten zich dus verlaten op degenen die beroepshalve de politieke macht
in de gaten houden. De media – toegegeven, het is een containerbegrip – bewijzen
de burger geen dienst als zij zich laten afleiden door hypes of die eigenhandig in
het leven roepen en elke discussie over hun handelswijze onmiddellijk doodslaan
met het begrip ‘persvrijheid’. De burger met belangstelling voor politiek, dus voor
de wijze waarop en door wie hij geregeerd wordt, is tot de media veroordeeld. De
media zijn geen doorgeefluik, maar een trechter, een filter en vaak een toeter. Het
is niet te veel gevraagd om van journalisten te verlangen dat zij ook het verloop
van dat proces in de gaten houden. Per slot van rekening houden de ‘machtheb-
bers’, die zij zeggen te controleren, elkaar wel in het oog. Sterker nog, ons parle-
mentair stelsel draait om regering en oppositie, en onze democratie is gegrondvest
op de scheiding der machten. Het feit dat de media zelf een machtsfactor van
betekenis zijn, of in elk geval door politici als zodanig worden bekeken, zou voor
journalisten een reden moeten zijn om tijdens het kritisch volgen van de macht
ook het werk van hun collega’s te toetsen.
	 Een cultuur van introspectie en zelfreflectie valt verre te verkiezen boven ge-
ïnstitutionaliseerd toezicht, zeker als dergelijk toezicht wordt vormgegeven op
de manier die onlangs is voorgesteld in een rapport dat is gepubliceerd in op-
dracht van de Europese Commissie. Daarin wordt niet slechts opgeroepen tot
het instellen van een nationale mediaraad in elk van de Europese lidstaten, maar
worden ook alvast vergaande suggesties gedaan ten aanzien van het takenpak-
ket en de samenstelling van zo’n raad. ‘All EU countries should have indepen-
dent media councils with a politically and culturally balanced and socially diverse
membership. (…) Media councils should have real enforcement powers, such as
the imposition of fines, orders for printed or broadcast apologies, or removal of
journalistic status.’ De onafhankelijkheid van deze eventuele ‘independent media
councils’ zal overigens bitter weinig voorstellen, want de ‘national media councils
should follow a set of European-wide standards and be monitored by the Com-

26	 Pieter Klein, ‘Maak de machthebbers het leven zuur’, 28 november 2012
(www.blogs.rtlnieuws.nl).

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

182

mission to ensure that they comply with European values’.27 Wat die ‘Europese
waarden’ zijn wordt nergens geëxpliciteerd, maar kennelijk hoort een zeer grote
mate van persvrijheid daar niet echt bij.

Tabel 9
Nederlandse politici en journalisten over politieke verslaggeving

Percentage (geheel) eens met de stelling Politici Journalisten
De politieke verslaggeving wordt gekenmerkt door
incidentenjournalistiek

75 65

Journalisten besteden te weinig aandacht aan de
inhoud van de politiek en te veel aan het politieke
bedrijf

75 48

Wat vooral telt voor een journalist tegenwoordig, is
een sensationeel verhaal dat veel publiek trekt

60 32

Journalisten geven te veel hun eigen interpretatie van
wat er in de politiek gebeurt

58 26

De huidige berichtgeving draagt bij tot wantrouwen
in de politiek

66 34

De politieke journalistiek is tegenwoordig te cynisch 61 22
Bron: Van Praag, Brants en De Vreese, ‘Het wantrouwen tussen politici en journalisten’,
p. 17.

Uit tabel 9 blijkt dat politici zeer negatief zijn over de kwaliteit van politieke
verslaggeving, maar de percentages in de journalistenkolom liegen er toch ook
niet om. In feite zet, afhankelijk van de stelling, één tot twee op de drie journa-
listen het werk van hun beroepsgroep weg als oppervlakkig, hyperig, hijgerig en
gekleurd. Dat wil niet noodzakelijk zeggen dat zij de schuld daarvoor bij zichzelf
zoeken. De ‘incidentenjournalistiek’ is immers ten dele het gevolg van ‘inciden-
tenpolitiek’. Zodra er in Nederland wat misgaat eisen politici, vaak in spoedde-

27	 High Level Group on Media Freedom and Pluralism, A free and pluralistic media to
sustain European democracy, januari 2013, p. 7 (www.ec.europa.eu). In een verwante
zaak, althans geredeneerd vanuit het onderwerp van dit hoofdstuk, gaf de Europese
Commissie wel alvast invulling aan de Europese waarden. Daardoor werd het plan
echter niet minder bedenkelijk: politieke partijen die in aanmerking willen komen
voor Europese subsidies ‘dienen met name de waarden te eerbiedigen waarop de
Europese Unie berust’ en moeten tevens voldoen aan ‘hoge normen inzake interne
partijdemocratie’. Het Europees Parlement zal daarop toezien. Europese Commissie,
Voorstel voor een verordening van het Europees Parlement en de Raad betreffende het
statuut en de financiering van Europese politieke partijen en Europese politieke stichtingen
(COM(2012) 499 final), 12 september 2012, pp. 8-10. De Europese waarden
zijn: ‘eerbied voor de menselijke waardigheid, vrijheid, democratie, gelijkheid,
de rechtsstaat en eerbiediging van de mensenrechten, waaronder de rechten van
personen die tot minderheden behoren’ (p. 15). Volgens diverse fracties in de Tweede
Kamer gaat deze mogelijke Europese bemoeienis met partijpolitieke beginselen en de
partijorganisatie veel te ver.

hoofdstuk x

183

batten, dat de overheid er ‘iets’ aan doet en sommige Kamerleden zijn zo graag
in het nieuws dat ze zelfs nepnieuws uitgebreid becommentariëren. Ineke van
Gent (GroenLinks) vond het een uitstekende zet van Barack Obama om (de in
1994 overleden) oud-president Richard Nixon een sleutelrol te geven in Obama’s
herverkiezingscampagne. John Leerdam (PvdA) moest zijn Tweede Kamerzetel
opgeven nadat hij uitvoerig commentaar leverde op de vrijlating van een niet-be-
staande terreurverdachte. Zulke akkefietjes zijn niet bevorderlijk voor het aanzien
van de politiek. Wie hier ook in de eerste plaats schuld treft – mediageile poli-
tici of presentatoren die ongein uithalen – het peil van de politieke verslaggeving
wordt evengoed door politici als door journalisten bepaald. Politici erkennen dat
impliciet ook: 60 procent van de Tweede Kamerleden is het eens met de stelling
dat Kamervragen worden gesteld omwille van publiciteit in plaats van informatie
en twee van de drie Kamerleden gelooft dat het behalen van publiciteit hun kans
op herverkiezing sterk vergroot.28 De kans dat de steller van een Kamervraag het
nieuws haalt, is overigens niet heel groot. Van alle Kamervragen die in 2009 wer-
den gesteld, kreeg 56 procent geen aandacht in de landelijke of regionale media.
In de berichtgeving over de resterende vragen werd in nog geen derde van de
gevallen melding gemaakt van de indiener.29

10.2 Sociale media
‘Geweldig, vanaf vandaag volgen meer dan 200.000 mensen mijn tweets!’, twit-
terde een dankbare Geert Wilders op 19 augustus 2012. Een half jaar later waren
al een kwart miljoen mensen geabonneerd op de berichtenservice van de PVV-
voorman. Menig politicus zal met afgunst kijken naar het groeiend aantal volgers
van Wilders, die bij elkaar goed zijn voor vier Kamerzetels. Dat zich onder de
volgers een groot aantal journalisten bevindt, doet daar niets aan af, integendeel.
Weinigen laten zich openlijk zo negatief uit over de ‘laffe media’ als Wilders (tweet
van 3 januari 2013), maar blijkens de tabellen op de voorgaande pagina’s leeft bij
de meeste politici een diep wantrouwen tegenover de media waarvan zij voor hun
loopbaan zo afhankelijk zijn. Wilders lijkt het voorbeeld van een politicus die lak
heeft aan de traditionele media en rechtstreeks met zijn achterban communiceert
via een medium (sociale media en internet) dat hij geheel in eigen hand heeft.
Terloops stilt hij ook nog eens de honger van de traditionele media naar nieuws
over de PVV. Zijn tweets zijn al ontelbare malen afgedrukt op ouderwets kran-
tenpapier.
	 Toch is het lastig om in het debat over de toekomst van de politieke partij
het mediagebruik van Wilders zonder reserves aan te prijzen. Zijn partij is, in de
woorden van PVV-ideoloog Martin Bosma, namelijk ‘de eerste moderne partij
van Nederland’: een ledenloze partij die niet wordt dwarsgezeten door congres-
gangers en programmacommissies. De andere partijen zouden weinig meer zijn

28	 Andeweg en Thomassen, Binnenhof van binnenuit, p. 62.
29	 Rens Vliegenthart, U kletst uit uw nek. Over de relatie tussen politiek, media en de

kiezer, Amsterdam, 2012, p. 122.

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

184

dan subsidieslurpende restanten van laatnegentiende-eeuwse organisaties die zich
met de grootste moeite de eenentwintigste eeuw hebben binnengesleept. ‘Een
nieuwe politieke partij moet daarom een moderne partij zijn – in de praktijk: een
netwerkpartij, een internetpartij, een virtuele partij’, aldus Bosma.30

	 Maar kunnen ook oude politieke partijen modern zijn? Hebben sociale me-
dia ook nut voor (politici van) politieke partijen die niet om één man draaien
maar bestaan bij de gratie van duizenden leden en vrijwilligers? Op dergelijke
vragen heeft de Raad voor het Openbaar Bestuur onlangs getracht antwoorden
te formuleren. Anders dan Bosma heeft de ROB in eerdere rapporten traditionele
politieke partijen nooit afgeschreven, maar wel aangespoord tot veranderingen.
De wijze waarop de PVV opereert en is georganiseerd heeft voor de ROB nimmer
model gestaan. In tegendeel, de ROB heeft er nadrukkelijk voor gepleit om poli-
tieke partijen te subsidiëren mede op basis van ledenaantallen en openbaar gere-
gistreerde donateurs in plaats van uitsluitend Kamerzetels.31 Juist omdat de Raad
ledenpartijen als zodanig een warm hart toedraagt, is zijn rapport over de rol van
sociale media in de representatieve democratie teleurstellend. De winst van sociale
media blijkt namelijk te liggen op het terrein van de directe democratie. De ROB
stelt: ‘De representatieve democratie is ontworpen omdat een directe Atheense
democratie praktisch gezien niet was te realiseren: het was immers te kostbaar
en organisatorisch te complex om voor elk vraagstuk grote groepen mensen bij
beleids- en besluitvorming te betrekken. Daaruit is een indirecte democratievorm
voortgekomen, waar mensen hun vertegenwoordigers kunnen kiezen die namens
hen besluiten nemen en controle uitoefenen op het bestuur. Met de komst van
nieuwe en meer specifiek sociale media staat – technisch gesproken – niets meer
een directe Atheense democratie in de weg. Via computer en mobiele telefoon
zijn er geen technische barrières meer voor dagelijkse stemmingen; de weg is vrij
om mensen continu en intensief bij het oplossen van maatschappelijke en poli-
tieke vraagstukken te betrekken.’32 Hoewel de ROB enkele risico’s benoemt (hoe
representatief zijn de deelnemers en hoe kan worden voorkomen dat het proces
alleen nog draait om meerderheidsvorming ten koste van het uitwisselen van ar-
gumenten?) is de teneur van deze redenering dat de representatieve democratie in
feite een tweederangs democratie is, een uit nood geboren bestuursvorm die lange
tijd om praktische maar niet om principiële redenen de voorkeur heeft gekregen

30	 Martin Bosma, De schijn-élite van de valse munters. Drees, extreem rechts, de sixties,
nuttige idioten, Groep Wilders en ik, Amsterdam, 2010, pp. 213-217.

31	 ROB, Democratie vereist partijdigheid.
32	 ROB, In gesprek of verkeerd verbonden?, p. 41.

hoofdstuk x

185

boven de directe democratie.33

	 Sociale media zijn volgens de ROB een uitgelezen middel ter facilitering van
vormen van directe democratie. Geconstateerd wordt echter dat er een kloof be-
staat tussen de benutte en onbenutte mogelijkheden van sociale media voor in-
teractief bestuur. ‘Vooral sociale redactionele media zijn voor politici en partijen
onbekend terrein. Door op die plek mee te doen met het debat en argumenten
te geven voor een standpunt kunnen politici begrip kweken voor de complexiteit
van een vraagstuk’, aldus de Raad voor het Openbaar Bestuur, die het betreurt dat
politici niet of nauwelijks reageren op de reacties die mensen achterlaten onder
berichten op internet.34
	 Wanneer politieke partijen, die bij uitstek de vertegenwoordigende democra-
tie belichamen, expliciet ter sprake komen blijft helaas onduidelijk of een brede
inzet van sociale media politieke partijen uitholt of nieuw leven inblaast. ‘In plaats
van formele partijlidmaatschappen waarbij leden een vast bedrag per jaar betalen
om een ledenblad te ontvangen en stemrecht binnen die partij te hebben, kunnen
partijen de knooppunten in de netwerken opzoeken en mensen op thema’s of voor
speciale acties en evenementen aan zich binden.’35 Mensen kunnen op Facebook
hun steun voor een of meer partijen of politici laten blijken en partijen kunnen
deskundigen uitnodigen om zich virtueel rondom bepaalde kwesties te organise-
ren. Nog afgezien van allerlei praktische bezwaren – hoe kan de ‘complexiteit van
vraagstukken’ tot haar recht komen op internetfora die tot nu toe vooral versim-
peling en vergroving laten zien? – blijft de vraag naar de verdeling van rechten en
plichten tussen fysieke en virtuele partijleden onbeantwoord.
	 Dat de ROB met zijn rapport niet zo veel toevoegt aan hetgeen elders al is
geschreven over sociale media en de representatieve democratie en in het bijzonder
politieke partijen kan de ROB bezwaarlijk worden aangerekend. Sociale media
bestaan nog maar recent en het is in het verleden altijd lastig gebleken om het
belang van nieuwe technologie te duiden. Wel rijst de vraag waarop het enthousi-
asme over de sociale media is gebaseerd. Het rapport is erg zuinig met voorbeelden
waarin burgers door middel van sociale media ‘het verticale bastion van de poli-

33	 Historisch gezien is de bewering onjuist dat de representatieve democratie een
praktisch uitvloeisel is van het theoretisch ideaal van de directe democratie. Het
idee van vertegenwoordiging heeft zijn wortels in de gewoonte van vorsten om
regionale vertegenwoordigers naar het hof te roepen teneinde hun instructies
inzake belastingheffing op te leggen. Door de voortdurende conflicten tussen
parlement en koning, vaak over geld, gingen de vertegenwoordigers zich geleidelijk
aan zien als belangenbehartigers van hun regio. Pas daarna begon het lange
democratiseringsproces omtrent de verkiezing van die vertegenwoordigers. Zie:
Hanna Pitkin, ‘Representation and Democracy: Uneasy Alliance’, Scandinavian
Political Studies 27 (3), 2004, pp. 335-342.

34	 ROB, In gesprek of verkeerd verbonden?, p. 38. Met sociale redactionele media bedoelt
de ROB websites waarop berichten worden geplaatst door een redactie. Bezoekers
kunnen op die berichten reageren.

35	 Ibidem, p. 50.

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

186

tiek’ aan het openbreken zijn.36 Politici krijgen het advies om daaraan mee te doen
in plaats van zich te verzetten tegen het onontkoombare.
	 Sociale media zijn niet meer weg te denken en kunnen heel goed een aan-
vullende rol spelen in de communicatiepiramide tussen politici, partijleden en
kiezers. Van de bijdrage van sociale media aan de werking van de representatieve
democratie moet naar onze mening echter niet overdreven veel worden verwacht.
In hoofdstuk vijf, waar de communicatiefunctie van politieke partijen werd be-
sproken, plaatsten we reeds enkele kanttekeningen bij de hooggestemde verwach-
tingen rondom de gunstige invloed van sociale media op politieke besluitvorming
en politieke partijen. Is het toeval dat juist het onderscheidende kenmerk van
de sociale media ten opzichte van de traditionele media, namelijk interactiviteit,
onderbenut blijft? Komt dat omdat politici sociale media verkeerd inzetten of
omdat politiek in een vertegenwoordigende democratie niet goed samengaat met
vergaande interactiviteit? Natuurlijk moeten ook politici leren omgaan met sociale
media, maar het is toch vooral de aard van onze democratie die een grote mate
van publieke interactie tussen politici en burgers niet alleen onmogelijk maar ook
onwenselijk maakt. Buiten verkiezingstijd zijn politici vooral met elkaar in debat,
want politieke meerderheden worden ten slotte in het parlement gesmeed en niet
op online forums. Het onderhandelen met politieke tegenstanders en het sluiten
van compromissen zijn zaken die zich slecht lenen voor de openbaarheid. Een
doorlopend gesprek met de achterban, als dat het juiste woord is voor de stroom
aan reacties op internetfora, versterkt vermoedelijk alleen maar de hyperigheid
waarvan de politiek toch al vaak beschuldigd wordt. Bovendien houdt de kwaliteit
van die reacties meestal niet over. Iedereen die wel eens een online forum bezocht
heeft, of zelf een artikel voor een website heeft geschreven, weet dat de reacties
onder een bericht vaak ontaarden in scheldpartijen, kritiek op andermans spelling
en schrijfstijl of in het geheel niets met het onderwerp van het bericht te maken
hebben. In plaats van zich in die ‘discussie’ te mengen zouden politici er goed aan
doen om zelf eens een artikel (op een drukbezochte opiniesite) te schrijven waarin
ze verantwoording afleggen over wat ze op welke gronden hebben besloten. Daar
hebben burgers die de politiek kritisch volgen veel meer aan.
	 Dat politieke partijen de traditionele communicatiemiddelen vooral gebruik-
ten om te ‘zenden’ ligt niet uitsluitend aan de aard van die media. Partijen heb-
ben nu eenmaal een ambivalente houding tegenover debat en daar verandert het
interactieve karakter van de nieuwe media weinig aan. Als het zelfs in besloten
bijeenkomsten van politieke partijen, die nota bene worden bijgewoond door ge-
lijkgezinden, al moeilijk is om inhoudelijke discussies over gevoelige thema’s van
de grond te krijgen (inkomensafhankelijke zorgpremies, Europese integratie, de
hypotheekrenteaftrek), waar is dan de hoop op gebaseerd dat die discussie zich op
het internet, in volle openbaarheid, wel zal ontplooien? Onderzoek in andere lan-
den wijst uit dat ook daar vooral de zendfunctie van sociale media wordt uitgebuit

36	 Ibidem, p. 11.

hoofdstuk x

187

en de interactieve functie, waar vijftien jaar geleden zo veel van werd verwacht,
onderbenut blijft: ‘Though politicians are noisier on Twitter in general, this noise
is due more to broadcasting than engaging in dialogue.’37

	 De tweede kanttekening bij de interactiviteit van sociale media is van principi-
ële aard. De opvatting die in dit geschrift is verdedigd over de positie van de volks-
vertegenwoordiger ten opzichte van zijn partij en zijn kiezers verhoudt zich slecht
tot de interactieve vormen van democratie die sociale media wellicht mogelijk ma-
ken. Natuurlijk moeten politici openstaan voor nieuwe ideeën en zich bewust zijn
van het feit dat wetten en regels gevolgen hebben voor mensen van vlees en bloed.
Maar zij moeten het zich ook kunnen veroorloven om impopulaire minderheids-
standpunten in te nemen. Bovendien is gebrek aan informatie lang niet altijd
de spaak in het wiel van politieke besluitvorming. De oproep tot een nationaal
debat op Facebook over prangende kwesties, zoals de ROB deed, gaat voorbij aan
het feit dat politieke standpunten vaak gebaseerd zijn op (tegengestelde) noties
van rechtvaardigheid. Politieke conflicten hebben vaak een normatief karakter en
zijn met alleen informatie en rationeel handelen niet op te lossen. Daarom roept
interactief bestuur ten diepste de vraag op naar de relevantie van politieke ideo-
logieën. Een verdrag dat handelsbelemmeringen tussen de Europese Unie en de
Verenigde Staten wegneemt, waarover momenteel onderhandeld wordt, dient a
priori steun van de Nederlandse liberalen te krijgen, of dat verdrag op zogeheten
‘digitale knooppunten’ goed valt of niet – gesteld dat daar belangstelling bestaat
voor zulke onderwerpen. Die knooppunten zijn trouwens niet zonder gevaar. Het
risico is dat ze uitgroeien tot een magneet voor belanghebbenden, voor overtuigde
voor- en tegenstanders, terwijl de zwijgende massa geen belangstelling maar wel
belangen heeft. Verreweg de meeste mensen die actief zijn op politieke internet-
fora zijn trouwens al in politiek geïnteresseerd en volgen de politiek ook via de
traditionele media. Sociale media lijken eerder ‘een verandering van middelen dan
van doelgroep in te houden’.38

	 Een andere functie van sociale media waarover veel gezegd en geschreven is,
betreft het mobiliseren van burgers, kiezers en partijsympathisanten. ‘In mobilisa-
tiekracht zijn ze gelijkwaardig aan oude media’, meent de ROB.39 Het mobilise-
rend vermogen van sociale media is echter al diverse malen als een mythe ontmas-
kerd dan wel sterk gerelativeerd. De verkiezingsoverwinning van Barack Obama
in 2008 en de Occupy-beweging zouden zonder de traditionele media niet van

37	 Will J. Grant, Brenda Moon en Janie Busby Grant, ‘Digital Dialogue? Australian
Politicians’ use of the Social Network Tool Twitter’, Australian Journal of Political
Science 45 (4), 2010, pp. 579-604, p. 587.

38	 Rens Vliegenthart, ‘Van cijfers naar effecten. Een reactie op het Rob-rapport In
gesprek of verkeerd verbonden?’, Beleid en Maatschappij 39 (3), 2012, pp. 334-337, p.
336.

39	 ROB, In gesprek of verkeerd verbonden?, p. 28.

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

188

de grond zijn gekomen;40 over de rol van sociale media in de Arabische Lente
wordt heel verschillend gedacht. Niettemin wordt in Nederland de verkiezings-
campagne van Obama beschouwd als een schoolvoorbeeld van volwassen omgang
met sociale media. De Nijmeegse politicoloog Kristof Jacobs verwijst echter naar
Amerikaans onderzoek waaruit blijkt dat de wijze waarop Obama sociale media
gebruikte om mensen te mobiliseren ten behoeve van zijn verkiezingscampagne
een typisch geval van klassieke top-downcommunicatie was. Van interactie was
geen sprake. Kristofs ziet dat als voorbeeld van een interessante paradox: als een
politicus sociale media wil ingezetten om draagvlak voor politieke standpunten
te creëren, om mensen te overtuigen, dan is daarvoor een mate van interactiviteit
vereist die het onmogelijk maakt om met veel mensen tegelijkertijd in debat te
gaan. Het in theorie grote bereik van sociale media kan het creëren van draagvlak
bemoeilijken, want betekenisvolle interactie met grote groepen mensen is prak-
tisch onmogelijk.
	 Over de eventuele effecten van sociale media op de Nederlandse nationale
politiek is op dit moment nog niet veel bekend. De eerste voortekenen duiden
erop dat de effecten beperkt zijn. In een studie werd een klein maar aantoonbaar
verband gevonden tussen het gebruik van sociale media (Twitter en Hyves) door
kandidaat-Tweede Kamerleden en het aantal behaalde voorkeursstemmen tijdens
de parlementsverkiezingen in 2010.41 Gemiddeld kreeg een kandidaat per hon-
derd volgers op Twitter 32 extra voorkeursstemmen, waarbij aangetekend moet
worden dat dit gemiddelde is gebaseerd op zeer uiteenlopende aantallen volgers
en voorkeursstemmen. Verwacht mocht worden dat de tweets van politici met een
grote journalistieke aanhang vaker in de traditionele media zouden opduiken en
dat die extra aandacht tot meer voorkeursstemmen zou leiden. Dat bleek echter
niet het geval. De onderzoekers schrijven daarover: ‘It seems that journalists only
follow candidates that they are already interested in and probably would write
about anyway.’42 In hoeverre dat effect opgaat voor andere volgers is lastig te zeg-
gen. Een onbekend aantal mensen zal immers een politicus volgen omdat zij heb-
ben besloten een voorkeursstem op die politicus uit te brengen. Een studie naar
het verband tussen sociale media en voorkeursstemmen bij de verkiezingen van

40	 Kristof Jacobs, ‘It doesn’t always go according to plan. Een reactie op het Rob-rapport
In gesprek of verkeerd verbonden?’, Beleid en Maatschappij 39 (3), 2012, pp. 328-333.

41	 In het onderzoek zijn 493 kandidaten betrokken van de tien partijen die ten minste
één Kamerzetel behaalden. Gemiddeld had een kandidaat zo’n vijfduizend volgers op
Twitter en bijna tweeduizend op Hyves.

42	 Niels Spiering en Kristof Jacobs, Marginal, but significant. The impact of social
media on preferential voting (paper gepresenteerd voor de European Consortium for
Political Research – ECPR), Antwerpen, 2012, pp. 18-19.

hoofdstuk x

189

de Tweede Kamer in 2012 liet gemengde resultaten zien.43 Voor de kandidaten
van vier partijen was een positief verband aantoonbaar tussen het gebruik van
sociale media en het aantal behaalde voorkeurstemmen, voor zes partijen werd
geen verband gevonden, en voor één partij (GroenLinks) gold dat hoe groter het
gebruik van sociale media hoe kleiner het aantal voorkeursstemmen. De vlees-
geworden illustratie hiervan was GroenLinks-kandidaat Arjan El Fassed, die als
enige politicus Geert Wilders op Twitter naar de kroon stak maar desondanks
bleef steken op een schamele 1481 voorkeursstemmen. Onduidelijk is waarom de
auteurs toch vaststellen dat sociale media ‘veelal onderschat’ worden. Hun rapport
zaait immers de nodige twijfel over de opbrengst van sociale media in persoonlijke
verkiezingscampagnes.
	 Dat politici het idee hebben dat sociale media van grote invloed zijn, komt
ook omdat zij voor het eerst direct, openbaar en vaak rauw commentaar krijgen
op hun doen en laten. Wie een tweet verstuurt en binnen een uur honderd reac-
ties ontvangt, kan de bedrieglijke indruk krijgen dat Twitter een maatschappelijk
klankbord is. Bij de afzender van een tweet komen enkele tientallen vuige reacties
nu eenmaal veel harder aan dan een demonstratie van duizend man op het Ma-
lieveld. Daarmee is niet gezegd dat zulke reacties representatief zijn. Voor sociale
media geldt hetzelfde als voor de traditionele media: vooral mensen die het ergens
mee oneens zijn laten van zich horen.

10.3 Het hele verhaal
Of de macht van de media grotendeels reëel dan wel ingebeeld is, zolang politici
erin geloven zullen ze volgens de medialogica blijven handelen. Ze willen graag
‘het hele verhaal’ vertellen, maar moeten hun visie in de paar seconden zendtijd
persen en accepteren dat de televisiejournalist zijn woorden vervolgens van een
context voorziet. In het geval van de schrijvende pers is het niet veel anders: de
tijd dat de Volkskrant het katholieke en Het Vrije Volk het socialistische volksdeel
braaf voorlichtten over de prestaties van hun geestverwanten in de Tweede Kamer
is allang voorbij. Zelfs als een krantenartikel een waarheidsgetrouwe weergave is
van een gesprek tussen een politicus en een journalist kan de kop boven het ar-
tikel grote gevolgen hebben. ‘Aanschurken tegen de SP’ zette Trouw boven een
interview met Job Cohen en Hans Spekman over de koers van de PvdA, hetgeen
beiden een volstrekt onjuiste voorstelling van zaken vonden.
	 Om de afhankelijkheid van onbeheersbare media te verkleinen zou men ver-
wachten dat politieke partijen het internet met beide handen hebben aangegre-
pen. Op het internet kunnen zij in alle rust en ongehinderd door journalisten en
redacteuren hun kijk op politieke kwesties uiteenzetten. Tegen verwaarloosbare

43	 Robin Effing e.a., Social media en politiek: de waarheid achterhaald. Onderzoek naar
de effecten van social media op de verkiezing van de leden van de Tweede Kamer op 12
september 2012, 18 september 2012 (www.saxion.nl). Om te corrigeren voor de
aandacht van de traditionele media zijn de vijf hoogstgeplaatste kandidaten van elke
partij buiten beschouwing gelaten.

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

190

kosten is het mogelijk om miljoenen internettende Nederlanders rechtstreeks te
bereiken met videoboodschappen, achtergrondartikelen, ultrakorte berichtjes et
cetera. Partijen kunnen als het ware de regie voeren over hun eigen krant, televi-
siekanaal en radiostation. Natuurlijk is het niet makkelijk om op te vallen tussen
het gigantische aanbod van informatie en amusement op het internet en de meeste
burgers laten de websites van politieke partijen en individuele politici uit gebrek
aan belangstelling links liggen. Desalniettemin laat het nieuwsvolume dat Geert
Wilders met zijn tweets genereert in de traditionele media zien dat parlementair
journalisten dankbaar gebruikmaken van informatie die geheel buiten hen om
wordt gepubliceerd.
	 Toch stelt de informatievoorziening door politieke partijen via het internet
niet bijster veel voor, al zijn er grote verschillen per partij. Het is niet aan ons om
de websites van de diverse partijen langs de maatstaf te leggen, maar als we ons
beperken tot de VVD dan valt op dat de voorpagina wordt gedomineerd door
berichten waarin semi-actuele gebeurtenissen kort worden beschreven, vaak voor-
zien van een quote van een VVD-fractielid.44 Wat de liberalen in het Europees
Parlement en de Eerste Kamer zeggen en stemmen blijft duister. Op de website is
over het beruchte partijcongres in Den Bosch (november 2012), waar de leden na
de verwikkelingen rondom de inkomensafhankelijke ziektekostenpremies stoom
konden afblazen, behalve een speech van Mark Rutte en Benk Korthals niets te
vinden, terwijl het congres nota bene rechtstreeks door de NOS werd uitgezon-
den op internet. De meeste VVD-leden waren uiteraard niet lijfelijk aanwezig op
het congres. Als zij willen weten welke moties zijn aangenomen en verworpen,
wie welke toespraak heeft gehouden, welke toezeggingen het hoofdbestuur heeft
gedaan, enzovoort, hebben zij zo goed als niets aan de VVD-website. Zij zijn ook
nu nog aangewezen op hetgeen via de traditionele media naar buiten komt. Wie
een optreden van een Kamerlid in de traditionele media heeft gemist, zoekt op de
website vaak tevergeefs naar een herhaling of verwijzing. De standpunten van de
partij blijken rechtstreeks uit het verkiezingsprogramma te komen, wat voor een
onderwerp als euthanasie, waar al jarenlang geen grote politieke belangstelling
voor bestaat, nog wel begrijpelijk is, maar allerminst voor uiterst actuele thema’s
als de huizenmarkt, pensioenen of de financiële crisis in de eurozone. Volgens
het overzicht van Kamervragen op de oude site zou de VVD-fractie in 2012 het
onwaarschijnlijk lage aantal van slechts twee Kamervragen hebben gesteld; op de
nieuwe site ontbreekt zo’n overzicht geheel en al. Op het Youtube-kanaal van de
partij zijn in 2011 en 2012 in totaal zeventien video’s geplaatst, waarvan de helft
campagnespotjes zijn die ook op televisie zijn uitgezonden. Het is niet mogelijk

44	 Voorstanders van de these dat de moderne politieke partij is geëvolueerd van een
massapartij naar een campagnepartij zullen hun gelijk bevestigd zien in het feit dat
de VVD-campagnewebsite vanaf de zomer van 2012 de oorspronkelijke website
heeft verdrongen. Tot februari 2013 was op de campagnesite uitsluitend informatie
te vinden over de 41-koppige Tweede Kamerfractie; sindsdien is er rudimentaire
informatie over de partijorganisatie en haar instellingen aan toegevoegd.

hoofdstuk x

191

zich te abonneren op de nieuwsbrief van de partij zonder eerst lid te worden en
wie lid wordt merkt dat de nieuwsbrief grotendeels bestaat uit gerecyclede berich-
ten van de website. Ook veel persoonlijke websites van individuele Kamerleden
zijn verouderd, bevatten nieuwsberichten van persbureaus of van externe websites
of verwijzen naar optredens van collega-Kamerleden. Al met al dragen de inter-
netactiviteiten van politieke partijen een hoog propagandagehalte, dat wil zeggen:
het draait om de verkoop van reeds ingenomen, reeds bekende standpunten – een
legitiem maar beperkt politiek doel. Van echte communicatie met de achterban,
standpunten voorzien van een (liberale) context, het afleggen van verantwoording
of het uitdragen van ideeën is nauwelijks sprake. Een jaar of tien geleden kwamen
Kamerleden of ministers nog wel eens in het nieuws omdat zij op hun weblog
iets opmerkelijks meedeelden of onderwerpen belichtten die in de media geen
aandacht kregen, maar inmiddels hebben ze zich, al dan niet blijmoedig, verzoend
met het feit dat Twitter slechts 140 tekens per bericht toelaat.45 De behoefte van
politici om het hele, genuanceerde, ongecensureerde verhaal te vertellen is ken-
nelijk minder groot dan zij doen voorkomen.
	 Dat komt niet als een grote verrassing. De inhoud van de communicatie met
partijleden, die geacht worden over bovengemiddelde politieke belangstelling te
beschikken, is niet wezenlijk anders. Qua niveau en verschijningsfrequentie is Li-
ber, de ledenkrant van de VVD, voor politiek(-ideologisch) geïnteresseerden nau-
welijks interessanter dan een willekeurig ander verenigingsblad. Een redactie die
zijn abonnees eens per maand vergast op openingsartikelen als ‘Nederland voor-
uit: met 130 kilometer per uur’ en ‘Eurocrisis: VVD vaart duidelijke koers’ kan
onmogelijk een hoge dunk van zijn lezers hebben.46 Veelzeggend is ook de wijze
waarop in Liber (geen) verslag werd gedaan van de perikelen in de partij over de
inkomensafhankelijke ziektekostenpremies. Er verscheen alleen een artikel waarin
het verloop van de Algemene Ledenvergadering in Den Bosch in therapeutische
termen werd beschreven. ‘Wat we moeten doen, is de rijen sluiten. We hebben
gesproken en gediscussieerd, dat voelde goed’ aldus Rutte.47 Een deel van de par-
tijtop leek zich echter niet zo lekker bij die discussie te voelen en poogde kritische
leden de mond te snoeren. Het is een wrange constatering dat het sluiten van
de rijen een stuk eenvoudiger is geworden: de VVD verloor in 2012 meer leden

45	 Zo onthulde Gerrit Zalm in 2003, toen fractieleider van de VVD, dat hij bezoek had
gekregen van een groep ambassadeurs uit islamitische landen die zich beklaagden over
uitspraken van VVD-Kamerlid Ayaan Hirshi Ali over de islam. Zie voor een analyse
uit de hoogtijdagen van het politiek weblog: Carla van Baalen, ‘De waarde van het
weblog. Tweede Kamerleden en het digitale dagboek’, in: C.C. van Baalen e.a. (red.),
Jaarboek Parlementaire Geschiedenis 2006, Nijmegen/Amsterdam, 2006, pp. 43-54.

46	 Liber 7 (7), 18 november 2011 en Liber 7 (8), 23 december 2011.
47	 Liber 8 (8), 21 december 2012.

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

192

(7,5 procent) dan het geplaagde GroenLinks.48 Dat Liber discussies over gevoelige
thema’s uit de weg gaat, is extra spijtig als men bedenkt dat het blad voor het gros
van de partijleden het enige regelmatige contact met de partij is. Juist om voeling
te houden met de leden die niet komen opdagen bij partijbijeenkomsten is een
inhoudelijk stevig partijblad van groot belang.
	 Naar onze mening ligt de toegevoegde waarde van het internet voor de ver-
tegenwoordigende democratie vooral in het afleggen van verantwoording. Veel
meer dan nu gebeurt moeten politici aan burgers duidelijk maken wat ze besluiten
en waarom. Het was op die gronden dat de grondwetscommissie, voorgezeten
door Gijsbert Karel van Hogendorp, in 1815 voorstelde om de beraadslagingen
in de Tweede Kamer openbaar te maken, waardoor ‘een publieke geest geboren
wordt die de natie vertrouwen in het gouvernement inboezemt’ en de natie ‘zig
zelve kunnende overtuigen dat hare belangen niet worden verwaarloosd en aan
onberadene drift of eigenbelang opgeofferd’ worden.49 Als het publiek zicht wordt
geboden op de discussies in het parlement en het zich op de hoogte kan stellen
van de argumenten voor soms pijnlijke maatregelen, zo stelde de commissie, dan
groeit het vertrouwen in de regering en zal het publiek de bereidheid tonen om
offers te brengen.
	 Het internet biedt volksvertegenwoordigers ongelimiteerde ruimte voor ‘het
hele verhaal’, maar opvallend vaak blijken ze aan een paar honderd woorden of
zelfs tekens genoeg te hebben. Op dit moment nemen veel Kamerleden niet eens
de moeite om hun eigen parlementaire bijdragen op hun website te plaatsen. An-
deren tonen wel een lijst met ingediende moties maar verzuimen om die in een
context te plaatsen. De VVD had in de media de grootste moeite om uit te leggen
waarom zij, ondanks harde verkiezingsbeloftes, toch akkoord ging met een in alles
behalve naam derde steunpakket voor Griekenland. Op haar website heeft de par-
tij aan 195 woorden voldoende om de ommezwaai te duiden. En waarom stuurde
Stef Blok in het rumoer over de inkomensafhankelijke ziektekostenpremies een
e-mail met rekenvoorbeelden aan enkele verontruste VVD’ers? Had het niet een
veel betere indruk gegeven als die rekenvoorbeelden rechtstreeks aan de pers wa-
ren gecommuniceerd of op de eigen website waren geplaatst? Door het uitlekken
van de e-mail werd de reeds bestaande indruk versterkt dat de partij de regie over
de communicatie kwijt was. Ook dient de partij, als organisatie, het internet te be-
nutten om de leden te informeren over het reilen en zeilen in de partij. Momenteel
is de informatievoorziening volgend op congressen, algemene ledenvergaderingen
en dergelijke volstrekt onder de maat.

48	 Het percentage van -7,5 procent is het nettoresultaat van de aanwas en uitstroom
van leden in 2012. Van de 38.228 leden die de VVD op 1 januari 2012 telde, zegden
er in dat jaar 5791 hun lidmaatschap op of werden ten gevolge van wanbetaling
geschrapt uit het ledenbestand. Het verlies van deze bestaande leden bedroeg ruim 15
procent.

49	 Ontstaan der Grondwet, 1814-1815. Bronnenverzameling (deel 2), Den Haag, 1909,
p. 488 (www.historici.nl).

hoofdstuk x

193

	 De jammerklachten over de oppervlakkige, vluchtige en sensatiebeluste media
winnen niet aan geloofwaardigheid zolang veel volksvertegenwoordigers de mid-
delen onbenut laten om ‘het hele verhaal’ te vertellen. Zou het zo kunnen zijn dat
er soms geen verhaal is, of dat het verhaal een onwelkome boodschap is die men
niet graag breed uitmeet? Tegen die achtergrond is het een grote winst van sociale
media dat het voor kritische burgers veel eenvoudiger is geworden om van hun
vertegenwoordigers te eisen dat ze het hele verhaal vertellen. Die democratische
rol van burgers is in Nederland extra belangrijk daar ons kiesstelsel volksverte-
genwoordigers weinig prikkels geeft om uit eigen beweging hun ideeën over het
landsbestuur met ons te delen.

10.4 Opiniepeilingen
Interactief bestuur mag dan minder ver zijn opgerukt dan sommige voorstanders
van directe democratie hadden gehoopt, al lang voor de opkomst van de sociale
media kon de stem des volks met grote regelmaat worden gehoord via opiniepei-
lingen. De rol van die peilingen in het politieke proces is echter zo omstreden dat
het wellicht een zegen is dat interactief bestuur nog niet van de grond is gekomen.
Alexander Pechtold, wiens D66 nota bene werd opgericht om de bestuurlijke
verstarring in Nederland te doorbreken, meende dat sinds de opkomst van Pim
Fortuyn politieke overtuigingen worden gevormd op basis van de publieke opi-
nie: ‘Focusgroepen en peilingen beheersen het debat. Niet het standpunt maakt
de peiling, de peiling maakt het standpunt. (…) “Wat de massa wil” gijzelt het
politieke denken.’50 Maar ook voordat het verguisde populisme zich in Den Haag
deed gelden, werden tal van opiniepeilingen gehouden. Onder de technocratische
Paarse kabinetten zouden zo’n beetje alle ministeries om de haverklap hebben ge-
peild hoe de Nederlandse bevolking reageerde op het kabinetsbeleid. Nauwgezet
werd gevolgd hoe de bevolking stond tegenover de Nederlandse deelname aan de
internationale strijd tegen het terrorisme, al ontkende Frank de Grave, minister
van Defensie in het kabinet-Kok II, ten stelligste dat het kabinet ‘alleen maar’
afging op peilingen.51 Maxime Verhagen (CDA) diende een ludieke Kamervraag
in waarin hij zich afvroeg of er ook opinieonderzoek op stapel stond ‘naar het lef
van deze regering’.52

	 De openbare reacties van politici op het fenomeen opiniepeilingen variëren
van afwijzend tot schouderophalend. ‘Het zijn maar peilingen’ is het relativerende
weerwoord van politici wier standpunten zich niet in de kiezersgunst mogen ver-
heugen. Onderzoek naar de stemintentie van kiezers volgen ze natuurlijk met
grote belangstelling, maar ze laten zich er naar eigen zeggen niet door van de wijs
brengen. Die laconieke houding is volgens sommige wetenschappers meer dan

50	 Toespraak voor het D66-congres in Rotterdam, 12 mei 2007 (www.site.d66.nl).
51	 Joop van Holsteyn en Galen Irwin, ‘Wijsheid en waan. Opiniepeilingen en het

politieke proces’, in: Van Baalen e.a. (red.), Jaarboek Parlementaire Geschiedenis 2006,
pp. 55-66, p. 58.

52	 Tweede Kamer, vergaderjaar 2001-2002, 4 december 2001, p. 2289.

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

194

schone schijn. Hoogleraar politieke communicatie Claes de Vreese stelt dat poli-
tieke partijen slechts bij uitzondering van standpunt veranderen naar aanleiding
van een peiling en dat de invloed van peilingen op de lange termijn minimaal is.
‘Dat partijen zich blindelings laten leiden door peilingen, is vooral een gevoel’,
aldus De Vreese.53

	 Of die bevinding als een geruststelling of als een teleurstelling wordt ervaren,
hangt ervan af of men de ideale volksvertegenwoordiger ziet als een lasthebber
(delegate), die zich voegt naar de wensen van zijn kiezers, of als een gemachtigde
(trustee), die van de kiezers het vertrouwen heeft gekregen om de komende vier
jaar politiek te bedrijven volgens zijn eigen inzichten. Opiniepeiler Maurice de
Hond plaatst zich vierkant in het eerste, anti-Burkeaanse kamp. ‘Nu kan ieder-
een controleren of politici uitdragen wat hun achterban vindt’, zegt hij over zijn
talrijke onderzoeken.54 Een illustere voorganger van De Hond, de Amerikaanse
pionier in opinieonderzoek Archibald M. Crossley, voorzag in de jaren dertig het
nut van opiniepeilingen voor interactief bestuur. In de eerste aflevering van een
tot toonaangevend uitgegroeid wetenschappelijk tijdschrift schreef hij: ‘Scientific
polling on individual issues fills a great gap in the democratic form of government,
a gap which our forefathers could see but not overcome. (…) Scientific polling
makes it possible (…) for the entire nation to work hand in hand with its legisla-
tive representatives, on laws which affect our daily lives. Here is the long-sought
key to “Government by the people.”’55 Net als tegenwoordig het internet – zie het
citaat van de ROB – waren opiniepeilingen, mits wetenschappelijk verantwoord
uitgevoerd, een overwinning van de techniek op de aloude praktische problemen
die tot dan toe een Atheense democratie op grote schaal in de weg hadden gestaan.
	 Die visie mag op gespannen voet staan met de traditionele liberale rolopvatting
over volksvertegenwoordigers maar daarmee is niet gezegd dat opiniepeilingen als
zodanig geen nuttige functie vervullen. In theorie zijn verkiezingen het aange-
wezen middel voor burgers om hun politieke wensen kenbaar te maken, maar in
een gefragmenteerd politiek stelsel als het onze wordt de stem van de kiezer flink
vervormd. Getalsmatig was het logisch en welhaast onvermijdelijk dat de VVD en
de PvdA na 12 september 2012 met elkaar in zee gingen, maar het is onduidelijk
of de kiezers dat wilden toen zij op één van beide partijen stemden, laat staan dat

53	 Nederlands Dagblad, 12 december 2012.
54	 Ibidem.
55	 Archibald M. Crossley, ‘Straw Polls in 1936’, The Public Opinion Quarterly 1 (1),

1937, pp. 24-35, p. 35.

hoofdstuk x

195

kiezers konden bevroeden hoe het regeerakkoord er uit zou komen te zien.56 Het
politieke midden is terug, juichten talrijke commentaren na de klinkende winst
van liberalen en sociaal-democraten – een enigszins simplistische en ahistorische
analyse. Het zogenaamde politieke midden is weinig meer dan een leegte die is
ontstaan door het verdwijnen van het CDA en die linksom en rechtsom wordt
omsloten door respectievelijk de PvdA en de VVD.
	 Hoe dan ook, na verkiezingen moeten burgers maar afwachten welke coalitie
er uit de bus komt en hebben politici een onvolledige en niet zelden tegenstrijdige
indruk van de richting die het land volgens de kiezers moet inslaan. Zo bezien kan
het geen kwaad als overheden en politieke partijen zo nu en dan aan de burger
vragen wat die ergens van vindt. Tevens kan de mening van de burger een gezond
tegenwicht bieden aan de vloedgolf van (gekleurde) informatie waarmee belan-
gengroepen politici bestoken. Belangengroepen, lagere overheden, internationale
organisaties en dergelijke zijn steeds nauwer betrokken bij de totstandkoming van
beleid – de zogeheten verplaatsing van de politiek. De bijwerking daarvan is dat
het parlement allengs minder de arena is waar visies op het algemeen belang bot-
sen en worden gewogen. Dientengevolge neemt het belang van het parlementaire
debat af als ook de belangstelling van de pers daarvoor.57 In de wervelwind van
complexe beleidsprocessen kan de stem verloren gaan van het deel van de Neder-
landse bevolking dat organisatorisch en communicatief niet zo sterk staat. Via
opinieonderzoek kan dat geluid toch tot Den Haag doordringen.
	 De vraag is wat politici vervolgens moeten doen met die informatie, waar ze
soms om hebben gevraagd maar die ze vaak ook spontaan krijgen aangeleverd
door maatschappelijke organisaties, belangengroepen en rivaliserende politieke
partijen. Will Tiemeijer, die als eerste grootschalig onderzoek verrichtte naar de
invloed van opiniepeilingen, formuleerde als antwoord een nuttige vuistregel:
‘responsiviteit voor opinieonderzoek is wenselijker naar mate we sterker mogen
veronderstellen dat meer informatie burgers niet zal brengen tot andere opinies’.58
Anders geformuleerd: politici kunnen opinieonderzoek zwaarder laten meewegen
als burgers ondanks meer informatie toch vasthouden aan hun mening.

56	 De situatie waarin de meerderheid van de kiezers stemt op een partij wier
standpunten gesteund worden door een minderheid van de kiezers, staat bekend als
de Ostrogorski-paradox. Andersom gesteld: een partij die minderheidsstandpunten
inneemt, kan tijdens verkiezingen toch een meerderheid van de stemmen winnen.
De verklaring ligt in het feit dat kiezers niet kunnen stemmen voor een mix van
standpunten die hun bevalt maar gedwongen zijn één keuze te maken uit complete
verkiezingsprogramma’s. Zie voor een illustratie hiervan: Taco Groenewegen, ‘De
Ostrogorski-paradox’, 6 augustus 2009 (www.publiekrechtenpolitiek.nl).

57	 M.M. de Bok, ‘Politiek en journalistiek. Stekker en stopcontact?’, in: Centrum voor
Parlementaire Geschiedenis, Politieke opstellen 14, Nijmegen, 1994, pp. 13-27; Will
Tiemeijer, ‘Opinieonderzoek en representatieve democratie’, in: Paul Dekker (red.),
Meten wat leeft? Achtergrondstudie bij het Continu Onderzoek Burgerperspectieven, Den
Haag, 2009, pp. 107-128, p. 124.

58	 Tielmeijer, ‘Opinieonderzoek en representatieve democratie’, pp. 115-116.

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

196

	 In welke gevallen zijn de opinies van burgers relatief immuun voor verande-
ring ondanks blootstelling aan nieuwe informatie? Tiemeijer noemt vier catego-
rieën. De eerste is als burgers wordt gevraagd problemen in plaats van oplossingen
te benoemen. In het derde hoofdstuk van dit geschrift hebben we de prioriteiten-
lijstjes laten zien van de achterbannen van de diverse politieke partijen. Daaruit
bleek onder meer dat sinds het midden van de jaren negentig een groot deel van de
bevolking ‘minderheden’ als nationaal probleem bestempelt. De kans dat burgers
door betere informatievoorziening hun mening over de minderhedenproblema-
tiek bijstellen is niet heel groot. Sterker nog, de pogingen van politieke partijen
om het minderhedenvraagstuk van de politieke agenda te weren hebben eerder
een averechtse uitwerking gehad. Soortgelijke vraagstukken zijn de kwaliteit van
het onderwijs, van de gezondheidszorg en het openbaar vervoer. Als burgers een-
maal het gevoel hebben dat de kwaliteit onder de maat is, dan zetten internati-
onaal vergelijkende studies waarin Nederland in de top schittert weinig zoden
aan de dijk. Wanneer het echter aankomt op oplossingen, zoals meer of minder
marktwerking in de zorg of medisch specialisten die al dan niet in loondienst
werken, mag worden verwacht dat politici over meer informatie beschikken dan
de gemiddelde burger of er in ieder geval toegang tot hebben.
	 De tweede categorie waarin extra informatie weinig uithaalt bestaat uit pro-
blemen in de nabije leefomgeving van burgers. Op kleine schaal geldt hetgeen
hierboven is genoemd: burgers laten zelden hun ontevredenheid over onveiligheid
in de wijk of het gebrek aan groenvoorzieningen varen omdat uit onderzoek blijkt
dat de situatie in naburige gemeenten slechter is of omdat hun wijk volgens poli-
tierapporten best veilig is.
	 Beleidsonderwerpen die relatief losstaan van andere onderwerpen vormen de
derde categorie. Als voorbeelden noemt Tiemeijer orgaandonatie en kunstbeleid.
Over die onderwerpen kunnen burgers zich een mening vormen zonder dat zij
een integrale visie op het overheidsbeleid hebben. Anders ligt dat bij bijvoorbeeld
de hoogte van het minimumloon. Een verhoging of verlaging daarvan heeft niet
alleen consequenties voor de mensen die momenteel tegen het minimumloon
werken, maar ook voor de arbeidsmarkt in den brede en voor tal van sociale voor-
zieningen die gekoppeld zijn aan het minimumloon. Zonder gedegen sociaal-
economische kennis is de samenhang tussen al die terreinen moeilijk te doorzien.
	 Ten slotte is het niet waarschijnlijk dat mensen hun opvattingen over eutha-
nasie, abortus en andere vraagstukken omtrent leven en dood laten beïnvloeden
door nieuwe informatie, want zulke opvattingen ontspruiten vaak aan een be-
paalde levensovertuiging.

Een punt waarop gewezen moet worden is de flexibele wijze waarop politieke
partijen soms omgaan met onwelgevallige uitkomsten van onderzoek. Illustra-
tief zijn de draagvlakmetingen die werden verricht in het besluitvormingsproces
rondom de mogelijke Nederlandse kandidatuur voor de Olympische Spelen in

hoofdstuk x

197

2028, een thema dat goed past in de derde categorie.59 Het draagvlak voor de
Spelen onder de Nederlandse bevolking was ver beneden het niveau dat het Inter-
nationaal Olympisch Comité hanteert als ondergrens voor de toekenning van de
organisatie van de Spelen. Door de voorstanders van kandidaatstelling – een zeer
grote meerderheid in de Tweede Kamer – werd het geringe draagvlak niet opgevat
als signaal dat Nederlanders weinig trek hadden in dit kostbare evenement maar
als een indicatie van de hoeveelheid zendingswerk die nog verricht moest worden.
	 Voorzichtigheid is ook geboden als de uitkomsten van een opinieonderzoek
precies aan de verwachtingen van de opdrachtgever voldoen, zeker als dat on-
derzoek met een (partij)politiek oogmerk is verricht. In een onder opiniepeilers
befaamde aflevering van de satirische Britse televisieserie Yes, Prime minister liet
de kabinetssecretaris feilloos zien dat afhankelijk van de vraagstelling kiezers zich
tot voorstander dan wel tegenstander van een bepaalde maatregel verklaarden.60
‘Well, have another opinion poll done, showing all the voters are against bringing
back National Service’, was zijn laconieke reactie op een onderzoek dat liet zien
dat kiezers voor herinvoering van de dienstplicht waren. In Nederland ageerde een
groep wetenschappers recentelijk tegen de vragen en antwoordmogelijkheden die
opiniepeiler Maurice de Hond in opdracht van 50Plus aan kiezers voorlegden.61
Naar hun mening was het onderzoek opgezet op een manier die toewerkte naar
gunstige uitkomsten voor 50Plus.

Op de lange termijn kunnen politieke partijen de publieke opinie niet straffeloos
negeren, zoveel heeft de opkomst van eerst de LPF en vervolgens de PVV wel
duidelijk gemaakt. Uit vrees om nogmaals de maatschappelijke onderstroom te
missen heeft de overheid na de Fortuyn-revolte flink geïnvesteerd in opinieonder-
zoek. In 2003 werd de eerste Belevingsmonitor gepubliceerd, in 2008 opgevolgd
door een driemaandelijkse publicatie van het Sociaal en Cultureel Planbureau in
het kader van het Continu onderzoek burgerperspectieven (COB). In dat onder-
zoek wordt burgers gevraagd naar hun vertrouwen in de politiek en hun opvat-
tingen over actuele thema’s. Daarnaast hebben tal van departementen, gemeenten
en semi-overheidsinstellingen hun eigen belevingsmonitoren. Tiemeijer merkt
terecht op dat gebrek aan informatie lang niet altijd het probleem is. Voor wie de
rapportages van het SCP sinds begin jaren negentig had gevolgd, kon de burger-
lijke ontevredenheid over de toestroom van buitenlanders en de voortschrijdende
Europese integratie onmogelijk een verrassing zijn. De verrassing zit eerder in
het feit dat het tot 2002 duurde alvorens die onvrede zich politiek manifesteerde.
Precies deze kanttekening plaatsten wij in hoofdstuk vijf bij de agenderingsfunctie
van politieke partijen, die in de literatuur als een tamelijk probleemloos en gede-
politiseerd proces wordt beschreven. In werkelijkheid ondervindt een partij die

59	 Zie: Ivo van Hilvoorde e.a., Manifestaties van de vrijheid des geestes. Een liberale kijk op
cultuur en sport, Den Haag, 2012, p. 77 (geschrift 114 van de Teldersstichting).

60	 Yes, Prime minister, 1986 (serie 1, aflevering 2 – The Ministerial Broadcast).
61	 NRC Handelsblad, 30 maart 2013.

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

198

een gevoelig maatschappelijk probleem op de politieke agenda probeert te zetten
vaak tegenwerking van andere partijen.

10.5 Conclusie
Voorlopig lijken sociale media hooguit een nuttige aanvulling te vormen op de tra-
ditionele communicatiemogelijkheden van politieke partijen. De kans lijkt klein
dat ze het functioneren van politieke partijen en van de representatieve democratie
ingrijpend zullen veranderen, en zo wel dan is het nog maar de vraag of dit veran-
deringen ten goede zullen zijn. Het heersende gebrek aan diepgang op de sociale
media doet vrezen dat een fatsoenlijke gedachtewisseling zich niet via internetfora
laat organiseren. Een politieke overtuiging laat zich niet zo makkelijk verpakken
in snelle, gevatte en korte berichtjes. Dat onderstreept tegelijkertijd nog eens nut
en noodzaak van de wetenschappelijke bureaus van de politieke partijen. Zij zijn
niet bedoeld om de standpunten van politici te voorzien van een fraaie filosofi-
sche coating maar om, in het geval van de Teldersstichting, de betekenis van het
liberale denken voor tal van politieke vraagstukken duidelijk te maken en een
tegenwicht te bieden aan de mythevorming in de media over het liberalisme en
liberale politiek.62 De noodzaak van overdenking en verdieping – wat helaas niet
hetzelfde is als de behoefte daaraan – is toegenomen door de hoge omloopsnelheid
van Tweede Kamerleden. Op dit moment telt de VVD-fractie slechts zes leden die
(iets) langer in de Kamer zitten dan één normale termijn van vier jaar, wat onher-
roepelijk tot aantasting van het collectieve liberale geheugen leidt. Een andere
factor is de omvang van de parlementaire fracties. Zou het zo kunnen zijn dat in
grote fracties de portefeuilleverdeling zo ver is doorgevoerd dat een principieel
debat nauwelijks nog mogelijk is? De weerbarstige maatschappelijke werkelijkheid
voegt zich evenwel niet naar de beleidsverkaveling in de fractiekamer. De Geefwet,
waarmee de overheid fiscaal onderscheid ging maken tussen donaties aan culturele
instellingen enerzijds en maatschappelijke instellingen anderzijds, werd door de
VVD primair als een onderdeel van het cultuurbeleid beschouwd. Dat leidde tot
veronachtzaming van het feit dat de Geefwet regelrecht indruiste tegen de neutra-
liteit die liberalen van het belastingstelsel verlangen, een punt dat nota bene werd
gemaakt door Elbert Dijkgraaf van de SGP.63 Het was niet voor het eerst dat juist
bij de kleine fracties een ‘integrale kijk’ wordt gevonden.
	 Twijfel aan de (positieve) invloed van sociale media doet niets af aan het belang
van het internet voor een politieke partij. Integendeel, we zouden graag zien dat
partijorganisaties, fracties en individuele politici veel meer dan nu gebruikmaken
van de mogelijkheden van het internet. De informatievoorziening is vaak karig en
weinig inhoudelijk. Het Nederlandse kiesstelsel maakt het moeilijk voor burgers

62	 Met het oog daarop heeft de Teldersstichting onlangs een weerlegging gepubliceerd
van een aantal wijdverbreide misverstanden over het liberalisme. Zie: Heleen Dupuis
en Patrick van Schie, Liberale spiegel. Reflecties op zestien veelgehoorde vooroordelen over
het liberalisme en de VVD (2e herziene druk), Den Haag, 2013.

63	 Tweede Kamer, vergaderjaar 2011-2012, 2 november 2011, p. 76.

hoofdstuk x

199

om zicht te krijgen op de handel en wandel van hun volksvertegenwoordigers.
Onze politici hebben geen constituency office en worden niet individueel gekozen.
Dientengevolge voelen politici weinig druk om verantwoording af te leggen, om
hun standpunten en stemgedrag toe te lichten. Vroeger kon nog met de beschul-
digende vinger naar de media worden gewezen, die heer en meester waren over de
tijd en ruimte die politici ter beschikking stond. Dat excuus gaat niet meer op. Op
het internet hebben alle politici ruim de gelegenheid om op schrift, in beeld of in
geluid hun verhaal te doen.
	 Tegen de achtergrond van dit geschrift kan de vraag gesteld worden of le-
denpartijen verder gemarginaliseerd raken door het veelvuldig gebruik van opi-
nieonderzoek. De bestuurder die wil weten ‘wat er leeft’ krijgt vermoedelijk een
veel representatiever beeld als hij zijn oor te luisteren legt bij een dwarsdoorsnede
van de bevolking dan bij de blanke, hoogopgeleide en bovenmodaal verdienende
mannen die een paar keer per jaar komen opdraven bij een partijcongres. We
zijn daarmee weer terug bij een thema dat in hoofdstuk vier aan de orde kwam,
namelijk de al dan niet bestaande verschillen in opvattingen tussen het electoraat
in den brede en de 2,6 procent van de bevolking die bij een politieke partij is aan-
gesloten. Met die verschillen bleek het wel mee te vallen, op een paar belangrijke
uitzonderingen na. In 1999 en in 2008 gold voor alle partijen, de ChristenUnie
daargelaten, dat er een kloof gaapte tussen de mening van (actieve) partijleden
en de electorale achterbannen over de (on)wenselijkheid van verdere Europese
integratie.64 Als politici zich door partijgenoten laten influisteren, zonder acht te
slaan op opinieonderzoek, lopen ze het risico zich van de bevolking te vervreem-
den. Zelfs geharnaste tegenstanders van interactief bestuur zullen dat onwenselijk
vinden.
	 Tegelijkertijd is een opiniepeiling inderdaad ‘maar een peiling’. Een onderzoek
waaruit blijkt dat zoveel procent van de bevolking vindt dat de Europese integratie
te ver is voortgeschreden, is wel een belangrijk signaal, maar maakt politieke par-
tijen bepaald niet overbodig. Na de speech van de Britse premier David Cameron
over de toekomstige verhouding van het Verenigd Koninkrijk tot de Europese
Unie, in januari 2013, kondigde VVD-fractievoorzitter Halbe Zijlstra aan dat
hij het kabinet-Rutte II zal vragen om een lijst op te stellen van beleidsterreinen
waarop Europa nauwer moet samenwerken of juist macht dient over te dragen
aan de lidstaten.65 Over de verdeling van bevoegdheden tussen de lidstaten en
de Europese Unie zal binnen en tussen politieke partijen indringend gesproken

64	 Den Ridder, Van Holsteyn en Koole, ‘De representativiteit van partijleden in
Nederland’, pp. 176-177.

65	 Pauw & Witteman, Nederland 1, 23 januari 2013. In een brief – een ‘flutbrief ’
volgens zowel Geert Wilders als Alexander Pechtold – bood het kabinet in feite
weinig anders dan een herformulering van Zijlstra’s vraag: ‘Op pragmatische wijze
zal moeten worden bezien of sommige, eerder bij de Europese overheid belegde
verantwoordelijkheden en taken niet beter door de overheden van de lidstaten
kunnen worden uitgevoerd.’

tussen opinie en overtuiging: politieke partijen, (nieuwe) media
en opiniepeilingen

200

moeten worden; als we Zijlstra mogen geloven is de VVD daar ‘al twee jaar mee
bezig’ – kennelijk in besloten kring want VVD-leden en bezoekers van de website
hebben daar niet veel van meegekregen.
	 In opiniepeilingen, kortom, worden wel meningen ten beste gegeven, maar
vindt geen uitwisseling van argumenten plaats. Partijen hebben voor een deel zelf
in de hand of discussies over belangrijke vraagstukken zich in de toekomst ook
weer binnen hun gelederen zullen afspelen of toch weer voornamelijk op de opi-
niepagina’s van de dagbladen. Veel zal afhangen van de ruimte die individuele
fractieleden en partijleden toebedeeld krijgen. Als die ruimte te beperkt is, dan zal
het ‘debat’ weinig meer voorstellen dan het opzichtig betrekken van in de fractie-
kamer afgesproken posities. Als er meer debatvrijheid komt, dan oefent die ho-
pelijk aantrekkingskracht uit op mensen die belangstelling hebben voor politieke
vraagstukken maar zich niet willen laten voorschrijven over welke onderwerpen ze
wel en niet mogen discussiëren.

hoofdstuk x

201

Personalia
J.P. van den Akker LLM, MA
VVD-fractievoorzitter in Provinciale Staten van Limburg en buitenpromovendus
politicologie aan de Universiteit Twente als docent European Studies aan Zuyd
Hogeschool te Maastricht.

Dr. C.F. van den Berg
Universitair docent Bestuurskunde aan de Universiteit Leiden, Visiting Fellow bij
Princeton University, Institute for International and Regional Studies, en lid van
de redactie van Liberaal Reveil.

Dr. P.G.C. van Schie
Historicus, gepromoveerd op de geschiedenis van de voorlopers van de VVD in de
periode 1901-1940. Hij is directeur van de Prof.mr. B.M. Teldersstichting.

Drs. M. van de Velde
Politicoloog en medewerker van de Prof.mr. B.M. Teldersstichting.

Drs. H.L. Zilverentant
Politicoloog, wethouder namens de VVD in Leiderdorp en oud-directeur van het
partijbureau van de VVD.

203

Prof.mr. B.M. Teldersstichting

Curatorium:
drs. F.A. Engering (voorzitter)
dhr. J.J. van Aartsen
prof.dr. J.A. Bruijn
mr.dr. G.D. Dales
prof.dr. H.M. Dupuis
dhr. M.G.J. Harbers
mr. A.H. Korthals
mw. mr. E.J.J.E. van Leeuwen-Schut
dr. R.P.H.M. Matthijsse
prof.dr. A. Szász
prof.dr.ir. Th. de Vries
mr. J.G.C. Wiebenga
prof.dr. T. Zwart

Directeur:
dr. P.G.C. van Schie

De Stichting is in 1954 ontstaan uit de behoefte die in liberale kringen werd ge-
voeld aan een instelling die wetenschappelijke studies verricht naar diverse maat-
schappelijke vraagstukken, zonder gebonden te zijn aan een bepaalde dogmatiek
of godsdienst.
Doel en middelen zijn volgens de statuten: ‘De stichting heeft ten doel om op
wetenschappelijk verantwoorde wijze, vraagstukken van maatschappelijk belang,
in het bijzonder die van staatkundige, sociale, economische of juridische aard, te
onderzoeken met de liberale beginselen als uitgangspunt, zulk een onderzoek te
bevorderen en over zodanige vraagstukken voor te lichten. Dit doel wordt nage-
streefd ten behoeve van het liberalisme in het algemeen en mede ten behoeve van
de […] “Volkspartij voor Vrijheid en Democratie”. De stichting tracht dit doel te
bereiken door al hetgeen met het bovenstaande verband houdt of daaraan bevor-
derlijk kan zijn.’

204

De Teldersstichting heeft onder andere de volgende geschriften gepubliceerd*:
		
			 Prijs in €
98 	 Liberaal licht op de toekomst, 2005	 12,50

99	 De grenzen van de open samenleving. Migratie- en
	 integratiebeleid in liberaal perspectief, 2005	 15,00

100	 Grondrechten gewogen. Enkele constitutionele waarden in
	 het actuele politieke debat, 2006	 15,00

101	 De radicaal-islamitische ideologie van de Hofstadgroep, 2006	 12,00

102	 Liberale duurzaamheid. Milieubeleid internationaal bezien, 2007	 14,00

103	 Vertrouwen in de markt. Naar een liberaal privatiseringsbeleid,
2007 (uitverkocht, in kopie verkrijgbaar)	 12,00

104	 Veilige basis voor vrije burgers. Duidelijke liberale
	 aanpak van veelvoorkomende criminaliteit, 2008	 14,00

105	 Rechtsstaat in ontwikkelingslanden? Aspecten van liberale
	 ontwikkelingssamenwerking, 2008	 15,00

106	 Liberaal leiderschap, 2009	 8,50

107	 Zorgen voor zelfbeschikking. Een liberale visie op de positie
van de burger in zorg-, woon-, en onderwijsinstellingen, 2009	 12,50

108	 Liberalisme als ‘groen’ idealisme. De noodzaak van een
	 liberaal milieubeleid voor de ontwikkeling van milieuvriendelijke
	 producten, 2009	 15,00

109	� Krachtproef voor het kapitalisme. Een liberale reflectie op de
kredietcrisis, 2010	 10,00

110	 Gen-ethische grensverkenningen. Een liberale benadering van
ethische kwesties in de medische biotechnologie, 2010	 15,00

111	 Eerlijk is eerlijk. Wat een liberaal van de staat mag verwachten
	 en van zichzelf moet vergen, 2011	 17,50

205

112	 Van stigma naar sociale stijging. Een liberale toekomst voor
leden van de ‘achterblijvers’, 2011	 15,00

113	 Onbetwistbaar recht? Juridisering en het evenwicht tussen
	 rechtsstaat en democratie, 2012	 16,50

114	 Manifestaties van de vrijheid des geestes. Een liberale kijk op
cultuur en sport, 2012	 15,75

115	 Bevolkingskrimp: een liberaal antwoord. In een klein land
woon je al snel ver weg, 2012	 15,00

116	 Eigen keuze, samen sterk: duidelijkheid geeft zekerheid
voor arbeidsmarkt en pensioenen, 2012	 16,00

117	 Onderwijs: de derde dimensie, 2012	 16,00

118	� De plicht der politieke partijen. Partijleden, politici en kiezers
in een open partijendemocratie, 2013	 19,50

206

Verder verscheen recent als bijzondere publicatie:

Aurea libertas. Impressies van vijftig jaar
Teldersstichting, 2004	 17,50

Vrijheidsstreven in verdrukking. Liberale partijpolitiek
in Nederland 1901-1940, 2005	 20,00

Zestig jaar VVD, 2008 **	

Liberale leiders in Europa. Portretten van prominente
politici uit de negentiende en vroege twintigste eeuw, 2008	 17,50

Separation of Church and State in Europe. With views
on Sweden, Norway, the Netherlands, Belgium, France,
Spain, Italy, Slovenia and Greece, 2008 ***		

Architect van onderwijsvernieuwing. Denken en daden
van Gerrit Bolkestein 1871-1956, 2009 **
			
Democracy in Europe. Of the people, by the people,
for the people?, 2010 ***

Het Liberalen Boek, 2011 **		

The dynamics of demographic decline, 2011 ***

Juridification in Europe. The balance of powers under pressure?, 2012 ***

De uitgaven zijn – tenzij anders vermeld – verkrijgbaar door overmaking van het
verschuldigde bedrag op girorekening 33.49.769 ten name van de Prof.mr. B.M.
Teldersstichting, Koninginnegracht 55a, 2514 AE te Den Haag, onder vermel-
ding van het nummer van het (de) gewenste geschrift(en) en/of de titel van het
boek, alsmede de juiste adresgegevens voor de verzending.

* 	 Een volledige lijst met publicaties is op aanvraag verkrijgbaar.
**	 Verkrijgbaar via de boekhandel.
***	Publicatie in ELF-verband, neem voor meer informatie contact op met de

Teldersstichting.

