
Banningprijs 2010 1

Banningprijs 2010

Wat betekent de verkiezingsuitslag van 9 juni
2010?

WINNAAR

BART VERHEIJEN

Een democratie in crisis?
Over de onbepaaldheid van de democratie

REMMERT VAN HAAFTEN
Het moreel tekort van de christelijke politiek

TWAN VAN LIESHOUT

De kiezer is geen losgeslagen idioot,
maar stemt voor zijn eigenbelang

BOUDEWIJN STEUR

In het vacuüm van de politiek

Banningprijs 2010 2

Inhoud

Het juryrapport Pag. 4

Bart Verheijen

Een democratie in crisis?
Over de onbepaaldheid van de
democratie

Pag. 7

Remmert van Haaften

Het moreel tekort van de christelijke
politiek

Pag. 11

Twan van Lieshout

De kiezer is geen losgeslagen
idioot, maar stemt voor zijn eigenbelang

Pag. 14

Boudewijn Steur

In het vacuüm van de politiek

Pag. 18

Banningprijs 2010 3

Bart Verheijen winnaar Banningprijs 2010

Op 2 november 2010 heeft Bart Verheijen in het Jacobitheater te Utrecht de Banningprijs

van € 1.000,- ontvangen. De drie anderen genomineerden - Remmert van Haaften, Twan

van Lieshout en Boudewijn Steur - ontvingen de nominatieprijs van € 250,-.

De jury:

De jury bestond uit:

Klaas Peter Derks (oud-voorzitter CNV-jongeren),

Chris van der Meulen (winnaar Banningprijs 2008),

Dirk Roorda (Vereniging Woodbrookers Barchem),

Mare Faber (eindredacteur S&D),

Kees Waagmeester (Zingeving.net).

Willem Banning

Willem Banning (1888-1971), de ‘rode dominee’, was de grondleg-
ger van het religieus geïnspireerde socialisme in Nederland, en
mede-oprichter van de PvdA in 1946. Als haar belangrijkste ideo-

loog gedurende de jaren veertig en vijftig van de vorige eeuw, druk-
te Banning zijn stempel op de beginselprogramma’s van 1947 en
1959. Vanaf 1939 was hij lange tijd redacteur van het PvdA-
denkblad Socialisme & Democratie. Hij bepleitte een niet-materia-
listisch, humanistisch, vrijzinnig en democratisch socialisme dat
een sterke nadruk legt op de cultuur en op bindende normen zoals
rechtvaardigheid, gemeenschap, verantwoordelijkheid en solidari-

teit. Individu en gemeenschap waren voor Banning onverbrekelijk met elkaar verbonden.
Het ‘personalisme’ of personalistisch socialisme dat hij in navolging van Franse sociaal-
christelijke denkers omarmde, stond voor de vrije ontplooiing van individuen in solidaire
gemeenschappen. Dit personalisme stond volgens Banning haaks op het economisch libe-
ralisme en het ‘anarchistische’ individualisme. In ons individualistische en ontzuilde tijd-
perk zijn Bannings morele appèl, zijn nadruk op cultuur en zijn oproep tot gemeenschaps-
zin meer dan ooit relevant.

Banningprijs 2010 4

Wat betekent de verkiezingsuitslag van 9 juni 2010?

Banningprijs 2010

Rapport van de jury

Wat maakt de uitslag van de verkie-

zingen van 9 juni 2010 duidelijk over

de toestand van onze samenleving en

de stand van de democratie? Welke

aanwijzingen of inzichten levert een

analyse op vanuit invalshoeken als

politiek, cultuur, levensovertuiging,

filosofie, sociaal-democratische waar-

den?

De opdracht van de Banningprijs 2010

was binnen tien dagen na de verkiezin-

gen naar aanleiding van deze vragen een

compact en prikkelend essay of column

te schrijven. Een uitgesproken standpunt

werd gevraagd, onderbouwd met stevige

feiten, deugdelijke argumenten en leven-

dige voorbeelden. Stijl, originaliteit en

kwaliteit van de argumentatie wogen mee

in de beoordeling van de inzendingen.

De tweejaarlijkse aanmoedigingsprijs is
ingesteld door de Vereniging van Zinge-
ving en Democratie (Zingeving.net).
Vier essay-inzenders werden in augustus
2010 genomineerd uit vijftien inzendin-

gen. In alfabetische volgorde:

■ Remmert van Haaften uit Tilburg (25)

met ‘Het moreel tekort van de christelijke
politiek’.

■ Twan van Lieshout uit Nijmegen (26)
met ‘De kiezer is geen losgeslagen idioot,
maar stemt voor zijn eigenbelang’.

■ Boudewijn Steur uit Nootdorp (34) met
‘In het vacuüm van de politiek’.

■ Bart Verheijen uit Nijmegen (24) met
‘Een democratie in crisis? Over de onbe-
paaldheid van de democratie’.

Remmert van Haaften
Remmert van Haaften gaf zijn essay de
titel ‘Het moreel tekort van de christelijke
politiek’. Nog nooit stemden zo weinig
mensen op christelijke partijen. Er is
sprake van ‘variety seeking behaviour’, de

kiezer wil wel eens wat anders dan Bal-
kenende, maar Van Haaften ziet een
fundamentele oorzaak: het gebrek aan
moreel houvast heeft veel christenen in
de armen van Wilders gedreven. In die
zin is de doorbraak alsnog geslaagd,

maar dan in conservatieve richting.
Juist nu de samenleving verlangt naar
een moreel kompas heeft de christen-
democratie het laten afweten, zo stelt hij

Banningprijs 2010 5

vast. De oplossing van Hans Hillen - het
CDA moet naar rechts opschuiven en wat

beter naar de burger luisteren - verwerpt
hij: het tegenovergestelde is waar: de
burger is op zoek naar een partij die iets
te vertellen heeft. Van de morele leegte
die het CDA heeft laten vallen heeft Wil-
ders dankbaar gebruik gemaakt.
Hoewel Van Haaften in een toelichting op

zijn eigen cv schrijft dat de sociaal-
democratie de belangrijkste hoeder is van
het christelijk-sociaal gedachtegoed,
waardeert de jury de keus van Van Haaf-
ten om zich bij het interpreteren van de
verkiezingsuitslag te concentreren op één
aspect en dat principieel uit te werken.

Hij doet dat op dwingende wijze. Hij toont
zich niet alleen begaan met het CDA, hij
wil zijn verwachtingen over die partij niet
opgeven. Het CDA zou zijn traditie niet
langer moeten verwaarlozen. De christe-
lijke politiek heeft volgens Van Haaften
de sleutel in handen om het onchristelijk

conservatisme van Wilders een halt toe te
roepen.
Een profetisch stuk, gezien de discussies
die binnen het CDA zijn losgebarsten.

Twan van Lieshout

Twan van Lieshout schreef ‘De kiezer is
geen losgeslagen idioot, maar stemt voor
zijn eigenbelang’. Hij bouwt op originele
wijze zijn essay op vanuit zijn ervaringen
als canvasser. Dat niet alleen; hij betoont
zich ook de ware canvasser die tot zich

laat doordringen wat de mensen aan de
deur hem proberen duidelijk te maken.
Wat hij leert is dat er veel proteststem-
men worden uitgebracht door een zichzelf
verwaarloosd voelende onderklasse.
De lager opgeleiden gingen in inkomen
vooruit, maar ze schatten hun eigen

maatschappelijke positie niet positief in.
Sociale welvaartsvoorzieningen die voor
deze groep heel belangrijk zijn, staan
onder druk. Van Lieshout werkt geloof-
waardig uit dat de lager opgeleide voor
zijn eigen belang kiest. De volkspartijen
hebben oog voor hoger opgeleiden, niet

voor deze groep.
Wat we zien is dat de wederkerigheidsge-
dachte in de sociale zekerheid het aflegt
tegen het nastreven van het eigenbelang.
Je hoeft het niet eens te zijn met zijn
analyse om toch overtuigd te raken dat
hier een kernprobleem van onze tijd

wordt benoemd: hoe kan een geloofwaar-

dige verzorgingsstaat in stand worden
gehouden waardoor lager opgeleiden hun

sociaal-maatschappelijke waardigheid
hersteld zien?
De jury waardeert de oorspronkelijk aan-
pak van Van Lieshout die daarmee be-
langrijke thema’s weet te raken. Mooi is
zijn ambachtelijke analyse op de be-
weegredenen van de kiezer. Gestaafd

door een degelijke bronvermelding
schreef hij een helder en dwingend be-
toog, rijk aan pakkende formuleringen,
waarmee je de verliezers van de terugtre-
dende verzorgingsstaat scherp in het oog
krijgt.

Boudewijn Steur
Boudewijn Steur schreef ‘In het vacuüm
van de politiek’ waarin hij de politieke
analyses bekritiseert die alle een ge-
meenschappelijke veronderstelling heb-
ben, namelijk dat er iets opgelost, her-

steld, gerevitaliseerd, vernieuwd, gerepa-
reerd moet worden. In het intellectuele
discours zijn niet-stemmers en protest-
stemmers een probleem dat moet worden
opgelost. Het discours verbindt gelijkge-
stemden en sluit andersdenkenden bui-
ten, citeert hij Foucault.

In een mooi gecomponeerd, zichzelf in-
cluderend betoog, laat hij zien dat de
politiek terecht is gekomen in een vacu-
um. Politicologen beschouwen politiek
als een afzonderlijk domein en dat is
onterecht. De politiek is een grasspriet

zoals andere cultuuruitingen grassprie-
ten zijn. Onder de oppervlakte loopt alles
volledig door elkaar heen.
De vluchtige veranderlijkheid en de ‘poli-
tikverdrossenheit’, een gemoedstoestand
van politieke afstandelijkheid, deed z’n
intrede. Dat is het kenmerk van onze

samenleving: geen symptoom dat gene-
zen moet worden of een probleem dat
moet worden opgelost.
De grote meerderheid van de bevolking
neemt genoegen met een geruisloze, on-
democratische, maar efficiënte overheid.
Boudewijn Steur heeft dus geen oplos-

sing of het zou deze moeten zijn: werp
het maakbaarheidsdenken van het poli-
tieke van u af! Wil hij berusten? Nee, hij
is optimistisch. Hij roept de intellectueel
van Nederland op ‘de liefkozing van het
eigene’, ‘de intimiteit van de nabijheid’ te
aanschouwen.

Banningprijs 2010 6

Herstel van de politiek is niet mogelijk.
We moeten leren omgaan met de nieuwe

werkelijkheid, een maatschappij met
verschillende uitingsvormen. De demo-
cratie heeft heterogeniteit mogelijk ge-
maakt.
Steur weet in een aanstekelijke schrijfstijl
vastgeroeste perspectieven op grappige
wijze los te weken. De jury prijst vooral

het gevoel van een zeker opluchting die
hij bij de lezer teweegbrengt.

Bart Verheijen
Bart Verheijen gaat in zijn essay ‘Een
democratie in crisis? Over de onbepaald-

heid van de democratie’ op aanstekelijke
wijze met de opdracht van de essaywed-
strijd in debat door te betwisten of de
verkiezingsuitslag iets zinnigs zou kun-
nen vertellen over de stand van de demo-
cratie. Verheijen meent dat dat wel kan
door een analyse te maken wie van de

democratie wordt uitgesloten en door wie.
Democratie heeft naar haar aard een
onbestemd karakter. Democratie is ver-
weven met het inzicht dat de toekomst
nooit vast kan staan, dat onbepaaldheid
ons enige fundament is; daarin ligt tege-
lijk de grootste bedreiging besloten. Want

daaruit komt een neiging tot totalitarisme
voort. Hij citeert Lefort die van mening is
dat het totalitarisme een gevaar is waar
elke democratie mee worstelt, omdat zij
altijd verschijnt wanneer de democratie
onder vuur komt te liggen. Het functione-

ren van de democratie maakt het moge-
lijk de democratie op te heffen. Zodra
uitsluiting bepleit wordt, komen we dich-
ter bij het einde van een (nog steeds goed
functionerende) democratie.
Verheijen isoleert daarmee op interessan-
te wijze waar het om moet gaan wanneer

er kritiek geuit wordt op de PVV. Raak is
de beschrijving dat het kenmerk van
democratie is: niemand uitsluiten. Want
er bestaat geen ‘ware religie’, geen ‘ware
toekomst’, geen ‘beste regime’. Democra-
tie is ruimte geven aan pluralisme. Plura-
lisme wordt bedreigd als elementen van

uitsluiting de samenleving infiltreren.
Wie het ‘ware Nederland’ nastreeft, is zo
een vijand van de democratie.
In een gedegen betoog doet hij een moe-
dige poging om aan te tonen dat Wilders
in de woorden van Verheijen en als vari-
ant op Job Cohen ‘tegen de randen van

de democratie aanschuurt’. Door mensen
uit te sluiten helpt Wilders de democratie

om zeep.
Een doorwrocht betoog naar het oordeel
van de jury, dat ook prijzenswaardig is
omdat het bij de lezer vragen weet op te
roepen. Zoals: hoort het ook niet tot de
onbepaaldheden van de democratie dat
daarin ruimte is voor mensen die hun

ideaal verabsoluteren? En: als er 1,5
miljoen mensen hebben gestemd op een
politicus die geen democraat is, wat moe-
ten we nu dan dóen?
Verheijen ging niet over een nacht ijs; hij
maakt veel werk van de onderbouwing
van zijn conclusie. Zeker bij de bewering

die hij doet, vindt de jury dat absoluut
noodzakelijk en zeer prijzenswaardig.

Prijswinnaar
Wie enig inlevingsvermogen heeft, zal nu
begrijpen dat het uitroepen van een win-

naar een lastige klus voor de jury was.
Welke criteria wegen het zwaarst? Een
originele gedachte, een moedige stelling-
name? Stijl en opbouw van het betoog
kunnen niet de enige criteria zijn. Maar
ook niet of de jury het inhoudelijk eens is
met het betoog.

Na rijp beraad heeft de jury eensgezind
voor het essay gekozen dat, anders dan
de meeste commentatoren van wie wij
dagelijks de analyses horen en lezen, een
fundamentele benadering van het ver-

schijnsel Wilders aandurft.
De winnaar van de Banningprijs 2010 is
dus Bart Verheijen met zijn essay ‘Een
democratie in crisis? Over de onbepaald-
heid van de democratie’.

Banningprijs 2010 7

Een democratie in crisis?

Over de onbepaaldheid van de democratie

Door Bart Verheijen

Bart Verheijen (1985) heeft geschiedenis en filosofie gestu-
deerd aan de Radboud Universiteit Nijmegen en aan de
Katholieke Universiteit Leuven. Voor zijn scriptie over 'terreur
en geschiedschrijving tijdens twee eeuwen Franse Revolutie
(1789-1989)' heeft hij de Prix de Paris ontvangen, een twee-
jaarlijkse scriptieprijs die het mogelijk maakt het scriptie-
onderzoek in Parijs voort te zetten. Vanaf dit collegejaar
(2010/2011) zal hij dan ook een master 2 gaan volgen aan
l'École des Hautes Études en Sciences Sociales te Parijs.
Bart Verheijen is actief in de PvdA-afdeling Nijmegen, sinds
drie jaar ook als bestuurslid.

Tijdens de Tweede Kamerverkiezingen
van 9 juni 2010 werden de kamerzetels
onderworpen aan een ingrijpende her-
schikking. De Volkspartij voor Vrijheid en
Democratie werd voor de eerste maal in

haar bestaan de grootste, de Partij van de
Arbeid behaalde de op één na slechtste
uitslag in haar bestaan (en vierde feest)
en de politieke vereniging van eenmanslid
Geert Wilders wist met zijn Partij Voor de
Vrijheid 24 zetels te behalen. Het politie-
ke landschap lijkt op het eerste gezicht

gefragmenteerder dan ooit. Het politieke
midden is aan een dusdanige erosie on-
derhevig dat een ‘nationale coalitie’ -
gevormd door PvdA, CDA en VVD - voor
de eerste maal in onze parlementaire
geschiedenis een serieuze optie lijkt.

In dit korte essay wil ik betogen dat bo-
venstaande gegevens ons niet direct moe-
ten doen wanhopen. De ogenschijnlijk
unieke verkiezingsuitslag hoeft geen
negatieve invloed te hebben op het func-
tioneren van onze democratie. Sterker
nog; wanneer wij de democratie als poli-

tiek regime serieus wensen te nemen
dienen we in te zien dat een gevaar voor
haar functioneren niet direct in de ver-
kiezingsuitslag van 9 juni besloten ligt.
De enige les die wij uit de verkiezingen
van 9 juni kunnen trekken is dat de
kiezer zich gedraagt zoals in een demo-

cratie van de kiezer verlangd wordt. De
uitkomst van het democratische proces is

onbepaald, evenals ‘de stand van de
democratie’. Wanneer wij iets zinnigs
willen zeggen over onze samenleving in
relatie tot de democratie is het nutteloos
te kijken naar een verkiezingsuitslag. Het

nadenken over onze samenleving en
democratie noopt ons terug te keren naar
de kern; wij dienen na te denken over het
wezen van de democratie. Op 9 juni 2010
toonde zich namelijk ook iets anders, wat
in mijn ogen wel afbreuk doet aan de
democratie. In dit essay hoop ik, na een

normatief kader voor democratie en sa-
menleving te hebben geformuleerd, een
uitspraak te kunnen doen over het ge-
vaar dat onze democratie bedreigt.

De populaire opvatting dat de democratie
in crisis verkeert, is terecht. De aard van

de crisis is echter anders dan opiniema-
kers, journalisten en sociale weten-
schappers willen geloven. De democratie
verkeert namelijk niet in crisis ‘van tijde-
lijke aard’, als een storm die over een
aantal jaar wel weer zal gaan liggen. De
crisis is inherent aan onze democratie.

De democratie verkeert altijd in een vorm
van crisis; een crisis die in het verleden
andere vormen heeft gekend dan nu en
ook in de toekomst weer een andere vorm
zal aannemen. Dit om de reden dat het
wezen van de democratie onbepaald is.
Anders geformuleerd: een democratie

kent geen eindpunt, geen ‘ideale’ coalitie,
ze wordt slechts gekenmerkt door een

Banningprijs 2010 8

dynamiek. Elke poging om een democra-
tie te beschouwen als een fenomeen in

crisis (die tijdelijk van aard is) is daarom
gestoeld op een fundamentele denkfout.
Deze denkfout wordt veroorzaakt door de
illusie dat er een juiste vorm van demo-
cratie bestaat, ofwel: een juiste verkie-
zingsuitslag. Hiermee wordt onrecht
gedaan aan de meerwaarde die de demo-

cratie als politiek systeem in zich draagt.

De kritiek op het onvermogen van veel
commentatoren om ‘achter’ de politieke
arena een proces te kunnen ontrafelen
wat ons wel iets kan leren over onze de-
mocratie, ontleen ik aan de fenomenolo-

gie. De verhulling van wat de Franse
filosoof Claude Lefort ‘le politique’ (het
politieke) noemt, door ‘la politique’ (de
politiek) miskent dat het nadenken over
de stand van onze democratie niet het-
zelfde hoeft te zijn als een analyse van de
verkiezingsuitslag, maar een vraag naar

onze maatschappijvorm inhoudt. Met
maatschappijvorm bedoel ik: de orde-
ningsstructuur van ons politieke regime
(le politique) dat bepaalt hoe de verhou-
dingen in de maatschappij zoals vrijheid
van godsdienst, vrijheid van meningsui-
ting en de vorm van ons kiesstelsel geïn-

stitutionaliseerd worden (la politique).
Onze maatschappijvorm is een democra-
tie met als belangrijkste kenmerk antihi-
erarchische intermenselijke verhoudin-
gen. Deze maatschappijvorm wordt toe-
gedekt en verhuld door een symbolische

representatie. Verkiezingen zijn een
exemplarisch voorbeeld van deze symbo-
lisatie van de maatschappijvorm, name-
lijk: de plaats van de macht in ons poli-
tiek regime is onbepaald en zal (belang-
rijker nog) nooit gefundeerd kunnen
worden (in één persoon, partij of opper-

God) zonder dat onze democratie verloren
gaat. De verkiezingsuitslag van 9 juni
was het zoveelste politieke evenement
waarin gegoocheld werd met getallen
(zetels). Een proces dat zich bovendien
elke vier jaar (de laatste jaren iets sneller
door het onvermogen van Balkenende

zijn kabinetten te leiden) herhaalt.

Ik raak hier aan het centrale punt van
mijn betoog: het gekrakeel over het lege
politieke midden, de grote flanken, de
liberale machtsovername of het verlies
van de sociaal-democratie is een kwestie

van smaak of voorkeur; niet van politieke

wetenschap. Er is geen enkele normatie-
ve standaard die ons voorhoudt dat een

regering met twee partijen te prefereren
is boven een regering met vier partijen.
Een versplinterde kamer is evengoed
representatief als een kamer verdeeld in
twee partijblokken. Los hiervan: dit geldt
ook voor de aanname dat wij in unieke
tijden leven en dit unieke verkiezingen

waren. Elke verkiezingsuitslag is uniek.
Of heeft u ooit politici horen zeggen dat
we in niet-unieke tijden leven? Feit is dat
de dynamiek van de politiek verandert,
en dat is wellicht maar goed ook. Hoe u
deze beoordeelt? Dat is nogmaals een
kwestie van smaak, niet van politieke

wetenschap.

Wanneer we de verkiezingen als smaak-
maker achter ons laten zie ik echter wel
degelijk een groot probleem. Een pro-
bleem dat zich heeft getoond tijdens de
verkiezingscampagne en in de verkie-

zingsuitslag. Ons politieke regime staat
onder druk. Dit is nogmaals geen direct
gevolg van de verkiezingsuitslag - het
gegoochel met cijfers is voor een repre-
sentatie van inwisselbare macht (wordt
Rutte het niet dan Cohen wel) wellicht
belangrijk; zij is nog steeds gefundeerd in

een politiek regime dat wij democratie
noemen (le politique). Het gevaar ligt
verborgen binnen onze democratie zelf.
Juist de onbestemdheid, het inzicht dat
de toekomst nooit vast kan staan, dat
onbepaaldheid ons enige fundament is;

daarin ligt het grootste gevaar besloten.
Lefort noemt de grootste vijand van de
democratie het ‘totalitarisme’ en gezien
de ervaringen van de twintigste eeuw is
dat begrijpelijk (de Oktoberrevolutie die
volgde op de democratische regering van
Kerenski in Rusland; Hitler en Mussolini

zijn op - min of meer - democratische
wijze aan de macht gekomen). Ik zal er
voorlopig voor waken de term totalitaris-
me te lichtzinnig toe te passen, maar ik
durf wel te spreken over totalitaire ele-
menten. Ik ben met Lefort van mening
dat het totalitarisme een gevaar is waar

elke democratie mee worstelt, omdat zij
altijd verschijnt wanneer de democratie
onder vuur komt te liggen. Elke totalitai-
re uiting is daarom ondemocratisch. Ze
is: post-democratisch.

Ik acht het gepast een aantal woorden te

wijden aan de democratie als politiek

Banningprijs 2010 9

regime. Waarom is dit regime te prefere-
ren boven alle andere regimes? In de

eerste plaats omdat zij het rijpste inzicht
heeft in de politieke, historisch bepaalde,
werkelijkheid. De strijd om ‘het beste
regime’ (de klassieke vraag in de politieke
filosofie) heeft de democratie weten te
beteugelen door haar te institutionalise-
ren. De Waalse (of mag ik nog steeds

zeggen Belgische?) filosofe Chantal Mouf-
fe noemt de democratie het politieke
regime dat de politieke strijd, de strijd om
de macht, institutionaliseert door een
vorm van consensus te creëren waarin
alle ruimte is voor pluralisme (dit noemt
ze: het agonisme binnen het antagonisme

van de politieke werkelijkheid). Mecha-
nismen van in- en uitsluiting liggen ten
grondslag aan elke samenleving - Lefort
zou zeggen: de sociale strijd vormt de
basis van elke samenleving - en deze
tegenstelling is onophefbaar. Politieke
machtsvorming is een direct gevolg van

de werking van deze mechanismen. De
democratie is het enige regime dat deze
tegenstelling verdraaglijk maakt door
haar enigszins te verzachten, dat wil
zeggen: door deze strijd te institutionali-
seren waardoor het gevaar van machts-
concentratie (voorlopig) vermeden wordt.

Als ik dit historisch mag uitdrukken: de
democratie erkent dat de politieke werke-
lijkheid geen eindpunt heeft. Zij is het
enige regime dat zichzelf historisch mag
noemen doordat ze snapt dat er geen
absoluut eindpunt in de geschiedenis is.

Met andere woorden: er is geen ideale
staat (exit Plato) en er is geen absoluut
fundament. Op basis hiervan kunnen wij
afscheid nemen van het historisch mate-
rialisme, maar ook van Fukuyama en zijn
‘einde der geschiedenis’.

Is het mogelijk om op basis van het bo-
venstaande een normatieve standaard
voor de democratie op te stellen? Op
welke wijze kunnen we de democratie
verdedigen tegen degenen die haar willen
ontwrichten? Binnen een democratie
hebben alle burgers het recht om rechten

te hebben. Ze sluit niemand uit, maar
institutionaliseert de maatschappelijke
strijd. Zij vormt de meest verstandige
vertaling van het revolutionaire credo:
liberté, égalité, fraternité door een schei-
ding te bewerkstelligen tussen recht,
macht en kennis. Aan de hand hiervan

denk ik dat het mogelijk is een normatie-

ve standaard voor de democratie te for-
muleren. Deze hangt samen met het

fascinerende project van de universele
verklaring van de rechten van de mens
die helaas - zoals de Franse filosoof Mar-
cel Gauchet terecht aangeeft - nooit uni-
verseel geldig zullen worden omdat zij
voortdurend wordt doorkruist door bur-
ger- (dat wil zeggen staatsafhankelijke)

rechten. Desalniettemin kan de volgende
wet geformuleerd worden voor elke vol-
wassen democratie (en dat zijn de demo-
cratieën in West-Europa inmiddels): ‘het
enige wat een democratische samenleving
kan uitsluiten is het feit dat ze nooit
iemand zullen uitsluiten’. Oftewel; elke

burger van dit land telt - ongeacht af-
komst, sekse, religieuze en politieke over-
tuigingen - mee. Waarom? Omdat er geen
‘ware afkomst’, ‘ware religie’, ‘ware toe-
komst’ en ‘beste regime’ bestaat. Dat is
het inzicht dat de democratie heeft ver-
worven. Hierdoor kan de enige logische

conclusie zijn om ruimte te bieden aan
pluralisme. Dit pluralisme wordt be-
dreigd wanneer er elementen van uitslui-
ting de samenleving infiltreren. Dan
wordt er onmiddellijk een ‘ware toekomst’
geschapen, met een ‘waar ideaal’, een
‘waar Nederland’ en komt onze democra-

tie onder grote druk te staan. Met deze
normatieve regel in het achterhoofd is het
mogelijk vijanden van ons democratische
systeem te traceren en te benoemen als
ondemocratisch - oftewel - totalitair.

Ik keer nu terug naar 9 juni. Wat de
verkiezingen van 9 juni ons daadwerke-
lijk getoond hebben over de stand van
onze democratie is het feit dat 1,5 mil-
joen mensen geen problemen hebben te
stemmen op ondemocratische lieden.
Geert Wilders is geen democraat. De

redenering dat iemand die democratisch
gekozen is automatisch ook een demo-
craat is, gaat - en dit moet elke historicus
met mij eens zijn - volledig mank. Voor
degenen die wensen te geloven dat ik
overdrijf, en ook op basis van politieke
terminologie als ‘kopvoddentax’ en ‘mos-

limkolonisten’, niet overtuigd zijn van het
ondemocratische gehalte van deze partij
citeer ik kort het verkiezingsprogramma:
‘de PVV zet zich in voor de joods-
christelijke en humanistische waarden
die van Nederland het succes hebben
gemaakt dat het nu is (...) Wij stellen de

vraag aan immigranten: wat doen jullie

Banningprijs 2010 10

eigenlijk hier? (..) Willen we nog verder de
multi-culturele afgrond in of een herstel

van onze normen en waarden. Kiezen we
voor islam of voor Nederland? (..) De
islam is vooral een politieke ideologie en
kan dus op geen enkele manier aan-
spraak maken op de voorrechten van een
godsdienst’.

Hieruit blijkt hoe de PVV de samenleving
ziet: onhistorisch. Er wordt in het verkie-
zingsprogramma een samenleving voor-
gesteld die in haar wezen ongedeeld is.
Op dit moment is de maatschappij echter
wel verdeeld. Er wordt nu verwezen naar
een toekomstideaal waarin de maat-

schappij weer ongedeeld is (of zoals Wil-
ders het altijd formuleert: ‘dat Nederland,
weer Nederland is’). Met andere woorden:
de Nederlandse samenleving is in essen-
tie ongedeeld. Op dit moment is dit niet
meer zo - het ideaal is ‘nog-niet’ - omdat
er elementen in onze samenleving (sabo-

teurs) zijn die ervoor zorgen dat de sa-
menleving gedeeld blijft. Door een externe
oorzaak (saboteurs) kan onze samenle-
ving dus niet zijn wat zij in haar wezen
is. Deze externe oorzaak wordt gecreëerd
door interne vijanden die de verwezenlij-
king van onze samenleving frustreren. De

oplossing van de PVV is dan ook deze
mensen (deze interne vijanden) uit te
sluiten van de Nederlandse samenleving
(en daarmee van het democratische pro-
ces). Voor Wilders gaat weinig te ver:
bewindspersonen met een dubbele natio-

naliteit worden niet loyaal geacht en
moslims mogen hun geloof niet belijden
omdat de islam ‘een politieke ideologie’
zou zijn.

Een juist begrip van wat onze democratie
inhoudt gaat veel verder dan een analyse

van de verkiezingsuitslag. Ik pleit daarom
voor een brede opvatting van democratie.
Een opvatting waarin inderdaad erkend
wordt dat strijd en crisis inherent zijn
aan elke samenleving. Een opvatting die
zich niet vergist en verliest in een ‘ware
toekomst’, maar die op basis van een rijp

inzicht in de historische evolutie uitkomt
bij de ene normatieve stelregel: iedereen
telt mee. Ik stel dan ook voor dat we
ophouden om verkiezingsuitslagen te
gebruiken om uitspraken te doen over de
staat waarin onze democratie zich be-

vindt. De staat van onze democratie kan
slechts worden bepaald door een analyse

te maken van wie hiervan worden uitge-
sloten (en door wie). De machtspositie die
de PVV langzaamaan vergaart is zeer
kwalijk te noemen. Niet zozeer op basis
van de politieke meningsverschillen tus-
sen mijzelf en de PVV, maar op basis van
het sloopwerk dat Wilders verricht. ‘Neem

een stormram mee want we gooien beuk
erin’, zo sprak hij op de avond van de
verkiezingsuitslag. Even leek het alsof hij
eindelijk begreep waarmee hij bezig was,
namelijk; onze democratie om zeep hel-
pen. Wanneer wij in een samenleving
leven waarin verschillen worden opgelost

door uitsluiting en waarin niet elke stem
meer evenveel waard is, wordt de onbe-
paaldheid van de democratie genegeerd
en wordt deze in de richting van het tota-
litarisme getrokken. Wanneer het gevaar-
lijke fabeltje van ‘het ware Nederland’
gemeengoed dreigt te worden vrees ik het

ergste voor de politiek in Nederland.

Daarom had Job Cohen groot gelijk toen
hij Geert Wilders in een debat verweet
‘tegen de randen van de rechtstaat aan te
schuren’. In navolging van Cohen zou ik
tegen Wilders willen zeggen: ‘u schuurt

niet alleen tegen de randen van de recht-
staat aan, maar ook tegen de randen van
onze democratie’.

Banningprijs 2010 11

Het moreel tekort van de christelijke politiek

Door Remmert van Haaften

Remmert van Haaften (1985) studeerde economie aan de
Universiteit van Tilburg en studeert thans sociologie aan de
Erasmus Universiteit Rotterdam, waar hij een scriptie schrijft
over de versobering van de verzorgingsstaat. Hoewel hij
christen noch christen-democraat is, erkent hij dat veel van
onze hedendaagse beschaving haar oorsprong vindt in het
christelijk denken. Toch ziet hij niet de christen-democratie,
maar de sociaal-democratie als de belangrijkste hoeder van
het christelijk-sociaal gedachtegoed.

Een zwarte dag voor de christelijke poli-
tiek. Zo kan 9 juni 2010 zonder overdrij-
ving worden omschreven. Nog nooit in de

geschiedenis wisten de confessionele
partijen zo weinig mensen te verleiden tot
een christelijke stem.

Toch is het niet de eerste keer dat de
christelijke politiek in zwaar weer ver-
keert. Na het derde kabinet-Lubbers leed

het CDA in 1994 een enorme verkie-
zingsnederlaag, om dat na het eerste
kabinet-Kok in 1998 nog eens dunnetjes
over te doen. Wisten de confessionele
partijen in 1989 nog bijna veertig procent
van de kiezers aan zich te binden, in
1998 was dat nog geen kwart. Velen

dachten dat de rol van christelijke poli-
tiek als gevolg van ontzuiling, secularise-
ring en individualisering was uitgespeeld.

Na een bizarre verkiezingsstrijd, die cul-
mineerde in de moord op Pim Fortuyn,
kwam het CDA onder Jan Peter Balke-

nende in 2002 echter verrassend terug
als grootste partij. Na de snelle val van
het eerste kabinet-Balkenende wisten de
christen-democraten bij de verkiezingen
van 2003 de grootste te blijven, om in
2006 wederom als winnaar uit de bus te
komen.

Hoewel de christelijke politiek zich electo-
raal enorm had hersteld onder het leider-
schap van Balkenende, is het marktaan-
deel van de confessionele partijen nooit

meer in de buurt gekomen van de pre-
Paarse periode. In de christelijke politiek
is dus geen sprake van versplintering,

zoals bijvoorbeeld op links het geval is,
maar eerder van concentratie – CDA en
ChristenUnie zijn beiden ontstaan uit
een fusie – en regressie.

Nu lijkt de electorale klap echter bijna
fataal. Wisten de confessionele partijen

op hun dieptepunt onder Paars nog bijna
een kwart van de kiezers aan zich te
binden, nu is dat nog geen vijfde. Hoewel
de trend voor de christelijke politiek al
jaren negatief is, met tijdelijke oplevingen
onder Lubbers en Balkenende, lijkt er nu
meer aan de hand te zijn.

De meest genoemde oorzaak van de te-
rugval is Balkenende-moeheid. Iedere
politicus heeft een houdbaarheidsdatum,
heet het dan, en die van Balkenende zou
ruim zijn verlopen. Men was zogezegd toe
aan iets anders. In de marketing wordt

dat ook wel ‘variety seeking behaviour’
genoemd. Rutte en Wilders zouden in die
behoefte hebben voorzien.

Hoewel dat ongetwijfeld een deel van de
oorzaak is, lijkt het CDA een structureler
probleem te hebben. Katholiek Nederland

is massaal overgelopen naar VVD en
PVV. Deze verkiezingen zijn door het CDA
vooral verloren in Brabant en Limburg.
Het lijkt er sterk op dat men niet alleen
genoeg had van Balkenende, maar dat

Banningprijs 2010 12

(voormalig) katholieken zich in algemene
zin weinig meer herkenden in het door

protestanten gedomineerde CDA. Zij
vonden een seculier alternatief in VVD of
PVV.

De meest fundamentele oorzaak is echter
een gebrek aan moreel leiderschap. Het
CDA heeft vanuit haar christelijke tradi-

tie geen overtuigend weerwoord kunnen
bieden aan de xenofobe en daarmee on-
christelijke politiek van de PVV, terwijl
die christelijke traditie daar wel een goe-
de basis voor biedt. Juist dat gebrek aan
moreel houvast heeft veel christenen in
de armen van Wilders gedreven, die ten-

minste zonder voorbehoud durft te kiezen
voor een joods-christelijk Nederland.

Met wat goede wil zou deze ontwikkeling
als wenselijk kunnen worden beschouwd.
Het is immers een gevolg van de voortge-
schreden emancipatie van de christelijke

kiezer. Brabanders en Limburgers lopen
niet meer blind achter het CDA aan,
maar maken hun eigen afwegingen. De
Tilburgse orthodox-katholieke pastoor
Harm Schilder – zelf ‘bekeerd’ tot de PVV
– vraagt zich dan ook terecht af waarom
je als christen wel op de PvdA zou mogen

stemmen, maar niet op de PVV (Netwerk,
10 juni 2010). Ironisch genoeg lijkt de
Doorbraak dan (eindelijk) toch een feit.
Niet in progressieve richting, zoals de
sociaal-democraten na de Tweede We-
reldoorlog voor ogen stond, maar in con-

servatieve richting.

Toch baart deze ontwikkeling ook zorgen.
Waar confessionele partijen naast hun
soms intolerante trekjes een traditie van
barmhartigheid en naastenliefde hoog
houden, zijn bij de PVV vreemdelingen –

en in het bijzonder moslims – per defini-
tie ongewenst. Waar confessionele partij-
en een politiek van accommodatie voor-
staan, is het bij de PVV polarisatie troef.
En waar de standpunten van confessio-
nele partijen in een breder levensbe-
schouwelijk kader zijn ingebed, is de

moraal bij Wilders volledig geïndividuali-
seerd – en daarmee minder voorspelbaar.

Dat kan mooi worden geïllustreerd aan
de hand van een onlangs verschenen
commentaar van het wetenschappelijk

instituut van de SGP – toch niet de meest
vrijzinnige van de confessionele partijen.

(J.A.Schippers en W. van den Berg, Sein op
oranje – Tijd voor een effectief integratiebeleid,
Guido de Brés-Stichting, 2010.) Met behulp
van passages uit het Oude en Nieuwe
Testament wordt daarin een bijbelse visie
op integratie geschetst. De kern daarvan

is dat van vreemdelingen weliswaar een
zekere mate van aanpassing mag worden
verlangd, maar dat je hen onder geen
beding mag dwingen zichzelf te verloo-
chenen. Discriminatie en achterstelling
van vreemdelingen wordt hard veroor-
deeld als zijnde ‘onbijbels’, en ook polari-

satie kan geen genade vinden in de ogen
van de staatkundig gereformeerden.
Mensen moeten worden aangespoord tot
een open en liefdevolle houding ten aan-
zien van vreemdelingen, een visie die
voortvloeit uit de christelijke grondge-
dachte dat ieder mens een door God

geschapen mensenkind is.

Op het gebied van sociaal-culturele
vraagstukken als integratie is het bij het
CDA de afgelopen jaren echter oorverdo-
vend stil geweest. Juist op het moment
dat de samenleving zo verlangde naar een

moreel kompas, heeft de christen-
democratie het laten afweten. De waar-
den en normen van Balkenende lijken in
een moreel vacuüm te zijn verdwenen.
Het Nederland dat Wilders voorstaat, is
door het CDA bevestigd noch bestreden,

laat staan dat er een aansprekend alter-
natief werd geboden. Onder die omstan-
digheden is het verklaarbaar dat mensen
hun heil ergens anders hebben gezocht.

Na de sociaal-democraten lijken nu dan
ook de christen-democraten de greep op

hun traditionele achterban te zijn kwijt-
geraakt. Illustratief voor die verwijdering
is de afkeer bij de overgebleven CDA’ers
om samen met de PVV te gaan regeren.
Zo heeft Paul Letterie, CDA-wethouder in
Hardinxveld-Giessendam, bijvoorbeeld
aangekondigd zijn partij te zullen verla-

ten als die met de PVV in zee gaat, omdat
het gedachtegoed van de PVV niet strookt
met de christelijk-sociale beginselen van
het CDA (Binnenlands Bestuur, 18 juni 2010).
Een belangrijk deel van de voormalige
CDA-achterban dacht daar in het stem-
hokje kennelijk anders over.

Heeft christelijke politiek nog wel toe-
komst? Volgens CDA-senator Hans Hillen
wel. De oplossingsrichting die hij voor-

Banningprijs 2010 13

stelt, zal echter weinig zoden aan de dijk
zetten. Volgens hem moet het CDA wat

meer naar rechts opschuiven en wat
beter naar de burger luisteren (Netwerk,
10 juni 2010). Het probleem van de chris-
ten-democratie zit hem echter in precies
het tegenovergestelde: de burger is op
zoek naar een partij die iets te vertellen
heeft, naar een partij die richting geeft in

onzekere tijden. Het CDA is daar onvol-
doende toe in staat gebleken. Van de
morele leegte die de christen-democraten
hebben laten vallen, heeft Wilders dank-
baar gebruik gemaakt.

De conclusie moet dan ook zijn dat een
krachtige christelijke politiek alleen kan
bestaan bij de gratie van haar eigen
christelijke traditie – een traditie die het
CDA heeft verwaarloosd. Het is een poli-
tiek die moreel houvast biedt door duide-
lijke grenzen te stellen, maar ook niet

schroomt – en hier verschilt zij van het
seculiere conservatisme van de PVV –
mensen voortdurend te wijzen op hun
(christelijke) plicht tot naastenliefde.
Alleen dat appèl heeft kans van slagen de
‘afvallige’ christelijke kiezers terug te
doen keren in de moederschoot van de

confessionele partijen. Het is daarmee
niet de progressieve, maar de christelijke
politiek die de sleutel in handen heeft het
onchristelijke conservatisme van Wilders
een halt toe te roepen.

Banningprijs 2010 14

De kiezer is geen losgeslagen idioot,

maar stemt voor zijn eigenbelang

Door Twan van Lieshout

Twan van Lieshout (1984) heeft altijd veel belangstelling
gehad voor maatschappelijke en politieke ontwikkelingen. In
2007 studeerde hij af als historicus aan de Radboud Univer-
siteit Nijmegen. Vorig jaar studeerde hij tevens af als politico-
loog. Hij werkte kort voor een consultancybedrijf in de pu-
blieke sector. Daarna werkte hij voor het campagneteam van
de Partij van de Arbeid om de verkiezingscampagne te hel-
pen organiseren.
Onlangs ging Twan van Lieshout aan de slag bij FNV Bond-
genoten als organizer, een vakbondsmedewerker die op de
werkvloer werknemers probeert te verenigen, te activeren en
te begeleiden in het opkomen voor de eigen rechten.

Ik moet jullie niet meer. Het is hier
een bende in de wijk. Kijk hier eens
naar de stoepen en straten, hoe die
erbij liggen. Ik werk in de bouw. En
nu is er geen werk voor mij. Crisis,
zeggen ze dan. Terwijl al die direc-
teuren maar geld vangen. Maar dat
pakken jullie niet aan, hè? Dat vind
je niet leuk dat ik dat zeg, hè? Maar
dat is wel mijn mening, en ik mag
ook mijn mening hebben!

PvdA-canvasronde (huis-aan-

huisgesprekken) Nijmegen, 22
mei 2010, Leuvensbroek

‘Nee, ik heb eigenlijk niets te klagen
over deze wijk. Ik zou het gewoon
niet weten. Het is natuurlijk mooi
groen hier, en toch dicht bij het cen-
trum. Nooit overlast, nou ja: alleen
wat veel auto’s hier – soms kun je je
wagen niet kwijt. Maar ja, bijna
iedereen heeft twee auto’s in deze
wijk, dus, ja, logisch dat we par-
keerplekken tekort komen.’

PvdA-canvasronde Nijmegen, 24

april 2010, Nijmegen-Oost

Twee totaal verschillende kiezers in zeer
verschillende wijken: voor een rode roos
aan de deur is vrijwel iedereen bereid zijn
politieke hart uit te storten. De boven-
staande personen heb ik zelf gesproken.

Ze zouden beiden kunnen stemmen op
de Partij van de Arbeid, of hebben dat

ooit gedaan. De eerste kiezer heeft nu
zeker niet op een sociaaldemocraat ge-
stemd. De tweede kiezer heeft waar-
schijnlijk ook niet op de PvdA gestemd:
zij woont in een wijk waar de laatste

gemeenteraadsverkiezingen veel Groen-
Links of D66 is gestemd. Maar vooruit,
wellicht bevindt zij zich in de aanzienlijke
groep van strategische PvdA-stemmers,
die de PvdA volgens peiler Maurice de
Hond maar liefst 12 van de dertig be-
haalde kamerzetels hebben bezorgd.1 Dit

betekent dat slechts 12 procent (18 ze-
tels) van het electoraat een principiële
keuze heeft gemaakt voor de partij die
zich een volkspartij wenst te noemen. De
PvdA mag deze smart delen met de ande-
re traditioneel grote middenpartij: coali-
tiegenoot CDA is gehalveerd.

Winnaars zijn allereerst de partijen die in
politicologische termen ‘issue-owner’ zijn:
partijen die automatisch dominant en
positief geassocieerd worden met een
thema dat deze verkiezingen voor een

bepaalde groep belangrijk was. Groene
stemmers gaan naar GroenLinks, die een
bescheiden winst haalde. De VVD, ook
nu weer de partij voor de belangen van
werkenden en huizenbezitters, is de
grootste geworden omdat zij blijft profite-
ren van haar ijzersterke economische

1 Lise Witteman, ‘Strategische stemmer is goud

waard voor PvdA’, in: De Volkskrant, 10 juni.

Banningprijs 2010 15

imago.2 Misschien ‘kwam de crisis van
rechts’, en hebben vakkundige sociaal-

democraten als Bos, Kok of Duisenberg
in het verleden netjes de schatkist be-
heerd: wanneer de financiële nood aan de
man is, blijven in veler ogen de liberalen
kranige saneerders en de sociaaldemo-
craten potverteerders.

‘Ik ben eigenlijk links hoor, maar met
deze bankencrisis ga ik toch maar op
de VVD stemmen. Tja, bezuinigingen,
hè?’

PvdA-canvasronde Nijmegen, 29
mei 2010, Heseveld

Dan hebben partijen gewonnen die zich
sterk hebben gemaakt voor bepaalde
sociale groepen: GroenLinks en D66 zijn
aantrekkelijke kandidaten voor kosmopo-
lieten en postmaterialisten. Het verlies
van de SP, die zich hard maakt voor de
lagere inkomensgroepen, viel mee. En dé

grote stijger van de verkiezingen van
2010, de Partij van de Vrijheid van Geert
Wilders, vist al geruime tijd in deze vij-
ver.3 Duidelijke boodschappen, die per-
fect aansluiten bij gespecificeerde doel-
groepen, scoren.

De Europese verkiezingen van 2009 all
over again: de balancerende middenpar-
tijen zitten met een boodschap die zij niet
aan het gehele kiesvolk kunnen verko-
pen. Belangrijker, ze raken de kiezer uit

de autochtone lagere inkomensgroep
kwijt, die zich niet meer sociaal-maat-
schappelijk gewaardeerd voelt. Ik zal
hieronder uiteenzetten dat door de af-
braak van de verzorgingsstaat deze laag-
opgeleide kiezer voor zijn eigenbelang
kiest, en zich vervolgens onttrekt aan

eenzijdige solidariteit. De aandacht van
volkspartijen gaat teveel uit naar hoogop-
geleiden; te weinig naar laagopgeleiden.

Proteststemmen van zichzelf
verwaarloosd voelende onderklasse

2 Voor het profiel van de VVD-stemmer:

http://www.politiekebarometer.nl/pdf/profielen.pdf
3 Onderzoeksbureau Synovate meldt een dag na de

verkiezingen: PVV scoort opmerkelijk hoog onder

laagopgeleide beneden modale kiezers, waarbij ook

de babyboomers ruim oververtegenwoordigd zijn. De

PvdA heeft daarentegen vooral jonge hoogopgeleiden

getrokken.

http://www.politiekebarometer.nl/pdf/profielen.pdf

Campagnefouten, weinig plattelandskan-
didaten4 of hakkelende kandidaten ten

spijt, dit is het grote probleem voor de
middenpartijen. Voortschrijdende indivi-
dualisering en globalisering splijten Ne-
derland in twee groepen. Een groep van
winnaars: kosmopolitische, flexibele
hoogopgeleiden. Zij zijn welvarend en
mobiel, wonen in wijken met dito succes-

volle buren. De problemen van de zwarte
scholen of de complete straten die onder
financiële curatele staan, zijn hier alleen
zo af en toe op de televisie te zien. Voor
de andere groep is dit de werkelijkheid.
De lager opgeleiden mogen het afgelopen
decennium in inkomen objectief gegroeid

zijn, dit betekent niet dat hun subjectieve
inschatting over de eigen maatschappe-
lijke positie positief is.5 Het werk blijft
wegvloeien naar de lagelonenlanden, of
wordt in eigen land steeds meer uitbe-
steed aan Polen of Bulgaren. Sociale
welvaartsstaatvoorzieningen, vooral voor

deze groep van groot belang, staan onder
druk. Als vervolgens het beeld wordt
aangewakkerd dat immigranten, vooral
moslims en hun in Nederland geboren en
getogen kinderen, zowel de sociale cohe-
sie als de veiligheid in de wijk om zeep
helpen en buitensporig van de voorzie-

ningen van de welvaartsstaat profiteren,
is het niet verbazingwekkend dat er on-
der deze groep een blijvend ressentiment
te zien is. En dit komt echt niet door de
aantrekkingskracht van de boude uit-
spraken over hoofddoekjes of massa-

immigratie: de gemeenteraadsverkiezin-
gen lieten al zien dat veel PVV-stemmers
ouderwetse proteststemmers zijn.6

‘Vroeger stemde ik altijd PvdA, met
Den Uyl. Ja, Joop den Uyl, dat was
er een van ons. Toen werd er nog
gewoon eerlijk gedeeld. Maar nu
krijgt de PvdA mijn stem niet. Vorige
keer heb ik Wilders gestemd, voor

4 Niet alleen wist de PVV een forse stijging te beha-

len in het zuiden, ook de trouwe kiezers in de Rand-

stad wist Wilders te behouden. Dit betekent dat de

PVV-stem niet louter verklaard kan worden op basis

van de scheidslijn (rand)stad-platteland:

http://www.politiekebarometer.nl/pdf/profielen.pdf.
5 Sociaal cultureel planbureau, De sociale staat van

Nederland, Den Haag, november 2009.
6 Zie bijvoorbeeld het onderzoek van Motivaction en

Synovate: Marcel van Lieshout, ‘Wat drijft de PVV-

stemmer?’, in: De Volkskrant, 3 maart 2010.

Banningprijs 2010 16

het schrikeffect. Ik weet ook wel, ik
ben het ook niet eens met dat over al
die allochtonen enzo, maar hij zegt
wel precies zoals het is. Het is toch
gewoon niet eerlijk dat je niet meer
op je 65e eruit kunt. Jullie zijn ge-
woon niet sociaal meer.’

PvdA-canvasronde IJsselstein,
25 mei 2010, Clinckhoeff

De solidariteit onder druk?

Wouter Bos merkte in 2006 terecht op
dat de meeste vormen van solidariteit
hun oorsprong hebben gevonden in het
organiseren van welbegrepen eigenbe-

lang7. Werkloosheidsuitkeringen, ziekte-
wetten, ze vinden hun oorsprong in reci-
prociteit. Alleen als je er iets voor terug-
krijgt, wil je voor sociale voorzieningen
betalen. Het is mooi dat de zwakkeren die
de pech hebben iets te overkomen hier-
mee worden geholpen, maar altruïsme op

zichzelf is nooit voldoende om de voorzie-
ning in stand te houden. We kunnen hier
dus spreken van tweezijdige solidariteit:
je stopt een euro in de collectieve spaar-
pot, in de verwachting er later een beroep
op te kunnen doen.

Solidariteit beperkt zich niet alleen tot
deze nationale en vaak wederkerige voor-
zieningen. Ontwikkelingssamenwerking,
de uitbreiding van de Europese Unie met
staten als Bulgarije of Roemenië, het
toelaten van armere immigranten tot

onze welvaartsvoorzieningen: ze kunnen
allemaal in zekere zin gezien worden als
vormen van internationale solidariteit. Ze
zijn daarbij moeilijker te verdedigen,
want we krijgen er niet snel iets voor
terug. Ze worden dan ook vaak vormen
van eenzijdige solidariteit genoemd. Al-

truïsme ligt hier vaak aan ten grondslag,
maar ook kunnen deze vormen van soli-
dariteit uit eigenbelang verdedigd wor-
den. Binnen de Partij van de Arbeid is
altijd aandacht geweest voor een denken
dat ook terug te vinden is bij de filosoof
John Rawls.8 Een simpele voorstelling

van Rawls: als je tot een eerlijke verdeling
moet komen, en je niet weet of je geboren
zou worden als arme Afrikaan of als rijke
Nederlander, kies je risicomijdend vanuit

7 Wouter Bos, Dit land kan zoveel beter, Amsterdam

2006.
8 John Rawls, A Theory of Justice, Oxford 1973.

eigenbelang voor eerlijke verdeling tussen
arm en rijk. Immers, met een beetje pech

was je een hongerbaby in Botswana ge-
weest.
De crux is dat deze hypothetische weder-
kerigheid er niet meer ingaat bij veel
burgers, en niet alleen bij de protest-
stemmers. In het partijprogramma van de
PvdA staat dat ontwikkelingssamenwer-

king een wederkerige vorm bezit: het zou
vele kansarme migranten weerhouden
het fort Europa te bestormen, zo onze
welvaartstaat onder druk zettende. Hoe
plausibel ook, dit verhaal wordt onder
druk van de recessie niet meer geaccep-
teerd. Het merendeel van de kiezers ziet

liever dat eigen sociale voorzieningen
worden gehandhaafd dan dat er solidari-
teit met de derde wereld wordt betoond.9
Een toestroom van immigranten kan de
welvaartsstaat onder druk zetten.10 Ge-
volg: het draagvlak voor het toelaten van
nieuwe Nederlanders daalt. Ook in vele

canvasgesprekken komt dit beeld naar
voren: kiezers maken zich zorgen om een
fatsoenlijke zorg, behoud van werkgele-
genheid en sociale voorzieningen; ont-
wikkelingssamenwerking of milieu wordt
nauwelijks genoemd (zeker niet in armere
wijken).11

Ook al hoeft in werkelijkheid de keuze
tussen bijvoorbeeld ontwikkelingssamen-
werking, immigratie en de eigen verzor-
gingsstaat niet te bestaan, het Thomas-
theorema doet hier zijn werk: als mensen

situaties als werkelijk definiëren, hebben
situaties werkelijke gevolgen. Nu de kie-
zer een keuze ziet tussen twee jaar eerder
stoppen met werken en ‘de zakken geld
die naar Zimbabwe verdwijnen’, kiest hij
voor het eerste, en wordt een partij als de
PVV alsmaar groter.

9 Theo Koelé, ‘Analyse: het buitenland in de verkie-

zingsprogramma’s’, in: De Volkskrant, 15 mei 2010:

‘Volgens TNS NIPO vindt ruim de helft van de

kiezers (54%) dat Nederland teveel geld aan ontwik-

kelingshulp besteedt, in vergelijking met andere

landen. Een nog groter deel (57%) meent dat armoe-

debestrijding in eigen land momenteel voorrang heeft

boven hulp aan arme landen.’
10 Paul de Beer, ‘De vele gezichten van solidariteit’,

in: Jan Jacob van Dijk (red.), Verbindend bouwen:

over solidariteit en verzorgingsstaat, Amsterdam

2008, pp.61-72
11 Zie voor globale uitkomsten:

http://www.pvdawebservices.nl/mijnbuurt

Banningprijs 2010 17

Geen losgeslagen idioten

Hoe komt dit? Eenzijdige solidariteit
vereist een bepaalde mate van betrok-
kenheid, gemeenschapszin of lotsverbon-
denheid met de samenleving (of diegene
die het minder heeft), zelfs al wordt deze
door de staat opgelegd.12 Ik geloof niet
dat de verliezers van de globalisering en

individualisering normaliter weinig ge-
meenschapszin hebben. Wat wel gaande
is, is dat de samenleving eenzijdig de
pijnlijke maatregelen met name bij deze
verliezers legt: niet meer met je 65e met
pensioen, de toegang tot een arbeidson-
geschiktsverklaring is door de Wet werk

en inkomen naar arbeidsvermogen (WIA)
verkleind.13 Tijdens een economische
crisis, die niet is veroorzaakt door lager
opgeleiden, maar waar wel de grote werk-
gelegenheidsklappen vallen, morrelt die-
zelfde gemeenschap aan de duur van de
Werkloosheidswet. Werk is niet voorhan-

den, een kortere WW wel. En ook deze
maatregel wordt voornamelijk door de
flexibele winnaars van globalisering
(GroenLinks, D66 en VVD) verdedigd. Het
is logisch dat de verliezers in deze ge-
meenschap weinig ‘zin hebben’.
Het is dan ook niet vreemd dat de verlie-

zers de eenzijdige solidariteit voor Oost-
Europeanen, islamitische migranten of
armen in de derde wereld op de tocht
zetten. De samenleving legt namelijk de
pijnlijke maatregelen bij hen die de ver-
zorgingsstaat onverminderd nodig heb-

ben. De welvaartsstaat wordt langzaam
uitgekleed omdat deze zogenaamd on-
houdbaar is geworden. De groep van
verliezers voelt zich simpelweg sociaal-
maatschappelijk in het verdomhoekje
gezet.

De gemiddelde PVV-stemmer is geen
losgeslagen idioot, hoe verwerpelijk de
immigratiestandpunten van Wilders ook
zijn. Met name de laagopgeleide PVV-
stemmer herkent in het duidelijke pro-
gramma van Wilders zijn eigenbelang. De
overige standpunten van de partij worden

op de koop toe genomen.14 Deze kiezer

12 Paul de Beer, ‘De vele gezichten van solidariteit’.
13 Zie bijv. Paul de Beer, ‘Het profijt van de midden-

klasse’, in Socialisme & Democratie, 64/3, 2007, pp

26-34.
14 Vgl. Evelien Tonkens, ‘Buurtfeesten en banale

racisten’, in: De Volkskrant, 16 juni 2010.

kiest voor zijn welbegrepen eigenbelang,
een trend die al eerder zichtbaar was bij

het Europese referendum en de Europese
verkiezingen van 2009. In canvasge-
sprekken viel me één ding op: PVV-
stemmers haasten zich voortdurend te
zeggen dat ze het met allerlei buitenissige
standpunten van Wilders oneens zijn.
Maar ze weten donders goed dat sommige

belangen tijdens deze en vorige verkiezin-
gen door de PVV verdedigd werden. En
krijgen vervolgens zonder pardon het
stempel sociale outcast opgeplakt.

Middenpartijen die zich waarlijk volks-

partijen wanen, zouden er goed aan doen
zich onverminderd te blijven inzetten om
deze groep van verliezers weer voor zich
terug te winnen. De sociaal-
maatschappelijke waardigheid van deze
groep dient te worden hersteld. Als zij
zich scharen achter een verdediging van

de AOW en WW, en liever geen Polen hun
werk zien doen, is dat niet dom, achter-
haald of irrationeel – het is hun directe
belang. Als deze groep op het oude nest
moet terugkomen, dan dient de wel-
vaartsstaat weer centraal te staan. Een
geloofwaardige houdbare verzorgings-

staat welteverstaan, waar ook hoger op-
geleiden solidair aan willen blijven. Deze
spagaat wordt de lastige maar belangrijk-
ste opgave voor de sociaal-democratie. De
winnaars en verliezers bij elkaar brengen,
zie hier het bestaanrecht van een volks-
partij. Zoals Willem Banning zelf schreef:

‘wat betekent het woord welvaartsstaat?
Afgescheiden van de praktische maatre-
gelen betekent het, dat wij stellen: de
staat is medeverantwoordelijk voor de
welvaart van het gehele volk.’15 Wanneer
het gehele volk niet meer op collectieve

voorzieningen kan rekenen, zal de soci-
aaldemocratische canvasser de volgende
campagne dezelfde kritiek mogen aanho-
ren.

15 Willem Banning, in: W. Banning, J.J. Buskes e.a.

‘Enkele problemen problemen van de Welvaartsstaat;

een discussie tussen prof. dr. W. Banning, ds. J.J.

Buskes, H.J. Hofstra, J. de Kadt, mr. Th.J.A.M. van

Lier, prof. dr. F.L. Polak, prof. ir. W. Schermerhorn

en drs. J.M. den Uyl, in: Socialisme en Democratie,

afl. 4 (april), 1953, pp 231-235. Cursivering T. van

Lieshout.

Banningprijs 2010 18

In het vacuüm van de politiek

Door Boudewijn Steur

Boudewijn Steur (1976) is historicus. Hij studeerde aan de
Rijksuniversiteit Groningen cum laude af in de afstudeerrich-
tingen Politieke Cultuur en Cultuurgeschiedenis. Na zijn
studie werkte hij eerst als adviseur bij het secretariaat van
de Raad voor het openbaar bestuur en de Raad voor de
financiële verhoudingen. Daarna maakte hij de overstap
naar het ministerie van Binnenlandse Zaken en Koninkrijks-
relaties, waar hij tegenwoordig als strategisch adviseur is
verbonden aan de Directie Kennisontwikkeling voor het
Openbaar bestuur en Veiligheid. Tevens is hij voorzitter van
de rekenkamercommissie Pijnacker-Nootdorp en secretaris
van de Vereniging voor Bestuurskunde.

“Ik wil dat men mij ziet in mijn eenvoud,
gewoon zoals ik ben,
ongedwongen en zonder opsmuk:
want ik portretteer mijzelf”
(Michel de Montaigne)

Het blijft stil aan tafel. Ik zie de Vooraan-
staande Journalist enigszins vertwijfeld
naar zijn enige gast, de Grote Winnaar
van 9 juni 2010, kijken. Niet alleen ont-
breken de politieke opponenten, maar

bovendien lijkt hij deze gast als een on-
bedoeld neveneffect van het algemene
kiesrecht te beschouwen, een indringer.
Van een debat kan nu in ieder geval geen
sprake zijn. De Journalist lijkt toch wat
geïrriteerd; boos op de kiezer, want die is
er toch voor verantwoordelijk dat Goede

Televisie nu niet mogelijk is. Van een
politiek debat komt het die avond niet,
evenmin de dag daarna of in de dagen die
daarop volgen. Noch in de openbaarheid
op televisie, noch in de ontslotenheid van
het parlement, slechts in de beslotenheid
van de eigen kring. In afwezigheid van de

politiek is er echter wel een intellectueel
debat, een debat van zorg, Grote Zorg:
over de bestuurbaarheid van het land,
over de positie van Nederland in de we-
reld, over de versplintering van het poli-
tieke landschap, over de vluchtige veran-
derlijkheid van de hedendaagse kiezer,

over de lage opkomstcijfers. De meeste
intellectuelen hebben hun probleemana-
lyses al in de borstzak, hun oplossings-
richtingen in de achterzak voordat de

eerste resultaten binnen zijn. Halsrei-
kend is hier naar uitgekeken. Wat dat
betreft zijn de verkiezingen toch een
beetje het WK Voetbal voor intellectuelen,
met dien verstande dat je meestal geen

vier jaar hoeft te wachten.

De analyses lopen uiteen, de oplossingen
zijn meervoudig, de eerste stappen on-
duidelijk. In dat intellectuele moeras is
het lastig manoeuvreren, zeker als je
onbekend bent met de begaanbare pa-

den. In alle bestaande vragen, in alle
mogelijke antwoorden zijn natuurlijk wel
gemeenschappelijke vooronderstellingen.
Een belangrijke vooronderstelling is dát
er iets opgelost, hersteld, gerevitaliseerd,
vernieuwd of gerepareerd moet worden.
Probeer maar eens toegang te krijgen tot

het discours als deze vooronderstelling
niet wordt gehanteerd. Illustratief daar-
voor is de armzalige positie van de poli-
tieke buitenstaander, de zogenaamde
ontevreden burger. Laten we deze voor
een moment beschouwen, van een gepas-
te afstand. In het huidige intellectuele

discours bestaat zeker wel ruimte voor
die niet-stemmer of voor die protest-
stemmer (waarom toch continu die kwali-
ficatie van die uitgebrachte stem?), maar
alleen in problematische zin. Het is hun
democratisch recht deze afweging te
maken, zo luidt de redenering. Een der-

gelijke apolitieke houding van burgers
wordt veelal beschouwd als een nevenef-
fect, een sorry-u-bent-de-zwakste-
schakel. En dergelijk stemgedrag wordt

Banningprijs 2010 19

vooral beschouwd als iets dat opgelost
moet worden. Sla de kranten er maar op

na, en lees de stukken nog eens waaraan
ik hierboven al refereerde.

Ik beschouw dit essay niet als een histo-
riografisch geschrift of filosofisch epistel,
maar een spinsel van mijn gedachten.
Een plaats waar ik aloude ideeën nu

eindelijk eens op papier kan zetten. Toch
wil ik even kort stilstaan bij een term die
ik hierboven even kort heb aangehaald,
het discours. Het discours waarbinnen
de analyses over de politieke gesteldheid
van Nederland plaatsvindt. Een discours,
en daarin ben ik zeer schatplichtig aan

Michel Foucault - het zou oneerlijk zijn
hem hier niet te noemen - heeft een zeer
fascinerend mechanisme: het verbindt
gelijkgestemden, disciplineert hen of sluit
hen, de andersdenkenden, buiten. Dit
mechanisme van het discours laat hen
denken, geloven, en zelfs overtuigen, dat

zij, anders dan andere gemeenschappen,
een bepaalde uniciteit hebben. Die ge-
meenschappen gaan daardoor functione-
ren in een soort vacuüm. Dat - en nu
keer ik weer terug naar mijn verhaal - is
er nu precies gebeurd met de politiek. Zij
is terechtgekomen in dat vacuüm.

In dat vacuüm van de politiek zoeken de
reeds aangehaalde wetenschappers naar
de mogelijkheden van herstel. In dat
vacuüm gebruiken zij woorden als revita-
lisering, vernieuwingsagenda en het leg-

gen van vitale verbindingen met de sa-
menleving. Maar dat vacuüm is een fictie,
een constructie van onze gewaardeerde
wetenschappelijke gemeenschap. Het
bestaat niet, zo dat al ooit heeft bestaan.
Politiek speelt zich niet af in een vacuüm
van de samenleving. Binnen het politieke

domein komen preferenties en gedragin-
gen van burgers naar voren die ook op
andere maatschappelijke thema’s naar
voren komen. Daarom lukt het ons ook
niet met goede verklaringen te komen
voor veranderingen, ontwikkelingen in de
politiek, ook al blijven experts zulke ont-

wikkelingen als een bijzonder kenmerk
van de politiek beschouwen, als iets dat
typisch is voor de politiek.

De klassieke economische theorie trilt
nog altijd op zijn grondvesten sinds het
principe van individuele nutsmaximalisa-

tie is ontkracht. Het economisch fort dat

met de recente crisis vrijwel volledig in
puin ligt, is terug bij de basis voor het

ontwerp van nieuwe wetmatigheden,
waaraan individuen, of burgers zo u wilt,
zich wél zullen houden. In de politieke
wetenschappen houden burgers zich ook
al decennia lang niet meer aan de hen
opgelegde vooronderstellingen. Zo gaan
de meeste politicologen nog altijd uit van

burgers die een grondtoon van politieke
belangstelling hebben. Die wetenschap-
pers beschouwen de politiek nog altijd
als een uitzonderlijk domein, waarvoor
andere regels gelden dan voor andere
cultuuruitingen. Alsof de politiek een
boom is, waarvan de stam met zijn af-

zonderlijke takken bekeken kan worden.

Maar neem eens een ander beeld. Een
grasveld. Boven de grond zijn de afzon-
derlijke grassprieten zichtbaar, alsof zij
onafhankelijk van elkaar bestudeerd
kunnen worden. De blik op die grassprie-

ten lijkt niet erg interessant totdat onder
de oppervlakte wordt gekeken. De wortels
van de grassprieten lopen volledig door
elkaar, zijn volledig verknoopt en niet van
elkaar te scheiden. Wat er met de gras-
sprieten aan de oppervlakte gebeurt, is
afhankelijk van de ondergrondse ontwik-

kelingen. Als er iets aan gene zijde van
het veld gebeurt heeft dat gevolgen voor
meerdere, verschillende grassprieten. De
politiek is zo’n grasspriet, andere cul-
tuuruitingen zijn andere sprieten. Alle-
maal afhankelijk van bredere, onder-

grondse stromingen. Levert dat dan wat
op, zo’n ander perspectief? Me dunkt.
Metaforen verruimen het blikveld, veran-
deren perspectieven en creëren nieuwe
antwoorden op oude vragen.

Neem de historische breukvlakken eens

van een afstand in ogenschouw. Op alle
vlakken van de cultuur zijn er dan gelijk-
tijdig veranderingen waarneembaar.
Voordat ik een voorbeeld zal uitwerken,
wil ik eerst opmerken dat dit geenszins
een nieuwe gedachte is. In de achttiende
eeuw werd niet voor niets in de salons -

de lieux du politique van weleer - gespro-
ken over de verschillende culturele facet-
ten, maar altijd in samenhang. Niet voor
niets stamt uit deze tijd ook het idee van
de intellectueel; de persoon die in staat is
verschillende aspecten met elkaar in
samenhang te beschouwen. Een illustra-

tief historisch breukvlak zijn de jaren

Banningprijs 2010 20

vijftig en zestig van de vorige eeuw: de
ontketening van het individu uit zijn

sociale banden. Zonder in de oorzaken
hiervan te willen treden, mogen de uitin-
gen binnen het politiek domein bekend
worden verondersteld: de volatiliteit - de
vluchtige veranderlijkheid van de kiezer -
ontstond en de ‘politikverdrossenheit’ -
een gemoedsgesteldheid van politieke

afstandelijkheid van de Nederlander -
manifesteerde zich. Inderdaad, bepalende
ontwikkelingen voor het politieke land-
schap kwamen toen aan de oppervlakte.
Laten we ook eens kijken naar de ont-
wikkelingen binnen de muziek in diezelf-
de periode. Het was het begin van de

meervoudigheid binnen de muziekwereld,
de periode waarin plotseling alles moge-
lijk leek en bovenal de tijd waarin het
individu steeds meer zijn individualiteit
tot ontplooiing kon laten komen in de
verschillende stijlen. De tijd van de rock-
’n-roll, van het verzet tegen de gevestigde

orde, het einde aan de overzichtelijkheid
en het begin van de heterogeniteit.

En daar ligt het grote kenmerk van onze
huidige tijd, de heterogeniteit.

Burgers stemmen volatiel, waarbij niet-

stemmen evenzeer een keuze is. Het is
het typische hedonistische gedrag, dat
mogelijk is in de Nederlandse welvaarts-
samenleving. En dat bedoel ik niet als
diskwalificatie. Iedere grasspriet van,
iedere ingang tot het wortelstelsel, het

rizoom, is even belangrijk; sta in de rij
voor de iPhone 4, koop kaartjes voor
Lowlands, geef een mening over het WK-
voetbal of ga stemmen op een andere
partij. Het maakt niet uit welke maat-
schappelijke uiting je neemt. Het belang-
rijkste is dat zij verschillende uitingen

zijn voor hetzelfde symptoom. Een symp-
toom dat niet uitsluitend hoort bij het
ziektebeeld van de politiek - om maar
even in de pessimistische beelden te
spreken - dat het politieke discours zo
sterk beheerst, maar bij de samenleving
als geheel. In de maatschappij is iets

gaande met verschillende uitingsvormen.

Maar dat is gelijktijdig het tragische;
democratie heeft heterogeniteit in de
samenleving mogelijk gemaakt. Het de-
mocratische systeem is immers verant-
woordelijk voor de welvaartsgroei waar-

door burgers zoveel mogelijkheden, zoveel

keuzes hebben gekregen. Daar hoort
afzijdigheid van de publieke zaak, de

keuze om wel of niet deel te nemen, bij.
En helaas, het overgrote deel van de
bevolking neemt genoegen met een ge-
ruisloze, ondemocratische, maar effectie-
ve en efficiënte overheid. Dat is niet al-
leen jammer voor het politieke domein,
maar ook voor andere domeinen van de

samenleving. Daar manifesteert deze
afkerigheid zich immers net zozeer.

Aan het einde van een overdenking wordt
meestal halsreikend uitgekeken naar de
oplossingen, de remedies. Ik zal u, lezer,
teleur moeten stellen. Het is niet dat ik ze

niet heb, maar ze zijn er eenvoudigweg
niet. Misschien één: werp het maakbaar-
heidsdenken van het politieke van u af!
Die volatiliteit van de kiezer, die politik-
verdrossenheit van de Nederlander, is
een kenmerk van onze samenleving.
Geen symptoom dat genezen kan worden

of een probleem dat een oplossing be-
hoeft.

Roep ik dan op tot berusting? Nee, tot
onderkenning.

En tot optimisme, want er valt veel te

leren. Benieuwd naar de stromen binnen
de samenleving? Kijk - als politicus -
eens naar andere cultuuruitingen en trek
daaruit eens conclusies. Neem wederom
de muziek nog eens, met in het bijzonder
de hitlijsten of de lijst van meest gedown-

loade nummers. Weinig nummers die de
tand des tijds zullen doorstaan, maar
kijk eens naar die Nederlandse nummers
die zich juist kunnen verheugen op grote,
misschien kortstondige populariteit.
Intellectuelen van Nederland - in jullie
kritiek op het zogenaamde provincialisme

- aanschouw de liefkozing van het eigene:
de intimiteit van de nabijheid.

Herstel van de politiek is niet mogelijk.
Net zomin als het mogelijk is om weer
eenheid in het muzieklandschap te krij-
gen. We moeten op zoek gaan naar een

omgang met deze nieuwe werkelijkheid.
Dat is de opgave in de komende tijd.

Banningprijs 2010 21

De Banningprijs is een initiatief van de Vereniging voor Zingeving en Democratie,
Zingeving.net. Deze vereniging is een voortzetting van de religieus-socialistische

Arbeidersgemeenschap der Woodbrookers die in 1919 werd opgericht door Willem Banning.
Banning was een hervormd predikant die actief was in de SDAP en PvdA en mede de aanzet

gaf tot de oprichting van de PvdA in 1946.

Zingeving.net wil ruimte bieden aan hen die een open dialoog aandurven
over de waarden van de samenleving. Dat geeft de mogelijkheid om verdieping te zoeken in

je eigen maatschappelijke handelen en andermans waarden te leren begrijpen.
Door kritische bezinning op de hedendaagse cultuur wil Zingeving.net zoeken

naar een rechtvaardige en houdbare wereld waarin iedereen kan
deelnemen en verantwoordelijkheid draagt.

Zingeving.net ondersteunt het werk van de Rode Hoed in Amsterdam, ondersteunt het
Trefpunt PvdA en levensovertuiging en de Banning Werkgemeenschap voor de PvdA.

Zingeving.net werkt samen met de Vereniging Woodbrookers Barchem.

Trefpunt PvdA en levensovertuiging is een inter-levensbeschouwelijke werkgroep
ingesteld door het PvdA-partijbestuur. Het wordt gevormd door meer dan vijftig partijleden

met uitgesproken belangstelling voor het raakvlak van levensovertuiging/
godsdienst en politiek (christenen, humanisten, moslims, hindoes etc).

De activiteiten zijn gericht op inhoudelijke gedachtevorming binnen de partij over actuele
kwesties. Trefpunt draagt uit dat kiezers die zich bij hun politieke keuze mede door hun

levensbeschouwing laten beïnvloeden, zich thuis kunnen voelen bij de PvdA.

De Banning Werkgemeenschap voor de PvdA wil bijdragen aan een sociaal-democratische
politieke visie vanuit de christelijke geloofstraditie. Ze doet dit door bezinning op
en verdieping van (politieke) theorie, visie en praktijk en een zo breed mogelijke

verspreiding van de resultaten hiervan.

Het bestuur van de Vereniging bestaat uit Mijnke Bosman-Huizinga (voorzitter),
Jochen Geraedts, Mariska Heijs, Mariëtte Hosemans, Jeroen Muller, Kees Waagmeester
(ambtelijk secretaris), Naomi Woltring, Johan van Workum (secretaris-penningmeester).

Vereniging voor Zingeving en Democratie

Steenhoffstraat 77, 3764 BK Soest
Tel. 035 602 4951

Secretariaat@Zingeving.net
www.Zingeving.net

Banningprijs 2010 22

De Banningprijs is een initiatief van de

Vereniging voor Zingeving en Democratie (Zingeving.net)

in samenwerking met

S&D, het maandblad van de

Wiardi Beckman Stichting,

het wetenschappelijk bureau van de Partij van de Arbeid

en de

Vereniging Woodbrookers Barchem

Dit is een uitgave van Zingeving.net

