
		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			
				politiek 

				wetenschap 

				essay

			

		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			
				 2019

			

		

		
			
				2

			

		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			
				Honderdste geboortejaar

				Joop den Uyl (1919–1987)

			

		

		
			
				 ‘De herkenbaarheid van de PvdA hangt nauw samen met een zekere drammerigheid’

			

		

		
			
			

		

		
			[image: ]
		

		
			[image: ]
		

		
			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				[image: ]
			

			
				
					Philip 

					van Praag

				

			

			
				
					Hedy 

					d’Ancona

				

			

			
				
					Henk 

					te Velde

				

			

			
				
					Marijke 

					Linthorst 

				

			

			
				
					Paul 

					de Beer

				

			

		

		
			[image: ]
		

		
			
				Paul lucardie Linkse wederopstanding

				Over Aufstehen, La France Insoumise, Momentum, Podemos en Vrij Links

			

		

	
		
			[image: ]
		

		
			
				Uitgever

				Uitgeverij Van Gennep

				Emmastraat 69 

				1814 DM Alkmaar

				info@vangennep-boeken.nl

				06 206 12 852

				Abonnementsprijzen per jaargang 

				▶	Student  /  aio  /  oio / Jong wbs  / Jonge Socialisten: € 40,50

				▶	Particulier Nederland: € 84,50

				▶	Instelling Nederland: € 164,50

				▶	Particulier buitenland: € 147,50

				▶	Instelling buitenland: € 175,50

				 

				▶	Losse nummers € 17,50

				Een abonnement kan op elk gewenst moment ingaan. 

				Opzeggen kan tot één maand voor het einde van de jaargang.

				Vanwege de aard en inhoud van de uitgave wordt u geacht het abonnement in het kader van uw beroep of bedrijf te ontvangen en niet als consument op te treden in de zin van de artikelen art. 236 en 237 boek 6 BW. Mocht dit anders zijn, dan bent u gehouden dit binnen één maand na ingang van het abonnement per e-mail, telefonisch, schriftelijk of an-derszins bij de abonnementenadministratie van de uitgever aan te geven.

				© 2019  Uitgeverij Van Gennep

				Niets uit deze uitgave mag worden vermenigvuldigd en/of openbaar gemaakt zonder voorafgaande schriftelijke toestemming van de uitgever.

			

		

		
			[image: ]
		

		
			
				Redactie

				Paul de Beer

				Nik de Boer

				Meike Bokhorst

				Klara Boonstra 

				Menno Hurenkamp

				Ruud Koole 

				Marijke Linthorst

				Reinier Tromp

				Annemarieke Nierop (eindredactie) 

				Redactieraad

				Maurits Barendrecht

				Liesbeth Noordegraaf 

				Marc Chavannes (voorzitter )

				Paul Tang

				De redactie verwelkomtbijdragen ter beoordeling.Kopij graag toezendenper e-mail naar send@wbs.nl

				Redactieadres

				Wiardi Beckman Stichting

				Emmapark 12

				2595 et Den Haag

				Telefoon (070) 262 97 20

				E-mail send   @ wbs.nl 

				Vormgeving

				Jaap Swart (omslag &  lay-out) 

				Abonnementen

				Bel 06 206 12 852 of mailinfo@vangennep-boeken.nl

				voor een abonnement of kennis-

				makingsnummer.

			

		

		
			
				[image: ]
			

			
				[image: ]
			

		

		
			
				socialisme & democratie

			

		

		
			
				Jaargang 76, nummer 2, april 2019

				Een uitgave van de Wiardi Beckman Stichting, wetenschappelijk bureau voor de sociaal-democratie

				Verschijnt zes maal per jaar

			

		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

	
		
			
				5

			

		

		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				Geen identiteitspolitiek

				Om de zoveel tijd dient zich een gelegenheid aan om de aandacht op Joop den Uyl te ves-tigen in S&D. Ook het honderdste geboortejaar van Den Uyl grijpen we aan om over hem te schrijven. Maar liefst vijf artikelen vindt u in dit nummer over Den Uyl. Niet uit nostal-gie, maar om het heden te kunnen trotseren door van het verleden te blijven leren.  

				Marijke Linthorst laat in haar artikel zien hoe juist in deze tijd van politieke versplin-tering mensen snakken naar politici als Den Uyl, wiens streven het was ‘de boel een beet-je bij elkaar te houden’. Dat werkt wel alleen als je weet waar je naartoe wilt, merkt ze op.

				Waar het heen moet, zou je kunnen afleiden uit het artikel van Philip van Praag. Hij laat zien hoe het Den Uyl lukte om in een tijd van grote tegenstellingen en grote verande-ringen met succes het sociaal-democratische profiel van de PvdA te bewaken en ervoor te zorgen dat de partij herkenbaar bleef voor grote groepen kiezers, van laaggeschoolde ar-beiders tot progressieve studenten. De les daaruit is dat het verbindende verhaal voor de PvdA in elk geval niet ligt in identiteitspolitiek (voor/tegen de boreale wereld, 130 km/u of het klimaat), maar in ouderwets sociaaleconomisch beleid en investeringen in gelijke kansen, dus in onderwijs, gezondheidszorg, wonen, openbaar vervoer, cultuur en sport. Paul de Beer pleit daarbij ook voor een revival van het plandenken (wellicht kan het ove-rigens geen kwaad daar een ander woord voor te bedenken).

				Henk te Velde beschrijft hoe Den Uyl zijn gezag als premier gebruikte om een brede groep mensen aan te spreken. Hij haalt de woorden aan waarmee Den Uyl zijn tv-optre-den afsloot ten tijde van de oliecrisis: ‘Het gaat erom het samen te vinden in volle trams en treinen. Maar als we daartoe bereid zijn dan wordt het geen koude winter, al vriest het nog zo hard.’ Had Nederland maar een premier die zo verbindend kan optreden in de huidige klimaatcrisis.

				Helaas is er weinig zinnigs te zeggen over de vraag hoe Den Uyl zou zijn omgegaan met de identiteitsstorm die nu woedt. Het scheelde weinig of Nieuw Links had zich in de jaren zestig afgesplitst van de PvdA, en het scheelde misschien ook weinig of er was in de jaren zeventig een partij voor de vrouwen gekomen (lees Hedy d’Ancona), maar dat is toch niet vergelijkbaar met de versplintering van het huidige politieke landschap. Het is de vraag of uyliaans beleid hier een afdoende antwoord op kan zijn of dat meer nodig is.

			

		

		
			
				Redactioneel

			

		

		
			[image: ]
		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				6

			

		

		
			
				6

			

		

		
			
				6

			

		

		
			
				Column

			

		

		
			[image: ]
		

		
			
				Terug naar de arbeiderspont

				Door Meike Bokhorst

				Redacteur S&D

				Op de pont van kwart over zeven over het IJ zei in 1981 een meerderheid op de PvdA van Joop den Uyl te stemmen. Gerard van Westerloo maakte toen samen met Elma Verhey voor Vrij Nederland een reportage over deze groep wer-kenden. ‘De pontvaarders stemmen wel. Maar hebben zo niet hun vertrouwen, dan toch hun belangstelling voor Den Haag vrijwel verlo-ren.’ De politici zouden hún taal allang niet meer verstaan en zich meer bekommeren om de zielige probleemgevallen. De noeste wer-kers betaalden wel voor alle uitkeringen en subsidies, maar kregen zelf niets. ‘Het is een groep die zich, buiten het werk om, in het zelf-vertimmerde paleisje, het op te bouwen gezin-netje en de afzondering van het tuinhuisje heeft teruggetrokken.’ 

				Een jaar later, in 1982, deed Van Westerloo verslag vanuit een flatwijk in Tilburg-Noord. De bewoners lieten hem weten dat ze graag ‘op hun eigen’ zijn. Contact was iets dat ontlopen moest worden. ‘Een mens heeft afstand van an-deren nodig én hun nabijheid: voor heremiet of bijenvolk zijn weinigen geboren. Op de Ros-siniflat is nabijheid zó nadrukkelijk dat de af-stand er met een zekere kracht bewaard wordt.’ (De pont van kwart over zeven: de beste journa-listieke verhalen, 2015) Bewoners spraken over de Turkenflat en ‘de afvalbak van de bijstand’, al woonde er niet meer dan één Turks gezin en ging de overgrote meerderheid overdag naar hun werk. De ontwerper had zich de wijk utopisch voorgesteld. Het zou een ‘ongelooflijk gezellige boel’ worden. Maar de grasvelden tus-sen de flats werden volgebouwd met nog meer flats en het ruim opgezette stedenbouwkun-dige plan maakte plaats voor stadsverdichting. 

				De arbeiders uit de flat- en volkswijken werden langzamerhand ingesloten door nieuwe bewoners, die de Nederlandse taal niet machtig waren en onbekend waren met de Nederlandse gebruiken. Een van de plek-ken waar ze naartoe vluchtten, was de staca-ravan. Ook daarover had Van Westerloo een reportage gemaakt: De vlucht in de stacaravan (1979). In de weekenden en vakanties streken de Hollanders onder meer neer op camping Bruggenhof nabij Moerdijk. Een homogene schuilplaats waar het leven overzichtelijk was, mensen zich thuis voelden en iedereen elkaar kende. 

				Hoe is het veertig jaar na dato op de pont van kwart over zeven, in de Rossiniflat en de Bruggenhof-camping? De pontvaarders van destijds zijn vervangen door een nieuwe generatie werkenden, die in meerderheid geen PvdA meer stemmen. De Tilburgse Ros-sinistraat staat nu vol met rijtjeshuizen. Veel oude galerijflats zijn gesloopt, maar er kwa-men ook weer nieuwe galerijflats. Inmiddels wonen er in Stokhasselt zo’n veertig nationa-liteiten. 

				Camping Bruggenhof is omgebouwd tot Europarcs Resort De Biesbosch. Tweehonderd chalets zijn gekocht door particuliere beleg-gers en worden met 7 % rendement verhuurd aan Polen, Tsjechen en andere Oost-Europese arbeidsmigranten. 

				Het samenwerken en samenleven was veertig jaar geleden al ingewikkeld en is door de komst van vele migranten uit ver-schillende windstreken nog ingewikkelder geworden. De toegenomen diversiteit zet de sociale samenhang onder druk. Gelukkig kent Nederland geen banlieues, zoals Parijs, Lyon of Marseille. Stokhasselt is geen La Castellane. Maar Den Uyls opgave om ‘de boel een beetje bij elkaar te houden’ is actueler dan ooit.

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				7

			

		

		
			
				7

			

		

		
			
				7

			

		

		
			
				Column

			

		

		
			[image: ]
		

		
			
				Twee dingen

				Door Menno Hurenkamp

				Redacteur S&D

				Nederland is een rechts land. Elk new kid on the block rechts van de VVD komt in aanmerking voor regeringsdeelname. De LPF deed mee aan Balkenende I, de PVV gedoogde Rutte I. Ook Forum voor Democratie zal op veel plaatsen meedoen aan het bestuur. De clubs die zich in de loop van de tijd links van de PvdA manifes-teerden (SP, GroenLinks, Partij voor de Dieren, Denk) kunnen daar alleen van dromen. 

				Waar het eindigt is koffiedikkijken — de LPF-implosie, de PVV-verschrompeling, iets anders. Maar wie weet is de Forum voor Democratie-strategie van aanvallen op vrijheid van pers, academie en kunst in algemeen beschaafd Nederlands een gouden greep om de 20 % onte-vreden kiezers vast te houden. Dan ziet het er nog somber uit voor artiesten, onderzoekers en andere liefhebbers van het vrije woord.

				Daags na de verkiezingen interviewde ik een groep Hollandse bouwvakkers, metselaars en timmerlui van tussen de 32 en 62. Ze hadden Forum gestemd, of VVD, of CDA. Ze legden dat vooral uit aan de hand van het thema dat de elite op zijn donder moet krijgen. Daarop op-perde ik dat hun zorgen over pensioen en on-eerlijke concurrentie op de arbeidsmarkt ook verwoord worden door SP en PvdA. De mannen vonden de suggestie niet het bespreken waard. Ze geloofden niet meer in die partijen. Ooit hadden ze een ruime verzorgingsstaat gehad: de PvdA had die aan de immigranten gegeven. 

				Die twee dingen — de ongenadige aanval op de verworvenheden van de liberale rechts-staat en de totale breuk tussen links en forse delen van de achterban — maken de reactie van de PvdA op de verkiezingsuitslag voor de Provinciale Staten schamel. In het verlengde van die uitslag spraken Lodewijk Asscher, Mei 

				Li Vos en Nelleke Vedelaar verheugd over de weg omhoog die was ingeslagen. Het resul-taat was immers beter dan dat van de Tweede Kamerverkiezingen van 2017. Sterker, in de Eerste Kamer kon de PvdA wel eens een rol van belang gaan spelen. 

				Tja. In 2017 leed de PvdA de grootste parle-mentaire nederlaag ooit, ter wereld. Het aan-tal stemmers nodig voor de negen zetels van toen bestond uit: alle mensen die voor hun be-taald werk afhankelijk waren van de PvdA plus gezinsleden. Dat er nu ook weer wat buren en kennissen meestemmen is leuk. Maar gelegen-heidscoalities zien als de weg omhoog, dat is de zeephelling op met een step: hard werken aan een dealtje rond pensioen en ondertussen hopen dat alle (!) concurrenten (Klaver, Jetten, Marijnissen, Thieme, Kuzu) vlak voor de vol-gende verkiezingen iets stoms doen. 

				Wie weet stijgt de PvdA dan van 9 naar 15 zetels, met als beloning deelname aan het ka-binet Hoekstra I (CDA–VVD–D66–PvdA). Waar-bij Asscher manmoedig vanuit de Tweede Kamer zijn bewindspersoon op Binnenlandse Zaken (Dijksma) en de twee staatssecretaris-sen op Sociale (Nijboer) en Europese Zaken (Ploumen) aanvuurt. Met deze verantwoor-delijkheid maakt de PvdA natuurlijk vuile handen (zoals het invoeren van een achteraf betreurde enkelband voor journalisten) dus de terugval daarna is ingeprogrammeerd. 

				In het rechtse Nederland kan links twee kanten op. De handen ineenslaan of op een ijsschots naar de zomer kibbelen wie mag sturen. Het eerste mislukte tot nu toe stee-vast, want er is altijd iemand die profiteert van verdeeldheid. Meestal was dat de PvdA, maar inmiddels Thierry Baudet. Mei Li Vos en de rest van de Eerste Kamerfractie moeten daarom twee dingen maken: testruns in linkse samenwerking en haast, want PvdA-kiezers sterven uit.

			

		

	
		
			
				8

			

		

		
			[image: ]
		

		
			[image: ]
		

		
			
				10 oktober 1976, Joop den Uyl en Wim Duisenberg.

			

		

	
		
			
				9

			

		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			
				foto Nationaal Archief | Fotocollectie Anefo

			

		

		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				‘Het kabinet-Den Uyl werd door grote delen van links verguisd. De mildste omschrijving was dat het een kabinet van reformisten was.’ Marijke Linthorst

				‘Den Uyl bewaakte twintig jaar lang met succes het sociaal-democratische profiel van de partij en zorgde ervoor dat de partij herkenbaar bleef voor grote groepen kiezers.’

				Philip van Praag

				‘Ik voorzag dat we de gapende kloof tussen ons niet zouden kunnen dichten. En dat ik dus zou moeten opstappen als ik die voorgeschreven stap naar gelijkheid voorbij zou laten gaan.’ Hedy d’Ancona

				‘Den Uyls plandenken hield niet in dat hij afscheid wilde nemen van de markteconomie, maar wel dat hij vond dat de markt ondergeschikt moest zijn aan maatschappelijke doelen.’ 

				Paul de Beer

				‘Hij had zich opgewerkt uit een eenvoudig milieu, maar hij voerde zijn emancipatiestrijd niet uit naam van de waarden van het ‘gewone volk’ maar uit naam van de echte cultuur en de bestaanszekerheid waaraan dat gewone volk nu eindelijk eens moest kunnen toekomen.’ Henk te Velde

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				10

			

		

		
			
				10

			

		

		
			
				10

			

		

		
			
				‘Den Uyl kende geen dedain’

				Jongeren kunnen zich nauwelijks een voorstelling maken van de tijdgeest waarin Joop den Uyl politiek actief was. Dat hoeft natuurlijk niet te verbazen, maar jammer is het wel. Het bijzondere van Den Uyl wordt mede bepaald door hoe het er in zijn tijd aan toeging. Als we dat inzien, kunnen we ook nu nog van hem leren.

				 

				Marijke Linthorst

				Redacteur S&D

				Ik ben geboren in 1952. Mijn vader was schoen-maker, de vader van mijn eerste vriendje moest op zijn veertiende van school, moeders waren huisvrouw. De meeste kinderen waar ik op de lagere school en in de buurt mee optrok verkeerden in een soortgelijke situatie. Vaak grote gezinnen (ik kom uit een gezin met zes kinderen) waarin het lastig was om de eindjes aan elkaar te knopen. Maar wij, de kinderen, kregen kansen. Waar onze vaders nog moes-ten proberen zich op te werken door avond-studies mochten wij ‘doorleren’.  

				Daarmee betraden we een nieuwe wereld, waar andere — voor ons onbekende — gewoon-tes en codes golden. Die twee werelden (de nieuwe en die van thuis) sloten niet op elkaar aan, het knarste en schuurde. Toen ik veertien was zouden we voor het eerst van mijn leven op vakantie gaan, kamperen. Mijn vader was zelfstandige en had natuurlijk geen betaalde vrije dagen, laat staan vakantiegeld. Mijn moe-der spaarde dus het hele jaar. Ze legde geen geld opzij (veel te riskant in een gezin waar altijd tekorten zijn), maar ze kocht iedere week iets extra’s. Houdbare producten die op vakantie meegenomen konden worden. 

				In diezelfde periode had ik op de middelbare school een leraar Nederlands die met onver-holen afkeer sprak over Nederlanders die met een kofferbak vol levensmiddelen naar het buitenland op vakantie gingen. Voor hem was dat een toonbeeld van bekrompenheid. Hij had werkelijk geen idee.

				In de jaren zestig kwamen kinderen van de gevestigde orde en ‘sociale stijgers’ voor het eerst in een gezamenlijke omgeving met elkaar in contact. Op de middelbare school en later op de universiteit. Ze hadden geen benul van elkaars achtergrond, ervaringen en verwachtingen.

				Op persoonlijk vlak was dat geen pro-bleem. Ik heb veel goede vriendinnen aan mijn middelbare schooltijd over gehouden. Maar politiek speelde het een niet te onder-schatten rol. 

				Veel hoger opgeleide jongeren in die tijd waren links. Maar de maatschappelijke idea-len liepen ver uiteen. Mijn vriendinnen uit de hogere inkomensklasse zetten zich met name af tegen hun ouderlijk milieu. Ik en het hand-jevol met mij vergelijkbare leerlingen streef-den er juist naar om in de buurt te komen van 

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				11

			

		

		
			
				11

			

		

		
			
				11

			

		

		
			
				wat die ouders bereikt hadden. Dat was de op-dracht van onze ouders: wij moesten het beter krijgen dan zij. In feite hadden we een totaal verschillende agenda.

				Dat was de tijd waarin Den Uyl opkwam.

				Kleine stapjes en smalle marges

				Toen het kabinet-Den Uyl aantrad was ik eenentwintig. Ik studeerde politicologie aan de Universiteit van Amsterdam. Een buiten-gewoon links bolwerk. Uiteraard was het kabinet-Den Uyl een geliefd onderwerp van discussie op de faculteit. Nu wordt op dit ka-binet teruggekeken als het meest linkse ooit. En dat was het natuurlijk ook. Maar in die tijd werd het kabinet-Den Uyl door grote delen van links verguisd. De mildste omschrijving was dat het een kabinet van reformisten was. Kleine stapjes, daar veranderde je de wereld niet mee. En dat was in mijn ervaring nu pre-cies wel het geval.  

				In 1969 was mijn moeder onverwacht over-leden.1 Mijn oudere broer, jongere zus en ik probeerden naast ons schoolwerk het gezin zo goed en zo kwaad als het ging bij elkaar en op de rails te houden. Dat lukte. Maar twee jaar later werd mijn vader ernstig ziek. We waren aangewezen op de bijstand. We deden boodschappen bij de goedkoopste super-markt, de prijzen kenden we uit ons hoofd. Per week maakten we een lijstje van wat we nodig hadden, we telden het op en dan begon het schrappen. Net zolang totdat we precies uitga-ven wat we te besteden hadden. Voortdurend was er de angst dat er iets stuk zou gaan of ver-sleten zou raken. En toen kwam het kabinet-Den Uyl. Het verhoogde de bijstand en daar waren we enorm dankbaar voor. Een vetpot was het nog steeds niet, maar we konden weer ademhalen. Den Uyl betekende voor ons het verschil tussen ‘leven’ en ‘overleven’.

				Kleine stapjes betekenen niet alleen veel voor de mensen die het betreft, het was ook de enige manier waarop in die tijd verandering tot stand kon komen. Tegenwoordig zeggen 

			

		

		
			
				we in de PvdA dat niet je afkomst maar je toekomst ertoe doet. Ik begrijp de bedoeling van de uitspraak, maar strikt genomen is het te kort door de bocht. Je afkomst is gelukkig niet meer beslissend voor je lotsbestemming, maar zij bepaalt door de ervaringen die je hebt opgedaan wel in belangrijke mate hoe je in het leven staat. En in de tijd van het kabinet-Den Uyl leefden mensen in werkelijkheden die materieel en cultureel enorm verschilden. 

				Den Uyl was zich er zeer van bewust dat hij daar rekening mee moest houden. De marges waren smal. Elders in dit nummer beschrijft Hedy d’Ancona het spanningsveld tussen haarzelf als staatssecretaris van Emancipatie en Den Uyl als minister van Sociale Zaken en Werkgelegenheid. Toen de werkloosheid sterk opliep vond Den Uyl gelijke rechten voor (gehuwde) vrouwen op de arbeidsmarkt moei-lijk verdedigbaar. Hedy: ‘In die barre tijden vond Joop tweeverdieners een luxe, en dat die vrouw als ze ontslagen of ziek werd, recht had op een uitkering terwijl ze nog een kostwin-ner naast haar had, vond hij onvoorstelbaar.’ 

				Den Uyl was zeker niet de enige die er zo over dacht. Ik was zelf actief in de vrouwen-beweging, maar in mijn ‘thuisomgeving’ vond vrijwel iedereen het flauwekul. Waarom moest een werknemer die van zijn loon een gezin moest onderhouden premie afdragen om een uitkering mogelijk te maken voor een vrouw die deze uitkering niet nodig had? Deze opvatting weerspiegelde de maatschappelijke 

			

		

		
			
				In de tijd van het kabinetDen Uyl leefden mensen in werkelijkheden die materieel en cultureel enorm verschilden

			

		

		
			
				Marijke Linthorst ‘Den Uyl kende geen dedain’

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				12

			

		

		
			
				12

			

		

		
			
				12

			

		

		
			
				werkelijkheid. In 1960 had 22 % van de vrouwen betaald werk, in 1970 was dat 30 %. Deze groep bestond voornamelijk uit zelfstandig levende vrouwen en jonge vrouwen. In overgrote meerderheid stopten vrouwen met hun baan als zij trouwden en anders als zij hun eerste kind kregen. In lagere inkomensklassen werd het ook als een verworvenheid gezien dat vrouwen, en zeker moeders, niet ‘hoefden’ te werken. En daar zat ook wel iets in. Het was nog maar kort geleden dat kinderen zodra het kon van school werden gehaald om het ge-zinsinkomen nog enigszins op peil te brengen en bovendien was het huishouden een zware dagtaak. 

				Eerlijk

				Den Uyl staat bij uitstek symbool voor eerlijk delen. Spreiding van macht, kennis en inko-men was een gevleugeld begrip. Maar in een samenleving in transitie, op weg van het gezin als hoeksteen van de samenleving naar indi-viduele ontplooiingskansen, is het niet altijd eenvoudig om te definiëren wat ‘eerlijk’ is. Of, anders geformuleerd, wat voor de één recht-vaardig is wordt door de ander ervaren als een grove schending van rechten. Het is maar vanuit welk perspectief je het bekijkt. Dat gold voor de behandeling van ‘tweeverdieners’ ver-sus kostwinners en het stak ook de kop op bij de studiefinanciering.  

				In de tijd dat ik studeerde konden stu-denten een studietoelage aanvragen. Deze bestond uit een kleine beurs, aangevuld met een renteloos voorschot. Of je hiervoor in aanmerking kwam en hoe hoog de toelage was, hing af van het inkomen van je ouders. De bedoeling van het stelsel was nadrukkelijk om het hoger onderwijs beter toegankelijk te maken voor kinderen uit lagere inkomens-groepen. Dat heeft zeker zo uitgepakt, al ging dat niet vanzelf. Ik herinner mij dat ik uren op mijn vader in heb moeten praten om een studietoelage aan te mogen vragen. De ren-teloze lening voor de hele studie telde op tot 

			

		

		
			
				een voor zijn begrip astronomisch bedrag. En dat moest op een gegeven moment natuur-lijk wel worden terugbetaald. Hij kreeg het er plaatsvervangend Spaans benauwd van. (Uiteindelijk viel het, zoals ik verwacht had, mee. Ik heb tien jaar lang f 129,30 per maand terugbetaald.) 

				Voor studenten van draagkrachtiger ou-ders was er een andere regeling. Hun ouders kregen, afhankelijk van de mate waarin zij hun studerende kinderen onderhielden, dub-bele of zelfs driedubbele kinderbijslag. Dat vonden mijn middelbareschoolvriendinnen niet eerlijk. Het gaf hun ouders een machts-middel om hun gedrag te beïnvloeden. In het ergste geval hielden zij de kinderbijslag zelf. Mijn vriendinnen hadden dus inderdaad een andere strijd te voeren. Helaas werden dit soort discussies, over de verschillende situ-atie waarin we ons bevonden en de daaruit voortvloeiende idealen die we nastreefden, niet gevoerd. Dat is jammer. (Zeker in het geval van de studiefinanciering. Een kind kon zien aankomen dat een kostendekkende basisbeurs voor alle studenten, ongeacht het inkomen van de ouders, nooit lang stand zou kunnen houden.) Maar het is wel begrijpelijk: de manier waarop veel discussies binnen links werden gevoerd was vaak niet zachtzinnig. 

				De positie van de nieuwkomer

				Voor veel sociale stijgers is het lastig dat zij de gewoontes en codes niet kennen van de nieuwe wereld waarin zij terecht zijn geko-men. Sommige gewoontes kun je (aan)leren. Bijvoorbeeld hoe je met mes en vork moet eten. Maar vooral de ongeschreven codes plaatsen je voor problemen. ‘Iedereen’ lijkt te weten hoe hij zich in situatie X of Y moet ge-dragen, behalve jij. Een manier om daarachter te komen is de anderen te observeren. Het ligt voor de hand dat dit sporen nalaat in de wijze waarop de hiërarchie in een groep zich vormt. Je neemt niet snel het voortouw als je je weg nog moet vinden.  

			

		

		
			
				Marijke Linthorst ‘Den Uyl kende geen dedain’

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				13

			

		

		
			
				13

			

		

		
			
				13

			

		

		
			
				In de jaren zeventig leidde dit ertoe dat de discussie binnen links gedomineerd werd door de kinderen van de gevestigde orde. Hun strijd was vooral gericht tegen het gezag. Dat moest bij voorkeur omvergeworpen worden en anders ondermijnd. Je werkte er in ieder geval niet mee samen. Die opvatting was dominant in de studentenbeweging, de vrouwenbewe-ging en het spraakmakende deel van de PvdA (Tien over rood). Wie het niet met deze stroming eens was werd met dedain bejegend. Ik herin-ner mij een feministisch televisieprogramma (ik meen dat het Ot, en hoe zit het nu met Sien? was), waarin Hedy d’Ancona gevolgd werd toen zij staatssecretaris van Emancipatie was. Ik heb de beelden niet kunnen terugvinden, maar mij staat nog scherp op het netvlies hoe vijandig de verslaggeefsters zich tegenover Hedy op-stelden. Niet om iets wat zij (wel of juist niet) gedaan had, maar om de simpele reden dat zij staatssecretaris was geworden. Dat ondermijn-de de feministische revolutie eerder dan dat het haar bevorderde. Precies zoals het kabinet-Den Uyl de socialistische revolutie blokkeerde. Tegenover de glorieuze revolutie viel de strijd die wij nieuwkomers voerden (maatschappe-lijk méér bereiken dan onze ouders) in het niet.

				Den Uyl als verbinder

				Den Uyl kende geen dedain. Het bijzondere aan hem, zeker in die tijd, was dat hij zich in verschillende standpunten kon inleven en 

			

		

		
			
				dat ook deed. De (materiële) omstandigheden bepalen de ideeën van de mensen. In die zin was Den Uyl meer marxist dan veel van de linkse studenten die zich op Marx beriepen. De uitdrukking ‘de boel een beetje bij elkaar houden’ wordt nog wel herinnerd, maar bij Den Uyl stond het voor de rotsvaste overtui-ging dat nieuwe sociale bewegingen tot de na-tuurlijke achterban van de sociaal-democratie behoorden. Tegelijkertijd was hij er zich van bewust dat de oude achterban tijd nodig had om zich de nieuwe werkelijkheid eigen te maken. Niet verder springen dan je polsstok lang is. 

				Den Uyl wist waar hij naar toe wilde. Daar is onze partij, en dat geldt ook voor veel andere partijen, later veel minder in geslaagd. De poli-tiek is meer ad hoc geworden. We maken plan-nen en treffen maatregelen die op zichzelf misschien niet eens verkeerd zijn, maar het past niet in een groter samenhangend geheel. En dat is, denk ik, een cruciale voorwaarde om verschillende bevolkingsgroepen mee te ne-men. Als we echt alle kinderen kansen willen bieden, is er meer nodig dan geld erbij voor onderwijs. Dan moeten we niet alleen reage-ren als er misstanden op scholen boven water komen, maar ook onder ogen durven zien dat de vrijheid van onderwijs (artikel 23) de kan-sen van kinderen niet altijd bevordert.

				Als het ons ernst is met verbinding, moeten we nadenken over ons huisvestingsbeleid. Ik ben in 1985 met pijn in het hart uit Amsterdam vertrokken, de stad waar ik was geboren en ge-togen. We behoorden economisch inmiddels tot de middengroep en voor deze groep waren er in de stad geen betaalbare huizen beschik-baar. De middengroepen vertrokken in groten getale naar Almere, Purmerend en Lelystad. Amsterdam leek alleen nog bereikbaar voor de rijken en de lage inkomens. Het is nu dertig jaar later en de geschiedenis herhaalt zich. 

				Het politieke bedrijf is niet alleen steeds meer ad hoc geworden, het richt zich ook in toenemende mate op specifieke doelgroepen. Voor Nederlanders met een Turkse of Marok-

			

		

		
			
				De discussie binnen links werd gedomineerd door de kinderen van de gevestigde orde; hun strijd was vooral gericht tegen het gezag

			

		

		
			
				Marijke Linthorst ‘Den Uyl kende geen dedain’

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				14

			

		

		
			
				14

			

		

		
			
				14

			

		

		
			
				kaanse achtergrond is er Denk, voor de oude-ren 50Plus, voor milieubewuste jongeren die ‘zin in de toekomst’ hebben staat GroenLinks. Alle partijen proberen hun (gepercipieerde) achterban zo goed mogelijk te bedienen. Dat leidt per definitie tot gefragmenteerde poli-tiek die ook steeds meer uitgaat van het eigen gelijk. Klimaatdrammers versus klimaatont-kenners.

				De rol van de politiek

				De afgelopen jaren is het beleid van opeenvol-gende kabinetten er, al dan niet doelbewust, op gericht geweest de burger te transforme-ren in een kostenbewuste en kritische consu-ment die vooral zijn eigen belang in de gaten moest houden. Wissel geregeld van energiele-verancier en betaal geen ziektekostenpremie voor zorg die je niet nodig hebt — dat is goed voor je portemonnee. 

				Maar een samenleving is meer dan een consumentenpanel. De ambitie van Den Uyl om de boel bij elkaar te houden kun je ook ver-talen als: we zullen het samen moeten doen. Die gedachte is in de politieke mores van het huidige tijdsgewricht ver te zoeken. Tegelijker-tijd zie je in de alledaagse werkelijkheid niet anders dan dat mensen het ‘samen doen’. Op schoolpleinen barst het van de opa’s en oma’s en als iemand onwel wordt in de metro of in het verkeer wordt geschept schieten mensen van alle kanten te hulp. Volgens het Sociaal 

			

		

		
			
				en Cultureel Planbureau zijn er alleen al in de zorg ruim vier miljoen mantelzorgers en één miljoen vrijwilligers actief en het jongste Nivel-onderzoek naar solidariteit in de zorg laat zien dat ruim 73 % van de Nederlanders bereid is om te betalen voor zorg waar zij zelf geen gebruik van maken.

				De rol van politieke partijen is om te schet-sen wat hen met de samenleving voor ogen staat. Daarbij hoort ook dat zij aangeven welke gevolgen dit op verschillende fronten heeft. Wat betekent het voor de rol van de overheid? Wat betekent het voor de verschillende bevol-kingsgroepen? (Wie moet wanneer een stapje terug doen? En wat krijgt hij ervoor terug?) Den Uyl was zo’n type politicus. Je kon het met hem eens zijn of niet, maar hij wist wat hij wilde en was daar duidelijk over. Het zou mij niet verbazen als een grote groep mensen snakt naar de terugkeer van dit soort politici: de versplintering voorbij. 

			

		

		
			
				De vrijheid van onderwijs (artikel 23) bevordert niet altijd de kansen van alle kinderen 

			

		

		
			
				Marijke Linthorst ‘Den Uyl kende geen dedain’

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

		
			
				Noot

				1	Deze geschiedenis heb ik eerder beschreven in S&D 2010 7 / 8, ‘Hoe de middenklasse verweesd raakte’.

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				15

			

		

		
			
				15

			

		

		
			
				15

			

		

		
			
				Den Uyl en Nieuw Links

				‘De herkenbaarheid van de PvdA hangt nauw samen met een zekere drammerigheid, het steeds weer hameren op het aambeeld van gelijke kansen, gelijke parallelle inkomensontwikkeling, verkleining van inkomensverschillen. En in een maatschappelijke situatie die die kenmerken niet meer zou vertonen zou de PvdA haar herkenbaarheid verliezen.’ (Den Uyl, oktober 1987) 1

				Philip van Praag

				Politicoloog

				De onvrede en boosheid in de PvdA over de prestaties van de eigen ministers in het kabinet-Cals waren groot in het voorjaar van 1966, zeker na de teleurstellende Statenverkie-zingen van maart dat jaar, vlak na het huwelijk van kroonprinses Beatrix in Amsterdam. In de maanden daarna hadden de ‘strafonder-breking’ voor de oorlogsmisdadiger Lages, de ‘bouwvakrellen’ in Amsterdam en de aan-zienlijke verhoging van de vergoeding voor de Kroon na de eerdere verhoging van de in-directe belasting op kleding en schoeisel nog meer kwaad bloed gezet in en buiten de partij. Het ongenoegen manifesteerde zich in heftige vorm in de partijraad en in de gewestelijke ver-gaderingen. De PvdA-ministers Vondeling, Sam-kalden en Suurhoff hadden het volledig ver-bruid bij het partijkader, slechts één minister kon op waardering rekenen voor zijn beleid, en dat was Joop den Uyl als minister van Eco-nomische Zaken. Zijn gevecht met de oliemaat-schappijen over de concessievoorwaarden voor het winnen van olie en gas in de Noordzee had hem populair gemaakt in de partij. 

				De grote waardering voor Den Uyl beteken-de niet dat hij automatisch lijstaanvoerder (de 

				toen gangbare term) zou worden. Vondeling was op dat moment nog de politieke leider van de partij, maar zijn populariteit was sterk gedaald door zijn beleid als minister van Financiën. Tegen die achtergrond kreeg de onafhankelijke commissie kandidaatstelling onder leiding van voormalig fractievoorzitter Jaap Burger in april 1966 van het partijbestuur de opdracht om een kandidatenlijst op te stel-len met vier lijstaanvoerders. Volgens het par-tijbestuur was er geen voor de hand liggende kandidaat meer om als enige de lijst aan te voeren. Medio september meldde Burger aan het partijbestuur dat de partijraad deze mening vermoedelijk niet zou delen. Burger zag het goed. Op 24 september 1966 veegde de partijraad in een besloten vergadering met overgrote meerderheid het voorstel van tafel om met vier lijsttrekkers de verkiezingen in te gaan. De afgevaardigden uit de gewesten, het middenkader, wensten één lijstaanvoerder en wel Den Uyl. 

				Het advies van de partijraad kreeg weinig aandacht in de media, wel besteedde Meijer Sluyser in zijn wekelijkse Vara-radiocolumn Commentaar op het nieuws op 1 oktober aan-

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				16

			

		

		
			
				16

			

		

		
			
				16

			

		

		
			
				dacht aan de aanwijzing van Den Uyl. In een persoonlijke brief had hij Den Uyl al eerder ge-feliciteerd met ‘de komende uitverkiezing tot pispaal nummer één van de PvdA’.2 Zes weken later bekrachtigde het verkiezingscongres de benoeming van Den Uyl. In de tussentijd was de Nederlandse politiek nog meer in beroe-ring geraakt. Op 3 oktober trad Nieuw Links in de publiciteit met het boekje Tien over rood; ruim een week later, in de Nacht van Schmel-zer van 13 op 14 oktober, struikelde het kabinet Cals-Vondeling en weer een dag later werd D’66 officieel opgericht.

				De benoeming van Den Uyl was geen reac-tie op de opkomst van Nieuw Links of de val van het kabinet. De maatschappelijke en poli-tieke onrust in Nederland en de onvrede in de partij leidden zowel tot de aanwijzing van Den Uyl als tot het ontstaan van Nieuw Links, een groep twintigers en dertigers, met veelal een hogere opleiding, die zich grote zorgen maak-te over de koers van de partij. Politiek gezien was de groep zeer heterogeen van samenstel-ling; een deel van de actieve leden was sterk geïnspireerd door de democratiseringsbewe-ging en voelde een duidelijke verwantschap met het jongerenprotest en de jeugdcultuur uit de jaren zestig, een ander deel was verbon-den met het ‘oud-linkse’ tijdschrift Links.3 

				In de ogen van de oprichters van Nieuw Links was de PvdA midden jaren zestig een verkalkte en ondemocratische partij. Ondui-delijk in haar principiële uitgangspunten en 

			

		

		
			
				voor zover wel duidelijk, eerder conservatief dan progressief. De interne gang van zaken in de partij was een steen des aanstoots. De deelname aan het centrumlinkse kabinet-Cals / Vondeling, na de val van het centrum-rechtse kabinet-Marijnen in 1965 over de omroepkwestie, was nooit doorgesproken met de leden. De wijze waarop de partij had ingestemd met de goedkeuringswet voor het huwelijk van kroonprinses Beatrix riep naar de mening van Nieuw Links herinneringen op aan de pruikentijd uit de achttiende eeuw: ‘Ministers beslissen zonder de fractie te raad-plegen; de fractie besliste zonder de partij te raadplegen; de partij besliste zonder de kie-zers te raadplegen.’4 

				De beweging wilde dan ook in de eerste plaats de PvdA vitaliseren en democratiseren. Dat betekende met name een ingrijpende wisseling van de macht. In de tweede plaats wenste men het politieke landschap drastisch te veranderen en in de derde plaats was het doel de PvdA te radicaliseren.5 

				Den Uyl behoorde niet tot de oude garde van bestuurders die weinig zag in de bewe-ging. Hij deelde de opvatting van de auteurs van Tien over rood dat de partij aan vernieu-wing en verjonging toe was, maar tussen Nieuw Links en Den Uyl zou nooit een harmo-nieuze relatie ontstaan. In de eerste jaren was de onderlinge verhouding vaak zeer gespan-nen. Voor enkele individuele leden van Nieuw Links zou Den Uyl in de loop van de tijd wel grote waardering krijgen. 

				Nieuw Links versus Den Uyl

				In 1962 had Den Uyl al tevergeefs geprobeerd Jaap Burger op te volgen als PvdA-fractie-voorzitter in de Tweede Kamer. Hij kreeg nauwelijks steun in de fractie en accepteerde korte tijd later de uitnodiging om wethouder Publieke Werken in Amsterdam te worden. Enkele jaren later keerde hij weer terug naar Den Haag, nu als minister van Economische Zaken. In 1966 volgde zijn benoeming tot lijst-

			

		

		
			
				De PvdA was midden jaren zestig een verkalkte en ondemocratische partij in de ogen van de oprichters van Nieuw Links

			

		

		
			
				Philip van Praag Den Uyl en Nieuw Links

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				17

			

		

		
			
				17

			

		

		
			
				17

			

		

		
			
				aanvoerder. In zijn aanvaardingsspeech op het congres betitelde Den Uyl zichzelf als een es-tafetteloper, ‘een man die de fakkel in de hand gedrukt krijgt met de boodschap en nu maar zo hard mogelijk rennen, want we moeten een achterstand inhalen’.

				Nu hij de positie van lijsttrekker en fractie-voorzitter had veroverd, was hij niet van plan als tussenpaus slechts kort aan de macht te blijven. In zijn tijd als directeur van de Wiardi Beckman Stichting (1949-1963) had hij zijn idee-ën ontwikkeld over de wijze waarop de sociaal-democratie de wereld zou kunnen verbeteren. Als ‘reformist’ wilde hij niets liever dan ze in de dagelijkse politiek in kleine stapjes ten uitvoer brengen. Zijn ambitieuze inhoudelijk program vereiste een langdurig fractievoorzitterschap en zo mogelijk een premierschap. Bij het in-halen van de achterstand had hij Nieuw Links nodig; als het aan de voormannen van de bewe-ging had gelegen, had Den Uyl het stokje echter niet pas na twintig jaar overgedragen.

				Op het congres van november 1967 werden zeven leden van Nieuw Links in het partijbe-stuur gekozen. Bijna een jaar later, in septem-ber 1968, openden deze zeven bestuursleden een frontale aanval op Den Uyl. In een discus-sienota, die bijna onmiddellijk uitlekte naar Het Parool, werd geconstateerd dat het par-tijbestuur niet goed functioneerde en dat de leiding van de partij in feite bij de Tweede Ka-merfractie berustte. Het primaat van de fractie over de dagelijkse politieke lijn was hun grote ergernis. Vooral de fractievoorzitter moest het ontgelden:

				De plaats van Den Uyl in het partijbestuur is een probleem op zich […]. En dan blijkt dat Den Uyl een eigen besluitvormende functie van het partijbestuur sterk heeft belemmerd […]. Dit alles maakt het naar ons inzicht nodig dat wij ons gaan bezin-nen op de plaats van Den Uyl in de partij.8

				Den Uyl schreef een felle reactie, sprak in het partijbestuur van een dreigende ‘ontplofsitu-

			

		

		
			
				atie’ en opperde de mogelijkheid van een bui-tengewoon congres om een nieuw bestuur te kiezen. Toen ook nog bekend werd dat Nieuw Links ter voorbereiding op het congres van maart 1969 eigen bijeenkomsten in het land wilde organiseren, was voor veel bestuurs-leden de maat vol. Velen zagen dit als bewijs voor hun overtuiging dat Nieuw Links ‘als par-tij binnen de partij’ functioneerde.  

				Burger stelde in het partijbestuur voor dat gezien het ontbreken van een minimale ver-trouwensbasis in de boezem van het bestuur, de zeven bestuursleden hun zetel ter beschik-king zouden stellen. De breuk zou daarmee een feit zijn. Den Uyl en partijvoorzitter Sjeng Tans voelden daar niets voor, zij wilden de be-weging integreren in de partij maar verwacht-ten wel solidariteit met partij en partijbestuur en vertrouwen in de fractievoorzitter. Zij kre-gen hun zin. Na twee lange en moeizame be-stuursvergaderingen sprak het partijbestuur in een verklaring eensgezind het vertrouwen uit in het beleid van de Tweede Kamerfractie en haar voorzitter. Tevens werd vastgesteld dat de verantwoordelijkheid voor het dagelijkse beleid berustte bij de fractie. André van der Louw, informeel de leider van Nieuw Links en lid van het partijbestuur, liet weten niet bang te zijn voor een stuk gezichtsverlies en wilde nagaan hoe de aangekondigde bijeenkomsten van de groep een officieel partijkarakter kon-den krijgen.

				Het was niet de laatste aanval op de positie van Den Uyl. Een poging in 1970 om de popu-laire André Kloos, op dat moment nog voorzit-ter van het vakverbond NVV, te lanceren als lijsttrekker bij de Tweede Kamerverkiezingen van 1971 stuitte op diens onwil om mee te werken. De Nieuw Links-sympathisanten in het partijbestuur stelden vervolgens voor om dan met een meervoudig lijsttrekkerschap de verkiezingen in te gaan, een terugkeer naar de praktijk van voor 1966. In het partijbestuur staakten de stemmen, maar de partijraad veegde het voorstel van tafel en wilde opnieuw onder leiding van Den Uyl de verkiezingen in.9

			

		

		
			
				Philip van Praag Den Uyl en Nieuw Links

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				18

			

		

		
			[image: ]
		

		
			
				Den Haag, 2 maart 1982, Ien Dales en Joop den Uyl.

			

		

		
			[image: ]
		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				19

			

		

		
			
				19

			

		

		
			
				19

			

		

		
			[image: ]
		

		
			
				In het voorjaar van 1971 hief Nieuw Links zichzelf op en werd André van der Louw par-tijvoorzitter. In 1972 bleek dat de voormalige Nieuw Linksers zich eindelijk verzoend had-den met het leiderschap van Den Uyl. Na de val van het kabinet-Biesheuvel schaarden partijbestuur en partijraad zich in de zomer van 1972 voor het eerst eensgezind achter het lijsttrekkerschap van Den Uyl. Uiteindelijk was hij een van de weinigen die de stormloop van Nieuw Links op de machtsposities in de partij overleefde. Onbeperkt vertrouwen genoot hij zeker niet. Onder druk van de linkervleugel werd bij de start van het kabinet-Den Uyl de ‘Keerpuntbewakingsgroep’ ingesteld, om toe te zien op de nauwgezette uitvoering van het verkiezingsprogramma Keerpunt 1972.10 

				Het was de partijraad bestaande uit het middenkader van de gewesten die in 1966 Den Uyl aan de macht bracht, het was opnieuw de partijraad die in 1970, ondanks de opmars van Nieuw Links, het idee van Nieuw Links afwees om met meerdere lijsttrekkers te gaan wer-ken. Pas in de jaren daarna zou de invloed van de linkervleugel in de partijraad steeds sterker worden, zoals zou blijken tijdens de kabinets-formatie van 1977. 

				De ideeën van Den Uyl

				De ideeën die Nieuw Links uitdroeg sloten op sommige punten goed aan bij de opvattingen van Den Uyl. Op andere punten botsten ze ech-ter behoorlijk. Als we kijken naar de opvattin-gen die Den Uyl in de loop van de tijd ontwik-keld had, is het duidelijk waar de verschillen en overeenkomsten liggen. 

				Den Uyl was als directeur van de Wiardi Beckman Stichting in belangrijke mate verant-woordelijk voor twee toonaangevende publi-caties. In 1951 verscheen De weg naar vrijheid. Een socialistisch perspectief en in 1962 Om de kwaliteit van het bestaan. In deze twee studies zijn essentiële onderdelen van het ideeën-goed van Den Uyl terug te vinden. Becker en Kalma omschrijven het als het derde grote 

			

		

		
			
				paradigma van de sociaal-democratie, na het reformistisch marxisme van rond 1900 en het plansocialisme gericht op sociale zekerheid uit de jaren dertig.11

				De weg naar vrijheid vormde een uitvoerige herbezinning op het sociaal-democratische gedachtegoed na de crisisjaren van het inter-bellum en de gruwelijke ervaringen met tota-litaire staten. Enerzijds bouwde het voort op de plangedachte uit Het Plan van de Arbeid uit 1935, anderzijds betrof het ook een standpunt-bepaling in het debat over de relatie tussen ordening van de markt door overheidsingrij-pen en individuele vrijheid. Terwijl Friedrich Hayek elk overheidsingrijpen afwees en in 1944 betitelde als The road to serfdom, volgde de PvdA (en veel andere sociaal-democratische partijen) de denkbeelden van K. Mannheim en werkte diens centrale begrip planning for free-dom verder uit. De vrijheid van het individu vereiste een zekere sociaaleconomische orde-ning, het wegnemen van belemmeringen voor zijn ontwikkeling in gemeenschapsverband en een fundamentele democratisering van de maatschappij. 

				Den Uyl karakteriseerde De weg naar vrij-heid in 1957 als ‘een eerste poging om de inhoud af te tasten van socialistische grondbe-ginselen in een maatschappij, die de scherpte van haar kapitalistische trekken had verloren. Daartoe werd uitgegaan van de vrije ontplooi-ing van de mens als norm voor socialistische politiek. Het nadrukkelijk vooropstellen van 

			

		

		
			
				Investeringen in onderwijs, zorg, wonen, openbaar vervoer, sport en recreatie moesten zorgen voor meer gelijke kansen in Nederland

			

		

		
			
				Philip van Praag Den Uyl en Nieuw Links

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

		
			[image: ]
		

		
			[image: ]
		

		
			
				foto Nationaal Archief | Marcel Antonisse, Anefo

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				20

			

		

		
			
				20

			

		

		
			
				20

			

		

		
			
				de vrijheid als norm hield een bewuste keuze in’.12 Vrijheid betekende ook een verwerping van elk type totalitair stelsel, waaronder met name ook het communisme. Hij voegde daar-aan toe dat vrijheid en sociale gerechtigheid in het socialistische denken onlosmakelijk met elkaar verbonden zijn, maar het streven naar rechtvaardigheid mocht niet ten koste gaan van de vrijheid. 

				Ideologische vergezichten en het geloof in een socialistische heilstaat wees Den Uyl af, het ging om concrete hervormingsmaatrege-len. In feite betekende dit ook het aanvaarden van de gemengde economie. Niet langer werd planning gezien als een stap op weg naar een socialistische maatschappij; het ging om een naar sociaal-democratische normen georganiseerde markteconomie, waarbij de overheid een belangrijke macro-economische sturende rol vervult.13 Wel bleef de realisatie van gelijke kansen tot ontplooiing en deel-name aan de maatschappij noodzakelijk. De groeiende welvaart en sociale zekerheid leidden volgens hem niet tot een afname van de maatschappelijke ongelijkheid of een verdwijnen van ‘de formidabele kloof die nog steeds de smalle leidende laag van de grote massa scheidt’. Democratisering van de on-derneming, van het hoger onderwijs en van de cultuur was noodzakelijk. In 1957 spreekt hij tevens over ‘hervorming van de bezitsver-houdingen’ en ‘spreiding van macht’.14 Een belangrijke generatiegenoot ziet dit als een sterk pragmatische opstelling en een ontideo-logisering van de partij, maar wijst er wel op dat de partij nog steeds streefde naar maat-schappijhervorming.15 

				In het rapport Om de kwaliteit van het be-staan kregen deze doelstellingen een verdere invulling. Den Uyl koos in zijn centrale bij-drage aan dit rapport onverbloemd tegen een onbeperkte groei van de particuliere beste-dingsmogelijkheden en voor de groei van de collectieve voorzieningen. Het streven naar so-ciale rechtvaardigheid en gelijke kansen ver-eiste een grotere aanwending van middelen in 

			

		

		
			
				de collectieve sector en een beperking van de groei van de individuele consumptiemogelijk-heden. Investeringen in onder andere onder-wijs, gezondheidszorg, wonen, openbaar ver-voer en sport en recreatie zouden een bijdrage kunnen leveren aan meer gelijke kansen in Ne-derland. Internationaal gezien hoorde meer geld voor ontwikkelingshulp daar ook bij. Den Uyl was hierbij sterk beïnvloed door de Amerikaanse econoom John Galbraith, die zich in zijn boek The Affluent Society keerde te-gen een samenleving die zich kenmerkte door private rijkdom en publieke armoede. Den Uyl stond oorspronkelijk nogal sceptisch tegen-over zijn ideeën en discussieerde uitvoerig met zijn medewerkers bij de Wiardi Beckman Stichting. Eenmaal overtuigd droeg hij de visie met kracht uit. In de partij was niet ieder-een enthousiast. Oud-premier Drees en zijn zoon Drees jr. spraken smalend over professor Uylbraith, terwijl de vakbondsvleugel bang was voor een aantasting van hun vrijheid tot het voeren van loononderhandelingen.16 

				Het rapport getuigt van de visie van Den Uyl op de verdere ontwikkeling van de verzor-gingsstaat. Met behulp van economische en sociaalwetenschappelijke inzichten zou het mogelijk zijn de maatschappelijke ontwikke-ling in vergaande mate te sturen. Op dit punt sloten de opvattingen van Den Uyl en Nieuw Links nauw bij elkaar aan.

				Den Uyl en de ideeën van Nieuw Links

				In Tien over rood was het onderdeel ‘Gelijk-heid’, handelend over de sociaaleconomische verhoudingen, met 26 bladzijden het meest omvangrijk en gedetailleerd uitgewerkt. De auteur van dit deel, de econoom Hans van den Doel, formuleerde in vijf hoofdstukken als belangrijke doelstellingen een gelijkere inkomens- en vermogensverdeling, grotere zeggenschap van de werknemers en goede ge-meenschapsvoorzieningen. Als instrumenten werden daarbij genoemd een centrale loonpo-litiek, het in gemeenschapshanden brengen 

			

		

		
			
				Philip van Praag Den Uyl en Nieuw Links

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				21

			

		

		
			
				21

			

		

		
			
				21

			

		

		
			
				van grond- en bodemschatten, een veel sterke-re progressie in successie- en schenkingsrech-ten en het versterken van de bevoegdheden van de ondernemingsraad. 

				Deze voorstellen riepen binnen en buiten de PvdA weinig kritiek op; de meeste sloten goed aan bij het sociaal-democratische ge-dachtegoed. Het pleidooi voor goede gemeen-schapsvoorzieningen verschilde weinig van de stellingname van Den Uyl in het rapport Om de kwaliteit van het bestaan. Van den Doel werd in 1967 het eerste uit Nieuw Links afkom-stige Tweede Kamerlid en zou zich al snel tot een vertrouweling van Den Uyl ontwikkelen. In 1971 werd hij als enige Nieuw Linkser opge-nomen in het eerste schaduwkabinet onder leiding van Den Uyl. Deze zou een jaar later tevergeefs proberen hem te weerhouden van een overstap naar de wetenschap. 

				Het economische gedachtegoed uit een andere publicatie van Nieuw Links kon op veel minder waardering van Den Uyl rekenen. De oud-linkse of marxistische vleugel binnen Nieuw Links was verantwoordelijk voor het boekje De macht van de rooie ruggen. Onder-werpen die in Tien over rood een ondergeschikte rol speelden stonden in deze publicatie centraal. Er werd onder andere gepleit werd voor in-grijpende structuurhervormingen en een centrale rol van de overheid bij nieuwe inves-teringen. Daarvoor was nationalisatie van het bank- en verzekeringsbedrijf noodzakelijk, evenals een centrale rol voor de overheid bij belangrijke investeringsbeslissingen en de exploitatie van alle bodemschatten door een staatsbedrijf. Den Uyl zag helemaal niets in deze voorstellen en uitte harde kritiek. Bij de presentatie van het boekje had hij het over kreten, gebrek aan bruikbare ideeën, het ont-breken van bewijsvoering en onkunde. Hoe-wel hij het niet zo formuleerde zag hij deze ideeën als een stap terug ten opzichte van de opvattingen die de partij in de jaren vijftig had ontwikkeld over de gemengde economie. Ook binnen Nieuw Links vond het boekje weinig weerklank

			

		

		
			
				De visie die Den Uyl in de jaren vijftig had ontwikkeld op de vrije samenleving en de democratische rechtsstaat kwam ook terug in meer principiële kritiek op Nieuw Links. In een geruchtmakend interview in Vrij Ne-derland in april 1969 verweet hij de beweging dat ze rechtse dictaturen sterk veroordeelde maar met begrijpende ogen keek naar linkse dictaturen. Ze lieten zich volgens hem verder te veel inspireren door de ondemocratische ideologie van Herbert Marcuse, ‘die hier en daar smaakt naar een autoritaire benade-ring’, leidend tot antiparlementarisme.17 De afwijzing van de parlementaire democratie als veranderingsmodel en de hantering van illegale middelen zou volgens Den Uyl leiden tot geweldsexplosies en nieuwe onvrijheid.18 De Maagdenhuisbezetting van mei 1969 kon dan ook niet op zijn instemming rekenen. In de ogen van Den Uyl was een bezetting alleen geoorloofd als uiterste middel bij een onre-delijke tegenstander als alle mogelijkheden tot overleg waren uitgeput. Dat was hier zeker niet het geval. 

				Het partijbestuur steunde Den Uyl, tot teleurstelling van veel aanhangers van Nieuw Links. In een van zijn bekendste artikelen, De smalle marge van democratische politiek, ge-schreven naar aanleiding van deze bezetting, pleitte hij voor respect voor de rechtsregels van de parlementaire democratie en maakte hij onderscheid tussen buitenparlementaire actie, gericht op beïnvloeding van de parle-mentaire besluitvorming, en antiparlemen-

			

		

		
			
				Den Uyl slaagde erin Nieuw Links binnen de PvdA te houden en zo aansluiting te vinden bij jongere generaties

			

		

		
			
				Philip van Praag Den Uyl en Nieuw Links

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				22

			

		

		
			
				22

			

		

		
			
				22

			

		

		
			
				taire actie gericht op het frustreren van de werking van de parlementaire besluitvor-ming. Den Uyl gaf hiermee scherp aan waar de grenzen lagen van acties in een democratische rechtstaat.

				De boel bij elkaar houden

				Den Uyl besluit in 1985 een hoofdstuk over de groeiende tweedeling in Nederland met de opmerking: ‘De boel bij elkaar houden, dat is het dus’. Zijn waarschuwing betrof de grote werkloosheid, de nieuwe armoede en meer algemeen de toegenomen sociale ongelijk-heid in Nederland. Het motto ‘de boel bij elkaar houden’ gold twintig jaar eerder ook al voor zijn opstelling tegenover Nieuw Links en de kritiek van de oudere generatie op de beweging. Zeker in de eerste jaren van Nieuw Links werd hem van verschillende kanten geadviseerd om op een breuk aan te sturen. Zo schreef Van der Stoel in 1969 in een brief aan Den Uyl: ‘Een conclusie is voor mij heel duidelijk: Nieuw Links is een fundamenteel antidemocratische beweging, waarmee het democratisch socialisme moet breken.’ Ook Burger en oud NVV-voorzitter Roemers lieten zich soms in die richting uit. Den Uyl voelde daar niets voor. Tegen zijn zwager, de socio-loog André Köbben, zei hij in die tijd met grote stelligheid: ‘Ik hou ze er bij.’  

				Met actieve steun van partijvoorzitter Tans (1965-69) en later van Vondeling (voorzitter van 1969 tot 1971) slaagde Den Uyl erin om de beweging binnen de partij te houden en aan-sluiting te vinden bij een jongere generatie. Slechts enkele leden van Nieuw Links zouden de partij verlaten, sommige werden lid van de 

			

		

		
			
				CPN. Ook de oudere generatie bleef de partij grotendeels trouw. Weliswaar verliet oud-pre-mier Drees in 1971 de partij en ontstond DS’70, maar bijna alle PvdA-bewindslieden en kop-stukken uit de periode-Drees bleven in de par-tij. Het vertrouwen van de oudere generatie in Den Uyl was groot. Zo liet oud-hoofdredacteur Voskuil van het Vrije Volk hem in juli 1972 in een brief weten dat hij om Den Uyl in de partij was gebleven.22

				Den Uyl hield niet alleen de partij bij el-kaar, hij wist ook de traditionele electorale achterban van de partij, veelal arbeiders en meer in het algemeen lager opgeleiden, vast te houden. Als oppositieleider en als premier had hij een scherp oog voor hun motieven om PvdA te stemmen. In 1969 constateerde hij al dat veel Nieuw Linksers geen oog hadden voor de ‘butter and bread- vragen’ van veel kiezers.23 Veel Nieuw Linksers en leden die onder invloed van de beweging lid werden van de partij hadden inderdaad weinig affiniteit met de dagelijkse leefwe-reld van veel PvdA-kiezers. Zij richtten zich vooral op de buitenlandse politiek, waarbij in de partij spanningen ontstonden over de onvoorwaardelijke erkenning van de DDR, het lidmaatschap van de Navo en de kern-wapentaken van het Nederlandse leger. Het feit dat de PvdA daar geen electorale prijs voor betaald heeft, is vooral te danken aan Den Uyl, die zich bij voorkeur profileerde met sociaaleconomische onderwerpen, zoals inkomensnivellering en gelijke kansen. Den Uyl bewaakte twintig jaar lang met succes het sociaal-democratische profiel van de partij en zorgde ervoor dat de partij herkenbaar bleef voor grote groepen kiezers. 

			

		

		
			
				Philip van Praag Den Uyl en Nieuw Links

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

		
			
				Noten

				1	Interview in De Partijgenoot, nr. 7, oktober 1987 (ledenblad van de PvdA-afdeling Leiden).

				2	Den Uyl archief, nr. 662.

				3	Boivin e.a. (1978), Een verjon-gingskuur voor de Partij van de Arbeid; opkomst, ontwikkeling en betekenis van Nieuw Links, Deventer: Kluwer, pp. 32-49.

				4	Hans van den Doel, Han Lam-

				mers, Arie van der Hek, Rei-nier Krooshof, André van der Louw, Tom Pauka, Rob de Rooi & Arie van der Zwan (1966), Tien over rood. Uitdaging van Nieuw Links aan de PvdA, 

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				23

			

		

		
			
				23

			

		

		
			
				23

			

		

		
			
				Amsterdam: Polak & Van Gen-nep, p. 8.

				5	Ph. van Praag (2016), ‘Van ge-delegeerd vertrouwen naar georganiseerd wantrouwen; De betekenis van Nieuw Links voor de Partij van de Arbeid’. In: C. Hietland & G. Voerman (red.), 10 over rood 50 jaar later, Amsterdam: Boom, p. 49.

				6	Ed van Thijn (1981), ‘De PvdA geprovoceerd (1960-1970)’, In: Jan Bank & Stef Temming (red.), Van brede visie tot smalle marge, Alphen aan den Rijn: Sijthoff, pp. 181-182.

				7	Den Uyl archief, nr. 689. 

				8	Nota ‘Na negen maanden’, 2 september 1968. Zie verder Ph. van Praag (1991), Strategie en Illusie, elf jaar intern debat in de 

				PvdA (1966-1977), Amsterdam: Het Spinhuis, pp. 61- 63. 

				9	Ph. van Praag, (1991), pp. 79-82. 

				10	Ibid., p. 144, 175.

				11	Frans Becker & Paul Kalma, (2007), ‘Twee dingen goed begrijpen; het onverwoest-bare programma van Joop den Uyl’, In: S&D 2007 / 11-12, pp. 12-25. 

				12	Den Uyl (1988), Inzicht en Uit-zicht, Opstellen over economie en politiek, met een inleiding van Maarten van Rossem, Amsterdam: Bert Bakker, p. 96.

				13	Bart Tromp (2002), Het sociaal-democratisch programma, de beginselprogramma’s van SDB, SDAP en PvdA 1878-1977, Am-sterdam 2002, pp. 299-301. 

				14	Den Uyl (1988), p. 58 resp. 102. 

				15	Th. van Lier (1981), ‘Op weg naar de verzorgingsstaat, (1950-1960)’, In: Bank & Tem-ming (red.), pp. 148-153.

				16	Van Thijn (1981), p. 180.

				17	Vrij Nederland, 5 april 1969.

				18	Den Uyl archief, nr. 546, map ‘Marcuse disc.’.

				19	J.M. Den Uyl (1986), ‘Na de tweedeling’, in: J. M. Den Uyl, De toekomst onder ogen, Amsterdam: Bert Bakker, pp. 165-179. 

				20	Den Uyl archief nr. 598 / 4.

				21	André Köbben (1988), in: Marja Wagenaar (red.), Herinnerin-gen aan Joop den Uyl, Amster-dam: Van Gennep, p. 25.

				22	Den Uyl archief, nr. 244. 

				23	Vrij Nederland, 5 april 1969.

			

		

		
			
				Philip van Praag Den Uyl en Nieuw Links

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				24

			

		

		
			[image: ]
		

		
			
				19 september 1981, Hedy d’Ancona en Joop den Uyl.

			

		

		
			[image: ]
		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				25

			

		

		
			
				25

			

		

		
			
				25

			

		

		
			[image: ]
		

		
			
				Joop den Uyl, feminist in barre tijden

				In 1981 werd Hedy d’Ancona staatssecretaris Emancipatie in het tweede kabinet Van Agt. De strijd voor gelijke rechten van vrouwen voerde ze zowel binnen als buiten de PvdA. 

				Hedy d’Ancona

				Oud-staatssecretaris Emancipatie (1981-1982) en oud-minister van Welzijn, Volksgezondheid en Cultuur (1989-1994)

				Dit jaar is het honderd jaar geleden dat vrou-wen het kiesrecht kregen en ruim vijftig jaar terug dat ze tot de slotsom kwamen dat hun dat weinig had opgeleverd. Hoe weinig, werd door Joke Kool-Smit op meeslepende wijze aan de orde gesteld in ‘Het onbehagen bij de vrouw’, dat in oktober 1967 verscheen in het literaire maandblad De Gids. De gedeelde verontwaardiging over de achterstand van vrouwen op maatschappelijk relevante ter-reinen als onderwijs-, arbeids- en politieke participatie, was de directe aanleiding voor de zogenaamde tweede feministische golf. 

				In ’68 werd de Actiegroep Man Vrouw Maatschappij (MVM) opgericht en korte tijd daarna Dolle Mina. MVM profileerde zich door programma’s met eisen, Dolle Mina kreeg veel publicitaire aandacht door effectieve en ludieke acties zoals Baas in eigen buik. De begin jaren zeventig opgerichte bladen Opzij en Serpentine, het televisieprogramma Ot en hoe zit het nou met Sien? en radiorubrieken over de vrouwelijke seksualiteit verspreidden de feministische boodschap over het recht op zelfbeschikking en zelfontplooiing, en met re-gelmaat gingen we met z’n allen de straat op om de legalisering van abortus af te dwingen.

				Voldoende reuring om er bij het aantre-den van het kabinet-Den Uyl aandacht aan te besteden. Maar dat viel tegen: er werd in het Regeerakkoord geen woord aan gewijd. Van-daar de festivalleus bij het vijfjarige bestaan van MVM: ‘Den Uyl, het is tijd voor een emanci-patiebeleid!’, die vergezeld van een geslaagde prentkaartenactie met diezelfde tekst naar het kabinet werd gestuurd.

				Die oproep leidde tot enige beweging; het formuleren van beleid werd uitbesteed aan een op te richten emancipatiecommissie en er kwam een comité ter voorbereiding van het ‘VN-jaar voor de vrouw’ in 1975. Maar het kabinet-Den Uyl was al demissionair toen het door de commissie geformuleerde vijfjaren-plan naar de Tweede Kamer werd gestuurd. Zowel bij de PvdA als bij Joop den Uyl gloorde er enig licht. Voor het schrijven aan het nieuwe Beginselprogramma werden op mijn verzoek, naast mijzelf, nog enkele feministen gevraagd. Onze belangrijkste eis — de voor iedereen geldende verkorting van betaalde arbeid, waardoor werk in de openbare sfeer en werk in de privésfeer eerlijker over man-nen en vrouwen zou worden verdeeld — kreeg een plek in dat Beginselprogramma uit ’77. 

			

		

		
			[image: ]
		

		
			[image: ]
		

		
			
				foto Nationaal Archief | Hans van Dijk, Anefo

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				26

			

		

		
			
				26

			

		

		
			
				26

			

		

		
			
				Dat daarna dus verdween in de diepst moge-lijke lade.

				Maar Joop zelf, daartoe ook aangezet door zijn vrouw Liesbeth, belegde op een paar zon-dagavonden discussies bij hem thuis over het feminisme om zich snel bij te laten scholen. Ondertussen werd in het eerste kabinet-Van Agt dat in 1977 begon, Jeltien Kraaijeveld (CDA) staatssecretaris voor onder andere emanci-patie, met de opdracht om samen met een kleine maar deskundige ambtelijke staf de in de Emancipatienota geformuleerde doelstel-lingen te realiseren vanuit het ministerie van Cultuur, Recreatie en Maatschappelijk Werk.

				Op 11 september 1981 trad het tweede kabinet-Van Agt aan. Mij werd gevraagd om als staatssecretaris Emancipatie mee te doen. Dat deed ik onder de voorwaarde dat ik met de bijbehorende directie zou verhuizen naar het ministerie van Sociale Zaken dat gedirigeerd zou worden door Joop den Uyl, die beleid in-zake Werkgelegenheid aan dat departement had toegevoegd. Dat was dus mijn ideale uitvalsbasis voor de Derde Europese Richtlijn die nog geïmplementeerd moest worden, en die ging over de gelijkheid tussen mannen en vrouwen in de Sociale Zekerheid, ongeacht de aanwezigheid van een kostwinner.

				Ik verwachtte dat we daar vaart mee zou-den zetten, meer ambitie tentoon zouden spreiden dan bij de verankering van de Eerste Richtlijn (gelijk loon) en de Tweede Richtlijn (gelijke behandeling in het betaalde werk), waarbij Nederland ook tot de laatste behoor-de. Dit was dus ‘the place to be’, met Ien Dales als staatssecretaris voor Sociale Zaken en Joop den Uyl, de minister die z’n vrije avonden had opgeofferd aan het feminisme. 

				Ik leek gelijk te krijgen. Joop protesteerde niet tegen de bijdrage die ik bij Van Agt had ingeleverd voor de Troonrede. Misschien even naïef als ik om te denken dat zinsneden als: ‘De achterstand van vrouwen is structureel en toe te schrijven aan de onderdrukking van mannen’ over de lippen van de majesteit zou-den komen. 

			

		

		
			
				Joop had ook geen bezwaar tegen de brief die ik eind april ’82 naar de Tweede Kamer stuurde. Daarin ging het niet alleen over de herverdeling van het betaalde en onbetaalde werk tussen mannen en vrouwen, over het be-lang van meer vrouwen op topposities, maar ook om ‘doorbreking van bestaande machts-verhoudingen in de persoonlijke levenssfeer. Het seksueel geweld tegen vrouwen en de eigen waarde van diverse leefvormen zullen daarom belangrijke uitgangspunten zijn in het Emancipatiebeleid. Uitgangspunt voor het te ontwikkelen samenhangend beleid met betrekking tot seksueel geweld is dat het […] voortvloeit uit de maatschappelijk onderdruk-te positie van vrouwen.’ Dat het persoonlijke politiek is — de feministische slogan, waarmee we bedoelden dat issues die voor het leven van de vrouw van belang zijn, niet aan de keuken-tafel kunnen worden bevochten — daarmee zou Den Uyl zich nog wel verzoend kunnen hebben, maar dat hij zich daarmee ook liet verleiden tot dit soort taalgebruik, vond ik ook toen al een beetje vreemd. Joop, de sprookjes-prins voor feministen?

				Die droom bleek al spoedig onzinnig. Hij veranderde gelukkig niet in een kikvors en bleef trouw aan overtuigingen over de man-vrouwverhouding in moeilijke tijden. En het waren moeilijke tijden: het werkloosheids-cijfer steeg tot huiveringwekkende hoogte, bezuinigingen in de sociale zekerheid waren 

			

		

		
			
				Het voorstel dat een vrouw als ze ontslagen of ziek werd, recht had op een uitkering terwijl ze nog een kostwinner naast haar had, vond Den Uyl onvoorstelbaar

			

		

		
			
				Hedy d’Ancona Joop den Uyl, feminist in barre tijden

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				27

			

		

		
			
				27

			

		

		
			
				27

			

		

		
			
				nodig. De relatie tussen Den Uyl en Van Agt was bedroevend. En daar kwam ik met mijn bezwa-ren tegen zijn werkloosheidsplan, waar geen vrouw in voorkwam, hetgeen hij herstelde, en met mijn gedram over het schrappen van het kostwinnersbeginsel, een verplicht onderdeel van de Derde Richtlijn. Kostwinners waren Nederlands erfgoed, een overblijfsel uit de tijd dat mannen geacht werden de kost te verdie-nen voor hun gezin en de vrouwen thuisbleven om voor dat gezin te zorgen. Een verworven-heid waarvoor de vakbeweging in het begin van de vorige eeuw harde strijd had geleverd.

				In die barre tijden vond Joop tweeverdie-ners een luxe, en dat die vrouw als ze ontsla-

			

		

		
			
				gen of ziek werd, recht had op een uitkering terwijl ze nog een kostwinner naast haar had, vond hij onvoorstelbaar. Ik voorzag dat we die gapende kloof tussen ons niet zouden kunnen dichten. En dat ik dus zou moeten opstappen als ik die voorgeschreven stap naar gelijkheid voorbij zou laten gaan. 

				We werden gered door de klok. Heel kort daarna, zeeg dit kabinet ineen. De Derde Richt-lijn werd door een opvolger gerealiseerd maar de Wet gelijke behandeling werd net zo lang uitgesteld tot ik hem met Ien Dales en Ernst Hirsch Balling in ’92 kon verdedigen. Joop zou zich zeker hebben neergelegd bij die uiteinde-lijke legalisering van gelijkheid.

			

		

		
			
				Hedy d’Ancona Joop den Uyl, feminist in barre tijden

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				28

			

		

		
			
				28

			

		

		
			
				28

			

		

		
			
				Econoom uit Buitenveldert

				Naast het haast liefkozende ‘ome Joop’ van zijn trouwe aanhangers was ‘de econoom uit Buitenveldert’ misschien wel de meest gebezigde typering van Den Uyl tijdens zijn loopbaan. Velen zagen hem behalve als politicus toch vooral als econoom. Den Uyls economisch denken is nog steeds actueel.

				Paul de Beer

				Redacteur S&D

				Zou Den Uyl in deze tijd actief zijn geweest, dan is het zeer de vraag of hij nog veelvuldig als econoom zou zijn aangeduid. Hij was be-slist geen academische econoom in de huidige betekenis van het woord. Hij heeft nooit een artikel in een ‘peer-reviewed journal’ gepubli-ceerd. In zijn economische stukken komt geen wiskundige formule voor en zijn economische beschouwingen waren altijd een mengeling van economische en politicologische analy-ses, gekleurd door zijn politieke voorkeur. In dat laatste was hij heel expliciet — daar was hij natuurlijk ook politicus voor — terwijl heden-daagse economen hun persoonlijke overtui-ging graag vermommen als een economisch axioma: ‘mensen maximaliseren hun nut’ of ‘de markt is efficiënt’.  

				Als er één inspiratiebron voor het eco-nomisch denken van Den Uyl moet worden genoemd, dan is het wel de Amerikaanse econoom John Kenneth Galbraith, die in 1958 met zijn boek The Affluent Society het dominante neoklassieke denken aan de kaak stelde. Galbraith constateerde dat in een peri-ode van economische voorspoed de publieke zaak schromelijk werd verwaarloosd: ‘private opulence and public squalor’. Hij pleitte 

				daarom voor een sterke uitbreiding van de publieke dienstverlening. The Affluent Society vormde de belangrijkste inspiratiebron voor het project Om de kwaliteit van het bestaan dat Den Uyl als directeur van de Wiardi Beckman Stichting begin jaren zestig leidde. Dit project behelsde zowel een hartstochtelijk pleidooi als een tot in details uitgewerkt voorstel voor een programma dat zich niet alleen richt op economische groei maar vooral op verhoging van het welzijn van de bevolking. Uitbreiding van de publieke sector was daarvoor een noodzakelijke voorwaarde. Tien jaar later werd dit ook een centrale doelstelling van Den Uyls kabinet.

				Den Uyl liep daarmee vooruit op het econo-mendebat dat in de loop van de jaren zeventig oplaaide. Daarin stonden tegenover elkaar de economen die voor een groeiende publieke sector pleitten, zowel uit het oogpunt van maatschappelijk welzijn als van werkgelegen-heidscreatie, en de economen die juist meer ruimte aan de markt wilden laten en vonden dat de overheid een stap terug moest doen. De econoom Hans van den Doel, tussen 1967 en 1973 ook Tweede Kamerlid voor de PvdA, ondersteunde in zijn columns in de Haagse 

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				29

			

		

		
			
				29

			

		

		
			
				29

			

		

		
			
				Post en in zijn veelgelezen boeken de lijn van Den Uyl. Hoewel Van den Doel en zijn geestver-wanten in de jaren zeventig aan de winnende hand leken, bleek dit uiteindelijk toch een pyrrusoverwinning. Het kabinet-Den Uyl was namelijk het laatste kabinet dat naar uitbrei-ding van de collectieve sector streefde. Alle ka-binetten sindsdien — ook die waarvan de PvdA deel uitmaakte — wilden juist de collectieve uitgaven terugdringen (wat overigens nog niet betekent dat zij daar ook in slaagden). En zelfs het kabinet-Den Uyl zag zich, toen in 1973 de oliecrisis uitbrak en de werkloosheid snel begon op te lopen, gedwongen de groei van de publieke uitgaven te beperken tot maximaal 1 % per jaar, zoals PvdA-minister van Financiën Wim Duisenberg in zijn één-procents-nota (1975) betoogde. 

				Tegen het bbp-denken

				Terwijl het idee dat de publieke sector zou moeten groeien ten koste van de marktsector tegenwoordig door vrijwel geen econoom of politicus meer wordt onderschreven, is een ander element van de agenda van Den Uyl actueler dan ooit. Dat is de gedachte dat onze vooruitgang niet alleen kan worden afgemeten aan de groei van de economie of het bruto binnenlands product (dat toen overigens nog bruto nationaal product heette). Het bbp is immers een zeer imperfecte maatstaf van onze welvaart, zo zag Den Uyl al in de jaren zestig. ‘De vraag dringt zich op, of een ongekwalificeerde welvaartsgroei, of scherper aangeduid, een groei van het reële inkomen per hoofd van de bevolking, die niet nader wordt gericht en afgestemd dan in de bestaande maatschappelijke orde het geval is, tot groter welzijn en rechtvaardiger verhou-dingen leidt’, zo schreef hij in de inleiding van Om de kwaliteit van het bestaan (1963). ‘In de geduldige cijfers van het nationaal inkomen en het nationaal produkt telt de elektrische tandenborstel evenzeer als de verpleeghulp, de reclameuitgaven voor het definitieve kal-

			

		

		
			
				meringsmiddel evenzeer als de entreeprijzen voor de schouwburg, het commissarissentan-tième evenzeer als de blindenrente.’

				Hoewel de groeicijfers van het bbp ook een halve eeuw later nog steeds als dé indicator van de stand van de economie gelden, is de kritiek op deze indicator het afgelopen decen-nium weer aangezwollen. In opdracht van de Franse president Sarkozy kwam een com-missie met gerenommeerde economen als Amartya Sen en Joseph Stiglitz in 2009 met een rapport waarin gepleit wordt voor een veel bredere welvaartsmaat dan het bbp. Zowel de Europese Commissie als de OESO pikte dit op met hun projecten ‘Beyond GDP’.3 Inmiddels heeft ook in Nederland het CBS een bredere welvaartsmaat ontwikkeld, waarin bijvoor-beeld ook de schade aan het milieu wordt meegewogen. Al deze initiatieven ten spijt is de dominantie van het bbp-denken nog zeker niet ten einde gekomen. Zo krijgt de laatste prognose van het Centraal Planbureau over de groei van het bbp steevast grote aandacht in de media, ondanks dat deze weinig zegt over de ontwikkeling van ‘de kwaliteit van het be-staan’. Zo bezien blijft de agenda van Den Uyl uiterst relevant.

				Grenzen aan de groei

				De oliecrisis van 1973 confronteerde Den Uyl ook met een andere reden waarom een een-zijdige focus op bbp-groei ongewenst is. Met deze crisis kwam er een definitief einde aan de 

			

		

		
			
				Het kabinet–Den Uyl was het laatste kabinet dat naar uitbreiding van de collectieve sector streefde

			

		

		
			
				Paul de Beer Econoom uit Buitenveldert

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				30

			

		

		
			
				30

			

		

		
			
				30

			

		

		
			
				gouden jaren zestig met zeer hoge economi-sche groeicijfers. Hoewel Den Uyl nog dacht dat er sprake was een tijdelijke ‘dip’ die met een keynesiaans stimuleringsbeleid snel kon worden overwonnen, zag hij in de oliecrisis wel een andere reden om het groeidenken te relativeren. De oliecrisis liet immers zien dat de overvloedige beschikbaarheid van goed-kope fossiele brandstoffen niet langer van-zelfsprekend was. Een jaar eerder had de Club van Rome het rapport Grenzen aan de groei van Dennis en Donella Meadows gepubliceerd, dat in Nederland veel stof deed opwaaien. Het rapport schetste een apocalyptisch toekomst-beeld waarin de wereldwijde economie ergens in de eerste helft van de eenentwintigste eeuw een totale ineenstorting te wachten stond als ofwel de uitputting van grondstoffen en ener-giebronnen ofwel de vervuiling van het milieu geen halt zou worden toegeroepen. Hoewel de oliecrisis op zichzelf niets met schaarste aan olie te maken had, maar een politieke actie van de Arabische staten was in het conflict met Israël, greep Den Uyl deze crisis toch aan om voor een fundamenteel ander economisch be-leid te pleiten: ‘Zo bezien keert de wereld van voor de oliecrisis niet terug’, zo stelde hij in zijn beroemde tv-rede in 1973 (zie de bijdrage van Henk te Velde).  

				Het vraagstuk van de grenzen aan de groei — of duurzame ontwikkeling, zoals het nu meestal wordt aangeduid — heeft sindsdien een vaste plaats op de politieke agenda ver-

			

		

		
			
				overd, zij het met wisselende nadruk. In die zin zijn de woorden van Den Uyl inderdaad profetisch gebleken. Tegelijkertijd lijkt het toch ook nog steeds een ‘luxe’ thema. De aan-dacht ervoor zwelt aan in tijden van econo-mische voorspoed, maar verslapt weer als de economie in een recessie belandt — dan krijgt de groei van het bbp toch weer de hoogste prioriteit. 

				Plandenken

				Wat ook veranderd is, zijn de instrumenten die economen bepleiten om een duurzame ontwikkeling te bevorderen. Den Uyl zocht de oplossing vooral in het idee van indicatieve economische planning. Op het eerste gezicht is dit element in het economisch denken van Den Uyl het meest gedateerd. Hij was daarmee een kind van zijn tijd. Het wordt weleens vergeten dat in de eerste decennia na de Tweede Wereldoorlog het plandenken in Nederland wijdverbreid was, niet alleen onder sociaal-democraten maar ook onder christen-democraten. Zo heersten er na de oorlog aanvankelijk hoge verwachtingen van de publiekrechtelijke bedrijfsorganisaties. Dat waren door de sociale partners bestuurde organisaties die tot doel hadden de econo-mische ontwikkeling van sectoren te sturen en te bevorderen via een actief investerings-beleid. Ook de oprichting van het Centraal Planbureau direct na de bevrijding gaf uiting aan het sterk ontwikkelde plandenken in Nederland. Dat onder het kabinet-Den Uyl in 1973 het Sociaal en Cultureel Planbureau werd opgericht liet zien dat het plandenken bij Den Uyl — logisch voortvloeiend uit zijn ideeën over de kwaliteit van het bestaan — zich tot buiten het economische domein uitstrekte. In zijn plandenken was Den Uyl sterk beïnvloed door de economen Hein Vos en Jan Tinbergen (de eerste directeur van het CPB), de ‘rode ingenieurs’ die in de jaren dertig ook een belangrijke bijdrage hadden geleverd aan het Plan van de Arbeid om de crisis te lijf te gaan.  

			

		

		
			
				In de eerste decennia na de Tweede Wereldoorlog was het plandenken in Nederland wijdverbreid, ook onder christendemocraten

			

		

		
			
				Paul de Beer Econoom uit Buitenveldert

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				31

			

		

		
			
				31

			

		

		
			
				31

			

		

		
			
				Dit plandenken was in de jaren zestig en zeventig ook dominant in de academische wereld. De sociale wetenschappen wilden zich graag spiegelen aan de grote successen van de natuurwetenschappen en hoopten de samen-leving op een wetenschappelijk onderbouwde manier in de gewenste richting te kunnen sturen. Nu inmiddels bijna vergeten discipli-nes als cybernetica en futurologie gaven daar uitdrukking aan. 

				Het plandenken moet ook worden bezien in het licht van de Koude Oorlog. Die ging niet alleen gepaard met angst maar ook met een heimelijke bewondering voor de economische en technologische prestaties van de Sovjet-Unie en de andere centraal geleide econo-mieën. Die regimes mochten dan uit moreel oogpunt verwerpelijk zijn — daarover bestond bij Den Uyl geen twijfel — de wijze waarop zij hun economie planmatig stuurden leek wel degelijk veelbelovend. Waar er nu weinig eco-nomen aan twijfelen dat die centrale planning en het gebrek aan marktwerking uiteindelijk funest waren voor de economische ontwikke-ling, imponeerde de Sovjet-Unie in de jaren vijftig en zestig met haar snelle technologi-sche en economische ontwikkeling, onder meer resulterend in de lancering van de eerste satelliet (de Spoetnik) in 1957 en de eerste mens in de ruimte (Joeri Gagarin) in 1961. 

				Den Uyls plandenken hield niet in dat hij afscheid wilde nemen van de markteconomie, maar wel dat hij vond dat de markt onder-geschikt moest zijn aan maatschappelijke doelen. Winst alleen kon nooit een rechtvaar-diging bieden voor economisch handelen, uiteindelijk moest dit worden getoetst aan hogere maatschappelijke doelen. Onder zijn kabinet werd dit denken nota bene door minister van Economische Zaken Ruud Lub-bers uitgewerkt in een ‘nota inzake selectieve groei’.

				Vooral in het bedrijfsleven riepen Den Uyls denkbeelden over economische ontwikkeling veel weerstand op. In oktober 1974 hield hij in Nijmegen een geruchtmakende rede voor het 

			

		

		
			
				Nederlands Christelijk Werkgeversverbond (NCW) waarin hij de overtuiging uitsprak ‘dat de produktie uiteindelijk niet bepaald behoort te worden door vraag en aanbod, zoals ze op de markt tot gelding komen, maar door als tegenstelling geziene, democratisch getoetste gemeenschapsbeslissingen’.4 Hij pleitte daarom onder meer voor hogere col-lectieve lasten, inkomensnivellering en meer overheidsinvloed op de investeringen. Hij ge-bruikte zelfs de term ‘vergemeenschappelij-king van de produktie’, hetgeen gemakkelijk associaties kon oproepen met ‘socialisatie’ of ‘nationalisatie’. Dergelijke uitspraken lokten in januari 1976 een tegenreactie van ondernemerszijde uit. Negen topbestuurders van onder meer Shell, Philips en Unilever pu-bliceerden een open brief in NRC Handelsblad waarin zij ervoor waarschuwden dat het be-drijfsleven te veel beperkingen werden opge-legd ten koste van een gezonde economische ontwikkeling. 

				Het plandenken had onder het kabinet-Den Uyl meer een symbolische betekenis dan dat het in concreet beleid werd omgezet. En voor zover dit het geval was, kreeg het ofwel de vorm van een algemene investeringssubsidie, zoals de Wet op de Investeringsrekening, WIR (die overigens pas door het volgende kabinet werd ingevoerd), waarmee miljarden naar het bedrijfsleven zouden worden gesluisd, ofwel werd het een defensieve strategie om bedrij-ven die onder druk stonden te redden, met als meest beruchte voorbeeld de langdurige staatssteun aan het noodlijdende scheeps-bouwbedrijf Rijn-Schelde-Verolme (RSV). 

				De uiteindelijke ondergang van RSV in 1983 betekende ook het einde van pogingen om de economie planmatig bij te sturen. In de loop van de jaren tachtig werd eerst onder econo-men en daarna onder politici de opvatting ge-meengoed dat de overheid zich zo min moge-lijk in de economische ontwikkeling dient te mengen en alleen de kaders dient te scheppen voor een optimale marktwerking. Milieudoel-stellingen dienden bijvoorbeeld niet primair 

			

		

		
			
				Paul de Beer Econoom uit Buitenveldert

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				32

			

		

		
			
				32

			

		

		
			
				32

			

		

		
			
				te worden gerealiseerd via quota of verboden, maar via heffingen, die bedrijven de ruimte laten om zelf de ‘optimale’ afweging te maken tussen de (maatschappelijke) kosten en de (private) baten van hun activiteiten. De over-tuiging dat de welvaart het meest gediend is met een goed functionerende markteco-nomie, waarin de overheid zo min mogelijk intervenieert, zou in de jaren negentig ook door sociaal-democraten worden omhelsd als onderdeel van de ‘Derde Weg’-filosofie. 

				De crisis van 2008, die bijna leidde tot de ineenstorting van het wereldwijde financiële systeem, deed weer even de discussie opflak-keren of de overheid toch niet een veel grotere greep zou moeten krijgen op de economie — of toch in ieder geval op de financiële sector — maar toen de financiële crisis werd gevolgd door de eurocrisis, werd toch vooral de over-heid zelf weer als belangrijkste probleem ge-zien. Hoewel het plandenken nooit helemaal lijkt te verdwijnen — zie het recente besluit van de Nederlandse overheid om aandelen in Air France-KLM te kopen — neemt het nu toch al decennialang geen centrale plaats meer in in het economische of het politieke denken. 

				Toen de ondernemers in 1976 in het geweer kwamen, was dat niet alleen tegen de inmen-ging van de overheid in het bedrijfsleven, maar ook tegen de sterke nadruk van het kabi-net-Den Uyl op herverdeling. De ondernemers klaagden dat ‘thans in het maatschappelijke debat de belangstelling voor verdelings-

			

		

		
			
				vraagstukken bijna allesoverheersend is en de productieproblemen bijkans worden ver-waarloosd. Alsof datgene wat verdeeld moet worden vanzelf ontstaat en niet door voortdu-rende inspanning en slagvaardig reageren van alle betrokkenen moet worden verkregen!’5 Zij refereerden daarmee aan het motto van het kabinet-Den Uyl: ‘spreiding van inkomen, ken-nis en macht’. 

				Eerlijk delen

				Het streven naar een gelijkere verdeling van de maatschappelijke welvaart is ook een rode draad in het economisch denken van Den Uyl. Niet alleen zag hij reden om het puur op economische groei gerichte denken te bekri-tiseren, minstens zo belangrijk was dat die groei eerlijker verdeeld zou worden. De laag-ste inkomens zouden meer moeten profiteren van de welvaarsstijging dan de hogere inko-mens, juist als die welvaartsgroei geringer zou zijn dan in het verleden. Hierin werd hij sterk geïnspireerd door de al eerder genoemde Jan Tinbergen en diens collega-econoom Jan Pen. Die betoogden dat een gelijkere inkomensver-deling niet alleen kon worden gerealiseerd via progressieve belastingen, maar ook via een grotere toegang tot het onderwijs en door spreiding van macht. Immers, de hoogste inkomens hingen direct samen met schaarste aan hoogopgeleide arbeidskrachten en met de machtspositie van bevoorrechte groepen.  

				In de jaren zeventig zagen de meeste eco-nomen bevordering van economische groei en verdeling van het nationaal inkomen nog als afzonderlijke doelen die los van elkaar ge-realiseerd konden worden. Terwijl economen adviseerden hoe de overheid de economische ontwikkeling kon stimuleren, was het aan politici om te bepalen hoe men het verdiende inkomen via belastingen en sociale zekerheid over de bevolking wilde verdelen. 

				In 1975 betoogde de Amerikaanse econoom Arthur Okun in zijn boek Equality and Effici-ency: The Big Tradeoff echter dat te veel nadruk 

			

		

		
			
				Den Uyl wilde geen afscheid nemen van de markt-economie, maar de markt moest wel ondergeschikt zijn aan maatschappelijke doelen

			

		

		
			
				Paul de Beer Econoom uit Buitenveldert

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				33

			

		

		
			
				33

			

		

		
			
				33

			

		

		
			
				op herverdeling ten koste zou gaan van de economische groei, doordat het de prikkels voor mensen en bedrijven om zich in te span-nen zou wegnemen. Deze redenering werd snel het dominante gedachtegoed onder economen, waardoor pleidooien voor inko-mensnivellering steeds kritischer tegemoet werden getreden. Zo werden de vele ingrepen in de sociale zekerheid en de verlaging van de toptarieven in de inkomstenbelasting vanaf de jaren tachtig mede verdedigd met het argument dat ze goed zouden zijn voor de economische ontwikkeling en voor de werkge-legenheid. Pas vrij recent hebben economen er oog voor gekregen dat grote (inkomens)ongelijkheid ook negatieve economische ef-fecten kan sorteren, onder meer doordat ze de effectieve vraag remt (doordat hogere inko-mensgroepen meer sparen) en doordat lagere inkomens onvoldoende financiële mogelijk-heden hebben om in hun eigen ontwikkeling te investeren. 

				Lessen

				Met de bovengenoemde onderwerpen — de kwaliteit van het bestaan, de grenzen aan de groei, het plandenken en de spreiding van inkomen, kennis en macht — zijn zeker niet alle thema’s besproken waaraan de econoom Joop den Uyl aandacht heeft geschonken. Zo ontbreekt bijvoorbeeld het onderwerp van de internationale economische verhoudingen. Niettemin zijn deze vier onderwerpen vol-doende om te laten zien dat het economisch denken van Den Uyl in veel opzichten nog ui-terst actueel is. De grenzen aan de groei — nu onder de naam van duurzame economische ontwikkeling — en de inkomensverdeling zijn ook nu nog (of beter: weer) uiterst belangrijke en urgente thema’s.  

				Ten aanzien van de kwaliteit van het bestaan — oftewel de verhouding tussen de private en de publieke sector — en het sturen van de economische ontwikkeling is de domi-nante opvatting onder economen en politici 

			

		

		
			
				nog altijd dat de overheid beter een stap terug kan doen dan zich hier meer in te mengen. Maar juist deze twee kernideeën van Den Uyl verdienen mijns inziens herwaardering in het sociaal-democratisch denken. 

				Na Den Uyl is de PvdA ver meegegaan in het modieuze denken (‘New Public Management’) dat de publieke sector zich de marktsector ten voorbeeld moet stellen en primair moet worden beoordeeld in termen van efficiëntie, vraagsturing, prestatiemeting en klantge-richtheid. Hoewel er zeker reden was om het functioneren van de publieke sector kritisch te bekijken, heeft dit er per saldo toch toe bij-gedragen dat het vertrouwen van de kiezer in de PvdA als de hoeder van het publieke belang is geschaad. Sociaal-democraten zouden er verstandig aan doen om de publieke sector weer veel meer als een eigenstandige sector te zien met een eigen logica — in plaats van een afgeleide marktlogica — die primair gericht is op verhoging van de kwaliteit van het bestaan. 

				Ook na de financiële crisis van 2008 en 2009 is het geloof in de mogelijkheid om de economische ontwikkeling aan maatschap-pelijke doelen te toetsen niet teruggekeerd, met uitzondering wellicht van het vraagstuk van duurzaamheid, hoewel ook daar de over-heid niet sturend maar hooguit corrigerend optreedt. Dat is merkwaardig, omdat de crisis van tien jaar geleden heeft laten zien dat een markt die te veel aan zichzelf wordt overge-laten, grote maatschappelijke schade kan veroorzaken. 

				Wie daadwerkelijk de kwaliteit van het bestaan centraal wil stellen en erkent dat bbp-groei — laat staan winstgroei — daarvoor geen geschikte maatstaf is, zou zich ook moeten af-vragen hoe de ontwikkeling van de private pro-ductie in maatschappelijk gewenste richting kan worden gestuurd. Dat betekent niet dat de markt buiten werking moet worden gesteld of de ondernemingsgewijze productie moet worden opgeheven; wel dat de overheid actief ondernemingsstrategieën probeert te beïn-vloeden, bijvoorbeeld via investeringen in in-

			

		

		
			
				Paul de Beer Econoom uit Buitenveldert

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				34

			

		

		
			
				34

			

		

		
			
				34

			

		

		
			
				Noten

				1	Overgenomen in J. M. den Uyl (1978), Inzicht en uitzicht. Op-stellen over economie en poli-tiek. Amsterdam: Bert Bak-ker / Wiardi Beckman Stich-ting, pp. 133-134.

				2	Ibid., p. 139.

				3	GDP — gross domestic prod-uct — heet het bbp in het Engels.

				4	‘Socialisme en vrije onder-nemingsgewijze produktie’, in: Den Uyl, Inzicht en uitzicht, p. 198.

				5	www.historischnieuwsblad.nl / nl / artikel / 25109 / de-span-ning-tussen-den-uyl-en-de-ondernemers.html

			

		

		
			
				Paul de Beer Econoom uit Buitenveldert

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

		
			
				frastructuur, gerichte investeringssubsidies en gedifferentieerde belastingheffing. Uiteinde-lijk gaat het erom dat voor sociaal-democraten de toekomstige inrichting van de samenleving niet het toevallige resultaat zou moeten zijn van de krachten van de ‘vrije’ markt, maar van 

			

		

		
			
				weloverwogen maatschappelijke keuzes. Er is dan ook alle reden om het denken van Joop den Uyl ook op deze terreinen in herinnering te roepen en als inspiratiebron te laten fungeren voor een eigentijdse sociaal-democratische vi-sie op het economische beleid in de 21ste eeuw.

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				35

			

		

		
			
				35

			

		

		
			
				35

			

		

		
			
				Hamerende vuist en gekruiste armen

				Henk te Velde typeert Den Uyl aan de hand van twee speeches: de rede waarmee hij in 1966 het lijsttrekkerschap aanvaardde en de televisietoespraak over de gevolgen van de oliecrisis, in 1973.

				Henk te Velde

				Hoogleraar vaderlandse geschiedenis aan de Universiteit Leiden

				‘Met ritmisch bewogen vuist kon Den Uyl het beleid neerhameren’, luidt de kop boven de necrologie die op de laatste dag van 1987 verscheen in NRC Handelsblad. Een uitzending van Andere Tijden vijfentwintig jaar na zijn overlijden, eind 2012, begint met een compi-latie van meeslepende redevoeringen waarin we zijn rechtervuist voortdurend op en neer zien gaan.  

				Al tijdens de verkiezingscampagne van 1971 schreef Godfried Bomans beschouwingen over alle lijsttrekkers die hij van achter uit de rokerige zaaltjes waarnam. Over Den Uyl: ‘Uit het arsenaal van bewegingen koos de spreker slechts één geste en deze bestond hierin, dat hij de rechterhand tot een vuistje balde en daarmee schuddende bewegingen maakte. Het armpje bleef daarbij gekromd, zodat het vuistje voortdurend langs het rechteroor heen en weer flitste.’ Bomans was geen liefhebber van Joop den Uyl en als je hem leest, denk je dat de eveneens katholieke Dries van Agt in zijn commentaren op ome Joop veel van hem heeft geleerd. 

				Je kon er dus verschillend naar kijken, maar wás die beweging niet Den Uyl? Zijn ge-drevenheid, zijn overtuiging, zijn gelijk, zijn 

				missie? Je zou het denken, maar dan vergeten we hoe lang het duurde voor hij zo bekend kwam te staan, en we vergeten ook dat hij bij zijn meest iconische speech met de armen over elkaar zat. Aan de hand van twee spee-ches gaat het hier over de vraag hoe Joop den Uyl zijn stijl als mobiliserend politicus vond en voor mensen binnen en buiten zijn partij een populaire politicus werd, terwijl hij toch vooral wilde discussiëren. Beide speeches zijn anders dan het bekende beeld wil, maar inte-ressant als sleutelmomenten: de verschuiving van technocraat naar meer publiekspoliticus, en zijn definitieve doorbraak naar het grote publiek in zijn vorm van staatsmanschap (een begrip waar hij overigens niet veel mee zou hebben gehad).

				12 november 1966: ‘Om te winnen!’1

				Den Uyl is niet altijd de populaire premier geweest die in 1977 voor de PvdA het absolute record van drieënvijftig zetels binnenhaalde. In de jaren vijftig en zestig was hij partij-ideoloog en als wethouder en later minister was hij een technocratisch bestuurder die misschien meer vóór dan mét de mensen re-

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				36

			

		

		
			
				36

			

		

		
			
				36

			

		

		
			
				geerde. De algemene politieke veranderingen en Nieuw Links in het bijzonder greep hij aan om een andere politicus te worden.  

				Een belangrijk moment in de metamorfose tot publieksgericht politicus was het lijsttrek-kerschap dat hij met zijn rede op het partij-congres op zaterdag 12 november 1966 aan-vaardde: ‘Ik voel mij als de man die deelneemt aan een estafetteloop. Een man die de fakkel in de hand gedrukt krijgt met de boodschap en nu maar zo hard mogelijk rennen, want we moeten een achterstand inhalen.’ ‘Er is geen tijd te verliezen. We hebben haast.’ 

				Het beeld van de fakkeldrager was goed gekozen: ‘fakkeldragers’ speelden in de partij-traditie een rol als activistische huisbezoekers. Het thema van geen tijd te verliezen drukt ur-gentie uit en past ook bij de gedreven Den Uyl. Maar de rede blinkt niet speciaal uit door reto-rische hoogstandjes. In het laatste deel mobi-liseert hij weliswaar met drieslagen die op wij (socialisten) hameren: driemaal ‘Als wij op-komen…’ en driemaal ‘Wij willen…’. Zo heeft hij ook een alinea waarin bijna iedere zin met ‘wij’ begint en nog één die helemaal vol staat met wij. Verder speelt hij met de betekenissen van ‘goedkoop’: het gekozen program ‘is geen goedkoop program. Het bevat geen goedkope leuzen en geen goedkope beloften’. En aan het einde keert hij terug naar het beeld van de fakkeldrager. Ook had hij ‘veel succes’ ‘met het traditionele briefje van een oud vrouwtje’, in dit geval uit de Jordaan.2

			

		

		
			
				Er was dus nagedacht over het retorische effect van zijn toespraak, maar dat overheerste zeker niet. Volgens een verder welwillend commentaar oogde Den Uyl bij zijn toespraak ‘klein, bleek, nerveus, maar geladen. Zijn zin-nen zijn kort, duidelijk, recht op de man af. Er trilt een ondertoon van bewogenheid en emotie in mee’. Wel wat anders dan een hame-rende vuist dus. Volgens het Algemeen Handels-blad van 14 november 1966 had hij zijn speech zelfs ‘wat vermoeid uitgesproken’. De pers be-commentarieerde het congres uitvoerig, maar nergens bleek dat men de indruk had dat er iets heel bijzonders was gebeurd met het aantreden van Den Uyl. De wijzigingen in de partijtop hadden zich de afgelopen jaren snel opgevolgd en wat zou het voor verschil uitma-ken dat de ene ex-minister uit het kabinet-Cals een andere, Anne Vondeling, als partijleider opvolgde? 

				Den Uyl moest nog veel leren en dat wist hij zelf ook wel.3 In 1971 keek hij terug: ‘Ach, ik was vier jaar geleden veel geremder, ik was minister geweest, wethouder en wetenschap-pelijk ambtenaar en in die functies was ik nooit zo onder de mensen geweest.’ Hij moest inderdaad wel wat overwinnen. In zijn begin-tijd als partijleider werd hij door Nieuw Links achtervolgd met het verwijt dat hij meer be-stuurder was dan oppositieleider en volgens een Binnenhof-watcher kon hij aanvankelijk ‘alleen maar praten in cijfers, hij kreeg niet één normale zin uit z’n mond’. Een vlotte prater was hij zeker niet. Pas toen hij ontdekte hoe hij zijn passie voor de politiek kon inzet-ten als bindmiddel, werd hij langzamerhand de populaire en ‘hamerende’ politicus van de jaren zeventig. Toen bleek hij juist de figuur die activisme en bestuur kon verbinden.

				1 december 1973: oliecrisis

				Een cruciale stap in de ontwikkeling van Den Uyls gezag als politicus is een optreden waar in het geheel geen vuisten aan te pas kwamen. Op 1 december 1973 had de regering gevraagd 

			

		

		
			
				Als wethouder en minister was Den Uyl een techno-cratisch bestuurder die meer voor dan met de mensen regeerde

			

		

		
			
				Henk te Velde Hamerende vuist en gekruiste armen

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				37

			

		

		
			
				37

			

		

		
			
				37

			

		

		
			
				om op alle toen beschikbare officiële Neder-landse zenders, zowel de drie radiozenders als de twee televisiezenders, vanaf twintig over acht een kwartier zendtijd te reserveren voor een bericht van de minister-president. Het kabinet-Den Uyl zat er op dat moment ruim een halfjaar. Den Uyl moest zijn reputatie als premier eigenlijk nog vestigen.  

				Met de speech stelde hij de bevolking op de hoogte van het verwachte effect van de olie-boycot door een aantal Arabische landen. Hij gebruikte zijn gezag als premier om ‘paniek-reacties’ te voorkomen, zoals NRC Handelsblad op 3 december schreef in een commentaar onder de titel ‘Offers nodig’. Maar je zou omgekeerd ook kunnen zeggen dat hij door de speech juist zijn eigen gezag versterkte. Van tevoren had Jan Bank, later hoogleraar geschiedenis maar toen journalist, zich in de Volkskrant van 1 december al afgevraagd hoe ‘hij zich als minister-president tot het volk’ zou richten ‘en mogelijk de Drees van de jaren zeventig wordt’, maar wilde hij die ‘vader-des-vaderlandsrol’ wel? Een vaderfiguur werd Den Uyl inderdaad niet echt, maar wel Joop of ome Joop, en iets vaderlijks had de speech zeker. Met de televisiespeech begon zijn populariteit onder gewone mensen, zei bijvoorbeeld het lid van zijn kabinet Bram Stemerdink later. Fractieleider Wim Aantjes van de ARP, die het kabinet aarzelend steunde, zei dat Den Uyl ‘voor het eerst echt als premier’ had gespro-ken, ‘in een boven de partijen staande rol’.4

				De oppositie en de werkgevers stonden wel meteen klaar met het commentaar dat de speech niet concreet genoeg was of zelfs linkse hobby’s propageerde — een gedachte getriggerd door opmerkingen in de rede over de zwaarste lasten op de sterkste schouders — maar neutralere waarnemers zeiden dat hij precies gedaan had wat hij moest doen: inge-houden pathos, maar voorzichtig en zakelijk, juist wat er nodig was.5 

				Dat de rede op alle zenders klonk, onder-streepte meteen het belang ervan, zoals ook blijkt uit de perscommentaren die opvallend 

			

		

		
			
				vaak verwezen naar die andere klassieke rede, Colijns ‘gaat-u-maar-rustig-slapen’-radio-speech uit 1936. Den Uyl sprak met eenzelfde rustig-bezorgde toon, maar gelukkig deed hij het verder heel anders. Hoe gevoelig een overdreven emotionerende stijl toen lag bleek wel uit kritische commentaren over het ‘open-zetten van de sluizen der pathos’ en ‘zwatelen over het warm overwinteren’.6 Een Nederland-se premier moest toen uiterst voorzichtig zijn met pathos — het werd al snel ridicuul of reac-tionair gevonden — maar Den Uyl bracht het er goed vanaf. Blijkbaar werkten zijn op licht vermanende, gedragen toon uitgesproken zin-nen goed voor het toenmalige publiek: ‘Houdt u aan die honderd kilometer maximum op de weg. Vrachtwagenchauffeurs houdt u aan de tachtig kilometer. Wees zuinig met elektrici-teit, zet de verwarming wat lager en eerder af’. Iedereen rende meteen naar de thermostaat en deed de gordijnen dicht. Vooral de uitsmij-ter deed het goed. Het ging erom, zei Den Uyl, ‘het samen te vinden in volle bussen, trams en treinen. Maar als we daartoe bereid zijn dan wordt het geen koude winter, al vriest het nog zo hard.’ In dagblad Trouw werd Den Uyl met zijn ernstige beroep op samendoen geportret-teerd als ‘bekwame dagsluiter’ die ‘met een gebaar, dat geen kanselredenaar hem verbete-ren zou, z’n bril afzette en ons recht in de ogen keek. Toen sprak hij het verlossende woord: zo kan een koude winter toch warm zijn!’7

				De lichte ironie wijst er nog eens op hoe Den Uyl op een dun koord van pathos balan-

			

		

		
			
				Henk te Velde Hamerende vuist en gekruiste armen

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

		
			
				Een Nederlandse premier moest toen uiterst voorzichtig zijn met pathos, maar Den Uyl bracht het er goed vanaf

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				38

			

		

		
			
				38

			

		

		
			
				38

			

		

		
			
				ceerde, maar de setting van de spreker in de sobere televisiestudio achter een tafel met zichtbaar twee microfoons erop sloot alle op-winding meteen uit. Den Uyl zat ook nog eens — retorisch wat merkwaardig — met gekruiste armen in beeld, licht voorover leunend, wat het geheel een huiselijke uitstraling gaf. Zijn rustige spreektempo van honderd woorden per minuut riep een zekere plechtstatigheid op, wat nog versterkt werd door alle licht sombere tinten, met zijn donkere pak tegen een donkere omgeving. Voor het effect van de speech was zijn rust belangrijk en ook de ma-nier waarop hij een moreel appel deed, niet vanuit zijn eigen politieke gelijk maar met een beroep op alle Nederlanders. Het ‘wij’ in deze speech slaat uitsluitend op ‘wij Nederlanders’, zijn eigen politieke overtuiging klinkt alleen indirect door.

				De rede werd klassiek. Nog geen vier jaar later schreef Den Uyl al ‘over de veel uit zijn verband gerukte zin uit de TV-toespraak’.8 Hij betitelde de speech waarin hij dit zei toen trouwens: ‘Die tijd komt nooit meer terug’ in plaats van het oorspronkelijke ‘Zo bezien keert de wereld van voor de oliecrisis niet terug’, en het eerste is sindsdien vaak geciteerd alsof het al in de televisierede was uitgesproken. Zelfs zijn biografe meent dat de zin in de rede uit 1973 voorkomt.9 Hij rukte de zin bovendien zelf uit zijn verband door deels nogal andere dingen te bespreken dan in zijn verhaal uit 

			

		

		
			
				1973. De rede zelf markeerde achteraf het ein-de van de snelle economische groei die vanaf de oorlog geleidelijk aan vanzelfsprekend was geworden. Vanaf nu begon een periode van economische stagnatie die het voor Den Uyl, die zijn denken stoelde op de verdeling, niet op de productie van inkomen en bezit, lastig maakte zijn ideeën te realiseren.

				Discussiërende en debatterende politiek

				De toespraak tijdens de oliecrisis is dus op een belangrijk moment gehouden, kreeg meteen aandacht, is klassiek geworden en Den Uyl kwam er ook zelf nog op terug. De toespraak scoort ook hoog op lijstjes van de beste Neder-landse speeches. Toch is deze niet echt bepa-lend geworden voor het beeld van de politicus Den Uyl. Daarvoor was hij toch te veel partij-politicus en pas daarna premier, en bij een partijpoliticus denk je eerder aan strijdbare partij- en verkiezingsredes. De oliecrisisrede is wel belangrijk geweest voor zijn populariteit, mede doordat deze het wat eendimensionale publieke beeld van de erg van zijn gelijk over-tuigde ‘doordouwer’ nuanceerde en aanvulde. 

				Voor zijn directe aanhang in de top van de PvdA was dit niet nodig, die was juist aan hem gehecht doordat ze altijd al door het uiterlijk van de hamerende redenaar de lichte twijfel zag doorschemeren die de intellectueel Den Uyl kenmerkte.10 Twijfel is echter niet bepaald iets dat zijn tegenstanders met Den Uyl as-socieerden. Nu ligt discrepantie tussen het oordeel van aanhang en tegenstanders in de politiek voor de hand, maar de precieze vorm die deze discrepantie hier aanneemt is toch interessant. Het verschil in beoordeling van de redenaar Den Uyl is het beste te begrijpen tegen de achtergrond van het onderscheid tus-sen discussiëren en debatteren, dat je juist bij Den Uyl heel sterk ziet. Uit alle commentaren blijkt dat Den Uyl hield van discussiëren, dat komt veel vaker naar voren dan zijn oratorisch vermogen. In het dagelijks spraakgebruik wor-den de woorden debat en discussie door elkaar 

			

		

		
			
				Tijdens discussies bij de Wiardi Beckman Stichting verdedigde Den Uyl eerst het ene en dan het andere stand-punt, om zo alle argumenten op tafel te krijgen

			

		

		
			
				Henk te Velde Hamerende vuist en gekruiste armen

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				39

			

		

		
			
				39

			

		

		
			
				39

			

		

		
			
				gebruikt en de woordenboekbetekenis van het begrip discussie lijkt behoorlijk op die van de-bat: ‘gedachtewisseling, redetwist’, tegenover ‘een aan regels gebonden openbare gedachte-wisseling’. Toch is het nuttig een onderscheid te hanteren: discussie is te vergelijken met het gesprek aan de keukentafel, een onenigheid weliswaar, maar tijdelijk en met het oog op een oplossing; debat is het tegenover elkaar ver-kondigen van gevestigde meningen met het doel de uitwisseling te ‘winnen’.

				In eigen kring discussieerde Den Uyl. Hij ging uit van het verlichtingsidee dat uit de botsing der meningen de waarheid naar voren komt. Bekend is zijn procedé om, bij-voorbeeld in interne discussies bij de Wiardi Beckman Stichting, eerst het ene en dan het andere standpunt te verdedigen, om zo alle argumenten en tegenargumenten op tafel te krijgen. Het was een fascinerend intellectueel spel, gericht op ideologische bewapening. De verzamelde wapens konden dan vervolgens op het publieke podium in het debat met ideologische tegenstanders ingezet worden. In het debat was er van de twijfel niet zoveel meer over, in ieder geval niet tegenover de tegenstanders, want tegenover hen moest het gelijk verdedigd worden, in naam van de mo-reel superieure strijd voor de verdrukten. Dat was geen spel meer, dan waren de ernst van de professionele politicus en het doorzettings-vermogen van de marathonloper nodig. Voor zijn tegenstanders kon Den Uyl dan behoorlijk irritant zijn omdat hij ze het gevoel gaf dat er niet alleen een meningsverschil was, maar dat hun mening minderwaardig was in vergelij-king met de zijne, omdat die neerkwam op het eigenbelang van de gevestigde klasse.

				Naast de interne partijdiscussie en het publieke debat met tegenstanders was er nog een derde vorm: het overleg in het kabinet. Dat hield het midden tussen een discussie en een debat. Het was een discussie, door de prakti-sche gerichtheid op resultaat, door de beslo-tenheid en de informele, kleine schaal, maar het was ook een debat, want Den Uyl wilde 

			

		

		
			
				telkens winnen. De combinatie leidde tot de legendarisch lange kabinetsvergaderingen, mede doordat Den Uyl in plaats van handige compromissen wilde doorpraten tot iedereen toegaf. Hij discussieerde graag, maar dat werk-te eigenlijk alleen goed met medestanders, of eventueel ex-medestanders: gereformeerden begreep hij omdat hij zelf zo begonnen was. Andere tegenstanders vervreemdde hij steeds meer van zich. Dat culmineerde in het rampza-lige kabinet-Van Agt / Den Uyl, 1981-82. Minister Jan Terlouw hield toen een dagboek bij over het kabinetsoverleg dat precies het verschil tussen discussie en debat laat zien.11 ‘Met een inzet alsof hij een partijcongres voor zich had’, probeerde Den Uyl Van Agt te overtuigen. Die debatwedstrijd was nogal ongelijk. ‘Als Dries ook eens wat zegt’, begon Den Uyl binnen de minuut te interrumperen. Het probleem was volgens Terlouw het ware geloof van de socia-listen: ze wisten zeker dat ze gelijk hadden, de anderen moesten dat alleen nog even inzien. Dat politiek ook de kunst kan zijn om moeilijk verzoenbare standpunten toch bij elkaar te brengen, verdween zo naar de achtergrond.

				Zijn congresrede uit 1966 noemde Den Uyl ‘Om te winnen’, en ze vormde de nog wat aarzelende opmaat naar de gedreven, hame-rende spreekwijze die het publiek later van hem gewend werd. De oliecrisistoespraak liet een andere Den Uyl zien die het grote publiek voor zich won met een ingehouden, rustige en betrokken presentatie. Na de val van zijn kabinet groef hij zich steeds verder in in zijn morele gelijk, waardoor de openheid en flexi-biliteit van discussie verdwenen en zijn vecht-houding de kans op winnen juist verkleinde. Om als ‘elder statesman’ weer rustig zijn visie te kunnen geven is hem door zijn ziekte niet meer gegeven geweest.

				Als hij nu nog kon terugkomen, zou Den Uyl zich dan op zijn plaats voelen in het hui-dige politieke en parlementaire debat? Hij zou zeker moeite hebben om deelnemers die hij als doortrapte volksmisleiders zag te accepteren. Hij had zich opgewerkt uit een 

			

		

		
			
				Henk te Velde Hamerende vuist en gekruiste armen

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				40

			

		

		
			
				40

			

		

		
			
				40

			

		

		
			
				eenvoudig milieu, maar hij voerde zijn eman-cipatiestrijd niet uit naam van de waarden van het ‘gewone volk’ maar uit naam van de echte cultuur en de bestaanszekerheid waaraan dat gewone volk nu eindelijk eens moest kunnen toekomen. Persoonlijke ontplooiing en geen ‘vertrossing’, zoals platte cultuur toen met een verwijzing naar een zekere omroep werd genoemd. Zijn moralisme zat hem weleens te veel in de weg.

				Hij zou het huidige debat in de Kamer en bij verkiezingen waarschijnlijk meer zien als 

			

		

		
			
				wedstrijd in ad rem zijn en punten scoren dan als de verdediging van doordachte politieke overtuigingen. Voor Den Uyl was debat een heerlijk spel maar uiteindelijk een middel om een vast doel te bereiken, geen doel op zich; stemmenwinst was belangrijk, maar wat je daarmee deed was belangrijker. We leven in een andere tijd en zijn morele superioriteits-gevoel zou nu nog meer irritatie opwekken. Maar zijn gepassioneerde poging om debat en engagement met bestuur te verbinden heeft nog weinig aan actualiteit ingeboet.

			

		

		
			
				Henk te Velde Hamerende vuist en gekruiste armen

			

		

		
			[image: ]
		

		
			
				Honderd jaar Joop den Uyl (1919–1987)

			

		

		
			
				Noten

				1	Hier gebruikt is de gedrukte versie van de speech in J.M. den Uyl, ‘Om te winnen!’, Soci-alisme en Democratie (1966), pp. 833-845. Vgl. Henk te Velde, ‘Haast in de politiek. De stijl van Den Uyl en de opkomst van Van Agt’, in: Jan Ramakers, Gerrit Voerman & Rutger Zwart (red.), Illusies van Den Uyl? De spreiding kennis, macht en inkomen, Amsterdam 1998.

				2	Dit laatste en ook het volgen-de commentaar: Leeuwarder Courant, 14 november 1966.

				3	De citaten in deze alinea uit Anet Bleich, Joop den Uyl 1919-1987. Dromer en doordouwer, Amsterdam 2008, p. 265 en pp. 246-247.

				4	OVT, radio 1, 4 januari 2015; Nieuwsblad van het Noorden, Parool en De Tijd van 3 decem-ber 1973.

				5	‘Vrijmoedig commentaar’, De Tijd, 3 december 1973.

				6	Jan Joost Lindner, ‘Nationaal kabinet ongewenst’, de Volks-krant, 8 december 1973.

				7	A.J. Klei, ‘De slotzin van Den Uyl’, Trouw, 4 december 1973.

				8	J.M. den Uyl, ‘Die tijd komt 

				nooit meer terug’ (17 mei 1977), in: Idem, Inzicht en uit-zicht. Opstellen over economie en politiek, Amsterdam 1978, p. 209.

				9	Bleich, Joop den Uyl, p. 294.

				10	Een aantal voorbeelden daar-van in Henk te Velde, Stijlen van leiderschap. Persoon en politiek van Thorbecke tot Den Uyl, Amsterdam 2002, pp. 213-214.

				11	Jan Terlouw, Naar zeventien zetels en terug. Politiek dagboek 9 maart 1981 — 5 november 1982, Utrecht / Antwerpen 1983, pp. 89-90, 127, 221.

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				41

			

		

		
			
				41

			

		

		
			
				Linkse wederopstanding?

				Over Aufstehen, La France Insoumise, Momentum, Podemos en Vrij Links

				De politieke versplintering op links vormt een bedreiging voor sociaal-democratische partijen in Europa. Maar al die nieuwe bewegingen en partijen bieden juist ook een kans op vernieuwing.

				Paul Lucardie

				Onderzoeker bij het Documentatiecentrum Nederlandse Politieke Partijen van de Rijksuniversiteit Groningen

				Dat het socialisme in een crisis verkeert kan geen opzienbarende openingszin zijn. Dat daar wat aan te doen is, mogelijk wel. In elk geval lijkt het interessant een blik te werpen op recente pogingen om het socialisme te vernieuwen, hoe uiteenlopend die ook mogen zijn. Bewegingen als ‘Aufstehen’, ‘La France Insoumise’, ‘Momentum’, ‘Podemos’ en ‘Vrij Links’ zijn sinds 2014 ontstaan vanuit verschillende situaties, sommige noemen zich socialistisch en andere niet, maar ze hebben wellicht toch iets gemeen. Misschien bieden ze samen een antwoord op de huidige crisis?  

				Het socialisme — breed opgevat — heeft al vaker een crisis doorstaan. Als de geschiede-nis wat vereenvoudigd wordt weergegeven, zijn er in het verleden drie crises geweest en zitten we nu in de vierde. De eerste crisis vond plaats aan het eind van de negentiende eeuw, toen de uitbuiting van de arbeiders in fabrieken, mijnen en veenderijen aanleiding gaf tot oprichting van socialistische partijen, met de nodige barensweeën en groeistuipen. De socialisten of sociaal-democraten (aanvan-

				kelijk werden deze termen veelal door elkaar gebruikt) combineerden een revolutionair langetermijnperspectief van socialisatie van de productiemiddelen met een concreet her-vormingsprogramma (algemeen kiesrecht, achturige werkdag en dergelijke). 

				Tijdens en vlak na de Eerste Wereldoorlog ontstond de tweede crisis en viel de beweging uiteen in twee stromingen, waarvan de een zich naar het Russische voorbeeld ‘com-munist’ ging noemen en de andere de naam ‘sociaal-democratie’ behield. De sociaal-demo-craten namen daarbij geleidelijk afstand van het revolutionaire socialistische vergezicht om zich te richten op de opbouw van een sociale verzorgingsstaat en een door de staat gereguleerde markteconomie. 

				Eind jaren zestig raakten beide stromingen in een ideologische crisis verzeild. Het Rus-sische model bleek niet alleen gepaard te gaan met massale onderdrukking en onvrijheid — dat was al eerder duidelijk — maar ook met toenemende stagnatie van de aanvankelijk snelle economische groei. Experimenten met vernieuwing in Joegoslavië, Tsjecho-Slowakije 

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				42

			

		

		
			
				42

			

		

		
			
				en Polen mislukten of werden met geweld on-derdrukt. Het langetermijndoel van de com-munisten raakte steeds verder uit beeld. 

				In West-Europa bleek het doel van de sociaal-democraten juist wel bereikbaar, maar wekte de verzorgingsstaat eind jaren zestig andere vormen van onbehagen. Studenten, arbeiders, feministen en pacifisten, spoedig gevolgd door de milieubeweging, protesteer-den tegen bureaucratie en ongelijkheid, tegen kernwapens en milieuvervuiling. De meeste sociaal-democratische partijen trachtten de bewegingen althans gedeeltelijk tegemoet te komen en zich te vernieuwen en te verjongen. De Partij van de Arbeid liep daarin voorop; in het beginselprogramma van 1977 pleitte de partij voor selectieve en milieuvriendelijke groei, gelijke beloning en eerlijke verdeling van arbeid tussen mannen en vrouwen, zowel buitenshuis als binnenshuis, zelfbestuur in ondernemingen en democratisch bestuur van scholen.1 

				Rond 2010, dus krap vijftig jaar later, kondigt de volgende crisis zich aan. De verzorgingsstaat en de gereguleerde markt-economie staan onder druk ten gevolge van vergrijzing, globalisering en de daarmee gepaard gaande migratie en economische liberalisering, deregulering en privatisering van overheidsdiensten. Sociaal-democraten krijgen daarvoor vaak de rekening gepre-senteerd en verliezen kiezers aan links- of rechts-populistische bewegingen, soms ook aan groene partijen of aan het kamp van niet-stemmers. Bovendien verliezen ze vaak ook leden — deels door vergrijzing — en worstelen ze met strategische en ideologische vragen. Dat gebeurt niet alleen in Nederland maar ook elders in Europa. 

				Geen wonder dat vernieuwing opnieuw op de agenda staat. In dit artikel wil ik vijf ver-schillende vernieuwingsbewegingen verge-lijken om na te gaan of daarin een duidelijke richting te ontdekken valt die hoop biedt voor de toekomst. De selectie is niet helemaal wille-keurig maar medebepaald door mijn (beperk-te) expertise en talenkennis. Zodoende beperk 

			

		

		
			
				ik me tot bewegingen in West-Europa, dat wil zeggen: Duitsland, Frankrijk, Groot-Brittannië, Spanje en Nederland.2

				Aufstehen in Duitsland 

				Aufstehen (Opstaan) is een beweging die de linkse partijen in Duitsland — dus Die Grünen, de sociaal-democratische SPD en Die Linke — wil samenbrengen én vernieuwen. Het is meer een digitaal platform dan een formele organisatie. Aufstehen baseert zich niet op een politiek programma, maar stuurt haar ruim 160.000 geregistreerde aanhangers wel een nieuwsbrief. Op de webstek wordt op hoog niveau van gedachten gewisseld, en dat kan ook het geval zijn in de circa zeventig lokale groepen.

				Het initiatief kwam in de zomer van 2018 van een groep intellectuelen, vakbondsleiders en politici, van wie Sahra Wagenknecht de meeste bekendheid geniet. Sinds 2015 leidt zij de fractie van Die Linke in de bondsdag, maar ze ligt geregeld overhoop met een deel van haar fractie en met het partijbestuur. Daarbij speelt de tegenstelling tussen ‘reformisten’ en ‘antikapitalisten’ een rol, maar ook die tussen kosmopolieten en nationalisten.4 De eerste betreft voornamelijk sociaaleconomisch be-leid, de tweede vooral het migratiebeleid. Op beide terreinen nam Wagenknecht stelling tegen de heersende liberale opvattingen. 

				Globalisering, open grenzen en econo-misch liberalisme ondermijnen volgens haar de democratie en vergroten de sociale onge-

			

		

		
			
				Paul Lucardie Linkse wederopstanding

			

		

		
			[image: ]
		

		
			
				Aufstehen wil de linkse kiezers terugwinnen die zijn overgelopen naar Alternative für Deutschland

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				43

			

		

		
			
				43

			

		

		
			
				Paul Lucardie Linkse wederopstanding

			

		

		
			[image: ]
		

		
			
				lijkheid.5 Linkse partijen die deze tendensen ondersteunen drijven hun minderbedeelde kiezers in de armen van nationaal-populisten zoals Alternative für Deutschland (AfD). Met Aufstehen hoopt ze deze tendensen te keren en die kiezers terug te winnen. Haar opvat-tingen vinden voorlopig weinig weerklank bij de partijbesturen van Die Grünen, SPD en Die Linke. Ook bij de jongerenorganisatie van de Die Linke, de Linksjugend, kan ze niet op veel steun rekenen. ‘Wir sehen keinen Sinn in “Aufstehen”, wir bleiben in diesem Fall lieber liegen’, zo grapte de Saksische afdeling van de Linksjugend.6 

				Aufstehen deelt in grote lijnen Wagen-knechts opvattingen, zij het hier en daar met nuanceringen. Zo betreurt mede-initiatief-nemer Ludger Volmer, oud-voorzitter van Die Grünen, de polarisatie in het debat over migratie binnen linkse partijen en waar-schuwt hij niet alleen voor de idealisering van vluchtelingen door ‘liberale internatio-nalisten’ maar ook voor de ‘renationalisatie’ die traditionele socialisten bepleiten.7 Met de laatstgenoemde term doelt hij ongetwijfeld ook op de ‘antikapitalistische’ aanhangers van Wagenknecht binnen Die Linke. 

				Het is nu nog te vroeg om de invloed van Aufstehen in te schatten, maar gezien de weer-stand van de betrokken partijorganisaties lijkt enige scepsis wel op zijn plaats. Op termijn zou de beweging het voorbeeld van La France Insoumise en Podemos kunnen volgen — waar zij nu reeds regelmatig naar verwijst — en een nieuwe min of meer links-populistische poli-tieke partij kunnen vormen, maar dan nog zal het niet meevallen de naar de AfD overgelopen linkse kiezers terug te winnen. 

				La France Insoumise

				De beweging La France Insoumise — ‘Frankrijk in verzet’ of ‘Opstandig Frankrijk’ — werd fe-bruari 2016 gelanceerd door de politicus Jean-Luc Mélenchon. Mélenchon had in 2008 na 32 jaar zijn lidmaatschap van de Parti Socialiste opgezegd. Hij had die partij op verschillende 

			

		

		
			
				posten vertegenwoordigd, als senator en als minister, maar kwam tot de conclusie dat zij haar ideaal, de sociale verzorgingsstaat, vol-ledig verkwanseld had en geen weerstand meer bood aan het financiële kapitalisme dat democratie uitholt, sociale rechtvaardigheid ondermijnt en het milieu verpest.  

				In 2009 stichtte hij eerst, min of meer naar Duits voorbeeld, de Parti de Gauche (Linkse Partij) — die samen met de Communistische Partij en enkele andere linkse groeperingen in een Links Front bij de parlementsverkiezin-gen van 2012 krap 7 % van de stemmen haalde. Dit linkse front steunde in hetzelfde jaar zijn kandidatuur voor het presidentschap. De samenwerking binnen het front verliep wat moeizaam. Met La France Insoumise hoopte Mélenchon een bredere volksbeweging van de grond te krijgen die zowel qua vorm als qua inhoud zou verschillen van een traditionele socialistische partij. Hij liet zich inspireren door theoretici als Ernesto Laclau en Chantal Mouffe, maar ook door sociaal-populistische politici als Chávez in Venezuela en Correa in Ecuador. 

				De nieuwe beweging mijdt socialistische symboliek als rode vlaggen en het zingen van de Internationale, ze richt zich minder tegen ‘het kapitalisme’ en meer tegen ‘de oligarchie’. Het doel is een open beweging te zijn, zonder formeel lidmaatschap, al laat ze haar aanhan-gers via internet meedenken en meebeslissen over verkiezingsprogramma’s.9 De aanhan-gers worden ook aangemoedigd om deel te nemen aan allerlei lokale acties, soms met een theatraal karakter, soms meer informatief of gezellig.10

				In het programma van 2017 legde La France Insoumise de nadruk op democratisering van de staat en de economie en op sociale recht-vaardigheid.11 De beweging wil de Vijfde Re-publiek vervangen door een Zesde — daartoe had Mélenchon reeds in 2014 een ‘Mouvement pour la VIe République’ opgericht. Een consti-tuerende vergadering moet de soevereiniteit van het volk herstellen, met name via volks-initiatief en terugroepingsrecht (‘recall’). In 

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				44

			

		

		
			
				44

			

		

		
			
				bedrijven zouden aandeelhouders minder en werknemers meer zeggenschap moeten krijgen. Het economische beleid zou de eigen industrie moeten beschermen — en als dat niet binnen de Europese Unie zou mogen, dan maar daarbuiten. 

				Daarnaast verlangt de beweging meer con-trole over de banken, arbeidstijdverkorting, ecologische planning en een progressief (nivel-lerend) inkomensbeleid. Ze wil vluchtelingen ‘waardig ontvangen’, maar ook meer inspan-ningen om de oorzaken van vlucht en migratie weg te nemen. De overheid moet echter geen concessies doen aan religieuze gemeenschap-pen en haar seculiere karakter (‘laïcité’) verster-ken. De beweging wijst ‘communitarisme’ en dus ongetwijfeld ook multiculturalisme af. 

				Bij de parlementsverkiezingen van 2017 won La France Insoumise 11 % van de stemmen (in de eerste ronde) en uiteindelijk 17 van de 577 zetels in de Assemblée nationale. Bij de pre-sidentsverkiezingen in hetzelfde jaar had Mé-lenchon met bijna 20 % (in de eerste ronde) een beter resultaat behaald. Dat was waarschijnlijk voor een groot deel te danken aan zijn cam-pagne waarin hij al zijn retorisch talent wist te ontplooien, soms gelijktijdig op verschillende plaatsen verschijnend als hologram. Met zijn extraverte en temperamentvolle persoonlijk-heid wist Mélenchon weliswaar kiezers aan te trekken maar ook mensen af te stoten. 

				Volgens kritische waarnemers als Philippe Marlière en Jacob Hamburger is de beweging in feite minder democratisch dan ze zichzelf afficheert.12 Verschillen van mening zouden nauwelijks getolereerd worden en samenwer-king met de Communistische Partij en andere linkse groeperingen verloopt uiterst stroef. Peilingen wekken de indruk dat de beweging op deze manier niet veel groei meer kan rea-liseren. De recente spontane uitbarsting van diffuus protest door de dragers van gele hesjes lijkt electoraal niet zozeer La France Insou-mise maar meer het nationaal-populistische Rassemblement National (Nationaal Verbond; voorheen Front National) van Marine Le Pen ten goede te komen.13

			

		

		
			
				Momentum in Groot-Brittannië

				De Momentum-beweging ontstond in oktober 2015 om steun te mobiliseren voor Jeremy Cor-byn, die enkele weken eerder met bijna 60 % van de stemmen gekozen was tot politiek lei-der van de Labour Party, de Britse Partij van de Arbeid. Corbyn gold als uiterst linkse buiten-staander in de Lagerhuisfractie, al behoorde hij daar al sinds 1983 toe. Hij genoot echter de steun van veel nieuwe leden en sympathisan-ten van de partij — laatstgenoemden mochten voor het eerst aan de interne verkiezingen deelnemen mits ze zich binnen een bepaalde termijn hadden laten registreren tegen be-taling van drie Britse pond. Naar schatting 88.000 sympathisanten hadden dat gedaan. Binnen de fractie stuitte Corbyns leiderschap echter op veel weerstand. In 2016 nam de fractie zelfs een motie van wantrouwen tegen hem aan, wat leidde tot nieuwe interne verkie-zingen. Die won hij met een nog iets grotere meerderheid dan in 2015 (62 %), vooral dankzij de massale aanwas van nieuwe leden waar-door de partij haar ledental binnen een jaar had verdubbeld. 

				Veel nieuwe leden hebben zich aangeslo-ten bij Momentum en nemen deel aan lokale acties of aan het digitaal platform. Lokale groepen genieten veel autonomie, al tracht een nationale coördinatiegroep, gekozen door leden en sympathiserende organisaties, lokale en landelijke acties te faciliteren en te coördineren. 

			

		

		
			
				Paul Lucardie Linkse wederopstanding

			

		

		
			[image: ]
		

		
			
				La France Insoumise mijdt socialistische symboliek, richt zich minder tegen ‘het kapitalisme’ en meer tegen ‘de oligarchie’

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				45

			

		

		
			
				45

			

		

		
			
				De coördinatiegroep staat onder toezicht van een ledenraad van vijftig mensen die om de zes maanden uit het ledenbestand worden ‘geloot’. Via een digitaal platform kunnen alle leden voorstellen voor acties of campagnes indienen, die vervolgens goedkeuring nodig hebben van de coördinatiegroep, tenzij een meerderheid van de leden de afwijzing van deze groep via een petitie ongedaan maakt.15 

				Volgens een schatting van weekblad The Economist telde de beweging medio 2017 ruim 30.000 actieve leden.16 Doel van Momentum is niet alleen steun aan Corbyn, maar ook ver-dere democratisering en radicalisering van de partij in de richting van meer sociale gelijk-heid en minder discriminatie, en herstel van voor iedereen toegankelijke overheidsdien-sten die de afgelopen decennia grotendeels zijn geprivatiseerd.17

				Het programma waarmee Labour de par-lementsverkiezingen van 2017 inging weer-spiegelde voor een groot deel de denkbeelden van Momentum, al was het voor sommige Corbynisten nog veel te gematigd.18 Het pro-gramma bevatte eisen voor de renationalisatie van spoorwegen, energievoorziening, water en posterijen.19 De overheid zou daarnaast een nationaal transformatiefonds en een nationa-le investeringsbank moeten oprichten om de infrastructuur van het land te verbeteren. Om dit te financieren zou ze de vennootschapsbe-lasting licht verhogen en de top-5 % inkomens zwaarder belasten, zodat het begrotingstekort niet zou hoeven stijgen. 

				Over medezeggenschap bleef het pro-gramma vaag: in belangrijke sectoren zou de overheid ‘councils to oversee security and growth’ instellen.20 Ook over staatkundige hervormingen was het programma niet erg specifiek; een ‘Constitutional Convention’ zou de regering over deze hervormingen dienen te adviseren. In elk geval zou het Hogerhuis (in het program ‘the Second Chamber’ genoemd) democratisch gekozen moeten worden in plaats van benoemd of geërfd. 

				Het programma bevatte evenmin erg con-crete voorstellen voor een nieuw migratiebe-

			

		

		
			
				leid, maar gaf wel aan welke richting het op zou moeten gaan, ook na de Brexit: selectieve arbeidsmigratie in overleg met werkgevers en vakbonden, zonder etnische discriminatie. De partij wilde voorts de arbeidsvoorwaarden voor immigranten gelijktrekken met die van ingezetenen. Vluchtelingen zouden beter opgevangen moeten worden, maar niet ten koste van ingezetenen. De partij juichte etni-sche diversiteit toe en wilde elke vorm van ra-cisme, antisemitisme en islamofobie krachtig bestrijden. 

				Het programma wijdde weinig ruimte aan de Brexit, die blijkbaar als voldongen feit werd geaccepteerd. Daarbij komt dat de partij, en ook Momentum zelf, hierover verdeeld lijkt.21 Een deel van Momentum ziet — evenals Cor-byn zelf — de Brexit waarschijnlijk als nood-zakelijk middel om het kapitalisme in Groot-Brittannië te temmen, terwijl een ander deel aan het liberale kosmopolitisme van de Euro-pese Unie de voorkeur geeft boven nationaal isolationisme. Momentum is dan ook feitelijk een heterogene beweging waar (onder meer) marxistische ouderen, gestaalde vakbondska-ders en libertaire, al dan niet afgestudeerde jongeren deel van uitmaken.22 

				Volgens de politicologen Bice Maiguashca en Jonathan Dean kan Momentum geen popu-listische beweging genoemd worden die ‘het volk’ als homogene eenheid mobiliseert tegen een even homogene ‘elite’, zoals La France In-soumise of Podemos. Momentum tracht veel-eer verschillende groepen te mobiliseren en emanciperen (‘empower’) tegen verschillende vormen van onrecht, discriminatie of uitbui-ting. Dat doet ook Corbyn, die niet ‘the people’ tegen ‘the establishment’, maar ‘Labour’ tegen ‘Tories’ mobiliseert. Als we al een etiket op Corbyn en Momentum willen plakken, zou dat in mijn ogen beter ‘democratisch radicalisme’ dan ‘populisme’ kunnen zijn. Democratisch radicalen delen met populisten het geloof in de soevereiniteit van het volk, maar zien het volk als een heterogene massa met verschil-lende belangen en identiteiten en niet als homogeen geheel. 23

			

		

		
			
				Paul Lucardie Linkse wederopstanding

			

		

		
			[image: ]
		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				46

			

		

		
			
				46

			

		

		
			
				Corbyn mist bovendien het charisma en het gezag van populistische leiders als Chávez, Iglesias of Mélenchon, maar dankt zijn popu-lariteit (in bepaalde kringen) waarschijnlijk meer aan zijn morele integriteit en beginsel-vastheid. Hij profiteert natuurlijk ook van de verdeeldheid van de Conservatieven. Bij de parlementsverkiezingen van 2017 leidde hij Labour naar een forse winst, van 30 % naar 40 % van de stemmen, maar met 262 zetels bleef de partij kleiner dan de Tories (317 zetels) en kon geen regering vormen. 

				Bij de volgende verkiezingen zou dat weleens anders kunnen aflopen, zeker als de gevolgen van de Brexit veel kiezers van de Con-servatieve Partij tegenvallen. Aan de andere kant zou een door Corbyn geleide regering haar aanhangers ook teleur kunnen stellen, aangezien het radicale programma van de Labour Party op veel weerstand zou kunnen stuiten, zowel bij het financiële establishment in de City als bij de rechtervleugel in de eigen partij. Overigens wordt door met de beweging sympathiserende economen wel degelijk nagedacht over nieuwe manieren om het fi-nancieel kapitaal beter te reguleren, al is daar in het partijprogramma nog niet veel over te vinden.24 

				Podemos in Spanje

				Podemos (‘Wij kunnen’) werd officieel in no-vember 2014 opgericht, maar had toen al een kandidatenlijst gepresenteerd bij de Europese verkiezingen eerder dat jaar en daarbij vijf zetels gewonnen. Het initiatief kwam van een kring intellectuelen rond de docenten politi-cologie Pablo Iglesias, Juan Carlos Monedero en Iñigo Errejón van de Complutenser Univer-siteit in Madrid. Via het televisieprogramma La Tuerka had de kring al enige bekendheid verworven. Monedero en Iglesias waren lid geweest van Verenigd Links (Izquierda Unida), de partij die rond de Communistische Partij ontstaan was, maar veel andere initiatiefne-mers waren niet eerder politiek geëngageerd geweest. Men liet zich inspireren door de po-

			

		

		
			
				pulismetheorie van Ernesto Laclau, maar ook door de ervaringen van de 15 mei-beweging die in 2011 door Spanje golfde. Deze protest-beweging — eigenlijk een waaier aan diverse, soms kortstondige bewegingen — keerde zich tegen het bezuinigingsbeleid waarmee de regering de financieel-economische cri-sis trachtte te bestrijden, tegen de massale werkloosheid, de problemen in de zorg en de huisuitzettingen van mensen die de huur of de hypotheek van hun huis niet meer konden betalen, maar ook tegen de corruptie in rege-ringskringen.  

				Podemos is een tamelijk open beweging die los-vaste verbindingen met diverse pro-testbewegingen en regionale of lokale par-tijen onderhoudt, maar daarnaast zelf lokale ‘kringen’ (‘circulos’) opzet. Via de webstek kunnen leden meedenken en meebeslissen, zoals over het verkiezingsprogram waarmee Podemos in 2015 aan de parlementsverkie-zingen deelnam. Centraal stond hierin het streven naar democratisering en burgerparti-cipatie op elk gebied, bij wetgeving, bestuur, rechtspraak, onderwijs en onderzoek, milieu-beleid, cultuur en bedrijfsleven, via invoering van het terugroepingsrecht (‘recall’), het referendum en het volksinitiatief, dan wel de instelling van burgerfora of burgerraden en medezeggenschapsorganen.26 

				Spaanse regio’s als Catalonië of Baskenland zouden via een referendum over hun toe-komst moeten kunnen beslissen — iets waar de gevestigde sociaal-democratische partij (Partido Socialista Obrero Espaňol, PSOE) en 

			

		

		
			
				Paul Lucardie Linkse wederopstanding

			

		

		
			[image: ]
		

		
			
				Momentum is een heterogene beweging van marxistische ouderen, gestaalde vakbonds-lieden en libertaire jongeren

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				47

			

		

		
			
				47

			

		

		
			
				de conservatieve Volkspartij (Partido Popular, PP) niets voor voelden. Daarnaast wilde Pode-mos de privatisering van overheidsdiensten en bezuinigingen terugdraaien, de arbeids-tijd verkorten, belastingen progressiever en milieuvriendelijker maken en immigratie vergemakkelijken. Secularisatie is ook een eis: de Katholieke Kerk zou haar voorrechten op moeten geven. 

				Met dit programma en een populistische campagne tegen ‘la casta’, de corrupte poli-tieke heersende kaste waartoe zowel PSOE als PP gerekend werd, won Podemos bijna 21 % van de stemmen en 69 van de 350 zetels in het Congres van Afgevaardigden in december 2015. Haar kiezers bleken vaak jong, hoogop-geleid, regionalistisch en ontevreden over cor-ruptie en oligarchie in het politiek systeem.27 Aangezien geen partij meer een meerderheid bezat en coalitievorming onmogelijk bleek, moesten de kiezers een halfjaar later opnieuw naar de stembus. Deze keer sloot Podemos een alliantie met Verenigd Links, wat echter electoraal weinig winst opleverde: de alliantie kreeg iets minder stemmen en evenveel zetels als de twee partijen afzonderlijk in 2015 had-den gehaald. 

				De alliantie stuitte binnen Podemos dan ook op weerstand van partij-ideoloog Er-rejón en zijn aanhangers, die een ‘puur’ en breed populisme zonder identificatie met links of rechts voorstonden. Zij hadden soms ook kritiek op de ‘verticalisering’ en centra-lisatie van de partij, die ten koste ging van de openheid en samenwerking met lokale actiegroepen. De centralisatie betekende ook versterking van het gezag van Iglesias als mediageniek boegbeeld van de partij, die de alliantie had doorgezet.28 Zijn strategie vol-gend zou Podemos eerst de PSOE electoraal voorbij moeten streven om haar vervolgens te dwingen te kiezen voor een coalitie met Podemos óf de PP; in het laatste geval zou de PSOE uiteindelijk zichzelf vernietigen.29 In beide gevallen zou Podemos de regering kunnen domineren. Of de partij dan ook haar radicale programma zou verwezenlijken is 

			

		

		
			
				natuurlijk een andere vraag; de ervaringen van haar Griekse zusterpartij Syriza laten zien hoe moeilijk dat kan zijn.30 

				Vrij Links in Nederland

				Vrij Links is een initiatief van oud-PvdA-Kamerlid Keklik Yücel en drie kunstenaars: schrijver Asis Aynan, actrice Femke Lakerveld en filmmaker Eddy Terstall. Zij schreven een manifest dat op 18 mei 2018 in de Volkskrant gepubliceerd werd. Kort daarna besloten ze een stichting op te richten, waarvan Laker-veld de voorzitter werd. De stichting kent wel donateurs maar registreert vooralsnog geen sympathisanten. Doel is vooral bevordering van een open en vrijzinnig debat en van indivi-duele vrijheid in een seculiere staat.  

				De stichting keert zich tegen elk ‘groepsden-ken’, zowel van ‘nationalistisch rechts’ als van ‘regressief links’ dat individuele vrijheid rela-tiveert en religieuze intolerantie accepteert. Ze wil geen programma vaststellen en al helemaal geen partij vormen, maar wel druk uitoefenen op partijen, met name die aan de linkerzijde. De initiatiefnemers en sympathisanten die bij-dragen leverden aan de webstek vormden dan ook een divers gezelschap: vrijzinnige moslims en atheïsten, PvdA’ers en GroenLinksers, SP’ers en D66’ers. Wel lijkt er vergaande overeenstem-ming te bestaan over secularisme en neutraal openbaar onderwijs — artikel 23 van de Grond-wet, dat bijzonder (godsdienstig) onderwijs op kosten van de staat mogelijk maakt, kan hier op bijzonder weinig steun rekenen. En open-bare basisscholen zouden best nog wat meer hun seculiere karakter kunnen tonen, bijvoor-beeld door hoofddoekjes te verbieden, zo op-perde Yücel, die zelf in een vrijzinnig, alevitisch milieu opgroeide, eerst in Turkije en daarna in Nederland.32 

				De kritiek van Vrij Links op het groeps-denken van ‘regressief links’ wekte veront-waardiging in sommige linkse kringen. Voor emancipatie is ‘groepsidentiteit’ nodig, zo werd beweerd, anders blijft het een abstract begrip.33 De kritiek op de patriarchale en in-

			

		

		
			
				Paul Lucardie Linkse wederopstanding

			

		

		
			[image: ]
		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				48

			

		

		
			
				48

			

		

		
			
				tolerante kant van de islam zou bovendien de toch al groeiende islamofobie in Nederland versterken en uiteindelijk ‘nationalistisch rechts’ (Wilders en Baudet) in de kaart spelen.

				Daarnaast is wel geopperd dat ‘links’ zich meer op sociaaleconomische en minder op sociaal-culturele onderwerpen zou moeten richten. Yücel en Terstall beamen dat overi-gens, en merken op dat zij op dit terrein ‘links van de PvdA’ staan.34 Niettemin schijnt PvdA-leider Lodewijk Asscher wel sympathie voor Vrij Links te hebben.35 Anders dan bij Aufste-hen spelen prominente politici bij Vrij Links echter geen opvallende rol. 

				Conclusie 

				Het valt niet mee om overeenkomsten te ontdekken tussen de vijf hier besproken be-wegingen, zo verschillend zijn ze qua context, organisatie en ideologie. Met enige goede wil zou men er twee of drie kunnen aanwijzen: het open en relatief informele en digitale karakter van de beweging, de aandacht voor sociale gelijkheid en secularisme.  

				Alle vijf zijn relatief informele, open be-wegingen die effectief gebruikmaken van internet en nieuwe digitale technieken en software. Leden of sympathisanten kunnen zonder al te veel moeite hun mening online uiten, al lijkt dat bij de ene beweging makke-lijker dan bij de andere. De organisatievormen vertonen echter ook opvallende verschillen. Terwijl Podemos en La France Insoumise over een formele partijorganisatie met leden en be-sturen beschikken en Momentum weliswaar geen partij is maar wel een formeel lidmaat-schap kent, registreert Aufstehen alleen sym-pathisanten die de nieuwsbrief willen ont-vangen en doet Vrij Links zelfs dat niet. Bij vier van de vijf bewegingen kunnen aanhangers zich niet alleen landelijk aanmelden maar ook lokaal organiseren en manifesteren, alleen bij Vrij Links kan dat (nog) niet. 

				Ook de gezagsverhoudingen verschillen nogal: La France Insoumise wordt vanaf het begin tamelijk strak en top-down geleid door 

			

		

		
			
				Mélenchon en zijn staf, Podemos staat in toe-nemende mate onder leiding van Iglesias, ter-wijl Momentum weliswaar ontstond om steun te bieden aan Corbyn maar toch veel meer een basisdemocratische bottom-up-beweging gebleven is. Aufstehen en Vrij Links zijn in zekere zin ook top-down georganiseerd door een kleine groep, maar zonder hiërarchische structuur. Bij Vrij Links lijkt duidelijk sprake van collectief leiderschap, terwijl de Duitse beweging informeel wellicht gedomineerd wordt door Wagenknecht. 

				De organisatorische verschillen kunnen grotendeels uit de politieke context verklaard worden. La France Insoumise en Podemos zijn politieke partijen die per definitie een zekere centralisatie moeten kennen om aan verkiezingen deel te nemen. Die centralisatie (en persoonsgerichtheid) wordt nog meer bevorderd door het presidentiële systeem in Frankrijk dan door het parlementaire stelsel in Spanje. Aufstehen en Vrij Links willen (voor-alsnog) niet aan verkiezingen deelnemen maar indirect invloed uitoefenen op verschei-dene partijen en daarbij mogelijk ook verbin-dend optreden, terwijl Momentum eveneens meer pressiegroep dan partij is, maar zich wel aan één partij bindt. De strategische doelstel-lingen van de vijf bewegingen lopen dus nogal uiteen. 

				Daarbij komt dat La France Insoumise en Podemos bewust een populistische polari-satiestrategie volgen om ‘het volk’ te mobili-seren tegen de ‘politieke kaste’. Momentum steunt de politieke maar niet zozeer populisti-sche polarisatiestrategie van Corbyn. Populis-tische opvattingen komt men af en toe ook bij Aufstehen tegen, maar niet bij Vrij Links (als we de sympathieke film Vox populi van Eddy Terstall over een imaginaire populistische be-weging hier buiten beschouwing laten). 

				Programmatisch zie ik meer verschillen dan overeenkomsten, al zou men wel van een familiegelijkenis kunnen spreken: sommige denkbeelden vindt men bij drie of vier maar niet bij alle vijf bewegingen. De vergelijking is echter lastig omdat alleen La France Insou-

			

		

		
			
				Paul Lucardie Linkse wederopstanding

			

		

		
			[image: ]
		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				49

			

		

		
			
				49

			

		

		
			
				mise en Podemos een uitgebreid programma hebben vastgesteld en de overige drie zich be-perken tot min of meer summiere manifesten. 

				Gemeenschappelijk hebben ze wel de aan-dacht voor sociale gelijkheid — al is die bij Vrij Links vooralsnog niet erg expliciet. Sociale gelijkheid is uiteraard een wezenlijke waarde voor elke linkse beweging — anders zou ze niet ‘links’ genoemd mogen worden — maar kreeg in de ogen van de hier besproken bewegingen de laatste jaren te weinig aandacht van de ge-vestigde linkse partijen. Om de sociale gelijk-heid te vergroten stelden La France Insoumise en Podemos fiscale maatregelen voor, maar ook arbeidstijdverkorting en meer medezeg-genschap in bedrijven. Indirect zouden ook versterking van de collectieve sector en renati-onalisatie van geprivatiseerde overheidsdien-sten de sociale gelijkheid ten goede moeten komen. Deze plannen passen bovendien in het keynesiaanse economisch beleid dat beide partijen voorstaan, als alternatief voor het neoliberale bezuinigingsbeleid van de gevestigde centrumrechtse én centrumlinkse partijen. 

				Het door Momentum beïnvloede program-ma van de Labour Party bevat soortgelijke maatregelen en ademt eveneens een keynesi-aanse geest. De drie genoemde bewegingen zetten daarnaast democratisering van het politiek systeem hoog op de agenda. Zowel de Franse als de Britse partij wil daartoe een con-stitutionele conventie of vergadering bijeen-roepen die staatkundige vernieuwingsvoor-

			

		

		
			
				stellen zou moeten voorbereiden. De Franse en de Spaanse partij pleiten voor vormen van directe democratie en burgerparticipatie als volksinitiatief en referendum. De Duitse en Nederlandse bewegingen laten zich hier niet over uit. 

				De drie partijen delen verder het streven naar een liberaal immigratiebeleid, al wil met name de Britse partij arbeidsmigratie beter regelen en voorkomen dat buitenlandse werk-nemers onder slechtere arbeidsvoorwaarden gaan werken dan hun Britse vakgenoten. De Duitse beweging wijkt hiervan af door haar kritiek op liberale opvattingen over migratie; Vrij Links laat zich daar niet zo over uit. 

				De vijf bewegingen lijken ook verdeeld over multiculturalisme en integratiebeleid. Momentum en Labour tonen zich voorstander van diversiteit en eisen geen bijzondere aan-passing van migranten. La France Insoumise en Podemos doen dat evenmin, maar willen wel kerk en staat scherper scheiden en met name de Franse partij wijst ‘communitarisme’ af. Vrij Links doet dat ook, zij het in andere bewoordingen (‘groepsdenken’, ‘identiteits-politiek’), evenals Wagenknecht. De Franse beweging verdedigt bovendien een staatkun-dig nationalisme — zelf noemen ze het ‘patri-ottisme’ — en economisch protectionisme, gepaard met euroscepsis, dat door de andere bewegingen niet in die mate gedeeld wordt. 

				Labour accepteert wel de Brexit, wellicht ook als voorwaarde voor een zelfstandig keynesiaans economisch beleid, maar ver-mijdt ‘patriottistische’ retoriek en pleit toch ook voor vrijhandel. Podemos lijkt vooralsnog tegen een ‘Spexit’, al levert de partij wel kritiek op de huidige (‘neoliberale’) Europese Unie. Enige euroscepsis vindt men ook bij Aufste-hen, maar niet bij Vrij Links. 

				Na al deze details moeten we misschien even ‘uitzoomen’ om de conclusies in een his-torisch perspectief te plaatsen. Dan blijken de vijf bewegingen vooralsnog niet één coherent plan voor vernieuwing te formuleren, anders dan de socialisten in de negentiende eeuw en de communisten honderd jaar geleden. Ze 

			

		

		
			
				Paul Lucardie Linkse wederopstanding

			

		

		
			[image: ]
		

		
			
				Podemos-ideoloog Errejón staat een ‘puur’ en breed populisme voor, zonder identificatie met links of rechts 

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				50

			

		

		
			
				50

			

		

		
			
				hebben meer gemeen met de nieuw-linkse bewegingen van vijftig jaar terug, die niet één ideologie maar wel een bepaalde rijrichting gemeen hadden, gericht op democratisering en emancipatie, hoe divers ze die ook pro-grammatisch vertaalden. 

				In onze tijd zien we (met enige goede wil) een gemeenschappelijke rijrichting bij La France Insoumise en Podemos, Momentum en vaag ook bij Aufstehen, in hun kritiek op het neoliberale beleid van centrumrechtse en centrumlinkse regeringspartijen en hun plei-dooi voor een keynesiaans en nivellerend eco-nomisch beleid en voor medezeggenschap en directe democratie. Erg nieuw zijn hun denk-beelden doorgaans niet, met als uitzondering wellicht sommige voorstellen voor burgerpar-ticipatie in het programma van Podemos. 

				Vrij Links blijkt in dit gezelschap program-matisch een buitenbeentje dat eigenlijk alleen het secularisme deelt met de andere bewegin-gen. Daarnaast deelt het met de andere vier de digitale en informele organisatievorm, maar is feitelijk meer een platform dan een politieke beweging. We kunnen natuurlijk niet uitsluiten dat het zich in de richting van Aufstehen of zelfs La France Insoumise gaat 

			

		

		
			
				Noten

				1	Meer hierover in Chris Hiet-land & Gerrit Voerman (red.), 10 over rood 50 jaar later. Am-sterdam: Boom, 2016.

				2	De beweging rond Bernie Sanders in de Verenigde Sta-ten vertoont ongetwijfeld overeenkomsten met de vijf genoemde groeperingen, maar in een heel andere con-text: socialistische massapar-tijen zijn in de VS nooit echt van de grond gekomen. Ook de Vijfsterrenbeweging (MoVi-mento 5 Stelle) in Italië deelt bepaalde kenmerken met de hier behandelde bewegingen, maar richt zich niet op links, 

				laat staan op een vorm van socialisme.

				3	Wolfgang Zarnack, ‘Bericht zum 2. Arbeitsausschusstref-fen’, www.aufstehen.de / be-richt-zum-2-arbeitsausschuss-treffen (geraadpleegd op 9 november 2018).

				4	Deze analyse is grotendeels gebaseerd op Jürgen P. Lang, ‘Abschied vom Osten? Die Linke nach der Bundestags-wahl 2017’, in: Karsten Grabow & Viola Neu (red.), Das Ende der Stabilität? Parteien und Parteiensystem in Deutschland. Sankt Augustin / Berlijn: Kon-rad Adenauer Stiftung, 2018, Deel 6.

				5	Zie onder andere: Sahra Wa-

				genknecht, ‘Warum wir eine neue Sammlungsbewegung brauchen‘, Die Welt, 25 juni 2018, ook op www.aufstehen.de / essay-warum-wir-eine-neue-sammlungsbewegung-brauchen (geraadpleegd op 9 november 2018).

				6	Der Tagesspiegel, 3 oktober 2018.

				7	Ludger Volmer, ‘Versuch einer Problemskizze’, Der Freitag Online, 12 oktober 2018, of www.aufstehen.de / versuch-einer-Problemskizze-der-frei-tag-online-12-oktober-2018 (geraadpleegd op 9 november 2018).

				8	Jean-Luc Mélenchon, ‘La fin de la social-démocratie’, oor-

			

		

		
			
				Paul Lucardie Linkse wederopstanding

			

		

		
			[image: ]
		

		
			
				ontwikkelen, maar voorlopig duidt niets daar-op. Waarom eigenlijk niet? Daarover kunnen we slechts speculeren. Anders dan Frankrijk of Spanje kent Nederland al lang een links-po-pulistische partij, namelijk de SP, al is het po-pulisme daar de laatste jaren wat naar de ach-tergrond verdwenen. De standpunten van de SP over multiculturalisme en migratiebeleid gaan niet zo ver als die van Wagenknecht c.s., wellicht ook omdat de discussie binnen links Nederland daarover minder gepolariseerd lijkt. Daarnaast is de aandacht voor sociale ongelijkheid in Nederland de laatste paar jaar niet alleen bij de SP maar ook bij GroenLinks en de PvdA groeiende — zoals onder meer bleek uit de ontvangst van Piketty en zijn boek over de ongelijkheid van vermogens en inko-mens. Vrij Links heeft daar dus weinig aan toe te voegen — al zou wat mij betreft enige pres-sie in die richting geen kwaad kunnen. 

				Is het dan bij links in Europa allemaal oude wijn in nieuwe zakken? Dat klinkt te cynisch. Al ben ik geen wijnkenner, ik geloof dat oude wijn soms uitstekend kan smaken. Of dat ook geldt voor Aufstehen, La France Insoumise, Momentum, Podemos en Vrij Links is natuur-lijk ook een kwestie van smaak.

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				51

			

		

		
			
				51

			

		

		
			
				Paul Lucardie Linkse wederopstanding

			

		

		
			[image: ]
		

		
			
				spronkelijk verschenen in Regards (zomer 2013) en on-line te raadplegen via www.jean-luc-melenchon.fr / bro-chures / la-fin-de-la-social-democratie.pdf (18 oktober 2015); zie ook Jean-Luc Mélen-chon, Le choix de l’insoumis-sion. Entretien avec Marc En-deweld. Parijs: Seuil, 2016.

				9	‘Les principes de la France insoumise’, online: https: / / la-franceinsoumise.fr / principes (geraadpleegd op 9 oktober 2018).

				10	Jacob Hamburger, ‘Whose Populism? The Mixed Messa-ges of La France Insoumise’, Dissent, 35:3 (2018), pp. 101-110.

				11	‘L’avenir en commun. Le pro-gramme de la France insou-mise’, online: https: / / laec.fr (geraadpleegd op 18 decem-ber 2018).

				12	Philippe Marlière, ‘Jean-Luc Mélenchon and France Insou-mise. The manufacturing of populism’, in Giorgos Katsam-bekis & Alexandros Kioupkio-los (red.), The Populist Radical Left in Europe. Londen: Rou-tledge (te verschijnen in 2019); zie ook Hamburger, op. cit., pp. 108-110.

				13	Volgens peilingen in decem-ber 2018 zou Mélenchon bij presidentsverkiezingen op dat moment niet meer dan 14 % van de stemmen verwerven; zijn partij zou bij de Europese verkiezingen nog steeds onge-veer 11 % halen, het Rassemble-ment National ruim 22 %, terwijl die partij bij de parlements-verkiezingen in 2017 slechts 13 % had gekregen; zie htt-ps: / / pollofpolls.eu / FR / 49 / presidential-election-2022 en https: / / pollofpolls.eu / FR / 53 / european-parliament-elec-tion-2019-in-france (geraad-pleegd op 28 december 2018).

				14	James Stafford, ‘The Corbyn Experiment’, Dissent, 63:1 (2016), pp. 69-76.

				15	‘Constitution. Democratic Structures’, online: https: / / peoplesmomentum.com (geraadpleegd op 9 november 2018).

				16	‘The new Labour establish-ment; Labour in Brighton’, The Economist, 30 september 2017, p. 29.

				17	‘Where we stand on the La-bour Party’ en ‘Where we stand on society’, online: https: / / peoplesmomentum.com (geraadpleegd op 9 no-vember 2018).

				18	Robin Blackburn, ‘The Corbyn Project. Public Capital and Labour’s New Deal’, New Left Review, 111 (mei / juni 2018), pp. 5-32.

				19	‘For the many, not the few. The Labour Party Manifesto 2017’, online: https: / / labour.org.uk / wp-content / up-loads / 2017 / 10 / labour-manifes-to-2017.pdf (geraadpleegd op 18 december 2018).

				20	Ibid., p. 14.

				21	‘The new Labour establish-ment’.

				22	Zie Bice Maiguashca & Jona-than Dean, ‘Corbynism, pop-ulism and the re-shaping of left politics in contemporary Britain’, in Katsambekis & Kioupkiolos, op. cit.

				23	Voor verdere uitwerking van dit onderscheid zie Paul Lu-cardie & Gerrit Voerman, Populisme in de polder. Amster-dam: Boom, 2012, pp. 14-15.

				24	Dit ontleen ik aan Blackburn, op. cit., pp. 19-30.

				25	Pablo Iglesias, ‘Understanding Podemos’, New Left Review, 93 (mei / juni 2015), pp. 7-22; Alexandros Kioupkiolos, ‘Po-demos: the ambiguous prom-ises of left-wing populism in contemporary Spain’, Journal of Political Ideologies, 21:2 (2016), pp. 99-120.

				26	‘Queremos, sabemos, pode-mos. Un programa para cam-biar nuestro país’, online: 

				http: / / unpaiscontigo.es / wp-content / plugins / progra-ma / data / programa-es.pdf (geraadpleegd op 15 decem-ber 2015).

				27	Lluis Orriols & Guillermo Cor-dero, ‘The Breakdown of the Spanish Two-Party System: The Upsurge of Podemos and Ci-udadanos in the 2015 General Election’, South European Soci-ety and Politics, 2016, DOI: 10.1080 / 13608746.2016.1198454; Augusti Bosch & Iván Durán, ‘How does economic crisis impel emerging parties on the road to elections? The case of the Spanish Podemos and Ciudadanos’, Party Politics, 2017, DOI: 10.1177 / 1354068817710223.

				28	Alexandros Kioupkiolos & Giorgos Katsambekis, ‘Radical Left Populism from the Mar-gins to the Mainstream: A Comparison of Syriza and Podemos’, in: Ó. Garciá Agus-tin & M. Briziarelli (red.), Pode-mos and the New Political Cycle: Left-Wing Populism and Anti-Establishment Politics. Springer EBooks. DOI: 10.1007 / 978-3-319-63432-6_9. 

				29	Iglesias, op. cit., pp. 12-14.

				30	Zie Kioupkiolos & Katsambe-kis, op. cit.

				31	Zie www.vrij-links.nl (geraad-pleegd op 12 oktober 2018 en 31 december 2018).

				32	Thijs Broer & Jeroen Vullings, ‘Natúúrlijk moet je hoofddoe-ken verbieden op de basis-school’, Vrij Nederland, 30 au-gustus 2018, p. 14.

				33	Tivadar Vervoort, ‘Vrij Links zal de neergang van links niet stoppen’, de Volkskrant, 23 mei 2018.

				34	Mark Lievisse Adriaanse, Guus Valk & Max Kisman, ‘Een po-ging om links te rédden’, NRC Next, 18 augustus 2018.

				35	Broer & Vullings, op. cit.

			

		

	
		
			
				s & d Jaargang 76 Nummer 2 April 2019

			

		

		
			
				52

			

		

		
			
				52

			

		

		
			
				52

			

		

		
			
				A. L. Snijders

			

		

		
			[image: ]
		

		
			
				Verbeelding

			

		

		
			
				Ik heb een verhaal geschreven dat me in moeilijkheden heeft gebracht, een liefdesge-schiedenis. De vrouw iets jonger dan de man, eenvoudiger kan het niet. Zij heeft rood haar, wat haar aantrekkelijk maakt voor een bepaalde groep mannen. Ze is in Nederland geboren, haar ouders zijn immigranten uit Oost-Europa. Haar naam is Olga, de achter-naam ben ik vergeten. Ze speelt cello en houdt erg van Brahms, vooral van z’n Tweede symfonie (zo vrolijk en optimistisch). Haar verloofde heet Jacob, hij is ook in ons land geboren, zijn voorouders woonden hier al eeuwen. Echte Nederlanders zou je kunnen zeggen. Het zijn ondernemers, maar Jacob voelt daar niet veel voor. Hij heeft geschiede-nis gestudeerd en is enige jaren leraar geweest aan het Barlaeus Gymnasium. Tegen-woordig noemt hij zich onafhankelijk onderzoeker. Hij heeft Olga, die natuurlijk op de Willemsparkweg woont, in het Vondelpark ontmoet, waar ze iedere ochtend haar hond uitlaat. Olga is een aardige vrouw, ik heb haar zelf verzonnen. Dat betekent niet dat ik haar onder controle heb, van meet af aan voel ik iets van liefde. Bij mezelf bedoel ik, zij kan zonder mij niets voelen of doen, ze is mijn product. Net zoals Jacob die natuurlijk ook een bedacht personage is. Hij is een klootzak, ik kan er niet aan ontkomen. Ze gaan reizen. Aanvankelijk zijn ze wel gelukkig, maar het loopt helemaal verkeerd af. Ze wordt zwanger in Berlijn in een periode dat hij er niets meer in ziet. Hij laat haar achter zonder voldoende geld, het kindje sterft en met Olga loopt het ook niet goed af. Het verhaal is uitgegeven, het telt 52 pagina’s. 

				In mijn kennissenkring is commotie ontstaan, Marie en Frederik (die elkaar nauwelijks kennen) zijn van mening dat ik hen als Olga en Jacob geportretteerd heb in mijn verhaal. Ik heb ze met overtuigende argumenten en voorbeelden uitgelegd dat ik geen seconde aan ze gedacht heb bij het schrijven. Het is compleet verzonnen. Ze geloven me niet en willen me niet meer zien. 

			

		

		
			
				A. L. Snijders

			

		

	
		
			
				[image: ]
			

			
				[image: ]
			

		

		
			[image: ]
		

		
			
				S&D online lezen

				Vanaf dit jaar kunnen abonnees van S&D de meest recente artikelen direct online lezen. Ook komt er een maandelijkse attendering van nieuw verschenen artikelen per mail. 

				﻿ 

				Wilt u S&D online lezen en/of per mail geattendeerd worden op nieuwe artikelen? Geef dan uw naam en e-mailadres aan ons door via send@wbs.nl. Wij sturen u vervolgens de gege-vens toe waarmee u een account kunt aanmaken op de web-site van de Wiardi Beckman Stichting. 

			

		

	
		
			[image: ]
		

		
			[image: ]
		

		
			
				jaargang 76 nummer 2 april 2019

			

		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			
				3	Redactioneel Geen identiteitspolitiek

				4	Column Meike Bokhorst Terug naar de arbeiderspont

				5 Column Menno Hurenkamp Twee dingen

				6	Honderd jaar Joop den Uyl (1919–1987)

				8 Marijke Linthorst ‘Den Uyl kende geen dedain’

				13	Philip van Praag Den Uyl en Nieuw Links

				22 Hedy d’Ancona Joop den Uyl, feminist in barre tijden

				26 Paul de Beer Econoom uit Buitenveldert

				33 Henk te Velde Hamerende vuist en gekruiste armen

				39 Paul Lucardie Linkse wederopstanding?

				50	A. L. Snijders Verbeelding

			

		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

		
			[image: ]
		

	OEBPS/image/389.png


OEBPS/image/257.png


OEBPS/image/63.png


OEBPS/image/37.png


OEBPS/image/8.png


OEBPS/image/55.png


OEBPS/image/461.png


OEBPS/image/53.png


OEBPS/image/Den_Haag,_2_maart_1982,_Ien_Dales_en_Joop_den_Uyl_-_Marcel_Antonisse__Anefo,_Nationaal_Archief_CC0.jpg


OEBPS/image/Den_Haag,_23_maart_1977,_Joop_den_Uyl_bij_het_vijftienjarige_bestaan_van_perscentrum_Nieuwspoort_-_Fotocollectie_Anefo,_Nationaal_Archief_CC0-v2.png


OEBPS/image/10.png


OEBPS/image/45.png


OEBPS/image/471.png


OEBPS/image/374.png


OEBPS/image/6.png


OEBPS/image/57.png


OEBPS/image/105.png


OEBPS/image/466.png


OEBPS/image/453.png


OEBPS/image/12.png


OEBPS/image/313.png


OEBPS/image/30.png


OEBPS/image/148.png


OEBPS/image/43.png


OEBPS/image/457.png


OEBPS/toc.xhtml

		
			
			


		
		
		PageList


			
						3


						4


						5


						6


						7


						8


						9


						10


						11


						12


						13


						14


						15


						16


						17


						18


						19


						20


						21


						22


						23


						24


						25


						26


						27


						28


						29


						30


						31


						32


						33


						34


						35


						36


						37


						38


						39


						40


						41


						42


						43


						44


						45


						46


						47


						48


						49


						50


						51


						52


						53


						54


			


		
		
		Landmarks


			
						Cover


			


		
	

OEBPS/image/25.png


OEBPS/image/171.png


OEBPS/image/10_oktober_1976,_Joop_den_Uyl_en_Wim_Duisenberg_-_Fotocollectie_Anefo,_Nationaal_Archief_CC0.png


OEBPS/image/83.png


OEBPS/image/465.png


OEBPS/image/4.png


OEBPS/image/472.png


OEBPS/image/455.png


OEBPS/image/23.png


OEBPS/image/32.png


OEBPS/image/15.png


OEBPS/image/58.png


OEBPS/image/459.png


OEBPS/image/446.png


OEBPS/image/2.png


OEBPS/image/96.png


OEBPS/image/132.png


OEBPS/image/77.png


OEBPS/image/21.png


OEBPS/image/460.png


OEBPS/image/11.png


OEBPS/image/54.png


OEBPS/image/9.png


OEBPS/image/223.png


OEBPS/image/469.png


OEBPS/image/320.png


OEBPS/image/70.png


OEBPS/image/452.png


OEBPS/image/79.png


OEBPS/image/7.png


OEBPS/image/454.png


OEBPS/image/233.png


OEBPS/image/467.png


OEBPS/image/31.png


OEBPS/image/470.png


OEBPS/image/26.png


OEBPS/image/13.png


OEBPS/image/69.png


OEBPS/image/Nederlandse_uitgeversbond_MVW_ZW.png
e e ruerEene


OEBPS/image/16.png


OEBPS/image/84.png


OEBPS/image/24.png


OEBPS/image/76.png


OEBPS/image/340.png


OEBPS/image/366.png


OEBPS/image/19_september_1981,_Hedy_'d_Ancona_en_Joop_den_Uyl_-_Hans_van_Dijk__Anefo,_Nationaal_Archief_CC0.png


OEBPS/image/VG-logo-j.png
o]

vangennep


OEBPS/image/103.png


OEBPS/image/3.png


OEBPS/image/52.png


OEBPS/image/48.png


OEBPS/image/22.png


OEBPS/image/18.png


OEBPS/image/1.png
POLITIEK
WETENSCHAP
ESSAY

Marijke Philip Hedy Paul Henk
Linthorst | vanPraag | d’Ancona | deBeer teVelde

Honderdste geboortejaar
Joop den Uyl (1919-1987)

‘De herkenbaarheid van de PvdA hangt
nauw samen met een zekere drammerigheid’

-~ Linkse wederopstanding


OEBPS/image/462.png


OEBPS/image/82.png


