

[image: cover]

Bart Tromp

Het sociaal-democratisch programma. De beginselprogramma's van SDB, SDAP en PVDA 1878-1977

[image: DBNL]

Colofon

Dit ebook is gebaseerd op een bestand van de Digitale Bibliotheek voor de Nederlandse Letteren (www.dbnl.org).

© 2018 Digitale Bibliotheek voor de Nederlandse Letteren

Bart Tromp, Het sociaal-democratisch programma. De beginselprogramma's van SDB, SDAP en PVDA 1878-1977. Bert Bakker, Amsterdam 2002

Voor de verantwoording en oorspronkelijke paginanummering zie het bronbestand. 	

Woord vooraf

Dit boek heeft een lange voorgeschiedenis. In oktober 1977 schreef ik voor de Haagse Post een uitvoerige beschouwing over het ontwerpbeginselprogramma van de Partij van de Arbeid, dat bij het verschijnen van het weekblad op het zestiende ‘kongres’ van deze partij zou worden vastgesteld. De bespreking viel nogal kritisch uit, zoals enkele opstellers mij tijdens dat congres in niet mis te verstane bewoordingen lieten weten. Een aantal jaren later vormde deze bespreking het uitgangspunt voor mijn bijdrage aan een uiteindelijk nooit verschenen boek over de beginselprogramma's van Nederlandse politieke partijen. Die bijdrage werd daarna in 1985 in een studie van de Wiardi Beckman Stichting gepubliceerd. Daarin had ik onder andere het programma van 1977 vergeleken met zijn voorgangers, een exercitie die eigenlijk uitnodigde tot een uitvoeriger onderzoek. Deze kreeg in de jaren daarna stukje bij beetje gestalte - er was altijd wel een project dat dringender om afronding vroeg.

Ook tot eigen verbazing is het karwei uiteindelijk geklaard. In deze studie wordt de ideologische ontwikkeling van de sociaal-democratische stroming in Nederland in kaart gebracht door de analyse van de opeenvolgende beginselprogramma's van de Sociaal-Demokratische Bond, de Sociaal Demokratische Arbeiderspartij en de Partij van de Arbeid en van de wijze waarop deze tot stand zijn gekomen.

Een overzichtsstudie als deze bouwt voort op veel reeds eerder verricht onderzoek. In de natuurwetenschappen is het normaal dat in zo'n geval volstaan wordt met verwijzing naar zulk onderzoek. In de sociale en historische wetenschappen hanteert men echter impliciet de norm dat ook dan opnieuw primaire bronnen geraadpleegd dienen te worden, niettegenstaande het feit dat dit eerder door anderen is gedaan.

In deze studie heb ik de volgende richtlijn gevolgd: bij alles wat rechtstreeks betrekking heeft op de beginselprogramma's en hun totstandkoming, zijn de beschikbare primaire bronnen geraadpleegd. Waar dat is gebeurd dankzij het werk van eerdere onderzoekers, wordt naast de bron ook naar hun desbetreffende publicatie verwezen. Bij andere gedeelten is gebruikgemaakt van secundaire publicaties, waarbij echter zoveel mogelijk naar de primaire bron is doorverwezen. De opeenvolgende programma's zijn op gelijke wijze geanalyseerd, maar verschillen toch in de uitwerking van de analyse, vooral als gevolg van het verschil in beschikbaarheid en omvang van gegevens over hun totstandkoming.

Eerdere versies van de afzonderlijke hoofdstukken zijn gelezen en van commentaar voorzien door dr. J. Perry, dr. M.H.J. Buiting, dr. P.J. Knegtmans, dr. C.H. Wiedijk, prof. dr. J.Th.M. Bank, drs. P. Frencken, prof. dr. M. van Rossem en drs. P. Kalma. Ik ben hen allen daarvoor zeer erkentelijk, evenals Willemien Brattinga, die de hele tekst kritisch heeft nagelopen. Vanzelfsprekend blijven mogelijk gebleven fouten, inhoudelijk zowel als grammaticaal, voor mijn rekening. Van de vele anderen die op een of andere wijze behulpzaam zijn geweest bij het schrijven van deze studie noem ik de medewerksters van het Internationale Instituut voor Sociale Geschiedenis; Joke Ruaris, vele jaren het institutioneel geheugen en geweten van de PvdA, die indertijd als enige het archief van het beginselprogramma 1977 wist te vinden, drs. Richard 't Hart, die allerlei intellectuele en organisatorische handen spandiensten heeft willen verrichten in de tijd dat hij aan de Wiardi Beckman Stichting was verbonden, en dr. Rod Aya, die op korte termijn bereid was een samenvatting in het Engels te schrijven.

Daarnaast gaat mijn dank uit naar prof. dr. J.Th.J. van den Berg en prof. dr. H. Daalder, die als promotores optraden bij de proefschriftversie van dit boek, voor hun steun, kritiek, en vertrouwen in de goede afloop, en naar dr. Ruud Koole, voor zijn kritisch commentaar als referent. De tekst van dit boek is identiek met die van de gelijknamige, op 9 oktober 2002 aan de Universiteit van Leiden verdedigde dissertatie, afgezien van de Epiloog. Daarin wordt beschreven hoe het debat over het beginselprogramma zich vanaf 1977 in de PvdA zich tot op de dag van vandaag heeft voortgezet.

Bart Tromp, 's-Gravenhage, 16 juli 2002

I

Partij, program en ideologie

1.1 Inleiding en probleemstelling

In deze studie worden de opeenvolgende beginselprogramma's1 van de Sociaal-Democratische Bond (sdb), de Sociaal-Democratische Arbeiders Partij (sdap) en de Partij van de Arbeid (PvdA) onderzocht en met elkaar vergeleken, en wel in twee opzichten. In de eerste plaats door na te gaan op welke wijze zij tot stand zijn gekomen. In de tweede plaats door hun inhoud te analyseren en vervolgens ook de verschuivingen in de inhoud van deze programma's door de tijd heen te bezien.

Dit project is gebaseerd op de stelling dat de ideologische identiteit van een politieke partij het scherpst tot uiting komt in de beginselprogramma's die deze partij vaststelt, en dat dientengevolge een studie van opeenvolgende beginselprogramma's de beste manier is om veranderingen in die identiteit in kaart te brengen.

Deze stelling dient natuurlijk aannemelijk gemaakt te worden alvorens het daarop gebaseerde onderzoek te beginnen. Pas na het onderzoek kan overigens definitief vastgesteld worden of zij in dit geval inderdaad opgaat; dit gebeurt in hoofdstuk tien.

In paragraaf 1.3 bespreek ik eerst de kwestie van wat onder de identiteit van een politieke stroming kan worden verstaan. Vervolgens ga ik in op de verschillende mogelijkheden om zo'n identiteit vast te stellen. Uitkomst van dit beraad is de keuze voor de vergelijking van beginselprogramma's van drie opeenvolgende politieke partijen, de sdb, de sdap en de PvdA, als representanten van de sociaal-democratische stroming in Nederland. Er is sprake van voldoende continuïteit tussen deze drie partijen om ze als zodanig te beschouwen, terwijl het inderdaad aannemelijk is dat de plaats van het beginselprogramma in de partijen door de tijd heen ongeveer dezelfde is gebleven.

In paragraaf 1.4 komt dan ter sprake wat de beste manier is om een dergelijk onderzoek uit te voeren. Hierbij wordt allereerst het onderscheid tussen contextuele en tekstuele analyse besproken, omdat hier een algemeen vraagstuk ligt ten aanzien van het onderzoek en de interpretatie van politieke teksten.

Het vervolgens kiezen voor een contextuele benadering levert echter niet onmiddellijk een eigen onderzoeksopzet op. Deze wordt in het vervolg van de paragraaf uiteengezet. Grof gesteld komt deze hierop neer:

Allereerst teken ik op, hoe het program tot stand kwam; wat de (politieke) aanleiding(en) was (waren) om aan de opstelling ervan te beginnen; welke controversen binnen de partij erbij aan de orde kwamen; welke politieke problemen in het algemeen een rol speelden; hoe de feitelijke besluitvorming zijn beslag kreeg en tot de tekst leidde die uiteindelijk is vastgesteld. Kortom: welke factoren kunnen verklaren dat het desbetreffende programma eruit ziet zoals het eruit ziet. Het is niet mijn pretentie hierbij volledig te zijn; dat is ook onmogelijk. Het gaat erom de meest saillante en gewichtige factoren zichtbaar te maken. Hier toont zich het contextuele uitgangspunt dat een tekst alleen maar begrepen kan worden als men de context kent waarin deze ontstaan en geschreven is.

Het tweede deel van de analyse bestaat eruit de tekst van het programma zelf te onderzoeken. Dat houdt allereerst in wat men een systematische annotatie zou kunnen noemen. Teneinde de onderlinge vergelijkbaarheid van de opeenvolgende programma's te vergemakkelijken, worden deze annotaties ingedeeld in een algemeen schema. Een dergelijk algemeen schema lijkt problematisch, gezien het contextueel-historische uitgangspunt van deze studie. Zo'n schema suggereert immers een kader en criteria te bieden die door de tijd heen geldig blijven. Het gevaar dreigt zo dat een idealtypisch model van een sociaal-democratische politieke partij wordt voorgeschreven aan de historische verschijningsvormen ervan. Het besef van dit gevaar maakt het echter mogelijk er in tendens aan te ontkomen; een zekere structurering ten dienste van de onderlinge vergelijkbaarheid van programma's is echter onmisbaar.

De karakterisering van ieder programma in termen van dit schema leidt daarnaast tot een commentaar waarin de verschillen en overeenkomsten met het voorgaande programma worden vastgesteld en besproken. In het laatste hoofdstuk wordt eerst nagegaan of de vooronderstellingen over aard en betekenis van beginselprogramma's juist zijn geweest. Vervolgens wordt de ontwikkeling van de beginselprogramma's door de tijd heen in kaart gebracht en daarmee de continuïteit dan wel discontinuïteit welke zich dan aftekent.

1.2 Politieke partijen en ideologieën

Oorsprong van het begrip ‘politieke partij’

De beroemdste definitie van een politieke partij staat op naam van Edmund Burke (1729-1797). ‘Party,’ schreef hij in 1770, ‘is a body of men united, for promoting by their joint endeavours the national interest, upon some particular principle in which they are all agreed.’2 Een politieke partij bestaat uit mensen die zich verenigd hebben teneinde op basis van een beginsel waarover zij het eens zijn, gezamenlijk het nationaal belang na te streven. Het is niet alleen de eerste, maar, hoezeer normatief, misschien ook wel de mooiste definitie van een politieke partij.

Heden ten dage lezen wij haar anders dan Burke bedoelde. Burke, zelf lid van het Britse Lagerhuis, had met een ‘partij’ niets anders voor ogen dan een groep leden van het Lagerhuis die in een bepaalde zaak gezamenlijk optrad op basis van gemeenschappelijke doelstellingen. Zulks ter onderscheiding van de toen gebruikelijke groepsvorming in het Lagerhuis, ‘facties’, waarvan het samenbindende element in het algemeen slechts de jacht op voordelen te eigen bate was.

Het onderscheid tussen ‘partij’ en ‘factie’ werd toen nog niet in deze termen vervat. In de eerste editie - 1747/1754 - van doctor Samuel Johnsons beroemde woordenboek van de Engelse taal zijn ‘party’ en ‘faction’ onderling uitwisselbaar.3 Humes verhandeling Of Parties in General (1742) maakt wel onderscheid tussen ‘party’ en ‘faction’, maar dit is bij hem nog verre van helder. Hij verdeelt ‘real factions’ (ten opzichte van ‘personal factions’) in drie typen, gebaseerd respectievelijk op ‘interest’, ‘principle’ en ‘affection’. Facties gebaseerd op beginselen corresponderen met Burkes latere concept van een ‘partij’.4

Na de restauratie van de monarchie (1660) hadden de politieke verhoudingen in Engeland zich gekristalliseerd in de vorming van twee politieke stromingen, de ‘Court’-partij en de ‘Country’-partij. Vanaf 1680 stonden zij bekend als ‘Tories’, respectievelijk ‘Whigs’. Een formele organisatie kenden deze stromingen niet. Terwijl de Glorious Revolution (1689) hun bestaan in zekere zin legaliseerde, nam de uitslag daarvan nu juist hun oorspronkelijke bestaansrecht weg, want de vorming van een constitutionele monarchie maakte een eind aan de politieke kwesties die hen tegenover elkaar hadden doen staan.

Gedurende de eerste helft van de achttiende eeuw werd het politieke toneel in Engeland vervolgens gedomineerd door Walpoles ‘government by corruption’, waarbij deze, juist op grond van de strakke organisatie van zijn aanhangers in het parlement, in staat was een ‘spoils system’5 te handhaven waarin politieke macht gekocht werd met geschenken, ambten, lucratieve contracten en desnoods regelrechte omkoperij.

Tegen deze gang van zaken ontwikkelde Lord Bolingbroke als leider van de Tories het principe van een nationale oppositie in het parlement, welke zich niet op eigen voordeel maar op het algemeen belang oriënteerde. In deze zin formuleerde Bolingbroke de these dat ‘partijen’ steeds dreigen te degenereren tot ‘facties’, al was het alleen maar omdat het najagen van eigen voordeel gemakkelijker te volvoeren is dan in het algemeen belang te handelen.6 Dit is de context waarin Burke - zelf Whig - zijn fameuze definitie van een partij formuleerde.

Een politieke partij in de zin van een associatie van kiezers die bepaalde kandidaten naar voren schuift met als basis een programma was daarentegen anathema voor Burke en zijn tijdgenoten.7 Zo'n constellatie zou rechtstreeks ingaan tegen de toen dominante theorie van parlementaire representatie die nu juist door Burke zo krachtig verwoord is in zijn beroemde rede tot de kiezers van Bristol op 3 november 1774. Hierin is er geen sprake van dat leden van het parlement lasthebber van hun kiezers zijn.

(...) Parliament is a deliberative assembly of one nation, with one interest, that of the whole - where not local purposes, not local prejudices, ought to guide, but the general good, resulting from the general reason of the whole.8

In de Nederlandse geschiedenis vormen de Negenmannen een goed voorbeeld van de Burkeaanse opvatting van een partij: die leden van de Tweede Kamer die zich onder leiding van Thorbecke in 1844 verenigden achter het voorstel om tot een grondwetswijziging in liberaalconstitutionele zin te komen. Een politieke partij in moderne zin, een organisatie van kiezers en (prospectieve) gekozenen, vormden zij geenszins. Zij streefden die ook niet na.

Pas later in de negentiende eeuw ontstaan definitief politieke partijen in de moderne zin van het woord in West-Europa en Noord-Amerika. In de late achttiende eeuw hadden zij hier en daar al voorlopers gehad, zoals de beweging van de Patriotten in de Republiek, en de Federalisten en Republikeinen in de eerste jaren van het bestaan van de Verenigde Staten. De eersten gingen ten onder met de Republiek die zij zo ingrijpend hadden willen veranderen,9 de oorspronkelijke Amerikaanse partijen vervielen op termijn om pas in de jaren dertig van de negentiende eeuw in een andere, nu wel levensvatbare vorm te herleven.10

Wereldsysteem: staats- en natievorming

Het ontstaan van moderne politieke partijen is zelf weer onderdeel van grotere historische processen: dat van staats- en natievorming in de kernzone van het moderne wereldsysteem en dat van de opkomst en verspreiding aldaar van politieke ideologieën.

De opkomst en ontwikkeling van het moderne Westen is bepaald door twee ontwikkelingen: staatsvorming aan de ene kant en het dominant worden van de kapitalistische productiewijze aan de andere. Beide staan in nauw en onlosmakelijk verband met elkaar: de eerste zou niet mogelijk zijn geweest zonder het laatste. Het moderne kapitalisme, opgevat als rationeel georganiseerde productie voor de markt11 kon zich pas op grote schaal ontplooien bij ontstentenis van een centrale politieke macht die over de mogelijkheid beschikte de werking ervan in te perken. Weber spreekt van een ‘notgedrüngenen Bündnis des Staates mit dem Kapital’.12 Staten wedijverden met elkaar om kapitaal; dat gaf het kapitalisme de ruimte tot expansie. Aldus komt Weber tot de conclusie: ‘(d)er geschlossene nationale Staat also ist es, der dem Kapitalismus die Chancen des Fortbestehens gewährleistet; solange er nicht einem Weltreich Platz macht, wird also auch der Kapitalismus dauern’.13

Dit citaat vat de theorie van het wereldsysteem samen, zoals die in de afgelopen kwarteeuw ontwikkeld is door Immanuel Wallerstein en anderen.14 In deze theorie ontstaat de kapitalistische wereldeconomie in de vijftiende eeuw in West-Europa, in reactie op de crisis van het feudalisme, en expandeert vervolgens tot zij de gehele geografische wereld omvat. Deze expansie gaat gepaard met de vorming van sterke staten in de kern van het wereldsysteem.

Het ontstaan van politieke ideologieën deed zich voor nadat de ontwikkeling van het kapitalisme in de Atlantische kernzone van het wereldsysteem tot twee overheersende tendensen had geleid.

In de eerste plaats verdrongen marktprocessen en marktrelaties steeds meer traditionele sociale verbanden en vormen van economisch handelen. De schamele bestaanszekerheid van grote delen van de bevolking werd daardoor op ongekende wijze aangetast. Een tweede ontwikkeling was die van nationalisering van staten in de kernzone van het wereldsysteem. Staatsvorming in Europa is een proces van lange adem geweest. Sinds Ranke15 wordt in de geschiedschrijving vervolgens algemeen 1494 als geboortedatum van het moderne stelsel van staten aangemerkt. De Franse invasie van het Apennijnse schiereiland in dat jaar betekende de aanvang van de Italiaanse oorlogen, de geboorteweeën van dit staten-stelsel.16 Oorlogvoering vormt vervolgens een selectieproces waarin de meeste politieke eenheden uit de Middeleeuwen ten onder gaan; alleen territoriale staten weten te overleven, of ontstaan ten koste van andere eenheden.17

Aan het eind van het achttiende eeuw geldt voor de kernstaten dat zij een nieuwe fase ingaan: steeds sterker vormt de staat het kader waarbinnen politieke, sociale, culturele en economische processen worden gereguleerd.18 Protest en onrust ten gevolge van politieke of economische ontwikkelingen beginnen zich van lokaal en episodisch te transformeren in nationale en institutionele vormen. In het kielzog daarvan ontstaat in de negentiende eeuw een geheel nieuw repertoire aan uitingen van protest en politieke expressie.19 Het ‘organisatiewapen’ wordt uitgevonden.20 De vereniging komt op in allerlei vormen, variërend van vakorganisaties tot ‘genootschappen tot nut van 't algemeen’; petitie en staking worden geïnstitutionaliseerde vormen van mobilisatie en protest. De combinatie van zulke actievormen met bepaalde, als ‘socialistisch’ omschreven denkbeelden doen een contemporain waarnemer als Lorenz von Stein het begrip ‘sociale beweging’ uitvinden.21

‘Prior to 1789 most Europeans held a static view of the political and social order...’ schrijft Norman Davies in zijn geschiedenis van Europa.22 Maar de hierboven genoemde processen gaan zich voordoen in een context waarin het statische of cyclische beeld van maatschappij en wereld plaats heeft gemaakt voor een wereldbeeld dat onophoudelijke sociale verandering voor normaal houdt.

De drie grote ideologische families die uit de periode van de Franse Revolutie tevoorschijn komen, conservatisme, liberalisme en socialisme, zijn in dit opzicht te beschouwen als drie verschillende reacties op het nieuwe wereldbeeld, reacties die enerzijds specifieke politieke programma's inhouden, anderzijds zich zelf definiëren in oppositie tegen de beide andere.23

Bij de eerste stond centraal hoe verandering te beperken en af te remmen. Als reactie hierop ontstond het liberalisme, dat de moderniteit omhelsde en deze door middel van rationele hervorming wilde vervolmaken. Ten slotte kwam het socialisme op, dat het liberalisme verwierp vanwege zijn individualistische vooronderstellingen: het proces van verandering werd hier gezien als een collectieve inspanning, gericht op een snelle en fundamentele doorbraak (‘revolutie’).

In de eerste fase van hun bestaan, tussen 1789-1848, keerden alle drie de ideologieën zich onder het vaandel ‘eerst de samenleving’ tegen de staat. De mislukte revoluties van 1848 bepaalden daarna de politieke agenda in de anderhalve eeuw die volgde. Dit was de agenda van het liberalisme, gericht op stelselmatige hervormingen. Conservatisme en socialisme sloten zich in hun programma's daar tegen wil en dank bij aan. Tijdens dit proces werd de staat ontdekt als het instrument bij uitstek om het politieke program van de betreffende ideologie uit te voeren.

Terwijl het bestaan van drie grote en onderscheiden ideologieën onmiskenbaar was, trachtte elke politieke richting niettemin het ideologisch spectrum tot een dualiteit te reduceren. Voor socialisten vormden liberalisme en conservatisme ‘één grote reactionaire massa’; conservatieven zagen liberalen en socialisten als twee loten van eenzelfde stam, terwijl liberalen conservatieven en socialisten als een autoritaire oppositie tegen liberaal individualisme opvatten. Deze tegenstrijdige perspectieven verklaren enerzijds waarom de moderne geschiedenis niet zo gemakkelijk in ideologische termen valt te duiden, maar zij zijn ook een weerspiegeling van de voortdurend wisselende samenstelling van ideologische coalities in dit tijdsgewricht.

Ideologie en organisatie

De vorm die deze ideologische hoofdstromen aannemen heeft velerlei gestalte. Eenzame denkers, sociale bewegingen, cultureel-politieke clubs, tijdschriften en daarmee gelieerde netwerken, geheime genootschappen, politiek-religieuze sekten, en wat al niet. De politieke partij is toen en nu slechts één organisatievorm onder vele.

Zij heeft een dubbele genealogie.24 Enerzijds ontstaat de partij vanuit parlementen en andere traditionele vertegenwoordigende lichamen, al zijn die nog lang niet op (algemeen) kiesrecht gebaseerd. Parlementaire groepen, die reeds een zekere ideologische kleur kennen en zo, of op andere basis (regio, stand, religie, etc.) een eenheid vormen, zien zich gedwongen bij de geleidelijke uitbreiding van het kiesrecht zich zó te gaan organiseren dat zij kiezers kunnen mobiliseren.

Model voor dit traject van partijvorming is de wijze waarop in Groot-Brittannië de Reform Act van 1832 de stoot gaf tot het vormen van buiten-parlementaire organisaties gelieerd aan de Whigs, Tories en Radicalen in het parlement, een ontwikkeling die binnen enkele tientallen jaren resulteerde in de vorming van nationale partij-organisaties van Conservatieven en Liberalen.25 In Nederland zou de Algemeene Kiesvereeniging beschouwd kunnen worden als de eerste, (conservatieve), politieke partij die op deze wijze gestalte kreeg.26

Het tweede traject is dat van de sociale beweging die zich buiten het parlement organiseert en teneinde de doelen te realiseren die zij zich heeft gesteld, het strategische besluit neemt zich ook als politieke partij te manifesteren, dat wil zeggen - volgens de minimale definitie van wat als politieke partij27 telt - dat zij kandidaten gaat stellen bij verkiezingen voor vertegenwoordigende lichamen. Dit is de weg die de eerste Nederlandse partijen - afgezien van de conservatieve Algemeene Kiesvereeniging en later de liberalen - hebben begaan, de confessionele zowel als de socialistische, waarbij de eersten zich overigens konden verstaan met al in het parlement aanwezige gelijkgestemde volksvertegenwoordigers.28

Voor partijen die langs de eerste weg ontstonden, was een politiek programma onnodig en ongewenst. Ongewenst, want in strijd met de theorie van representatie die zij aanhingen. De volksvertegenwoordiger was volgens deze opvatting geen lasthebber van zijn kiezers, zeker niet als die kiezers uit het volk als geheel, ‘the swinish multitude’ (Burke), bestonden.29 Hij had van hen slechts het mandaat verkregen naar beste weten het landsbelang zoals hij dat zag, in redelijke discussie met andere parlementariërs, gestalte te geven.

In Nederlandse kiesverenigingen - die (uitgezonderd de Algemeene Kiesvereeniging) slechts met reserve beschouwd kunnen worden als voorlopers van politieke partijen - gold het in het algemeen als ongepast als een kandidaat voor de Tweede Kamer méér wilde beloven dan in 's-Gravenhage toe te zien op het handhaven van de grondwet. Hun doelstelling was ‘brave, kundige en zelfstandige leden’ in de Kamer te brengen.30 ‘Met geen woord werd gerept van de politieke meningen die de kiezersvereniging wil voorstaan en in praktijk gebracht. Integendeel, men was er afkerig van: een politiek verplichtende band tussen kiezer en gekozene werd afgewezen, om concrete politieke maatregelen bekreunde men zich niet, achtte dit zelfs onbetamelijk.’31 Voor de politiek gevestigden was zo'n programma daarnaast ook overbodig. Zij wisten zich afkomstig uit een kleine maatschappelijke laag en deelden in veel opzichten overeenkomstige denkbeelden.

Voor sociale bewegingen en de daaruit gevormde partijen lag dat anders. Hier was een charter, constitutie, programma of richting gevend document, een mission statement in hedendaagse termen, nu juist een onmisbaar middel bij het vormen en instandhouden van een nieuwe collectiviteit. In dit opzicht heeft het partijprogram een lange stamboom. De wortels ervan zijn te vinden in de eed, de middeleeuwse coniuratio bijvoorbeeld - de samenzwering waarin steden en kantons hun vrijheid constitueerden32 -, of de Eed op de Kaatsbaan, maar ook in de rituele proclamaties van geheime genootschappen als de Vrijmetselarij. De term ‘programma’ legt wat dit aangaat te veel de nadruk op datgene wat erin als doel van de beweging is omschreven; eerder gaat het echter om het feit dat op deze manier de collectieve wil wordt geconcretiseerd; dat het program constitutief is voor beweging en partij als zodanig.

In dit opzicht is het niet verwonderlijk dat waar socialistische bewegingen in de tweede helft van de negentiende eeuw zich organiseerden als nationale politieke partijen - zoals onder andere in Duitsland, Oostenrijk-Hongarije, België, de Scandinavische staten, Frankrijk en Nederland - dit onmiddellijk gepaard ging met het opstellen van een politiek programma. Alleen al het feit dat de groeperingen die de nieuwe partijen trachtten te mobiliseren niet of nauwelijks over actief kiesrecht beschikten, betekende dat zulke programma's niet zozeer ter mobilisering bij verkiezingen dienden als wel om uitdrukking te geven aan de identiteit van de partij.

1.3 Identiteit, ideologische stroming, sociaal-democratische politieke partij en beginselprogramma

Het probleem van de onpersoonlijke identiteit

De pre-socratici hielden zich al bezig met de vraag hoe iets hetzelfde kan blijven terwijl het toch verandert: het vraagstuk van de identiteit. Identiteit veronderstelt allereerst dat er sprake is van een ononderbroken continuïteit van bestaan,33 maar die vooronderstelling wordt problematisch vanaf het moment dat het niet meer gaat om aanwijsbare mensen en materiële objecten als kathedralen en oceaanstomers en de vraag naar de identiteit van sociale verschijnselen wordt gesteld. Het begrip ‘identiteit’ verwijst bovendien niet alleen naar datgene wat blijft in een proces van verandering. Identiteit wordt ook gebruikt om het eigene en onderscheidende van een verschijnsel mee aan te geven.34

Bij nadere beschouwing blijkt het begrip ‘identiteit’ in beide betekenissen allerlei vragen op te roepen, zoals Laeyendecker in zijn Leidse oratie heeft laten zien. Hij stelde daarin de bepaling van de identiteit van de katholieke kerk als probleem en liet zien dat dit niet bevredigend in termen van wie tot de kerk behoorden of hun opvattingen kon worden opgelost, noch in termen van de organisatorische structuur van de kerk, maar ook niet door de geloofsleer als uitgangspunt te kiezen.35

Maar is dit resultaat niet toe te schrijven aan een verkeerde opvatting over ‘identiteit’, een opvatting die gebaseerd is op de ‘essentialistische’36 vooronderstelling dat een verschijnsel een onveranderlijke kern, een essentie heeft, waaromheen accidentele verschijningsvormen zich manifesteren? Deze vooronderstelling heeft op het eerste gezicht iets overtuigends, maar de overtuigingskracht verdwijnt zo gauw men zich probeert op deze manier de ‘essentie’ van een toverbal of een ui voor te stellen.

Het vraagstuk van de bepaling van identiteit ziet er echter anders uit als men de essentialistische vooronderstelling verlaat en de identiteit van een fenomeen als de katholieke kerk sociologisch tracht te definiëren, namelijk als datgene wat door katholieken zowel als niet-katholieken wordt beschouwd als zodanig. Als een bourgeois gentilhomme van Molière definieerde Ernest Bevin, tot een maand voor zijn dood minister van Buitenlandse Zaken in de kabinetten-Attlee, na daartoe te zijn uitgedaagd door zich rechtzinnig rekenenden in Labours Parliamentary Party: ‘Socialism is what the Labour Party in government does.’

Deze krasse vorm van nominalisme is echter ook niet bevredigend, want het begrip ‘identiteit’ verdwijnt er door uit beeld: nu is er niets meer onveranderlijk; er bestaat geen criterium op grond waarvan kan worden uitgemaakt welke veranderingen nog verenigbaar zijn met de identiteit van het fenomeen en welke die identiteit juist afbreken.37 Geen wonder dat Laeyendecker in zijn beschouwing over dit onderwerp tot de slotsom komt dat noch essentialistische, noch descriptieve (nominalistische) pogingen om het begrip ‘identiteit’ te bepalen perspectief bieden.38 Zelfs Hume, zo merkt hij in een latere publicatie op, moest na zijn nominalistische destructie van het identiteitsbegrip toegeven dat dit toch in het leven zelf niet kan worden gemist.39

De filosofische, kentheoretische onmogelijkheid om een bevredigende oplossing voor de bepaling van de identiteit van sociale verschijnselen te vinden, laat inderdaad onverlet dat noch in de praktijk, noch in termen van onderzoek een notie van identiteit kan worden ontbeerd als het gaat om, bijvoorbeeld, staten, kerken, voetbalverenigingen, symfonieorkesten en andere ‘actoren’ van een bovenindividueel karakter.

In het geval van politieke of ideologische stromingen geldt dit evenzeer. De metafoor die aan deze term ten grondslag ligt suggereert een oplossing voor de bepaling van identiteit. Een stroming baant zich immers een weg door het landschap en geeft daaraan een eigen structuur. Toch vormt de bedding die zo ontstaat niet de stroming zelf. Deze is zelfs niet het water dat erdoorheen spoelt. Het heraclitische probleem is zo scherp gesteld. Niettemin is de bepaling van de identiteit van, laten wij zeggen, de Rijn, in de praktijk niet werkelijk problematisch. Zo ook in geval van een politieke stroming die wordt ingebed in een organisatie, meestal een politieke partij. De organisatie verandert door de tijd heen, alsook de inhoud van de denkbeelden, opvattingen, programmapunten die binnen en buiten de partij als kenmerkend voor haar identiteit worden gezien.

De conclusie van het voorgaande luidt dat bij sociale bewegingen, die zich in de eerste plaats kenmerken door het eigene van hun gedachtegoed, de bepaling van hun identiteit moet geschieden door dit en de veranderingen erin te onderzoeken - hoe ingewikkeld dat in veel gevallen ook mag zijn. Religies zijn voorbeelden van zulke bewegingen. Maar politieke stromingen ook.

De identificatie van politieke stromingen en politieke partijen aan de hand van programmatische teksten

De beschrijving, om niet te zeggen identificatie, van politieke stromingen is een problematische opgave, zeker wanneer deze betrekking heeft op een lange periode. Dat volgt uit het vraagstuk van de identiteit, zoals hierboven beschreven. Politieke stromingen plegen immers door de tijd heen sterk te veranderen in hun ideeëngoed, terwijl dat laatste nu juist bij uitstek hetgeen is waaraan een stroming zijn identiteit ontleent. Die veranderingen zijn enerzijds te begrijpen als het zich aanpassen aan veranderde maatschappelijke omstandigheden, anderzijds als de door Wallerstein opgemerkte tendens van politieke stromingen om zich elementen van het gedachtegoed van andere toe te eigenen.40

De monografie van John Gray over liberalisme levert een goed beeld van de problemen die zich voordoen bij het bepalen van de identiteit van een politieke stroming.41 Gray begint met het onderscheiden van vier elementen die hij tezamen kenmerkend acht voor het liberalisme: het primaat van het individu boven dat van de collectiviteit; het uitgangspunt dat alle mensen gelijk zijn; universalisme, en ten slotte de idee dat de maatschappij verbeterd kan worden. Sommige van deze elementen treft men al aan in de klassieke oudheid, maar Gray beschouwt John Locke als de grondlegger van het liberalisme omdat hij als eerste deze vier elementen heeft gecombineerd. In de Schotse Verlichting vindt het liberalisme vervolgens zijn eerste samenhangende, als wetenschap gepretendeerde, formulering.

Het tijdperk van het ‘echte’ liberalisme (dat Gray overigens alleen in Groot-Brittannië en misschien de Verenigde Staten gerealiseerd ziet) duurt maar kort. Al vóór de negentiende eeuw haar eerste helft heeft volgemaakt, is dit liberalisme aangetast door het revisionisme van T.H. Greene en John Stuart Mill. De eerste introduceert met zijn onderscheid tussen ‘negatieve’ en ‘positieve’ vrijheid een veel grotere ruimte voor staatsinterventie dan het klassieke liberalisme had toegestaan; de tweede breekt door zijn onderscheid tussen productie en distributie met het klassieke liberalisme, dat deze als één geheel had beschouwd, aan dezelfde economische wetten onderworpen.

Gray identificeert het liberalisme vooral aan de hand van een - gedeeltelijk imaginair - debat tussen theoretici van het liberalisme. Zonder deze stelling als zodanig te onderbouwen gaat hij ervan uit dat het revisionisme van Greene en Mill ook in de praktijk van de liberale politiek de overhand kreeg. Volgens deze interpretatie heeft het liberalisme als politiek programma en politieke praktijk dus maar enkele tientallen jaren bestaan en bleef het geografisch beperkt tot Groot-Brittannië.

Maar wat dan te zeggen van het liberalisme daarna, behalve dat het afwijkt van het ‘echte’ en niet meer zuiver op de graat is? En is dit dan een kwestie van programmatische verwatering of van tekortschieten aan politieke macht? Hierover heeft Gray in Liberalism helemaal niets te melden. Hij vat het liberalisme op als een essentie die ooit bestaan heeft in zuivere vorm. Verandering in tijd en plaats ziet hij als degeneratie. Anders gezegd: hij ontkent de mogelijkheid van interne dynamiek in deze stroming, hij geeft althans geen zicht op een ontwikkeling die geen degeneratie van het ‘echte’ liberalisme betekent. De identiteit van het liberalisme ligt inhoudelijk vast, is een onveranderlijk gegeven. Daarmee houdt de geschiedenis van het liberalisme op bij het binnensluipen van revisionistische opvattingen. Op grond van deze diagnose kan Gray oproepen tot een hedendaagse terugkeer naar het ‘echte’ liberalisme.42 Maar zo maakt hij het onmogelijk liberalisme te identificeren als een zich ontwikkelende stroming. Het is alsof het bestaan van de Rijn wordt ontkend omdat deze zich bij Pannerden in ‘Rijn’ en ‘Waal’ scheidt en de eerste vanaf Wijk bij Duurstede ‘Lek’ gaat heten.

De studie van Gray past in een bepaalde benadering bij de analyse van de identiteit van politieke stromingen. Deze gebeurt aan de hand van de geschriften en daarin vervatte denkbeelden van politieke denkers die voor de betreffende stroming toonaangevend of representatief worden geacht. Aldus ontstaat het liberalisme bij Locke, om via Hume en Smith in de negentiende eeuw te arriveren bij Herbert Spencer. Kenmerkend in deze benadering is dat deze - wellicht bij gebrek aan toonaangevend bevonden denkers in de moderne tijd - meestal niet verder komt dan het begin van de twintigste eeuw. Daar eindigt de canon van de grote denkers.

Deze benadering schiet echter tekort zo gauw zij pretendeert meer te behelzen dan Ideengeschichte. De canon van toonaangevende denkers is meestal niet meer dan een overgeleverde traditie. Uit te maken of deze denkers werkelijk representatief zijn voor de betreffende politieke stroming, dat vereist niet zozeer een politiek-filosofische analyse van hun teksten, maar veeleer een onderzoek naar de mate waarin zij feitelijk werden gelezen en begrepen binnen de stroming die zij worden geacht te karakteriseren. De relatie tussen het werk van Rousseau en de Franse Revolutie kan niet worden vastgesteld op grond van overeenkomsten tussen wat Rousseau schreef en wat de jakobijnen deden. Daarvoor is nodig uit te zoeken of Le contrat social ook werkelijk gekocht en gelezen werd door degenen die in de radicale jaren van de Revolutie de politieke elite vormden.43 Het is duidelijk dat een dergelijke benadering onderzoekstechnisch zowel veel gecompliceerder als tijdrovender is dan een alleen tekstkritische analyse.

In plaats van uit te gaan van denkers en teksten die representatief voor een stroming zouden zijn, kan men ook aan de andere kant beginnen en nagaan wat binnen een politieke stroming zelf als belangrijke teksten en kenmerkende ideeën worden beschouwd. Het probleem hier is echter dat een ‘stroming’ een verschijnsel is dat zich empirisch niet gemakkelijk af laat bakenen - in tegenstelling tot een politieke partij. Hoewel het analytische verschil tussen ‘stroming’ en ‘partij’ in het oog moet worden gehouden, is het in het geval van de sociaal-democratische stroming echter geenszins problematisch in de meeste staten bepaalde politieke partijen daarvan als de organisatorische uitdrukking te beschouwen, juist omdat zij zich expliciet als zodanig identificeren.

Niet alle politieke stromingen zijn in dezelfde mate te typeren aan een inhoudelijk gedachtegoed en dat geldt nog sterker voor politieke partijen. Weber voerde lang geleden het idealtypische onderscheid in tussen Weltanschauungs-Parteien en Appropriations-Parteien.44 Het lijdt echter geen twijfel dat in de periode waarover dit onderzoek zich uitstrekt, de drie Nederlandse sociaal-democratische partijen gerekend moeten worden tot de Weltanschauungsparteien, in de zin dat zij hun identiteit in de allereerste plaats ontleenden aan het program, in de breedste zin van het woord, dat zij voorstonden.

Als dit zo is, is het vervolgens zaak het oog te richten op die teksten die door een partij zelf als kenmerkend voor de eigen identiteit worden beschouwd. In de meeste politieke partijen zoals die in Noordwest-Europa in de afgelopen anderhalve eeuw zijn ontstaan, zijn dat hun (beginsel)programma's. Deze zijn immers zowel organisatorisch als politiek inhoudelijk constituerend voor een partij, of, zoals Wiardi Beckman het voor de sdap ooit stelde, ‘het beginselprogramma is de grondwet van de partij’.45 Geen andere tekst heeft binnen de politieke partij een hogere waarde, uitgezonderd de statuten, die echter meestal een louter organisatorisch karakter dragen, al bestaan op deze regel uitzonderingen. De statuten van de Britse Labour Party, bijvoorbeeld, bevatten in ‘Clause iv. Party Objects’ ook uitgesproken programmatische doelstellingen, zoals uit de controverses over deze passage is gebleken.

Is de centrale plaats van het beginselprogramma in de periode waarover dit onderzoek zich uitstrekt, ruim een eeuw, steeds zo centraal geweest en steeds zo gebleven? Zoals in 1.1 gesteld, kan dit pas na afloop van het onderzoek definitief worden vastgesteld. Voor wat betreft de drie partijen waar het hier om gaat, staat vast dat de waarde die aan zo'n programma werd toegekend veranderingen heeft ondergaan. De voornaamste wijziging in betekenis vond al vóór de eeuwwisseling plaats, toen de sdap besloot bij de verkiezingen voor de Tweede Kamer in 1897 een afzonderlijk verkiezingsprogramma op te stellen. Daarmee werd de waarde van het beginselprogramma voor de dagelijkse politiek formeel zo niet verminderd, dan toch gewijzigd. Formeel is echter in de status van beginselprogramma's geen verandering opgetreden, hoewel de politieke aandacht sinds jaar en dag vooral uitgaat naar het verkiezingsprogramma. Een eigenaardige demonstratie daarvan biedt het beginselprogramma van de PvdA uit 1977, dat grotendeels de vorm (en inhoud) kreeg van een verkiezingsprogramma, zoals dit er in deze jaren uit was gaan zien.

Ook de aard en het karakter van sociaal-democratische beginselprogramma's veranderden in de loop van de tijd. De eerste behelsden voor een belangrijk deel een diagnose van de maatschappij en van de ontwikkelingen die zich daarin zouden voordoen. De term ‘beginselprogramma’ was hier dan ook niet op zijn plaats, want het politiek handelen van de partij volgde niet zozeer uit beginselen waarop zij zich zou baseren, maar uit de wetenschappelijke analyse van de samenleving en de daarin onderkende tendensen, die door het optreden van de partij slechts bevorderd werden, niet tegengehouden of van richting veranderd.46 Zo zag men er toen tegenaan en vandaar dat de term ‘beginselprogramma’ niet werd gebruikt. Pas toen deze uitgangspunten verlaten waren, werd een beginselprogramma in de letterlijke betekenis mogelijk.

Mijn veronderstelling is dat de status van de beginselprogramma's niet wezenlijk is aangetast in de te onderzoeken periode, en dat veranderingen in vorm en inhoud niet van dien aard zijn, dat deze programma's geen geldig object van vergelijking vormen, wanneer het de bedoeling is aan de hand daarvan de politiek-inhoudelijke verschuivingen in de Nederlandse sociaal-democratische stroming te bepalen.47

SDB, SDAP en PvdA: continuïteit

Een volgende onderstelling bij dit onderzoek is dat de sociaal-democratische stroming organisatorisch vorm heeft gekregen in drie opeenvolgende politieke partijen: de Sociaal-Democratische Bond (sdb), de Sociaal-Democratische Arbeiderspartij (sdap) en de Partij van de Arbeid (PvdA). Geen van deze drie partijen heeft in de periode van haar bestaan te maken gehad met een succesvolle concurrent; in dit opzicht valt er op de stelling niets aan te merken. Uitgezonderd vanzelfsprekend de jaren waarin de sdb (al snel onder andere naam) met de sdap streed om de plaats van rechtmatig vertegenwoordiger van de Nederlandse arbeidersklasse - zoals het toen werd gezien. Ondanks de schijn van het tegendeel - ten slotte ontstond de sdap als afsplitsing van de sdb - is de eerste wel degelijk als voortzetting van de sdb te beschouwen, zoals in hoofdstuk drie wordt aangetoond. Hier volsta ik met de constatering dat de sdap al snel na haar oprichting in binnen- en buitenland werd beschouwd als dé sociaal-democratische partij van Nederland.

In ieder geval vormt de oprichting van de sdap, hoe belangrijk ook, toch niet werkelijk de start van socialisme of sociaal-democratie in Nederland. Als men daarvoor per se een datum wil vastleggen, zijn er drie die daarvoor eerder in aanmerking komen dan 26 augustus 1894: 30 augustus 1869, de stichting van de Nederlandse sectie van Internationale Arbeiders Associatie;48 de oprichting van de Amsterdamse Sociaal-Democratische Vereeniging op 7 juli 1878;49 of die van de Sociaal-Democratische Bond, de sdb, op 19 maart 1882.50

De recent opgekomen gedachte dat pas met de oprichting van de sdap de sociaal-democratische beweging in Nederland ontstond, zoals die bij de viering van het daardoor onvermijdelijk geworden eeuwfeest in 1994 breed werd uitgedragen,51 is historisch gezien onaanvaardbaar en moet worden gerekend als exempel van wat Hobsbawm ‘the invention of tradition’52 heeft genoemd. Evenzo is daarmee een continuïteit gesuggereerd, waarmee geen recht wordt gedaan aan de breuklijn tussen sdap en PvdA. De laatste is niet een voortzetting onder andere naam van de eerste geweest, maar een poging door fusie en hergroepering van vooroorlogse partijen en uit de oorlog ontstane bewegingen tot nieuwe partijpolitieke verhoudingen te komen.53 Maar als de sdap slechts één van de partijen en groepen was die de nieuwe partij constitueerden, dan was ze toch veruit van deze de grootste, en bij alle vernieuwing werd onmiskenbaar gekozen voor voortzetting van de socialistische traditie. Daarvan getuigde het behoud van symbolen als de rode vlag, maar ook - na de heroprichting in 195154 - het lidmaatschap van de Socialistische Internationale.

Op den duur - zeker als gevolg van de ‘herzuiling’ die Nieuw Links in de jaren zestig en zeventig in de partij bewerkstelligde - verdwenen elementen die uit de Vrijzinnige Democratische Bond en de Christen Democratische Unie afkomstig waren geweest en die de herinnering aan het interne pluralisme van de oorspronkelijke PvdA in stand hadden gehouden.55 De radicalisering die hiervan het gevolg was, leidde in 1970 tot de oprichting van ds70, dat zich aanvankelijk als voortzetting van het democratisch socialisme van de PvdA zag.

Voor de afscheiding die leidde tot de oprichting van de Sociaal-Democratische Partij in Nederland (sdp) in 1909 geldt dat deze niet resulteerde in een partij binnen de sociaal-democratische stroming: de sdp zou zich in 1918 omdopen tot Communistische Partij in Nederland en zich aansluiten bij de Communistische Internationale, de Komintern.56 Ook de in 1958 opgerichte Pacifistisch Socialistische Partij (psp) rekende zich niet tot de sociaal-democratische stroming, al zou de oprichting ten dele het werk zijn van teleurgestelde leden van de PvdA.57 Bij andere partijvorming ter linkerzijde in Nederland bestaat geen twijfel over het feit dat deze steeds buiten de sociaal-democratische stroming plaatsvond.

Op grond van deze overwegingen - die overigens in de desbetreffende hoofdstukken verder ondersteund worden - mag de stelling dat de sociaal-democratische stroming in Nederland in deze drie partijen gestalte heeft gekregen, aanvaardbaar worden geacht. Daardoor is het inderdaad mogelijk veranderingen in de politieke identiteit van deze stroming af te meten aan de opeenvolgende beginselprogramma's van deze partijen.

1.4 De analyse van beginselprogramma's

Contextuele analyse

Na de onderbouwing van mijn vertrekpunt dat veranderingen in de identiteit van een politieke stroming als de sociaal-democratische in de afgelopen eeuw adequaat kunnen worden onderzocht aan de hand van de analyse van beginselprogramma's van de politieke partij die de organisatorische vorm van die stroming is, doet zich vervolgens de vraag voor hoe deze programma's te onderzoeken.

Zulke programma's zijn politieke teksten. Over het onderzoek daarvan staan twee (idealtypische) opvattingen tegen over elkaar.58 In de eerste neemt de tekst de centrale plaats in. Deze wordt gezien als een geheel dat ontcijferd moet en kan worden, onder andere door te abstraheren van alle niet-tekstuele factoren. Met name de klassieke teksten in de politieke filosofie dienen volgens de aanhangers van deze opvatting te worden gelezen als vertogen van universele waarde. En dat brengt met zich mee dat ze losgekoppeld worden van de historische context waarin ze zijn geschreven.59

Tegenover deze opvatting staat een andere, die inhoudt dat een politieke tekst pas adequaat kan worden geïnterpreteerd als de context waarin deze geschreven is, is verduidelijkt. Hier staat de ‘Seinsverbundenheit des Wissens’ - zoals dat in de klassieke kennissociologie heet60 - voorop. Twee hedendaagse theoretische perspectieven kunnen worden beschouwd als eigentijdse toepassingen van de kennissociologie. De eerste is Begriffsgeschichte, zoals die tussen 1972 en 1993 door Otto Brunner, Werner Conze, Reinhart Koselleck, Rudolf Walther en hun medewerkers gestalte is gegeven in acht delen Geschichtliche Grundbegriffe.61 Zij analyseren daarin van zo'n 120 (Duitse) sleutelbegrippen hoe de betekenis ervan is veranderd in de periode 1750-1850, in de ogen van de auteurs de Sattelzeit tussen traditie en moderniteit. Dit onderzoek naar de verschuivende betekenissen van deze concepten vindt plaats aan de hand van een kwalitatieve analyse van teksten uit deze periode - kranten, documenten, (hand)boeken enzovoorts.62 Inmiddels is enige jaren geleden in Nederland een vergelijkbaar project van start gegaan63 en verschenen in 1999 en 2001 de eerste delen van de ‘Reeks Nederlandse Begripsgeschiedenis’.64

Een tweede perspectief is dat van de contextuele analyse, zoals die vooral beoefend wordt in de zogenaamde Cambridge-school, ook wel bekend als ‘historische school’.65 Deze kan men beschouwen als een combinatie van twee andere, traditionele benaderingen in de analyse van de geschiedenis van ideeën. De eerste is Ideengeschichte of History of Ideas, waarin de conceptuele en linguïstische veranderingen van politieke denkbeelden worden beschreven en onderzocht; de andere is de marxistisch geïnspireerde kennissociologie, waarin zulke veranderingen verklaard worden uit de maatschappelijke en politieke verhoudingen waarin ze voorkomen. Van de laatste zijn pionierswerken de studies van Kautsky naar de maatschappelijke bepaaldheid van Thomas Mores Utopia66 en van het vroege christendom67 en Bernsteins onderzoek naar politieke sekten tijdens de Engelse Burgeroorlog;68 Macphersons analyse van de werken van Hobbes, Harrington en Locke is een van de bekendste nieuwere voorbeelden van deze benadering.69

De school van Cambridge is echter niet in de eerste plaats geïnteresseerd in de algemene historische context van politieke teksten of in een ‘klassenperspectief’ ter verheldering van hun inhoud. De aandacht gaat primair uit naar de politiek-intellectuele context. Een politieke tekst, zo luidt het eerste uitgangspunt, is niet zomaar een tekst. Het is een interventie in een politieke situatie die aan tijd en plaats gebonden is, ook al is ze in zeer algemene vormen gesteld. Leviathan is niet een algemene verhandeling over de noodzaak om een staat te vormen en over de verhouding tussen verplichting en bescherming, maar een welbewuste politieke manoeuvre in de Engelse burgeroorlog.70 Dit brengt met zich mee dat kennis van de context onontbeerlijk is om te kunnen begrijpen waar het in de te onderzoeken tekst om gaat.

In de tweede plaats zijn politieke teksten niet algemeen en universeel verwoord, maar geschreven in een bepaalde taal, en daarbinnen weer in een specifiek vocabularium. Om tot een goed begrip te komen is het daarom nodig de linguïstische context te kennen, want in zo'n vocabularium gaan niet alleen talrijke vooronderstellingen schuil die alleen maar voor de tijd en plaats gelden waarin de tekst is geschreven; het is ook voertuig van conventies in stijl en vorm. Een juist begrip van Machiavelli's Principe, bijvoorbeeld, is onmogelijk als de lezer niet beseft dat Machiavelli deze geschreven heeft binnen de traditie van de vorstenspiegel.71

De schitterende vertalingen die Gerard Koolschijn van dialogen van Plato heeft gemaakt lijden aan het tekort dat hij daarin welbewust contemporaine begrippen en termen hanteert, in een poging om Plato's teksten verstaanbaar te maken voor een hedendaags publiek. Zo worden Hippias en Prodicus ‘professoren’, heet Protagoras een ‘wetenschapper’; grijpt een ‘junta’ de macht in Athene en noemt de vertaler tirannen ‘dictator of juntaleider’.72 Deze verstaanbaarheid gaat echter ten koste van een goed begrip van de maatschappelijke en politieke context waarin Plato schreef en leefde, want begrippen als ‘professor’, ‘wetenschapper’, ‘junta’ of ‘dictator’ bestonden daar niet. De connotaties en denotaties die deze begrippen nu oproepen, passen niet. Een dergelijke vertaling is daarom alleen maar acceptabel als het doel ervan niet is inzicht te geven in de oorspronkelijke tekst, maar deze te decontextualiseren teneinde het zo mogelijk te maken haar in de hedendaagse samenleving van toepassing te laten zijn.

Een derde argument voor contextuele analyse is aan het vorige verwant: delen van zulke teksten zullen pas op hun waarde geschat kunnen worden als wij weten hoe deze zich in hun tijd verhielden tot andere. Richard Ashcraft heeft dit gedemonstreerd in zijn monumentale studie van Lockes politieke geschriften. Hij heeft niet alleen hun inhoud onderzocht, maar deze teksten ook vergeleken met de duizenden pamfletten en vlugschriften die in de context van de grote beroering over de opvolgingskwestie van Karel ii in Engeland zijn verschenen. Dit heeft geleid tot een interpretatie van Lockes politieke theorie die afwijkt van de traditionele, welke vooral op de analyse van de inhoud van Lockes geschriften bleef gericht. Locke komt er ten opzichte van de laatste uit naar voren als een veel radicaler democraat.73

De contextuele benadering heeft echter, gezien vanuit het kennisbelang van de politieke filosofie, een grens welke met analyses als die Ashcraft en Skinner74 asymptotisch wordt benaderd. Radicaal toegepast leidt zij tot het resultaat dat de tekst ondergaat in de context; wat Plato en Hobbes schreven was alleen relevant voor de politieke situatie waarop zij zich richtten en waarin zij leefden. In dit onderzoek wordt deze grens echter niet benaderd. Want de vraagstelling hier is het niet alleen te bepalen wat bepaalde teksten in een bepaalde context betekenden, maar ook hoe contextgebonden teksten, i.e. beginselprogramma's, zich tot elkaar verhouden; in hoeverre hier van continuïteit sprake is in een veranderde context, dan wel breuken door de tijd heen zijn opgetreden.

Nog ondubbelzinniger dan de teksten van klassieke politieke denkers zijn beginselprogramma's door opstellers en opdrachtgevers bedoeld als politieke interventies in een bepaalde politiek-maatschappelijke context. Een contextuele analyse van de opeenvolgende programma's is daarom voor dit onderzoek noodzakelijk.

Kwantitatieve of kwalitatieve inhoudsanalyse

Voorzover ik heb kunnen nagaan is niet eerder geprobeerd de ideologische ontwikkeling van een politieke stroming in kaart te brengen door middel van vergelijkend onderzoek van beginselprogramma's van politieke partijen die als ‘dragers’ van de betreffende stroming worden beschouwd.

In de wetenschap der politiek bestaat wel een traditie van onderzoek naar verkiezingsprogramma's van politieke partijen. Doel van zulk onderzoek is in het algemeen echter niet het in kaart brengen van ideologische veranderingen per partij door de tijd heen. Is deze vorm van onderzoek niettemin bruikbaar voor de door mij beoogde studie?

In Nederland heeft De Bruyn in de jaren zeventig als eerste een vergelijkende inhoudsanalyse van verkiezingsprogramma's gepubliceerd.75 Deze kwam neer op een systematische ordening van de inhoud van de programma's van politieke partijen bij de Tweede Kamerverkiezingen van 1972. Behalve het gezichtspunt dat ook een diachronische vergelijking van programma's pas mogelijk is als programma's op vergelijkbare wijze zijn geordend, levert zijn studie geen bruikbare inzichten op voor verder onderzoek.

De studies verricht in het kader van het zogenaamde ‘Comparative Manifestoes Project’ bestaan uit een vergelijkende kwantitatieve analyse van verkiezingsprogramma's in West-Europese democratieën na de Tweede Wereldoorlog.76 In grote lijnen komt de gevolgde methode op het volgende neer. Eenheid van analyse vormen de verkiezingsprogramma's van politieke partijen over een reeks van jaren. Uitgangspunt van analyse is dat de frequentie waarmee bepaalde woorden in programma's voorkomen, een indicatie is van het gewicht dat in het programma aan de met dat woord aangeduide zaak wordt gehecht. Op deze wijze zou het mogelijk zijn een adequate vergelijkende analyse van programma's langs kwantitatieve weg te maken. Niet alleen per staat en per verkiezing, maar ook tussen partijen van verschillende staten en eveneens door de tijd heen.

Dit onderzoek is een voorbeeld van kwantitatieve inhoudsanalyse, een vorm van onderzoek waarvan voorbeelden al in een ver verleden zijn aangetroffen. Zo identificeerde in de zeventiende eeuw de Zweedse staatskerk een ketterse sekte op basis van de gemeten frequentie waarin bepaalde uitdrukkingen in de daar gezongen hymnen voorkwamen.77 Het belangrijkste kenmerk van onderzoek van dit type is dus: het bepalen van de frequentie waarmee bepaalde woorden of uitdrukkingen in een tekst voorkomen. ‘Content analysis is any technique for making inferences by objectively and systematically identifying specified characteristics of messages,’ zo omschrijft Holsti inhoudsanalyse in zijn algemeenheid.78

Tellen heeft hierbij echter alleen zin, als de vooronderstelling waarop een kwantitatieve inhoudsanalyse is gebaseerd, juist is; namelijk dat de veelvuldigheid waarmee een woord in een tekst voorkomt, een precieze en valide indicator is van het gewicht dat de opsteller van de tekst aan het met dat woord aangeduide begrip heeft toegekend. Deze vooronderstelling over het verband tussen frequentie en gewicht heeft een zekere plausibiliteit. Maar meer ook niet. Voor er onderzoek op te baseren, zou dit uitgangspunt empirisch getoetst moeten zijn. Dat is niet gedaan bij het ‘Manifestoes Project’ en het is waarschijnlijk ook niet mogelijk. Ik althans zou niet weten hoe zo'n toetsing wetenschappelijk verantwoord kan worden uitgevoerd.

Maar zelfs als dit uitgangspunt juist zou zijn, dan blijft er een aantal uiterst problematische kanten aan deze vorm van onderzoek kleven. Woorden zijn aanduidingen van begrippen, maar hetzelfde woord kan naar verschillende begrippen verwijzen, terwijl omgekeerd één begrip kan worden aangeduid met verschillende woorden. En woorden hebben niet alleen een denotatieve betekenis, maar ook connotatieve, waarmee emoties en gevoelens worden aangesproken.79 Woorden staan in een tekst niet op zichzelf, maar maken deel uit van zinnen; ten dele wordt hun betekenis gegeven door de zin waarvan zij deel uitmaken. De problemen die deze complicaties met zich mee brengen, nemen nog in gewicht toe als het gaat om teksten in verschillende talen en uit verschillende tijdvakken, zoals het geval is bij het ‘Manifestoes Project’. Vooronderstelling bij dit onderzoek is voorts dat de programma's in status en door de tijd heen vergelijkbaar blijven, en dat erin gebezigde uitdrukkingen immer dezelfde betekenis houden.

De hier genoemde problemen zijn bij dit onderzoek niet opgelost - als ze al onder ogen zijn gezien - en ook niet oplosbaar. Vanzelfsprekend is het grote voordeel van een analyse langs deze weg de onderlinge vergelijkbaarheid en de mogelijkheid aspecten daarvan met kwantitatieve precisie te beschrijven.80 Nauwkeurigheid en vergelijkbaarheid zijn hier echter schijn, artefact van de gebruikte methode. Wie dikke matglazen in een bril monteert en vervolgens die bril opzet, zal - als zij of hij tenminste onderzoeker is - verheugd vaststellen dat alles in de wereld er ongeveer hetzelfde uitziet en dus vergelijkbaar is.

Het achterliggende bezwaar tegen deze vorm van kwantitatieve inhoudsanalyse is dat deze geen enkele rekening houdt met de context waarin de teksten zijn verschenen en maar een beetje met hun doelstelling. Het gaat om verkiezingsprogramma's en die hebben altijd en overal een eendere doelstelling. Zij zijn er om kiezers te winnen en te behouden, en om de identiteit van de partij uit te dragen. Maar dat is dan ook het enig gemeenschappelijke. Hoe partijen dat doen, en met welk ander oogmerk dan handhaving of vergroting van hun electoraat, verschilt per staat, per partij- en kiesstelsel; is afhankelijk van het heersende politieke klimaat, maar ook van de ‘taal’ die voor een partij of stroming karakteristiek is en tijd waarin dit alles speelt. Om een voorbeeld te noemen: vragen uit het ‘Manifestoes Project’ die betrekking hebben op Europese staten met koloniale bezittingen, zijn te zeer aan plaats en tijd gebonden om bruikbaar te zijn voor de beoogde vergelijkende analyse.

Nogmaals: politieke teksten zijn niet alleen maar teksten. Het zijn ook taaldaden. Hun auteurs pogen er iets mee te bereiken: in die zin zijn woorden ook daden.81 Om deze te begrijpen is het niet voldoende alleen maar naar de tekst te kijken en te doen alsof die helemaal losstaat van tijd, plaats en auteur. En bij een onderzoek dat zich over ruim een eeuw uitstrekt kunnen teksten al helemaal niet los van hun context worden begrepen.

Daarom maak ik bij de analyse van de beginselprogramma's van sdb, sdap en PvdA geen gebruik van een kwantitatief-vergelijkende inhoudsanalyse. Een andere weg blijft over, waarvan de contouren in het voorgaande min of meer duidelijk zijn geworden: die van een kwalitatieve analyse, welke recht doet aan de context waarin deze programma's het licht zagen.

Een vergelijking van de beginselprogramma's van Nederlandse sociaal-democratische partijen

Alternatief voor een kwantitatieve inhoudsanalyse is een kwalitatieve vergelijking van de beginselprogramma's van de drie partijen. De verleiding is dan groot om het onderzoek te karakteriseren als wat in de antropologie ‘thick description’ wordt genoemd. Een zekere indeling en ordening van de analyse kan echter van tevoren al worden aangegeven.

De analyse valt per programma steeds uiteen in twee delen: context en tekst. Bij de eerste wordt de politieke context waarin het program gestalte kreeg beschreven. De aandacht richt zich dan specifiek op de factoren die aanleiding waren om tot de opstelling van het programma over te gaan, op het proces waarin dit gebeurde en op de factoren die van invloed zijn geweest op de tekst zoals die uiteindelijk gestalte heeft gekregen.

Het tweede deel betreft de tekst van het programma. Hier heeft de analyse allereerst het karakter van een commentaar op die tekst, waarbij bepaalde aspecten en elementen nader worden onderzocht en toegelicht, op basis van een grof indelingsschema. Zo'n indelingsschema dient niet zo gedetailleerd te zijn dat het eigenlijk alleen maar op één of geen programma met nut kan worden toegepast. Het moet immers bruikbaar zijn voor alle onderzochte programma's, hoezeer die wellicht in opzet naar aard verschillen.

Dit schema ziet er als volgt uit. In de eerste plaats wordt gekeken naar het algemene karakter van het programma, dat wil zeggen dat nagegaan wordt welk algemeen beeld van de samenleving erin wordt gegeven, op welke theorie van de maatschappij dit is gebaseerd. Hier gaat het met andere woorden om de vraag of het programma uitdrukking is van een bepaalde wereldbeschouwing, een interpretatie van mens en kosmos. Onderdeel van zo'n wereldbeschouwing kan een maatschappijbeeld zijn, waarin een meer of minder uitgewerkte interpretatie van de samenleving en haar ontwikkelingstendensen is neergelegd. Zo'n maatschappijbeeld kan echter ook min of meer losstaan van een wereldbeschouwing. Het ligt voor de hand te verwachten dat een politieke beweging niet alleen over een zeker maatschappijbeeld beschikt, maar dit ook tracht te specificeren, om de eigen identiteit gestalte te geven.

In de tweede plaats wordt in kaart gebracht welke opvatting over politiek in het programma ligt besloten, inbegrepen de rol die de partij zichzelf toekent. Hier komt immers tot uiting hoe men denkt op basis van de eigen diagnose van de maatschappij veranderingen te realiseren of juist te beletten.

Het programmatische deel - in de zin van een agenda van voorgenomen veranderingen - van het beginselprogramma is te zien als de uitwerking van dit maatschappijbeeld en de erin vervatte conceptie van politiek. De inhoudelijke bespreking ervan spits ik toe op de volgende vijf brede categorieën:

- De productiesfeer: alles wat betrekking heeft op de wijze waarop mensen in hun onderhoud voorzien, op het productie- (en distributie-)stelsel in de breedste zin van het woord.

- De reproductiesfeer: alles wat betrekking heeft op andere maatschappelijke sectoren dan die van arbeid en productie.

- Staatkundige inrichting: alles wat betrekking heeft op de inrichting van de staat en de verhouding tussen staat en burger.

- Het bovenstatelijke: wereldorde en buitenlandse politiek. De politieke partij opereert in het kader van een bestaande staat, ook als ze die wil veranderen. Onder deze categorie vallen dus de opvattingen en eisen ten aanzien van de opstelling van de eigen staat in het internationale verkeer, en ten aanzien van de uiteindelijk gewenste en nagestreefde wereldorde.

- Ten slotte een categorie ‘anders’, voor zaken die in het programma aan de orde komen, maar niet thuishoren in een van de vier eerste categorieën.

Deze categorisering is op zich willekeurig, maar niet excentriek. Waar socialisme ontstaan is als beweging die de aard van het productiestelsel centraal stelde in haar politiek-maatschappelijke analyse, ligt het voor de hand het terrein van productie, en dat waar volgens socialistische opvatting de voorwaarden voor deelname aan de productie gerealiseerd werden, duidelijk als categorieën te onderscheiden, waarbij ik voor de laatste de term ‘reproductie’ uit de vergetelheid heb gehaald. Dat in een politiek program hoe dan ook de kwestie van de staat als een centraal thema aan de orde komt, ligt voor de hand, evenals de categorie van het bovenstatelijke. Deze opzet maakt het mogelijk de zeven programma's op eendere wijze te onderzoeken en ze daarmee onderling beter vergelijkbaar te maken; een vergelijking die in het laatste hoofdstuk haar beslag krijgt.

Ten slotte volgt per hoofdstuk een paragraaf, waarin een zekere indruk wordt gegeven van de werking van het programma. In het afsluitende hoofdstuk worden de bevindingen van de afzonderlijke hoofdstukken volgens dezelfde structuur met elkaar in verband gebracht.

2

Partij, beweging, socialisme

2.1 Partij en beweging

1848

In wereldsysteemtheoretisch perspectief markeren de mislukte revoluties van 1848 het einde van de eerste fase van de ontwikkeling van ‘antisysteembewegingen’, in vorm variërend van geheime genootschappen en ter plekke geproclameerd volksverzet tot massale petitionnementen. Hun mislukking over heel Europa, van Palermo tot Dresden, van Berlijn tot London,82 gecombineerd met de schoorvoetende nederlaag van het conservatisme, betekende het begin van de dominantie van het liberalisme als ideologische stroming in de kernzone van de wereldeconomie.83

De les die een deel van de ‘radicalen’ uit ‘1848’ trok, was dat de overwinning van hun politiek programma vereiste dat zij zichzelf systematisch moesten gaan organiseren met het oog op verovering van de staatsmacht, die dan gebruikt kon worden om hun program te realiseren. Conservatieven staken iets anders op uit de gebeurtenissen: zij meenden dat het gevaar van een nieuw ‘1848’ voorkomen zou kunnen worden door de constructie van een nationale staat, waarin ook de ‘gevaarlijke klassen’ waren geïntegreerd.84

In het revolutiejaar was Nederland een oase van rust gebleven, maar de ontwikkelingen in de omringende staten deden zich hier genoegzaam voelen om de geweldloze overgang naar een parlementaire monarchie mogelijk te maken. Met de grondwet van 1848 werden de voorwaarden geschapen voor uitbreiding van de publieke sfeer, onder andere herkenbaar aan de opkomst van kiesverenigingen en onafhankelijke kranten. Deze publieke ruimte bleef voorlopig beperkt tot een maatschappelijke bovenlaag. Niet alleen omdat op grond van de grondwet een censuskiesrecht werd ingevoerd dat niet meer dan 10 procent van de mannelijke ingezetenen ouder dan 23 jaar het actieve kiesrecht toekende.85

Vanzelfsprekend ook omdat slechts een klein deel van de toenmalige bevolking over de tijd en de opleiding beschikte om zich in deze sfeer te bewegen. Ten slotte bleven er vooralsnog wettelijke beperkingen van kracht ten aanzien van de mogelijkheden zich politiek te organiseren en zich in woord en geschrift vrijelijk te uiten, hoewel in de grondwetten van 1815 en 1848 de vrijheid van drukpers en die van vereniging en vergadering waren opgenomen.

Partijvorming in Nederland

De Staten-Generaal die als gevolg van de eerste grondwet van het Koninkrijk der Nederlanden in 1814 tot stand kwam, verschilde scherp van het gelijknamige lichaam uit de Republiek. Toen waren zijn leden afgevaardigden van de provinciën geweest, die pas op last van, en na ruggespraak met degenen die hen naar de Staten-Generaal hadden gezonden, hun stem uitbrachten.86 De nieuwe constitutionele verhoudingen stelden echter de onafhankelijkheid van de Kamerleden ten opzichte van het volk dat zij werden geacht te vertegenwoordigen voorop.

De afkeer van ‘partijschap’ was in de regerende lagen algemeen. Deze term verwees naar de Republiek, waarvan de politieke geschiedenis immers was gekenmerkt door achtereenvolgende perioden van felle factiestrijd. Hoezeer zowel die facties als de strijdpunten waaromheen zij zich kristalliseerden ook door de tijd heen verschilden,87 toch laten zij zich achteraf rubriceren als tegenstellingen tussen de ‘partijen’ van de ‘Oranjegezinden’ en de ‘Staatsgezinden’.88 Als het conflict tussen Patriotten en Prinsgezinden had deze tegenstelling aan de vooravond van de ondergang van de Republiek zijn scherpste gedaante aangenomen.

‘Alle partijschap heeft opgehouden’ heette het daarom in een strooibiljet uit 1813.89 Van de leidende politici in de eerste helft van de negentiende eeuw bepleitte alleen Groen van Prinsterer het goed recht van partijvorming (die hij scherp onderscheidde van de ook door hem afgewezen ‘partijschappen’) en enige vorm van lastgeving door de kiezer van de gekozene.90 In het algemeen echter werd partijvorming, onder verwijzing naar de verderfelijke praktijk in de Republiek, met kracht verworpen.

Nog lang na 1848 gold het als onbetamelijk om als gekozene, dan wel als kandidaat, uitsluitsel te geven over de wijze waarop men in de Kamer ten aanzien van enige kwestie dacht te stemmen. Het afleggen van een politieke geloofsbelijdenis achtte men onverenigbaar met de vrijheid van handelen waarover een afgevaardigde diende te beschikken.91 In zijn gezaghebbende Handleiding tot de kennis van het Nederlandsche Staatsrecht en Staatsbestuur (1865) verklaarde De Bosch Kemper zelfs een Burkeaanse ‘party in parliament’ tot anathema:

Zoo zullen - bijv. als staatkundige vereenigingen - onbetamelijk zijn, en naar gelang der zaken ongeoorloofd zijn: vereeniging der leden van de Staten-generaal, waarin, buiten de voorbereiding in de afdeeling en buiten de openbare beraadslaging in het gebouw der Staten-generaal, besluiten worden genomen, hoe men in de Staten-generaal stemmen zal.92

Dit was ook de tijd waarin Multatuli korzelig constateerde: ‘Er bestaan geen partyen. Er bestaan maar cliques.’93

Deze afkeer van formele partijvorming betekende niet dat zich in de politiek geen groepen vormden of uiteenlopende politiek-ideologische tendensen aftekenden. In de eerste helft van de negentiende eeuw hadden deze echter een zeer diffuus karakter. De aanduidingen ‘liberaal’ of ‘conservatief’ suggereren meer dan ze feitelijk waarmaken. Groepsvorming in het parlement op politiek-ideologische basis vond wel plaats, maar hield niet veel in. Een Kamerclub van conservatieven bestond vanaf 1842, maar haar activiteiten kwamen niet verder dan een incidentele bijeenkomst.94 Bij de liberalen stelde de groepsvorming niet veel meer voor. Thorbecke, een uitgesproken tegenstander van partijvorming, sprak van zijn Kamerclub, die sinds het optreden van de Negenmannen in 1844 een zeker onderling verband vertoonde, hoogstens als van ‘de leden die in het algemeen denken als ik’ en verzette zich tegen degenen ‘die aan ieder, die op het publiek toneel verschijnt, afvragen welke kleur hij drage’.95

De enige politieke organisatie die in de jaren veertig ontstaat en na de invoering van kiesrecht en districtenstelsel (1849) meer verbreid raakt, is de kiesvereniging. Haar activiteiten zijn in de meeste gevallen zeer gering. Een bijeenkomst, enkele weken voor de verkiezingen, om een kandidaat aan te wijzen, daarna het plaatsen van een of meer advertenties in de krant waarin deze werd aanbevolen, soms ook nog het verspreiden van strooibiljetten - daartoe beperkte men zich. Er was geen sprake van zoiets als een politiek programma waarop men zich verenigde. Abma schrijft:

Met geen woord wordt gerept van de politieke meningen die de kiezersvereniging wil voorstaan en in praktijk gebracht. Integendeel, men was er afkerig van: een politiek verplichtende band tussen kiezers en gekozene werd afgewezen, om concrete politieke maatregelen bekreunde men zich niet, achtte dit zelfs onbetamelijk.96

Alleen de kiesverenigingen die voortkwamen uit het Réveil (‘Tegen de Revolutie het Evangelie’) bezaten een kort en op hoofdpunten gelijkluidend beginselprogramma,97 terwijl de Algemeene Kiesvereeniging voor Nederland een verkiezingsprogramma per post verspreidde over het hele land.98 Deze kiesverenigingen opereerden onafhankelijk van elkaar, per kiesdistrict. Men kan ze nauwelijks als permanente organisaties beschouwen. Slechts ten tijde van verkiezingen immers ontplooiden ze activiteiten. Verschillende pogingen om tot samenwerking tussen gelijkgezinde kiesverenigingen op landelijk niveau te komen werden ondernomen, zoals de oprichting van de Algemeene Kiesvereeniging na de nederlaag van de conservatieven in 1868. Geen ervan boekte echter blijvend succes tot Abraham Kuyper er in de jaren zeventig in slaagde de antirevolutionaire kiesverenigingen het door hem opgestelde programma als grondslag voor hun activiteiten te doen aanvaarden.99 Met de oprichting van de Antirevolutionaire Partij (arp, vooreerst ‘Centraal Comité van Anti-Revolutionaire Kiesverenigingen’100) ontstaat dan in 1879 de eerste nationale politieke partij in de moderne zin van het woord. Niettemin was de arp geen eenheidspartij, maar een vereniging van strikt autonome kiesverenigingen; de verbinding tussen de partij en de Kamerleden die zich op het program van de arp verenigden was er een van onverplichtendheid.101

De oprichting van de arp deed het taboe op partijvorming definitief verdwijnen. Politiek-ideologische stromingen laten zich voortaan in het parlement minder moeilijk onderscheiden. De vorming van de arp enerzijds, anderzijds de kiesrechtuitbreiding ingevolge de grondwetsherziening van 1887 (die de getalsmatige verhouding tussen kiezer en afgevaardigde vergrootte en zo de communicatie tussen hen compliceerde102), de voorbeelden uit andere landen, waar partijvorming in volle gang was (België, Duitsland, Groot-Brittannië), dit alles stimuleerde ook in andere kring dan de protestantse de definitieve103 overgang naar de vorming van politieke partijen. Aanvankelijk vond deze plaats langs het in het eerste hoofdstuk omschreven eerste traject van partijvorming: de partij ontstaat vanuit bestaande groeperingen in het parlement. Dat gold voor de Liberale Unie en uiteindelijk ook voor de katholieke partij. Bij de arp was echter duidelijk ook sprake van een sociale beweging van buiten het parlement, die zich nochtans richtte op gelijkgezinden binnen en buiten de Tweede Kamer, ‘het volk achter de kiezer’.

Uiteindelijk past alleen de vorming van de sociaal-democratische partijen sdb en sdap ondubbelzinnig in het tweede traject: een buitenparlementaire sociale beweging gaat zich organiseren als politieke partij.

Dat een politieke richting die zich niet als partij organiseerde in het laatste kwart van de negentiende eeuw in grote moeilijkheden zou belanden, zoniet tot ondergaan gedoemd was, laat zich aflezen aan het lot van de liberalen en conservatieven in Nederland. De eersten, gedurende het grootste deel van de negentiende eeuw in de woorden van Daalder ‘een dominante, maar ongeorganiseerde minderheid’104, zetten schoorvoetend de eerste stappen naar partijvorming in de jaren tachtig, maar slaagden er niet in een eenheidspartij op te bouwen die de machtspositie van de liberalen op den duur kon beschermen tegen de opkomst van de confessionele en sociaal-democratische partijen.

Na de eerste decennia van de twintigste eeuw ging die machtspositie teloor, terwijl de liberale richting zich verschillende malen opsplitste in afzonderlijke politieke partijen.105

Treuriger nog liep het af met de conservatieven. Als men de oprichting van de Algemeene Kiesvereeniging voor Nederland in 1868 opvat als de eerste poging tot partijvorming in Nederland,106 dan mag daarbij worden aangetekend dat deze in zekere zin een wanhoopsdaad was, ingegeven door de nederlaag van de conservatieven bij de verkiezingen in dit jaar, welke in 1869 ondanks deze bundeling van conservatieve kiesverenigingen werd herhaald. Dit was het begin van het einde. ‘(D)e kolom, voorstellend de Conservatieve partij, (wordt) sedert 1870 bij elke verkiezing kleiner, om eindelijk met het jaar 1891 geheel te verdwijnen.’107 In 1885 stapte de laatste ‘zuivere’ conservatief uit de Tweede Kamer.108

Daarmee was het pleit beslecht. Welke theoretische bezwaren er ook tegen ‘partijschap’ en politieke partijen mochten zijn aangevoerd, hoe treffend deze ook konden zijn, gebleken was nu dat politieke machtsvorming in een vertegenwoordigende democratie, zelfs met beperkt kiesrecht, zonder partijvorming onmogelijk was. Deze les gold in bovenstaande voorbeelden politieke richtingen die reeds in het parlement vertegenwoordigd waren;109 zij was echter evenzeer van toepassing op sociale bewegingen daarbuiten, zoals de eerste periode van de sociaal-democratische stroming in Nederland zou demonstreren.

Politiek, partij en programma

De afwezigheid van formele programma's - overigens niet van programmatische artikelen en geschriften -, of de wel zeer beperkte vorm die dezen aannamen, had behalve met de al genoemde factoren - de toenmalige politieke cultuur en de geringe afstand tussen kandidaat en kiezer -, nog een derde oorzaak: het beperkte karakter van de politiek.

Het moderne begrip politiek, dat pas met de Franse Revolutie zijn intrede in de Atlantische kernstaten maakt,110 met als centrale stelling dat het mogelijk is op basis van politieke wils- en machtsvorming de maatschappelijke verhoudingen te veranderen, dit idee van politiek, waartegen Burke in zijn Reflections on the Revolution in France111 fulmineerde (evengoed als Marx dat later deed in zijn kritiek op het ‘utopisch socialisme’), dat idee bestond in de negentiende eeuw nauwelijks in Nederland. Politiek was in de eerste plaats en naar de letter genomen staatkunde, dat wil zeggen dat men van de gekozenen ‘de oprechte en eerlijke uitvoering van de milde beginselen onzer grondwet’ verlangde.112 De grote politieke kwesties van de negentiende eeuw betreffen vooreerst de inrichting van de constitutie. Als ondergrond hebben zij een statisch perspectief op politiek: dat van de juiste staatsrechtelijke verhoudingen. De handhaving daarvan was het eerste doel van volksvertegenwoordiging en regering. Hier kwam nog bij dat het domein van de politiek door haar toenmalige beoefenaren als beperkt werd gezien. Op verschillende gronden werd ingrijpen van de staat in sociale en economische verhoudingen afgewezen, waarbij vooral de toen heersende economische denkbeelden, gekoppeld aan een eigendomsrecht van particulieren dat allereerst de functie kreeg anderen van ‘gebruik en ‘genot’ uit te sluiten,113 een voorname rol speelden.114 Het domein van een nachtwakersstaat moest wel tot een beperkt politiek programma leidden.115

De conceptie van ‘politiek’ in deze sfeer was er een, waarin politiek allereerst geassocieerd werd met debat zonder vooropgestelde standpunten, maar wel binnen bepaalde grenzen. Het debat was voorbehouden aan gelijkgezinden uit eenzelfde sociale laag. Politiek was, in de worden van Thorbecke, een zaak van de ‘aristocratie van het verstand’.116 Dweperij en demagogie waren uit den boze; de eerste schond het verbod op redelijkheid en bedachtzaamheid, de tweede kon alleen maar zin hebben als zij was gericht op de mobilisatie van ‘het volk’ - ook dat was anathema.117

Pas geleidelijk transformeerden kiesverenigingen zich van min of meer open debating clubs in associaties met een ook dan nog zwakke politieke identiteit. De overheersende tegenstelling in de politiek tussen conservatieven en liberalen bleef wel herkenbaar, maar kristalliseerde vooreerst bij lange na niet in duidelijke partijvorming, niet in het parlement en zeker ook niet daarbuiten. Dit nog afgezien van het feit dat de religieuze factor zo'n kristallisering in louter conservatieven en liberalen nagenoeg onmogelijk maakte.118

In de toen heersende opvatting van politiek en representativiteit paste het nog steeds niet dat kiesverenigingen zich een programmatische taak toe zouden eigenen. Dit immers zou het vrije mandaat schenden van de volksvertegenwoordiger, die slechts gehouden was de grondwet te handhaven. In zijn Van standspolitiek naar partijloyaliteit laat R. de Jong zien hoe deze opvatting noodzakelijkerwijze verlaten moest worden toen in de late jaren zestig van de negentiende eeuw de tegenstelling tussen conservatieven en liberalen aan scherpte won. Een beroep op onafhankelijkheid werd nu uitgelegd als de weigering om stelling te nemen. Zo ondermijnde het oude bestel van representatie zichzelf, maar maakte het ook ruimte vrij voor nieuwe politieke stromingen met een andere opvatting over de relatie tussen kiezer en gekozene.119

De nieuw ontstane publieke ruimte werd vanaf de jaren zestig geleidelijk ook betreden door lagere standen. ‘Het is of zich in deze jaren, zo tegen 1870 aan, een organisatiekoorts van de werkende stand heeft meester gemaakt.’120 Het verenigingswapen werd ontdekt, in allerlei vormen ontstonden verenigingen en coöperatieve associaties van ambachtslui; net als de kiesverenigingen steeds lokaal georiënteerd, net als deze niet alleen op belangenbehartiging (ziekenkassen, weduwefondsen) toegespitst, eerder van een algemeen cultureel en educatief karakter. Het ijveren van Abraham Kuyper voor de ‘kleine luyden’ is het beroemdst geworden symptoom van een fundamentele verandering van het politieke klimaat. ‘De in principe afstandelijke en deftige stijl van de conservatieve en liberale juristen in de Kamer maakte plaats voor een politiek van mobilisatie en appèl aan groepsgevoel,’ zo vat Te Velde deze verandering samen.121 Niet alleen de stijl waarin politiek bedreven werd veranderde; het dome in van de politiek bleef nu ook niet langer beperkt tot dat van de ‘nachtwakersstaat’. Ons Program van Kuyper (1879) en het ‘kinderwetje’ van Sam van Houten (1874) markeren de overgang.

In deze nieuwe politiek pasten niet alleen politieke partijen, maar behoefden dezen ook een programma, om zichzelf te onderscheiden in eigen ogen en die van anderen, zowel tegenstanders als te mobiliseren aanhangers en kiezers, zoals Daalder laat zien in zijn overzichtsartikelen ‘De ontwikkeling van de parlementaire democratie’ en ‘De ontwikkeling van de politiek’.122

2.2 Ontstaan van het socialisme in Nederland

Vroeg socialisme en radicalisme in Nederland

De ideologische stroming van het socialisme ontstaat in de eerste helft van de negentiende eeuw als reactie op industrialiseringsprocessen en de verdere extensivering van het kapitalisme in de kernzone van de wereldeconomie. De sociale basis ervan is in eerste instantie gevormd door handwerk- en ambachtslieden, die door de mechanisering van de productie en de daarmee gepaard gaande versimpeling van de arbeid in hun professionele bestaan werden bedreigd. De verspreiding van socialistische ideeën is begunstigd door het feit dat in deze sector een sterke migratie binnen Europa tussen stedelijke centra bestond.123

Denkbeelden die als ‘socialistisch’ worden aangemerkt komen in de jaren twintig en dertig vooral op in Groot-Brittannië en Frankrijk, in milieus waarin radicaal-democratische ideeën die ten tijde van de Franse Revolutie waren ontstaan, bewaard gebleven zijn. Deze denkbeelden, al vroeg verbonden met een rationalistisch geloof in wetenschap en vooruitgang, werden nu gecombineerd met een radicale kritiek op een morele orde waarin het eigenbelang van het individu als hoogste waarde telde.124 Het begrip ‘socialisme’ is dan ook in eerste instantie gemunt als tegenbegrip van ‘individualisme’.125

In Nederland hadden de Patriotten de basis van een soortgelijke stroming kunnen vormen, maar dit is niet gebeurd. Noch in sociaal, noch in politiek opzicht is vanaf de proclamatie van het Koninkrijk der Nederlanden teruggegrepen op het republikeinse gedachtegoed. Dat geldt voor het liberalisme,126 maar evengoed voor het socialisme.127 Een eigen socialistische ideologie zou hier niet ontstaan. Socialistische ideeën werden alle geïmporteerd.

De eerste pogingen deze in Nederland te introduceren kwamen voor rekening van Duitse ambachtslieden in Amsterdam. Dat waren er in 1848 ongeveer 3000, waarvan een aantal zich had georganiseerd in de Vere(e)niging tot zedelijke beschaving der arbeidende klasse, opgericht in 1847. Deze stond sterk onder invloed van de ideeën van Wilhelm Weitling en was verwant aan diens Bund der Gerechten.

De organisatievorm van deze vereniging was hoogstwaarschijnlijk afgeleid van die van de ‘clubs’ uit de beginfase van de Franse Revolutie. Als men als voorbeeld de Londense communistenbond neemt, die Marx opdracht verleende tot het opstellen van een Manifest der communistische partij, dan ziet men een activiteitenpatroon dat enerzijds sterk gericht was op onderlinge contacten en ‘gezelligheid’, anderzijds een vereniging die zijn politieke karakter ontleende aan de gedachtewisseling over socialistische ideeën.128 In dit gezelschap ging het Communistisch Manifest rond,129 waarvan in februari 1848 een honderdtal exemplaren vanuit Londen bij de voornamelijk uit Duitse handwerkslieden bestaande zustervereniging in Amsterdam was gearriveerd.130 Dit leidde tot publicatie van een vlugschrift dat arbeiders opriep op 24 maart 1848 samen te komen op de Dam.131 Het resultaat was niet meer dan ‘eenig tumult (...) door baldadige en woelzieke elementen’.132 De vereniging heeft verder geen sporen nagelaten.

Het organisatieprobleem

De monografie die Giele heeft gewijd aan de radicale pamfletten-literatuur in Nederland rond 1848 geeft een goede indruk van de schamelheid aan socialistische ideeën in deze periode. Buiten de officiële arena van de politiek, met de Staten-Generaal als centrum, konden radicaal-democratische en socialistische ideeën en organisaties niet gedijen; erbinnen was hun bestaan onmogelijk. Terwijl van de vorming en verbreiding van socialistische en radicale denkbeelden niet of nauwelijks sprake is,133 veranderen vanaf de jaren veertig de voorwaarden waaronder ook degenen die niet over het kiesrecht beschikten zich konden mobiliseren. Naast het ontbreken van feitelijke mogelijkheden, veroorzaakt door armoede, isolatie, lange werktijden en gebrek aan scholing, stonden andere factoren de organisatie van een arbeidersbeweging in de weg.

Na de opheffing van de gilden in 1818134 was er geen vanzelfsprekend organisatiemodel meer beschikbaar. Uit de gildetijd waren enkele organisaties voor ambachtslieden overgebleven in de vorm van ziekenkassen. Echte arbeidersverenigingen kan men ze niet noemen ‘omdat ze geen aanleiding gaven tot gezamenlijk optreden’,135 al kregen enkele van zulke waarborgfondsen geleidelijk een verenigingskarakter.

In 1855 werd bij wet het in 1848 grondwettelijk bepaalde recht van vereniging vastgelegd.136 Weliswaar maakte de wet het mogelijk vakbonden of arbeidersverenigingen strijdig met de openbare orde te verklaren, maar van deze mogelijkheid de ontluikende organisatie van arbeiders te verhinderen is door de autoriteiten geen gebruikgemaakt.137 Aldus verviel in de loop van de tijd een belangrijke juridische belemmering van politieke mobilisatie. Deze werd bezegeld met de opheffing, op instigatie van het liberale Kamerlid Sam van Houten, van het coalitieverbod (1872).

Een tweede belemmering, in dit geval die van de mogelijkheid tot onderlinge communicatie en verspreiding van ideeën verdween in 1869, toen het dagbladzegel werd opgeheven. Dit maakte onder andere de verschijning van de eerste arbeidersperiodieken mogelijk.138

De in 1866 opgerichte Algemene Nederlandsche Typografen Bond kan als eerste vakbond in Nederland worden beschouwd, omdat ze niet alleen onderlinge hulp bij werkloosheid verschafte, maar ook loonsverhoging bereiken wilde, al werd steun bij staking uitgesloten.139 De bond was opgezet als een vereniging.

Het organisatorische alternatief van de openbare vereniging als organisatiemodel voor politieke mobilisatie was in de negentiende eeuw het geheime genootschap. Vanzelfsprekend was de keuze voor de ene dan wel de andere organisatievorm sterk afhankelijk van de politieke context en dan vooral van het bestaan van een recht van vereniging. Het is dus niet verbazingwekkend dat in Nederland in deze periode algemeen de keus wordt gemaakt voor het verenigingsmodel.140 Toch zijn er ook voorbeelden van geheime genootschappen, zoals de geheime vereniging ‘Vox Populi’, die begin 1874 is opgericht. Er is weinig meer van bekend dan dat deze in structuur geleek op die van de vrijmetselarij.141 Wel zijn de statuten van dit gezelschap bewaard gebleven, waarin als doelstelling staat geformuleerd ‘de bestaande klasse-regeering te doen ophouden en te vervangen door een volksregeering, op zuiver democratischen grondslag.’142

Noch als politiek noch als organisatorisch voorbeeld heeft dit genootschap enige invloed uitgeoefend. De stelling van Peter Ludz dat de dragers van ideologieën in de negentiende eeuw te vinden zijn in een specifieke organisatievorm, namelijk ‘Abwandlungen von geheimen Gesellschaften mit den entsprechenden Ritualen und Regeln’143 blijkt voor Nederland niet op te gaan.

Lossere vormen van politieke mobilisatie die in de 19e eeuw elders wel door sociale bewegingen werden gebruikt kwamen in Nederland niet voor. Mobilisatiecampagnes vergelijkbaar met die der Chartisten zijn in Nederland niet gevoerd van de zijde van arbeiders. Volksbewegingen als de April-beweging van 1853, als de door Kuyper en de zijnen in 1878 georganiseerde petitionnementen tegen de herziening van de wet op het lager onderwijs door het kabinet Kappeyne van de Coppello144 waren het werk van anderen.

De conclusie van deze paragraaf over de organisatievorm waarin de beginnende sociale beweging van arbeiders in de breedste zin van het woord in Nederland gestalte krijgt, luidt dat deze uiteindelijk die van de vereniging is.

Een formele, openbare, organisatie dus, met een bepaalde vorm van interne arbeidsverdeling en hiërarchie, met een op schrift gestelde werkwijze, waarvan interne democratie, de formele gelijkgerechtigdheid van alle leden, deel uitmaakte; een organisatie waarvan de doelstellingen officieel zijn vastgesteld en omschreven.

2.3 De Nederlandse sectie van de ‘Internationale’

De Internationale Arbeiders Associatie en de Nederlandse sectie

De oprichting van de ‘Algemene Nederlandse Typografen Bond’ wordt algemeen beschouwd als het begin van de Nederlandse vakbeweging.145 Van haar Belgische zusterorganisatie nam zij statuten en algemeen reglement over. Dezen staan model voor talloze later opgerichte arbeidersorganisaties en vakverenigingen; en zij vormen ook het voorbeeld waaraan de Nederlandse sectie van de Internationale Arbeidersassociatie zich spiegelde.146

In september 1864 werd in Londen de Internationale Arbeiders Associatie opgericht, in de geschiedenis bekend geworden als de ‘Eerste Internationale’. Het bestuur daarvan, de ‘Algemene Raad’ was al net zo heterogeen van samenstelling als de Internationale zelf. Naast Britse vakbondsleiders maakten politieke emigranten uit verschillende Europese staten er deel van uit, onder wie een spion van Napoleon iii. Ideologisch en organisatorisch was de Internationale een verzamelplaats voor aanhangers van Marx, radicale liberalen, voormalige Chartisten, vakbondsleiders, Garibaldisten, Proudhonisten en andere soorten socialisten.

De secretaris van de Algemene Raad, dr. Karl Marx, was niet helemaal tevreden met de statuten en het openingsmanifest (het ‘Inaugural Address’) die hij na veel overleg had opgesteld. Jammer genoeg had hij frasen over ‘rechten’ en ‘plichten’, ‘waarheid’, ‘zedelijkheid’ en ‘rechtvaardigheid’ moeten opnemen, schreef hij later aan zijn vriend Friedrich Engels, fabrikant te Manchester, maar die had hij zó geformuleerd, dat ze geen kwaad konden uitrichten.147 Het programma van de Internationale (want als zodanig geldt het ‘Inaugural Address’) was zeker minder vergaand dan het Communistisch Manifest, maar het vormt niettemin een klassieke tekst in de geschiedenis van het socialisme.

De Internationale zou acht jaar lang een roerig bestaan leiden en haar apotheose bereiken toen zij, vooral dankzij Marx' briljante pamflet Der Bürgerkrieg in Frankreich, ten onrechte werd aangezien voor de organisatie achter de Commune van Parijs.

Contacten met België, ontstaan door heen en weer trekkende sigarenmakers en diamantbewerkers zijn van invloed geweest op het ontstaan van de Nederlandse sectie van de Internationale.148 De oprichting vond plaats op 30 augustus 1869; aanvankelijk luisterde de nieuwe organisatie naar de naam ‘Nederlandsch Werklieden Verbond’. Als ‘doel’ noemt het reglement ‘het algemeen belang der werklieden door alle gepaste en wettige middelen, op geoorloofde wijze te bevorderen, alsook eendracht en verbroedering onder de leden van het Verbond aan te kweken’.149 In het orgaan van het Verbond werden alle officiële publicaties van de Algemene Raad van de ‘Internationale’ in Londen, afgedrukt. De eisen die het Verbond stelde kunnen worden samengevat als ‘staatsburgerschap en een behoorlijk loon’. Daar was eigenlijk niets specifiek socialistisch aan.150 Het ging eerder om de politieke eis van emancipatie tot staatsburger dan om een verandering van de economische en maatschappelijke orde. Ideologisch verschil met de (radicale) liberalen van die dagen is er eigenlijk niet. Wat dit aangaat doet zich voor Nederland dezelfde vraag voor die Susanne Miller stelt in haar Das Problem der Freiheit im Sozialismus151 met betrekking tot Duitsland: waarom kwam het niet tot een politiek bondgenootschap tussen de opkomende arbeidersbeweging enerzijds en de radicale liberalen aan de andere kant, waar beiden soortgelijke politieke eisen stelden en beiden klaarblijkelijk te zwak waren om hun eisen op eigen kracht gerealiseerd te zien?

De eerste Nederlandse ‘afdeling’ van de ‘Internationale’ werd in oktober 1869 in Sneek opgericht.152 Formeel was Nederland pas officieel aangesloten bij de ‘Internationale’ nadat Karl Marx door de Algemene Raad was benoemd tot ‘correspondent’ voor Nederland omdat hij ‘de enige was die behoorlijk Nederlands kon spreken en schrijven’.153 Terwijl de relatie tussen de Nederlandse sectie en het hoofdkwartier in Londen nooit hecht, of zelfs maar duidelijk werd, vertoonden de weinige toen bestaande vakbonden geen neiging zich bij de ‘Internationale’ aan te sluiten.

Stakingen onder Amsterdamse scheepstimmerlieden en typografen hadden de weg naar de oprichting van de Nederlandse sectie geëffend. Men moet daar echter bij in aanmerking nemen dat toentertijd alleen typografen een landelijke organisatie kenden en dat dezelfde beroepen per stad niet zelden in verschillende verenigingen georganiseerd waren. Giele meent daarom dat de sprong naar een internationale organisatie te hoog gegrepen was.154 Men kan het ook anders zien: juist omdat er geen nationale organisaties waren, noch een nationaal bewustzijn onder ‘arbeiders’ bestond, kon de idee van een internationale organisatie postvatten.

Gedachtegoed van de Nederlandse sectie

Het gedachtegoed van de Nederlandse sectie valt af te lezen uit het volgende citaat, afkomstig uit het (ongesigneerde) artikel ‘De Internationale en de Omwenteling’, dat in 1870 in De Werkman verscheen. Daarin werd de ‘omwenteling’ die de Internationale nastreefde voorgesteld als ‘geen ogenblikkelijke hervorming, maar wel eene gedurige en aanhoudende poging der mensheid op den weg des vooruitgangs. De omwenteling is de vooruitgang, het leven - en bijgevolg de wet der natuur - (...). Nood en wetenschap zijn hare drijfveren.’155

Op aandrang van de ‘Internationale’ in Londen werden de statuten en reglementen enigszins gewijzigd. Ook dan is er geen ‘socialistische’ paragraaf in te vinden. Het enige verschil met conservatieve bonden is de aanvaarding van het stakingswapen.156

Als de secretaris van de Nederlandse sectie in december 1870 ‘ingrijpende, afdoende hervormingen’ schildert in zijn artikel ‘De sociale beweging in Nederland’ (De Werkman), dan zijn dat deze:

1 Algemeen stemrecht ‘als de grondslag voor alle hervorming’.

2 Verplicht en kosteloos onderwijs op openbare scholen.

3 Wettelijke beperking van de arbeidsdag.

4 Een verbod op kinderarbeid.

5 Jury-rechtspraak.

6 Afschaffing van het staande leger en oprichting van een ‘volksmilitie’.

7 Afschaffing van alle (indirecte?) belasting en invoering van een inkomstenbelasting.157

Inderdaad: ‘De meeste eisen zouden zonder enige moeite in een radikaal-burgerlijk programma opgenomen kunnen worden,’ constateert Giele.158 Inzake godsdienstige zaken verklaarde de Nederlandse sectie zich neutraal, ondanks de invloed van de vrijdenkers van De Dageraad.

Giele spreekt van twee stromingen die rond 1870 de ‘sociale quaestie’ op wilden lossen: de jong-liberale stroming, die nauw samenwerkte met Pekelharings ‘Comité ter bespreking van de sociale quaestie’, de Nederlandse ‘kathedersocialisten’,159 en de Internationale ‘die haar impulsen uit de socialistische theorieën kreeg’.160 Wat opvalt is echter enerzijds de grote mate van overeenstemming in programma tussen deze beide stromingen, anderzijds de onaanzienlijkheid en onbestemdheid van de socialistische ideeën in het gedachtegoed van de Internationale in Nederland. Het gaat om vage, nauwelijks socialistisch te noemen noties. Het duidelijkst zijn zij te vinden in het utopisch socialisme (hier niet gebruikt in de zin die Marx aan dat begrip gaf in het Communistisch Manifest) van Hendrik Gerhard, ‘niet ten onrechte wel de vader van het socialisme in Nederland genoemd’.161

Gerhard is dan ook het Idealtype van de ‘vroege socialist’. Geboren in 1829 in Delft, was hij kleermaker van beroep, een ambacht dat in de eerste helft van de negentiende eeuw bij uitstek revolutionair gezinden voortbracht, niet alleen omdat het onder druk van de industriële productiewijze stond, maar ook omdat het werk de mogelijkheid tot reflectie over de stand der dingen toeliet - althans dit is de verklaring die Richard Friedenthal aanvoert.162 Gerhard leidde als zovelen in zijn beroep een zwervend bestaan dat hem in België, Frankrijk, Zwitserland en Noord-Italië bracht. Daar deed hij contacten en ideeën van socialistische snit op.

Terug in Nederland sloot hij zich aan bij de vrijdenkersvereniging De Dageraad (1866) en gaf in augustus 1869 een reeks lezingen over het communisme als een maatschappij waarin mensen op basis van gelijkheid en samenwerking zonder geweld en dwang leven. Hij opperde ideeën over afschaffing van het eigendomsrecht, al was hij geen revolutionair: de grote veranderingen die hij voorstond wilde hij bewerkstelligen door jaarlijkse uitbreiding van het kiesrecht en een jaarlijkse verhoging met 1 procent van de successiebelasting. Een verdergaand utopisme, waar kinderen geboren worden in ‘gemeentekraamzalen’ vindt men bij hem ook, maar blijft een uitzondering.163 In de Nederlandse sectie van de Internationale was hij een man van belang, maar hij domineerde er niet, zoals men ook wel kan afleiden uit het verschil tussen zijn denkbeelden en de programmatische voorstellen van de ‘Internationale’ in Nederland.

2.4 Na de ondergang van de Nederlandse sectie

De Nederlandse sectie was maar een kort leven beschoren. Giele ziet de neergang aangekondigd in het feit dat in 1872 alweer door aangesloten verenigingen zoals die der kleermakers contributie werd geheven en gebruikt voor feestvieringen, ofschoon het reglement dit verbood.164

Het ‘Haagse Kongres’ van de ‘Internationale’ in 1871 betekende, met de uitdrijving van Bakoenin en zijn aanhangers, het feitelijk einde van de organisatie. Om andere pogingen tot vijandelijke overname te voorkomen, stelde Marx voor het secretariaat te verplaatsen naar New York, waar het, zoals verwacht en ten dele ook gewild, in enkele jaren wegkwijnde.165 De Nederlandse sectie steunde in een stemming over ‘het autoriteitsbeginsel’ in 1872, na het het congres in Den Haag, het standpunt van de minderheid op dat congres; daarmee brak zij met de Algemene Raad.166

Het feitelijk einde van de Nederlandse sectie van de ‘Internationale’ kan geplaatst worden in 1873, toen, onder andere als gevolg van de bestrijding door het Algemeen Nederlandsch Werklieden Verbond (anwv) en de mislukking van de door de ‘Internationale’ gesteunde staking van sigarenmakers in Amsterdam, de Nederlandse sectie elke greep op de opkomende vakbeweging kwijt raakte. Formeel is de Nederlandse federatie van de ‘Internationale’ echter nooit opgeheven.167

Giele schrijft de neergang van de Nederlandse sectie toe aan de opkomst van het niet-socialistische anwv enerzijds, anderzijds aan de ‘onwil van de arbeiders om zich in te zetten voor welke aktie dan ook’;168 de laatste ‘verklaring’ kan men beschouwen als een variant op een algemene klacht onder historici over de werkende bevolking in het Nederland van de negentiende eeuw.

Feitelijk kreeg de organisatie van de arbeid in Nederland op landelijk niveau voor het eerst uitdrukking in het Algemeen Nederlands Werklieden Verbond. Opgericht in 1871 in reactie op de Nederlandse sectie van de ‘Internationale’ verwierp dit expliciet het beginsel van klassenstrijd. Lotsverbetering van de werklieden zou kunnen worden bewerkstelligd door samenwerking met de patroons. De liberale kleur die het anwv aannam leidde op zijn beurt in 1877 tot de oprichting van een protestantse arbeidersorganisatie, Patrimonium, en niet veel later tot die van de Sociaal-Demokratische Vereeniging.

De Sociaal-Demokratische Vereeniging

Er ligt een duidelijke verbinding tussen de ‘Internationale’ de in 1878 opgerichte ‘Sociaal-Demokratische Vereeniging’; ‘dezelfde personen, dezelfde ideeën en dezelfde organisatievorm’, aldus Giele.169 De Sociaal-Demokratische Vereeniging ontstond echter als een afsplitsing van het anwv. In 1877 werd vanuit de Amsterdamse smedenvereniging ‘De Volharding’ - die zich bij het anwv zou hebben aangesloten ‘om de halfheid daarin te bestrijden’170 - het voorstel gedaan zogenaamde ‘gemengde verenigingen’ op te richten in plaatsen waar een afdeling van het anwv bestond.171 Het anwv kende namelijk alleen verenigingen als lid, maar lang niet alle beroepsgroepen waren verenigingsgewijs georganiseerd. Bestond er voor bepaalde beroepen geen vereniging ter plaatse, dan zouden mensen die dergelijke beroepen uitoefenden, de mogelijkheid moeten krijgen zich te organiseren in een vereniging welke zich vervolgens aan zou sluiten bij het anwv. Dit voorstel kwam ter sprake op de algemene jaarvergadering van het anwv in december 1877. Daar werd het, ondanks het verzet ertegen van het Centraal Bestuur - dat hiervan de overvleugeling van de werklieden door de andere standen vreesde172 - aanvaard.

Aanvaard werd ook het voorstel een program voor het anwv te ontwerpen. De (schriftelijke) motivering van de afwezige afgevaardigde W.F. Jos luidde als volgt:

Ik heb voorgesteld het ontwerpen van een programma voor het N.W.V. Ik heb dat gedaan om gehoor te geven aan de eischen van den tijd, die overal vragen naar bepaaldheid, naar klaren wijn. Wat wij nu hebben in ons reglement, wat daar de plaats inneemt van een programma, is een opsomming van eenige algemeenheden. Daaraan hebben wij niet genoeg, nu minder dan ooit. De fiksche, vooruitstrevende geesten vervreemden wij van onze beweging door zulke algemeenheden; de vreeschachtigen, de halven winnen wij toch niet, want zij zijn bang zich aan koud water te branden. Eigenlijk is er dus niemand mee gebaat. Vanwaar dan dat z.g.n. programma? Het dateert uit den tijd, waarin we zelven niet wisten wat wij wilden. Wij wenschten iets, we hadden vage begrippen, maar het had nog geen gestalte in ons genomen, het stond ons niet voor ogen, wat wij wilden, onze wil had nog geen inhoud. Verbetering van den toestand der werklieden door vereeniging en samenwerking - zo heette het. Wie wil dat niet?... wij hebben behoefte aan iets anders; wij werklieden, moeten weten wat wij willen en anderen moeten weten wat zij aan ons hebben.173

Het bestuur van het anwv ondernam kennelijk geen pogingen om zelf zo'n ontwerpprogram voor te leggen aan het congres, dat in juni 1878 zou bijeenkomen. Daarop stelde ‘De Volharding’ (vertegenwoordigd door de oud-‘Internationalist’ Willem Ansing) voor het in 1875 door de Sozialistische Arbeiterpartei Deutschlands vastgestelde Program van Gotha over te nemen. Bymholt: ‘Na eenige discussiën werd besloten de stellingen te laten rusten en het program als grondslag der werkzaamheden voor het congres punt voor punt te behandelen. Het kenschetsende deel van het gotha'esche programma liet men dus links liggen om het meer “practische” gedeelte te bespreken.’174 In feite stuitte het programma op een vijandige bejegening door het merendeel van de congresgangers.175

‘De Volharding’ ging dit niet ver genoeg, zeker niet toen bleek dat het Centraal Bestuur van het anwv, dat afwijzend tegen de mogelijkheid van ‘gemengde verenigingen’ had gestaan, er geen enkele had opgericht. Nog vóór het congres kwam het tot oprichting van een ‘gemengde vereniging’ in Amsterdam, op initiatief van ‘De Volharding’. Deze ‘Gemengde Vereeniging’ werd echter door het Centraal Bestuur van het anwv als lid geweigerd. Volgens het Centraal Bestuur zouden leden van een ‘gemengde vereniging’ tevens lid moeten zijn van een vakvereniging, als die er was, en zou deze voorwaarde moeten worden opgenomen in de statuten. De ‘Gemengde Vereeniging’ weigerde daaraan te voldoen en veranderde haar naam in ‘Sociaal-Demokratische Vereeniging’. Het Program van Gotha werd in beginsel overgenomen.176 Dit gebeurde in definitieve vorm op de vergadering van de vereniging die op 4 augustus plaatsvond.177

Daarmee was de arbeidersbeweging organisatorisch opgedeeld in drie stromingen: een confessionele, ‘Patrimonium’; een ‘algemene’, het anwv, en een sociaal-democratische. Deze laatste constitueerde zich op 7 juli 1878 in Amsterdam en bleef in eerste instantie ook tot deze stad beperkt. Veteranen van de ‘Internationale’ speelden een belangrijke rol in de nieuwe organisatie. Spoedig werden in andere Hollandse en Friese steden soortgelijke verenigingen opgericht; in september 1879 gebeurde dat in Den Haag, op initiatief van Ferdinand Domela Nieuwenhuis. Eerder in datzelfde jaar had de ex-predikant het eerste nummer van Recht voor Allen doen verschijnen, dat na enige tijd het officiële tijdschrift van de Sociaal-Demokratische Vereeniging en later de Sociaal-Demokratische Bond, sdb, zou worden, zoals Domela al snel de onbetwiste leider van deze organisaties werd.

De Sociaal-Demokratische Vereeniging was eerder een algemene vakvereniging dan een politieke partij. De grenzen tussen politieke en sociaal-economische activiteiten waren in deze tijd echter allesbehalve duidelijk te trekken. In 1880 deed de vereniging, samen met het anwv en de in 1876 opgerichte Vereeniging voor Algemeen Kies- en Stemrecht, mee aan de verkiezingsstrijd. Zij stelden gezamenlijk Domela kandidaat voor een tussentijds in Amsterdam vrijgekomen Kamerzetel. Niet in de verwachting dat hij gekozen zou kunnen worden, maar als middel om te ageren voor het algemeen kiesrecht. In hoeverre dit laatste succesvol was, valt moeilijk vast te stellen, maar hun verwachtingen ten aanzien van Domela's verkiesbaarheid werden bewaarheid: hij kreeg slechts vijf stemmen.178

In 1881 sloten de toen bestaande sociaal-democratische verenigingen zich aaneen tot het ‘Sociaal-Demokratisch Verbond’, de eerste landelijke organisatie in Nederland met een socialistisch programma.

3

Het programma van de Sociaal-Democratische Bond

3.1 Socialisme en sociaal-democratie

‘Sociaal-democratisch’

De begrippen ‘socialisme’ en ‘sociaal-democratie’ hebben in de loop der jaren wisselende en verschillende denotaties en connotaties gekend. De term ‘sociaal-democratisch’ komt in de jaren veertig van de negentiende eeuw in omloop, enerzijds als aanduiding van het streven naar sociale en politieke hervormingen op basis van democratie, anderzijds ook met de strekking dat zulke hervormingen langs revolutionaire weg bereikt moeten worden. In het Communistisch Manifest rekent Marx de Franse sociaal-democraten tot de medestanders van de communisten. Gedurende de negentiende eeuw werden de termen ‘socialistisch’ en ‘sociaal-democratisch’ veelal onderling inwisselbaar geacht. De in 1869 opgerichte Sozialdemokratische Arbeiterpartei in Duitsland, bijvoorbeeld, fuseerde in 1875 met de Allgemeine Deutsche Arbeiter Verein, tot de Sozialistische Arbeiterpartei Deutschlands, waarvan het partijorgaan Der Sozialdemokrat heette; op het partijcongres in Halle (1890) nam de partij de naam Sozialdemokratische Partei Deutschlands aan, die zij nu nog draagt. De sociaal-democratische Partij van Rusland werd vanaf 1903 gekenmerkt door de splitsing tussen bolsjewieken en mensjewieken, maar zij bleef sociaal-democratisch heten tot de eersten zich in maart 1918 ‘communistische partij’ gingen noemen. Daarna werd ‘sociaal-democratisch’ in het algemeen opgevat als een gematigder richting dan ‘socialistisch’, waarbij ‘sociaal-democratisch’ in ieder geval het vasthouden aan de democratie als middel en doel inhoudt.179 Ook in Nederland hebben de begrippen ‘socialisme’ en ‘sociaal-democratisch’ in de loop van de tijd verschillende betekenissen en gevoelswaarden gekend. Het onderscheid tussen ‘socialistisch’ en ‘sociaal-democratisch’ kwam er rond 1880 in Nederland op neer dat ‘socialistisch’ verwees naar een algemene gezindheid, maar ‘sociaal-democratisch’ naar een uitgesproken politieke opvatting, die ook in de aansluiting bij een organisatie tot uiting kwam. Aldus beschouwde Ferdinand Domela Nieuwenhuis zich aanvankelijk als ‘socialist’, maar pas als ‘sociaal-democraat’ toen hij daadwerkelijk bij de oprichting van de sociaal-democratische vereniging in Den Haag betrokken raakte.180

Hoewel met deze variatie in begripsinhoud in de context van het betreffende hoofdstuk steeds rekening wordt gehouden, gebruik ik in deze studie als generieke term ‘sociaal-democratisch’.

3.2 De Sociaal-Demokratische Bond

Een opmerking vooraf

Evenmin als in andere landen ontstond het socialisme in Nederland als een ‘natuurlijke’ ideologie van ‘de arbeidersklasse’. Eerder ligt het omgekeerd: socialistische theorieën definiëren de arbeidersklasse als feitelijk verschijnsel, lang voordat deze zich empirisch vertoont. Als zulks uiteindelijk in meerdere of mindere mate het geval wordt, kan men dit opvatten als een succes van de socialistische theorie maar even goed als het gevolg van de uniformerende werking van de opkomende machinale fabrieksproductie. Zoals Marx het proletariaat uitvond op een moment dat het in Duitsland nauwelijks bestond, omdat hij het nodig had voor de opbouw van zijn theorie,181 zo is ‘de arbeidersklasse’ als concept een constructie van Franse burgerlijke historici als Guizot182 en Engelse politieke economen als Ricardo.183 Dit begrip wordt in de jaren dertig en veertig van de negentiende eeuw overgenomen in de vroege socialistische theorievorming. Maar het blijft een constructie van buitenaf, die niet correspondeert met de feitelijke verhoudingen van sociale ongelijkheid, welke vooreerst zowel horizontaal (geografisch) als verticaal (hiërarchisch) veel te gecompliceerd zijn om ze te kunnen reduceren tot een tweedeling in antagonistische klassen.184

De implicatie van deze constatering is dat er geen vanzelfsprekend en logisch verband bestaat tussen de ontwikkeling van het socialisme en de opkomst van de arbeidersbeweging. In de eerste plaats omdat er in de eerste helft van negentiende eeuw geen sprake is van een sociaal en politiek homogene arbeidersbeweging. De sociale scheidslijnen tussen de zelfstandige ambachtsman, de geschoolde werkman en de ongeschoolde fabrieksarbeider waren aanzienlijk.185 In de tweede plaats blijkt de aantrekkingskracht van socialistische ideeën zich willekeurig te spreiden over uiteenlopende elementen van deze zogenaamde arbeidersklasse, en trouwens niet tot deze beperkt te blijven.

In veel (populaire) geschiedschrijving van het socialisme is de vanzelfsprekende relatie tussen arbeidersbeweging en socialisme een stilzwijgend uitgangspunt. Het enige probleem dat dan overblijft is de vraag waarom niet de hele arbeidersklasse socialistisch is geworden. In een zonderling restant van marxistisch heilsgeloof voerden vooruitstrevende historici van de arbeidersbeweging in de jaren zeventig in Nederland het onderscheid in tussen de ‘eigenlijke’ en de ‘oneigenlijke’ geschiedenis van deze beweging. De ‘eigenlijke’ geschiedenis was die van socialistisch georganiseerde arbeidersbeweging; de ‘oneigenlijke’ die van ondernemers en de confessioneel georganiseerde arbeiders. De laatsten maken namelijk geen geschiedenis, aangezien zij de bestaande orde instandhouden, terwijl de eerste een deze orde overstijgend standpunt inneemt.186 Afgezien van de teleologie in dit perspectief, spreekt hieruit wel zeer prominent de aanname van de vanzelfsprekende binding tussen arbeidersbeweging en socialisme.

Hiertegenover stel ik dat de mate waarin socialistische denkbeelden vaste voet verwierven binnen het sociale mozaïek dat ‘arbeidersbeweging’ wordt genoemd, afhankelijk is van het leiderschap, de overtuigingskracht en het organisatievermogen waarmee die denkbeelden werden gepropageerd, van de feitelijke mogelijkheden om ze te propageren en van de concurrentie die ze ondervonden van andere, al bestaande of nieuwe denkbeelden. Zo gezien is het eerder opmerkelijk dan vanzelfsprekend dat in de meeste staten in de kernzone van de wereldeconomie uit de wirwar van ‘werklieden’-organisaties van allerlei slag er één substantiële sociaal-democratische partij of organisatie overbleef.

Oprichtingscongres van de SDB

In 1881 besloten de sociaal-democratische verenigingen in Amsterdam, Den Haag, Haarlem en Vlissingen zich te bundelen in een landelijke organisatie: het Sociaal-Democratische Verbond, later Sociaal-Democratische Bond, sdb.187 Op 12 februari 1882 vond de oprichtingsvergadering plaats, in café Cosmopolite in Amsterdam. Groot was de Bond vooreerst niet: zij telde bij de aanvang zo'n 350 leden, van wie 150 uit Amsterdam.188 Op het congres in 1882 stelde men ook een programma vast; volgens Vliegen was dit overigens al eerder in gebruik.189 Dit is niet onwaarschijnlijk, want in feite bouwde dit programma voort (voorzover het er niet identiek mee was) op het programma dat de Amsterdamse vereniging in 1878 had aanvaard.

Dit was op zijn beurt weer afgeleid van het Program van Gotha, het program waarop de twee Duitse socialistische partijen, die van de Lassalleanen en die van de Eisenachers, elkaar in 1875 vonden toen zij fuseerden tot Sozialdemokratische Arbeiterpartei Deutschlands.

Controversen over het Program van Gotha

De Duitse socialisten waren tot dat jaar, zoals eerder vermeld, in twee partijen georganiseerd. De eerste was de door Ferdinand Lassalle in 1863 opgerichte Allgemeine Deutsche Arbeiter-Verein; de tweede de Sozialdemokratische Arbeiterpartei, welke in 1869 in Eisenach in het leven was geroepen op initiatief van August Bebel en Wilhelm Liebknecht. Hoewel Marx deze laatste als ‘zijn’ partij beschouwde, was van zijn denkbeelden maar weinig in het program van de zogenaamde ‘Eisenachers’ terug te vinden. Niettemin beschouwden de laatsten Marx als hun ideologische leidsman.

In de jaren zeventig kwam het tot fusiebesprekingen, die vanzelfsprekend ook het program van de beoogde nieuwe partij tot inzet hadden. Aan het ontwerpprogramma dat uit die besprekingen voortkwam, en dat aan hem en Engels werd toegezonden, wijdde Marx zijn beroemde Randglossen zum Programm der deutschen Arbeiterpartei, waarin hij dit beschreef als in het algemeen ‘durchaus verwerflich’, en een opeenstapeling van lassalleaanse frasen, ‘vulgair-democratische’ zinsneden en uit hun verband gerukte passages uit het Communistisch Manifest die daardoor het karakter van ‘Blödsinn’ gekregen hadden.190

Publiek werd dit document, dat naast het Communistisch Manifest de belangrijkste programmatische politieke tekst van Marx vormt, echter pas veel later. Want Wilhelm Bracke, een van de leiders van de ‘Eisenachers’ aan wie hij dit commentaar had gestuurd,191 willigde, na overleg met onder andere Liebknecht, het verzoek van Marx om het rond te laten gaan onder de leiders van de Eisenachers, niet in. Liebknecht was bang dat de fusie erdoor zou afspringen. Zelfs Bebel kreeg het commentaar niet te lezen. Pas in 1891, toen Marx allang dood was en het ‘Gothaer Programm’ buiten werking gesteld, werd het - nog enigszins gekuist - als Kritik des Gothaer Programm gepubliceerd.192

Zijn leven lang beklaagde Marx er zich - meestal in brieven aan Engels - over dat men hem verkeerd begreep. Hij deed zulks meestal in ongemeen giftige bewoordingen; wat dit betreft zijn de Randglossen de kroon op zijn werk. Zijn kritiek bleef niet alleen binnenskamers; zij had ook niet veel effect. Veel van de door Marx verafschuwde passages kwamen ongewijzigd terecht in het ‘Program van Gotha’ (zo genoemd naar de plaats waar het fusiecongres plaatsvond en dit program werd vastgesteld), en dan vaak met steun van degenen op wie Marx en Engels hun hoop hadden gesteld. ‘Die von Marx gerade in seinen “Randglossen” so meisterhaft demonstrierte Klarheit und Schärfe der Begrifflichkeit ging den Eisenachern ebenso wie den Lassalleanern ab,’ concluderen Dowe en Klotzbach in hun inleiding bij de programma's van de Duitse sociaal-democratische partijen. Zij schrijven dit toe aan het feit dat de onderhandelaars meer in organisatorische eenheid dan theoretische zuiverheid geïnteresseerd waren.193 De Eisenachers waren zich er niet eens van bewust dat zij in marxistische rechtzinnigheid tekortschoten. Zo kwamen punten, die kenmerkend voor het denken van Lassalle waren, in het program terecht: de formule van de ‘ene reactionaire massa’ die de arbeidersklasse tegenover zich moest weten; de stelling dat de grondslag van de staat het algemeen kiesrecht was; de ‘ijzeren loonwet’, en de nadruk op productie-associaties die met staatshulp in het leven moesten worden geroepen.

Hoe klein de Sozialistische Arbeiterpartei Deutschlands bij haar oprichting ook mocht zijn, ze was klaarblijkelijk toch een voorbeeld dat buiten de grenzen tot nabootsing inspireerde. De Belgische socialistische partij nam het Program van Gotha in zijn geheel over, om het onderscheid te markeren met de naar anarchisme neigende resten van de Internationale in België,194 evenals als de Amsterdamse Sociaal-Democratische Vereeniging. Het Duitse socialisme zag men vooral als een beweging tot verovering van politieke rechten. Vanuit dit gezichtspunt was het centrale element in het Program van Gotha het naast elkaar nastreven van politieke doelstellingen en economische arbeidersorganisatie.195

Uit het kopiëren van het Duitse program sprak vooral de behoefte zich aan een duidelijk voorbeeld te spiegelen. Het program werd, zo lijkt het, ook overgenomen, omdat hierin aspiraties die men zelf niet onder woorden had gebracht, tot uiting kwamen. De al geciteerde woorden van Jos, dat er wel een ‘wil’ was, maar dat men daaraan nog geen inhoud wist te geven, zijn hiervan een illustratie.196

Ontwikkeling van de SDB

Organisatorisch was de sdb aanvankelijk niet te beschouwen als een politieke partij, ook niet als een kiesvereniging of een federatie van kiesverenigingen.197 Evenmin was hij een vakbond of vakcentrale. De sdb propageerde wel de oprichting van vakverenigingen. De bond besloot op het congres van 1887, waar 18 vakverenigingen en 17 van de 27 gewone afdelingen van de sdb vertegenwoordigd waren, dat plaatselijke afdelingen in het vervolg zouden bestaan uit vakverenigingen, een gemengde vereniging voor degenen die niet van een aangesloten vakbond lid konden zijn, en een vrouwenvereniging.198 Dit besluit bleek alleen in Amsterdam en Den Haag uitvoerbaar, en de aangesloten vakverenigingen functioneerden meer als propagandaclubs voor de sdb dan als vakorganisaties.199

De ontwikkeling van de sdb valt in drie fasen in te delen.200 De eerste fase is die van de vestiging van afzonderlijke afdelingen van de sdb; zij loopt tot ongeveer 1885. De tweede fase is die van de politieke actie, die verschillende richtingen in gaat. Bruintjes:

Niets wordt onbeproefd gelaten. Samenwerking met de progressieve burgerij in de kiesrechtbeweging, het aankondigen van de revolutie ‘die weldra komen zou’, coöperatie, de strijd voor betere arbeidsvoorwaarden door steun aan stakingen en het oprichten van vakverenigingen.201

Tussen 1885 en 1887 is er, mede als gevolg van de economische crisis, in heel Nederland sprake van opstootjes, rellen, en agitatie, soms onder socialistische vlag,202 zeker in Amsterdam: ‘In de zomer en herfst van 1885 trokken regelmatig grote groepen mensen door de straten van de stad, met wapperende rode vaandels en uit duizenden kelen klonk het Vrijheidslied.’203

Na de centrale kiesrechtdemonstratie te Den Haag in 1885 namen de deelnemende organisaties (de Vereeniging tot Verkrijging van Algemeen Kies- en Stemrecht, het anwv en de sdb) het besluit dergelijke demonstraties niet langer te organiseren, omdat het beneden de waardigheid van het Nederlandse volk was aldus opnieuw om algemeen kiesrecht te vragen.204 Daarmee was de kiesrechtbeweging over zijn hoogtepunt heen en verviel zij. In de sdb zouden daarna op den duur radicaal-revolutionaire sentimenten de overhand krijgen. Want door de situatie te definiëren in termen van de keuze tussen algemeen kiesrecht of revolutie ‘sneed de kiesrechtbeweging zich de pas af tot elke andere vorm van actie dan geweld’.205 De sdb, die eind 1883 ongeveer 700 leden telde, bereikte een top van 4000 leden aan het eind van 1886, maar twee jaar later was dit aantal al gedaald tot zo'n 1600, volgens de berekeningen van Van Tijn.206 Bij afwezigheid van een overzichtelijke ledenadministratie en gegeven het feit dat de sdb ook de mogelijkheid van een geheim lidmaatschap kende, valt op deze cijfers niet werkelijk staat te maken.207 Tot aan het jaarverslag van 1891 hield de sdb gegevens over het precieze ledental geheim,208 nadat het congres van 1884, in reactie op het feit dat de sdb geen koninklijke goedkeuring had verkregen, besloten had congressen in het vervolg in het geheim te doen plaatsvinden.209

De tweede fase kreeg ogenschijnlijk een verlenging met de verkiezing van Ferdinand Domela Nieuwenhuis tot lid van de Tweede Kamer, waar hij van 1888 tot de verkiezingen van 1891 zitting had. Maar voorzover Domela zijn parlementszetel niet allereerst zag als een platform om zijn politieke ideeën uit te dragen, bevestigde zijn Kamerlidmaatschap alleen maar het denkbeeld dat de politieke weg niet alleen veel langer en smaller was dan ooit verwacht, maar dat deze ook allerminst uitzicht bood op de onmiddellijke overgang naar de heilstaat, waarvan de verwachting zich inmiddels van de sdb had meester gemaakt. De succesvolle kandidaatstelling van Domela resulteerde aldus niet in een normalisering van de sdb tot politieke partij, maar leidde bij voorman en gevolg juist tot verdere radicalisering.

Deze radicalisering was zeker ook gevolg van de wijze waarop de sdb tegemoet getreden werd. Bij deze ontwikkeling in fasen moet niet vergeten worden dat de sdb geen normale, geaccepteerde politieke partij was, maar vanaf zijn oprichting door de overheid beschouwd en behandeld werd als een subversieve organisatie, waartegen een heel arsenaal van onderdrukkingsmaatregelen in het geweer mocht worden gebracht.210 Domela's biograaf vat de gang van zaken beeldend samen:

De geschiedenis van het oude socialisme in ons land, die zich uitstrekt tot 1894, is er een van zaal- en straatgevechten, bloed en builen, boetes en gevangenschappen, terreur van bestuurders, politie en onrechtvaardige rechters, van geween en tandengeknars.211

De teleurstelling in een nabije verandering van de samenleving leidde in de derde fase van het bestaan van de sdb tot steeds meer uiteenlopende visies op de middelen die gebruikt zouden kunnen worden om ‘het socialisme’ naderbij te brengen. ‘De twijfel, die gedurende de periode 1885-1891 een definitieve keuze tussen stemrecht of vuistrecht verhinderde, had plaats gemaakt voor de vaste overtuiging, dat alleen een spoedige revolutie de arbeiders kon verlossen uit hun ellende.’212 Vanaf 1891 maakte de sdb een opleving in ledental en aantal afdelingen door. In 1894 bereikte de bond een hoogtepunt met 133 afdelingen; deze uitbreiding vond vooral plaats op het platteland in het noorden.213

In de eerste jaren negentig kristalliseren de uiteenlopende visies op de toekomst zich binnen de sdb tot twee posities: een anarcho-syndicalistische en een parlementaire. Uit de botsing van deze gezichtspunten ontstond de Sociaal-Democratische Arbeiderspartij.

3.3 Het program van 1882

Politieke programma's

Programma's, zeker programma's van politieke partijen, waren toentertijd een nieuwigheid. Alleen de Anti-Revolutionaire Partij (arp), in 1879 opgericht, beschikte over een program. Het eigenlijke ‘Program van beginselen’ telt maar enkele pagina's, maar de onderbouwing en fundering die de opsteller ervan, Abraham Kuyper, schreef in Ons Program telde er bijna duizend.214 Een verkiezingsprogram in strikte zin was dit overigens niet. Andere partijen - voorzover men daarvan in deze jaren kan spreken als het gaat om de samenstelling van de Staten-Generaal - kenden geen program. Het katholieke Kamerlid Schaepman schreef in navolging van Kuyper in 1883 een ‘Proeve van een program’ voor een katholieke partij, maar aangezien deze er niet was - pas in 1891 zouden de katholieke Kamerleden zich in één fractie verenigen, pas in 1896 kwamen zij een gemeenschappelijk programma overeen215 - miste het een verplichtend karakter.

Bij de oprichting van de eerste Liberale partij in Nederland, de Liberale Unie (1885), kwam het niet tot opstelling van een programma, onder meer omdat de initiatiefnemers vonden dat antiklerikalisme het enige was waarover alle liberalen het eens waren; een politiek programma was overbodig.216 Als er al sprake was van een programma, zoals bij de arp, dan was dit er niet zozeer op gericht kiezers te werven, maar veeleer deed het dienst als constitutie van de partij, was het bedoeld om de identiteit van de partij of beweging vast te leggen. Dit gold zeker evenzeer voor de programma's van sdv en sdb.

Verschillen met het Program van Gotha

Het sdv-program van 1878 was, zoals gezegd, grotendeels een kopie van het Program van Gotha. In Nederland was men zich in het geheel niet bewust was van de controversen die bij de opstelling ervan in Duitsland aan de orde waren geweest.

Op een aantal punten verschilt het van het grote voorbeeld. De ‘freie Staat und die sozialistische Gesellschaft’ in het Program van Gotha heten hier ‘de vrije staat der socialistische maatschappij’. De ‘eherne Lohngesetz’ is de ‘onredelijke loonwet’ geworden. ‘Produktivgenossenschaften’ zijn vertaald als ‘productieve associaties’, en niet als ‘coöperaties’ - maar die woorden verschilden toen niet in betekenis.217 De leeftijdsbepaling ten aanzien van actief en passief kiesrecht in het Duitse program (vanaf het twintigste levensjaar) is in het Nederlandse vervallen.

Het door Bebel voorgestelde kiesrecht voor vrouwen was in Gotha met een krappe meerderheid door het partijcongres verworpen;218 in het Nederlandse program komt het evenmin voor. Artikel 5, ‘Rechtssprechung durch das Volk’ en ‘Unentgeltliche Rechtspflege’ is in het Nederlands geworden ‘Rechtspraak door het volk, verplicht en onvoorwaardelijk voor elken staatsburger’ - een kennelijke vertaalfout, hoewel ‘unentgeltlich’ in het volgende artikel wel correct met ‘kostenloos’ is vertaald. ‘Erklärung der Religion zur Privatsache is vertaald als ‘Algeheele scheiding tussen kerk en staat’. Aan de grondslagen van de staat die het Program van Gotha noemt, voegt de sdv een zevende toe: ‘Progressief successierecht zal den grondslag leggen tot algemeene productieve associatie.’

Ook het program van eisen, dat daarna volgt, bevat enige verschillen in de Nederlandse versie. Het eerste artikel in het Program van Gotha is in de Nederlandse versie verdwenen: ‘Möglichste Ausdehnung der politischen Rechten und Freiheiten im Sinne der obigen Forderungen.’ Het ‘Verbot der Sonntagsarbeit’ heet hier de verplichting van de staat ‘den rustdag zooveel mogelijk voor iederen burger te handhaven’. Het uitvoerige artikel over wetten betreffende gezondheid, arbeidsinspectie, en controle op de naleving daarvan vanwege door arbeiders gekozen beambten, is hier gereduceerd tot ‘Wet op den arbeid. Strenge controle op alle woningen, werkplaatsen en levensmiddelen.219 Bij gebrek aan nadere gegevens is het niet mogelijk vast te stellen welke betekenis aan deze wijzigingen moet worden toegekend. Sommige lijken voort te komen uit slordigheden en vertaalfouten, andere uit onwetendheid - blijkbaar waren de opstellers onbekend met Lassalles ‘ijzeren loonwet’. Volgens Ferdinand Lassalle zou in een op privé-eigendom en vrije concurrentie gebaseerde maatschappij het arbeidsloon nooit hoger kunnen worden dan de minimaal noodzakelijke kosten van levensonderhoud. Dit was het ‘ehernes, grausames Lohngesetz’.220 Deze verschillen zijn uiteindelijk gering van aard, wat er ook de achtergrond van is geweest. De overheersende indruk is toch die van een getrouw kopiëren - men is zelfs vergeten dat de sdv een vereniging was, en schrijft hier over zichzelf als ‘partij’.

Dit program van de Amsterdamse vereniging deed daarna officieus dienst als program van de overeenkomstige plaatselijke verenigingen die na 1878 werden opgericht. Pas in 1882, toen het eerste congres van de Sociaal-Democratische Bond plaatsvond, kwam het tot de formele opstelling van een programma. Het is niet bekend wie aan de opstelling van dit program hebben meegewerkt, noch waarom besloten werd tot deze stap over te gaan. Zeker is dat de in 1882 aanvaarde tekst in een aantal opzichten zowel van het Program van Gotha verschilt, als van dat van de sdv uit 1878.

Sommige veranderingen ten opzichte van de eerste Nederlandse versie zijn vooral stilistisch van aard. ‘Unentgeltlich’ is nu overal met ‘kostenloos’ vertaald, en ‘exploitatie’, heet voortaan ‘uitzuiging’. De tekst is duidelijk zorgvuldig nagelopen. Daarnaast is een aantal passages geschrapt en zijn andere toegevoegd. Zo is er een nieuwe paragraaf 111 in de preambule:

De sociaal-demokratische partij, van meening dat personen van beiderlei geslacht gelijke rechten en gelijke plichten moeten hebben, is besloten alle haar ten dienste staande middelen aan te wenden tot algehele opheffing van de vrouw uit den staat van slavernij waarin zij nu verkeert.

Uit een toelichting op het programma in 1889 blijkt dat met de term ‘onredelijke loonwet’ inderdaad de ‘ijzeren loonwet’ van Lassalle wordt bedoeld.221 Ten slotte zijn er passages verdwenen die wel in het Program van Gotha en het program van de sdv voorkwamen. De belangrijkste daarvan is het weglaten van de eis waarop de preambule uitliep:

Die Sozialistische Arbeiterpartei Deutschlands fordert, um die Lösung der sozialen Frage anzubahnen, die Errichtung von sozialistischen Produktivgenossenschaften mit Staatshilfe unter der demokratischen Kontrolle des arbeitenden Volkes. Die Produktivgenossenschaften sind für Industrie und Ackerbau in solchem Umfange ins Leben zu rufen, dass aus ihnen die sozialistische Organisation der Gesamtarbeit entsteht.222

Daarmee was het meest kenmerkende element van het lassalleaanse politieke programma geschrapt.

Wat uit de preambule ook verdween, was het woord ‘wettelijke’ in de passage waarin zowel in het program van Gotha als in de eerste Nederlandse versie ervan, het program van de sdv, uitgesproken werd dat de partij zijn doeleinden nastreefde ‘met alle wettelijke middelen’.223 Noch Vliegen, noch Domela Nieuwenhuis noemen deze wijziging bij hun opsomming van de verschillen tussen het Program van Gotha en dat van de sdb.

De andere passages die uit het Nederlandse programma zijn verdwenen, stonden bij ‘Gotha’ en de sdv in het program van eisen voor de grondslag van de staat, respectievelijk voor de bestaande politiek:

- het actieve en passieve stemrecht vanaf het twintigste levensjaar; de bepaling dat de verkiezingsdag een zon- of feestdag moet zijn (art. 1, Gotha).

- De bepaling van art. 6 ‘Allgemeine und gleiche Volkserziehung durch den Staat’ (Wat iets anders is dan wat daarop volgt: ‘Allgemeine Schulpflicht. Unentgelicher Unterricht in allen Bildungsanstalten’). In de Nederlandse versie staat in plaats van het bovenstaande: ‘Verplicht vrij onderwijs, de kosten te dragen door de staat. Onderhoud gedurende den leertijd, van staatswege- of gemeentewege, der kinderen die daaraan behoefte hebben.’ De laatste bepaling van dit artikel 6 luidt hier: ‘Scheiding tussen kerk en staat’, in plaats van ‘Erklärung der Religion zur Privatsache’, maar dat was ook al zo in het program van de sdv.

- Ook hier is het eerste artikel uit het program van eisen ‘innerhalb der heutigen Gesellschaft’ verdwenen: ‘Möglichtste Ausdehnung der politischen Rechte und Freiheiten im Sinne der obigen Forderungen.’ Merkwaardig is dat Vliegen in zijn betrekkelijk slordige opsomming van verschillen tussen het Program van Gotha en dat van de sdb er niet eens melding van maakt dat dit artikel in het sdb-programma achterwege is gelaten.224

- Het verbod op de zondagsarbeid in het Duitse program is hier vervangen door de bepaling dat de staat verplicht is de rustdag zoveel mogelijk voor iedere burger te handhaven.

- Het verbod op kinderarbeid in het Duitse program is gehandhaafd, ondanks het feit dat de Nederlandse wetgeving toentertijd kinderarbeid beneden de leeftijd van twaalf jaar verbood; de betreffende wet dateert van 1874.225 Voor het overige volgt het programma van de sdb die eerste Nederlandse versie getrouw.

3.4 Het program van 1882 nader beschouwd

Dit program werd vastgesteld op het eerste congres van de sdb, dat op 12 februari 1882 in Amsterdam plaatsvond. Of er over het program gedebatteerd is, weten wij niet. ‘Zaalafdrijving’ maakte dat de oorspronkelijk afgesproken vergaderplaats niet alleen niet gebruikt kon worden, maar ook dat bijeenkomsten van de sdb voortaan in het geheim plaatsvonden en er geen verslagen van zijn gemaakt, ‘voor den geschiedschrijver... een zeer lastige omstandigheid’, klaagde Vliegen later.226

Het program bestaat goed beschouwd uit drie delen. In het eerste zijn algemene overwegingen vermeld met betrekking tot arbeid, economie en samenleving. Het tweede stelt eisen aangaande de grondslagen van de staat en het derde uit een aantal breed geformuleerde politieke verlangens die binnen de dan bestaande politieke orde kunnen worden nagestreefd. Het onderscheid tussen het tweede en het derde deel is niet helder getrokken. In het ene staan eisen gerangschikt die logischerwijs bij het tweede thuishoren.

Eigenlijk is het een geweldige innerlijke inconsistentie die het program kenmerkt. Alle doelstellingen die het formuleert kunnen alleen gerealiseerd worden in en door de staat. Dit verband tussen middel en doel blijft echter impliciet. De weg naar ‘de vrije staat der socialistische maatschappij’ is na het schrappen van de idee der verandering van productiewijze als gevolg van de invoering van ‘socialistische productieve associaties’ een bij uitstek politieke weg. Maar hoe die te bewandelen, daarover rept het program met geen woord. In deze zin is het programma, net als zijn voorbeeld, dat van de sdv, een onoplosbaar mengsel van ‘revolutionaire’ en ‘reformistische’ elementen.

Wereldbeschouwing en maatschappijbeeld

De hierboven genoemde tegenstelling zou de interpretatie van het programma kleuren, ook al was deze niet rechtstreeks in de tekst te vinden. Deze bevat geen elementen op grond waarvan men zou kunnen stellen dat het programma uitdrukking was van een of andere wereldbeschouwing. Hoogstens zou men als rudiment van zo'n wereldbeschouwing de eerste zin aan kunnen merken, waarin het heet dat ‘de arbeid de bron (is) van alle arbeid en beschaving’, een axioma dat verder toegelicht noch uitgewerkt is.

In het maatschappijbeeld van de sdb staat ook programmatisch de eigendom van ‘de arbeidsmiddelen’ centraal. Maar naast de eis dat deze ‘gemeenschappelijk goed der maatschappij’ worden, bevat het programma vooral tal van doelstellingen die alleen maar gerealiseerd kunnen worden in een maatschappij waar deze collectivisering nog niet heeft plaatsgevonden. Dit onderscheid valt uit het programma zonder meer af te leiden, maar er zijn in de tekst geen consequenties aan verbonden.

Zo gezien is het niet verwonderlijk dat in de latere fasen van de sdb een scheiding aan de dag treedt tussen de ‘politieke’ strijd van de sdb, gericht op het algemeen kiesrecht, en de ‘economische’, waarin de propaganda voor de afschaffing van het privébezit van productiemiddelen centraal staat. In deze tegenstelling komt binnen de sdb een maatschappijbeeld tot ontwikkeling dat als zodanig in zijn programma ook impliciet niet te vinden is; het beeld van een samenleving zozeer in beroering dat er nog maar weinig voor nodig is om haar politiek en economisch in een geheel andere te laten transformeren.

Politiek en partij

Beide begrippen blijven zowel in het program als in de kennelijke uitleg ervan binnen de sdb ambigu. Het begrip ‘politiek’ valt uiteen in twee mogelijke vormen van handelen, de ‘politieke’, waarmee mobilisatie binnen het bestaande staatkundig bestel wordt bedoeld, erop gericht staatkundige rechten voor alle (volwassen) bewoners van de staat te verkrijgen; daarnaast de ‘economische’, het verbeteren van arbeidsomstandigheden door rechtstreekse confrontatie met de werkgevers in de verwachting dat dit ook een algehele omwenteling naderbij zou brengen. Terwijl men het Gothaer Programm oorspronkelijk had omarmd onder andere omdat het ‘politieke’ en ‘economische’ concepties van politiek in zich verenigde, werden in de loop van de jaren tachtig deze concepties binnen de sdb juist als elkaar uitsluitend opgevat. De tekst liet dit toe.

Het begrip ‘partij’ is eveneens ambigu, al was het alleen al omdat de sdb zich in het program zowel ‘partij’ als ‘vereeniging’ noemt. Enerzijds definieert zij zich, alleen al door de aard van de eisen in het programma, als een organisatie op zich - de relatie met de arbeidende klasse blijft impliciet, kennelijk is de sdb daar de representant van, maar dat is niet uitgewerkt -, een organisatie die zich richt tot de staat met bepaalde verlangens over de inrichting van het staatkundig en maatschappelijk leven. Anderzijds noemt zij zich bewust van het internationaal karakter van de ‘arbeidersstrijd’ en is zij alleen ‘vooreerst werkende binnen de perken der nationaliteit’, terwijl het programma geen enkele aanwijzing geeft over de wijze waarop de partij te werk zal gaan, behalve dan dat dit zal gebeuren ‘met alle haar ten dienste staande middelen’. Zoals al opgewerkt, is hier het oorspronkelijke (Gothaer Programm) bijvoeglijk naamwoord ‘wettelijke’ weggelaten. Hieruit mag men opmaken dat de sdb de kwestie van de wettigheid van te gebruiken middelen binnen de bestaande orde opzettelijk in het midden heeft willen laten.

Het bovenstatelijke

De uitgangspunten van het program hebben betrekking op ‘de maatschappij’. Die kan hier als breder worden opgevat dan als samenvallend met de staat, namelijk als een kapitalistische wereldeconomie. Maar deze notie wordt niet expliciet gemaakt, behalve waar gesproken wordt over ‘het internationale karakter van de arbeidersstrijd’. Voor de rest gaat het programma over ‘de staat’, en dan nog beperkt tot diens interne structuur. Over defensie of buitenlandse politiek is slechts opgenomen dat ‘het volk’ beslist over oorlog en vrede en dat een ‘algemeene weerplicht’ moet worden ingevoerd, ‘dus afschaffing van staande legers’.

Staatkundige structuur

De eisen ten aanzien van het politieke stelsel hebben geen betrekking op de inrichting van de staat, maar op de realisering van volkssoevereiniteit, door middel van algemeen kiesrecht, actief en passief, vrijheid van meningsuiting en vergadering, rechtstreekse wetgeving en rechtspraak door ‘het volk’. De staat krijgt in het strijdprogramma daarnaast een herverdelende taak, door invoering van een progressieve successiebelasting en de vervanging van alle belastingen door één progressieve inkomstenbelasting.

Productiesfeer

De meest algemene eis is hier dat de ‘arbeidsmiddelen’ ‘gemeenschappelijk goed der maatschappij worden’ en dat de ‘genootschappelijke regeling van den gemeenschappelijken arbeid met algemeen nuttige aanwending en rechtvaardige verdeeling der arbeidsopbrengst plaats heeft.’ Dit wordt gespecificeerd in de eis naar opheffing van loonarbeid, ‘opheffing van alle uitzuiging’ en ‘terzijdestelling van alle sociale en politieke ongelijkheid’. In het derde deel van het programma, het strijdprogramma, wordt ten slotte een aantal (uitgangs)punten over de kwaliteit van de arbeid genoemd: een ‘normale arbeidsdag’, handhaving van ‘de rustdag’, verbod op huisarbeid en voor vrijheid schadelijke arbeid, en, in het algemeen, wettelijke controle op arbeidsomstandigheden (waaronder zelfs die in de gevangenis). De algemene teneur is duidelijk, ook al maakt de opsomming een weinig systematische indruk. Al deze eisen worden overigens opgevoerd als middelen die het eigenlijke doel naderbij moeten brengen.

Reproductiesfeer

Kosteloze rechtspleging en onderwijs, scheiding van kerk en staat worden opgevoerd als grondslagen van de staat, terwijl in het ‘strijdprogram’ voorzien wordt in door de staat op de richten, maar onder eigen beheer van arbeiders staande hulp- en ondersteuningskassen; daarnaast een ‘streng toezicht op woningen en levensmiddelen’.

Als algemene conclusie van deze concrete eisen in het program kan men stellen dat zij enerzijds neerkomen op staatsinterventie op een aantal terreinen, anderzijds dat zij, hoe rudimentair en onuitgewerkt deze eisen ook zijn, ze voor de toenmalige politiek uiterst radicaal waren, maar eigenlijk ook weer niet zó radicaal dat er niet zowel in algemene strekking als in concrete punten overeenkomst is aan te wijzen met wat radicale liberalen in die tijd voorstonden. Terwijl de laatsten vooral in grote steden voornemens in praktijk brachten die spoorden met delen van het strijdprogramma van de sdb, gebeurde dit op een technocratische wijze die partijvorming in de weg zat. In politieke stijl en sociale achtergrond stonden zij ver af van de sdb.227

Het programma moet wat dit aangaat ook gezien worden in de onuitgesproken opvatting over de ontwikkeling van de politiek die toonaangevend werd in de sdb. Dit was de gedachte aan een spontaan tot stand gekomen algemene omwenteling, met de eerste fase van de Franse Revolutie, of de Juli-revolutie van 1830 in Parijs als model.228

Bij een dergelijke heilsverwachting behoorden gewijde attributen, zoals vrijheidsliederen, rode vlaggen, Phrygische mutsen, massa-bijeenkomsten, samenkomsten ter herdenking van de Commune-slachtoffers of opgehangen anarchisten in Chicago in 1887 en niet te vergeten een messiasachtige figuur met rhetorische kwaliteiten bereid om - als het niet anders kon ‘de brandstapel’ op te gaan als zoenoffer van de bevrijding van het onderdrukte proletariaat.229

Met andere woorden: het programma van de sdb functioneerde eerder als een noodzakelijk geacht attribuut van al deze mobilisatieinstrumenten dan dat de feitelijke inhoud ervan centraal stond. ‘Zelfs als men de waarde van groepsgevoel en marxisme voor een bestuurlijk resultaat gering acht, valt niet te ontkennen dat ze voor de schepping van een achterban doorslaggevend was.’230 Ook De Rooy beschouwt het programma van de sdb minder als een lijst van concrete voornemens dan als een uitstekend propagandawapen om arbeiders bewust te maken van hun situatie en hun schamele rechten.231 Waar er geen enkel uitzicht bestond op zelfs maar gedeeltelijke verwerkelijking van punten uit het programma langs politieke weg, kan het ook geen verwondering wekken dat het programma van de sdb vooral als instrument voor politieke mobilisatie van een eigen aanhang dienst deed.

3.5 Het einde van de SDB

De inconsistentie in het programma tussen het nastreven van hervormingen door middel van staatsinterventie en het verwerpen van diezelfde staat weerspiegelde ongewild die van de sdb. De bond wist eigenlijk nooit goed te bepalen hoe zij haar doelstellingen zou moeten bereiken. Enerzijds zou dat kunnen door de strijd voor uitbreiding van het kiesrecht, om zo de politieke macht op te bouwen die de sdb in staat zou stellen maatschappelijke omwentelingen door te voeren. Maar deze weg te gaan betekende onherroepelijk - daarvan was men zich zeer wel bewust - het accepteren van een politiek en maatschappelijk stelsel dat de sdb nu juist wilde bestrijden. Anderzijds was er de mogelijkheid van rechtstreekse acties: stakingen, demonstraties, loonstrijd, of zoals het toen werd samengevat: de ‘economische strijd’. Het probleem daarvan was echter dat deze geen uitzicht boden op algehele en systematische veranderingen, zelfs niet op politiek effectief ingrijpen, tenzij men zijn hoop erop stelde dat zulke acties op korte termijn tot een ineenstorting van de bestaande maatschappelijke orde zouden leiden.

Dit nu was precies het geloof dat zich in de loop van de jaren tachtig, zeker na het mislukken van de acties voor uitbreiding van het algemeen kiesrecht, onder de aanhangers van de bond verbreidde, een geloof dat door Domela Nieuwenhuis op onnavolgbare wijze werd uitgedragen.

Als W.H. Vliegen later, in zijn geschiedschrijving van sdb en sdap, terugblikt op het programma van de bond, ziet hij er voor alles het ‘totaal onmarxistische’ van.232 Want de kern van de marxistische opvatting is volgens hem ‘dat de ontwikkeling der productieverhoudingen een dusdanige is, dat daaruit schier met natuurnoodwendigheid de socialistische maatschappij moet ontstaan’.233 Het aardige in deze typering is overigens de slag om de arm erin als gevolg van het woordje ‘schier’. Het gaat er verder om dat marxisten geen eisen wensen te stellen op basis van algemene principes als ‘rechtvaardigheid’ of ‘menselijkheid’, omdat zij die niet als werkelijk algemeen, maar als klassegebonden zien. Dit uitgangspunt ontbreekt in het program van de sdb, en daarom kon Vliegen het veroordelen als voluntaristisch, (of, om in de terminologie van Marx te blijven, ‘utopisch’), waarbij hij op ingenieuze wijze een verband legde tussen dit voluntarisme en het anarchisme waartoe de sdb zich uiteindelijk zou bekennen;

Zij die meenen dat de nieuwe maatschappij produkt zal zijn van den wil der menschen, hebben allereerst tot taak de tegenwoordige maatschappij te vernietigen, weshalve zij zich richten tegen de gezagsinstellingen, die haar in stand houden: Staat, Kerk, persoonlijk eigendom, enz. De tweeden, die de socialistische maatschappij zien opschieten, niet als een gevolg van menselijk willen, maar als een natuurnoodwendig gevolg van de ontwikkeling der produktiewijze, zoeken in den bestaanden maatschappelijken grondslag elk aanrakingspunt op, dat de socialistische plant tot wortel of tot steun kan dienen. Zij verwijderen beletselen voor en bevorderen de voorwaarden tot haren groei.234

Op ingenieuze wijze tracht Vliegen hier achteraf de strijd die tot het ontstaan van de sdap leidde alsmede zijn eigen latere revisionisme theoretisch te verklaren door enerzijds inzicht in de natuurnoodzakelijkheid van de ondergang van het kapitalisme in een logische combinatie met hervormingsarbeid te brengen, anderzijds alle voluntarisme al evenzeer logisch te zien uitmonden in pogingen tot vernietiging van de bestaande samenleving.

Ook Domela heeft later teruggeblikt. Hij noemt, zoals hierboven gereleveerd, een aantal punten van verschil tussen het Program van Gotha en dat van de sdb. Dan haalt hij hardhandig zijn gelijk. Als dit programma van sdap-zijde ‘totaal onmarxistisch’ is genoemd, ‘dan geeft men daardoor dus te kennen wat wij beweerd hebben, nl. dat ook de Duitse partij gedurende 16 jaar door de leiders der sociaaldemocratische partij bedrogen is geworden, daar zij meende niet alleen een Marxistisch, maar zelfs een door Marx opgesteld program te hebben, terwijl later door een achterbaks gehouden brief van Marx gebleken is, dat deze zich tegen het program van Gotha had verzet.’235 Meer heeft Domela er echter niet over te zeggen.

In al die jaren en fasen blijft het officiële programma van de sdb ongewijzigd. In 1891 echter wordt het besluit genomen om een nieuw programma op te stellen. ‘De herziening van het oude program was noodzakelijk geworden doordien de Duitsche partij het vorige jaar het hare herzien had, waarvan het Nederlandsche een kopie was,’ legde Vliegen uit, andermaal demonstrerend hoezeer de Nederlandse sociaal-democratie zich ideologisch afhankelijk stelde van het Duitse voorbeeld.236

De per referendum aangewezen commissie, bestaande uit Domela Nieuwenhuis, Cornelissen, Fortuijn, Van Emmenes en Vliegen, produceerde, nadat drie afzonderlijke ontwerpen van commissieleden geen meerderheid hadden weten te vinden, een door allen onderschreven concept. Dit werd in 1892 voorgelegd aan het congres, dat in Zwolle plaatsvond.237

Op dit congres werd ‘na diskussie over onderdelen’ een enigszins gewijzigde versie van het ontwerpprogramma aangenomen, althans de ‘Beginselenverklaring’ daarvan.238 Domela zette daarbij uiteen dat het de bedoeling van de commissie was geweest met dit document in het vervolg alleen degenen die de afschaffing van de privé-eigendom centraal stelden tot de partij toegang te verlenen.239

Daarnaast was er een ontwerp voor een ‘strijdprogram’ opgesteld. Maar in de commissie had al onenigheid bestaan over de vraag of dit wel nodig of gewenst was; hierin speelde reeds de tegenstelling tussen de ‘economische’ en de ‘politieke’ richting in de sdb. Het ‘praktische strijdprogram’ werd niet in behandeling genomen; bespreking ervan uitgesteld tot het volgende congres. Aan dit uitstel lag hetzelfde verschil van mening ten grondslag dat uiteindelijk tot de scheuring van de sdb zou leiden. Een ‘strijdprogramma’ bevatte per definitie allerlei eisen die alleen langs politieke weg waren te bereiken. Voor degenen die nog slechts de ‘economische strijd’ wilden voorzetten, was zo'n strijdprogramma daarom niet alleen overbodig, het was ook nog schadelijk. Zo dacht Domela erover, en hij was zeker de enige niet. Zijn voorstel werd aanvaard; de sdb zou de bestaande samenleving met alle ten dienste staande middelen omver werpen, en daar werd bij amendement (van J.H. Schaper) nog aan toegevoegd ‘wettelijke of onwettelijke, vredelievende of gewelddadige’ (vóór ‘middelen’). Dat leidde er op termijn toe dat de sdb door de rechter werd verboden. Voordat de Hoge Raad dit verbod definitief maakte, had de sdb op 5 augustus 1894 (dus nog vóór de oprichting van de sdap), tijdens een geheim congres in Almelo, besloten de consequenties van dit verbod te ontlopen door zich te transformeren in de ‘Socialistenbond’.240

Uitstel leidde tot afstel. Het tijdens de kerstdagen van 1893 in Groningen gehouden congres werd geheel beheerst door de kwestie van ‘politieke’ versus ‘economische ‘actie, culminerend in de aanvaarding van het voorstel van de afdeling Hoogezand-Sappemeer: ‘Het kongres besluite onder geen voorwaarde hoegenaamd, ook niet als agitatiemiddel, mee te doen aan verkiezingen.’241 Dit was het verstgaande van een aantal voorstellen over het al dan niet ondernemen van ‘politieke actie’ en het deelnemen aan verkiezingen. Het werd met 47 tegen 40 stemmen bij 14 onthoudingen aangenomen; het daarna gehouden referendum onder de leden van de sdb bevestigde deze uitspraak, met 1300 tegen 900 stemmen.242 Daarmee werd duidelijk dat ‘revolutionairen’ en ‘parlementairen’ niet langer binnen dezelfde organisatie zouden kunnen leven.

Over het ‘strijdprogramma’ is niet meer gesproken, ook niet meer tijdens de congressen van de Socialistenbond ná de afsplitsing van de sdap. De ‘beginselverklaring’ van 1892 werd het enige wat de blijvend verdeelde bond programmatisch verenigde,243 over de middelen om het daarin geformuleerde te realiseren zou men het nooit meer eens worden. De Socialistenbond besloot op zijn laatste congres, in 1899, tot aaneensluiting met ‘alle socialistische vereenigingen’ in Nederland (i.e. de sdap) en ging op het ‘Vereenigingskongres’ van Socialistenbond en sdap (24 juni 1900) op in de sdap, want de ‘fusie’ hield niets anders in dan dat leden van de Socialistenbond individueel lid werden van de sdap.

4

Het SDAP-programma van 1895

4.1 Het ontstaan van de SDAP en de aanleiding tot het program van 1895

Bij het program van de sdap van 1895 is het antwoord op de vraag naar de redenen die tot de opstelling ervan hebben geleid voor de hand liggend: de pas opgerichte sdap had behoefte aan een eigen programma. Uit het voorgaande is naar voren gekomen dat zeker bij sociaal-democratische partijen en bewegingen in en buiten Nederland het vaststellen van een programma van stond af aan een aanvaard en vanzelfsprekend gebruik is geweest.

Dit antwoord verwijst naar de redenen en achtergronden van de splitsing in de sdb en de daarop volgende oprichting van de sdap. Hier liggen de determinanten van de inhoud van het program van 1895. Het is dus nodig de ontstaansgeschiedenis van de sdap te recapituleren, met het accent op de politieke en ideologische geschillen tussen de oprichters van de eerste en de achterblijvers in de sdb.

Twee stromingen in de SDB

In het vorige hoofdstuk is beschreven hoe in de tweede helft van de jaren tachtig meningsverschillen binnen de sdb ontstonden, na het mislukken van de kiesrechtactie van 1885 en na de teleurstellende ervaringen van Domela Nieuwenhuis in de Tweede Kamer. Die meningsverschillen kunnen geïnterpreteerd worden als voortkomend uit de dissonantie tussen verwachtingen en middelen. Aan de ene kant was sprake van een uitgesproken heilsverwachting dat een geheel andere samenleving op korte termijn tot stand zou komen; aan de andere kant bestond een repertoire aan middelen dat daartoe kennelijk al snel niet bleek te strekken en dat daarom stukje bij beetje aan de kant werd gezet. Economische acties, waarmee de sdb toch al niet veel praktische ervaring had opgedaan, werden na 1887 geleidelijk aan het werk van vakorganisaties buiten de sdb.244 In 1888 verwierp de sdb de coöperatie als strijdmiddel - een jaar eerder door Domela nog de aangewezen organisatievorm van de socialistische maatschappij genoemd245 -, nadat de bond al in het program van 1882 de productieassociatie als doelstelling had opgegeven. De strijd voor het kiesrecht liet de sdb na 1887 steeds meer over aan andere organisaties als de (Friese) Volkspartij en de Bond voor Algemeen Kies- en Stemrecht.246

Het wachten was op de revolutie. In dit kader werd wel voor de vorming van een arbeidersleger gepleit in Recht voor Allen, verkende Schaper in Groningen geschikte plaatsen voor het opwerpen van barricaden, adverteerde Vliegen met (in deze tijd vrij verkoopbare) revolvers en blies Troelstra zichzelf bijna op toen hij tussen Leeuwarden en Hardegarijp met dynamiet oefende.247 Maar serieuze vormen namen zulke toebereidselen niet aan. Aldus bleven er eigenlijk geen instrumenten van actie ten dienste van een feitelijk doel over. ‘Door het afwijzen van politieke actie was de partij eigenlijk een vrij passieve club geworden,’ schrijft Domela's biograaf over de sdb aan het begin van de jaren negentig.248

In deze situatie nam de aantrekkingskracht van het anarchisme toe. ‘Het’ anarchisme is een te suggestief woord voor wat eerder, in de terminologie van Hirschman een, ‘exit’-mogelijkheid inhield, het zich buiten de maatschappij plaatsen.249 Dit terugtreden vertaalde zich ook organisatorisch, vanaf 1891, in het slaken van de banden met verwante organisaties als de Volkspartij, de vakbeweging en de (tweede) Socialistische Internationale, die in 1889 was opgericht.250 Op den duur vonden anarchistische opvattingen zo'n steun en verbreiding dat in 1894 de meeste afdelingen van de sdb in Groningen geen nieuwe bestuursleden wensten te benoemen, ‘omdat de leden niet langer onder een bestuur wenschen te staan’. Alleen het secretariaat werd gehandhaafd.251

In deze jaren kristalliseerden de verschillende en uiteenlopende opvattingen binnen de sdb tot twee globale standpunten betreffende ‘de tactiek’. Op het congres van 1891 had dat al geleid tot de indiening en aanvaarding van het voorstel-Beverwijk: ‘De revolutionaire taktiek blijve gehandhaafd.’252 Wat de ‘revolutionaire taktiek’ inhield, was echter onduidelijk. Onomstotelijk stond alleen vast dat deze een ‘parlementaire taktiek’ - waaronder werd verstaan het deelnemen aan verkiezingen - uitsloot. Maar algemeen geaccepteerd was deze positie allerminst. Onoverbrugbaarheid van beide standpunten was vooreerst geen uitgemaakte zaak. P.J. Troelstra schreef in november 1891 dat men steeds meer voelde

dat het een dwaasheid is tegenover elkaar te stellen een revolutionaire en een parlementaire taktiek, alsof de eerste in 't geheel niets met het parlement zou willen te maken hebben en de laatste uitsluitend en alleen door wetgeving zou willen werken; alsof de eerste geen andere dan onwettige, revolutionaire middelen zou willen gebruiken en de laatste zou terugdeinzen voor al wat naar revolutie zweemt.253

Zo lag het inderdaad niet. Als toen niet duidelijk was wat de ‘revolutionaire taktiek’ inhield, dan gold dat zeker ook voor de ‘parlementaire’. Onder de laatste werd niet een parlementaire weg naar het socialisme begrepen, zoals in het latere reformisme. Eerder hield deze in een van de strijdmiddelen die de beweging ten dienste kon staan, ook daadwerkelijk te gebruiken. Het parlement bood immers een zeer geschikt platform voor het bedrijven van wat later en in een andere context ‘agitatie en propaganda’ zou heten. De hoop op ‘het einddoel’, een socialistische omwenteling op afzienbare termijn, leefde evenzeer onder hen die golden als voorstander van de ‘parlementaire tactiek’.254

Die weg begaan betekende echter tevens: het zoeken van samenwerkingsverbanden met de kiesrechtbeweging en de liberalen - en daarmee het gevaar te lopen de exclusieve oriëntatie op ‘het socialisme’ en ‘het proletariaat’ op te geven. In de woorden van Perry:

Tijd en geld spenderen aan verkiezingen en aan samenwerkingsverbanden met niet-socialisten, wordt steeds meer beschouwd als iets dat ten koste gaat van de eigenlijke propaganda voor het socialisme. Een extra-argument voor dit standpunt zien velen in het feit dat binnen de Bond juist de schaarse intellectuelen van burgerlijke komaf het hardst pleiten voor het parlementarisme.255

Deze kwestie speelde niet alleen in de sdb. Zij speelde ook in andere socialistische partijen; zij beheerste de eerste congressen van de Tweede Internationale.256

Het congres van de sdb in 1892 nam inzake de tactiek een voorstel van de afdeling Hoogezand-Sappemeer aan, waarin gesteld werd dat de sociaal-democratische partij in de allereerste plaats een ‘economische partij’ wenste te zijn. Daaronder werd blijkens de toelichting verstaan dat zij als eerste leus en eis had: de opheffing van het privaatbezit.257 Deze eis was de kern geworden van het ‘program’ van de sdb en merkteken bij uitstek om zich van de ‘burgerlijke’ partijen te onderscheiden. Van ‘politieke’ actie werd gevreesd dat deze van dit doel zou afleiden. Tegelijkertijd bleef mistig langs welke weg de afschaffing van het privé-bezit met enige hoop op succes kon worden verwerkelijkt. Zoals vaker in de geschiedenis werd helderheid in deze gecompliceerde debatten pas verschaft door een beslissing waarvan niemand op het moment dat zij genomen werd de consequenties voor ogen had.

De Tweede Internationale

In 1893 kwam het op het congres van de Tweede Internationale in Zürich tot afdrijving der anarchistische stromingen, toen men op voorstel van August Bebel, de leider van de spd, de toelatingsformule tot de Internationale verscherpte. Tijdens een voor-congres te Brussel, speciaal belegd over deze toelaingsformule, was besloten dat ieder die wilde toetreden ‘de noodzakelijkheid moest erkennen van arbeidersorganisatie en politieke actie’.258 Vervolgens bleek deze formule toch voor tweeërlei uitleg vatbaar: tot ‘politieke actie’ wensten anarchistisch gestemden en de Duitse ‘Jungen’ bijvoorbeeld ook moordaanslagen op de tsaar van Rusland te rekenen.259 In Zürich werd ‘politieke actie’ vervolgens nader gedefinieerd. Men had eronder te verstaan

dat de arbeiderspartijen van de politieke rechten en van geheel het werktuig der wetgeving gebruik maken of deze zoeken te veroveren ter bevordering van de belangen van het proletariaat en ter-in-bezit-neming van de staatsmacht.260

De ‘anarchisten’ - voor wie Domela Nieuwenhuis krachtig had gepleit - werden aldus buiten gesloten. Voor de verhoudingen binnen de sdb betekende deze uitslag een forse steun in de rug van de ‘parlementairen’. De debatten over ‘de taktiek’ namen nu in scherpte toe. ‘Zo naderde men “door bergen van twistgeschrijf” het congres te Groningen’,261 kerst 1893.

Het Gronings congres, 1893

Van de zeven voorstellen inzake de tactiek stonden er daar twee het duidelijkst tegenover elkaar: dat van Maastricht en dat van Hoogezand-Sappemeer. Maastricht wilde vastgesteld zien dat de klassenstrijd ook op politiek terrein gevoerd moest worden en dat het veroveren van een deel van de staatsmacht de socialistische revolutie bevorderde.262 Hoogezand-Sappemeer daarentegen stelde voor te besluiten ‘onder geen voorwaarde hoegenaamd, ook niet als agitatiemiddel, mee te doen aan verkiezingen’.263 De Centrale Raad van de sdb stemde met dit voorstel in meerderheid in, een meerderheid waartoe ook Domela behoorde, nog vóór de plaats waar het congres plaats zou vinden was vastgesteld. De minderheid was geporteerd voor Amsterdam, wetende dat de ‘antiparlementairen’ het sterkst stonden in het Noorden en in de hoofdstad niet op volle kracht vertegenwoordigd zouden zijn. De meerderheid koos, wellicht om precies diezelfde reden,264 voor Groningen.

De teneur van de discussie op het Groningse congres was deze: moest de beweging afstand doen van een wapen uit haar arsenaal als deelname aan verkiezingen? Paste zo'n besluit in de algemene tendens van de sociaal-democratische beweging na het congres van Zürich? Aldus de argumenten van de zich hier kristalliserende ‘parlementaire’ partij - die daarmee dus allesbehalve haar hoop op de parlementaire strijd als zodanig stelde.265 Omgekeerd bezwoer Domela na het congres de ‘parlementairen’ de uitslag niet op te vatten als een oproep de bond te verlaten.266 Zoals in 3.5 uiteengezet, werd de motie met een geringe meerderheid aangenomen. Het antiparlementarisme van de sdb kwam in deze periode tot uiting in het achterwege blijven van elke poging tot mobilisatie ten gunste van de door minister Tak van Poortvliet ingediende voorstellen tot aanzienlijke uitbreiding van het kiesrecht.267

Daarmee werd een breuk onvermijdelijk: de voorstanders van politieke actie was voortaan immers het recht ontzegd om naar eigen inzicht politiek te bedrijven - en dat terwijl de ‘antiparlementairen’ niet in staat waren een andere politieke route uit te zetten. Maar een breuk is nog niet hetzelfde als de oprichting van een nieuwe partij, temeer daar die voorstanders geenszins een hechte groep vormden en uiteenlopende ideeën koesterden over wat nu gebeuren moest, variërend van Van der Goes - eerder uit de sdb gestoten -, die als eerste de oprichting van een geheel nieuwe partij bepleitte, tot Troelstra die in zijn brochure Het kiesrecht en de sociaal-democratie de gedachte opperde een sociaal-democratische vereniging voor kiesrechtstrijd op te richten naast de sdb.268 Er leefden ook meer persoonlijke tegenstellingen onder de ‘parlementairen’, met name tussen ‘heren’ als Van der Goes en Troelstra en propagandisten van arbeidersafkomst als Schaper, Fortuijn en Vliegen.269 Wie de onoverzichtelijke reeks initiatieven en het onderlinge gekuip na kerst 1893 overziet - bijvoorbeeld door lezing van Wansinks proefschrift over het ontstaan van de sdap - kan slechts instemmen met de conclusie van Perry bij de herdenking in 1984 van het feit dat de sdap in 1894 is opgericht:

Als je je verdiept in wat zich afspeelt tussen Groningen en Zwolle - tussen december 1893 en augustus 1894 - krijg je de indruk van een klein wondertje. Niet alleen lukt het, door bemiddelend optreden van Van Kol, de politieke en persoonlijke kloven te overbruggen die de aspirantoprichters van de nieuwe partij scheiden. Maar bovendien leidt dit snelle bruggenbouwerswerk tot de formatie van een team dat, hoewel absoluut geen model van eensgezindheid, tientallen jaren aan het hoofd zal staan van de Nederlandse sociaal-democratie. Een periode waarin deze uitgroeit van een onbeduidend splinterpartijtje tot een van de belangrijkste politieke stromingen van Nederland.270

De oprichting van de SDAP

Op vijf augustus 1894 kwamen de afdelingen van de sdb bijeen om de toestand te bespreken die was ontstaan nadat de sdb bij gerechtelijk vonnis tot een verboden vereniging was verklaard.271 Zoals in 3.5 vermeld, veranderde deze zich in een nieuwe organisatie onder de naam ‘Socialistenbond’. Daarmee gaf de bond de benaming ‘sociaal-demokratisch’ op. ‘Sociaal-demokratisch’ was de algemene noemer geworden waaronder de partijen en bewegingen aangesloten bij de Tweede Internationale bekend waren, voorop natuurlijk de spd, die op het partijcongres van Halle in 1890 haar naam van ‘Sozialistische Arbeiterpartei’ had veranderd in ‘Sozialdemokratische Partei Deutschlands’.

Zo kon ‘sociaal-demokraat’ de term worden waarmee de oprichters van de sdap hun stap rechtvaardigden en de scheiding der geesten definitief maakten. Dit gebeurde in het manifest waarmee de initiatiefnemers op twaalf augustus 1894 tot een constituerende vergadering voor een nieuwe sociaal-democratische partij opriepen, nadat het congres van de sdb duidelijk had gemaakt dat het niet op het antiparlementaire standpunt terug wilde komen. Op 4 juli waren Van der Goes, Polak, Van Kol, Helsdingen, Schaper, Fortuijn, Troelstra en Vliegen in Utrecht bijeengekomen om zich over de oprichting van een nieuwe partij te beraden; toen was besloten eerst het congres van de sdb af te wachten.272

De ‘formule van toelating’ die de initiatiefnemers, ‘de twaalf apostelen’, zoals zij in het hoofdartikel van Recht voor Allen van 21 augustus 1894 werden genoemd,273 op twaalf augustus voorstelden luidde:

Vergadering tot regeling der organisatie van alle democratische socialisten, d.w.z. van diegenen, die zoowel op politiek als op economisch gebied het gemeenschappelijk bezit der productiemiddelen nastreven en die dus ook het kiesrecht willen veroveren en gebruiken als wapen in den klassenstrijd.274

Centraal stond dus de herroeping van het door Hoogezand-Sappemeer ingebrachte voorstel; daarnaast ook de nadruk op de rechtzinnigheid van de nieuwe partij, die tot uiting kwam in de eis tot het gemeenschappelijk bezit der productiemiddelen. Deze twee ingrediënten treft men eveneens aan in het manifest ‘Aan de Sociaaldemokraten in Nederland’, dat door Vliegen werd opgesteld en door de elf andere ondertekenaars goedgekeurd.275

Dit manifest begint met een schildering van de toestand in Nederland en die van de arbeidersklasse in het bijzonder. Anders dan in ‘de meeste landen der zoogenaamde beschaafde wereld’, heet het, worden de regeerders in Nederland niet tot hervormingen gedwongen door druk van de arbeidersklasse. Dat komt doordat de sdb als organisatie van de arbeidende klasse heeft gefaald.

Instede van zich ook onledig te houden met de eischen van het ogenblik en te strijden voor daadwerkelijke verbetering van den toestand, is in en door den Bond, vooral in den laatsten tijd, gehuldigd het z.g. ultra-revolutionaire standpunt, dat er niets anders te doen valt dan te praten over een gewelddadige revolutie die als een Messias voor allen en alles redding brengen zou, terwijl elke andere arbeid aan de verheffing des volks tot niets nut, ja, zelfs schadelijk was.

Dit is de kern van de beschuldiging aan het adres van de sdb, die daarna wordt verscherpt: de sdb heeft de ‘sociaaldemocratie’ verraden door zich in meerderheid tot het ‘anarchisme’ te bekennen. In deze situatie dient er duidelijkheid te worden geschapen:

Weg met alle hinkerij op twee gedachten!... Handhavende het sociaaldemocratische standpunt hetwelk door den Sociaaldemocratischen Bond is verlaten, opvattende der democraten roode vaan die door den bond in den steek is gelaten, ons stellende op het standpunt der internationale sociaaldemocratie, willen wij worden een legercorps in haar groote internationale leger.

De nieuwe partij erkende het recht van iedere partij haar eigen weg te gaan, maar streeft ernaar ‘het orgaan te worden van de verdrukte klasse, in hun strijd tegen de verdrukkers, van welken aard ook’.

Vervolgens worden de terreinen opgesomd waarop die strijd gevoerd zal worden: economisch, (‘het steunen van de loonslaven in hun strijd tegen de kapitalistische dwingelandij’) en politiek (het afbreken en teniet doen van de privileges van de heersende klasse). Waar nodig zal het geweld der overheersten tegenover het geweld der heersers worden gesteld. ‘Naar gelang der omstandigheden wenschen wij te strijden met alle ons ten dienste staande middelen, voor zoover deze niet in strijd komen met eer en geweten.’ Het manifest eindigt met een oproep het ‘volk’ wakker te schudden en het zich te doen aansluiten bij de ‘vaan der internationale sociaaldemocratie’. Geconstateerd wordt dat de ‘ontwikkelingsgang der kapitalistische maatschappij’ de massa's al in de sociaal-democratische richting stuwt. Het gaat er dus om deze bestaande tendens te realiseren.276

Op deze basis vond op 26 augustus 1894 te Zwolle de oprichting van de Sociaal Democratische Arbeiders Partij plaats.

Uit het voorgaande is duidelijk geworden welke ideologische meningsverschillen binnen de sdb aan de oprichting van de sdap ten grondslag hebben gelegen. Dezen hadden een andere kleur en karakter dan welke er in de latere sdap-geschiedschrijving - van Vliegen,277 Troelstra,278 Schaper279 en Vorrink280 aan is toegekend, zoals Perry in 1984 terecht stelde in zijn herdenkingsrede. Het beeld van wildgeworden anarchisten enerzijds en daartegenover beginselvaste parlementaire democraten deugt niet. In de eerste plaats omdat het toekomstperspectief van de ‘parlementairen’ weliswaar anders was bepaald dan dat van de ‘revolutionairen’, maar daarom niet minder eschatologisch was.281 In de tweede plaats omdat de breuk helemaal niet werd ingegeven door een principiële keus voor de parlementaire democratie - die bij het toenmalige kiesrecht niet erg democratisch was - maar door twee geheel andere motieven: het niet willen opgeven van een politiek instrument dat op den duur meer effectiviteit beloofde dan andere instrumenten in het repertoire van een beweging van politieke buitenstaanders en daarnaast het zich op één lijn stellen met de internationale sociaal-democratische beweging, met name de spd.

De concurrentie die na de oprichting van de sdap tussen haar en de Socialistenbond ontstond, had dan ook als voornaamste inzet de vraag wie de legitieme representant van de internationale sociaaldemocratische beweging in Nederland zou zijn.282 Dat was vooreerst geen uitgemaakte zaak. Maar zeer weinigen stapten over van de Socialistenbond naar de sdap; binnen de bond was het debat over ‘de tactiek’ na 1893 in het geheel niet uitgewoed, zeker niet toen de kiesrechtuitbreiding van 1897 in zicht kwam. Aan het congres van de Tweede Internationale van 1896 in Londen namen zowel de Socialistenbond als de sdap deel, maar toen de toelatingskwestie andermaal uitliep op uitsluiting van de antiparlementairen, verlieten de vertegenwoordigers van de bond (en die van het Nationaal Arbeiders Syndicaat, dat sterk onder haar invloed stond) onder leiding van Domela Nieuwenhuis het congres.283 Daarmee gaf de Socialistenbond de strijd met de sdap over de vraag wie de sociaal-democratische beweging in Nederland vertegenwoordigde definitief op. In deze context staat de opstelling van het eerste program van de sdap.

4.2 De totstandkoming van het program van 1895

Wat bij de oprichting van de sdap ter discussie had gestaan was de vraag of de term ‘partij’ wel gebruikt zou moeten worden. Van der Goes had liever van ‘vereniging’ gesproken. Maar hij kreeg zijn zin niet. Juist omdat het hier ging om een tak van de internationale beweging moest volgens Troelstra gesproken worden van de ‘Sociaal-Democratische Arbeiderspartij in Nederland’.284 De nieuwe organisatie zou zich niet alleen zelf ‘partij’ noemen, maar ook werkelijk ‘partij’ zijn volgens de Sartoriaanse, politicologische definitie.285

Uit de vorige paragraaf kwam al naar voren welke functie(s) het program zou moeten hebben in de ogen van de oprichters. Het moest allereerst in de ogen van henzelf en hun beoogde aanhang de oprichting van de sdap legitimeren en wel in het bijzonder door deze voor te stellen als de rechtmatige Nederlandse representant van de internationale arbeidersbeweging. Omgekeerd moest het programma de nieuwe partij aanvaardbaar maken voor die internationale arbeidersbeweging, dat wil zeggen de Tweede Internationale in het algemeen en de spd in het bijzonder. In derde plaats moest het program zowel naar de eigen aanhang toe als naar de mogelijk twijfelenden de grens markeren tussen sdap en Socialistenbond. Ten slotte moest de nieuwe partij zich programmatisch ook duidelijk afbakenen ten aanzien van de Radicale Bond, de in 1892 opgerichte linkse afsplitsing van de Liberale Unie. Programmatisch lag dit gecompliceerd. De sdb had in 1891 weliswaar tot herziening van het programma van 1882 besloten en op haar congres in 1892 een nieuwe tekst aanvaard, maar de inhoud daarvan was niet van dien aard dat op grond daarvan de vorming van de nieuwe partij gerechtvaardigd kon worden. Een nadere bespreking van dit program en zijn wording gaat daarom vooraf aan de analyse van het eerste sdap-programma.

Het laatste program van de SDB

Zoals vermeld in het vorige hoofdstuk, besloot het congres van de sdb in 1891 tot herziening van het bestaande program, dat van 1882.

Het opgestelde concept bestond uit een ‘beginselenverklaring’ en een ‘praktisch strijdprogram’; de eerste was niet herkenbaar afgeleid van het Erfurter Programm, hoewel de totstandkoming daarvan als voornaamste argument voor de opstelling van het nieuwe sdb-program was aangevoerd. (Althans achteraf door Vliegen.286 Het door Bymholt overgenomen congresverslag in Recht voor Allen bevat geen motivering.287)

Het sdb-congres van 1892 in Zwolle behandelde slechts dit eerste deel; de menings- en besluitvorming over het tweede deel werd op voortstel van Domela uitgesteld tot het congres van 1893, in de hoop dat het daarmee voorgoed van de baan zou zijn.288

Het eerste deel, de ontwerp-‘beginselenverklaring’ werd ‘na diskussie over onderdelen’289 gewijzigd aangenomen:

Beginselenverklaring. Tot de Socialistische Partij in Nederland kan elkeen behooren, die overtuigd is van en handelt naar de volgende beginselen:

1. Dat ongelijkheid en ellende in de maatschappij bestaan en daaruit moeten verdwijnen.

2. Dat de sociale ongelijkheid, de ellende der groote menigte aan de ééne zijde en de bevoorrechte toestand van enkelen aan de andere, het noodzakelijk gevolg zijn der bestaande ekonomische wanverhoudingen.

3. Dat het wezen dier wanverhoudingen daarin bestaat, dat de groote meerderheid des volks, de arbeidende klasse, alle goederen voortbrengt, terwijl een kleine minderheid, de kapitalistische klasse, daarover beschikt en de verdeeling der goederen beheerscht.

4. Dat het loonstelsel de grondslag is van alle bestaande vormen van heerschappij.

5. Dat deze slechts mogelijk zijn, doordat alle middelen van voortbrenging en verdeeling aan de heerschende minderheid toebehooren, die als klasse in het bezit ervan is gekomen.

6. Dat de maatschappij een grondige verandering in haar verhoudingen tegemoet gaat, die daarin bestaat, dat in plaats der verschillende klassen, één enkele gemeenschap tot stand komt, die in het bezit is der middelen van voortbrenging en verdeeling en die deze aanwendt op planmatige, genootschappelijk wijze.

7. Dat 't hedendaagse proletariaat - uit de burgerlijke maatschappij op de voorgrond tredende - op den grondslag der bestaande maatschappij geen duurzame verbetering kan verwachten en dat het slechts het werk der proletariërs kan zijn, zichzelf en daardoor de geheele maatschappij te bevrijden van het juk der heerschende klasse.

8. Dat de klassenstrijd, dien de arbeidersklasse heeft te voeren, allereerst is een ekonomische, waaraan de strijd om politieke rechten ondergeschikt is.

9. Dat in dezen strijd de arbeiders zullen moeten strijden met alle hun ten dienst staande, wettelijke of onwettelijke, vredelievende of gewelddadige middelen.290

10. Dat in dezen strijd de socialisten aller landen zich met elkaar solidair moeten gevoelen.291

Deze verklaring behelsde een maatschappijanalyse van algemeen socialistische signatuur, die zonder de marxistische terminologie van het Erfurter Programm te bezigen daarvan in strekking toch niet wezenlijk verschilde. Zij bevat ook de uitspraak dat de ‘economische strijd’ primair is en de politieke secundair, maar er valt niet uit op te maken wat onder die twee termen moet worden verstaan. Legt men hiernaast het voorgestelde ‘strijdprogram’, dan wordt onmiddellijk duidelijk dat dit laatste niet op die ‘economische strijd’ betrekking heeft: tien van de elf daarin opgenomen artikelen betreffen eisen die slechts door staatsingrijpen verwerkelijkt kunnen worden; bij het elfde, gewijd aan de regeling van de arbeid, is dit grotendeels ook het geval:

i. Algemeen, direkt kies- en stemrecht met geheime stemming voor allen van beiderlei geslacht, die hun 20ste jaar bereikt hebben. Het kiesrecht strekke zich uit over de vertegenwoordiging van Rijk, Provincie en Gemeente evenals over alle openbare betrekkingen. De gekozenen treden geregeld af, en zijn ten allen tijden afzetbaar. De vertegenwoordiging der minderheden wordt in beginsel aangenomen. Het referendum is verplichtend voor alle wetten. Het volk heeft het recht zelf wetten voor te stellen.

ii. Afschaffing van het Koningschap en van de Eerste Kamer der Staten-Generaal.

iii. Afschaffing van alle wetten die de vrouw benadeelen ten opzichte van den man.

iv. Afschaffing van alle wetten, die het recht van vereenigen en vergaderen en van die welke de vrije uiting van gedachten in woord of schrift belemmeren.

v. Kosteloos verplicht onderwijs tot 14 jaar met recht op onderstand in voedsel, kleeding, boeken enz. uit de openbare kas. Voortgezet kosteloos onderwijs in verband met den produktieven arbeid. Kostelooze openstelling van alle inrichtingen van middelbaar en hooger onderwijs onder dezelfde voorwaarden.

vi. Scheiding van Kerk en Staat

vii. Kostelooze rechtspleging. Invoering van de jury. Schadeloosstelling aan hen, die onschuldig zijn veroordeeld of gevangen gehouden.

viii. Algemeene weerplicht in plaats van de staande legers. Beslissing van internationale geschillen langs scheidsrechtelijken weg. Beslissing over oorlog en vrede door het volk.

ix. Eene trapsgewijze inkomstenbelasting voor staat en gemeente ter vervanging van alle bestaande belastingen.

Eene opklimmende belasting op de erfenissen. Erfenissen in de zijlijn vervallen aan de gemeenschap.

x. Afschaffing der staatsschulden.

xi. Arbeidsregeling, omvattende:

1. het verbod van kinderarbeid beneden 14 jaar;

2. het vaststellen van een werkdag van hoogstens 6 uur voor jongelieden van 14 tot 18 (met voortgezet onderwijs);

3. vaststelling van een normalen werktijd van hoogstens 8 uur voor volwassen mannen en vrouwen, met een minimaal arbeidsloon naar de plaatselijke omstandigheden;

4. gelijk loon bij gelijken arbeid voor man en vrouw;

5. een onafgebroken rusttijd van 36 uur per week voor elken arbeider;

6. verbod van nachtwerk voor kinderen en jongelieden tot 18 jaar en voor volwassenen alleen toegelaten in die vakken, waar hij vereischt wordt op technische gronden;

7. waarborgen voor de vrije beschikking der arbeiders over hun loon (verplichte winkelnering, zweetstelsel, enz.);

8. onderhoud van ouden en gebrekkigen door de gemeenschap;

9. toezicht op arbeidswetten door mannelijke en vrouwelijke inspekteurs, gekozen door de arbeiders;

10. waarborgen van het recht van vereenigen en vergaderen der arbeiders, tegenover hun patroons;

11. arbeidsraden met uitvoerende macht ter beslechting van geschillen tussen werkgevers en werklieden, gekozen voor de ééne helft door en uit patroons, voor de andere helft door en uit de arbeiders.292

Nergens wordt enig programmapunt gesteld dat rechtstreeks door middel van ‘economische strijd’ (en niet via de politiek) zou kunnen worden bereikt. Vergelijkt men deze tekst met het tweede deel van het Erfurter Programm, dan lopen de overeenkomsten in vorm zowel als inhoud in het oog; het voorgestelde ‘strijdprogram’ van de sdb was feitelijk een parafrase van het ‘practische’ deel van het Duitse programma.293 Aanvaarding van het strijdprogramma zou de tegenstrijdigheid in de strategie van de sdb, die tussen het ijveren voor de ‘economische strijd’ en het stellen van doelen die slechts door middel van politieke actie konden worden bereikt, pijnlijk duidelijk hebben gemaakt. Zoals in 3.5 gemeld zou de behandeling van het strijdprogram echter ad calendas graecas worden uitgesteld; alleen de ‘beginselenverklaring’ vormde het program van de sdb en daarna van de Socialistenbond tot diens ondergang. Met dit programma moest dat van de nieuwe partij concurreren.

De opstelling van het ontwerpprogramma

Bij de oprichtingsbijeenkomst van de sdap ‘was het zaak voor de nieuwe partij, haar beginselen zo scherp mogelijk te formuleren en duidelijk haar positie te bepalen tegenover geestverwanten en tegenstanders’.294 Daartoe stelden de aanwezigen een commissie in, die zich op de toelatingsformule als uitgangspunt zou baseren. De commissie zou in de ogen van het oprichtingscomité uit vijf leden moeten bestaan, ‘waarbij het aanbevelenswaardig is vooral de theoretici, de wetenschappelijke mannen, te nemen, die de leer der sociaaldemocratie in alle deelen hebben kunnen bestuderen en een program kunnen opstellen, dat den toets der critiek van de zijde der pers, ook in het buitenland, zal kunnen doorstaan’.295 Hier komt voor het eerst een extern publiek aan de orde: de partij wil zich als een ook intellectueel serieus te nemen factor aan de niet-socialistische wereld presenteren.

Van der Goes, Polak, Van Kol, Troelstra, Vliegen, Helsdingen, Gerhard, Van Zinderen Bakker, Bruinsma, Cohen, Fortuijn en Schaper werden kandidaat gesteld voor deze commissie; de vergadering koos Van der Goes, Vliegen, Van Kol, Helsdingen en Troelstra.296 Deze uitslag weerspreekt enigszins Perry's stelling aangaande de impopulariteit van de ‘heren’ Van der Goes en Troelstra bij de nieuwe partij.297

Van de beraadslagingen van deze commissie zijn geen schriftelijke stukken bewaard gebleven. Volgens Wansink hanteerde de programcommissie het program van de Amsterdamse Sociaal-Democratische Vereeniging als leidraad bij de besprekingen.298 Later werd deze de afdeling Amsterdam van de Sociaal-Democratische Arbeiderspartij in Nederland en als programma van deze afdeling is dit document in druk verschenen.299 Vermoedelijk is dit gebeurd tussen de oprichting van de sdap en de vaststelling van het program van 1895.300 Deze tekst was van de hand van Franc van der Goes en Henri Polak. Het eerste deel is een vrije en beknopte parafrase van het eerste deel van het Erfurter Programm; de twee andere corresponderen naar vorm en inhoud met het latere strijdprogramma. (Het derde deel komt overeen met het laatste artikel van het strijdprogramma.)

Vliegen meldt dat er aanvankelijk verschillen van mening bestonden tussen Van Kol en Vliegen enerzijds en anderzijds Van der Goes en Troelstra, maar vertelt niet welke.301 Twee ontwerpen lagen uiteindelijk voor, waarna drie leden van de commissie het op zich namen om deze tot één te integreren; Van der Goes en Van Kol hadden daarin het voornaamste aandeel.302

Volgens Troelstra (in zijn Gedenkschriften) heeft Van der Goes in de opstelling van het program uiteindelijk het grootste aandeel gehad.303 Van der Goes gold op dat moment in de Nederlandse beweging als het best onderlegd in de marxistische orthodoxie; hij beschikte bovendien over goede internationale contacten, zeker met de spd. Voorzover andere krachten daar niet al toe bijdroegen is het vooral aan hem te danken dat het sdap-programma gemodelleerd werd naar dat van de spd.304

Na enige kleine wijzigingen te hebben aangebracht nam de hele commissie dit ontwerp voor haar rekening.305 Veel later heeft Troelstra een terugblik gegeven op de werkzaamheden van de commissie:

De meesten van ons waren toen zeer jong in de beweging en zaten midden in de strijd.(...) Niemand van ons had het marxisme toen door-en-door bestudeerd. Zoo onrijp als we allen waren, hebben we het programma gemaakt, in een paar uurtjes, niet als vrucht van ernstige studie en voorbereiding, maar als een noodprogram, om iets te hebben om mee te kunnen vechten.306

Deze badinerende opmerking veronachtzaamt zowel Van der Goes' kennis van het marxisme307 en diens vertrouwdheid met het Erfurter Programm en de totstandkoming ervan,308 als het feit dat de tekst van het eerste sdap-programma toch niet toevallig zozeer gelijkt op die van het spd-programma. Troelstra zal soortgelijks over het program van 1895 zeggen bij zijn toelichting op het partijcongres in 1912 bij het nieuwe ontwerpprogramma;309 hij doet dat ook daar met de kennelijke bedoeling het gewicht van het vorige programma te relativeren.

Het ontwerp voor dit programma stond ter discussie op het eerste congres van de sdap, dat op 14 en 15 april 1895 werd gehouden in Deventer. Daar werd het zonder wijziging van betekenis aanvaard.310 ‘Een enkele zin werd ter verduidelijking omgezet, een enkel vreemd woord door een ander vervangen, maar wezenlijke verandering onderging het op geen enkel punt.’311 In totaal bevatte de beschrijvingsbrief voor het congres negen amendementen, waarvan slechts één betrekking had op het algemene deel en dan nog slechts een formuleringskwestie betrof.312 Tevreden constateert Vliegen in zijn Die onze kracht ontwaken deed dat uit deze gang van zaken bleek dat ‘van eenig ernstig theoretisch meeningsverschil onder de oprichters der S.D.A.P. geen sprake was’.313 Maar hij merkt vervolgens op dat er ook van de zijde van de Socialistenbond geen kritiek op het programma kwam.

Niettemin was er toch een ingrijpend onderscheid met de voormalige sdb: onderdeel van het program van de nieuwe partij was een ‘strijdprogramma’, dat op het congres door Vliegen werd verdedigd.314 Deze verdediging is niet in het congresverslag opgenomen, wel de daaropvolgende discussie. Verschillende formuleringen in het strijdprogramma zijn op basis daarvan gewijzigd. De twee belangrijkste punten betroffen de monarchie en de gelijkberechtiging van de vrouw.

Het voorstel van Maastricht om in het program ‘Afschaffing van het koningschap’ op te nemen, werd verworpen. Enerzijds, zo werd aangevoerd, omdat het nog slechts ‘een onschadelijk ornament’ was (Leeuwarden), anderzijds omdat ‘Het koningschap met den heelen rommel vanzelf in elkaar valt.’ (Troelstra).315

Wel aanvaardde het congres het voorstel van de afgevaardigde van Boornbergum om in het program de bepaling op te nemen dat alle wetten afgeschaft moesten worden die de vrouw minder rechten toekennen dan de man. (Zo'n artikel maakte wel deel uit van het Erfurter Programm, maar de programcommissie had volstaan met de eis van algemeen kiesrecht voor mannen en vrouwen, en gelijk loon voor gelijke arbeid ongeacht het geslacht.)316

Het referendum onder de leden over de congresbesluiten dat een maand later plaatsvond, ratificeerde het program. Het partijbestuur had de ‘beginselverklaring’ daar buiten gehouden, omdat er ‘geene noemenswaarde veranderingen’ in waren aangebracht.317 Uit de aanvaarding van het strijdprogramma door de sdap sprak, zo concludeert Wansink met recht, ‘de wens, om door politieke arbeid mede te werken aan de democratisering van onze staat en door sociale hervormingen directe lotsverbetering van de arbeiders te verwerven’.318

Op het congres werd het algemene deel van het programma toegelicht door Troelstra, ‘in een breed-opgezette rede, met een vuur en een kleur alsof hij voor honderden sprak’.319 (Het congres telde veertig aanwezigen.) Hij deed dit à l'improviste, omdat Van der Goes, die deze taak oorspronkelijk op zich had genomen, pas tegen het eind van het congres op kwam dagen, ‘zijn verstrooidheid had hem ook ditmaal parten gespeeld’.320 Troelstra's toelichting vond algemene instemming. Slechts op één punt tekenden enkelen, onder wie Schaper,321 aan dat Troelstra's woord hier als een persoonlijke mening moest worden beschouwd. Dit betrof Troelstra's stelling dat socialisten geen geweld zouden gebruiken, maar dat, als zij langs vreedzame weg aan de macht waren gekomen, de bourgeoisie een laatste poging in het werk zou stellen om de overwinning der democratie teniet te doen. Daartegen moest dan met geweld worden opgetreden, want dan waren zij (i.c. de bourgeoisie) het ‘die den wettigen weg verlaten’.322 Schaper wilde er daarnaast op wijzen dat reeds vóór de meerderheid in de Tweede Kamer socialistisch zou zijn, de macht hier met vreemde hulp voor de arbeiders kon zijn veroverd; Troelstra had immers al geopperd dat de sociaal-democratie een internationale beweging was. Als de Britse, Franse en Duitse arbeiders de macht in hun staten hadden veroverd, zouden zij dan niet zeggen: ‘Komaan, kameraden, wij zullen ook hier de macht veroveren, en u vrijmaken.’323

Niet veel later werkte Troelstra zijn toespraak uit in de brochure De S.D.A.P., haar ontstaan, doel en streven.324 Ik zal deze tekst, naast de toelichting van Kautsky op het Erfurter Programm,325 gebruiken bij de nadere analyse van het program van 1895. Het gaat hier immers om de gezaghebbende tekst van een van de opstellers van het program; het is, om zo te zeggen, de officiële interpretatie van die tekst.

4.3 Het program van 1895 inhoudelijk bekeken

Overeenkomsten en verschillen tussen het ‘Erfurter Programm’ en het SDAP-programma van 1895

Waarnemers en historici hebben in koor gewezen op de nauwe relatie tussen het eerste sdap-programma en het zogenaamde Erfurter Programm dat de spd drie jaar eerder op haar ‘partijdag’, die van 14 tot 20 oktober in Erfurt plaatsvond, had goedgekeurd.326 Vliegen schrijft over het sdap-programma: ‘Het was gesneden naar het model van het program dat de Duitsche partij zich in 1891 had gegeven (...) De redaktie van het program der S.D.A.P. is eenigszins anders, de gedachtengang, de zakelijke inhoud, is precies dezelfde.’327 Schaper herinnert zich: ‘Het beginselprogramma was geïnspireerd door het z.g. Erfurter Program. (...) Het was dus “made in Germany”.’328 Wansink spreekt van een ‘nauwe aansluiting’ tussen beide programma's.329 Harmsen herhaalt: het programma van de sdap ‘was (...) in strekking gelijk aan het Erfurter program (...) der Duitse zusterpartij.330 De Jong gaat nog een stap verder: ‘Zij “(de sdap - bt)” had dan ook het nieuwe program van de Duitse-zusterpartij (...) overgenomen.’331

Het sdap-programma is echter zeker geen letterlijke vertaling van het Erfurter Programm; evenmin kan het gekwalificeerd worden als louter een ‘vrije’ transcriptie van dit laatste in het Nederlands. Het programma van de sdap is ongeveer een derde korter dan het Erfurter Programm.332 Het loopt er voor een groot deel gelijk mee op, maar het stelt de zaken beknopter en soms ook anders dan het voorbeeld. Bepaalde zaken die in het Erfurter Programm wel aan de orde komen, blijven in dat van de sdap achterwege. In deze paragraaf breng ik de verschillen tussen beide programma's in kaart, door na te gaan in welke mate de achtereenvolgende paragrafen van het sdap-programma corresponderen met die van het Erfurter.

De eerste paragraaf van het sdap-program schetst de ‘kapitalistische voortbrengingswijze’ als een situatie waarin de productiemiddelen zich in de handen van enkelen bevinden. Zij weten tegenover zich een klasse van bezitlozen, welke van hen afhankelijk is geworden. Deze paragraaf is een iets beknoptere versie van de eerste in het Erfurter Programm. Daarin staat echter centraal dat de ‘oekonomische Entwicklung der bürgerlichen Gesellschaft mit Naturnotwendigkeit zum Untergang der Kleinbetriebes’ voert, met als gevolg de scheiding tussen bezitters en bezitlozen. De Nederlandse tekst is in z'n woordkeus en accentuering iets minder leerstellig-marxistisch. Niet de onvermijdelijkheid van het proces van economische ontwikkeling in een burgerlijke samenleving krijgt hier nadruk, maar het gevolg: de scheiding van arbeiders en arbeidsmiddelen. In de Nederlandse paragraaf proeft men een zekere distantie van het koele, in pretentie amorele, oordeel van de ware marxist.

De tweede paragraaf van het sdap-program stelt dat de kapitalistische voortbrengingswijze leidt tot verrijking van de bezitters, tot proletarisering van de middenstand en tot toename van de armoede der niet-bezitters als gevolg van de groei van hun aantal. Gedeeltelijk knoopt deze paragraaf aan bij de eerste van ‘Erfurt’, gedeeltelijk ook bij de tweede. Daarmee vergeleken is het Nederlandse program wel zeer beknopt. Hier ontbreekt de passage, waarin als keerzijde van monopolisering en concentratie de ‘riesenhafte Wachstum der Produktivität der menschlichen Arbeit’ wordt vermeld; zo ook de passage waarin gewag wordt gemaakt van een steeds scherper wordende klassenstrijd tussen ‘bourgeoisie’ en ‘proletariaat’, ‘der die moderne Gesellschaft in zwei feindliche Heerlager trennt und das gemeinsame Merkmal aller Industrieländer ist’. In deze passages herkent men het loflied op kapitalisme en bourgeoisie uit het Communistisch Manifest:

Die Bourgeoisie hat in der Geschichte eine höchst revolutionäre Rolle gespielt. (...) Die Bourgeoisie reisst durch die rasche Verbesserung aller Produktionsinstrumente, durch die unendlich erleichterten Kommunikationen alle, auch die barbarischten Nationen, in die Zivilisation. (...) Die Bourgeoisie hat in ihrer kaum hundertjährichen Klassenherrschaft massenhaftere und kolossalere Produktionskräfte geschaffen als alle vergangene Generationen zusammen.333

In de parallelle passage van het sdap-programma ontbreekt deze tekening van het progressieve karakter van het kapitalisme.

In de derde paragraaf van het Nederlandse program wordt geconstateerd dat ‘de mensheid’ onder het bestaande productiestelsel de productie niet meer kan beheersen. Als bewijs daarvoor worden ontbrekende koopkracht van de massa en de daaruit volgende crises aangevoerd. Het Erfurter Programm is hier alweer uitvoeriger en preciezer. De Duitse tekst beschrijft een in toenemende mate verbitterde klassenstrijd, die de samenleving opdeelt in twee vijandig tegenover elkaar staande kampen - ‘das gemeinsame Merkmal aller Industrieländer’. In de Nederlandse tekst wordt eveneens gewag gemaakt van een toenemende ongelijkheid tussen bezitters en bezitlozen, met als conclusie dat dit en ‘de snelle opeenvolging van krisissen en faillissementen bewijzen dat onder het stelsel der bestaande partikuliere voortbrengingswijze de menschheid de produktie niet meer kan beheerschen’. Hier valt opnieuw een fijn, maar onmiskenbaar smaakverschil met het Erfurter Programm te proeven. In het sdap-program ontbreekt de nadruk op de klassenstrijd als fundamenteel gegeven van de kapitalistische productiewijze. (Het begrip komt later wel aan de orde, maar in een andere gedaante.) Ook het gebruik van het begrip ‘mensheid’ doet vreemd aan. ‘Mensheid’ is een concept dat de klassenstrijd overstijgt. In het marxisme van de Tweede Internationale hoort het niet thuis. Het is immers een typisch ideologisch begrip, in de betekenis die door Marx en Engels in het Communistisch Manifest wordt gebruikt (zonder dat zij daarvoor overigens het woord ‘ideologie’ bezigen): het maskeert het klassengebonden karakter van bepaalde begrippen en ideeën door ze voor te stellen als universeel.334

Verderop in het sdap-program wordt overigens wel melding gemaakt van ‘de ontzaggelijke vermeerdering van het maatschappelijk voortbrengingsvermogen’. Dan wordt echter alleen gemeld dat ‘de kapitalistische voortbrengingswijze’ tot gevolg heeft dat de bezittende klasse steeds rijker wordt, ‘ten koste van’ de niet-bezitters. Dit ‘ten koste van’ ontbreekt in het spd-programma. Dit spreekt zich wel uit over een ‘wachsende Zunahme der Unsicherheit (...) des Elends, des Drucks, der Knechtung, der Erniedrigung, der Ausbeutung’, maar zegt niets over het precieze mechanisme dat dit bewerkstelligt - als het begrip ‘Ausbeutung’ hier bedoeld is in zijn technische, door Marx omschreven betekenis, dan is dat uit het program niet op te maken. In de Nederlandse tekst wordt gesteld dat de armoede van het proletariaat toeneemt ‘met hun groeiend aantal’. Tezamen met de frase ‘ten koste van’ wijst dit eerder op de aanname van wat Lassalle noemde een ‘ehernes, grausames Lohngesetz’,335 de door Marx zo fel bestreden ‘ijzeren loonwet’, dan op de uitbuitingstheorie van de laatste.

De vierde paragraaf van het Erfurter Programm draait om de stelling dat alleen de transformatie van privé-eigendom in maatschappelijk eigendom en van ‘warenproductie’ in ‘socialistische productie’ het mogelijk maakt dat de steeds groeiende geproduceerde rijkdom ten goede komt aan iedereen. De vierde paragraaf van het sdap-programma heeft een iets andere strekking. Hier wordt niet gesteld dat de transformatie van kapitalisme in socialisme een noodzakelijk middel is om een doel: welvaart voor allen, te bereiken. Hier wordt gesteld dat de werking van het kapitalisme ‘noodwendig tot de maatschappelijke organisatie der voortbrenging (socialistische maatschappij)’ voert. Merkwaardig genoeg is nu het sdap-program om zo te zeggen het sterkst orthodox-marxistisch: het stelt de onontkoombare ontwikkeling naar het socialisme op logisch-deductieve wijze vast, terwijl het Erfurter Programm slechts een ‘als - dan’-redenering behelst en zich niet uitlaat over feitelijke realiseerbaarheid.

De vijfde paragraaf van het sdap-programma bestaat uit de mededeling dat ‘een deel van het proletariaat’ zich onder invloed van de ‘economische revolutie’ verenigt ‘om de totstandkoming der socialistische voortbrengingswijze te bevorderen’. De vijfde Erfurter paragraaf sluit aan op de vierde en stelt dat de maatschappelijke omwenteling in de richting van het socialisme slechts het werk van de arbeidersklasse kan zijn - ook al betekent die omwenteling de ‘Befreiung des gesamten Menschengeschlechts’ - aangezien alleen deze klasse niet aan de instandhouding van de huidige samenleving is gebonden, omdat ze buiten de privé-eigendom van productiemiddelen staat. Het Duitse programma geeft met andere woorden de theoretische redenering die aan de oprichting van een sociaal-democratische partij ten grondslag ligt, zonder overigens het verschijnsel ‘partij’ met zo veel woorden al te noemen.

Dat gebeurt ook niet in de zesde paragraaf van het Erfurter Programm. Daarin staat dat de strijd van de arbeidersklasse ‘notwendigerweis’ een politieke strijd is. Immers, de economische strijd kan slechts gevoerd worden op basis van politieke rechten. Vervolgens gaat het program nog een stapje verder: ‘Sie (i.e. die Arbeiterklasse) kann den Übergang der Produktionsmittel in den Besitz der Gesamtheit nicht bewirken, ohne in den Besitz der politischen Macht gekommen zu sein.’ Ten slotte komt voor het eerst de partij als partij ter sprake: deze moet de strijd der arbeiders tot een bewuste en gecoördineerde maken, en hun ‘sein naturnotwendiges Ziel’ wijzen.

Paragraaf zes van het sdap-programma correspondeert hier niet mee. De Nederlandse tekst is een uitweiding bij paragraaf vijf van het Erfurter Programm. Geconstateerd wordt dat het streven van het daar genoemde deel van het proletariaat, dat uit is op de vestiging van de socialistische productiewijze, op tegenstand stuit van de bezittende klasse, die daartoe van de staatsmacht gebruikmaakt, steunend op het nog niet bewuste deel van het proletariaat.

Deze constatering mondt uit in paragraaf zeven. De klassenstrijd heeft volgens deze een tweevoudige gestalte: aan de ene kant ‘de strijd ener zelfstandige arbeiderspartij om de politieke macht en ter opwekking van het klassebewustzijn’; aan de andere ‘de strijd der vakverenigingen tegen de patroons ter verkrijging van betere arbeidsvoorwaarden’. Anders dan in het Erfurter Programm worden de economische en politieke klassenstrijd op één lijn gesteld. Anders dan daar krijgt hun onderlinge verwevenheid, en de aard daarvan geen vermelding.

Paragraaf zeven van het Erfurter Programm correspondeert met de paragrafen acht en negen van het sdap-programma. In het Duitse program wordt de internationale verbondenheid van de arbeidersklasse afgeleid uit het internationale karakter van de kapitalistische productiewijze. Het Nederlandse program verklaart zonder deze achterliggende analyse dat de ‘internationale sociaaldemocratie’ het orgaan is waarin de arbeiders die ‘tot bewustzijn van hun taak in de klassenstrijd zijn gekomen’ zich hebben georganiseerd, en dat de sdap zich ten doel stelt ‘het Nederlandse proletariaat te doen deelnemen aan die internationale strijd der arbeidende klasse’.

De laatste paragraaf van het Erfurter Programm vindt geen pendant in dat van de sdap. De spd concludeert uit het voorgaande dat zij niet voor nieuwe klassenprivileges strijdt, maar voor het afschaffen van alle klassen en alle klassenvoordelen, voor ‘gleiche Rechte und gleiche Pflichte’ van iedereen; zij richt zich tegen alle vormen van uitbuiting en onderdrukking, of die nu op ‘eine Klasse, eine Partei, ein Geschlecht oder eine Rasse’ zijn gebaseerd.

De twee laatste paragrafen van het sdap-program hebben op hun beurt geen pendant in dat van Erfurt. Paragraaf tien sluit aan op zeven en acht, en behelst dat de sdap elke politieke en economische arbeidersbeweging die de verwerving van macht en het versterken van klassenbewustzijn bevordert, zal ondersteunen. In paragraaf elf wordt gesteld dat in afwachting van het in handen nemen van de staatsmacht, de sdap politieke rechten voor arbeiders zal nastreven en deze zal gebruiken zowel om de klassenstrijd te bevorderen en onmiddellijke lotsverbeteringen in te voeren als ‘ter bespoediging van de economische revolutie’.

Uit deze vergelijking blijkt dat het Nederlandse program geenszins alleen maar een getrouwe kopie is van het Duitse voorbeeld, maar er in toon en inhoud op verschillende punten van afwijkt, hoezeer ook duidelijk is dat de invloed van het Erfurter Programm op dat van de sdap bepalend is geweest.336 Enerzijds maakt het sdap-programma de indruk een vertaling in eigen woorden te zijn van het Duitse origineel, waarbij de vertalers niet overal oog hebben voor de marxistische orthodoxie en zodoende nog lassalleaanse en radicaal-democratische concepten bezigen. Anderzijds lijken sommige verschillen welbewust gemaakt, met het oog op de specifieke constellatie van de nieuwe Nederlandse partij. Het sterkst geldt dit voor de gelijkstelling van ‘economische’ en ‘politieke’ strijd in het sdap-programma, waar het Erfurter duidelijk het primaat van de politiek stelt. Mulder trekt hieruit zelfs de slotsom dat hiermee de sdap welbewust niet alleen de nadruk legt op de natuurnoodzakelijke ontwikkeling van het kapitalisme als weg naar het socialisme, maar ook op ‘direct werk aan de winkel’337

Toch vormt dit niet een voldoende verklaring voor het eigenaardige feit dat het sdap-programma aan de ene kant zozeer het Erfurter Programm parafraseert en vaak letterlijk vertaalt, aan de andere in volgorde en formulering er nu juist niet een kopie van is. De lezer van beide programma's vraagt zich af waarom ‘de wetenschappelijke mannen’ die het ontwerpprogram van de sdap opstelden, het zich zo moeilijk hebben gemaakt. Waarom niet volgorde en structuur van het Duitse voorbeeld gevolgd, en daar dan passages uit geschrapt of aan toegevoegd naar gelang de eigen politieke opvattingen? Aangezien over de gang van zaken in de programcommissie niets op schrift is overgeleverd, is een bevredigende verklaring van het feit dat het sdap-programma niet een getrouwe kopie van dat van de spd was, niet mogelijk.

De vergelijking van het ‘Strijdprogram’ van het sdap-programma met het ‘praktische’ deel van het Erfurter Programm leidt tot overeenkomstige bevindingen. Ook hier is sprake van een grote mate van parallelliteit tussen de beide programma's, zonder dat het Nederlandse een kopie van het Duitse is.

Het eerste artikel in het Erfurter Programm bevat een aantal eisen met betrekking tot kiesrecht en staatkundige vorm. Artikel 1 van het sdap-programma eist eveneens algemeen actief en passief kiesrecht voor hen die het twintigste levensjaar hebben bereikt, maar verschilt vervolgens van het Duitse voorbeeld. Zo stelt het dat gekozenen ten alle tijde afzetbaar zijn en dat de Eerste Kamer afgeschaft moet worden. In dit artikel is ook het tweede van ‘Erfurt’ opgenomen, met onder andere de eis van rechtstreekse wetgeving door het volk. Artikel 2 vindt zijn pendant in artikel 4 van het program van Erfurt, dat de volledige vrijheid van meningsuiting en vergadering behelst. Artikel 3 is vrijwel identiek met artikel 5 van het Erfurter, waarin alle wetten die de vrouw ten opzichte van de man in de publieke of in de privé-sfeer achterstellen, worden afgeschaft.

Artikel 4 correspondeert met artikel 7 van het Duitse, met als thema het onderwijs; inhoudelijk zijn er allerlei verschillen, maar de algemene teneur, kosteloos en verplicht lager en voorbereidend onderwijs, is dezelfde. Artikel 5, over kosteloze rechtspleging e.d., loopt parallel met artikel 8 van het Duitse program. Artikel 6, met onder andere ‘invoering algemeene weerplicht in plaats van het staande leger’ is een parafrase van artikel 3 van het Erfurter Programm.’ Scheiding van Kerk en Staat’, artikel 7, is een korte samenvatting van artikel 6 in het laatste. Op dezelfde manier correspondeert artikel 8 met artikel 10 bij de Duitse partij.

Artikel 9, met als kern landnationalisatie en artikel 10, met de eis tot nationalisering van monopolies in industrie en vervoer, en allerlei andere ingrijpende vormen van overheidsregulering van de arbeid, vinden echter geen pendant in het Erfurter Programm.

Artikel 11 (kosteloze geneeskundige behandeling) loopt parallel met artikel 9 van het Erfurter Programm. Het zeer uitvoerige artikel 12, arbeidswetgeving in het algemeen betreffende, is de evenknie van het tweede deel van het ‘praktische’ deel van het Erfurter Programm. Het eerste deel bestaat uit de tien artikelen van het eisenprogramma van de spd, gebaseerd op de uitgangspunten van het ‘theoretische’ deel. Daarna volgt nog een programma van vijf punten ‘zum Schutze der Arbeiterklasse’. Dit programma is min of meer samengevat in het laatste, twaalfde, artikel van het sdap-programma.

Opmerkelijk is dat dit deel van het sdap-programma vrijwel identiek is met het ontwerpstrijdprogramma van de sdb van 1892. Het voornaamste verschil is dat in het sdb-concept niets van artikel 9 van het sdap-programma is te vinden, met zijn eisen aangaande nationaliseringen. In dit opzicht ligt het sdb-ontwerp dichter tegen het Erfurter Programm aan.

De toelichting van Troelstra

Zoals gezegd is het program besproken en vastgesteld op het eerste congres van de nieuwe partij, dat tijdens de Paasdagen van 1895, 14 en 15 april, plaatsvond in Deventer.

In de brochure De sdap, haar ontstaan, doel en streven heeft Troelstra zijn rede op dat congres in uitgewerkte vorm vastgelegd.338 Deze tekst is te beschouwen als de officiële toelichting op het principiële deel van het sdap-programma; zij is verschillende keren herdrukt.339 Ik baseer mij hier op de in verhouding tot de eerste editie veel uitvoeriger tweede van 1899. Bij het Erfurter Programm verscheen vrij spoedig na de vaststelling ervan een gezaghebbende interpretatie van het eerste (‘theoretische’) deel van de hand van Kautsky.340 Wij mogen aannemen dat deze tekst bij de top van de sdap bekend was; de Nederlandse vertaling ervan zag echter eerst in 1901 het licht.341

Opmerkelijk is de these waarmee Troelstra in het voorwoord bij deze tweede druk de achtergrond van de oprichting van de sdap belicht: hij noemt de sdap enerzijds voortgekomen uit de ‘revolutionairsocialistische beweging’, anderzijds uit de ‘demokratische beweging der Volkspartij’.342 Dit is een verrassende mededeling, die niet past in het marxistische schema, volgens welke de sdap de politieke representant van de arbeidersklasse zou zijn, en een ‘volkspartij’ juist een verhulling van klassentegenstellingen vormt. Het gaat hier echter noch om een lapsus, noch om een ex post-verdediging van Troelstra's eerdere activiteiten in de (Friese) Volkspartij en zijn poging deze in sociaal-democratische richting te voeren.343 Dit blijkt uit de passage waarmee hij de betreffende alinea afsluit, waarin hij uit de ondergang van de ‘vrije socialisten’ afleidt dat ‘geen waarachtige demokratie zonder socialisme mogelijk en geen socialistische partij zonder demokratie bestaanbaar is’.344

Troelstra spreekt hier uit wat officieel pas in de jaren dertig onderdeel van het sociaal-democratisch programma wordt, en bedoelt met ‘demokratie’ klaarblijkelijk een parlementaire democratie. De veronderstelling is gewettigd dat dit standpunt was gebaseerd op de - in sociaal-democratische kringen toen algemeen verbreide - mening dat invoering van democratie in de vorm van algemeen kiesrecht het socialisme vreedzaam aan de macht zou brengen. Pas de teleurstelling van deze hoop - die bij Troelstra al vóór de invoering daarvan in Nederland post vatte - deed afbreuk aan de oorspronkelijke gelijkstelling van ‘socialisme’ en ‘democratie’.

Troelstra's brochure opent met een even aandoenlijke als hoogdravende schildering van de samenleving onder het kapitalisme, die beschouwd kan worden als een illustratie bij de eerste stellingen van het sdap-program. Hij verwijst naar het Communistisch Manifest, maar zijn vocabularium is niet geheel ‘marxistisch’ en materialistisch. Net als Domela maakt ook Troelstra gebruik van religieuze associaties. Het kapitalisme is ‘god Mammon’ (6) en de ‘reuzentaak’ van de sociaal-democratische partij is het ‘de arbeidende klasse... door deze woestijn van ellende... te voeren naar den Nieuwen Tijd’ (7). Daarnaast treft men sporen aan van een vocabularium dat ik bij gebrek aan beter ‘klassiek republikeins’ noem, bijvoorbeeld in de passage waar hij het doel van de sociaal-democratische partij specificeert:

eene samenleving, waarin de broodkwestie niet meer de alesbeheerschende behoeft te zijn, waarin de mensch tijd en lust en geschiktheid kan hebben tot ontwikkeling en veredeling der heerlijke eigenschappen, die tegenwoordig bij de meesten vanaf de geboorte reeds worden verknoeid en gesmoord.345

‘Klassiek republikanisme’, als een theorie van volwaardig burgerschap, is een onderstroom in het liberalisme,346 vanaf de late achttiende eeuw aan het zicht onttrokken door het utilistische possessive individualism,347 maar zich in Nederland in de tweede helft van de negentiende eeuw weer manifesterend binnen de radicale richting van het liberalisme.348

Vervolgens recapituleert Troelstra het ontstaan der sdap. Hij legt er daarbij de nadruk op dat de sdb zich in internationaal opzicht in een afwijkende richting bewoog, en dat het besluit van december 1893 die socialisten ‘die het kiesrecht wel niet als het eenige, maar toch als een belangrijk middel van propaganda en van bevordering der arbeidersbelangen’349 beschouwden, wel dwong om dat pad met behulp van een nieuwe organisatie in te slaan. Van enige vorm van samenwerking met de sdb, zoals door Troelstra nog voor denkbaar gehouden in zijn brochure Het Kiesrecht en de Sociaaldemokratie,350 kon geen sprake zijn, daar de sdb zich op een ‘ultra-revolutionair’ standpunt stelde, wat erop neerkwam - Troelstra dixit - dat zij vond ‘dat er niets anders te doen valt dan te praten over een gewelddadige revolutie, die als een Messias redding moet brengen’.351 Zo scherpt hij enerzijds de verschillen tussen Socialistenbond en sdap aan en plaatst de laatste anderzijds in de hoofdstroom van de internationale sociaal-democratie.

Het volgende hoofdstuk, ‘Het standpunt der S.D.A.P.’, begint met de proclamatie: ‘Als sociaaldemokraten zijn wij eerst socialisten en daarnevens demokraten.’352 Op de relatie tussen socialisme en democratie gaat hij in dit hoofdstuk echter niet in. Dit wordt gevuld met een analyse van de ontwikkeling van de maatschappij en van de overgang van kapitalisme naar socialisme, in orthodox-marxistische bewoordingen. Herhaald en enigszins uitgebreid wordt de diagnose uit het program dat het kapitalisme via overproductiecrises steeds scherpere innerlijke tegenstellingen gaat vertonen; het bewustzijn daarvan dwingt tot ‘eene nieuwe regeling van den arbeid’.353

Geheel volgens de marxistische orthodoxie, waarin de overgang van kapitalisme naar socialisme bij voorkeur - ook door Marx354 - wordt beschreven in aan de biologie ontleende metaforen, schetst Troelstra vervolgens hoe de ‘nieuwe regeling der voortbrenging’ zich reeds bezig is te ontwikkelen. Hij ontwaart dit in het toenemend optreden van de staat als werkgever en ondernemer, in het toezicht van staatswege op de arbeidsomstandigheden, in ‘het oprichten of ondersteunen van allerlei zaken, die de stoffelijke en zedelijke belangen van een groot deel des volks raken’ als onderwijs en huisvesting. De staat doet dit, gedwongen door de vereisten van het economisch verkeer zowel als door de behoeften van de arbeiders. Op den duur zal hij nog veel sterker in deze richting moeten evolueren.

Het tweede instrument in de overgang naar het socialisme is de gemeente, waar dezelfde mechanismen als op het niveau van de staat werkzaam zijn. De uitbreiding van staats- en gemeente-exploitatie is een gewichtige stap naar het socialisme. Zij is alleen maar mogelijk als ‘de werklieden zich meer met de publieke zaak gaan bemoeien, het kiesrecht hebben en gebruiken, om hun eigen mannen af te vaardigen, die in alles den invloed der arbeiders moeten versterken’. Gewaakt moet er echter worden voor een situatie dat staat en gemeente zich ertoe beperken particuliere ondernemingen over te nemen. Internationale competitie zou dan nog leiden tot wat heden ten dage bekend staat als een ‘race to the bottom’, ten koste van de algemene levensstandaard.

Gelukkig is er een derde instrument ter voorbereiding van de overgang naar het socialisme: de Trust. Internationale kartelvorming, per bedrijfstak, overwint de nationale grenzen. ‘Zoo zijn de grootkapitalisten bezig, de internationale regeling der grootindustrie voor te bereiden.’ De overname van zulke industrieën is organisatorisch een simpele zaak. Het enige wat aanstonds verandert, is dat de dividenden in de staatskas vloeien, in plaats van in de zakken van de aandeelhouders. De beslissende stap naar het socialisme wordt gezet als de exploitatie van de fabrieken aan de vakverenigingen, onder controle van de gemeenschap, wordt overgedragen.

Zóó beschouwen wij de tot stand koming der socialistische voortbrengingswijze als eene maatschappelijke noodzakelijkheid, als het onvermijdelijke gevolg dezer zich uitlevende kapitalistische maatschappij.355

Wat noodzakelijk is, is derhalve noodzakelijkerwijs mogelijk, zo redeneert Troelstra, waarna een herhaling volgt van het argument dat het kapitalisme aan zijn eigen tegenstrijdigheden te gronde moet gaan. Niettemin zijn in abstracto twee uitkomsten te onderscheiden: het kapitalisme bestaat voort, omdat een totaal versuft proletariaat zich neerlegt bij zijn trieste lot, dit onder andere compenserend met een gedroomd geluk in het hiernamaals. Dat is de ene mogelijkheid. De andere is dat een klassenbewuste arbeidersklasse alle takken van voortbrenging uit de handen der kapitalisten in die der gemeenschap brengt. Troelstra concludeert dat men kan zien dat deze tweede mogelijkheid bezig is werkelijkheid te worden. Binnen deze tweede mogelijkheid onderscheidt hij twee varianten: ‘barbarisme’ of ‘socialisme’.356 In het eerste geval zal een proletariaat, onbekend met de gang der maatschappelijke ontwikkeling, zich ‘door dommen haat bezield’ op de bestaande maatschappij werpen om deze te vernietigen. In het tweede geval neemt een geoefende en georganiseerde arbeidersbeweging de macht over en organiseert de productie in het belang van de hele samenleving. Deze laatste mogelijkheid ligt in de lijn der geschiedenis, stelt Troelstra vast, zonder daar verder argumenten voor aan te voeren.

In de daaropvolgende sectie, ‘De verovering der Politieke macht’, gaat Troelstra dieper in op het karakter van de staat en de politieke taak van de sociaaldemocratie.

De Staat is... de belichaming van de politieke macht der heerschende klasse, die zij gebruikt om hare ekonomische voorrechten te beschermen en haar stelsel van voortbrenging zoolang mogelijk te handhaven.357

In deze positie kan de staat zich echter steeds moeilijker handhaven, niet vanwege de politieke druk van de sociaal-democraten, maar door de ‘toenemende vervorming der produktiewijze zelve en de ekonomische behoeften des volks’. Het is de taak van de sociaal-democratie de tegenstand van de bourgeoisie tegen de onvermijdelijke herinrichting van de staat te breken. Daarna en daarnaast moet zij ervoor zorgen dat de staat erop wordt ingericht om de behoeften van de gemeenschap in haar geheel te dienen, in plaats van die der ‘geldbezittende klasse’. Troelstra:

De Staat, in handen der bevoorrechte minderheid het orgaan van haar klassebelang, moet van een remtoestel tegen de groei der maatschappij worden gemaakt tot een middel om dien groei te bevorderen en hem zijn beslag te geven.358

Dit alles is grotendeels in overeenstemming met de orthodoxie van de Tweede Internationale: de ontwikkeling van de productiewijze, de dialectiek van productiekrachten en productieverhoudingen, is een autonoom maatschappelijk proces. De politieke vorm moet daaraan op den duur worden aangepast - dat is de taak van de sociaal-democratie, als de georganiseerde uitdrukking van de arbeidersklasse die zelf het product is van deze autonome en onvermijdelijke ontwikkeling. (De ‘ekonomische behoeften des volks’ zijn in dit schema geen politieke factor, maar een functionele imperatief binnen de productiewijze, een eigen vondst van Troelstra, meen ik, maar één die consistent is met de kautskyaanse theorie.)

Als het eerste doel van de politieke strijd van de sociaal-democratie het breken van de macht der bezittende klasse is - in de ogen van Troelstra geen revolutionaire daad maar het resultaat van het geleidelijk doordringen van de sociaal-democratie in de staatsorganen, dankzij de uitbreiding van het kiesrecht en de ‘natuurlijke’ meerderheid van de arbeidersklasse359 - dan is het tweede doel veel constructiever: ‘den kapitalistischen staat door eene organisatie van den arbeid vervangen’.

Over de vorm die deze ‘organisatie van den arbeid’, deze ‘socialistische samenleving’ aan zal (moeten?) nemen, bewaart Troelstra het stilzwijgen. (Evenals Kautsky, die hiervoor echter een veelheid van inhoudelijke overwegingen aanvoert.360) In plaats van op die vorm in te gaan, beperkt hij zich tot de organisatorische voorwaarden die vervuld moeten zijn, wil de sociaal-democratie deze taak ten uitvoer kunnen brengen. Nodig is een menigte van ‘geschoolde, praktisch en wetenschappelijk gevormde krachten’ die precies weten hoe beide doelstellingen na te streven. Deze kan alleen door middel van organisatie worden gevormd. ‘Het is in de organisatie, dat de arbeiders van onbewuste ontevredenen tot bewuste strijders voor de vrijmaking hunner klasse worden gemaakt.’361

Het organisatiewapen van de sociaal-democratie kent verschillende vormen: vakorganisatie, coöperatie, partij - alle zijn onderdeel in de strijd om de politieke macht. Opnieuw zet Troelstra zich hier af tegen de positie van de sdb/Socialistenbond. Hij zoekt en vindt steun in het Londense congres van de Internationale,362 dat ‘politieke aktie’ omschreef als ‘alle vormen van den georganiseerden strijd tot verovering der politieke macht, en het gebruik van de wetgevende en besturende lichamen in staat en gemeente door de arbeidende klasse ter bereiking harer vrijmaking’.363

Het hoofdstukje over de verovering van de politieke macht wordt gevolgd door een veel uitvoeriger over sdap en kiesrecht. Dit is een lange verdediging en aanbeveling van het kiesrecht als het voornaamste en meest effectieve, zij het niet alleenzaligmakende, strijd- en machtsmiddel van de sdap.

De kapitalist moet op twee manieren bestreden worden: als werkgever door middel van de vakbeweging; als staat, i.e. de gehele kapitalistische klasse, door middel van politieke actie, met name het veranderen van wetten. Dit laatste verdient de voorkeur, omdat verandering van wet een algemener en definitiever resultaat oplevert dan een overwinning in een afzonderlijk bedrijf. De wet kan veranderd worden als gevolg van massa-actie en agitatie, maar uit de gang van zaken in omliggende staten als Groot-Brittannië, Frankrijk en België blijkt dat invoering van het kiesrecht van arbeiders in dit opzicht veel effectiever is. Als voorbeeld in deze zin voert Troelstra aan wat de socialistisch gezinde gemeenteraad van Opsterland in enkele jaren aan verbeteringen voor de arbeiders aldaar tot stand wist te brengen.

Hij onderscheidt dan drie motieven voor sociaal-democraten om het kiesrecht na te streven en te gebruiken: het realiseren van directe hervormingen, het daadwerkelijk werken aan de overgang naar het socialisme en het mobiliseren en bemoedigen van de arbeiders. Het eerste is nodig zowel uit ‘een oogpunt van menselijkheid’ als om de arbeidersklasse ‘als het ware op de been te houden in het tijdperk, dat haar nog scheidt van de bereiking van het einddoel van onze strijd’.

Gebruik van het kiesrecht maakt het ook mogelijk de staat van de kapitalisten te infiltreren met socialistische elementen ‘zoals paalwormen zich invreten in het hout’. Het belangrijkste is echter dat in het parlement en de gemeenteraden enerzijds de huichelarij van de bezittende klassen kan worden aangevallen, anderzijds de propaganda voor ‘de Soc.-dem. beginselen’ kan worden gevoerd.

Wij worden sterk door te strijden; in dien strijd leeren wij onze beginselen toetsen aan de werkelijkheid; in dien strijd worden wij gedwongen, ons met wetenschap en kennis te wapenen (...).364

Vervolgens legt Troelstra in de sectie over sdap en vakbeweging nogmaals uit, dat er geen sprake is van een tegenstelling tussen politieke en economische actie. De activiteiten van vakbeweging en sociaal-democratische partij vullen elkaar aan. En zoals de politieke partij met zijn impregnatie van de staat elementen van de socialistische samenleving tot stand brengt, zo is de vakbeweging ‘waarschijnlijk... de cel, waaruit eenmaal de socialistische samenleving zal zijn opgebouwd’. Politieke actie is echter ook dan noodzakelijk om de wettelijke voorwaarden af te dwingen die het functioneren van landelijk opererende vakorganisaties mogelijk maken.

Het verschil tussen actie op politiek niveau en op het niveau van de bedrijven is dat het op het eerste gaat om de strijd tussen de arbeiders als klasse en die der kapitalisten; op het tweede niveau staan arbeiders en patroons per bedrijfstak tegenover elkaar. Uiteindelijk legt Troelstra dan ook het primaat bij de politieke actie. Niet alleen is deze, zoals al aangevoerd, constitutief voor de mogelijkheid van vakactie; daarnaast zijn er eisen te stellen, op het gebied van onderwijs, ziekte, werkloosheid, et cetera, die niet door de patroons, maar alleen door staat en gemeente kunnen worden ingewilligd.

Als derde organisatievorm van de arbeidersklasse noemt Troelstra in de daaropvolgende sectie de coöperatie. De coöperatie is in elke verschijningsvorm een beweging in de richting van het socialisme, net als de naamloze vennootschap, de trust, ja ‘elke nieuwe fabriek’. Maar alleen in bepaalde vorm is de coöperatie ook een wapen van de arbeiders in de klassenstrijd.

Hierna volgt een omvangrijke sectie, ‘De S.D.A.P. en het platteland’. Deze heeft eigenlijk slechts indirect te maken met het programma van 1895, maar is in de tweede druk nog veel sterker uitgebreid dan de andere. Niettemin is het niet oninteressant om ook dit gedeelte van Troelstra's brochure in aanmerking te nemen, omdat het de lijn van de oorspronkelijke toelichting doortrekt en hier en daar nog verfijnt.

In brede streken schetst Troelstra de toestand op het platteland (in het Noorden des lands). De politieke ratio voor deze speciale aandacht is duidelijk en wordt expliciet verwoord: hier is het dat de sdap op dat moment zijn voornaamste aanhang vindt. Die aanhang beantwoordt echter maar ten dele aan het modelbeeld van het proletariaat, zoals geproduceerd door de orthodoxie van de Tweede Internationale. Het gaat om landarbeiders, die vaak hun loon moeten aanvullen met de opbrengst van een stukje (gepacht) land. De grens tussen loonarbeiders en kleine boeren is vloeiend.

Het is dan ook de toeleg van Troelstra om aan te tonen dat kleine boeren, hoewel formeel bezitters, in feite gemeenschappelijke belangen hebben met de arbeidersklasse en dat hun angst voor onteigening door socialisten geen reële basis heeft.’ De kleinen worden niet door ons, maar door de kapitalisten onteigend’365 (cursivering van de auteur). De ‘landnationalisatie’ waarvan het strijdprogram spreekt, heeft ten doel alle burgers hun recht ‘op den gemeenschappelijke volksgrond’ terug te geven.366 Het strijdprogram was verre van volledig, en een nadere uitwerking van de eisen ten bate van de ‘plattelandsbevolking’ - zulke termen gebruikt Troelstra om boeren en arbeiders onder één noemer te brengen - is gegeven in het verkiezingsprogramma van 1897, het eerste van de sdap. De betreffende paragrafen heeft Troelstra toegelicht in een artikel in de Sociaaldemokraat van 10 april 1897, dat hij, met enkele wijzigingen, laat volgen als afsluiting van sectie en brochure.

Nog eenmaal zet Troelstra dan de uitgangspunten van de sdap uiteen. Zolang de arbeiders de staatsmacht nog niet in bezit kunnen nemen, zal de sdap politieke rechten nastreven ter verbetering van de levensomstandigheden en ter bespoediging van de ‘ekonomische revolutie’. Aldus neemt zij - in onderscheid tot de ‘sekte der “revolutionairen”’ - deel aan de ‘daadwerkelijke strijd der onteigende klassen’.

Als ‘sociaaldemokratische’ partij worden wij daarbij vooral geleid door ons dubbel doel: de massa te organiseren in den internationalen klassenstrijd en de totstandkoming van direkte maatregelen te bevorderen, die den overgang van grond, fabrieken, mijnen enz., van industrie en landbouw in het bezit en beheer der gemeenschap verhaasten. Dit toch is de ‘ekonomische revolutie’, waarvan ons program spreekt. Als ‘arbeiderspartij’ houden wij daarbij meer het oog gevestigd op de direkte voordelen die te behalen zijn voor de door de maatschappelijke ontwikkeling getroffenen, ter voorziening in de werkeloosheid, ter verkorting van arbeidsduur, ter verbetering van onderwijs-, voeding-, woningtoestanden, enz. - ter opheffing van onrechtvaardigheden en lasten, die den midden- en kleinen boerenstand ten pleziere der rijken drukken - ter verbetering van den toestand der verarmde huurboeren, enz. Een en ander moet dienen, om te bevorderen, dat de onvermijdelijke overgang van de kapitalistische in de socialistische maatschappij niet alleen zo snel mogelijk plaats vinde; maar dat die overgang ook met zoo weinig mogelijk leed en ontaarding der geproletariseerde klasse gepaard ga.367

Na aldus de grote lijnen der maatschappelijke ontwikkeling in orthodox-marxistische zin te hebben geschetst op een manier die de tegenstelling arbeid-kapitaal vertaalt naar de verhoudingen op het platteland, licht Troelstra de specifieke eisen uit het verkiezingsprogramma toe die op de laatste betrekking hebben. Kenmerkend is dat hij steeds weer tracht aan te tonen dat deze eisen niet op zich staan, maar herleid kunnen worden tot de algemene ontwikkeling van kapitalisme naar socialisme. Naast het ijveren van de beweging staat zijns inziens de economische nood er borg voor dat die ontwikkeling zich zal doorzetten in weerwil van de liberale theorieën en de onwil van de kapitalisten. Opnieuw wordt de gemeente in dit proces een belangrijke rol toegekend, waarbij Groot-Brittannië als voorbeeld dienst doet.

Dat de in het ontwerp-program opgenomen agrarische eischen alle de strekking hebben, om de ontwikkeling der maatschappij in die richting te verhaasten, verhoogt hunnen waarde en beteekenis als onderdeelen van het program eener partij, die sterk is, alleen omdat zij staat op den bodem der wordende werkelijkheid en aan wie de toekomst behoort, juist omdat zij de toekomst kent.368

In het slotwoord herhaalt Troelstra de thema's uit het voorgaande: de sdap ontleent het besef van haar kracht aan het feit dat ‘hare beginselen uitvloeisels zijn van de wetenschap der maatschappelijke verschijnselen’, een besef dat nog versterkt wordt door het besef dat de sdap deel uitmaakt van een gelijkgezinde internationale arbeidersbeweging.

Het programma nader beschouwd

Wereldbeschouwing

De tekst van het programma levert geen basis om van een daarin vervatte wereldbeschouwing te spreken. Uitspraken over de aard van de kosmos en de wereld komen niet voor, evenmin als verwijzingen naar godsdienst of religie, behalve de eis naar strikte scheiding van kerk en staat, die bij implicatie inhoudt dat de partij als zodanig neutraal staat tegenover godsdienst.

Als men de terminologie die later in zwang kwam wil gebruiken, dan kan men constateren dat dit programma wel een duidelijk ‘historisch materialistisch’ karakter heeft, maar niet in het minst een ‘dialectisch materialistisch’. Dit heeft het gemeen met zijn Duitse voorbeeld; ook de toelichting daarop van Kautsky trekt in het geheel niet de lijn door naar een complete wereldbeschouwing zoals die in 1878 door Friedrich Engels werd geoffreerd in zijn Herr Eugen Dührings Umwälzung der Wissenschaft369 en die later in het communisme is uitgewerkt tot een alomvattende, ‘wetenschappelijke’ wereldbeschouwing, aangeduid als ‘dialectisch materialisme’.

Binnen de sdb was sprake geweest van een militant atheïsme, maar daarvan nam de nieuwe partij impliciet afstand. In zijn rede op het congres van 1895 keerde Troelstra - zelf godsdienstloos opgevoed, die in zijn gedenkschriften uitvoerig melding maakt van zijn eigen verwerking van het toen in zwang zijnde materialisme370 - de toen gebruikelijke kritiek op de socialisten als vijanden van de godsdienst zelfs om: de godsdienst wordt juist ondermijnd door de ‘kapitalistische groot-industrie’:

Deze leert de menschen zich voortdurend bezig te houden met den zorg voor het dagelijksch brood; de nood vreet de menschen tot op het gebeente; de godsdienstige troostredenen verliezen hunne kracht tegenover de stoffeljke ellende.371

Mogelijkerwijs gedeeltelijk uit tactische overwegingen, gedeeltelijk uit overtuiging toonde de sdap zich in haar eerste program wereldbeschouwelijk neutraal, agnostisch.

Maatschappijbeeld

Het maatschappijbeeld van het program is daarentegen expliciet en herkenbaar. Het program is een samenvatting van de theorie van de maatschappij zoals die door Marx is samengevat in het Manifest van de Communistische Partij en het voorwoord tot Zur Kritik der politischen Oekonomie.

Waar het sdap-programma in grote lijnen parallel loopt met het Erfurter Programm, is het gerechtvaardigd het maatschappijbeeld dat eraan ten grondslag ligt in hoofdlijnen te schetsen aan de hand van Kautsky's toelichting, die ook in Nederland als gezaghebbend gold - Drees noemt deze in 1912 een verplichte tekst voor sdap-leden.372

Kautsky onderscheidt drie onderdelen van het algemene deel van het programma:

1. Een schets van de tegenwoordige maatschappij en haar ontwikkelingsgang. Daaruit worden gevolgtrekkingen gemaakt: 2. omtrent de eindbedoelingen der sociaaldemocratie en 3. omtrent die middelen, die tot haar verwezenlijking kunnen en moeten voeren.373

Deze ontwikkelingsgang wordt gekenmerkt door de kapitalistische productiewijze die enerzijds tot een ongekende economische groei leidt en anderzijds tot de polarisatie tussen een slinkend aantal kapitaalbezitters en een groeiende arbeidersklasse. Aldus neemt echter voor beide klassen de onzekerheid van het bestaan toe.

De toenemende produktiviteit van den arbeid vermeerdert niet enkel de meerwaarde, die den kapitalisten ten deel valt, zij vermeerdert ook de hoeveelheid waren, die ter markt komen en door de kapitalisten moeten worden verkocht. Met de uitbuiting neemt ook de concurrentie toe, de verbitterde strijd van alle ondernemers tegen alle ondernemers. En hand aan hand met deze ontwikkeling gaat een voortdurende technische verandering, gaan onophoudelijke nieuwe uitvindingen en ontdekkingen, die het bestaande alle waarde ontnemen en niet alleen sommige arbeiders, niet alleen sommige machines, maar dikwijls geheele bedrijven, ja zelfs geheele takken van industrie overtollig maken. Geen enkele kapitalist kan op de toekomst bouwen, niemand weet met zekerheid, of hij in staat zal zijn, dat wat hij verwierf, te behouden en aan zijn kinderen na te laten.374

Ten gevolge van de overproductie ontstaan zo economische crises, want het kapitalisme is stelselloos, het voorziet niet automatisch in aanpassing van de vraag bij het aanbod. De chronische overproductie ondermijnt de historische taak van de klasse der kapitalisten, namelijk om op basis van warenproductie en het privé-bezit van de arbeidsmiddelen, de oorspronkelijk beperkte productieve kracht van arbeid oneindig te vergroten. De vorming van steeds grotere bedrijven en kartels betekent dat de functie van de kapitalisten steeds meer door betaalde beambten wordt bekleed375 - een interessante pre-echo van Burnhams these van de ‘managerial revolution’. De concentratie van kapitaal leidt tot ‘wereldondernemingen’ die concurrentie uitbannen. Tegelijkertijd wordt zo de overgang naar het socialisme voorbereid. Troelstra op het congres:

Het groote voordeel van deze omstandigheid zit evenwel hierin, dat ze het de gemeenschap gemakkelijk maken, door straks vereenigd te zeggen tegen de heeren Rothschild en de aandeelhouders der Standard Oil Compy.: Jullie wordt bedankt voor wat je hebt gedaan: stapt nu op, de gemeenschap zal voortaan uw zaken beheren.376

De conclusie luidt dat de privé-eigendom van de arbeidsmiddelen onverenigbaar wordt met de verdere ontwikkeling van de maatschappij. Deze tegenstrijdigheid kan zich in twee richtingen oplossen: socialisme of barbarij - een samenleving gebaseerd op andere uitgangspunten dan wel maatschappelijke ontbinding.377

In dit maatschappijbeeld komen geen andere structurele ontwikkelingen of tegenstellingen aan de orde, bijvoorbeeld van religieuze of politieke aard. Het is inderdaad orthodox, in termen van de orthodoxie van de Tweede Internationale.378 Niettemin twee kanttekeningen:

In de eerste plaats valt hier de nadruk op kleine boeren als mogelijke bondgenoten en toekomstige proletariërs op. Op de redenen voor die nadruk is al gewezen. Ze is echter niet werkelijk in tegenspraak met de orthodoxie. Kautsky schreef al:

Het grootste deel der boeren en van hen, die in het kleinbedrijf werkzaam zijn, behoort in werkelijkheid ook reeds tot het proletariaat. Wat hen daarvan scheidt, hun bezit, is nog slechts een dun scherm, meer geschikt, hun uitbuiting en afhankelijkheid te verhullen dan te verhinderen, een scherm dat door een eenigszins sterken wind kan worden opgelicht en weggeblazen.379

Deze visie behelsde de onvermijdelijkheid van de ondergang van het zelfstandige boerenbedrijf, een these die in de jaren negentig in Duitsland zowel op theoretische als op praktisch politieke gronden steeds meer werd betwist en Kautsky er uiteindelijk toe bracht zijn standpunt in een omvangrijke studie, Die Agrarfrage, te nuanceren.380 Hieraan wordt in de toelichting van Troelstra merkwaardig genoeg geheel voorbijgegaan, ook in de tweede editie. Die Agrarfrage verscheen in hetzelfde jaar als die tweede editie, maar het debat over deze kwestie was in de spd al gaande ten tijde van de opstelling van het eerste sdap-programma.

In de tweede plaats ontsnapt het program, en zeker de toelichting van Troelstra op twee manieren aan het orthodoxe maatschappijbeeld: allereerst is er het beroep op politieke rechten en plichten, dat veeleer in een radicaal-democratisch (‘republikeins’) maatschappijbeeld thuishoort; daarnaast wordt al een voorschot op het revisionismedebat genomen door de nadruk die Troelstra legt op de staat en vooral de gemeente als instrumenten bij de overgang naar het socialisme. Dit laatste getuigt zowel van de invloed van de Britse Fabians als van de verwachting dat de sdap vooreerst politieke macht op dit niveau zou kunnen veroveren en uitoefenen.

Politiek en partij

Binnen dit maatschappijbeeld is de eigen partij de georganiseerde politieke arm van het proletariaat, en als zodanig onderdeel van een veel bredere sociale beweging, waarvan coöperatie en vakorganisatie andere uitingsvormen zijn. De sdap ziet zich zeker niet als een ‘gewone’ politieke partij naast andere. Ten opzichte van de vakbeweging is zij uiteindelijk de zwaardere factor. In zijn congresrede vergeleek Troelstra de inspanningen van vakbonden ter verbeteringen van de arbeids- en leefomstandigheden met ‘de vaak noodlottige guerrillaoorlog’; niet deze, doch ‘de geregelde strijd om de politieke macht zal ons de overwinning brengen.’381

De rol van de politiek is in de visie die dit program doordrenkt een dubbelzinnige in het ontwikkelingsproces van de samenleving. Zij is secundair in zoverre politiek handelen alleen maar de door de machinerie van de productiewijze gebaande weg schoon kan vegen en begaanbaar maken: noodzakelijk, maar niet wezenlijk. Zij is echter ook primair, omdat alleen door politieke handelingen de wetten en rechten tot stand kunnen komen die de maatschappelijk noodzakelijke economische ontwikkeling mogelijk maken. In de visie van dit program, en met name die van Troelstra, is politiek dus enerzijds constituerend voor de ontwikkeling van de productiewijze, anderzijds daarvan een onderhoudsmonteur. Het program vindt hier een slimme oplossing voor het probleem basis-bovenbouw, dat in feite het grote theoretische vraagstuk in het marxisme van de Tweede Internationale vormde.

Het doel van de politiek is uiteindelijk een revolutie die een eind maakt aan het privé-bezit der arbeidsmiddelen. Al in Kautsky's toelichting doet zich echter het probleem voor dat er geen duidelijke relatie bestaat tussen die revolutie en het optreden van de sociaal-democratische partij. Kautsky wijst het streven naar sociale hervormingen in het geheel niet af. Maar hij benadrukt dat niet daardoor de bestaande verhoudingen wezenlijk veranderd kunnen worden. Sterker nog: ‘Negen tiende der hervormingsvoorstellen bezitten niet alleen geenerlei waarde, maar zijn ook direkt nadelig voor de uitgebuiten.’382

Zo wordt een eigenaardige dissonantie opgeroepen tussen de politieke inspanningen die de sociaal-democraten zich getroosten en de opbrengst die zij daarvan mogen verwachten. Deze dissonantie wordt in de toelichting van Troelstra wel toegedekt, maar niet opgeheven.

Wereldorde en buitenlandse politiek

Het program en de toelichting spreken herhaaldelijk van het internationale karakter van kapitalisme zowel als van de socialistische beweging. De implicatie dat de overgang van kapitalisme naar socialisme alleen maar op transnationaal niveau gedacht kan worden, wordt ook hier niet onder ogen gezien, zomin als in de andere socialistische programma's van deze tijd. Het vraagstuk dat in het program centraal staat: de overgang naar het socialisme wordt - impliciet - enkel en alleen als een zaak van binnenlandse politiek gedefinieerd en uitgewerkt. Toch kan men zowel uit het congresverslag - vide de opmerkingen van Schaper - als uit de toelichting van Troelstra opmaken dat wel degelijk gezien werd dat van ‘socialisme in één land’ (om een anachronistische term te bezigen) nooit sprake zou kunnen zijn.

Hoe de toekomstige, socialistische wereldorde eruit zou moeten zien, daaraan wordt in het program evenwel geen woord vuil gemaakt evenmin als aan de bestaande internationale orde. In het ‘strijdprogram’ is maar één artikel (van de twaalf) aan dit onderwerp besteed; het is een van de kortste en het bevat het punt ‘Beslissing van internationale geschillen langs scheidsrechterlijke weg’ - een punt meer algemeen-liberaal, zoal niet conservatief, dan typerend voor de sociaaldemocratie.

De eerste helft van dit artikel vi stelt afschaffing van ‘het militaire stelsel’ en de ‘staande legers’ voor. Wat met het eerste wordt bedoeld wordt noch uit de tekst zelf, noch uit de toelichting van Troelstra - die aan dit artikel en dit onderwerp geen enkele aandacht besteedt - duidelijk. Blijkbaar niet afschaffing van een nationaal defensie-apparaat als zodanig, want het ‘staande leger’ zou volgens dit artikel moeten worden vervangen door ‘invoering van algemeene weerplicht’. Deze lacune in het programma kan men enerzijds uitleggen als een symptoom van het tekort van de Tweede Internationale om de notie van ‘internationalisme’ te verbinden met het feitelijk optreden van de aangesloten partijen en bewegingen in het kader van nationale staten. Anderzijds getuigt zij ook van het feit dat de vroege sociaal-democratie vrijwel uitsluitend gepreoccupeerd was met ‘de sociale kwestie’.

Staatkundige structuur

Overeenkomstig de marxistische theorie zijn staat en staatsinrichting als afgeleiden van de economische structuur van de samenleving beschouwd en beschreven. Daarbij blijft impliciet de al eerder genoemde paradox aanwezig: het functioneren van de kapitalistische productiewijze wordt mogelijk gemaakt en gereguleerd door de staatsmacht en de door deze afgekondigde wetten. Het program van de sdap stelt de verovering van de staatsmacht dan ook als het grote doel. Pas als dit is gebeurd, wordt het mogelijk de regels van het spel te veranderen in het voordeel van de arbeidersklasse. Opmerkelijk is dat aan de wijze waarop het proletariaat - onder aanvoering van de sdap - de staatsmacht moet verkrijgen, in het program eigenlijk geen aandacht wordt besteed en ook niet aan de wijze waarop de staat na die verovering moet worden ingericht. In deze lacune voorziet kennelijk de ingebouwde vooruitgangsgedachte van het orthodoxe marxisme: de ontwikkeling van het kapitalisme produceert een relatief en absoluut steeds omvangrijker proletariaat. Zo kan via de uitbreiding van de democratie de macht van het getal de doorslag geven bij de verovering van de staatsmacht.

Zoals gezegd: deze idee blijft impliciet. Pas na het uitbreken van het revisionismedebat wordt het nodig geacht een expliciete theorie over de verovering daarvan op te stellen. Zowel uit de tekst van het program als uit Troelstra's toelichting blijkt dat de sdap in afwachting van het veroveren van de staatsmacht geen voorstellen heeft ten aanzien van de bestaande inrichting daarvan. Staatsrechtelijke hervormingen en veranderingen staan de sociaal-democraten nauwelijks voor, met uitzondering uiteraard van de uitbreiding van het kiesrecht. In het ‘strijdprogramma’ worden als verdere staatsrechtelijke veranderingen de afschaffing van de Eerste Kamer, de invoering van ‘volksinitiatief’ (het recht van burgers om wetten voor te stellen) en ‘referendum’ (het recht van burgers om maatregelen van een wetgevend lichaam goed of af te keuren) en ‘uitgebreide zelfregeering der gemeenten’ voorgesteld.

Troelstra doet in zijn toelichting veel moeite om te benadrukken dat de staat, en vooral de gemeente, een bruikbaar instrument is, of kan zijn, ten dienste van de sdap; op de andere punten van staatkundige aard uit het strijdprogramma gaat hij niet in. Het strijdprogramma heeft krachtens zijn aard slechts betrekking op de periode vóór de overgang naar het socialisme. Toch blijkt zowel uit de toelichting van Troelstra als uit die van Kautsky dat de beoogde hervorming van de staatsinrichting voorafgaande aan de overgang naar het socialisme bepalend is voor de maatschappelijke orde daarna. Het gaat dan echter niet zozeer om de politieke, als om de economische inrichting van de nieuwe maatschappij.

Het program is al met al op dit punt alleen begrijpelijk tegen de achtergrond van de marxistische heilsverwachting. Aan de ene kant wordt een totale verandering van de staat voorzien, die echter op geen enkele manier inhoud krijgt. Aan de andere kant wordt in afwachting van de ommekeer de bestaande bestuurlijk-juridische structuur van de staat als een - potentieel bruikbaar - gegeven aanvaard. (Een strategische opvatting die men overigens nog veel sterker zal blijven aantreffen bij de niet-marxistische Labour Party, tot op de dag van vandaag.)383 Binnen deze logica ligt het voor de hand dat het programma niet voorziet in een rol voor politiek en partij na de revolutie.

Productiesfeer

In het sdap-program wordt niet gesproken van staatsburgers maar van arbeiders. Zij zijn het object van de sociaal-democratische politiek - over andere bevolkingsgroepen wordt slechts gesproken als het om tegenstanders gaat of om potentiële medestanders. (Potentieel, omdat de werking van het kapitalisme tot proletarisering leidt.) De staatsburger is in deze visie arbeider en producent.

Het productiestelsel dat in het program wordt nagestreefd heet socialistisch. In de tekst wordt niet ingegaan op de inhoud van dit socialisme. Troelstra doet wel een poging in deze richting. Aan de ene kant trekt hij de lijn van het orthodoxe marxisme door, door nog sterker dan Marx (bij gelegenheid) en Kautsky, de eerste contouren van de toekomstige economische structuur al te laten schemeren door de brute werkelijkheid van het hedendaagse kapitalisme heen. De al van Marx stammende voorbeelden van de coöperatie en van de naamloze vennootschap als ‘die Aufhebung der kapitalistischen Produktionsweise innerhalb der kapitalistischen Produktionsweise selbst’384 vult hij aan met dat van de trust, al gaat hij niet in op het probleem hoe de nationale vorm van de arbeidersbeweging te combineren met de vorming van internationale trusts.

Kautsky, aan wie Troelstra deze voorstelling van zaken waarschijnlijk heeft ontleend, stelt in zijn toelichting op het Erfurter Programm dat toenemende arbeidsverdeling en daarmee gepaard gaande schaalvergroting maken dat van de bestaande maatschappelijke organisaties slechts de moderne staat groot genoeg is ‘om daarbinnen de socialistische gemeenschap te ontwikkelen’.385 Maar in een aansluitende alinea vraagt hij zich af of de economische interdependentie al niet zulke vormen heeft aangenomen dat de staat te klein is om de socialistische gemeenschap te kunnen omvatten.386 Merkwaardig genoeg volgt hij deze observatie niet met de slotsom dat de overgang naar het socialisme logischerwijs inhoudt dat een dergelijke geïntegreerde wereldeconomie beheerst moet worden binnen één politieke structuur. Neen, Kautsky stelt dat moderne staten vanwege dit schaalprobleem gedwongen zijn zich uit te breiden tot dit niet verder mogelijk is, omdat zij op elkaar stuiten. Dan staan er twee wegen open

om uit dezen ondragelijken toestand verlost te worden en in de behoefte naar uitbreiding van ons economisch leven te voorzien: een wereldkrijg, die eenige der bestaande Europeesche Staten vernietigt, alle overige echter totaal uitput; of hun vereeniging in een statenverbond dat door een tolverbond zou voorbereid kunnen worden.387

Met andere woorden: ook in deze gedachtegang houdt ‘internationalisme’ allerminst in dat de bestaande staten als zodanig verdwijnen.

Het socialisme verschijnt hier als het resultaat van een economische concentratie die de particuliere eigendom in tendens opheft. De juridische eigendom staat centraal; uitschakeling van concurrentie als gevolg van concentratie en monopolievorming maakt in deze visie tevens een efficiëntere productie mogelijk.

In het programma en in Troelstra's betoog vindt men ook andere elementen, niet met het voorgaande in tegenspraak, maar wel een ander accent leggend. Dat is bijvoorbeeld waar gesproken wordt van het ‘teruggeven van de gemeenschappelijke volksgrond aan alle burgers’388 en van de rol die de gemeente daarbij speelt. De publieke eigendom verschijnt hier als een institutie die de voorkapitalistische notie van ‘gemeenheid’ (van grond) doortrekt en een nieuwe vorm geeft.

Voorzover er een spanning te vinden is in deze twee - onuitgewerkte - begrippen van socialisme, is deze een echo van de tegenstelling die in verschillende socialistische theorieën, met name die van Marx, bestaat. Terwijl in het socialisme enerzijds het kapitalisme wordt begrepen als de verwekker van schaarste, wordt de overwinning van deze maatschappelijk geproduceerde schaarste gezocht in vergroting van de productie. Maar deze leidt juist tot meer schaarste - zo vervangt de socialistische theorie het ‘Akkumuliert, akkumuliert, das ist Moses und die Propheten’ (Marx) als motor van het kapitalisme door een andere, die uitloopt op de ‘mimetische begeerte’ (Girard) van tot bezitsindividualisten getransformeerde staatsburgers.389

De vertaling van deze punten in het strijdprogramma uit zich in de eis tot landnationalisatie, nationalisatie van de monopolies van industrie - niet nader gespecificeerd - en vervoer ‘in het algemeen belang’, en het in eigen beheer nemen van rijks-, provinciale en gemeentewerken. Daarnaast stelt het strijdprogramma een alomvattende arbeidswetgeving in het vooruitzicht, waarvan de ingrediënten vrij gedetailleerd worden opgesomd, zonder dat Troelstra die verder toelicht. Betere arbeidsomstandigheden, ziekteverzekering, staatspensioen en staatszorg voor wie niet, niet meer of nog niet aan het arbeidsproces deel kan nemen - dat zijn de grote lijnen in de voorgestelde maatregelen.

Deze voorstellen uit het strijdprogramma worden voorgesteld als mogelijk te nemen stappen die het socialisme weliswaar naderbij brengen, maar toch in de eerste plaats bedoeld zijn om heersende misstanden te bestrijden. Zij vormen niet de weg naar het socialisme, maar zijn slechts terloops verloren kiezelsteentjes op dat pad. De relatie tussen ‘program’ en ‘strijdprogramma’ is dan ook dubbelzinnig. In één opzicht staat het strijdprogramma los van het ‘theoretische deel’ - wat onder andere tot uiting komt in het feit dat Troelstra er in zijn toelichting nagenoeg geen aandacht aan besteedt, evenmin als Kautsky dat deed in zijn ‘kleine katechismus’ over het Erfurter Programm. Aan de andere kant wordt het strijdprogramma uitgelegd als ten dele een praktische uitwerking van de analyse in het ‘program’. Die dubbelzinnigheid wordt noch in de Duitse, noch in de Nederlandse document overwonnen.

Reproductiesfeer

In het ‘program’ wordt aan dit thema eigenlijk geen aandacht besteed. Wel in het ‘strijdprogram’, waar allerlei voorstellen hierop betrekking hebbend de revue passeren: beter en goedkoper onderwijs, idem dito ziekteverzorging, ‘strenge keuring der levensmiddelen’, enzovoorts. Deze hebben alle betrekking op de toestand voorafgaand aan de revolutie.

4.4 Slotbeschouwing

Wansink wees er al op dat de verschillen tussen het eerste programma van de sdap en het laatste van de sdb niet zeer groot zijn, waar beiden sterk waren beïnvloed door het Erfurter Programm.390 Het voornaamste onderscheid is dat het sdb-programma uitdrukkelijk het primaat van de ‘economische’ strijd ten opzichte van de politieke stelt, terwijl in het sdap-programma de klassenstrijd een gelijkwaardige economische en politieke dimensie wordt toegekend.

Dit is ook het voornaamste inhoudelijke onderscheid van het sdap-programma ten opzichte van zijn grote voorbeeld, het Erfurter Programm. Dit voorbeeld was toentertijd zó voor de hand liggend dat van een keuze eigenlijk geen sprake lijkt te zijn geweest voor de opstellers van het program. Aldus kon de nieuwe partij zich in binnen- en buitenland presenteren als de legitieme politieke vertegenwoordiger van het Nederlandse proletariaat naar de criteria van de Tweede Internationale en de belangrijkste machtsfactor daarbinnen, de spd.

Het grote probleem van het Erfurter Programm en dus ook dat van het sdap-programma, is de relatie tussen het theoretische deel en het praktische. ‘The dispute between the orthodox and the revisionists may be reduced to the question which part of the Erfurt Programma truly expressed the party's mind and policy,’ schrijft Kolakowski hierover met betrekking tot de spd.391 Het eerste was geschreven door Kautsky, het tweede door Bernstein - zo laat het Erfurter Programm zich achteraf lezen als opmaat tot het debat over het revisionisme, dat feitelijk pas uitbrak na de publicatie van Bernsteins Die Voraussetzungen des Sozialismus und die Aufgaben der Sozialdemokratie392 in 1899. Ogenschijnlijk past het praktische deel perfect in het theoretische. Doorslaggevend was echter het door de theorie voorspelde revolutionaire perspectief. Alleen als dit juist (of geloofwaardig) was, kon de ‘praktische’ politieke strijd opgevat worden als een noodzakelijk en nuttig instrument ten dienste daarvan. Zonder dit perspectief konden zulke inspanningen voorgesteld worden als gericht op, en gedoemd tot niet meer dan verbeteringen binnen de bestaande orde, die bovendien bij succes het gevaar liepen deze nog te versterken. Domela Nieuwenhuis had al in 1894 deze sombere voorspelling gedaan:

zoals de triomf der christelijke kerk de val is geweest van het christelijk beginsel, zo zal de zegepraal der democratie de nederlaag van het socialisme zijn; de sociaal-democratische partij zal tenslotte ontaarden in een doodgewone hervormingspartij.393

Werd het ‘theoretisch perspectief’ - eventueel stilzwijgend - losgelaten, dan kon de ‘practische strijd’ echter opgevat worden als de weg bij uitstek tot bewustwording en organisatie van de arbeidersklasse en tot realisering van het socialistisch (strijd)programma langs evolutionaire weg. Dat was de Gestaltwechsel die Bernstein met zijn boek tot stand bracht; in de sdap zou deze andere visie op de werkelijkheid, gebaseerd op hetzelfde program, een uitgesproken woordvoerder vinden in Vliegen.394

Het mechanisme dat Domela in het bovenstaande citaat onderkent, is dat van de organisatie die van middel tot doel wordt, twintig jaar later in kaart gebracht door Robert Michels;395 maar de uitkomst is dezelfde als die de orthodoxen boven alles vreesden: ‘een doodgewone hervormingspartij’ te worden.

Maar wat was het alternatief? Domela mocht inhoudelijk gelijk hebben, misschien krijgen - politiek had hij geen andere weg naar het socialisme te bieden. In zo'n situatie waren ook de orthodoxen wel gedwongen tot ‘hervormingsarbeid’, al zeiden zij er steeds bij dat deze niet echt van belang was voor het werkelijke doel. Een vergelijking dringt zich op met de door Weber beschreven ‘innerweltliche Askese’ van calvinisten die in predestinatie geloofden. In de zekerheid dat goede werken noch gebed er iets toe deden als het ging om hemel of hel, legden zij zich erop toe in het ondermaanse toch zo ijverig mogelijk te werken als om die onzekerheid over hun uiteindelijke bestemming te bezweren.396

In zo'n positie bevonden de orthodoxe sociaal-democratische partijen zich min of meer ook. Aan de ene kant was er de revolutie, noodzakelijk, onontkoombaar - maar een gebeurtenis die niet voorbereid kon worden, aan het uitbreken waarvan niets wezenlijks kon worden bijgedragen. ‘De sociaal-democratische partij is een revolutionaire partij,’ zou Kautsky later (1909) in Der Weg zur Macht schrijven, ‘maar het is niet een partij die revolutie maakt.’397 Aan de andere was er ‘hervormingsarbeid’, die het gevaar van ‘aanpassing’ met zich mee bracht, maar nochtans het enige was wat er te doen viel. De dissonantie viel eigenlijk alleen maar op te lossen door het revolutionaire perspectief op te geven en die hervormingsarbeid zelf centraal te stellen met als horizon de geleidelijke democratisering en socialisering van de samenleving (die ongemerkt samen was gevallen met de nationale staat). In deze zin was het revisionisme een idee dat, zoals Gustafson schrijft, in de jaren negentig al in de lucht hing.398

Kautsky laat in zijn toelichting op het Erfurter Programm het ‘praktische’ gedeelte geheel buiten beschouwing. Troelstra deed dat niet in de zijne op het sdap-program; wij hebben gezien hoe hij tussen theorie en strijdprogramma zwaluwstaartverbindingen maakte. De sdap zou, misschien dankzij zo'n constructie, anders dan de spd geen revisionismedebat als in Duitsland kennen. Maar de spanningen tussen theorie en politieke praktijk, die al in het program van 1895 bestaan, zullen zich in de vijftien jaren nadien vertalen in een met dat debat over het revisionisme parallelle ‘richtingen- en partijstrijd’,399 waarvan het volgende beginselprogramma van de sdap een van de (bij)producten werd.

5

Het SDAP-programma van 1912

5.1 Richtingenstrijd in de SDAP

Beginselprogramma's en verkiezingsprogramma's

Het programma van 1895 zou in de volgende vijftien jaar een zwaarder gewicht binnen de sdap krijgen dan degenen die het op- en vaststelden toentertijd voor ogen zal hebben gestaan.

Over de plaats en functie van het programma bestond aanvankelijk geen helder beeld in de nieuwe partij. Dat was ook niet gemakkelijk te vormen, gezien het dubbelzinnige karakter van het programma: enerzijds een diagnose van de samenleving en de dynamiek die de ontwikkeling ervan bepaalde, anderzijds een lijst van specifieke politieke verlangens.

Bij de voorbereidingen tot de Tweede-Kamerverkiezingen van 1897 - de eerste waaraan de sdap deelnam - deed zich dan ook de vraag voor, of men aan dit programma genoeg had voor de politieke praktijk. Kon de sdap volstaan met in de verkiezingscampagne te verwijzen naar het programma van 1895 en dan vanzelfsprekend met name naar het ‘strijdprogramma’? Of zou de partij toch een afzonderlijk, op de politieke situatie van dat moment toegesneden, verkiezingsprogramma op moeten stellen?

Het partijbestuur achtte aanvankelijk zo'n apart program overbodig.400 Het ‘strijdprogramma’ zou immers zeer wel als zodanig dienst kunnen doen. De kwestie werd echter gecompliceerd door het feit dat het verkiezingscongres weliswaar gedomineerd werd door de sdap, maar dat er toch ook aan werd deelgenomen door een aantal kiesverenigingen en vakbonden die het algemeen kiesrecht nastreefden.401 Dit maakte in de ogen van Troelstra een apart verkiezingsprogramma noodzakelijk; een voorstel waarmee het partijbestuur vervolgens instemde.

Voor Troelstra telde dat het program van 1895, inclusief het ‘strijdprogram’, geen mogelijkheid bood om te ijveren voor verbetering van de positie van pachters en kleine boeren, die voor het eerst het stemrecht zouden uitoefenen. Een verkiezingsprogramma dat daar wel in voorzag, was in zijn ogen een middel om de aantrekkingskracht van de sdap op deze groepen in het noorden des lands - waar zij in levenspeil en leefstijl nauwelijks waren te onderscheiden van het landelijke proletariaat - te vergroten. Het eerste verkiezingsprogram van de sdap kwam tot stand in een poging het beginselprogram enigszins aan te passen en wel ten dele op basis van electorale overwegingen.402

Dit verkiezingsprogramma bestond uit een reeks concrete politieke eisen, variërend van de invoering van algemeen kiesrecht voor mannen en vrouwen en een staatspensioen, tot bestrijding van drankmisbruik, door gemeenten het recht te geven de drankverkoop binnen hun grenzen te beperken of te verbieden. Het liep inhoudelijk grotendeels parallel met het strijdprogram. Verwijzingen naar het eerste deel van het program van 1895 kwamen er niet in voor. Verhoudingsgewijs grote aandacht kregen voorstellen ter verbetering van de positie van pachters, die niet alleen gedetailleerder waren, maar ook verder gingen dan wat daarover in het strijdprogramma was gesteld.403

Deze landbouwparagraaf werd niet zonder discussie aangenomen. Tegenstanders meenden dat zulke maatregelen ten gunste van pachters niet ten goede kwamen aan landarbeiders; bovendien voerden zij aan dat pachters niet zelden ook werkgever waren en daarom niet onder de zorg van een arbeiderspartij vielen.404 Op het congres werd tevens vastgesteld dat bij de komende gemeenteraadsverkiezingen eveneens een afzonderlijk verkiezingsprogramma zou worden opgesteld.405

Met deze beslissingen werd een belangrijke stap gezet, ook al zal dat toen zo niet zijn gezien en evenmin bedoeld. Door de gewoonte - want die zou het worden - om bij verkiezingen voor vertegenwoordigende lichamen met een speciaal daarvoor opgesteld programma te komen, verdween het beginselprogramma van 1895, inclusief het strijdgedeelte,406 naar de achtergrond. Het was kennelijk niet zozeer bedoeld voor de kiezer, voor de potentiële stemmer op de sdap, maar vormde eerder het politiek en ideologisch fundament van de partij zelf, waardoor voormannen en aanhangers zich gesteund en ten opzichte van elkaar gelegitimeerd wisten in hun politieke handelen.

Deze ontwikkeling weerspiegelde de meer algemene trend dat het werk in Kamer, raden en staten en de daarmee verbonden strijd voor het algemeen kiesrecht, een steeds prominenter plaats kregen op de politieke agenda van de sdap. Van een middel naast andere, werden deze dominerend. Hoe had het ook anders gekund?407 De logica van mobilisatie door middel van kiesrechtstrijd liet geen alternatief. De oorspronkelijke gedachte dat de ‘parlementaire strijd’ slechts één instrument was naast andere bleek onjuist. Maar dat kon verborgen blijven door het aangenomen marxistische maatschappijbeeld, waarin de kiesrechtstrijd slechts een manifestatie vormde van de onontkoombare ontwikkeling van de klassenverhoudingen.

Bij de ontwikkeling van partijen mag men verwachten dat een geleidelijke vermindering optreedt van de betekenis van beginselprogramma's ten opzichte van verkiezingsprogramma's naarmate de electorale competitie toeneemt en verkiezingen het belangrijkste mechanisme van mobilisatie worden. Zeker geldt dit partijen die buiten het parlement zijn ontstaan en aanvankelijk noodgedwongen hun aanhang vooral ook onder niet-kiesgerechtigden zochten. Dit vermoeden wordt bij de sdap bevestigd. Vrijwel onmiddellijk na de totstandkoming van het program van 1895 verminderde het gewicht ervan voor de praktische politiek van de sdap doordat ernaast verkiezingsprogramma's gingen functioneren.

Met het opstellen van verkiezingsprogramma's liep de sdap overigens voorop ten opzichte van andere politieke formaties die in vertegenwoordigende lichamen aanwezig waren (en veelal nog niet de organisatie van een moderne partij kenden). Zo was de sdap de eerste die een (landelijk) program voor gemeenteraadsverkiezingen opstelde.408

Zulke verkiezingsprogramma's moesten uiteraard wel een ander karakter hebben dan het principiële deel van het program van 1895, dat immers niet zozeer een program van politiek na te streven doelen behelsde, maar een analyse van het kapitalisme gaf. Zij sloten min of meer expliciet aan bij het ‘strijdprogram’ dat door de verkiezingsprogramma's eveneens niet formeel maar wel feitelijk naar de achtergrond werd geschoven. Maar er zouden ook punten in aan de orde worden gesteld waarover noch het principiële, noch het ‘strijd’-gedeelte van het program van 1895 berichtte. De gemeenteraadspolitiek van de sdap moest zelfs los ervan worden uitgevonden, iets waarop Tak wees in zijn niet mis te verstane kritiek op het ontwerp voor het gemeenteraadsprogram.409 Als verzachtende omstandigheid voor wat hij er de zwakheden van noemde, voerde hij het feit aan dat de sdap zich in navolging van de spd weinig met de gemeentepolitiek had bemoeid, zodat ‘bijna alles, wat nu voor praktische maatregelen in dit concept-program is aangegeven, is ontleend aan Engelse en Nederlandsche radicalen, hygiënisten en practici’.410 Een rechtstreekse relatie met het beginselprogramma was niet aanwijsbaar.

Vanaf 1897 is het opstellen van verkiezingsprogramma's voor nationale en lokale verkiezingen voor de sdap een vanzelfsprekendheid. De confrontatie met concrete politieke strijdpunten dwong de partij daarbij tot stellingnamen die niet rechtstreeks af te leiden waren uit het program van 1895 en de toenmalige marxistische orthodoxie. Dit marxisme blijkt dan namelijk geen stelsel te vormen waarbinnen elk vraagstuk maar één correcte oplossing kan hebben. Afhankelijk van onderliggende politiek-strategische visies worden verschillende en strijdige oplossingen naar voren gebracht - hoezeer ook gesteld in de kaders en het vocabularium van de marxistische orthodoxie.

Van het marxisme van de Tweede Internationale vormde het program van 1895 de officiële verankering in de sdap. Daarmee is een ander aspect van de programmatische ontwikkeling van de partij in deze periode genoemd: het beginselprogram kon niet naar de achtergrond verschuiven en leeg ritueel worden zolang de sdap zich wilde presenteren als ‘echte’ sociaal-democratische partij, zowel tegenover andere socialistische groepen als ten aanzien van ‘burgerlijke’ partijen die zich in het op gang gekomen verzuilingsproces manifesteerden. Zij kon zich dat nog minder permitteren vanaf het ogenblik dat anderen dan de oorspronkelijke partijleiding zich in de partij op dat program gingen beroepen en er een eigen uitleg aan gaven.

Deze laatste ontwikkeling begon, toen enkele jaren na de oprichting van de sdap kunstenaars en intellectuelen tot de partij toetraden die zich in sterke mate op dit orthodoxe marxisme beriepen en daaraan consequenties voor de politiek verbonden welke verschilden van die van de partijleiding; temeer waar deze eersten zich zelf buiten de verantwoordelijkheden van de praktische, electorale politiek hielden die steeds meer verbonden werd met het optreden van de sdap in de parlementaire arena.

De meningsverschillen over strategie en tactiek van de sdap namen na de eeuwwisseling steeds meer het karakter aan van een ‘richtingen-’ en (daarna) ‘partijstrijd’ - uitvoerig en definitief beschreven in Buitings Richtingen- en partijstrijd in de sdap, waarvan in dit hoofdstuk dankbaar gebruik is gemaakt.

Het Nederlandse debat over het revisionisme

Deze richtingenstrijd kan opgevat worden als de specifieke vorm die het revisionismedebat in de Nederlandse sociaal-democratische beweging aannam. Dit debat, dat ontstond nadat het orthodoxe marxisme - zoals dat voor de spd, maar ook voor vele partijen van de Tweede Internationale gezaghebbend was uiteengezet door Karl Kautsky - in Duitsland van twee kanten onder vuur kwam te liggen. Vanuit het oogpunt van de praktische politiek vielen spd-politici uit het sterk agrarische Zuiden van Duitsland als Georg von Vollmar die orthodoxie aan, niet in de laatste plaats omdat deze het onmogelijk maakte op te komen voor de belangen van de kleine boeren, en uitsluitend oog had voor het industriële proletariaat - in Duitsland toentertijd maar een kwart van de werkende bevolking.411

Enkele jaren later volgde de theoretische kritiek. In een artikelenreeks in Die Neue Zeit, een jaar later gebundeld tot Die Voraussetzungen des Sozialismus und die Aufgaben der Sozialdemokratie (1899), wees Eduard Bernstein een aantal centrale noties van het orthodoxe marxisme op empirische zowel als theoretische grond af.412 Zijn kritiek woog des te zwaarder, omdat hij jarenlang samen met Kautsky die marxistische orthodoxie had ontwikkeld en gestalte gegeven, en Friedrich Engels hen beiden had uitgekozen als de beheerders van de intellectuele nalatenschap van Marx en hemzelf.

De beknopste omschrijving van het revisionismedebat zou kunnen zijn dat dit draaide om de vraag welk deel van het Erfurter Programm het zwaarst woog: het theoretische, geschreven door Kautsky, waarin de orthodox marxistische visie op de historisch noodzakelijke transformatie van kapitalisme naar socialisme werd gegeven; of het praktische gedeelte (corresponderend met het ‘strijdprogram’ van de sdap), opgesteld door Bernstein.

Daaruit volgden in feite twee politieke strategieën voor een sociaal-democratische partij. Onderschreef men de analyse van Kautsky, dan kon de taak van zo'n partij geen andere zijn dan het voorbereiden van het proletariaat op de verantwoordelijkheden die het tijdens de revolutie - breukvlak tussen kapitalisme en socialisme - al zou krijgen toebedeeld, en die het daarna, als de nieuwe productiewijze was gevestigd, in volle omvang zou moeten dragen. Natuurlijk, in afwachting van wat spd-leider Bebel ‘de grote Kladderadatsch’ noemde, viel er voor de partij wel degelijk binnen de kapitalistische orde wat te doen. Hervormingsarbeid had echter als voornaamste zin het wekken en instandhouden van het juiste, proletarische klasseninzicht; wezenlijke hervormingen waren binnen de kaders van het kapitalisme niet mogelijk. Tegelijkertijd was het echter ook niet aan de partij van het proletariaat gegeven de revolutie voor te bereiden en door te voeren. De revolutie zou teweeggebracht worden door de onpersoonlijke dialectiek van productiekrachten en productieverhoudingen, door de onherroepelijke werking van de wetten van het kapitalisme, die dankzij Marx weliswaar ontdekt waren, maar daarmee nog niet toegankelijk voor menselijke sturing. Zeker, het proletariaat en zijn politieke representant, de partij, vermochten dit proces enigszins te helpen, doordat de laatste kon beschikken over het juiste inzicht in de ontwikkeling van de maatschappij. Maar van doorslaggevend belang was dit allerminst. Sterker nog: pogingen vanuit de politiek het revolutionair proces te versnellen, waren gedwongen te falen; zulk ‘voluntarisme’ was precies wat in de negentiende eeuw de ene revolutiepoging na de andere had doen mislukken. In Der Weg zur Macht somde Kautsky het paradoxale van deze positie op in de al in het vorig hoofdstuk vermelde zinsnede dat de sociaal-democratische partij weliswaar een revolutionaire partij was, maar niet een partij die revolutie zou maken.413

De kautskyaanse strategie was volstrekt schatplichtig aan de orthodoxe theorie van het kapitalisme. De ‘bewegingswetten van het kapitalisme’ voorspelden toenemende crises, groei van de (relatieve of absolute) armoede aan de ene kant, concentratie van bezit en rijkdom in steeds minder handen aan de andere. Maar als die wetten niet golden of niet bestonden, dan verviel elke betekenis aan deze strategie.

Het revisionisme begint dan ook met Bernsteins stelling dat deze ‘bewegingswetten’ empirisch niet blijken op te gaan. Op grond daarvan komt hij tot zijn ontmaskering van het orthodoxe marxisme: geen sluitende natuurwetenschappelijke theorie, maar eerder een speculatief filosofisch systeem. Bij Bernstein is niettemin nog steeds sprake van een evolutionair denken, in termen van de overgang van kapitalisme naar socialisme. Maar het heeft zijn deterministisch karakter verloren.

In het revisionisme wordt de plaats van de materialistische dialectiek als motor van de ontwikkeling die in een andere maatschappelijke orde, een nieuwe productiewijze resulteert, grotendeels vervangen door processen van politieke en sociale democratisering. De revolutie wordt niet van de agenda geschrapt, maar terzijde gelegd als een mogelijkheid en is niet langer een noodzakelijkheid. Hervormingsarbeid heeft in de revisionistische strategie daarom een geheel andere betekenis dan in de kautskyaanse. Zij is niet alleen nodig om het proletariaat te mobiliseren en op het juiste niveau van klassenbewustzijn te houden; hervormingsarbeid produceert talrijke kleine stapjes in de goede richting die men wél kan zetten, anders dan de reuzenstap van de revolutie waarvoor niet eens geoefend kan en mag worden. Het einddoel is hetzelfde: een socialistische maatschappelijke orde. Maar hoe die eruit zal zien is voor een groot deel afhankelijk van de wijze waarop deze wordt bereikt. Vandaar Bernsteins beroemde uitspraak uit 1898, die zo veel beroering verwekte: ‘Ich habe für das, was man gemeinhin unter “Endziel des Sozialismus” versteht, ausserordentlich wenig Sinn und Interesse, dieses Ziel, was immer es sei, ist mir gar nichts, die Bewegung alles.’414

Beide posities zijn hier in grove trekken weergegeven. Buiten beschouwing is gebleven dat beide zich over een reeks van jaren hebben ontwikkeld en tal van variaties en nuances kenden. Buiten beschouwing blijft ook dat deze controverse niet alleen een politiek-strategisch geschil betrof, maar zich ook uitstrekte tot wetenschapsfilosofische, economische, ethische en geschiedfilosofische twistpunten.

Centraal staat hier de politiek-strategische controverse. Twee opmerkingen daarbij. In de eerste plaats is het debat over het revisionisme er niet een tussen rekkelijken en preciezen, tussen orthodoxen en heterodoxen. Het gaat in de kern om het feit dat het orthodoxe marxisme, zoals dat door Engels, Kautsky, Plechanov en anderen was geconstrueerd, geen theorie van politiek handelen behelsde. Met alle, niet zelden enorme verschillen tussen dit marxisme en de teneur van het werk van Marx, stemde het in dit opzicht toch overeen met de strekking van het oeuvre van de laatste, dat ik elders karakteriseerde als een politieke theorie bij uitstek, die echter geen theorie van de politiek bevat.415 Bestond bij Marx geen spanning tussen voluntarisme en determinisme gezien zijn hegeliaanse uitgangspunten, waardoor deze tegenstelling in ieder geval theoretisch niet optrad, bij zijn kautskyaanse erflaters die, zonder het te beseffen de hegeliaanse dimensie hadden ingeruild voor een evolutionair-positivistische filosofie van de geschiedenis, kon deze spanning theoretisch niet worden opgelost en in de praktische politiek alleen maar verdoezeld. Dit laatste was in wezen de oplossing die de leiding van de spd koos na 1899. Zij volhardde in het vasthouden aan de kautskyaanse theorie, onderwijl een revisionistische koers varend.416 Deze oplossing werd in de loop van de jaren steeds problematischer en ten slotte onhoudbaar, al zou dat tot het uitbreken van de Eerste Wereldoorlog aanvankelijk verhuld blijven.

In feite kon deze innerlijke tegenstrijdigheid in het ‘marxisme van de Tweede Internationale’417 alleen maar met een tour de force worden opgelost. Bernstein koos voor één mogelijke revisie. Zijn revisionisme paste uitnemend in de proto-democratische, constitutionele staten van Noordwest-Europa, waar de politieke context de sociaal-democraten sterk de kant opduwde die hij beschreef. Een volstrekt andere revisie - die zich echter als zuiver orthodox presenteerde - werd tezelfdertijd ontwikkeld door Vladimir Lenin. In wezen viel deze terug op het door de orthodoxe marxisten zozeer verworpen voluntarisme van het negentiende-eeuwse jakobinisme,418 nu echter gepresenteerd als gebaseerd op de theorie van het kapitalisme van Marx. Deze revisie leidde tot een geheel ander concept van politiek handelen dan dat van Bernstein, een concept dat echter beter paste in autocratische politieke stelsels als het Russische keizerrijk.

Het orthodoxe marxisme bevatte, met andere woorden, een spanning die het in eigen termen niet op kon lossen. Theoretisch bleken er twee, en feitelijk drie manieren om deze interne contradictie te boven te komen: revisie, naar ‘links’ (Lenin) of naar ‘rechts’ (Bernstein), dan wel ontkenning van het probleem - door een orthodoxe theorie officieel te handhaven, maar ondertussen een revisionistische praktijk te voeren. Ook hier bleek echter op termijn: tertium non datur.

Het revisionismedebat in de spd had zijn echo's in de sdap. Maar het kreeg hier een geheel andere vorm. In Duitsland hield de partijleiding onder aanvoering van August Bebel met kracht vast aan handhaving van de orthodoxie, waarvan Kautsky als de intellectuele stadhouder functioneerde. Het revisionisme werd officieel keer op keer veroordeeld, maar pogingen om Bernstein en zijn aanhangers de partij uit te werken stuitten op het veto van Bebel. Dat het leven een andere weg ging dan de leer - zeker na het congres van Breslau (1906) - werd door de partijleiding op de koop toe genomen. Rechtzinnigheid in de leer, gecombineerd met pragmatisme in de praktijk.419

In Nederland was geen sprake van een werkelijk revisionismedebat, omdat er aan de ene kant geen Bernstein was en aan de andere kant de partijleiding (met name Troelstra) ideologische controversen zoveel mogelijk trachtte te vermijden. Pas het optreden van de ‘marxisten’ rond De Nieuwe Tijd, die alsnog de orthodoxie tot uitgangspunt van het politieke handelen van de sdap wilden maken, leidde tot conflicten waar zij de partijleiding van heimelijk revisionisme gingen beschuldigen.

Deze botsingen kregen in de loop van de jaren een steeds scherper karakter, zeker nadat naast de oorspronkelijke Nieuwe Tijd-aanhangers de groep in het strijdperk trad die in 1907 het marxistische weekblad De Tribune oprichtte. Over een groot aantal actuele politieke kwesties werd heftig gestreden, in tijdschriften, op bijeenkomsten en congressen. Daarbij kwam vrijwel onmiddellijk de kwestie aan de orde of het program van 1895 moest worden herzien, en zoja, in welke richting dat dan zou moeten gebeuren. Nadat het besluit om zulks te doen was gevallen, zou de voorbereiding van het nieuwe programma nauw verweven zijn met de ‘richtingen- en partijstrijd’, totdat deze in 1909 beslecht werd met de royement van de Tribunisten.

Daarna zou het nog tot 1912 duren voordat een ontwerp voor een nieuw program op een partijcongres ter besluitvorming voorlag. Over de feitelijke gang van zaken met betrekking tot de totstandkoming van dit ontwerpprogram gaat paragraaf 5.3. Ik heb mij daarbij beperkt tot de formele besluitvorming hierover op congressen en de wederwaardigheden van de in samenstelling in de loop der tijd sterk wisselende programcommissie, in de wetenschap dat de context waarin dit alles plaatsvond uitputtend beschreven is in Buitings Richtingen- en partijstrijd.

Daaraan voorafgaand geef ik een overzicht van de vier voornaamste controversen binnen de sdap waarin de partijstrijd tot uiting kwam, maar die ook aan de basis van de programherziening lagen: de agrarische kwestie, de schoolkwestie, de spoorwegstakingen en de kwestie van de herstemmingen. Buiting voert nog vele andere controversen aan,420 in verweer tegen de opvatting van F. de Jong,421 gevolgd door Borrie,422 dat deze vier de voornaamste zijn geweest. Zijn aanvullingen zijn uit historiografisch oogpunt welkom. Toch komen ook in zijn boek deze vier kwesties als cruciaal naar voren. Zowel daarom, als vanwege de uitgebreide aandacht die Buiting aan de andere controversen heeft besteed, kan in het kader van deze studie volstaan worden met de bespreking van deze vier hoe dan ook exemplarische kwesties.

5.2 De opmaat tot de programherziening

Tableau de la troupe

Voor aan deze kwesties te beginnen, is het raadzaam het tableau de la troupe tijdens deze periode te schetsen.

Van echte factievorming was binnen de sdap in eerste instantie nog geen sprake. Wel van tendensen,423 en dan eigenlijk maar van één duidelijke: de groep rondom het officieel onafhankelijk van de partij staande tijdschrift De Nieuwe Tijd. Hier verzamelden zich de ‘marxisten’: Van der Goes, Gorter, Henriëtte Roland-Holst, Saks, Pannekoek, Wibaut - om de voornaamsten te noemen. De Nieuwe Tijd was overigens niet een exclusief ‘marxistisch’ tijdschrift; tot groepsvorming, in de zin van een gezamenlijk en voorbereid optreden, kwam het pas in het verloop van de richtingenstrijd. Toen bleek ten overvloede dat het beroep op de marxistische orthodoxie niet garant stond voor een gemeenschappelijk standpunt.

Een uitgesproken factie, een oppositionele nog wel, ontstond met de oprichting van De Tribune. Deze werd geleid door het driemanschap Wijnkoop, Ceton en Van Ravesteijn en had zijn machtsbasis in afdeling Amsterdam iii. De Tribune stelde zich net als de groep rond De Nieuwe Tijd op orthodox-marxistisch standpunt. Zij legde een aantal accenten anders dan de laatste voor wat betreft de theorie, maar het beslissende verschil was het feit dat de Tribunisten het strijdperk van de theorie verwisselden voor dat van de macht in de partij. Door hen werd de richtingenstrijd partijstrijd.

De overgrote meerderheid van de partij - eigenlijk: partij-elite - kenmerkte zich niet door uitgesproken ideologisch-organisatorische verschillen. Op de rechtervleugel vond men mannen als Schaper en Van Helsdingen; zij kwamen op die plaats terecht omdat zij de feitelijke lotsverbetering van arbeiders vrijwel steeds absolute prioriteit gaven boven welke theoretische kwestie dan ook. Vliegen kan ook tot die vleugel worden gerekend; zijn positie is een uitzonderlijke in zoverre hij de enige leidende figuur in de sdap is die zich onverbloemd als revisionist afficheerde en als zodanig ook in theoretische kwesties intervenieerde. Het politieke centrum werd beheerst door Troelstra; liever gezegd: daar waar hij was, bevond zich dat centrum.

Een zekere tendens ontstond later door het toetreden van hervormingsgezinde dominees die het socialisme aanvaardden, maar voorname elementen van het orthodoxe marxisme afwezen. Hun huisorgaan was De Blijde Wereld; in de richtingenstrijd speelden zij geen rol; dat deden zij wel in de laatste fase van de totstandkoming van het nieuwe beginselprogramma.424

De agrarische kwestie425

In overeenstemming met de geldende marxistische orthodoxie bepaalde het program van 1895 dat gemeenten geen grond mochten verkopen of verhuren aan particulieren. Al op het partijcongres van 1896 tekende Troelstra op dit punt bezwaar aan tegen het program, omdat het inging tegen de belangen van pachters en kleine boeren, die naar zijn stelling in dezelfde positie verkeerden als proletariërs. Dat pachters hun landarbeiders uitbuitten lag volgens hem aan het feit dat zij zelf nog erger werden uitgebuit door de landbezitter. Verbetering van de positie van de pachter zou daarom ook tot lotsverbetering van de landarbeider leiden. Troelstra diende vervolgens een motie in met als strekking dat het onteigeningsrecht van de gemeenten moest worden uitgebreid, teneinde dezen in staat te stellen grond uit te geven aan boeren en arbeiders, die bij voorkeur in coöperatieve verenigen tot grootschaliger bedrijfsvoering zouden kunnen overgaan, maar waar dit nog niet mogelijk was toch in ieder geval over voldoende grond zouden moeten beschikken om in hun bestaan te voorzien.426

Deze opvatting van Troelstra was zowel ingegeven door zijn kennis van de maatschappelijke verhoudingen in het Noorden, als door zijn schatting dat zonder aantrekkingskracht op boeren en pachters electoraal succes voor de sdap twijfelachtig was, gezien de sociale samenstelling van het verruimde kiezerscorps. Op het congres van 1896 stond hij echter vrijwel alleen. Hij trok zijn motie in toen dat bleek. Wel werd een commissie uit het partijbestuur ingesteld om de toestand van de pachters nader te onderzoeken.427

Tijdens het verkiezingscongres van 1897 (dat niet samenviel met het reguliere jaarlijkse partijcongres) vormde ‘de agrarische kwestie’ het enige wezenlijke punt van discussie. De commissie van onderzoek was tot de slotsom gekomen dat het program van 1895 niet aansloot bij de werkelijke situatie op het platteland. De door Troelstra voorgestelde wijzigingen hadden hun plaats gekregen in de landbouwparagraaf van het ontwerpverkiezingsprogramma. Daarin werd een betere regeling van het pachtcontract voorgesteld, die voldoende inkomen voor pachter zowel als landarbeider mogelijk moest maken; daarnaast goedkeuring van zulke contracten door gemeentelijke pachtcommissies, die samengesteld zouden zijn uit landbezitters, pachters en landarbeiders; uitbreiding van het gemeentelijk onteigeningsrecht en vergoeding aan een vertrekkend pachter voor door hem verrichte verbeteringen aan het gepachte.

Deze paragraaf werd ongewijzigd aangenomen; over de discussie dienaangaand is niets bekend omdat het congresverslag verloren is gegaan. Hoe het ook zij, binnen een jaar had de sdap een complete draai in een richting gemaakt die later ‘revisionistisch’ zou heten. Electoraal was deze ommekeer een succes, in agrarische districten boekte de sdap althans betere resultaten dan in stedelijke.428

Bij de vaststelling van het gemeenteprogram in 1899 werd de agrarische paragraaf van het verkiezingsprogramma van 1897 in de kern overgenomen. Het program werd zonder discussie aangenomen.429

Toen in 1901 het partijbestuur een ontwerpprogramma voor de verkiezingen in dat jaar publiceerde, luidde de agrarische paragraaf vrijwel letterlijk hetzelfde als in het programma van 1897.430 In het januarinummer van De Nieuwe Tijd was voor het eerst fundamentele kritiek van orthodox-marxistische snit op het agrarisch program geuit. Hier werd Engels postuum tegen Troelstra in stelling gebracht door Gorter. In het februarinummer sprak Kautsky zich uit tegen één element in de agrarische paragraaf, de uitgifte van gemeentegrond aan particulieren. Daarop diende Gorter, gesteund door zijn afdeling (Naarden-Bussum), een amendement in op het ontwerpverkiezingsprogramma.

Het amendement van Gorter verschilde in drieërlei opzicht van het ontwerpverkiezingsprogramma.431 Gorter wilde de pachters veel minder directe steun toezeggen; hij wenste onderscheid te maken tussen ‘werkgevers-pachters’ en ‘proletarische pachters’ (die geen arbeiders in dienst hadden) en alleen de laatsten in aanmerking laten komen voor steun; ten slotte wilde Gorter uitgifte van gemeentegrond alleen accepteren voor coöperatieve ondernemingen.

Het eerste verschil kwam hierop neer. Troelstra stelde voor alleen pacht te laten betalen over de netto-opbrengst van het bedrijf, in tegenstelling tot de praktijk, waarbij over de bruto-opbrengst pacht werd betaald. Gorter vond dit onjuist, aangezien de pachters niet tegen hun ondernemersrisico hoefden te worden beschermd. Hulp aan ‘proletarische pachters’ aanvaardde hij, ‘maar ook alleen waar dit met de ontwikkeling der maatschappij niet in strijd is’.432 Gorters bezwaren waren naar de letter in overeenstemming met de marxistische orthodoxie. Pachters waren geen proletariërs en hervormingen als door Troelstra voorgesteld belemmerden de noodzakelijke historische ontwikkeling van de maatschappij. Dat kon men ook afleiden uit Kautsky's kolossale, in 1899 verschenen Die Agrarfrage.433

Een felle discussie brak nu uit, die in het nieuwe partijdagblad Het Volk en in De Nieuwe Tijd werd gevoerd. Met name betrof het meningsverschil de uitgave van gemeentegrond aan particulieren, voor de ‘marxisten’ een voorstel volstrekt in strijd met de marxistische theorie. Troelstra wees deze kritiek echter af als in strijd met de praktijk, de praktijk van het (Friese) platteland die hij door en door kende. Het verlangen van de landarbeiders daar ging uit naar eigen stukken grond:

Deze drang openbaart zich vooral hierdoor, dat arbeiders trachten, bij publieke verhuringen kleine stukken te pachten, wat een deel hunner gelukt, doch slechts tegen enorm hoogen prijs. (...) In ons programpunt heeft men dus allereerst eene poging te zien, om het bestaande streven der landarbeiders naar grondgebruik om te zetten in eene meer bewuste aktie, die het tot werkelijk voordeel voor de arbeiders zal maken.434

Onmiddellijke oprichting van coöperaties, zoals de ‘marxisten’ wilden, achtte Troelstra een onmogelijkheid, omdat de arbeiders daarvoor nog niet rijp waren. Wat hij voorstelde, moest gezien worden als een overgangsmaatregel naar de uiteindelijke vorming van coöperaties; de ‘marxisten’ zagen er echter steeds meer alleen electoraal opportunisme in.

Het verkiezingscongres van 1901 gaf vervolgens een fel debat te zien tussen Troelstra en Gorter over het amendement van de laatste. Gorter beriep zich daarbij andermaal op de in De Nieuwe Tijd afgedrukte brief van Karl Kautsky, waarin deze de agrarische paragraaf van het sdap-program van 1897 kritiseerde. Op voorstel van Wibaut kwam het amendement uiteindelijk niet in stemming, maar werd een commissie ingesteld die ‘een ernstige studie van het landbouwvraagstuk’ zou verrichten, en werd de landbouwparagraaf voor het verkiezingsprogramma ongewijzigd overgenomen.435

De commissie werd in het najaar van 1901 ingesteld door het partijbestuur. Leden waren Gorter, Melchers, Tak, Vliegen en Troelstra. Het gezelschap kreeg drie jaar tijd, teneinde de partij in de gelegenheid te stellen vóór het verkiezingscongres van 1905 over deze kwestie tot een slotsom te komen. De samenstelling van de commissie stuitte echter onmiddellijk op fel verzet van Gorter. Aangezien Troelstra, Vliegen en Tak volgens hem uitgesproken voorstanders van de agrarische paragraaf waren, lag de strekking van het rapport naar zijn mening al van tevoren vast. Zijn eis tot benoeming van een niet-gecommitteerd zesde lid werd door het partijbestuur niet gehonoreerd; het ging hier volgens het laatste immers om een studierapport. Argumenten, niet een meerderheid van stemmen, zouden de doorslag moeten geven.436 Op voorstel van Troelstra werd echter toch een zesde commissielid benoemd, die de strekking van Gorters amendement onderschreef: M. Kalsbeek.

De commissie kwam vijfmaal bijeen. Op haar laatste vergadering, 19 februari 1904, keurde zij met algemene stemmen het ontwerprapport goed dat Vliegen had geschreven op basis van de afzonderlijke voorstellen van de leden. Dit rapport zou op het reguliere congres van 1905 worden besproken.

In haar rapport stelde de commissie wijzigingen voor in het ‘principiële’ deel van het program van 1895 zowel als in het strijdprogramma en het verkiezingsprogramma. Wat betreft het eigenlijke beginselprogramma moest de passage over de concentratietendens in het kapitalisme genuanceerd worden. Sprak het program van 1895 over ‘de snelle samentrekking van alle arbeidsmiddelen in handen van een steeds kleiner wordend getal personen’, de commissie wilde dit gewijzigd zien tot ‘de snelle samentrekking, althans van de industrieele arbeidsmiddelen in handen van een naar evenredigheid steeds kleiner wordend aantal personen’.437 Basis voor deze voorgestelde verandering was de constatering van de commissie dat tussen 1889 en 1899 het aantal zelfstandigen in de landbouw niet af-, maar toegenomen was, met 12,8 procent. Hoewel Gorter deze toename als tijdelijk beschouwde, en dus niet als in strijd met de ontwikkeling op lange termijn, kon hij toch met deze formulering akkoord gaan.

Daarnaast wenste de commissie de agrarische paragrafen uit strijden verkiezingsprogramma te integreren, aangezien zij van mening was dat een apart verkiezingsprogramma naast een adequaat strijdprogramma niet nodig was.438 In plaats van nationalisering van de grond moest er een gedetailleerde regeling van de rechten van pachters komen. De nieuwe paragraaf zou dan luiden:

Instelling van pachtkommissies, gekozen door en bestaande uit vertegenwoordigers van grondbezitters, pachters en arbeiders, met bepaling dat geen pachtkontract geldig is dat niet door de gemeentelijke pachtkommissie is goedgekeurd.

Uitbreiding van het onteigeningsrecht tot het brengen van grond in handen van staat of gemeente.

Verbod van verkoop van grond door publieke lichamen aan particulieren.439

Op twee punten verschilde deze tekst van het verkiezingsprogram van 1897. De eis dat alleen pacht moest worden betaald over de nettoopbrengst was verdwenen, met als argument dat ondernemersrisico's niet konden en mochten worden afgewenteld. Evenmin was nog sprake van de uitgifte van gemeentegrond aan particulieren. Hier luidde het argument dat de schepping van een nieuwe klasse van zelfstandige kleine boeren een gevaar voor de arbeidersklasse zou kunnen zijn. Gemeentegrond zou daarentegen aan arbeiders in gebruik moeten worden gegeven.

Troelstra zou in zijn Gedenkschriften betuigen dat Gorter en hij beiden hadden toegegeven; Gorter voor wat betreft de concentratiethese en door de steun aan pachters te aanvaarden, hij door de eis van gronduitgifte te laten vallen. Maar hij besluit zijn uiteenzetting met het commentaar dat hij, achteraf gezien, te veel had toegegeven.440 In feite werd zo inderdaad het amendement van Gorter aangenomen; dat Gorter toe zou hebben gegeven wat betreft de steun aan pachters is niet juist: de voorgestelde steunmaatregelen (pachtkommissie en vergoeding voor gemaakte verbeteringen) stonden al in diens amendement.441

Op het partijcongres van 1905 speelde de agrarische kwestie nauwelijks een rol; andere, versere, controversen eisten daar allereerst de aandacht op. Het rapport van de commissie lokte vrijwel geen discussie uit; Pannekoek (Leiden) stelde voor de beslissing over de eerste alinea, die over de concentratietendens, uit te stellen, maar zijn voorstel werd met de grootst mogelijke meerderheid afgewezen en het rapport met algemene stemmen aangenomen.442 De gedachte nu ook maar het principiële deel van het program van 1895 dienovereenkomstig aan te passen werd bestreden, met name door Pannekoek. Het congres was uiteindelijk niet bereid het beginselprogramma te wijzigen, omdat het van mening was dat zulks niet per onderdeel diende te gebeuren, maar met betrekking tot het program als geheel.

Andere controversen tussen ‘marxisten’ en het ‘centrum’ waren in 1905 centraal komen te staan. Dat is één reden waarom ‘de agrarische kwestie’ toen nog maar een geringe rol in de interne partijdiscussie speelde; een andere was het feit dat het platteland inmiddels aan electoraal belang voor de sdap had ingeboet.443

In programmatisch opzicht was de agrarische kwestie het eerste vraagstuk aan de hand waarvan enerzijds ‘marxisten’ en anderzijds ‘revisionisten’ zich constitueerden. Hier zag men het patroon van het Nederlandse revisionismedebat afgetekend. Anders dan in Duitsland identificeerde de partijleiding zich niet met het orthodoxe marxisme, maar ontwikkelde het laatste zich tot oppositie tegen die leiding. Deze, al snel gepersonifieerd door Troelstra, weigerde echter zich te associëren met het ‘revisionisme’, niet met het Duitse van Bernstein, maar ook niet met de Nederlandse tak daarvan, waarvan Vliegen de enige uitgesproken protagonist was. Hij, Troelstra, bleef zich als ‘marxist’ beschouwen; zonder twijfel omdat dit voor zijn positie nagenoeg noodzakelijk was, maar toch ook omdat hij daar zelf van overtuigd was. In dit opzicht was Troelstra eerder slachtoffer van de inherente tegenstrijdigheden van het marxisme van de Tweede Internationale dan van de ‘marxistische’ oppositie.

De schoolkwestie

In de schoolstrijd behoorde de sdap aanvankelijk niet tot een van de twee strijdende kampen, dat van de liberalen en dat van de confessionelen. De partij eiste algemeen toegankelijk onderwijs, maar had geen uitgesproken opvattingen over hoe dit ingericht moest worden. Voorlopig was daarvoor ook geen noodzaak. Dit veranderde in 1901, toen het kabinet-Kuyper aantrad en de schoolstrijd hervatte. Een halfjaar daarvoor had Troelstra in Het Volk van 12 februari de partij opgeroepen zich over deze zaak uit te spreken.444 De vraag betrof in feite twee kwesties die echter als een geheel werden gezien: de vrijheid van het bijzonder lager onderwijs en de financiële gelijkstelling daarvan met het openbare. De eerste was vastgelegd in de grondwet van 1848; de schoolstrijd in de tweede helft van de negentiende eeuw draaide om de vraag of deze vrijheid ook tot financiering van staatswege van het bijzonder onderwijs moest leiden. De sdap werd door de aankondiging van Kuypers voornemen wetsvoorstellen in te dienen die de bestaande situatie ten gunste van het bijzonder lager onderwijs zouden wijzigen gedwongen positie te kiezen.

Het debat in de sdap kwam pas tegen het eind van 1901 goed op gang, kreeg begin 1902 grote intensiteit en werd afgesloten op het partijcongres van 1902, dat zoals gebruikelijk met Pasen werd gehouden, ditmaal te Groningen. Tegenover elkaar stonden diegenen die een verplichte, godsdienstig neutrale en door de overheid bekostigde en beheerde lagere school voorstonden, en degenen die insisteerden op de financiële gelijkstelling van openbaar en bijzonder onderwijs. De voornaamste woordvoerders van de eerste opvatting waren te vinden onder de redacteuren van De Nieuwe Tijd; Troelstra was de meest uitgesproken verdediger van de tweede positie.

De argumenten van beide partijen zijn uitvoerig beschreven in Korvers analyse van de schoolkwestie en de sdap.445 Ik vat ze hier samen:

- De verplichte neutrale school werd allereerst verdedigd met het argument dat godsdienstig onderwijs slecht voor arbeiderskinderen was, en hen minder ontvankelijk voor het socialisme maakte.

- In de tweede plaats bestond de vrees dat de gelijkstelling van openbaar en bijzonder lager onderwijs tot de geleidelijke achteruitgang van het eerste zou voeren.

- Vervolgens verwierpen de voorstanders van de verplichte neutrale school het argument dat ouders vrij zouden moeten zijn in hun schoolkeuze. Klassenstrijd ging boven waarden als geestelijke vrijheid, die immers niets anders waren dan ideologische drogbeelden, waarmee de bourgeoisie zijn belangen verheimelijkte. Bovendien werd ook op ander terrein de vrijheid van de ouders door de staat ingeperkt, bijvoorbeeld in het verbod op kinderarbeid.

- Daarnaast werd gesteld dat ook de spd, vanuit de stelling ‘godsdienst is een privé-zaak’, door de overheid gefinancierd godsdienstig onderwijs afwees.

- Ten vijfde verwierp men het argument van de andere partij dat een verbod op de bijzondere lagere school de confessionele arbeiders in de armen van de confessionele bourgeoisie zou drijven. Niet door de school, maar gedwongen door de daaropvolgende arbeidssituatie zouden de arbeiders zich naar het socialisme begeven.

- Ten slotte werd een pedagogisch argument aangevoerd. Kinderen op deze leeftijd zou men niet lastig mogen vallen met politieke en levensbeschouwelijke onderwerpen. ‘Alleen de pedagogiek, de opvoedkunde, enkel 't oog gericht op wat 't kind kan verbeteren en nodig heeft, wars van alle dogma's en politieke kwesties, zal heersen in elke volksschool.’446

Deze tegenstanders vormden geen homogene vleugel maar een gelegenheidscoalitie. De groep rond De Nieuwe Tijd vormde daar een voornaam element van, hoewel de redactie van dit tijdschrift niet eenstemmig dit standpunt was toegedaan. Wel vond men onder hen de voornaamste spraakmakers van de ‘marxisten’: Herman Gorter en Henriëtte Roland Holst. Daarnaast was er de sdov, de sociaal-democratische onderwijzers vereniging, die als organisatie krachtig stelling nam. De motie waarin zij dat deed werd aanstonds door Troelstra als ‘reaktionair’ gekwalificeerd.447

Een homogene groep vormden ook de voorstanders van gelijkberechtiging niet. Hier was eveneens sprake van een gelegenheidscoalitie. Tot deze behoorde bijvoorbeeld Van der Goes, die men eerder bij de groep rond De Nieuwe Tijd zou verwachten. Troelstra is hier echter de centrale figuur. Hij nam het initiatief tot het debat, hij nam het meest uitgesproken stelling, van het begin af aan, en hij formuleerde de voornaamste argumenten. Zijn positie als partijleider verschafte hem de mogelijkheid zo krachtig mogelijk positie te kiezen, maar dit hield niet in dat hij daarvoor automatisch de steun van de partij als geheel mocht verwachten. Niettemin nam hij onmiddellijk het voortouw in het debat. Hij bepleitte de gelijkstelling van openbaar en bijzonder lager onderwijs: zij die deze afwezen waren steeds gedwongen op Troelstra te reageren. De gebezigde argumenten van Troelstra en de zijnen zijn door Korver helder onderscheiden in principiële en praktische.

Troelstra stelde dat socialisten hun (toekomstige) politieke macht nooit zouden moeten gebruiken om ‘de vrije ontwikkeling en de beoefening van de godsdienstige en verstandelijke richtingen van minderheden’448 aan banden te leggen. Met kracht wees hij de gedachte van de hand dat ‘de sociaaldemokratie hare macht in den staat heeft te gebruiken, om instellingen die haar verder voortdringen in den weg staan, te verbieden’.449 Dit namelijk zou betekenen dat de sdap de burgerlijke vrijheden die zij nu, niet het minst voor zichzelf, opeiste, in principe aan anderen ontzegde. Troelstra verdedigde zijn positie dus met een beroep op de noodzaak van geestelijke vrijheid en wees daarmee feitelijk de orthodox-marxistische opvatting af dat een dergelijke notie slechts een ideologisch instrument is in de klassenstrijd. Dit komt ook naar voren in zijn pleidooi voor verdraagzaamheid als de keerzijde van elke verwerping van geestelijke dwang:

De idee der verdraagzaamheid is een van die vruchten der burgerlijke ontwikkeling, waarop wij sociaal-demokraten als een kostbare erfenis der historie, voor ons zelven, in den strijd voor onze idealen, aanspraak maken, maar die wij dan ook jegens anderen moeten handhaven en verder (...) ontwikkelen.450

Naast zulke principiële argumenten, die Gerhard en Van der Goes eveneens naar voren brachten, werd een reeks praktische aangevoerd door met name Troelstra.

In de eerste plaats kon de eis de bijzondere school te verbieden de confessionele meerderheid in het parlement een vrijbrief geven om een algemeen verplichte godsdienstige school in te voeren.

In de tweede plaats zou het stellen van die eis door de sdap tot een nieuwe schoolstrijd kunnen leiden. Dit zou de verkeerde antithese in de Nederlandse politiek - die tussen confessionelen en niet-confessionelen - versterken en er daardoor toe bijdragen de tegenstelling tussen kapitaal en arbeid aan het zicht onttrekken.

Een nieuwe schoolstrijd zou in concreto de aandacht afleiden van de strijd voor algemeen kiesrecht en sociale wetgeving. Daarnaast zou de overgang van confessionele arbeiders naar het socialisme worden belemmerd, ook al maakte Troelstra zich geen illusies dat zijn standpunt massaal tot zo'n overgang zou leiden.451

In de derde plaats argumenteerden de voorstanders van de gelijkstelling van openbaar en bijzonder onderwijs dat aldus de kwaliteit van het laatste verbeterd kon worden, hetgeen zij in het algemeen belang achtten.

De invloed van het bijzonder onderwijs op de jeugd werd volgens Troelstra en de zijnen door de voorstanders van de verplichte neutrale staatsschool overschat: de werkelijkheid van het kapitalisme zou voor de politieke ontwikkeling van arbeiders uiteindelijk zwaarder wegen dan het onderwijs op een bijzondere school.

Ten slotte zag Troelstra steun aan de gelijkberechtiging ook als politiek instrument om concessies van de confessionelen op het terrein van het kiesrecht af te dwingen. Maar dit argument zou in de hele discussie een geringe rol spelen.452

Deze aan Korver ontleende samenvatting van Troelstra's argumenten laat buiten beschouwing dat hij tijdens dit debat verschillende keren van standpunt veranderde, al naar gelang de politieke situatie hem in eigen ogen daartoe noopte.453

De oppositie tegen deze standpunten werd intellectueel het best verwoord door J. Saks (pseudoniem van Pieter Wiedijk), redactiesecretaris van De Nieuwe Tijd, in zijn artikel ‘Naar rechts of naar links’.454 Saks wijst het argument af dat het niet aangaat ouders te dwingen hun kinderen neutraal lager onderwijs te doen geven. Als dat zo zou zijn, waarom is dan leerplicht überhaupt rechtmatig? Hij stelt de zaak dan ook anders: ‘wij hebben het recht niet om den ouders te veroorloven, hun kinderen onderwijs te laten geven, dat wij schadelijk achten voor het kind. (...) Onze politiek (...) is ethisch voor zooverre zij het recht der kinderen zwaarder doet wegen dan dat der ouders, de toekomstige ouders boven de tegenwoordige stelt.’455 Volgens hem gaat het hier om een principiële strategische keus.

Wij moeten stelling nemen naar links. En in den schoolstrijd behooren wij, ook voor onze duurzame, zuivere positie tegenover kerkelijke arbeiders den godsdienststrijd te aanvaarden in dezen zin, dat wij de vrije school verwerpen zonder voorbehoud.456

Hij ziet de stappen van de sdap in zowel de agrarische als de schoolkwestie als een beweging in verkeerde richting, ‘met de bedoeling langs een achterwaartschen omweg het arbeiderbelang te bevorderen’ (wordt) ‘zowel haar theorie als haar beweging de kracht’ (benomen).457

Voor de praktische overwegingen van Troelstra heeft hij al helemaal geen goede woorden over: zij markeren de verkeerde keus die gemaakt is:

Vervang de principieele door de politieke politiek en het gevaar dreigt, dat de politieke tinnegieterij het zuivere levenskrachtige instinct en inzicht in de beginselen gaat overwoekeren.458

Op het Gronings congres (1902) werd na een uitvoerige discussie de zogenaamde ‘Groninger schoolmotie’ aangenomen. Daarin werd de gelijkstelling van de bijzondere met de openbare school aanvaardbaar geacht op voorwaarde dat aan de eerste dezelfde materiële eisen zouden worden gesteld als aan de openbare, evenals aan de positie van de onderwijzers, van wie de zelfstandigheid door de staat zou moeten worden gewaarborgd. Dit zou ook moeten gelden voor de vrijheid van keuze van de ouders.459

Aan deze opstelling heeft de sdap daarna steeds vastgehouden; de minderheid heeft niet meer getracht hier wijziging in te brengen - haar aanvoerders verlieten de sdap in 1909 om de Sociaal-Democratische Partij op te richten, die de verplichte neutrale staatsschool in haar program opnam.460 De sdap daarentegen heeft de onderwijspacificatie van 1917 op grond van de uitslag van dit debat met overtuiging onderschreven; deze kwam dan ook het meest met haar standpunt overeen.

Drie aspecten in het debat over de schoolkwestie verdienen de aandacht

In de eerste plaats maakte het debat duidelijk dat de meerderheid van de sdap door haar als verworven beschouwde kenmerken van de Nederlandse politieke cultuur, zoals verdraagzaamheid ten aanzien van andersdenkenden en geestelijke vrijheid, stelde boven een orthodox-marxistische opvatting van het primaat van de klassenstrijd. Deze laatste opvatting was overigens, zoals wij hebben gezien, al niet overheersend in het program van 1895. De visie van sommigen, waarin de ideologische ontwikkeling van de sdap als een zich steeds verder verwijderen van de oorspronkelijke orthodox-marxistische stellingen wordt voorgesteld,461 houdt zo gezien geen stand. Anders gezegd: de sdap aanvaardde pluralisme toen al, niet alleen uit overwegingen van politieke opportuniteit, maar zeker ook op grond van het principe dat er op het gebied van levensbeschouwing en politiek noch één absoluut juist standpunt bestond, noch dat dit door politieke dwang kon worden bevestigd.462

Een tweede aspect: de schoolkwestie bracht ook tegengestelde opvattingen over het verschijnsel godsdienst in de partij boven water. Geconstateerd is al dat het program van 1895 op dit terrein terughoudend, om niet te zeggen nietszeggend was. Troelstra onderkende in de christelijke godsdienst naast reactionaire ook revolutionaire trekken: ‘in de evangeliën zit een groot stuk communisme’.463 Hij meende verder dat het geloof hoe dan ook nog lang een realiteit zou blijven en vroeg zich af of ‘de zielesmarten der menschen ook bij de beste maatschappelijke inrichting wel in die mate zullen wijken, dat de behoefte aan een godsgeloof zich niet meer zal doen gelden’.464 Het marxisme, het historisch materialisme, was in zijn ogen een methode om de maatschappij te analyseren. Maar het was geen levensbeschouwing en de sdap moest zich verzetten tegen de neiging een als zodanig opgevatte leer exclusief aan de partij op te dringen.465 Dat was de strekking die Troelstra aan de positie van zijn tegenstanders toeschreef.

In het debat over organisatie en tactiek op het twaalfde partijcongres (1906) vatte Troelstra de positie van de sdap ten aanzien van levensbeschouwing en politiek als volgt samen:

Er zijn er ook tot ons gekomen, gedragen door den ethischen, den religieuzen drang die zoo sterk in ons volk leeft. Ik hoor daar zeggen: ‘helaas!’ Neen, niet ‘helaas!’ (Applaus) Want wanneer het Marxisme ons de wetenschap geeft, dan zit er ook in het ethische een onoverwinnelijke kracht. Maar de Marxisten beschouwen hen niet als volwaardig, beschouwen ze als een verzwakking in plaats van als een kracht voor de partij. Die beide elementen moeten samenwerken in onze partij, aangezien wij niet zijn een filosofische propagandaclub, maar een partij voor practische oogmerken.466

Op dit congres werd met algemene stemmen een motie aanvaard, inhoudende dat het standpunt dat godsdienst een privaatzaak was, gehandhaafd bleef, nadat Fortuijn in een uitlating de indruk had gewekt dat de sdap antigodsdienstig zou zijn467 - een indruk die ook de ‘marxisten’ kennelijk wilden vermijden.

De tegenstanders van de schoolmotie namen niet alleen een verdergaand standpunt in op historisch materialistische basis, maar stelden inderdaad dat een politieke formule de godsdienst als levensbeschouwing zou gaan vervangen. Herman Gorter: ‘de sociaaldemokraten stellen in de plaats der godheid het geluk der menschheid’.468 Godsdienst zou als onderdeel van de bovenbouw verdwijnen; de religieuze, transcendentale kern van godsdienst bestond in de ogen van de tegenstanders niet. Het verschijnsel werd alleen maar als verhulling van het klassenbelang van de bourgeoisie onderkend. Maar de ‘marxisten’ zagen het verdwijnen van godsdienst als een uitvloeisel van maatschappelijke ontwikkelingen, die niet geforceerd konden worden door bijvoorbeeld antigodsdienstigheid als toelatingscriterium voor de partij te hanteren. De Groninger schoolmotie bevestigde dat de sdap zichzelf als levensbeschouwelijk pluralistisch definieerde. De partij zou formeel geen antigodsdienstige positie innemen.

Werd te Groningen de schoolkwestie voor de sdap definitief geregeld, dit hield niet in dat het debat ten einde was. Los van de zaak waar het om ging werd een thema dat al in de ‘agrarische kwestie’ meespeelde op een weinig omfloerste manier aan de orde gesteld: het leiderschap van Troelstra en de wijze waarop onder zijn aanvoering de Kamerfractie opereerde. Dit is het derde aspect van de schoolkwestie. De controverse hierover zou bekend worden als ‘het taktiekdebat’. Het kreeg zijn verhitte karakter vooral door de spoorwegstaking van 1903 en de nasleep daarvan.

De spoorwegstaking van 1903 en haar gevolgen in de SDAP

In januari 1903 brak in de Amsterdamse haven een staking uit, als gevolg van groeiende spanningen tussen werkgevers en de nog jonge vakorganisaties van havenarbeiders. De weigering van de Vereniging van Werkgevers op Scheepvaartgebied om de Federatie (van havenarbeiders) te erkennen, leidde tot uitbreiding van de staking tot steeds meer groepen arbeiders. Op 26 januari werd ook spoorwegpersoneel bij het arbeidsconflict betrokken. Vervolgens verspreidde de staking bij de spoorwegen zich over het hele land. Op 31 januari werden de voornaamste eisen van stakers bij de spoorwegondernemingen ingewilligd: men hoefde niet mee te werken bij het rangeren voor de besmette vemen, de stakingsdagen werden uitbetaald, ontslagen ongedaan gemaakt en de organisaties van havenarbeiders erkend.469

Kort daarop echter diende het kabinet-Kuyper wetsvoorstellen in die staken bij de overheid en bij de spoorwegen verboden. Dit voornemen stuitte op fel protest bij de inmiddels snel in ledental toegenomen vakorganisaties van spoorwegarbeiders. Op dezelfde dag dat de wetsontwerpen werden ingediend (27 februari 1903) richtte een Comité van Verweer, waarin de sdap, maar ook anarchistische organisaties waren vertegenwoordigd, zich met een manifest tot de bevolking, waarin het opriep met alle wettige middelen tegen deze ‘worgwetten’ te strijden.

Op 1 april begon de Kamerbehandeling en op 2 april riep het Comité van Verweer na heftige discussies de spoorwegarbeiders, alsmede die groepen arbeiders, nodig om de staking succesvol te doen zijn, op in staking te gaan op een nader te bepalen datum. Gebrekkige organisatie en interne meningsverschillen maakten dat de staking bij de aanvang, op 5 april, niet algemeen was. Bij de spoorwegen mislukte zij zelfs vrijwel geheel. Op 10 april beëindigde het Comité van Verweer de staking. De ‘worgwetten’ waren inmiddels door de Tweede Kamer aangenomen en daarna in ijltempo, eveneens door de Eerste Kamer. De prille macht van de vakorganisaties van spoorwegarbeiders werd gebroken, onder andere door het ontslag van duizenden arbeiders.470

Daarna ontbrandde een felle strijd tussen sociaal-democraten en anarcho-syndicalisten, die elkaar over en weer de schuld van de mislukte actie gaven, na hun moeizame samenwerking in het Comité van Verweer. Deze strijd kreeg onherroepelijk een vervolg binnen de sdap, met name vanwege de onstandvastige wijze waarop Troelstra in deze crisis leiding had uitgeoefend.

Het succes van de januaristaking was voor vriend en vijand als een verrassing gekomen. Troelstra baseerde er van de ene dag op de andere grote verwachtingen op over de macht van de arbeidersklasse en van het wapen van collectieve actie; verwachtingen die in tegenspraak leken met de houding die hij bij andere zaken had ingenomen. De controverse die zich tijdens en na de stakingen en het echec ervan binnen de sdap ontwikkelde draaide in feite om twee nauw met elkaar verbonden kwesties: de beoordeling van het stakingswapen en die van het leiderschap van Troelstra.

De discussie binnen de sdap na het indienen van de ‘worgwetten’ betrof allereerst het mogelijke verweer daartegen. Een nieuwe staking? En zo ja, wat voor karakter moest die dan krijgen? Sommigen (Wibaut, Vliegen) meenden dat een nieuwe staking onverstandig was, omdat zij de arbeidersorganisaties niet in staat achtten tot een succesvolle actie. Anderen, uit de De Nieuwe Tijd-groep (Gorter, Saks), propageerden een algemene politieke staking. Daartussen lag de mogelijkheid van een proteststaking.471

Troelstra deelde aanvankelijk de verwachtingen van de marxistische radicalen (dus lang niet alle ‘marxisten’) aangaande de politieke mogelijkheden van stakingsacties. Maar ook dan deelde hij niet hun perspectief: dat van een zich verscherpende klassenstrijd, waarin ‘parlementaire’ strijdmethoden voor de sociaal-democraten geleidelijk aan betekenis zouden verliezen in verhouding tot meer ‘directe’ collectieve acties; de algemene werkstaking werd daarvan als de hoogste vorm beschouwd. Naast een overschatting van de betekenis van de januaristaking voor de machtsontwikkeling van de sociaal-democraten konden bij Troelstra's opstelling overwegingen van tactische aard worden vermoed. Afstand houden van syndicalisten en anarchisten zou de sdap schade berokkenen; hen nu links passeren bood daarentegen de mogelijkheid de basis van de sdap te verbreden.472 Pas toen hij inzag dat de regering niet zou buigen en alle dwangmiddelen die zij tot haar beschikking had voornemens was te gebruiken; dat in deze omstandigheden een confrontatie de basis van de sdap zou doen krimpen en syndicalisten en anarchisten tot voordeel zou strekken, pas toen veranderde Troelstra van stelling. Begin maart maakte hij zijn ommezwaai en nam in Kamer en Het Volk een gematigde houding aan. Deze verandering volgde toen hem duidelijk was geworden dat de kansen op een succesvolle staking nihil waren geworden, terwijl het Comité van Verweer en de leiding van de sdap aan dat inzicht geen politieke consequenties durfden te verbinden; dit zou tot hevige conflicten met de meer anarchistisch ingestelden leiden. Het Comité van Verweer ging voort op de ingeslagen weg naar een staking waarvan de meerderheid van de leden toen al niets meer verwachtte; het bestuur van sdap toonde zich onmachtig.

In deze situatie schreef Troelstra op 17 maart 1903 in Het Volk onder de titel ‘Wat nu?’ een artikel waarin de politieke staking onverbloemd werd afgewezen; men moest zich beperken tot de gewone middelen van agitatie, met inbegrip van afzonderlijke stakingen, indien die kans op succes boden.473 Met dit artikel trachtte Troelstra, voorbijgaand aan de prerogatieven van een verlamde partijleiding, een standpunt te forceren dat de sdap terughield van een weg die vrijwel allen in die leiding als heilloos zagen. Deze manoeuvre faalde. Troelstra werd heftig gekritiseerd, zowel vanwege de inhoud van het artikel als vanwege het ondisciplinaire karakter van de publicatie. Het laatste verwijt trof hem vooral van de zijde van de niet-marxisten; de meeste ‘marxisten’ vielen hem aan op zijn verwerping van de politieke staking.474

De daarop volgende mislukking van de aprilstaking werd door de anarchisten aan de sdap toegeschreven; deze verweerde zich daartegen met kracht. Maar binnen de partij was de kritiek op Troelstra's eigenmachtig optreden vrijwel algemeen. Dat leidde ertoe dat hij zich in mei 1903 gedwongen zag het hoofdredacteurschap van Het Volk neer te leggen. Om te voorkomen dat het prestige van Troelstra en dat van de sdap nodeloos zouden worden aangetast, stond zijn opvolger Tak erop dat Troelstra op het partijcongres (31 mei en 1 juni 1903) eerst werd herbenoemd, om hem pas later af te lossen. Aldus gebeurde; in september 1903 maakte Troelstra zijn aftreden als hoofdredacteur, vanwege zijn verhuizing naar Scheveningen - Het Volk werd in Amsterdam gemaakt - per 1 november 1903 bekend. Daarop volgde de benoeming van Tak tot zijn opvolger.475 Op het partijcongres van 1903 was inmiddels duidelijk geworden dat de spoorwegstakingen en hun nasleep de breuklijnen die bij de controverses over de agrarische paragraaf en het bijzonder onderwijs al waren ontstaan, verder hadden uitgeslepen.

Aan de ene kant stond Troelstra, die eens te meer opteerde voor een politieke strategie waarin de uitbreiding van de electorale macht van de sdap centraal stond; de voornaamste instrumenten daartoe waren belangenstrijd en parlementaire actie. Paradoxaal genoeg was het juist de spoorwegstaking die de gedeeltelijke mislukking van deze strategie markeerde. Hierdoor, en door de verzuilingsstrategie van de confessionelen,476 werd de weg naar een ‘doorbraak’ onder de katholieke en protestantse arbeiders nagenoeg afgesneden. In de conceptie van Troelstra bewezen de mislukte stakingen van 1903 definitief dat langs de weg van ‘directe actie’ geen succes viel te boeken.

Voor de ‘precieze’ ‘marxisten’ van De Nieuwe Tijd waren dit daarentegen de eerste prille vormen van collectieve acties die steeds groter en succesvoller zouden zijn naarmate het proletariaat meer klassenbewust was georganiseerd. Maar gematigder ‘marxisten’ als Wibaut en Albarda deelden dit perspectief van verscherping der klassentegenstellingen dan al niet meer. Zij beriepen zich meer op het evolutionaire perspectief in de orthodox-marxistische visie, dat voorzag in een door de wetmatigheden van de kapitalistische productiewijze bewerkstelligde ontwikkeling in de richting van het socialisme. Naast deze tweedeling onder de ‘marxisten’ werden - althans volgens Buiting477 - in dit debat de contouren al zichtbaar van het optreden van een derde groep, de latere ‘Tribunisten’. Zij deelden het perspectief van Gorter c.s., maar maakten een veel realistischer schatting van de machtspolitieke verhoudingen binnen de sdap.

Terwijl de ‘agrarische kwestie’ rechtstreeks te maken heeft met het program van 1895, is van zo'n relatie bij de drie andere controversen geen sprake. Niettemin is het gerechtvaardigd ze te bespreken in de context van de programherziening. Enerzijds omdat ze niet naar de letter, maar wel in de geest verwijzen naar het programma van 1895, waar dit ten slotte de politieke identiteit van de sdap tot uitdrukking moest brengen. En in al deze controversen is dit het thema dat hen verbindt. Anderzijds zijn deze kwesties ook feitelijk verstrengeld met het debat in de partij dat uiteindelijk uitmondde in het besluit het programma van 1895 te herzien.

De tactiek bij de herstemmingen

Tot 1917 werden de leden van de Tweede Kamer gekozen op basis van een kiesstelsel dat was gebaseerd op één kiesdistrict per Kamerzetel. (Vóór 1897 bestonden er in een aantal grote steden nog kiesdistricten waar twee of meer zetels te verdelen waren.478) Om verkozen te worden moest men in de eerste of tweede ronde een absolute meerderheid behalen. De politieke ontwikkeling in het laatste kwart van de negentiende eeuw had in Nederland tot een veelvormig partijstelsel geleid, waarbij het aantreden van de sdap een factor was die in steeds meer districten tot drievoudige concurrentie had geleid: tussen confessionelen, liberalen en socialisten. Deze situatie leidde op haar beurt tot de noodzaak daar waar een kandidaat bij de eerste stemming niet een meerderheid had behaald, afwegingen te maken over mogelijke coalities voor de tweede stemming.

Voor de sdap, die vanaf haar oprichting met dit probleem werd geconfronteerd, was dit een kwestie die zich slecht verhield met het orthodoxe marxisme. Daarin werd immers geen onderscheid gemaakt tussen de partijen van de burgerlijke klasse. Het ging - in een al vóór-marxistische frase - om de partij van het proletariaat tegen ‘één grote, reactionaire massa’. De consequentie van deze opvatting was dat er bij herstemmingen waar de sdap-kandidaat geen kans op een Kamerzetel maakte, geen principiële voorkeur kon bestaan voor de ene ‘burgerlijke’ partij boven de andere.

Deze consequentie was niet verwoord in het program van 1895, maar ze werd door de ‘marxistische’ oppositie met grote nadruk getrokken toen de politieke situatie het voor de sdap interessant, zoniet noodzakelijk maakte om positie te kiezen ten aanzien van de liberalen dan wel de confessionelen. Immers, het kabinet-Pierson (1897-1901) was het laatste wat kon steunen op een vrijzinnige meerderheid in de Kamer, waartoe gerekend werden Unie-liberalen (33), oud-liberalen (15) en radicalen (4).479 Daarna was het gedaan met de dominantie der liberalen; dat verschafte al bij de verkiezingen van 1905 de sdap een in potentie strategische positie. Zij kon de liberalen aan een politieke meerderheid helpen en wel op een moment dat de nawerking van Kuypers antistakingswetgeving zich in de sdap en onder haar aanhang scherp deed voelen.

Op het partijcongres in april 1905 moest de sdap een tactiek vaststellen ten aanzien van de kwestie van de herstemmingen. Uit de voorafgaande discussie in de partij was al gebleken ‘dat men heen en weer geslingerd wordt tussen enerzijds een overweldigende afkeer van Kuyper en anderzijds het rationele besef, bekrachtigd door de partijtraditie, dat van een principieel onderscheid tussen klerikaal en liberaal geen sprake is’.480 De meningsverschillen tussen partijleiding en ‘marxistische’ oppositie werden echter overbrugd in een door Troelstra en Pannekoek opgestelde motie, waarvan de kern bestond uit het besluit ‘bij herstemmingen alleen die kandidaten te zullen steunen, die zich verklaren vóór de urgentie van het algemeen kiesrecht’. De motie werd bij acclamatie aangenomen.481 Maar zij kon in verschillende richtingen worden uitgelegd. Voor Pannekoek en de zijnen hield zij in dat bij herstemmingen alleen die liberale kandidaten mochten worden gesteund, die zich voor het algemeen kiesrecht hadden uitgesproken. De Liberale Unie en de Vrijzinnig Democratische Bond hadden zich echter voor deze verkiezingen verenigd in de Vrijzinnige Concentratie, waarvan het voornaamste programmapunt het zogenaamde ‘blanco-artikel’ was. Volgens dat artikel zouden alle beperkingen op het kiesrecht in de grondwet moeten vervallen en de uitwerking van een en ander aan de wetgever worden overgelaten. Daarmee was echter geenszins een ondubbelzinnige eis vóór het algemeen kiesrecht gesteld.482 Troelstra legde de motie veel ruimer uit; zij hield voor hem de mogelijkheid van steun in aan alle kandidaten van de Vrijzinnige Concentratie, ook al wees hij het ‘blanco-artikel’ af.483

Bij de eerste stemronde, op 16 juni, verloor het ministerie-Kuyper zijn parlementaire meerderheid: het kon nu slechts zeker zijn van 46 zetels in de Tweede Kamer. In deze situatie moest het partijbestuur van de sdap inzake de herstemmingen adviseren op basis van de congresmotie van maart. Dit partijbestuur bestond, als gevolg van andere conflicten, sinds 1905 in meerderheid uit ‘marxisten’. Politiek lag de kwestie duidelijk: het ging om vóór of tegen Kuyper. Naar de uitspraak van het sdap-congres vertaald kwam dit echter neer op de vraag of de partij moest oproepen bij de herstemmingen alle anti-Kuyper-kandidaten te steunen, dan wel alleen degenen die voorstander van het algemeen kiesrecht waren. Op voorstel van Troelstra besloot men dat de sdap die kandidaten zou steunen, die verklaard hadden het blanco-artikel uit te leggen als middel om het algemeen kiesrecht in te voeren. Zoniet, dan moest de sdap zich afzijdig opstellen, maar ook niet tot stemonthouding oproepen.484 In feite werd hiermee de meerduidigheid van de congresmotie geprolongeerd. Deze meerduidigheid leidde tot felle discussies in de partij, waarbij de scheiding tussen ‘marxisten’ en anderen werd bevestigd en versterkt.

Bij de herstemmingen op 28 juni 1905 verloor Kuypers coalitie definitief de meerderheid. De sdap-kiezers hadden in overweldigende mate op de anti-Kuyper-kandidaten gestemd.485 Rechts kwam niet verder dan 48 zetels; de Vrijzinnige Concentratie behaalde er 35. Met de tien zetels van de Oud-Liberalen leverde dat de liberalen in totaal 45 Kamerzetels op.486 De sdap verloor twee zetels, won er één en hield er zo zes. De laatste zetel was voor de socialist Van der Zwaag, die buiten de sdap stond.487 De sdap zat nu inderdaad op de wip, ook al werd zij niet geraadpleegd bij de formatie van het nu volgende liberale kabinet-De Meester.

Het meningsverschil over de tactiek met betrekking tot de herstemmingen tussen Troelstra en de ‘marxisten’ werd hierna niet minder. Troelstra zag nu ruimte temeer om zijn strategie, die hij in de voorgaande jaren, vanaf zijn verhandeling Theorie en beweging, had ontwikkeld, verder gestalte te geven. Onderdeel van die strategie was de antithese te vervangen door de tegenstelling tussen vooruitstrevenden en conservatieven.488 Ging men uit van een dergelijke tegenstelling, dan konden de ‘burgerlijke’ partijen niet langer zonder meer over één kam worden geschoren als ‘één reactionaire massa’. Dit was nu precies wat voor de ‘marxisten’ onaanvaardbaar was; zo immers werd de klassentegenstelling tussen bourgeoisie en proletariaat niet meer allesbeheersend. In verhouding daarmee onbeduidende meningsverschillen binnen de heersende klasse kregen aldus een nadruk die ze geenszins verdienden.

De kwestie van de herstemmingen past in het beeld van twee posities die zich in het eerste decennium van de twintigste eeuw geleidelijk kristalliseerden. De protagonisten daarvan waren Troelstra en Saks, zoals Buiting in zijn studie overtuigend heeft aangetoond. De kern van die twee posities is te vinden in twee artikelen: Troelstra's Theorie en beweging en daartegenover Naar links of naar rechts?, het artikel van Saks dat niet alleen de schoolkwestie aan de orde stelde, maar in feite ten principale een orthodox-marxistische strategie verwoordde, op een wijze die bij de ‘marxistische’ opposities - meervoud, omdat een onderscheid tussen de Nieuwe Tijd-groep en die van de Tribune noodzakelijk is - niet zijn evenknie zou vinden in theoretische consistentie en politieke diepgang. De uitslag van de strijd tussen deze twee posities was in zekere zin al van tevoren bepaald: door het feit dat Troelstra zich in het centrum van de politieke strijd ophield terwijl Saks altijd kritisch beschouwer zou zijn, maar uiteindelijk ook niet meer dan dat.489 De kwestie van de herstemmingen bevestigde eerder de positie die Troelstra en de zijnen (de laatsten een vaak wisselend en somtijds afwezig gezelschap) innamen tegenover de ‘marxisten’ van De Nieuwe Tijd, dan dat zij deze tegenstelling een nieuwe dimensie gaf. Men kan het niets anders dan eens zijn met de conclusies van Buiting betreffende deze zaak:

Troelstra en de zijnen percipiëren èn gebruiken de herstemmingenkwestie als een concrete gelegenheid om concessies af te dwingen. Vooral ook gebruiken ze haar als breekijzer binnen het burgerlijke kamp, ter vervanging van de oude antithese tussen clericalen en liberalen door die tussen conservatieven en democraten. Het feitelijk eindpunt van een dergelijke strategie is de (socialistische) volkspartij, die het ‘zuivere’ klassestandpunt per definitie verlaten heeft.

De marxisten daarentegen zien de herstemmingenkwestie in wezen als een van de fundamentele methodieken die de sociaal-democratie ter beschikking staan om de klassenstrijd te voeren, het proletariaat in de klassenstrijd op te voeden en de burgerlijke tegenstander zoveel mogelijk afbreuk te doen.490

Deze twee strategische concepties namen allebei hun vertrekpunt in het marxisme van de Tweede Internationale. Maar de interpretatie die Troelstra daaraan gaf, legt een grote nadruk op de feitelijke maatschappelijke en politieke situatie in Nederland. De nog sterk agrarische en weinig industrieel ontwikkelde productieverhoudingen, de grote invloed van religie op het proletariaat, de betrekkelijke politieke kneedbaarheid van het politieke stelsel, zij maakten een revolutionair-marxistische strategie à la Kautsky mogelijk noch noodzakelijk. In plaats daarvan kwam de nadruk te liggen op parlementaire hervormingsarbeid en kiesrechtuitbreiding, als tussenstappen op de weg naar de socialistische samenleving. Troelstra koos hierbij niet voor Bernstein, maar legitimeerde deze strategie met een beroep op het kautskyaans marxisme. Tegelijkertijd nam hij daarvan afstand, in zoverre niet de ‘theorie’ basis werd van het politiek handelen, maar dit werd aangepast aan de specifieke omstandigheden waarin de sdap moest opereren. Uit deze dubbelzinnigheid kwam de behoefte voort het programma van 1895 tenminste ten dele te herzien.

Daarentegen insisteerde Saks op het primaat van de kautskyaans-marxistische theorie, met als implicatie dat die specifiek Nederlandse omstandigheden gezien werden als tijdelijke aberraties van een maatschappelijke ontwikkeling die zich bewoog in volgens de in de theorie voorziene tendenties, onder andere resulterend in de concentratie van kapitaal en de daaraan gekoppelde groei van het proletariaat tot een klasse in staat om de politieke macht over te nemen en uit te oefenen. Niet parlementarisme en lotsverbetering konden in deze strategie centraal staan; die plaats was voorbehouden aan het ‘voeren van de klassenstrijd’ en het werken aan de bewustwording van het stedelijk proletariaat.491 Concrete hervormingsarbeid en deelname aan vertegenwoordigende lichamen droegen het gevaar in zich dat zij illusies wekten over wat op deze wijze bereikt kon worden en aldus juist een belemmering op de ontwikkeling van het revolutionaire klassen bewustzijn gingen vormen.

5.3 De totstandkoming van het programma van 1912

Het einde van de partijstrijd

Het besluit om tot de opstelling van een program te komen dat dat van 1895 zou moeten vervangen viel op de eerste vergaderingen van het in 1906 gekozen partijbestuur, op 2 en 9 juni. In een manifest, dat vervolgens naar de partijafdelingen werd gestuurd, stelde het bestuur onder andere dat de partij ‘een onbevangen zelfonderzoek’ moest verrichten, zowel naar de eigen organisatie als ten aanzien van de ‘theoretische grondslagen van onze Partij, zooals in haar program zijn neergelegd’.492 Op 13 juli 1906 formuleerde het bestuur de taak van de in te stellen ‘kommissie ter beoordeling van het beginselprogramma der S.D.A.P.’ en stelde het deze commissie samen.493 Deze besluiten kwamen, zoveel is uit de vorige paragraaf af te leiden, tot stand in de context van de richtingen- en partijstrijd die in het eerste decennium van de twintigste eeuw de sdap teisterde.

Maar aan deze partijstrijd kwam een eind op het partijcongres van 1909, op 13 en 14 februari in Deventer. Ter discussie stond daar een drievoudig voorstel van het partijbestuur, inhoudende: de uitgave door de partij van een weekblad onder redactie van Henriëtte Roland Holst en Wibaut; de uitspraak dat De Tribune behoorde te worden opgeheven en de uitspraak dat degenen, die zouden volharden in de uitgave van De Tribune, van het lidmaatschap vervallen moesten worden verklaard.494 (Het derde punt was zo omzichtig gesteld omdat royementen formeel slechts konden worden uitgesproken door afdelingen over eigen leden.) Deze voorstellen werden alle aangenomen; de eerste twee met overweldigende meerderheid, het derde met 209 tegen 88 stemmen, bij 15 blanco. Het daaropvolgende referendum over de congresbesluiten bevestigde deze congresuitspraken.495

Nog voor de uitslag van het referendum bekend was, hadden de Tribunisten de oprichtingsvergadering van een nieuwe partij belegd.496 Deze constitueerde zich als Sociaal-Democratische Partij in Nederland, sdp; in 1918 herdoopt in Communistische Partij in Nederland, cpn.497 De nadelige gevolgen van de scheuring bleven voor de sdap beperkt.

In de eerste plaats trok de nieuwe partij vooreerst maar zo'n 400 leden (waarschijnlijk voornamelijk afkomstig uit de sdap).498 Karakteristiek voor de nieuwe partij was dat de stichters van de sdp aanvankelijk onverkort het sdap-programma van 1895 overnamen, met als enig werkelijk verschil de opname van de eis ‘verplicht neutraal lager onderwijs van staatswege’. In 1912 zou de sdp echter, net als de sdap, een nieuw program vaststellen.499

In de tweede plaats slaagden Troelstra en de zijnen in hun toeleg de scheuring niet langs de lijn ‘marxisten’ tegen ‘de rest’ te laten verlopen. Zij wisten de Tribunisten te isoleren van de andere ‘marxisten’, voorzover de eersten daarvoor zelf al niet zorg hadden gedragen. Door voor De Tribune een ‘marxistisch’ alternatief te scheppen, ontnam Troelstra het verwijt dat het geluid van de ‘marxisten’ monddood zou worden gemaakt elke grond. Slechts weinigen van de niet-Tribunistische ‘marxisten’ verlieten terstond of na korte tijd de sdap en sloten zich aan bij de nieuwe partij: Gorter, Pannekoek, Mendels, Wiedijk (Saks), om de belangrijkste te noemen.500

Met de uitdrijving der Tribunisten kwam er een einde aan de ‘innerlijke beroering’501 die de sdap in het eerste decennium van de twintigste eeuw had getekend. De aanleiding om tot de herziening van het program van 1895 te komen was nu juist deze partijstrijd geweest; na het congres van Deventer was de angel hier uit het vlees. Niettemin zou het nog tot 1912 duren voor een nieuw program kon worden vastgesteld.

Het besluit om tot een nieuw beginselprogramma te komen

In 1905 had het partijcongres naar aanleiding van het rapport over de agrarische kwestie al bepaald dat het ‘program op enkele punten herziening behoeft’.502 Daarmee was in feite de mogelijkheid geopend tot de opstelling van een nieuw beginselprogramma - want als beginselprogramma stond het program van 1895 toen al te boek,503 ondanks het feit dat het nu juist niet op beginselen, maar op een diagnose van de samenleving gebaseerd heette te zijn.

Sinds 1905 werden de leden van het partijbestuur door middel van een referendum onder de leden gekozen, na het jaarlijkse congres. Op het congres van 1906, dat geheel in het teken van de partijstrijd had gestaan, leden de ‘marxisten’ in hun eigen ogen een zware nederlaag. Dat was gebeurd door de massale aanvaarding van een resolutie die bekend zou worden als ‘de Utrechtse motie’.504 Daarin werd geconstateerd dat sommige partijgenoten van de vrijheid van kritiek in de partij - ‘welke vrijheid in onze partij boven elken twijfel verheven staat’ - misbruik hadden gemaakt door andere partijgenoten stelselmatig ‘het stempel van beginselzwakheid, opportunisme, revisionisme, enz.’ op te drukken. Op die vaststelling volgde de oproep ‘de kritiek (...) binnen dusdanige perken te (houden), dat de partijgenoten elkanders waardigheid, en de eenheid der partij hooghouden’.505 Dit werd door de ‘marxisten’ als een terechtwijzing aan hun adres opgevat. Toen na het congres van 1906 het nieuwe partijbestuur per referendum werd gekozen, bedankten de leden die tot de De Nieuwe Tijd-groep gerekend werden, daarom voor de kandidatuur. Zij waren van mening dat de kritiek die de meerderheid op het congres ten aanzien van de ‘marxisten’ had geuit, neerkwam op het aan banden leggen van de vrijheid van kritiek. Het betrof vijf aftredende leden van het partijbestuur (Wibaut, Loopuit, Wijnkoop, Mendels en Gorter), en Van der Goes. Deze ‘dienstweigering’ (Vliegen) resulteerde in een politiek eenzijdige samenstelling van het partijbestuur. Het bestond nu uit Vliegen, voorzitter, Sleef, Van Kuijkhof, Troelstra, Helsdingen, Spiekman en Schaper.506

Dit partijbestuur besloot, zoals reeds vermeld, tot een onderzoek dat tot herziening van het programma zou kunnen leiden en stelde daartoe een programherzieningscommissie in, die moest ‘treeden in eene beoordeeling van het beginselprogram; de resultaten van deze beoordeling (diende) neer te leggen in een aan het P.B. uit te brengen rapport, eventueel vergezeld van voorstellen tot wijziging’.507 De commissie zou aan het congres van 1907 haar bevindingen rapporteren. Begin februari 1907 moest het rapport gereed zijn.508

Aan dit voorstel lagen verschillende motieven ten grondslag. In de eerste plaats had de partij er behoefte aan de ideologische basis van de sdap te versterken, met name naar buiten toe. Juist vanuit de kringen van de voornaamste concurrent van de sdap, de radicale liberalen, was enige jaren eerder de aanval op het marxisme geopend, met name door Treub met zijn monumentale studie Het wijsgeerig-economisch stelsel van Karl Marx.509 In de tweede plaats zou het aldus mogelijk worden de interne twisten te beslechten door een debat over de theorie dat niet alleen geen persoonlijk karakter hoefde te dragen, maar ook kon uitlopen op nieuwe saamhorigheid. In de derde plaats echter zou die eenheid gekocht moeten worden met de liquidatie van marxistische dogma's die in de ogen van Troelstra en de niet-‘marxisten’ de sdap belemmerden in haar politieke slagkracht. Wat bij de agrarische kwestie uiteindelijk niet was gelukt - een officiële aanpassing van het program -, behoorde nu tot de mogelijkheden.

Voor deze stap voerde het partijbestuur in een rondschrijven aan de afdelingen de volgende argumenten aan: allereerst was reeds tweemaal gebleken dat in de partij de behoefte aan wijziging werd gevoeld. Roland Holst en Mendels hadden al eens wijzigingen aangebracht ten aanzien van wat het program over de Verelendungstheorie zei, in een program voor de bond van jonge arbeiders en arbeidsters, De Zaaier,510 terwijl de Agrarische Kommissie tot de conclusie was gekomen dat de verdringing van het kleinbedrijf door het grootbedrijf die volgens het program plaatsvond, niet zonder meer voor landbouwbedrijven gold. Bovendien hadden Kamerleden in tenminste één geval het program op een bepaald punt moeten ‘verloochenen’ en op andere punten critici van het program schoorvoetend gelijk moeten geven. Zowel om de kritiek van buiten te ontkrachten als om binnen de partij misverstanden en conflicten uit te sluiten, was het aan de orde stellen van een wijziging van het beginselprogramma noodzakelijk, aldus het partijbestuur.511

Benoemd tot leden van de ‘Commissie voor het Partijprogram’ werden: ds. S.K. Bakker (een voorman van ‘De Blijde Wereld’-dominees), mr. W.A. Bonger, F. van der Goes, dr. H.E. van Gelder, dr. H. Gorter, Henriëtte Roland Holst, R. Kuyper, P.A. Pijnappel, J.H. Schaper, H. Spiekman, mr. P.J. Troelstra, W.H. Vliegen, F.M. Wibaut, en J.F. Ankersmit.512 Van deze veertien konden er acht tot de ‘marxisten’ in bredere of engere zin worden geacht: Wibaut, Gorter, Van der Goes, Bonger, Kuyper, Van Gelder, Roland Holst en Pijnappel.513 Ook de secretaris van het partijbestuur, J.G. van Kuijkhof, werd verzocht lid te worden.514

Henriëtte Roland Holst en Wibaut bedankten voor de uitnodiging, evenals Bonger. De eerste vond de tijd voor een herziening van het program nog niet gekomen, de laatsten voerden als argument voor hun weigering aan dat een dergelijke opdracht in feite neerkwam op het ontwerpen van een nieuw program, iets waartoe echter niet het partijbestuur, maar een congres zou moeten besluiten.515 Dr. van Gelder weigerde wegens tijdgebrek en ds. Bakker stelde voor in zijn plaats ds. J.A. Bruins, een ander lid van de groep ‘De Blijde Wereld’ te benoemen, hetgeen geschiedde. Vervolgens nodigde het partijbestuur dr. W. van Ravesteijn, mr. M. Mendels, dr. A. Pannekoek en P.L. Tak uit tot de commissie toe te treden; op Tak na allen gerekend tot de ‘marxistische’ richting. Zij weigerden op overeenkomstige gronden: alleen het congres kon zo'n commissie instellen, etc.516 Inmiddels bleek dat ook Gorter en Van der Goes een benoeming niet wilden aanvaarden; toen Jos. Loopuit en P. Wiedijk (J. Saks) in hun plaats werden aangewezen weigerden dezen eveneens, met dezelfde argumenten.517

Het partijbestuur wees deze kritiek af. Met de instelling van de commissie waren in het geheel geen inhoudelijke besluiten genomen: haar werk moest het juist mogelijk maken dat het congres deze kon nemen; bij voorkeur dat van 1907, dat zich in de luwte van Tweede Kamer-verkiezingen af zou spelen.518 Vliegen - toentertijd voorzitter - voerde in zijn geschiedschrijving aan dat het partijbestuur naast het formele en beperkte doel van deze commissie, zoals neergelegd in de opdracht, met de instelling ervan nog een andere ‘men kan het noemen, een politieke bedoeling’ had: het lopende debat over tactiek en beginsel te structureren door de meest vooraanstaande woordvoerders van beide richtingen in een commissie samen te brengen om met elkaar de meningsverschillen uit te spreken. Hiervan verwachtte het een ‘verzoenende werking’.519

De ‘gemeenschappelijke dienstweigering’520 maakte dit onmogelijk. In deze situatie besloot het partijbestuur niettemin op de ingeslagen weg voort te gaan, ook al zou de voorbereiding van de programherziening niet zo veelzijdig kunnen geschieden als het voor ogen had gestaan. In het andere geval zouden de ‘dienstweigeraars’ immers succesvol de besluiten van een democratisch gekozen bestuur kunnen saboteren.521

Een week later, op 15 september 1906, kwam de herzieningscommissie voor het eerst bijeen. Deze bestond toen uit ds. Bruins, R. Kuyper, Pijnappel (afwezig - hij zou spoedig wegens ziekte bedanken), Spiekman, Schaper, Troelstra en Vliegen; Ankersmit werd notulist en secretaris.522 Men koos Troelstra tot voorzitter. Om vast te stellen of herziening nodig is, zo stelde deze, was het nodig dat de commissie oordeelde in welke mate het programma ‘in overeenstemming (is) met den stand der socialistischen wetenschap’. Men moest daarbij het historisch materialisme als globale leidraad handhaven, maar ‘de crisistheorie, de verelendungstheorie, de concentratietheorie enz.’ zouden kritisch moeten worden bekeken.523

Voor de tweede bijeenkomst stelde Ankersmit een overzicht op van de kritiek die op het bestaande program naar voren was gebracht.524 Hieruit kwam naar voren dat de concentratiethese het meest frequent onder vuur had gelegen. Daarnaast lag een procedurevoorstel ter tafel van Kuyper. Deze stelde voor dat hij en Vliegen binnen een termijn van drie maanden een conceptrapport zouden vervaardigen, dat nog voor het normale Paascongres van 1907 definitief vorm kon krijgen. De indeling van het rapport diende als volgt te zijn: de confrontatie van het historisch materialisme met de kritiek erop en met feitelijke gegevens. Op grond daarvan zou vervolgens kunnen worden aangegeven wat onderdeel uit zou moeten maken van een beginselprogramma. Ten slotte zou dan de vergelijking met het bestaande program duidelijk maken hoe een nieuw eruit zou moeten zien.525

Op deze tweede bijeenkomst van de commissie (2 oktober 1906) werd dit voorstel geaccepteerd, met als enige aantekening Troelstra's opmerking dat de partij ‘geen filosofische eenheid vraagt’.526 Ook keurde men het rapport van Ankersmit goed, maar het partijbestuur zou dit - in weerwil van Troelstra's opzet - niet publiceren, om de spanning in de partij geen nieuw voedsel te geven.527 Kuyper, die op zich had genomen het historisch materialisme uiteen te zetten, voorzag vanuit Davos (waar hij wegens een longkwaal verbleef) de commissie van overvloedige informatie. Hij deed tevens het voorstel het partijcongres te laten uitspreken dat programrevisie ‘overweging verdient’528 en dat enkele leden van de Nieuwe Tijd-groep verplicht zouden worden in de commissie zitting te nemen, om zo het rapport representatief te doen zijn voor alle stromingen in de sdap.

De derde bijeenkomst vond plaats op 25 januari 1907, waarbij alleen Vliegen, Schaper, Ankersmit en Troelstra aanwezig waren. Men kwam tot de conclusie dat het rapport niet vóór het partijcongres kon worden afgerond. Troelstra stelde voor het congres te berichten dat enkele leden van de commissie al tot de conclusie waren gekomen dat een algehele programherziening noodzakelijk was, maar dat dit vereiste dat de commissie minder eenzijdig zou zijn samengesteld. De bijdragen van Kuyper werden aanvaard voor wat betreft de gedeelten over accumulatie en concentratie, maar zijn filosofischer uiteenzettingen als niet ter zake doende en veel te lang terzijde gelegd; zij zouden verder geen deel uitmaken van de besprekingen in de commissie.529 Men besloot nu ook een uitgebreide versie van het rapport Ankersmit uit te brengen. Op basis van deze besluiten (en nog een schriftelijke bijdrage van Schaper over ‘den ondergaande middenstand’ in het program van 1895) stelde Ankersmit een verslag op aan het partijbestuur.530 In dit verslag werden als punten van kritiek op het bestaande program aangevoerd:

- Het maakt geen onderscheid tussen de periode van het ongebreidelde kapitalisme, en die, waarin dit te maken krijgt met de acties van het proletariaat.

- De agrarische ontwikkeling is feitelijk niet in overeenstemming met het program.

- In tegenstelling tot het program is het ook niet waar dat de armoede der niet-bezitters toeneemt.

- Het program overdrijft hier en daar schromelijk: zo is het niet waar dat er een klasse is die van ‘alle’ bezit is verstoken.

- De ondergang van de middenstand wordt te simpel voorgesteld en van de opkomst van een nieuwe middenstand wordt niet gerept.

- In het program is te weinig te vinden van de factoren die het politieke bewustzijn van het proletariaat in positieve en negatieve zin beïnvloeden.

- Het lidmaatschap van de partij houdt niet in dat men de wijsgerige denkbeelden van Marx is toegedaan.

- Een deel van de commissie acht ‘schier de geheele gedachtengang van het program onjuist (...), hoewel het van een juist uitgangspunt tot een juiste konclusie komt’.531 In het algemeen stemde deze beoordeling overeen met de empirische kritiek van Bernstein op het Erfurter Programm, hoewel deze nergens met name werd genoemd.

Daarnaast werd in het stuk de wens geuit dat het congres ‘uit de partijgroep die zich aan den arbeid der commissie onttrokken heeft, eenige personen toevoege, opdat wij kunnen trachten tot een vergelijk te komen en zodoende aan het volgend congres een program voor te stellen, dat alle richtingen in de partij bevredigt’.532

Op het congres van 1907 keerde Gorter zich vervolgens - in zijn discussie over ‘tactiek’ met Troelstra als vertegenwoordiger van een van de twee richtingen - tegen de werkzaamheden van de commissie. Het verschil tussen beide richtingen zette hij als volgt uiteen:

De Marxisten willen hervormingen en einddoel bereiken door strijd, volgens ons uit de ervaring opgemaakt beginsel- en strijdprogram; de revisionisten, opportunisten, reformisten door toegeven aan de bourgeoisie, niet meer volgens ons program, maar volgens de politiek van den dag.533

Een herziening van het program - ‘dat de beide pijlers van de spoorbrug vormt, waartussen spr. zijn redeneering zal zetten’ - is daarom niet alleen overbodig, maar komt neer op capitulatie voor opportunisme. ‘Wij daarentegen meenen dat, dat ons beginselprogramma voor het overgroote deel juist is en dat het strijdprogramma slechts voor een zeer enkel deel moet worden herzien.’534

Troelstra antwoordde Gorter aldus:

Gij kunt breed zijn. Gij hebt een naam te verliezen in de beschavingsgeschiedenis van ons land. Het P.B. wil geen programherziening uit revisionisme; het wil dat gij en anderen in besloten gezelschap ons program onderzoeken, dat onze aandacht daarbij zal zijn gericht op wat ons vereenigt. Wij zijn overtuigd, dat het program in uitgangspunt en conclusies uitnemend, maar in zijn motiveering gebrekkig is. Uit de theoretische discussies van dit jaar bleek het weer: de een zegt: het program spreekt van de absolute, de ander: relatieve Verelendung. Men werkt met citaten van Marx. Wat is dat misselijk gemier! Verander het program, opdat ieder weet wat erin staat. Over de zaak zelf bestaat geen noemenswaardig verschil, evenmin als over de concentratietheorie. In de programcommissie kunnen wij weer aan elkaar gewennen.535

Nadat de kwestie van de dienstweigering uit de wereld was geholpen door de bereidverklaring van de Nieuwe Tijd-groep loyaal mee te werken, kon zonder deze last over de programherziening gesproken worden. Het partijbestuur deed overeenkomstig het verslag van de herzieningscommissie een volgende voorstel:

Het congres bevestige het besluit van het partijbestuur tot benoeming eener commissie, die de opdracht heeft: in een beoordeeling te treden van het beginselprogram; de resultaten van deze beoordeeling neer te leggen in een aan het partijbestuur uit te brengen rapport, eventueel vergezeld van voorstellen tot wijziging. Het congres vulle deze commissie aan met zes leden.536

Dit voorstel werd aangenomen, waarbij het congres de benoeming van de zes nieuwe leden aan het partijbestuur overliet.537 Dit besluit werd later bij het toen gebruikelijke referendum met overgrote meerderheid bevestigd.538 Vervolgens werden door het partijbestuur tot lid benoemd: Wibaut, Van der Goes, Roland Holst, Tak, Mendels en Gorter. Gorter zag van benoeming af; vervolgens werd Loopuit benoemd, maar deze stelde voor zijn plaats in te laten nemen door Wiedijk. Daarin bewilligde het bestuur. Tak overleed in augustus 1907; hij werd opgevolgd door J. van den Tempel.539

De aldus uitgebreide commissie begon haar werkzaamheden op basis van het rapport-Ankersmit en een inmiddels door Kuyper opgesteld ontwerpbeginselprogramma, waarin de op het programma van 1895 aangevoerde kritiek goeddeels was verwerkt. De discussies draaiden uiteindelijk om één centrale vraag: of het program gehistoriseerd moest worden door een onderscheid te maken tussen enerzijds ‘ongebreideld’ en anderzijds door het ijveren van de arbeidersklasse ‘gebreideld’ kapitalisme, waarbij de scheidslijnen hierover vrijwel samenvielen met die tussen de ‘marxisten’ en de anderen.540 Op de zesde bijeenkomst van de commissie, op 3 januari 1908, leidde dit meningsverschil tot het besluit om Troelstra zowel als Wiedijk een herzien ontwerpprogramma op te laten stellen.

Op het congres van 1908 was de programherziening geen punt van discussie. ‘Een rapport heeft de commissie nog niet ingezonden,’ meldde het jaarverslag van de partijsecretaris droog.541 In de loop van 1908 schortte Henriëtte Roland Holst op doktersadvies haar partijpolitieke werkzaamheden op en bedankte voor het lidmaatschap van de commissie; alsnog werd Loopuit zo lid.542 Mendels werd na zijn uittreden uit de sdap in februari 1909 door Bonger vervangen. Een maand later verliet ook Wiedijk de sdap; hij werd door Pijnakker opgevolgd. De commissie die verantwoordelijk was voor het uiteindelijke ontwerpprogramma bestond derhalve uit J.F. Ankersmit, mr. W.A. Bonger, ds. J.A. Bruins, F. van der Goes, R. Kuyper, Jos. Loopuit, P.A. Pijnappel, J.H. Schaper, H. Spiekman, J. van den Tempel, mr. P.J. Troelstra, W.H. Vliegen en F.M. Wibaut.543

Tussen januari 1908 en februari 1910 heeft de commissie echter niet vergaderd. Debet daaraan waren vooral de interne troebelen, en na ‘Deventer’ de voorbereiding van de Kamerverkiezingen. Het officieel verslag voert daarnaast als verklaring aan dat op de zesde vergadering van de programcommissie, op 3 januari 1908, besloten was dat Troelstra en Wiedijk elk een ontwerp zouden opstellen. (Wiedijk had niets gezien in een gezamenlijk ontwerp.544) ‘Uiteraard vorderde deze arbeid geruimen tijd.’545 (In beide gevallen zou het uiteindelijk gaan om teksten van enkele getikte pagina's.) In feite heeft de programcommissie haar werkzaamheden in december 1908 opgeschort met het oog op de conflicten in de partij. Dit wilde het partijbestuur niet aanvaarden. Maar pas na het bijzonder congres te Deventer is de commissie weer aan het werk gegaan.546

Het jaarverslag van de partijsecretaris over 1909 meldde dat de programcommissie haar werkzaamheden had hervat en hoopte tijdig gereed te zijn om behandeling van een conceptprogramma op het congres van 1911 mogelijk te maken.547 Vanuit het congres kwam het verzoek aan het partijbestuur ‘eens wat meer fut achter de programcommissie te zetten. Het is gewenscht, dat wij nu spoedig een algemeen-verdedigbaar program krijgen.’548

Het rapport van de commissie werd inderdaad in oktober 1910 gepubliceerd.549 Vooreerst stond het echter niet ter discussie, want het partijbestuur besloot de behandeling ervan uit te stellen tot het congres van 1912. In april 1910 had het sdap-congres besloten de strijd om het algemeen kiesrecht te verhevigen door het organiseren van een ‘Volkspetitionement voor Algemeen Kiesrecht’.550 De petitionnementsactie had te veel beslag op de partij gelegd om een behoorlijke bespreking van het ontwerpprogramma mogelijk te maken.551 Pas op het congres in Leiden, 1912, stond het ter discussie en werd het vastgesteld.

Na de uitbreiding van de commissie met ‘marxisten’ was al snel gebleken dat er geen fundamenteel meningsverschil meer bestond over de wenselijkheid van herziening als zodanig, ook al zou dat pas op de vergadering van 3 januari 1908 leiden tot de formele keuze tussen een herziening van het oude programma dan wel tot de opstelling van een geheel nieuw. Gorter was de enige die herziening als zodanig bleef afwijzen. Maar hij was uiteindelijk niet tot de commissie toegetreden.552

De voornaamste kwestie die de meningen verdeeld hield was, zoals gezegd, of een scheiding gemaakt kon worden tussen het ‘ongebreidelde kapitalisme’ enerzijds en een kapitalisme dat serieus werd beïnvloed door de socialistische beweging anderzijds; de vraag met andere woorden ‘of op eenig bepaald tijdstip de ongunstige werking van het kapitalisme door de tegen-aktie van het proletariaat voor eenig deel zou zijn opgeheven.’553 Buiting stelt de controverse als volgt:

Wat er op het spel staat raakt de kern van de toekomstige koers van de Nederlandse sociaal-democratie. Zijn de in het partijprogram neergelegde wetmatigheden of tendenties in principe nog steeds geldig en dus eveneens de erop te baseren revolutionaire hervormingstactiek òf dwingt de concrete maatschappelijke ontwikkeling tot een zodanige revisie van het program of van centrale onderdelen ervan, dat het program de Troelstraiaanse strategische conceptie en de erop gebaseerde tactieken zal legitimeren.554

Dit is een ter zake doende samenvatting van het debat in de commissie, zij het dat er niet uit naar voren komt wat die ‘revolutionaire hervormingstactiek’ zou moeten inhouden. Hoe het ook zij, dit verschil in uitgangspunt deed Wiedijk er op de zesde vergadering van de commissie, 3 januari 1908, uiteindelijk vanaf zien in te gaan op Troelstra's voorstel het samen eens te worden over het nieuwe ontwerpprogramma. ‘Het zal heel moeilijk zijn, dat Troelstra en ik een program ontwerpen, omdat hij een historische inleiding wil en ik niet.’555 In zijn ogen was er geen sprake van dat het kapitalisme naar zijn logica historisch onderscheiden kan worden in een ‘ongebreidelde’ en een ‘gebreidelde’ fase. In augustus 1908 had Wiedijk zijn ontwerp gereed.556 Het schetst de ontwikkeling van de maatschappij in andere bewoordingen dan het program van 1895, maar in de kern handhaaft het als zwaartepunt de onverwrikbare wetmatigheid van de ontwikkeling van het kapitalisme. De verovering van de politieke macht heet het ‘naast grote doel der sociaaldemocratie’. Maar het is wellicht typerend dat het ontwerp afbreekt na de zin: ‘De bijzondere middelen waardoor de partij haar boven omschreven doel tracht te bereiken zijn:’557

Pas op 7 februari 1910 vond de volgende vergadering van de programcommissie plaats. Daar lagen ter tafel het ontwerpprogramma van Wiedijk (na diens uittreden uit de sdap werd dit, ‘met eenig voorbehoud omtrent sommige uitdrukkingen’,558 overgenomen door Wibaut) en dat van Troelstra, opgesteld met hulp van Kuyper. Het verschil tussen beide ontwerpen werd in het uiteindelijke verslag van de herzieningscommissie gekarakteriseerd als dat tussen ‘dogmatisch’ en ‘historisch’, tussen ‘statisch’ en ‘dynamisch’.559 In feite ging het nog steeds om de vraag welke ruimte de logica van het kapitalisme liet aan effectief handelen van het proletariaat, gerepresenteerd door een sociaal-democratische partij. Uiteindelijk werd met zes tegen twee stemmen en twee onthoudingen besloten Troelstra's ontwerp voor verdere bespreking te aanvaarden.560 Bij deze verdere bespreking van ‘haast iedere zinswending van het ontwerp’ was het doel, volgens secretaris Ankersmit, ‘daaraan een vorm te geven, die wetenschappelijk zoo juist mogelijk zou zijn en tevens zoo veel mogelijk de partij als geheel zou bevredigen.’561

Centraal in de nu volgende discussie stond dan ook opnieuw de vraag wat de betekenis was van de politieke actie van arbeiders en hun organisaties binnen het raam van het kapitalisme. Troelstra's ontwerp stelde dat ‘slechts binnen zeer beperkte grenzen’ het verzet van het proletariaat succesvol kon zijn. Van der Goes en anderen vonden dit nog te optimistisch, anderen daarentegen te pessimistisch. Beide groepen beriepen zich op het feit dat het hier een kwestie van empirie betrof, die niet in een programma kon worden beslist. Van der Goes zette op verzoek zijn bezwaren op schrift. Dit leidde ertoe dat de hierboven geciteerde zinsnede in het door Troelstra herziene ontwerp niet meer voorkwam.562 Vliegen stelde later vast: aangezien het hier verwachtingen betrof waarover niemand enige zekerheid kon hebben, werd alles wat hierop betrekking had, geschrapt.563

Een tweede geschilpunt was enerzijds de vraag of in het program niet tot uitdrukking zou moeten worden gebracht dat de sdap zich niet tegen de godsdienst keerde, anderzijds of er niet een plaats ingeruimd moest worden voor zedelijke motieven achter het streven naar socialisme. Beide punten werden aan de orde gesteld door ds. Bruins. Het eerste werd afgewezen met als argument dat het program een analyse van de maatschappij behelsde in zoverre deze naar het socialisme leidde. Voor godsdienst was daarin geen plaats. Bovendien kon onder ‘godsdienst’ van alles worden verstaan - ook de notie van door God geschapen sociale ongelijkheid. Bruins' tweede punt vond meer instemming. Het leidde tot de zinsnede in het ontwerp dat het kapitalisme een stelsel was ‘dat ekonomisch verouderd en zedelijk veroordeeld is’.564

Allerlei kleinere details kwamen nog ter sprake voordat tijdens de vergadering van 17 oktober 1910 het ontwerpprogramma werd vastgesteld. Dit geschiedde met algemene instemming, zij het dat enkele leden stelden dat instemming inhield het recht om anderszins kritiek op onderdelen van het program kenbaar te maken.565 Maar het ontwerp lag daar en de commissie was gereed. Haar werkzaamheden hadden in totaal f 485,47 gekost, aan zaalhuur, reis- en verblijfkosten, porti, verteringen en fooi, en rekeningen voor type- en vermenigvuldigingswerk.566

De vaststelling van het program

Op het congres werd meegedeeld dat het in de commissie om een drietal ontwerpen was gegaan, van de hand van respectievelijk Troelstra, Wiedijk en Pijnappel.567 De verschillen zouden als volgt hebben gelegen: Troelstra wilde zijn program enkel op erkende feiten gebaseerd zien; dat van Wiedijk leidde het socialistisch eindresultaat af uit bestaande maatschappelijke tendensen, terwijl Pijnappel doel en streven der sociaal-democratie zo eenvoudig mogelijk had willen formuleren. De meerderheid der commissie had voor het ontwerp-Troelstra gekozen, maar bij uitwerking was veel van het ontwerp-Wiedijk overgenomen. Zo althans gaf Vliegen de gang van zaken later weer.568

Troelstra leidde het debat over de programherziening in. In vergelijking met de programma's van andere sociaal-democratische partijen had dat van 1895 een lange levensduur genoten; niettemin was het ‘moeder-program’, dat van Erfurt, nog steeds van kracht. Als dat van de sdap gelijkluidend was geweest aan dat van de spd, zo voerde Troelstra aan, dan zou de behoefte tot wijziging lang niet zo sterk zijn geweest. Hij verwees naar Kautsky, die in de vierde druk van Das Erfurter Programm had aangegeven waarom zijns inziens geen behoefte aan herziening bestond. Kautsky wees er daarbij op dat de catastrofetheorie niet in het program te vinden was, evenmin als de Verelendungstheorie. Deze laatste stond, aldus Troelstra, echter wel degelijk in dat van de sdap.

Het sdap-programma was op een aantal punten veel meer aanvechtbaar dan dat van Erfurt. Het stelde niet ‘als tendenz’, maar als feit de toenemende armoede van en werkloosheid onder de niet-bezitters, de ‘snelle opeenvolging van krisissen’ en ‘de snelle samentrekking van alle arbeidsmiddelen in handen van een steeds kleiner aantal personen’. Op al deze punten - waar het Erfurter Programm voorzichtiger bewoordingen gebruikte - achtte Troelstra het program niet houdbaar.

Het voornaamste verschil van het nieuwe ontwerp met het oude programma noemde hij het feit dat de ontwikkeling naar het socialisme daar te zeer als een mechanisch, wetmatig proces was voorgesteld, waaraan de mensen zich hadden te onderschikken, terwijl in het nieuwe programma de weg naar het socialisme veel meer een zaak was geworden van de inspanningen van mensen om gebruik te maken van maatschappelijke ontwikkelingen. Dit betekende volgens Troelstra allerminst een afwijking van het marxisme, zoals hij ook aanvoerde dat het nieuwe programma meer in overeenstemming was met dat van Erfurt, waar dit stelde dat de economische ontwikkeling niet ‘zonder den bewusten wil der arbeiders’ tot het socialisme voert. Zonder die wil zou die ontwikkeling logischerwijs tot een ‘modern grootkapitalistisch feodalisme’ leiden.569 Troelstra's toelichting ging niet zover dat hij uitlegde waarom, waar hij zo sterk de nadruk legde op de zwakheden van het programma van 1895 in vergelijking tot de verdiensten van het Erfurter Programm, de herzieningscommissie zich niet had beperkt tot alsnog een trouwhartige overname van dit laatste.

Namens de ‘marxistische’ leden van de commissie verklaarde Van der Goes vervolgens dat dezen zich geheel met het ontwerp konden verenigen.570

Vervolgens ging het congres over tot bespreking van de ingediende amendementen, voorzover deze al niet vooraf verwerkt waren in het definitieve ontwerpprogramma. De geheel of gedeeltelijk overgenomen amendementen - ruim twintig, afkomstig uit Amsterdamse afdelingen, Aardenburg en Laren-Blaricum - droegen voornamelijk een taalkundig of stilistisch karakter.571 Maar ook daarna achtte de commissie het op voorstel van Troelstra nodig nog enkele wijzigingen aan te brengen.572

Zeven afdelingen hadden amendementen ingediend; naast vijf Amsterdamse Aardenburg en Almelo; de meeste waren afkomstig uit de afdeling Laren-Blaricum - de thuisbasis van Kuyper. In meerderheid hadden deze betrekking op details; zij werden om die reden, of als overbodig, door de programcommissie afgewezen. Anders lag het bij het voorstel van Dordrecht, Amsterdam vi en Almelo, om in de passage waarin het kapitalisme ‘ekonomisch verouderd en zedelijk veroordeeld’ werd genoemd, ‘en zedelijk veroordeeld’ te schrappen. ‘Zedelijk veroordeeld’ was de voornaamste inbreng geweest van de dominees van ‘De Blijde Wereld’ en deze passage ondermijnde in feite meer dan wat ook het orthodox-marxistische karakter van het programma. Amsterdam - het verslag meldt niet welke afdeling, maar men moet aannemen Amsterdam vi - stelde eerst nog voor de ‘filosofisch-historisch-materialistische gedachte’ te behouden door ervan te maken: ‘en daarom zedelijk veroordeeld’. Dit wees de herzieningscommissie af, aangezien zulks ‘een aanval zou zijn op de ideologische opvatting van tal van flinke strijders’, zoals zij ook het amendement als zodanig ‘ten ernstigste’ ontraadde. Troelstra: ‘De zedelijke veroordeling van het kapitalisme is een der krachtigste wapenen in onzen strijd.’ Daarop werd het amendement ingetrokken. Daarentegen werd het bezwaar van Laricum-Blaren betreffende de nieuwe middenstand overgenomen, in zoverre dat deze in het program voor wat betreft hun onzekerheid van bestaan en afhankelijkheid van de kapitalist op één lijn gesteld werd met de arbeidersklasse.573 Vervolgens werd het programma met algemene stemmen vastgesteld.

5.4 Het programma van 1912 nader beschouwd

Op het congres klonk reeds de roep om de publicatie van het program te doen vergezellen van een toelichting.574 Andermaal nam Troelstra deze taak op zich, met als resultaat de brochure De sdap. Wat zij is en wat zij wil575 die tot 1921 zou worden herdrukt.576

Het programma van 1912 zou bekend worden als het ‘Leidse’ en als het ‘eenheidsprogramma’. Het was het eerste wat niet rechtstreeks op een Duits voorbeeld was gebaseerd, hoewel wij zagen dat Troelstra in zijn toelichting op het congres de revisie van het program van 1895 onder andere verdedigde met het argument dat de oprichters van de sdap daarin juist te veel waren afgeweken van het Erfurter Programm.

De centrale argumentatie van Troelstra en de zijnen luidde dat in het nieuwe programma implicaties van het oorspronkelijke naar buiten waren gebracht en expliciet gemaakt, die noch in dat van 1895, noch in het program van Erfurt duidelijk als zodanig te herkennen waren, terwijl in het oude beginselprogramma daarnaast ook nog een aantal feitelijke onjuistheden en misvattingen was opgenomen. Niet een breuk met het oude programma, maar een verbetering hield het voorliggende programma in; een verbetering die vooral betrekking had op de rol die de arbeidersklasse en de daarop gebouwde politieke partij onder het kapitalisme konden en moesten spelen. Terwijl ‘zedelijke beginselen’ in het nieuwe programma als zodanig werden genoemd als motief voor sociaal-democratische politiek, benadrukte Troelstra in zijn toelichting niettemin dat de partij zich baseerde, en bleef baseren, op de wetenschap der maatschappelijke ontwikkeling577 (zijn cursivering), zoals deze door Marx en Engels in het Communistisch Manifest en in Das Kapital was ontwikkeld, met name waar het de wetmatigheden in de relatie tussen arbeid en kapitaal betrof.

Het voornaamste verschil met het oude programma kwam nergens expliciet ter sprake: het Leidse programma kent geen ‘strijdgedeelte’. (Uit het ontwerp van Wiedijk zou men kunnen opmaken dat dit oorspronkelijk wel in de bedoeling had gelegen. Dit zou verklaren waarom het afbreekt op het moment dat zijn analyse voortgezet zou worden met het noemen van concrete middelen en eisen. Maar zeker is dit niet.) De sdap zou er nog lang een ‘strijdprogramma’ op nahouden, naast beginsel- en verkiezingsprogramma. Op het congres van 1914 werd een nieuw strijdprogramma als opvolger van dat 1895 vastgesteld, waarbij het oude bewaard bleef, maar ‘in een fatsoenlijken toestand gebracht, zonder er eenig nieuw denkbeeld in te brengen’ (Troelstra), door de inhoud ervan in overeenstemming te brengen met in de loop der jaren genomen congresbesluiten en datgene te schrappen dat door wetgeving achterhaald of anderszins verouderd was geraakt. Dit in afwachting van ‘de definitieve herziening’.578

Een rechtstreekse relatie met het beginselprogramma ontbrak voortaan. Daarmee werd om zo te zeggen langs administratieve weg de spanning die inherent was aan het Erfurter Programm en de erop geënte programma's opgeheven. Toch is dit een niet helemaal juiste voorstelling van zaken. In het programma van 1912 was in de diagnose van het kapitalisme een veel grotere ruimte omschreven voor politiek handelen. Daarmee verviel logischerwijs de noodzaak dit aanstonds concreet te benoemen. Vandaar dat Pijnappel in de herzieningscommissie het voorstel had gedaan om het beginselprogramma te beperken tot een half dozijn regels, waarin slechts gesteld werd dat de sdap naar de vorming van een socialistische samenleving streefde. Dat was waar het om ging, zo meende hij; hoe de partij dat deed hoefde in zo'n beginselprogramma niet opgenomen te worden. Hij kreeg zijn zin niet, maar in feite werd zijn redenering wel gevolgd. Het ‘strijdprogramma’ stond afgedrukt in de lidmaatschapsboekjes van de sdap, de feitelijke status ervan tussen beginsel- en verkiezingsprogramma bleef echter onduidelijk en werd dat in de loop van de tijd steeds meer. Toen Wiardi Beckman in het begin van de jaren dertig ten dienste van het scholingswerk in de sdap een nieuwe toelichting schreef op het beginselprogramma van 1912, vermeldde hij het bestaan van het strijdprogramma nog wel, maar ging hij op de inhoud in het geheel niet in:

Het Beginselprogramma is de Grondwet van een politieke partij. Het is de zorgvuldig opgestelde samenvatting van de theorie, die haar bij haar actie leidt. Daarnaast kennen wij een Strijdprogram, een Verkiezingsprogram, een Gemeenteprogram enz., waarin, voor een bepaald tijdstip of voor een bepaald onderdeel van de politiek der Partij, de directe practische eischen zijn neergelegd, die uit het Beginselprogram voortvloeien.579

Voor welk tijdstip of onderdeel het strijdprogramma was bedoeld, bleef ook bij hem duister. Hier blijkt dat het ‘strijdprogramma’ van een lagere orde werd beschouwd als het beginselprogramma.

Van der Goes verdedigde het nieuwe program in De Nieuwe Tijd op een wijze die - onbedoeld - de scheiding tussen beginsel- en strijdprogramma van een argumentatie voorziet. Dat de herzieningscommissie, die in zijn definitieve samenstelling voor tweederde uit ‘niet-marxisten’ bestond, toch akkoord was gegaan met dit voor ‘marxisten’ ‘aannemelijke’ program schrijft hij toe aan de intellectuele superioriteit van de marxistische theorie zowel als aan de maatschappelijke situatie, die ‘de gedachte dat het kapitalisme uit zich zelf een voor het proletariaat gunstige wending neemt’ onmogelijk maakt. Daarnaast is voor niet-‘marxisten’ ‘een streng principieel gesteld program (...) een sieraad van elke sociaal-demokratische partij’. Want de uiteenzetting van beginselen in zo'n program is op geen enkele manier een stain-de-weg voor ‘revisionistische’ hervormingsarbeid.580

Een vergelijking met het programma van 1895

Een formele vergelijking met het programma van 1895 ligt niet alleen voor de hand, maar is in zekere zin ook gemakkelijk: beide volgen immers hetzelfde stramien. Het Leidse programma telt 34 zinnen, gegroepeerd in twaalf alinea's.581 Het programma van 1895, althans het ‘principiële’ deel, telt elf zinnen, waarvan de inhoud correspondeert met die van het program van 1912. Van de twaalf alinea's van het laatste wordt in deze paragraaf opgetekend waar de inhoud ervan verschilt met dat van 1895.

De eerste alinea omschrijft de kapitalistische voortbrengingswijze en de vorming van een duurzame tegenstelling tussen proletariaat en kapitalisten. Dit gebeurt in neutraler bewoordingen dan in 1895.

De tweede alinea schetst de positie van het proletariaat; in vergelijking met ‘1895’ wordt hier meer aandacht gegeven aan de negatieve sociale en geestelijke consequenties van het kapitalisme voor de arbeiders. De passage over het optreden van crises (‘snelle opeenvolging van krisissen’) is minder vergaand geworden; die over de toenemende armoede van de in tal groeiende niet-bezitters keert niet terug.

De derde beschrijft de bewustwording bij het proletariaat van de eigen positie, de strijd om ‘politieke rechten en sociale hervormingen’ welke daar uit voortkomt, die echter, zolang de arbeidersklasse de maatschappij niet beheerst, niet het kader van het kapitalisme te buiten gaat. Het program is hier uitvoeriger dan zijn voorganger, de stelling van 1895 over ‘toenemende werkloosheid’ is verdwenen.

Ook alinea vier is uitvoeriger dan zijn voorganger. Deze stelt dat de ontwikkeling van het kapitalisme de economische voorwaarden schept voor een ander stelsel, gebaseerd op maatschappelijk bezit en beheer van de productiemiddelen met als doel niet winst, maar behoeftebevrediging van allen.

Alinea vijf stelt dat de concurrentie enerzijds tot schaalvergroting in de productie leidt en daarmee tot toename van de loonarbeid als gevolg van de verminderde betekenis van het ‘kleinbedrijf’. Ook hier is het Leids program genuanceerder dan dat van 1895.

De volgende alinea is gewijd aan de landbouw; deze heeft geen equivalent in het oude programma. Gezegd wordt dat hier het proces van bedrijfsconcentratie zich niet in dezelfde mate voordoet als in andere sectoren, maar dat ook hier de macht van het kapitaal toeneemt, terwijl het ‘agrarisch kleinbedrijf’ het op den duur onmogelijk maakt om deel te hebben aan een hogere levensstandaard.582

Alinea zeven beschrijft hoe de concentratie in de industrie leidt tot monopolisering en dominantie van het bankkapitaal. Aldus verliest de kapitalist zijn functie van bedrijfsleider en wordt het bedrijf gereed voor overname door de maatschappij. Ook hier is het program uitgebreider en preciezer in de beschrijving van de werking van het kapitalisme.

Volgens alinea acht worden intussen al bedrijven van particulier in publiek beheer overgebracht, terwijl dit eerste ook door de groei van coöperatie wordt ingeperkt. Dit is geheel nieuw in vergelijking met ‘1895’.

In alinea negen wordt geschetst hoe enerzijds de ontwikkeling van de maatschappij tot verheviging van de klassenstrijd leidt. Het proletariaat gaat eisen stellen die binnen het kapitalistisch stelsel niet meer te verwezenlijken zijn; de ‘kapitaalmagnaten’ weten bestuur en wetgeving aan eigen belang dienstbaar te maken en drijven regeringen de weg op van imperialisme en vergroten aldus de internationale spanningen. Ook hier betreft het wezenlijke toevoegingen ten opzicht van het oude program, zonder aan de strekking daarvan af te doen. Hier wordt ook gesteld dat ‘door en in den klassenstrijd’ een deel van het proletariaat een ‘verhooging van den levensstandaard’ heeft weten te veroveren.

De tiende alinea gaat in op de ontwikkeling van het proletariaat. Dit groeit niet alleen in aantal, maar ook in soort: een nieuwe middenstand van technici en beambten bevindt zich in sociaal en economisch opzicht in eenzelfde positie als de arbeiders. In de klassenstrijd maken de arbeiders een politieke en wetenschappelijke ontwikkeling door, alsmede een zedelijke verheffing, die hen geschikt maken om de plaats van de heersende klassen in te nemen.

Hiertoe, zegt alinea elf, is de verovering der politieke macht noodzakelijk. De ontdekking van de ‘nieuwe middenstand’ en haar incorporatie in het proletariaat is hier het voornaamste nieuwe element. In deze analyse komt ook de passage over het kapitalistisch stelsel als ‘economisch verouderd en zedelijke veroordeeld’, waarmee zedelijke motieven als zodanig een plaats kregen en aldus gebroken werd met een perspectief waarin klasse en partij slechts radertjes zijn in een door de natuurwetten van het kapitalisme bewogen mechanisme.

Alinea twaalf ten slotte, omschrijft doel en functie van de sdap: het Nederlandse proletariaat in een zelfstandige politieke partij te organiseren ter deelneming in de internationale klassenstrijd.

Het programma nader beschouwd

Wereldbeschouwing

In strekking zijn er in veel opzichten geen wezenlijke verschillen tussen het programma van 1895 en dat van 1912. Maar de context waarin het laatste is ontstaan maakt de verschillen die er zijn aanwijsbaar. Wat in het programma van 1895 nog onuitgesproken is, is nu duidelijk: de analyse die het programma biedt is niet gebaseerd op een wereldbeschouwing (‘de marxistische filosofie’) maar enkel op de ‘wetenschappelijke analyse’ van de maatschappelijke ontwikkeling. Het programma is in dit opzicht niet antigodsdienstig, maar agnostisch: het spreekt zich niet over levensbeschouwelijke en religieuze kwesties uit, juist omdat de sdap op dat terrein politiek niets te winnen heeft, en belangrijker nog, principieel geen stelling wenst te nemen. In dit opzicht maakt het programma van 1912 expliciet wat in feite al in dat van 1895 besloten lag: dat de sdap partijvorming op confessionele grondslag verwierp. De beoogde ‘Doorbraak’ die met de oprichting van de PvdA nader gestalte zou moeten krijgen, was daarom niets anders dan een andere methode om de politieke tweedeling die de leiding van de sdap vanaf de oprichting voor ogen stond, die tussen ‘links’ en ‘rechts’, te effectueren.

Maatschappijbeeld

Nog immer is dit bepaald door de tegenstelling tussen arbeid en kapitaal. Het voornaamste verschil met 1895 is dat de analyse van de werking van het kapitalisme nu voor wat betreft de daaraan inherente wetmatigheden zowel in het algemeen als in de toespitsing is gerelativeerd dan wel afgezwakt. De wetten van het kapitalisme gelden nog steeds. Maar ze kunnen zich niet ongestoord doorzetten. Troelstra vat de veranderde teneur in zijn toelichting als volgt samen:

Men kan dit program noemen: het program van twee elkaar tegenstrevende krachten. De ene kracht is die van het door zijn eigen bewegingswetten gedreven kapitalisme; de andere die van het door het kapitalisme zelf gevormde, steeds met armoede en ontaarding bedreigde, tot verzet genoodzaakte, in en door dat verzet tot zedelijke en politieke rijpheid opgevoerde en juist daardoor het kapitalisme overwinnende proletariaat.583

De ijzeren wetten van het kapitalisme zijn geworden tot strekking, die slechts ‘bij gemis aan verzet der arbeiders tot feit werd’.584 Nu zou het onjuist zijn de tegenstelling tussen Troelstra c.s. en de ‘marxisten’ terug te brengen tot voluntarisme versus determinisme. Het bovenstaande citaat maakt bijvoorbeeld duidelijk hoezeer ook Troelstra de ‘harde krachten’ (als ik ze zo mag noemen) in de maatschappij het primaat gaf boven de collectieve inspanningen van mensen. Anderzijds toonde Wiedijk in zijn zeer uitvoerige kritiek op het programma van 1912 aan ‘hoezeer hij het marxisme niet als een afgerond geheel van leerstelligheden zag, doch als een wetenschappelijke werkmethode: niet feiten stelt het, maar tendenties geeft het aan’.585 Van inhoudelijk-theoretische verschillen in maatschappijbeeld was in zekere zin minder sprake dan van de politieke gevolgtrekkingen die Troelstra, respectievelijk Wiedijk daaraan wensten te verbinden.

Politiek en partij

De spanning tussen het primaat van de politieke dan wel de economische strijd - die in 1895 onder andere tot uiting kwam in alinea vii - is in dit programma verdwenen. ‘De taak van het proletariaat in de klassenstrijd is dus de politieke macht te veroveren.’586 Inderdaad heeft de politiek in dit programma een veel relevantere plaats gekregen dan in dat van 1895. In zijn toelichting schetst Troelstra een proces waarbij het proletarisch verzet eerst het karakter draagt van ‘noodweer ter verdediging van de eenvoudigste levensbelangen’,587 vervolgens evolueert naar het niveau van gemeenschappelijke actie, culminerend in de vorming van vakverenigingen, waarna men tot ontdekking komt dat slechts politieke actie een andere inrichting van de maatschappij mogelijk maakt, vooropgesteld dat het verzet tegen het kapitalisme niet in burgerlijke banen wordt geleid, in de vorm van hervormingsgezinde en democratische vleugelvorming bij de burgerlijke partijen. Uiteindelijk leidt dit echter slechts tot aanpassing binnen het bestaande stelsel. Deelname aan de politieke strijd, aldus Troelstra, is het mechanisme bij uitstek dat de arbeider ‘tot een ontwikkeld (...) op de hoogte van zijn tijd staand burger van zijn volk maakt’.588 De hervormingen die de partij nastreeft dragen, juist omdat zij tegen het kapitalistische stelsel ingaan, een revolutionair karakter.589 Politiek en partij hebben hier, kortom, heel wat meer gewicht gekregen dan in ‘1895’. De richting waarin zij zich dienen te bewegen ligt weliswaar vast, maar hun beweging is niet automatisch, terwijl de deelname aan de politiek zelf instrument tot burgerschap blijkt te zijn.

Productiesfeer

Over de inrichting van het productiestelsel is dit programma bijna even algemeen als dat van 1895. Voorzien wordt een niet nader gespecificeerde overgang van particulier in maatschappelijk bezit van de productiemiddelen, waarbij de coöperatie als een van de vormen van dit laatste wordt gezien.

Reproductiesfeer

Hierover heeft het Leids programma, eigenlijk net als zijn voorganger, slechts in het negatieve te berichten, in de zin dat het impliciet pleit tegen armoede, bestaansonzekerheid, geestdodende, afmattende en ongezonde arbeid, lange arbeidstijd, kinderarbeid, prostitutie, pauperisme, alcoholisme en misdaad

Het bovenstatelijke

Hoewel het programma de activiteiten van de sdap in Nederland plaatst in de context van de werking van een kapitalistische wereldeconomie, heeft het niets te melden over die context. Zeker, de sdap neemt deel aan de internationale klassenstrijd. Maar dan wel in een perspectief dat louter Nederland omvat. Dat deze staat in territoriale termen een van de grootste koloniale rijken ter wereld bezat, valt uit dit programma niet op te maken, zoals het ook geen aandacht besteedt aan het feit dat de kapitalistische wereldeconomie georganiseerd is in met elkaar concurrerende en soms oorlogvoerende staten. Het Leids programma hield de afsluiting in van een langdurige ‘meningen- en partijstrijd’ in de sdap. Enerzijds was het de bevestiging van de met de uitdrijving van de Tribunisten - achteraf het eerste schisma tussen sociaal-democraten en communisten - herwonnen eenheid tussen ‘marxisten’ en ‘revisionisten’ - categorieën die niet alleen intern divers van aard waren, maar elkaar ook deels overlapten. Anderzijds bevestigde het program de onder Troelstra ingeslagen weg om, op basis van een historisch-materialistische analyse van de maatschappij een hervormingspolitiek te beoefenen die naar intentie revolutionair was. In deze zin legitimeerde dit programma niet een scheiding tussen ‘theorie’ en ‘beweging’, maar wel een zekere afstand tussen het perspectief op lange termijn en de vereisten van de dagelijkse politiek. Het uitgangspunt dat de opstelling in de laatste rechtstreeks moest worden afgeleid uit het eerste werd stilzwijgend verlaten.

6

Het SDAP-programma van 1937

6.1 Ideologische en politieke ontwikkelingen na 1912

Het eenheidsprogramma van 1912 vervulde de hem toegedachte functie de gelederen in de sdap te sluiten op basis van een gezamenlijk gedragen manifest. Maar de context waarin het bestemd was te functioneren, veranderde na 1912 snel. In 1913 kwam de sdap voor het eerst voor de keus te staan tot de landsregering toe te treden, dat wil zeggen politieke verantwoordelijkheid op zich te nemen samen met niet-socialistische partners. Op het moment dat deze mogelijkheid niet zonder meer werd afgewezen, was het perspectief van het beginselprogramma, dat voorzag in een overname van de macht op basis van een proletarische politieke meerderheid, in de praktijk al minder overtuigend dan in theorie.

In 1914 brak de Eerste Wereldoorlog uit, waarin Nederland neutraal bleef. Aan de Tweede Internationale en de hooggestemde verwachtingen die in haar programma belichaamd waren, kwam een eind. Daarop was het Leids program echter afgestemd geweest. Hieraan werden in de sdap vooreerst geen programmatische consequenties verbonden.

De handhaving van de Nederlandse neutraliteit vereiste de instandhouding van een omvangrijke Nederlandse krijgsmacht. In de sdap leidden dit en de omstandigheden waarmee een en ander gepaard ging halverwege de oorlog tot hoog oplopende discussies, waarbij het beginselprogramma geen leidraad kon zijn, omdat het in kwesties als deze niet voorzag.590

In 1917 kwam het tot de pacificatie van de onderwijspolitiek en tot regeling van het algemeen kiesrecht.591 1917 was ook het jaar van de Oktoberrevolutie in Rusland. Deze werd al snel door de sdap herkend als niet passend in het ontwikkelingsschema van het kapitalisme, zoals voorzien in haar opeenvolgende programma's. Een staatsgreep was iets anders dan een echte revolutie, die juist door de ongeorganiseerde desintegratie van de bestaande orde zou zijn gekenmerkt. Het geweld en de terreur waarmee de bolsjewistische partij de macht greep en handhaafde, was zo gezien een ontkenning van de authenticiteit van de revolutie. Ook bij degenen in de sdap die niet per definitie afwijzend stonden tegen een revolutionaire weg naar het socialisme, ondervond de Oktoberrevolutie geen begrip. Kritiek op de theorie en praktijk van het bolsjewisme was dadelijk vanaf 1917 in de sdap, meer dan wel minder uitgesproken, overheersend.592

Het einde van de oorlog, de ineenstorting van de Centralen en de daaropvolgende revolutionaire situatie in Duitsland welke keizer Wilhelm ii naar Nederland deed vluchten, dit alles mondde uit in Troelstra's ‘vergissing’, zijn overtuiging dat de revolutie niet voor de grens bij Zevenaar halt zou houden. In Rotterdam, op maandag 11 november, en de volgende dag in de Tweede Kamer, ontzegde hij de regering ‘de zedelijke kracht en het politieke staatkundige recht’593 aan te blijven en kondigde hij de overname van de macht door de arbeidersklasse aan. De leider van sdap vergiste zich niet alleen in de machtsverhoudingen in Nederland, hij schatte ook de verhoudingen in zijn partij verkeerd, of misschien sloot hij er toen zijn ogen wel voor.594

Troelstra's optreden kan men echter ook beschouwen als uitdrukking van de wijze waarop in het marxisme van de Tweede Internationale het begrip ‘revolutie’ was opgevat. Revolutie was daarin niet een welbewuste greep naar de macht, maar de ineenstorting van de bestaande orde als gevolg van rot en schimmel. Het model van zo'n revolutie waren ‘les trois glorieuses’, de julirevolutie van 1830 in Parijs. Zo gezien markeert Troelstra's ‘vergissing’ het einde in de praktijk van het kautskyaanse marxisme.

In de sdap tekende zich vervolgens een tweespalt af tussen aanhankelijkheid aan de persoon van Troelstra enerzijds (welke geenszins instemming zonder meer met zijn stellingname inhield) en kritiek op zijn optreden (die niet noodzakelijkerwijs op zijn persoon en zijn leiderschap als zodanig betrekking had). De gelederen werden gesloten op het congres van april 1919, waar een door Troelstra en Vliegen opgestelde ‘eenheidsresolutie’ werd aanvaard. Als normale strijdmiddelen handhaafde de partij de wettige methoden van de democratie, zoals organisatie, parlementaire actie en propaganda. Zou een revolutionaire situatie de partij voor de keus stellen ook met andere dan wettige middelen de macht over te nemen, dan zou zij zich bovenal ervan moeten vergewissen of zo'n strategie steun bij de arbeidersklasse vond. De gehele bevolking zou daarna zo spoedig mogelijk in de gelegenheid moeten worden gesteld zich over de nieuw ingetreden situatie uit te spreken. ‘De Partij verwerpt dictatuur en schrikbewind en handhaaft het democratisch beginsel, dat zij ook op het sociale leven wil toepassen.’595

Aldus werd in theorie de dubbelzinnigheid van het beginselprogramma, waar het de combinatie van parlementaire democratie en revolutie betrof, gehandhaafd. Anderzijds betekenden de totstandkoming van het algemeen kiesrecht en van de achturige werkdag de verwerkelijking van twee eisen die in het feitelijke programma van de sdap centraal hadden gestaan. Voorzover deze resultaten gezien moesten worden als hervormingen op weg naar het socialisme volgde logischerwijs de vraag: hoe nu verder, zeker toen de eerste verkiezingen met algemeen mannen- en vrouwenkiesrecht (1922) de positie van de sdap weliswaar verbeterden, maar toch geenszins wezen op een automatische opmars naar een grote politieke meerderheid, zelfs niet naar een meerderheid zonder meer.

De sdap kwam aldus voor de vraag te staan welke strategie zoniet noodzakelijk, dan toch geschikt was om de opmars naar het socialisme voort te zetten. Dit leidde na 1918 tot een veelheid aan interne discussies over uiteenlopende thema's en marsrichtingen, die knap en overzichtelijk in kaart zijn gebracht in Cohens Om de vernieuwing van het socialisme.596 De achtergrond van al die debatten bleef echter de verwachting dat op den duur de groei van het proletariaat zou doorzetten en dat daarmee uiteindelijk een ruime politieke meerderheid van de staatsburgers voor het socialisme zou kiezen. De meningsverschillen binnen de partij in de jaren twintig en de vroege jaren dertig hadden niet betrekking op dit eindresultaat, maar op de wegen die daartoe bewandeld moesten worden.

Dominant in deze discussies bleef de interpretatie van het kautskyaanse reformisme, zoals gedragen door de generatie der stichters evenzeer als door de voormannen van de tweede generatie die in de jaren twintig de leiding van de partij gingen vormen, zoals ir. J.W. Albarda. Hij volgde in 1925 Troelstra op als fractievoorzitter in de Tweede Kamer, en feitelijk ook als partijleider.597 Van dit reformisme was en bleef het beginselprogramma van 1912 de ideologische basis, om wat er in stond evenzeer als om wat er niet in stond.

Na de totstandkoming van het program van 1912 zou het een kwarteeuw duren voor de sdap opnieuw een beginselprogramma vaststelde. Dit betekende niet dat de ideologische ontwikkeling van de partij in deze periode stilstond. Integendeel, maar uiteenlopende pogingen om het socialisme te herformuleren in inhoudelijke dan wel strategische zin, namen pas laat de vorm aan van de roep om een herziening of stelselmatige wijziging van het beginselprogramma. Pas eind 1933 kwam het tot de instelling van een ‘Herzieningscommissie’, die zich boog over de vraag of het programma van 1912 niet geheel of gedeeltelijk gewijzigd zou moeten worden.598

Het uitblijven van zo'n herziening kan toegeschreven worden aan het feit dat lange tijd vernieuwingspogingen die het kader van dit kautskyaanse reformisme te buiten gingen, binnen de sdap geen succes was beschoren.599 Voorzover het ging om substantiële programmatische vernieuwingen werden deze min of meer gezien als toevoegingen aan het oude programma of uitweidingen die er niet mee in strijd waren en er daarom stilzwijgend in mochten passen.

Dit gold zeker voor de drie belangrijkste politiek-ideologische en strategische vernieuwingsthema's die in de jaren twintig gestalte kregen: socialisatie, zoals geformuleerd in het zogenaamde ‘socialisatierapport’, ontwapening en ‘het staatkundig stelsel der sociaal-democratie’.

Het socialisatierapport

Het socialisatierapport, in 1920 opgesteld door een commissie onder voorzitterschap van F.M. Wibaut600 en vastgesteld op het partijcongres van dat jaar, maakte een eind aan de idee dat een revolutionaire breuk tussen kapitalisme en socialisme mogelijk was. ‘Alle gedachten aan de mogelijkheid van een plotselinge overgang van kapitalisme naar socialisme behooren in het rijk der fantasieën.’601

Socialisatie, opgevat als ‘de doelbewuste vermaatschappelijking der voortbrenging’, moest de evolutionaire weg naar het socialisme vormen. De eigendomsverhoudingen in het bedrijfsleven zouden geleidelijk veranderd worden, waarbij het particuliere eigendom meer en meer in handen van de gemeenschap kwam. Aldus werden drie vliegen in één klap geslagen. De inefficiëntie en verspilling, eigen aan het kapitalisme, zouden teruggedrongen worden; de productiviteit zou worden verhoogd en het arbeidsloos inkomen beperkt.

Socialisatie kon geenszins met nationalisatie gelijk gesteld worden. De ‘gemeenschap’ was iets anders dan de staat. In de leiding van de besturingsorganen van de gesocialiseerde bedrijven zouden vier belangengroepen steeds vertegenwoordigd zijn: arbeiders, technici en bedrijfsleiders, consumenten en de overheid. De gesocialiseerde bedrijven zouden juridisch de vorm kunnen krijgen van publiekrechtelijke lichamen.602 Opmerkelijk is de analyse van het kapitalisme die aan het rapport ten grondslag ligt. Het wordt, in de woorden van Peper, ‘bovenal aangeklaagd als een spilziek en inefficiënt systeem, dat opmerkelijk slordig omspringt met arbeid en kapitaal.’603 Niet zijn ontmenselijkende karakter staat centraal in de veroordeling van het kapitalisme, maar zijn irrationaliteit.

Het socialisatierapport (en het daarmee nauw gelieerde rapport van het nvv, Bedrijfsorganisatie en medezeggenschap),604 betekenden een feitelijke breuk met de voorstelling van zaken die zo kenmerkend was voor het kautskyaanse reformisme. Daarin waren scherpe grenzen gesteld aan de mogelijkheid van politiek ingrijpen in de ontwikkeling van het kapitalisme. Deze rapporten markeren de overgang naar een politiek-institutioneel socialisme, waarin structurele wijzigingen van de bestaande economische en politieke ordening langs parlementair-democratische weg worden nagestreefd; wijzigingen die gezien worden als stappen op weg naar de socialistische samenleving. Onherroepelijk leidt deze strategie tot een rechtstreekse betrokkenheid met de nationale staat, ook al blijven de internationalistische pretenties gehandhaafd: Het socialisatievraagstuk noemt als einddoel ‘de op rationeele, internationale arbeidsverdeling gebaseerde produktie’.605

Het staatkundig stelsel der sociaal-democratie

De discussie op het partijcongres van 1920 over Het socialisatievraagstuk ging onder andere over de vraag of de bestaande staatsinrichting wel geschikt was ten dienste van het socialisatie-streven. Troelstra gebruikte dit punt om andermaal zijn denkbeelden over een ander, sociaal-democratisch, politiek systeem te spuien: ‘(Er) moet, naast de Tweede Kamer, een lichaam komen, dat niet gekozen is door het amorfe algemeen kiesrecht, maar dat het ganse bedrijfsleven in zijn verschillende geledingen zal vertegenwoordigen.’606 Zijn voorstel om over de kwestie een studiecommissie in te stellen werd door het congres aanvaard.

Oorspronkelijk hadden Troelstra's denkbeelden betrekking op de staatkundige formatie in de overgangssituatie van kapitalisme naar socialisme. Bij de discussies in de commissie ging het allengs slechts om mogelijke veranderingen van het politieke stelsel als instrument ten dienste van socialisatie.607 De commissie, die nooit een officiële naam zou krijgen en soms als ‘commissie politiek systeem der arbeidersklasse’ werd aangeduid, soms als ‘commissie inzake politiek systeem der sociaal-democratie’ of ‘commissie voor de bestudering van het politiek systeem in verband met de socialisatie’,608 liep uiteindelijk op niets uit, ook al is zij officieel nooit ontbonden.609 Troelstra's denkbeelden over vormen van ‘functionele democratie’, over een op economische belangen gebaseerd representatief orgaan naast de volksvertegenwoordiging, waren voor andere leden van de commissie onaanvaardbaar, waar deze door hen werden gezien als een aantasting van het primaat van de politieke democratie.610

Later bouwde M. van der Goes van Naters echter op Troelstra's staatkundige ideeën voort in zijn proefschrift Het staatsbeeld der Sociaal-Democratie611 (1930). Deze studie markeerde een duidelijke verschuiving in het perspectief van het sociaal-democratisch denken over de staat. Stond dit bij Troelstra toch in het teken van de overgang naar het socialisme en het vervolgens ‘afsterven’ van de staat,612 voortaan ging het veeleer over institutionele wijzigingen in de bestaande staatsinrichting vanuit sociaal-democratisch gezichtspunt.613 Zulke denkbeelden zouden uiteindelijk de status van partijstandpunt krijgen in het rapport Nieuwe Organen.

Het ontwapeningsstandpunt

Op het 20ste partijcongres, in 1921, werd besloten aan het bestaande strijdprogramma toe te voegen ‘Actie voor internationale en nationale ontwapening’.614 Dit ontwapeningsstandpunt zou in de ogen van zijn voorstanders in de sdap eenzelfde mobiliserende functie moeten vervullen als de acties voor algemeen kiesrecht en achturige werkdag dat vóór hun realisering hadden gedaan. Men meende dat het in dit opzicht geschikter was dan de thema's van socialisatie en medezeggenschap.615

Ook in dit geval werd het niet nodig geacht het beginselprogramma te herzien. Daar bestond letterlijk genomen ook geen noodzaak toe: het programma van 1912 bevatte geen passages over bewapening of ontwapening. Dat van 1895 wel, maar de daarin opgenomen eis ‘afschaffing van het militaire stelsel, invoering van algemeene weerplicht in plaats van het staande leger’ had deel uitgemaakt van het ‘Strijdprogram’, dat, zoals vermeld in het vorige hoofdstuk, bij de opstelling van het beginselprogram van 1912 van het laatste was losgekoppeld.

Het ontwapeningsstandpunt hield overigens niet in dat de sdap zich tot pacifisme bekende. De noodzaak van nationale bewapening voor andere landen werd niet ontkend, maar voor een klein land als Nederland, was ‘een verheffende taak’ in de internationale politiek weggelegd:

De kleine landen kunnen een voorbeeld geven, dat van bijzondere propagandistische betekenis zal blijken te zijn. Gaan zij eenmaal tot ontwapening over, dan moeten de andere landen volgen, wijl de publieke opinie ook in die landen onweerstaanbaar zal worden.616

Twee van deze drie hierboven besproken programmatische vernieuwingen pasten in de gedachte dat, zeker nu de Eerste Wereldoorlog de innerlijke zwakheden van het kapitalisme had blootgelegd, de samenleving zich bevond in het stadium van de overgang van kapitalisme naar socialisme. Het ontwapeningsstandpunt was eerder een fremdkörper in dit perspectief, temeer omdat het in de praktijk niet verder kwam dan het afwijzen van de nationale defensie, zonder dat dit ook maar enigszins zicht gaf op de internationale gevolgen die er het doel van vormden.

In het tweede deel van zijn politieke herinneringen vatte Jacques de Kadt het wereldbeeld van de voorzitter van de afdeling Haarlem Noord van de sdap, waarvan hij in 1928 zelf lid werd, onnavolgbaar en concies als volgt samen, met de opmerking dat dit ‘het wereldbeeld (was) van honderden ijverige en hard werkende, lang niet domme voorzitters en afdelingsbestuurders van de S.D.A.P.’617

Het ging nu eenmaal langzaam, want in de eerste plaats waren er veel te weinig partijgenoten die zich inzetten voor het ‘werk’ dat uit huisbezoek, abonnementen-werving e.d. bestond. En in de tweede plaats waren de arbeiders in het algemeen te laks en te dom om te begrijpen dat alleen stemmen op de S.D.A.P. tot betere maatschappelijke toestanden kon leiden.

Dat er economische problemen waren, lag voor de hand, we leefden nu eenmaal in ‘het kapitalisme’ dat door wetgeving, zoals de Kamerfractie die voorstelde, hervormd moest worden, terwijl de vakbeweging voor de strijd van alledag zorgde, voor zover dat niet belet werd door de Katholieke en Christelijke beweging, maar ook door de schreeuwers van het N.A.S. en de kwasi-revolutionairen. Ook in de politiek waren zowel de confessionelen als de C.P.-ers de grote vijanden, naast de laksheid en de onwetendheid van de arbeiders.618

Met andere woorden: het traject van de overgang van het socialisme als zodanig stond niet ter discussie. De verschuiving waarvan de drie bovengenoemde projecten deel uitmaakten kon opgevat worden als een verschuiving binnen het wereldbeeld van het kautskyaans reformisme, zoals dit in het ‘Leids program’ was gecodificeerd: juist omdat men zich bevond in het stadium van de overgang naar het socialisme, brak voor de beweging een ‘constructieve fase’619 aan. In dit perspectief bestond er geen noodzaak of behoefte het beginselprogramma, en daarmee de uitgangspunten van de sdap, ter discussie te stellen, laat staan ze te herzien.

6.2 Naar een nieuw beginselprogramma

Deze discussie werd pas mogelijk toen enerzijds de politieke en maatschappelijke ontwikkelingen een loop hadden genomen die geheel in strijd was met wat in het reformistisch wereldbeeld als vaststaand was aangenomen; anderzijds toen in de leiding van de sdap nieuwe gezichtspunten ruimte kregen.

De Depressie die na 24 oktober 1929, ‘Black Thursday’, vrijwel onmiddellijk ook Nederland bereikte,620 paste weliswaar in een diagnose waarin crises inherent heetten te zijn aan de werking van het kapitalisme. Maar deze crisis bereikte een omvang en intensiteit zodanig dat de partij niet in staat was er een politiek antwoord op te formuleren, terwijl de traditionele reformistische politiek er nagenoeg onmogelijk door werd gemaakt.

Daarnaast waren er de opkomst van communisme en vooral die van fascisme en nazisme. De eerste was, voorzover deze zich in Nederland voordeed, altijd te persen in de ideologische mal die de sdap uit zijn ontstaansgeschiedenis had overgehouden: linkse scheurmakers die uiteindelijk alleen maar tijdelijk afbreuk konden doen aan de rechte weg van de sociaal-democratische beweging. Met de opkomst van rechtse antikapitalistische bewegingen als fascisme en nazisme wist men zich echter niet goed raad: deze pasten niet in een maatschappijbeeld dat uiteindelijk door de tegenstelling tussen kapitaal en arbeid werd beheerst.

Zulke ontwikkelingen deden de bereidheid bij de partijleiding ontstaan nieuwe denkbeelden serieus te nemen, zoals die van Hendrik de Man, Willem Banning en Koos Vorrink, te meer waar de laatsten geen politieke bedreiging van de leiding vormden, zoals eerdere vernieuwers in spe.621 Terwijl het religieus-socialisme binnen de sdap tot dan toe steeds een randverschijnsel was gebleven, kreeg het met de verkiezing van Willem Banning in het partijbestuur (1931) een formidabele protagonist in de leiding van de partij. Hij pleitte als eerste voor de oprichting van een ‘wetenschappelijk bureau’;622 daarmee was zonder het met zo veel woorden te zeggen de pretentie opgegeven dat er een op het marxisme gebaseerd ‘wetenschappelijk socialisme’ bestond. In feite had die pretentie steeds minder ingehouden, zeker na de Eerste Wereldoorlog. Noch in hun economische, noch in hun sociologische analyses baseerden met de sdap verbonden geleerden en wetenschapsbeoefenaren zich nog strikt op het marxisme van de Tweede Internationale. In de economie gebruikten zij - met uitzondering van Sam de Wolff en Jacob van der Wijk - de neoklassieke economie om hun socialistische stellingname te onderbouwen.623 In de sociologie kan het werk van de criminoloog Bonger representatief heten, waar het oorspronkelijk gebaseerd was op de uitgangspunten van het kautskyaanse marxisme, maar zich daar later steeds meer van los heeft gemaakt,624 hoewel Bonger als hoofdredacteur van De Socialistische Gids, van 1916-1938 het wetenschappelijk tijdschrift van de sdap, 23 jaar lang het vaandel van het kautskyaans marxisme liet wapperen.625

De aanleiding tot herziening

De feitelijke aanleiding om na ruim twintig jaar het beginselprogramma aan de orde te stellen was de verkiezingsnederlaag die de sdap in 1933 leed. Bij de toen gehouden verkiezingen voor de Tweede Kamer moest de sdap voor het eerst in haar geschiedenis stemmenverlies incasseren. Zij ging terug van 804.714 in 1929 naar 798.632 in 1933626 en verloor twee zetels.

In het partijbestuur ontstond een uitgebreide discussie over de oorzaken van deze nederlaag, waarbij posities die daarvóór al waren ingenomen zich nu in diagnose en strategische aanbevelingen vertaalden. Min of meer als katalysator in dit debat werkte een brief die Banning in maart, al vóór de verkiezingen op 26 april, aan het bestuur had verzonden en waarin hij had voorgesteld een kleine commissie in te stellen die voorstellen voor een eigen politiek systeem der sociaal-democratie zou moeten ontwikkelen; zulks omdat hij het bij de toenemende kritiek op de parlementaire democratie een zwakheid achtte dat de sociaal-democraten tegenover de corporatieve staat van Mussolini, het ‘raden-systeem der bolsjewiki’ en de burgerlijk-parlementaire democratie niet over een systematische eigen opvatting van een politiek stelsel beschikten.627 Besloten was toen de behandeling van de brief tot na de verkiezingen uit te stellen.

Bij de daaropvolgende discussie in het partijbestuur zocht het merendeel van de leden de oorzaak van de nederlaag in toevallige, tijdelijke factoren, die door een zelfverzekerder politiek optreden, meer inspanning op het niveau van propaganda, maar ook door het stellen van concretere economische eisen, te boven konden worden gekomen zonder de koers van de sdap als zodanig te wijzigen.

Banning, hierin gesteund door Boekman en Zwertbroek, ging verder. De oorzaak van de nederlaag was structureel, want een afgeleide van de onjuiste vooronderstellingen van het marxisme, met name die waardoor de sdap zich te zeer had gericht op een industrieel proletariaat, dat niet meer in aantal toenam, onder gelijktijdige verwaarlozing van de steeds belangrijker wordende middengroepen, zoals kantoorpersoneel en intellectuelen.628

De interventie van Banning was uitvloeisel van zijn visie op de inhoud en ontwikkeling van het socialisme die hij niet kort daarvoor had uitgewerkt in zijn Marx... en verder.629 Centraal daarin stond de gedachte dat klassenstrijd niet alleen als onderdeel van een groot historisch proces moest worden opgevat, als objectief gegeven belangenstrijd, maar ook als een strijd voor gerechtigheid op grond van zedelijke waarden. De zedelijke eis tot sociale gerechtigheid, dat moest van Banning het fundament van het socialisme zijn, met als bijkomend voordeel dat de potentiële basis van de sdap zo verruimd werd tot allen die te lijden hadden onder het kapitalisme, niet enkel het proletariaat.

Een nieuwe strategie zou zich moeten richten zowel op het formuleren van een eigen politiek systeem als van een uitvoerbaar economisch programma; voorwaarde daarvoor was uiteindelijk het kweken van socialistische gezindheid, die naar de mening van Banning een religieuze basis zou moeten hebben.630 Hiermee schetste Banning niet alleen de contouren van een nieuw ‘democratisch socialisme’ - hij gebruikte deze term als een der eersten631 - maar herdefinieerde hij het socialisme ook tot wereldbeschouwing. Hij was wel de voornaamste, maar niet de enige die - zonder twijfel onder invloed van Hendrik de Mans De psychologie van het socialisme632 - stelde dat het socialisme een morele, ja levensbeschouwelijke dimensie had of hoorde te hebben.633

Zulke opvattingen ondervonden scherpe kritiek van marxisten in de sdap als Jacob van der Wijk en Sam de Wolff, die de nederlaag toeschreven aan een gebrek aan radicalisme. Anderen opteerden vanuit een reformistische positie voor een strijdbaarder opstelling, terwijl Boekman juist pleitte voor het afstand nemen van verouderde stellingnamen. De laatste trad daarbij in het spoor van Goudriaan, die de sdap kort tevoren vaarwel had gezegd. In zijn Socialisme zonder dogma's634 had deze betoogd dat de sdap te veel vasthield aan oude en onhoudbare dogma's, halfslachtig stond ten aanzien van de democratie en zichzelf had achterhaald met haar ontwapeningsstandpunt. Pas als het socialisme zich van deze en andere dogma's (waartoe Goudriaan ook de ontkenning van het Nederlandse nationale karakter en de ermee verbonden tolerantie en vrijheidszin rekende) had ontdaan, kon het in staat worden geacht werkelijk voor eenieder een betere wereld te scheppen. Boekman trok daarnaast de lijn van Banning - zonder diens wereldbeschouwelijke aspiraties over te nemen - door, waar hij stelde dat de sdap zijn exclusieve oriëntatie op de arbeidersklasse moest opgeven en een sociaal-democratische volkspartij moest worden.635

De Herzieningscommissie

In deze situatie stelde de voorzitter van de sdap-fractie in de Tweede Kamer, Albarda, die zelf in dit debat, overeenkomstig zijn stijl van politiek optreden,636 geen positie had gekozen, op de vergadering van 10 juni 1933 het partijbestuur voor ‘een commissie te benoemen die voor den 1sten October verslag uitbrengt over de vraag welke veranderingen in verband met de gewijzigde economische en politieke omstandigheden in binnen- en buitenland in programs, besluiten en tactiek der Partij aanbeveling verdienen’.637 Het partijbestuur nam dit voorstel aan en benoemde een commissie die uit de volgende personen bestond: J.W. Albarda, J.F. Ankersmit, W. Banning, G. van den Bergh (als lid-secretaris), E. Boekman, J. van der Wijk, Suze Groeneweg, E. Kuper, J.W. Matthijsen, J. Oudegeest, H. Polak, Carry Pothuis-Smit, J.E. Stokvis, J. in 't Veld, K. Vorrink.638

Henri Polak weigerde de benoeming te aanvaarden, gezien de samenstelling van de commissie, die er volgens hem borg voor stond dat het resultaat zou zijn ‘het gebruikelijke compromis, dat niemand tevreden stelt en van hetwelk niet de vereiste vormende kracht zal uitgaan.’639 In zijn plaats werd geen ander benoemd. Ook zonder hem waren de voornaamste opvattingen en groepen binnen de sdap in de commissie vertegenwoordigd met duidelijke representanten.640

Albarda begon met de commissie een vijftal vragen voor te leggen. De eerste luidde of het beginselprogramma van 1912 herziening behoefde en zoja, reeds ten dele in 1934 of in zijn geheel tijdens een bijzonder congres? In de tweede plaats: moest - bijvoorbeeld in het beginselprogramma, maar mogelijk ook op een andere plaats - gesteld worden dat de sdap zich zou verbreden tot een volkspartij? De derde vraag behelsde de verhouding van de sdap tot de democratie. In de ‘eenheidsmotie’ van 1919 waren weliswaar dictatuur en terreur afgewezen en was voor de democratie gekozen; niettemin was toch ook de theoretische mogelijkheid van een revolutie aanvaard. Vervolgens wilde Albarda weten of de partij haar ontwapeningsstandpunt moest wijzigen en ten slotte of ook het Koloniaal Program (1930), dat het recht op onafhankelijkheid van de koloniën erkende, aan herziening toe was.641

Aangaande de eerste vraag was het antwoord van de meeste leden negatief, zij het om uiteenlopende redenen.642 Alleen Banning pleitte zonder omwegen voor herziening. Zijn inhoudelijke pleidooi werd geheel of gedeeltelijk door Vorrink, Boekman en Van den Bergh gedeeld. De laatste schreef:

De beweging is - om het kras uit te drukken - geworden tot een N.V. tot behartiging van materiële belangen en belangetjes van groepen van industrie-arbeiders, zonder levend geloof in het socialisme en zonder konstruktieve socialistiese gedachten. Vandaar dat de partij noch als oppositie, noch als regeringspartij aan redelike verwachtingen kan beantwoorden.643

Volgens Wijne kan men vier thema's onderscheiden bij deze meer of minder uitgesproken voorstanders van herziening:

- Een duidelijke bekentenis tot de democratie, niet alleen als een politieke methode, maar ‘als uitdrukking van een levensbeschouwing die gebaseerd is op het beginsel van vrijheid, gelijkheid, gelijkberechtigheid en wezensverwantschap van alle mensen’ (Vorrink).

- Het beklemtonen van de zedelijke grondslag van het streven naar socialisme, als primair ten opzichte van economische belangen.

- Een bekentenis tot de Nederlandse natie als de basis waarop de sdap stond en door de tradities van gewetensvrijheid en democratie waarvan zij zich ook gevoed wilde weten.

- Verbreding van de partij in zowel sociaal (de middengroepen) als confessioneel (de protestantse en katholieke arbeiders) opzicht.644

Albarda vatte de resultaten van de werkzaamheden van de commissie in een ontwerprapport samen. Van een gehele of gedeeltelijke herziening van het beginselprogramma zag hij af. Een besluit daartoe zou op dit moment ‘een verkeerden en nadeeligen indruk’ maken.645 De kwestie ‘arbeiderspartij’ of ‘volkspartij’ kwam niet werkelijk aan de orde; wel werd het partijbestuur gevraagd een speciaal programma voor de middenstand op te stellen. Aangaande de democratie benadrukte het rapport dat voor de sdap ‘de democratie niet slechts middel is, maar ook tot haar doeleinden behoort’.646 Het verwijt van dubbelzinnigheid tegenover de democratie wees men af. De partij was altijd de democratische beginselen toegedaan, had steeds de legale weg bewandeld en immer geweld verworpen - dat had zelfs Troelstra in zijn Kamerrede van 12 november 1918 gedaan, toen hij zijn erewoord gaf dat partij en vakbeweging niets van geweld hebben moesten. ‘Ongetwijfeld is de sdap een revolutionaire partij in dezen zin, dat zij een ommekeer in de machtsverhoudingen en de vervanging van de bestaande maatschappelijke orde door de socialistische samenleving nastreeft. Dit is echter iets geheel anders, dan dat zij in een democratischen staat het gebruik van illegale middelen en gewelddadige methoden zou aanbevelen.’647

De principiële voorkeur voor de republiek hoefde niet te verhinderen dat, waar een meerderheid der bevolking deze steunde en de ontplooiing der democratie er niet door werd belemmerd, de sdap de monarchie kon erkennen. Daarop volgden hoofdstukken over de relatie tussen de partij en haar vertegenwoordigers in vertegenwoordigende lichamen, waarbij het principe van lastgeving door de partij werd verworpen; en over regeringsdeelname, waarover de commissie oordeelde dat er geen wijziging moest worden gebracht in de principiële strekking van de bestaande besluiten der partij, namelijk dat de sdap bereid was tot een regering toe te treden die een vooruitstrevend karakter zou dragen, maar dat dit niet zou mogen inhouden dat zij daarvan de verdediging van de democratie afhankelijk zou maken. Wat betreft de ontwapening werd het bestaande standpunt van de partij gehandhaafd.

Vorrink, In 't Veld en Matthijsen tekenden bij dit punt aan zich hiermee niet te kunnen verenigen, terwijl Banning, Pothuis-Smit en Van der Wijk hetzelfde deden bij het voorstel dat bij dreigend oorlogsgevaar de sdap zich niet tegen mobilisatie zou verzetten. Men achtte een herziening van het Koloniaal Program niet nodig.648

De voornaamste thema's van het Herzieningsrapport werden vastgelegd in een drietal ontwerpresoluties voor het partijcongres van 1934. In het partijbestuur was de eerste nog het minst controversieel. Hierin viel de nadruk op de stelling dat de sdap het socialisme steeds had opgevat als ideaal ‘voor het geheele volk en de geheele menschheid’ en dat de partij weliswaar verwachtte dat allereerst de arbeiders, als gevolg van de klassentegenstellingen, voor dit ideaal zouden strijden, maar dat zij altijd ook kleine boeren, pachters, de middenstand en intellectuelen had opgeroepen met hen te strijden. ‘Zij heeft allen tot zich geroepen, uit welke klasse ook afkomstig, die temidden van een wereld vol schrijnende tegenstellingen, onrecht en telkens terugkeerend oorlogsgevaar, verlangen naar een samenleving met welvaart en broederschap, vrijheid en vrede.’649

In het partijbestuur constateerde men dat dit in feite een wijziging van het beginselprogramma inhield. De middengroepen werden immers niet langer omschreven als proto-proletariërs, maar als een aparte categorie, terwijl het in algemene termen beschreven toekomstideaal niets specifieks socialistisch inhield.650 Over zulke bezwaren stapte men echter heen, aangezien het partijbestuur de resolutie van groot belang achtte voor de bestrijding van het fascisme.651

Ook de tweede ontwerpresolutie vond in het partijbestuur algemene instemming. Daarin stond dat voor de sdap democratie niet alleen beginsel en middel was, maar ook doel; dat zij dictatuur en schrikbewind verwierp en zich met alle kracht zou verzetten tegen het verlaten van wettige wegen en tegen fascisme en communisme.652

De derde resolutie, die over het ontwapeningsstandpunt, werd pas na uitvoerige discussie in het partijbestuur aanvaard; echter met de stemmen van Banning, Van Eck en Ribbius-Pelletier tegen, omdat zij in de tekst het erkennen van de mogelijkheid van een verdedigingsoorlog zagen. De resolutie herbevestigde weliswaar de strijd van de sdap voor internationale en nationale ontwapening, maar de congres-resoluties van 1928 en 1931, die ruimte lieten voor verzet tegen een besluit tot mobilisatie van de Nederlandse krijgsmacht, werden ingetrokken - ook al omdat deze op gespannen voet stonden met het in de tweede resolutie genomen besluit zich als partij niet buiten de legaliteit te bewegen.653

Op het congres van 1934 in Utrecht ontstond heftige beroering over de derde resolutie. Niet duidelijk was nu immers wat het ontwapeningsstandpunt van de sdap feitelijk inhield, waar het impliciet de mogelijkheid bood tot aanvaarding van nationale verdediging in geval van oorlogsdreiging. Nadat de emoties hoog waren opgelopen, mede als gevolg van een heftige woordenwisseling tussen Banning en Vliegen, waarbij de laatste nationale ontwapening ‘in deze tijd een gevaarlijke illusie’ had genoemd, werd een vergadering van het partijbestuur ingelast.654 In de resolutie bracht dit nu een volledig onbetekenende wijziging aan - de frase ‘internationale en nationale ontwapening’ werd gewijzigd in ‘nationale en internationale ontwapening’ - die Albarda in staat stelde in zijn nu volgende rede het congres in overgrote meerderheid tot aanvaarding van de resolutie te bewegen.655

Daarmee was echter niet de innerlijke tegenstrijdigheid van het sdap-standpunt inzake ontwapening overwonnen, zoals het Herzieningsrapport en de daarop gebaseerde congresuitspraken uiteindelijk op geen van de punten die bij de instelling van de commissie hadden gespeeld duidelijkheid hadden verschaft. De reformistische strategie van hervormingen was doodgelopen, zowel door het uitbreken van de Depressie als door het politieke isolement waar de sdap zich landelijk in had gemanoeuvreerd,656 niet in de laatste plaats door haar ontwapeningsstreven. Dit was paradoxaal nu juist een van de strategische keuzes geweest die de sdap na ‘1918’ had gemaakt om haar aanhang te versterken. Wat men er ook van mocht vinden, na Hitlers greep naar de macht in Duitsland waren de verhoudingen in Europa zodanig gewijzigd dat dit standpunt politiek-inhoudelijk en ook electoraal niet zonder meer gehandhaafd kon blijven.

De derde vector in de sociaal-democratische politiek na ‘1918’ was het pogen geweest een inhoudelijk, institutioneel programma voor de overgang naar het socialisme te ontwikkelen, met als voornaamste uitgangspunt het Socialisatievraagstuk. Wat er ook de inhoudelijke en intellectuele verdiensten van mochten zijn, als middel tot politieke mobilisatie was het niet zeer succesvol, ook niet na de actualisering ervan in 1933.657

Faalde het Herzieningsrapport om een uitweg uit de aldus ontstane malaise te wijzen, op hetzelfde congres dat de erop gebaseerde resoluties aannam, viel ook het besluit om, als reactie op de crisis, te komen tot een ontwerp tot ‘ordening van het economisch leven naar socialistisch beginsel’.658 Hoewel dit oorspronkelijk niet de bedoeling was geweest van het partijbestuur, leidde dit, geïnspireerd door Hendrik de Mans ‘Plan voor de Arbeid’ voor de Belgische Werklieden Partij, tot de opstelling van het ‘Plan van de Arbeid’.659

Het rapport ‘Nieuwe Organen’

Daarnaast was op voorstel van Banning reeds in september 1933 een commissie ingesteld die zich moest buigen over een eigen politiek systeem van de sociaal-democratie.660 Deze ‘commissie tot vergelijkend onderzoek van politieke systemen’ stond onder voorzitterschap van Albarda zelf; de door hem beoogde leden waren Vorrink - die in 1934 tot voorzitter van het partijbestuur zou worden gekozen -, G. van den Bergh, Van der Goes van Naters en Wiardi Beckman. Kennelijk wilde Albarda een herhaling van het echec van de Herzieningscommissie voorkomen door de commissie tot een klein gezelschap van vernieuwingsgezinden te beperken. Hij kreeg zijn zin niet, maar wist wel Van den Bergh tot secretaris benoemd te krijgen, terwijl het belangrijkste hoofdstuk, ‘Eigen opvatting. Staatkundig stelsel der sociaal-democratie’, door zijn toedoen werd opgesteld door een subcommissie bestaande uit Van den Bergh, Van der Goes van Naters en Wiardi Beckman.661

In dit rapport werd ervoor gepleit dat de sdap een positievere houding ten aanzien van de staat in zou nemen. In de eerste plaats omdat het de taak van de staat was de rechtsorde in stand te houden; vervolgens omdat minachting voor staat en staatsinstellingen de weg kon openen naar een dictatuur van fascistisch model. Ten slotte was de democratische staat voor het socialisme niet alleen instrument tot ordening van het economisch leven; het socialisme was ook gericht op ‘de volledige geestelijke vrijheid van een ieder om zijn persoonlijkheid tot volle ontwikkeling te brengen, met eerbiediging van de rechten en vrijheden van anderen, op de grondslag van ieders medeverantwoordelijkheid voor het algemeen welzijn.’662

Naar een herzien beginselprogramma

Dit rapport werd zonder veel discussie op het congres van 1936 aanvaard. Inmiddels had Banning al in september 1935 in een brief aan het partijbestuur op herziening van het programma van 1912 aangedrongen. Dit kon geen verbazing wekken. Reeds zijn commentaar op Albarda's vragen in de Herzieningscommissie had hij besloten met: ‘De vorm waarin ik mijn stellingen goot, wijst erop dat geen der genoemde onderdelen los te maken is van een herziening van het beginselprogram.’663 Hij voerde daarvoor de volgende argumenten aan: verouderd is allereerst de gedachte uit het programma dat de ontwikkeling van het kapitalisme de economische voorwaarden voor een nieuw productiestelsel voortbrengt. Daarnaast zegt het program niets over de ontwikkeling van de middengroepen, de splitsing in de arbeidersklasse (waarschijnlijk doelde Banning op de scheiding tussen confessionele en niet-confessionele arbeiders) en mist het een duidelijk standpunt ten aanzien van de democratie. Als in het Plan van de Arbeid gezegd wordt dat de sdap een plan voor het gehele volk heeft, zou dat ook in het beginselprogramma tot uiting moeten komen. Ten slotte achtte hij het wenselijk dat nog vóór de Kamerverkiezingen van 1937 in een nieuw beginselprogramma de resultaten zouden zijn neergelegd van hetgeen de voorgaande jaren in verschillende commissies was verricht.664

In november boog het Partijbestuur zich over zijn voorstel, waarbij de meningen verdeeld bleken. Sommigen - Boekman, De Miranda, Stokvis en mevrouw De Vries-Bruins achtten de tijd niet rijp voor zo'n herziening, aangezien de meningsvorming binnen de partij nog niet duidelijk zijn beslag had gekregen. Dat was geen principieel argument tegen Banning, maar in feite een herhaling van zetten: op dezelfde gronden was in 1933 bij de instelling van de Herzieningscommissie afgezien van de opdracht het program van 1912 te herzien.665

Anderen - Ankersmit, Van Eck, Vorrink en Woudenberg - ondersteunden het voorstel van Banning. Albarda aarzelde. Hij was vóór vernieuwing van het programma, maar toonde zich zorgelijk vanwege de te verwachten oppositie van ‘marxisten’. Uiteindelijk werd met elf tegen twee stemmen besloten ‘een commissie te benoemen, die zal hebben te onderzoeken, of het beginsel-programma der Partij (...) in sommige opzichten herziening behoeft en zo ja, welke wijzigingen dan aanbeveling verdienen’. Uiterlijk juli 1936 zou de commissie gereed moeten zijn.666

Het partijbestuur stelde vervolgens de commissie samen, op voorstel van Albarda, Vorrink en Woudenberg, nadat het daarin enkele wijzigingen had aangebracht. Op instigatie van Drees werden ook Vliegen en De la Bella lid; Ankersmit trok zich terug, De Miranda en Van de Woestijne vielen af en Vorrink werd toegevoegd.667 Uiteindelijk had de Programcommissie de volgende samenstelling: J.W. Albarda, W. Banning, S. de la Bella, G. van den Bergh, E. Boekman, W.A. Bonger, H. Brugmans, J. van Gelderen, M. van der Goes van Naters, S. Mok, M.J.A. Moltzer, H. Verwey-Jonker, W.H. Vliegen, K. Vorrink, H. Vos, H.B. Wiardi Beckman, S. de Wolff en A.W. IJzerman. De commissie telde aldus representanten van de voornaamste stromingen in de sdap, maar was toch meer vernieuwingsgezind dan de Herzieningscommissie, waarvan acht leden niet in deze commissie terugkeerden: Suze Groeneweg, E. Kuper, J.W. Matthijsen, J. Oudegeest, Carry Pothuis-Smit, J.E. Stokvis, J. In 't Veld en J. van der Wijk. Van de meesten van dezen hoefde geen geestdrift voor een nieuw beginselprogramma te worden verwacht.668

Banning, Van den Bergh, Boekman, Brugmans, Van der Goes van Naters, Moltzer, Verwey-Jonker, Vorrink, Vos en Wiardi Beckman konden op verschillende gronden tot voorstanders van een radicale vernieuwing worden gerekend. Zij behoorden ook duidelijk tot een jongere generatie. De Wolff en IJzerman (Kamerlid) golden als ‘marxisten’, Vliegen was de representant van het traditionele reformisme, terwijl De la Bella en Mok de vakbeweging vertegenwoordigden.669

6.3 De totstandkoming van het program van 1937

De programcommissie

Op voorstel van Albarda koos de Programcommissie op haar eerste bijeenkomst, 14 december 1935, Brugmans en Wiardi Beckman als secretarissen. Daarna volgde een discussie over de vraag of het program inderdaad herzien moest worden. Alleen De Wolff stemde uiteindelijk tegen, hoewel Bonger, De la Bella en Vliegen aanvankelijk van de noodzaak tot inhoudelijke herziening niet overtuigd bleken te zijn. Aangezien door de instelling van de Programcommissie het bestaande beginselprogramma door het partijbestuur op de helling was gezet, aldus Vliegen, moest er nu echter wel een nieuw komen, ‘het is gruwelijk verouderd’. Bovendien zou een besluit van de commissie om het program van 1912 toch te handhaven dit een heel andere betekenis geven.670 Men besloot dat de leden schriftelijk aan zouden geven wat er veranderd diende te worden alvorens te bezien of er een geheel nieuw program opgesteld moest worden, dan wel of het bestaande zou worden gereviseerd.

Op grond van de binnengekomen reacties stelden de secretarissen een samenvatting en schema op, dat op de vergadering van 18 januari werd besproken. Albarda had niets op schrift gesteld; hij verontschuldigde zich vanwege een verwonding aan zijn hand die hem het schrijven onmogelijk had gemaakt.671 Knegtmans wijst erop dat ook Banning en Vorrink geen reactie hebben gegeven en oppert de mogelijkheid dat deze twee meest uitgesproken vernieuwers achter de schermen invloed uitoefenden. Hij onderscheidt de reacties die wel binnen zijn gekomen in twee categorieën. Bonger, Van Gelderen, De Wolff en IJzerman wilden uitgaan van het program van 1912. De la Bella en Verwey-Jonker uitten zich in dezelfde geest: vanuit een diagnose van de economische en sociale ontwikkelingen zouden de toekomstige ontwikkeling en doelstelling van de beweging, de vermaatschappelijking van de productie, afgeleid moeten worden. De voorstellen van Van der Goes van Naters, Van den Bergh, Boekman, Mok en Vliegen droegen een meer politiek-staatkundig karakter, met democratie, nationalisme en internationalisme en de plaats van een democratisch socialistische partij als kernthema's.672 Het schema dat Brugmans en Wiardi Beckman op grond van deze reacties hadden opgesteld, verenigde de voornaamste elementen van beide benaderingen. In hun inleiding wordt het als volgt gekarakteriseerd:

Het is gehouden in een historisch-dialectische gedachtengang, waarbij telkens, na uiteenzetting der krachten en hun uitwerking, de tegenkrachten en hun doelstelling wordt uiteengezet.673

Daarmee zou de grote lijn van het program van 1912 worden gevolgd, zoals Wiardi Beckman in zijn mondelinge toelichting op de vergadering van 18 januari 1936 volgens het verslag ook benadrukte: ‘Wanneer het echter mogelijk is een nieuw program te maken, waarbij de gedachtengang van het oude wordt gevolgd is er volgens spr. een oplossing verkregen, waarmee ieder zich zou kunnen verenigen.’674

Nu volgde een uitvoerige discussie of gedeeltelijke herziening nodig was dan wel een geheel nieuw program. Van de aanwezigen verklaarden uiteindelijk alleen De Wolff en Bonger zich voor een partiële herziening van het oude program. Vervolgens besloot men om de opstelling van een conceptprogramma op te dragen aan de voorzitter en de beide secretarissen, maar niet dan nadat een voorstel om IJzerman en De Wolff aan dit gezelschap toe te voegen was gestuit op de eis van Van der Goes dat bij benoeming van De Wolff ook hij, als vertegenwoordiger van de andere stroming, daarvan deel uit zou maken.675 Van der Goes kreeg zijn zin; het driemanschap werd niet uitgebreid.

Het concept was in maart gereed en stond ter discussie op de derde vergadering van de Programcommissie, 21 maart 1936. Velerlei kritiek kwam naar voren, maar niet alleen op het ontwerp zelf. Waar Banning schriftelijk voorgesteld had in het program op te nemen ‘De Partij erkent de godsdienst als een positieve factor in ons volksleven’, ontwaarde Bonger hierin ‘een soort heerszucht’ en bepleitte hij handhaving van het enige wat de sdap over godsdienst altijd in programmatische zin had gezegd, namelijk dat zij privaatzaak was.676 De meeste kritiek kwam van De Wolff, zowel in feitelijke zin - voor Nederland gold zijns inziens bijvoorbeeld niet dat ‘het kapitalistisch monopolie in de ene na de andere tak zijn intrede doet’ - als in theoretische zin en zeker ook waar het de politieke strekking van het program betrof. Deze laatste karakteriseerde hij als ontproletarisering. ‘Men wil de Partij maken tot een socialistische volkspartij.’ Voorts kritiseerde hij het weglaten van de internationale klassenstrijd en het te dik aanzetten van de nationale kwestie. Hij behield zich het recht voor onafhankelijk van de commissie amendementen in te dienen en desnoods tegen te stemmen.677 Maar in zijn brief van 14 maart achtte ook Banning het programma voor een deel onaanvaardbaar, namelijk voorzover de tekst stelde dat de idealen en zedelijke waarden van het socialisme waren af te leiden uit een wetenschappelijke analyse van de economische verhoudingen.678

Vervolgens ging men over tot puntsgewijze behandeling van de eerste drie alinea's van het ontwerp. Andermaal lagen deze in gewijzigde vorm voor op 7 april, met de rest van het ontwerp. Op 11 mei volgde een verdere bespreking en amendering. Bij stemming werd een amendement van De Wolff verworpen, dat aan alinea v toevoegde dat het kapitalisme internationaal de bestaande politieke tegenstellingen versterkt en aldus het oorlogsgevaar vergroot. Enerzijds omdat sommigen het met zijn stelling niet eens waren, anderzijds omdat eerder was besloten was niet op kwesties als imperialisme in te gaan.679 Dit was een van de weinige kwesties die op een formele stemming uitliep. Later kwam Bonger echter met een tekstvoorstel dat in essentie de gedachtegang van De Wolff bevatte; hiermee kon men zich verenigen.680

Zo ging het ook bij minder hoog oplopende kwesties. De tekst was onderwerp van minutieuze bespreking, maar scherpslijperij ging gepaard met de duidelijke wil tot een voor allen aanvaardbare uitkomst te komen. Aldus leidden de meningsverschillen ten aanzien van het ontwerp in het algemeen tot aanpassingen van de tekst. De Wolff werd geappaiseerd door in het ontwerp de zin op te nemen: ‘Aldus doordringt meer en meer een algemene tegenstelling de gehele maatschappij, n.l. die tussen uitgebuiten en uitbuiters’; dit als uitkomst van de werking van het kapitalisme.681 Later, in het partijbestuur,682 zou Drees zich tegen deze formulering keren, als niet consistent met het programma als geheel. Maar Albarda overreedde hem deze concessie aan de zwaar beproefde De Wolff te aanvaarden, waar dit voor de laatste een kernpunt vormde.683

Stemming vond in de Programcommissie ook plaats over het voorstel van Bonger ‘de grondgedachte’ van het Plan van de Arbeid in het program op te nemen. Dit werd met de stemmen van Boekman, Mok en De Wolff tegen aangenomen. Banning betreurde het dat zijn amendement over de waarde van de godsdienst was afgewezen. Waar de sdap niet alleen een politieke en een economische doelstelling had, maar ook een culturele, verwachtte hij dan maar van anderen een amendement dat uit zou spreken dat het behoud van de geestelijke krachten die de cultuur bevorderen voor het socialisme van levensbelang is. Hem werd daarop te verstaan gegeven dat hij daar dan toch zelf de eerst aangewezen man voor was.684 Toen hij en zijn geestverwant Moltzer op 8 juni inderdaad een voorstel van deze strekking deden, waren de reacties daarop zo verdeeld dat Banning het terug trok.

De zinsgewijze behandeling van het ontwerp werd voortgezet op 13 juni, waarbij bij de behandeling van de internationale positie en opvattingen van de sdap wel de tekst ter sprake kwam dat de sociaal-democratie zich keerde tegen de krachten die oorlogsgevaar opriepen, maar niets over het ontwapeningsstandpunt werd gezegd; geen der aanwezige commissieleden roerde het onderwerp zelfs maar aan.685 Kennelijk bestond er een stilzwijgende overeenkomst deze kwestie buiten de beraadslagingen te houden. Formeel was dit in overeenstemming met het feit dat op het congres van 1936 een commissie was ingesteld die zich over de handhaving van het ontwapeningsstandpunt zou buigen.686

Op 26 juni ten slotte vond de afsluitende vergadering van de Programcommissie plaats. Vliegen hinderde het nog altijd dat men de woorden ‘verovering van de politieke macht’ niet had gehandhaafd. Hij werd eerst gesust door Van der Goes van Naters, die verklaarde dat hij op een andere plaats tegen deze zinsnede geen bezwaar zou hebben. Bij stemming verklaarde een grote meerderheid zich tegen opname van een dergelijke frase op welke plaats dan ook.687 Uiteindelijk kon Albarda het gehele ontwerp in stemming brengen; alle aanwezige commissieleden stemden voor: J.W. Albarda, W. Banning, S. de la Bella, G. van den Bergh, E. Boekman, W.A. Bonger, H. Brugmans, J. van Gelderen, M. van der Goes van Naters, S. Mok, M.J.A. Moltzer, Hilda Verwey-Jonker, H. Vos, W.H. Vliegen, H.B. Wiardi Beckman en S. de Wolff.688

In het schrijven waarmee de commissie het ontwerp naar het partijbestuur zond, werden enkele toelichtende opmerkingen gemaakt die de verschillen met het program van 1912 tot uitdrukking brachten.

- Anders dan bij het oude program opende dit met een korte omschrijving van de doeleinden van de partij.

- Drie elementen hadden volgens de commissie nu niet mogen ontbreken: de staatsopvatting der sociaal-democratie, haar opvatting ten aanzien van democratie en die met betrekking tot haar plaats in de natie.

- Bij de beschrijving van de krachten en tegenkrachten van het kapitalisme was nader aandacht geschonken aan sociaal-psychologische factoren.

- Met betrekking tot de hedendaagse ontwikkeling van het kapitalisme was de aandacht gevestigd op antikapitalistisch verzet zoals dit bij de middengroepen viel waar te nemen en op de taak van de partij hierbij.

- Ten slotte was aangegeven langs welke weg de partij haar doel trachtte te bereiken.

De grondgedachte van het Plan - maatschappelijke ordening en socialisatie van de beschikkingsmacht der productiemiddelen - was in het ontwerp opgenomen.

Gevolg van dit alles was wel geweest dat een verantwoord programma als dit zich niet door kortheid kon onderscheiden.689

Het partijbestuur besloot in juli 1936 het ontwerpprogramma te publiceren vooraleer er zelf een standpunt over te bepalen. Dat gebeurde door een samenvatting van het ontwerp af te drukken in De Sociaal-Demokraat, met de uitnodiging aan de lezers erop te reageren.690 Knegtmans en Wijne constateren dat de publicatie weinig reacties in de partijpers uitlokte, uitgezonderd De Sociaal-Demokraat, waar Drees zijn al genoemde bezwaar tegen de ter appaisering van De Wolff en de ‘marxisten’ opgenomen frase over ‘uitbuiters en uitgebuiten’ naar voren bracht; mevrouw Wibaut-Berdenis het ontbreken van erkenning van de gelijkwaardigheid der seksen een leemte in het ontwerpprogramma noemde en A.H. Gerhard enerzijds bij aanvaarding van de monarchie tegen overdrijving waarschuwde - het misbruik van het orangisme tegen het socialisme mocht niet worden vergeten -; anderzijds de partij voorhield dat de houding van de sdap ten aanzien van de godsdienst niet beslissend was voor de vraag of de rksp tot politieke samenwerking op regeringsniveau bereid zou zijn. Doorslaggevend zou zijn of de katholieken door een ‘uiterste noodzaak’ op de sdap waren aangewezen.691

Gerhards bedenkingen, gepubliceerd in het januarinummer van De Sociaal-Demokraat, kwamen te laat voor het partijbestuur dat in december 1936 over het ontwerpprogramma beraadslaagde. Inmiddels had de Programcommissie op aandringen van de Bond van Sociaal-Democratische Vrouwenclubs een passage over gelijkberechtiging ongeacht sekse of ras opgenomen. Voorstellen om in het program ook de socialisatie van de grond vast te leggen, om de zinsnede over de ‘historische lotsgemeenschap’ te schrappen en bedenkingen tegen de uitdrukking ‘socialisatie van de beschikkingsmacht’ vonden geen steun. Vrijwel onveranderd werd het ontwerpprogramma door de partijbestuur goedgekeurd.692

De vaststelling van het programma

Op 27 en 28 februari en 1 maart 1937 vond het 43ste congres van de sdap plaats in Den Haag. Het was ook een verkiezingscongres, maar de belangrijkste agendapunten waren de vaststelling van het nieuwe beginselprogramma en de bespreking van het rapport over het militaire vraagstuk. Van dit congres is geen officieel verslag in het sdap-archief aanwezig.693 Evenmin zijn er daar stukken bewaard - zoals amendementen van afdelingen - die op de congresbehandeling betrekking hebben. Voor de gang van zaken op het congres ben ik daardoor aangewezen op de - uitgebreide - verslaggeving in Vooruit. Sociaal-democratisch dagblad, 1 maart 1937.

De bespreking van het ontwerpprogram begon zondagochtend 28 februari met een inleiding van Wiardi Beckman. Deze memoreerde dat het 25 jaar geleden was dat het Leids programma was vastgesteld. Een politiek programma, zo stelde hij, was noch een geloofsbelijdenis, noch een verzameling wetenschappelijke stellingen, al diende het wel in overeenstemming te zijn met wat de wetenschap leert. De krachten die stuwen in de richting van het socialisme moeten vorm worden gegeven, doelbewust worden gericht: dat is het uitgangspunt van het nieuwe programma. Over de redenen om tot een nieuw programma te komen zei hij het volgende:

De commissie koesterde grote waardering voor het oude program, maar er zijn in de afgelopen kwarteeuw ingrijpende veranderingen geweest. Toen eenmaal tot herziening was besloten, werd het opstellen van een geheel nieuw programma bevredigender geacht dan het aanvullen van het oude met nieuwe zinsneden. Nodig was het nieuwe programma ook in verband met inmiddels in de partij ontwikkelde denkbeelden, zoals die hun plaats hadden gekregen in het rapport Nieuwe Organen, het rapport over het staatkundig stelsel der sociaal-democratie, het socialisatie-rapport en de Plan-politiek. Daarop hadden de passages over staat en democratie betrekking, maar deze waren ook nodig als gevolg van de opkomst van fascistische en communistische dictaturen. Het nieuwe programma was daarnaast ontworpen met het doel leiding te geven aan het in verschillende kringen opkomend antikapitalistisch verzet. Ten slotte had de commissie het nodig geacht dat het program zich duidelijk uitsprak over de plaats van de sociaal-democratie in de natie.

Wiardi Beckman benadrukte dat het nieuwe program geen breuk met het oude betekende. ‘Onze grondbeginselen zijn niet aangetast; zij kregen slechts een nieuwe vorm.’694 In het oude programma stond het verkrijgen van verbeteringen voorop; nu gaat het er echter om ‘de fundamentele wijzigingen aan de orde te stellen, die in het kapitalistisch bestel moeten worden aangebracht’. In dit opzicht meende Wiardi Beckman dat het nieuwe programma radicaler was dan dat van 1912. De arbeidersklasse was nog steeds ‘de eerstgeroepene in de antikapitalistische strijd’, maar het program was nieuw waar het ook anderen, namelijk de middengroepen, bij die strijd betrok.

De commissie was weliswaar zeer verscheiden van samenstelling en opvatting geweest, maar toch hadden meningsverschillen uiteindelijke eensgezindheid niet verhinderd. ‘Er waren geen heksentoeren nodig om eenstemmigheid te bereiken.’

Het ging er nu om het nieuwe program ‘geestelijk gemeenschappelijk bezit’ van de partij te maken en het zijn toelichting te laten vinden in de dagelijkse politieke praktijk.

Centraal doel was de verwezenlijking van het democratisch socialisme, met voor allen welvaart, bestaanszekerheid en gelijke maatschappelijke voorwaarden tot ontplooiing der persoonlijkheid. Daarnaast bleef, aldus Wiardi Beckman, maatschappijkritiek een wezenlijk element in het socialisme; dat was ook in het programma terug te vinden.

Het program schetste na de omschrijving van het doel de kapitalistische ontwikkeling, die de economische voorwaarden voor een socialistische productiewijze schept, onder andere door de voortgaande concentratie van economische macht. Op de agenda stonden voorts de ordening en planmatige leiding van voortbrenging en verdeling, naast de strijd voor een behoorlijk levenspeil.

De aanvaarding van democratie als beginsel volgde uit de onlosmakelijke verbondenheid van het streven naar maatschappelijke gerechtigheid met eerbied voor de menselijke persoonlijkheid. Deze omschrijving van democratie is nieuw in de grondwet van de partij, maar in de geest was zij allang diep verankerd in de beweging.

De staat dient geen afbreuk te doen aan de geestelijke vrijheid en aangevuld te worden met nieuwe organen. Otto Bauer citerend, die het begrip ‘historische lotsgemeenschap’ had gebezigd, stelde Wiardi Beckman dat de sdap daarin met de Nederlandse natie verbonden is, voortbouwend op de beste Nederlandse tradities van geestelijke vrijheid en verdraagzaamheid. ‘Wij vragen niet om in de natie te mogen worden binnengelaten. Wij zijn binnen de Nederlandse natie!’ In dit opzicht richtte het programma zich tegen ‘potentaten, die ons tot tweederangs burgers willen stempelen’. Dat liet onverlet de internationale gezindheid van de partij. Het liet ook onverlet dat praatjes over ‘nationale eenheid’ geen betekenis hebben zolang niet ‘door de opheffing van de klassentegenstellingen ons Nederland een veilig tehuis vormt voor al zijn burgers!’

Als het afwijzen van de dictatuur in al zijn vormen, ook die van een ‘staatssocialistisch dwangsysteem’ het ene hoofdpunt in het programma is - en daarmee de eenheid van socialisme en democratie -, dan is het andere dat de tegenstelling tussen uitbuiters en uitgebuiten toeneemt, en dat de sdap geroepen is een antikapitalistische belangeneenheid te smeden met de middengroepen, noodzakelijk voor de machtsuitbreiding van de sociaal-democratie. ‘(...) Wij zijn vastbesloten de brede stroom van het anti-kapitalisme te leiden naar de opheffing van het kapitalistisch stelsel.’695

Aangezien een beschrijvingsbrief van het congres niet is overgeleverd in het sdap-archief, ben ik voor de menings- en besluitvorming met betrekking tot het nieuwe beginselprogramma andermaal aangewezen op het verslag in Vooruit. Daaruit valt op te maken dat er op het ontwerp een tiental amendementen was ingediend, die op het congres werden toegelicht en vervolgens door Wiardi Beckman van commentaar voorzien. De afkeurende opmerkingen ten aanzien van de nationale gedachte en het koningshuis, die op het congres waren opgeklonken uit de Amsterdamse, de Haagse en enkele Utrechtse afdelingen,696 kwamen overigens niet in amendementen op het ontwerpbeginselprogramma tot uiting. (Vergadertechnisch was het daarvoor toen al te laat.)

Het amendement-Haren (Mansholt) nam Wiardi Beckman over: in plaats van ‘kleine boeren’ kwam te staan ‘niet-kapitaalkrachtige boeren’. Enkele amendementen, die neerkwamen op kleine tekstuele veranderingen, werden eveneens geaccepteerd. De meeste andere amendementen betroffen kleinigheden; geen ervan werd aangenomen, voorzover ze na bespreking al niet waren ingetrokken.

Een interessante discussie speelde zich af rond het begrip ‘dictatuur’, voorafgegaan door een eerder artikel in de Sociaal-Democraat, waarin Hamburger de tegenstelling dictatuur-democratie had gerelativeerd. Hij deed dat nu als afgevaardigde van Dordrecht, zich beroepend op Bonger, de staatsrechtsgeleerde Van den Bergh en Otto Bauer, die de mogelijkheid onder ogen hadden gezien dat een dictatuur noodzakelijk zou kunnen zijn ter bescherming van de democratie. Ook Bos (Koog-Zaandijk) betoogde dat het verschil tussen een fascistische en een ‘proletarische’ dictatuur er juist uit bestaat dat de eerste einddoel is, maar de tweede beoogt de terugkeer naar democratie te verzekeren. Aldus werd treffend de - overigens nog steeds bestaande - verwarring rond het begrip ‘dictatuur’ gedemonstreerd, die binnen het socialisme tot uitdrukking kwam in de omineuze uitdrukking ‘de dictatuur van het proletariaat’, bij Marx nog in de klassieke betekenis gebruikt, als equivalent aan de proclamatie van de noodtoestand of de staat van beleg, maar bij Lenin in de betekenis van een terreurregime.697 In zijn repliek ruimde Wiardi Beckman bekwaam de verwarring uit de weg: ‘Men verwarre (...) niet een krachtig gezag met bijzondere volmachten voor een beperkte tijd met een dictatuur.’

Een voorstel van Ruitenberg (Surhuisterveen) om de term ‘uitbuiting’ uit het program te schrappen, als te zeer geladen met ressentimenten uit de marxistische school wees Wiardi Beckman af, vanwege de precieze betekenis van het begrip ‘uitbuiting’, inhoudende dat een onevenredig groot deel van de opbrengst van arbeid naar de bezitters der productiemiddelen gaat. Hij wees eveneens het voorstel af om het christendom als onderdeel van de traditie waarin de partij staat te noemen, omdat het program ging over politieke beginselen ‘en wij ons moeten houden buiten dingen, waaromtrent geen eenheid van opvatting bestaat’.

Hilversum (Lopes Dias) stelde voor het beginsel van de constitutionele monarchie expliciet in het programma op te nemen, om zo duidelijk te maken dat men zich zou verzetten tegen een stroming die de monarchie een andere inhoud wilde geven. De republikeinse staatsvorm verdiende vanzelfsprekend de voorkeur, maar het zou dwaasheid zijn daar nu voor te gaan ijveren. Wiardi Beckman wees dit af; het ging hier ‘om een weinigzeggende uitspraak in de niet-urgente zaak van de staatsvorm, welke niet gewichtiger gemaakt moet worden, dan zij is.’

Met algemene stemmen werd vervolgens het programma vastgesteld, zo berichtte de krant, die elders melding maakte van Wiedijks 70ste verjaardag, op 27 februari.

Vergeleken met het debat over het ontwerpbeginselprogramma riep de daaropvolgende behandeling van het rapport over het militaire vraagstuk heel wat meer discussie op. Uiteindelijk werd het voorstel van het partijbestuur om in het strijdprogramma voor de buitenlandse politiek en de defensie de paragraaf op te nemen, zoals die was geformuleerd door de meerderheid van de militaire commissie, met 1509 vóór, 328 tegen en 49 blanco, aangenomen.698

6.4 Het beginselprogramma van 1937 nader beschouwd

De toelichting van Vorrink

De vaststelling van het nieuwe beginselprogramma werd, anders dan in 1895 en 1912, niet onmiddellijk gevolgd door het uitbrengen van een officiële toelichting. Pas veel later verscheen een uitvoerig commentaar van de hand van partijvoorzitter Koos Vorrink, die een van de drijvende krachten achter het nieuwe programma was geweest en ook deel had uitgemaakt van de Programcommissie. In de zomer van 1939 was hij met het schrijven ervan begonnen; in het voorjaar van 1940 kreeg het resultaat van zijn inspanningen gestalte in een reeks voordrachten voor de vara-radio.

Juist voordat de Tweede Wereldoorlog Nederland trof, was de tekst gereed en zelfs al gezet voor een brochure getiteld Een halve eeuw beginselstrijd. Overdenkingen over verleden en toekomst bij een historische mijlpaal, die voor vijftig cent beschikbaar zou zijn.699 De Duitse inval maakte de voorgenomen uitgave bij De Arbeiderspers onmogelijk. Eind 1941 verscheen Vorrinks brochure - een geschrift van 144 bladzijden, met daarin opgenomen de programma's van 1895, 1912 en 1937 - alsnog, bij de door J.H. Scheps, later Kamerlid voor de PvdA, geleide uitgeverij Op Korte Golf.700 Niet als illegaal geschrift; de oplage van 10.000 exemplaren vond ‘op vlotte wijze’ zijn weg onder een voornamelijk sociaal-democratische lezerskring.701

Na de bevrijding kwam in 1945 een tweede druk uit, die slechts onbelangrijke verbeteringen en aanvullingen vertoonde ten opzichte van de oorspronkelijke tekst. In het voorwoord tot die tweede druk stelde Vorrink dat het politieke leven in Nederland aan de vooravond van de Tweede Wereldoorlog ‘hopeloos (was) vastgelopen’, als gevolg van het feit dat het partijstelsel immer nog was gebaseerd op de antithese. Nu na de oorlog deze antithese doorbroken was en het politieke leven weer ‘vloeiend en levend’ geworden, juichte de sdap dit niet alleen toe, maar kwam ook een politieke vernieuwing aan de orde waarvoor de sdap al jaren vóór de oorlog had geijverd. Daarom was er geen enkele reden om af te zien van haar organisatorische wedergeboorte; dit hield echter niet in dat de partij niet open zou staan voor verdere discussie over vernieuwing, ook met buitenstaanders. Er waren immers velen, aldus Vorrink, die geen enkel bezwaar hadden tegen het democratisch socialisme zoals dat was neergelegd in het beginselprogramma van 1937, maar die toch uit gevoelsmatige overwegingen buiten de rijen van het democratisch socialisme bleven staan. ‘Het is vooral ook voor hen dat dit boekje is herdrukt.’702

Vorrinks brochure opent met een schets van de ideologische pluriformiteit in Nederland. Deze heeft als consequentie dat er niet alleen over en weer tussen de onderscheidene groeperingen misverstanden zijn ontstaan maar ook dat het voor ieder karakteristieke vocabularium zulke misverstanden nog versterkt, aangezien de ‘kernwoorden’ van die groeperingen niet alleen naar verschillende begripsinhouden kunnen verwijzen, maar ook uiteenlopende gevoelsmatige associaties hebben, waarachter hun feitelijke inhoud niet zelden verdwijnt.

Zijn boekje nu is bedoeld om ‘buitenstaanders en tegenstanders’ van de Nederlandse sociaal-democratie in staat te stellen tot een objectieve beoordeling van haar geschiedenis, beginselen en doelstellingen.703 Het is tevens een verdediging zowel van het nieuwe beginselprogramma als van zijn voorgangers. Een beginselprogramma, aldus Vorrink, valt te vergelijken met de grondwet van een staat. Daarin zijn de staatkundige beginselen voor de inrichting ervan uiteengezet. Deze zijn richtsnoer bij de ontwikkeling van het staatkundig leven, maar liggen niet voor eeuwig vast. In een democratische staat bestaat de mogelijkheid om - zij het niet al te gemakkelijk en niet al te lichtvaardig - de grondwet aan veranderde omstandigheden en inzichten aan te passen. Zo is het ook bij een beginselprogramma. ‘Een wijziging of vernieuwing van een beginselprogramma is dus op zichzelf niet het geringste bewijs of ook maar de zwakste aanduiding van verraad of ontrouw aan heilige beginselen.’704

Vorrinks betoog is er aldus allereerst op gericht de continuïteit in de ideologische ontwikkeling van sdb (die hij wel bespreekt,705 hoewel hij het programma van de sdb buiten beschouwing laat) en sdap te benadrukken. Zijn historisch overzicht heeft als teneur dat vanuit de verdrukking en achtergesteldheid van de arbeiders het ideaal van een rechtvaardige wereld werd geconcipieerd. Gesteund door allereerst op Marx gebaseerde wetenschappelijke inzichten kreeg dit idealisme gestalte als sociaal-democratische beweging. Deze beweging, waarvan de sdap de politieke uitdrukking was, evolueerde ondanks herhaalde verleidingen van ‘woord-radicalisme’ in de juiste richting. De beginselprogramma's van 1895 en 1912 waren daarin mijlpalen. Maar de maatschappelijke ontwikkelingen hadden sindsdien niet stil gestaan; als hij de sociaal-democratische verwerking daarvan puntsgewijs in kaart brengt, onderscheidt Vorrink deze als volgt:

- Het beeld van de economische ontwikkeling en structuur van de maatschappij is gedetailleerder geworden, maar ook minder schematisch.

- De rol van ideologische factoren blijkt veel groter te zijn dan vroeger aangenomen. Daarmee is een juister begrip gewonnen van ‘de zelfstandige levenskracht van zuiver politieke en ideologische voorstellingen en hun uitwerking in het nationale en internationale staatkundig leven’.706

- Daarentegen heeft de partij zich los gemaakt van de gedachte dat er sprake is van een onvermijdelijke evolutie van de kapitalistische naar de socialistische productiewijze.

- Verworpen is ook de gedachte aan een revolutionaire breuk tussen kapitalisme en socialisme. De overgang wordt nu gezien als ‘een gestadig omvormingsproces’ binnen het kapitalisme.

- Ten slotte is men zich ervan bewust geworden dat ‘de diepste drijfveren der sociaal-democratische arbeidersbeweging een historische continuïteit vormen met de edelste waarden der Europese beschaving’ en dat de sdap voor die continuïteit in een tijd van crisis medeverantwoordelijkheid heeft en hoort te dragen.707

Na deze veranderingen kon het beginselprogramma van 1912 niemand meer tot richtsnoer dienen. De opstelling van een nieuw beginselprogramma was daarom onvermijdelijk, maar, aldus Vorrink, evenzeer feitelijk realiseerbaar, dankzij eraan voorafgaande studies, rapporten en discussies. Zo slaagt hij erin het oude en het nieuwe aan elkaar te koppelen. Ook hier geen breuk, maar evolutie. Na deze uitvoerige historische schets volgt de eigenlijke toelichting.

Deze bestaat uit een twaalftal thematisch geordende paragrafen, nadat Vorrink eerst heeft geformuleerd aan welke drie voorwaarden een beginselprogramma zijns inziens behoort te voldoen:

Het program van een politieke partij behoort weer te geven:

1. hoe zij de bestaande politieke, sociale en economische werkelijkheid ziet en beoordeelt;

2. welke ontwikkelingsmogelijkheden zij in die bestaande werkelijkheid meent waar te nemen;

3. welke dier gegeven ontwikkelingsmogelijkheden zij zich verplicht acht te bevorderen en welke zij zich verplicht acht te bestrijden. Een en ander in verband met de algemene maatstaven en doelstellingen, die zij erkent als grondslag voor haar optreden.708 (Cursivering van de auteur.)

In de eerste paragraaf, ‘Het nieuwe program vooral een staatkundig program’, betoogt Vorrink dat het nieuwe programma, anders dan die van 1895 en 1912, een veel grotere plaats inruimt voor politiek handelen, terwijl tevens is afgerekend met de ‘dwaze, ongerechtvaardigde en gevaarlijke poging om de zedelijke drijfveren voor het socialistisch streven te vervangen door “zogenaamd objectief wetenschappelijke bewijsvoering”’.709 Hij wijst er overigens op dat dit gezichtspunt eigenlijk al in 1912 aanvaard werd, toen de formulering dat het kapitalisme ‘economisch verouderd en dus zedelijk veroordeeld’ verworpen werd door het woordje ‘dus’ te schrappen.

Vervolgens stelt Vorrink dat ontstaan van communisme en fascisme het noodzakelijk maakte om het doel van de sociaal-democratische beweging nader te omschrijven, waar bleek dat vermaatschappelijking van de productiemiddelen gerealiseerd kan worden op een wijze die lijnrecht ingaat tegen wat sociaal-democraten als wezenskenmerken van het socialisme zien.

De doelstelling van het Leidse program, ‘het veroveren van de politieke macht’, schiet onder deze omstandigheden tekort. Het nieuwe programma stelt voor alles dat het de sdap gaat om democratisch socialisme, met als kenmerken: gemeenschapsbezit van de voornaamste productiemiddelen, gemeenschapsbeheer van het bedrijfsleven en waarborging van de geestelijke en staatkundige vrijheid. Dit is uiteindelijk slechts middel tot de hoogste doeleinden van het democratisch socialisme: welvaart en bestaanszekerheid voor allen; gelijke kansen tot ontplooiing en bloei van het gemeenschapsleven.710

‘Democratie’ vormt het derde van zijn thema's. Ook al heeft er in het socialisme een meningenstrijd gewoed over de bruikbaarheid van de democratie als methode om het socialisme te bereiken, in feite stond de sdap steeds op het beginsel van de democratie, alleen al uit opportuniteit: de arbeidersmassa die voor het socialisme moest worden gewonnen, stond niet links, maar rechts van de sdap. Belangrijker was echter de principiële voorkeur voor de staatkundige democratie, want deze bood immers waarborgen om te kunnen ijveren voor politieke en maatschappelijke hervormingen. In dit programma is geen enkele twijfel gelaten over de onafscheidelijke verbinding die de sdap legt tussen socialisme en democratie, juist om elke gedachte dat gemeenschapsbezit van productiemiddelen op een andere dan een democratische basis mogelijk is, uit te sluiten. Deze opvatting van democratie wijst daarnaast expliciet onderscheid naar ras of geslacht af.

De kwestie van democratie gaat echter vooraf aan de fundamentele vraag: ‘Wat dunkt u van den mens, van zijn vrijheid, van zijn gebondenheid, van zijn verantwoordelijkheid?’711 Dit is een vraag waarop een politieke partij die welbewust geen levensbeschouwelijk karakter wil dragen, geen antwoord kan geven. De partij gaat niet verder dan te benadrukken dat ieder individu daarin zijn eigen verantwoordelijkheid draagt, dat mensen tegelijk individu en lid van een gemeenschap zijn. ‘Het is... de taak van de democratische staatkunde telkens weer opnieuw op de grondslag van het beginsel van de eerbied, verschuldigd aan de menselijke persoonlijkheid, de belangen van individu en gemeenschap, hun rechten en plichten, tegen elkaar af te wegen.’712 Terwijl de sdap in het economisch leven een ordening nastreeft waarbij individuele begeerten ondergeschikt worden aan het gemeenschappelijk belang, wenst zij voor de politiek en het godsdienstig en zedelijk leven juist de ruimte van ‘verantwoordelijke zelf-bepaling’.713

Wat betreft de diagnose van het kapitalisme wijkt deze volgens Vorrink slechts af van die in het Leidse program voorzover nieuwe feiten of een juister waardering daartoe noopten. Nog steeds geldt dat de eigendomsverhoudingen een tweedeling scheppen tussen de bezitters van productiemiddelen en de grote massa der bevolking die van deze groep rechtstreeks of indirect afhankelijk is. In de tweede plaats geldt onverminderd dat de klasse der bezitters haar macht slechts aanwendt tot verkrijgen van winst, niet om in de behoeften van mensen te voorzien. Vervolgens veroorzaakt de innerlijke tegenstrijdigheid van het kapitalisme, welke eruit bestaat dat het streven naar winst door verkoop van goederen en diensten gepaard gaat met het streven naar zo goedkoop mogelijke arbeid, terugkerende onevenwichtigheden tussen vraag en aanbod. De algemene tendens daarbij is het ontstaan van overproductie als gevolg van onderconsumptie. De crisis die in 1929 uitbrak is daarvan het meest recente voorbeeld; deze leidde bovendien tot nationale zelfgenoegzaamheid, wat de tussen-statelijke verhoudingen verscherpt en het gevaar van oorlog doet toenemen.

Als volgend thema behandelt de auteur de verwezenlijking van het democratisch socialisme. Deze is mogelijk, omdat de voorwaarden voor een socialistische productiewijze zich binnen het kapitalisme blijven ontwikkelen. Een socialistische productiewijze wordt in het program gedefinieerd in termen van gemeenschapsbezit van de voornaamste productiemiddelen, gemeenschapsbeheer van het bedrijfsleven en bevrediging van de volksbehoeften als doel van de productie.

Drie aspecten in de ontwikkeling van het kapitalisme wijzen erop dat deze het ontstaan van een socialistische productiewijze bevordert: de vorming van grote ondernemingen, die intern planmatig en rationeel georganiseerd zijn, terwijl in tijden van oorlog de economie al vrijwel helemaal door de staat wordt geleid; vervolgens de steeds grotere rol van banken en andere financieringsinstituties, die de functie van de kapitaalbezitter in het productieproces uithollen; en ten derde de aantasting van de vrije markt door monopolievorming. Monopolies ‘brandschatten’ weliswaar de verbruiker, maar zijn aan de andere kant voorbeelden van een toekomstige wereldordening der productie. ‘Technisch gesproken staat aan een overname van deze bedrijven door een gemeenschapsorgaan niets in de weg.’714 In Nederland zijn zowel overheidsbedrijven op het gebied van de voorziening van publieke diensten als productie- en verbruikscoöperaties voorbeelden die ten grondslag liggen aan de stelling in het program dat de economische voorwaarden voor een socialistische productiewijze zich blijven ontwikkelen.

Uitvoerig gaat Vorrink vervolgens in op de kwestie van de middengroepen. Terwijl in de programma's van 1895 en 1912 het proletariaat werd aangemerkt als de sociale basis van de sociaal-democratische beweging, stelt het program van 1937 dat dit niet uitsluitend het geval is, omdat het antikapitalistisch verzet niet alleen voortkomt uit materiële nood, maar ook uit ‘besef van gekrenkte menselijke waardigheid’ en uit aangetaste gevoelens van rechtvaardigheid.

Het gaat hier in de eerste plaats om sociale ontwikkelingen die niet in overeenstemming zijn met wat daarover in de eerdere programma's werd gezegd; dezen voorspelden de ondergang van de ‘oude’ middenstand. Tendensen in deze richting zijn inderdaad werkzaam, maar niet in een mate dat die ondergang een vaststaand gegeven is. Daarnaast is sprake van de opkomst van een ‘nieuwe’ middenstand, aan te duiden als de groep der technici, beambten en andere hoofdarbeiders. Het heeft geen zin om het voor te stellen alsof ook zij ‘eigenlijk’ proletariërs zijn. Het nieuwe program erkent dat deze groepen een zelfstandige positie in de maatschappij innemen, maar ook dat zij niettemin ‘in wezenlijke tegenstelling tot het kapitalisme komen te staan’.715 Ook zij zijn onderworpen aan de kwalijke gevolgen van het winststreven, ook zij worden met bestaansonzekerheid geconfronteerd.

Het nieuwe programma wil, zo stelt Vorrink, er de aandacht op vestigen dat niet alleen materiële drijfveren voor antikapitalistisch verzet verantwoordelijk zijn. Dit verzet berust evenzeer op de behoefte aan erkenning van de menselijke waardigheid. De aandacht voor de eigen positie van de middengroepen dient ertoe de mogelijkheid van een gezamenlijk antikapitalistisch verzet onder ogen te zien, juist bij erkenning van verschillen in status en beloning. Daarmee kan worden voorkomen dat de frustratie die crisis en kapitalisme bij de middengroepen teweeg brengen door fascistische bewegingen wordt geëxploiteerd.

In de volgende paragraaf licht Vorrink toe dat, en op welke wijze, het program de economische ordening ten dienste van het levenspeil van de bevolking wil inrichten. Aan deze inzichten ligt een diagnose van de bestaande economische werkelijkheid ten grondslag. In de eerste plaats heeft de Depressie aangetoond dat het bestaande stelsel niet uit zichzelf tot een aanvaardbaar evenwicht leidt. Van een ‘vrije markt’, die verondersteld werd tot zo'n evenwicht te leiden, is geen sprake. Daarnaast is het vrije ruilverkeer na de Eerste Wereldoorlog scherp beperkt.

Aan de andere kant is de kennis van het economisch leven zodanig toegenomen dat politieke ordening van de economie met het oog op beheersing van de welvaart mogelijk is. Wat binnen de afzonderlijke kapitalistische onderneming al gerealiseerd is, een planmatige ordening, kan herhaald worden op het niveau van de maatschappij.716 De sdap wil dit bewerkstelligen door socialisatie van de beschikkingsmacht over de productiemiddelen ter behartiging van het algemeen belang, nader omschreven als ‘bestaanszekerheid voor allen bij een redelijk levenspeil’.717 Concreet betekent dit dat een aantal strategische voortbrengingsmiddelen in eigendom van de gemeenschap zal komen: grondstofbedrijven, het bank- en kredietwezen en die bedrijfstakken die al een monopolistisch karakter hebben gekregen. Daarvan zijn verschillende overigens al geheel of gedeeltelijk in gemeenschapshanden: de energie- en watervoorziening, het openbaar vervoer, de steenkolenmijnen.

In het Leidse program, zo stelt Vorrink in de volgende paragraaf vast, was aan de staat geen woord vuil gemaakt. Gesproken werd over de verovering van de politieke macht. Dat kon niets anders betekenen dan verovering van de staatsmacht. In het nieuwe program is daaraan toegevoegd: langs democratische weg. Deze verandering wijst erop dat afscheid is genomen van de naklank in het program van 1912 van revolutionaire sentimenten. Dat is mogelijk geworden door de inmiddels voortgeschreden democratisering van staat en maatschappij. Daardoor ook kan de sociaal-democratische beweging de staatsgedachte aanvaarden, in stede van de ‘burgerlijke staat’ af te wijzen. Het program heeft een expliciete staatsopvatting:

De staat moet zijn het orgaan van de vrije volksovertuiging ter behartiging van de belangen der gemeenschap; hij moet zijn een rechtsstaat, die zijn taak vindt in het verwezenlijken en krachtig handhaven van het recht.718

Uitvoerig licht Vorrink deze omschrijving toe. In de eerste plaats blijkt hieruit dat de sdap de totale staat verwerpt, waarin het individu in dienst van de staat staat. Daartegenover formuleert het program de opvatting dat de staat orgaan is van de vrije volksovertuiging ter behartiging van de belangen van de gemeenschap, een opvatting die zich niet alleen keert tegen de ‘totale staat’, zoals de laatste bijvoorbeeld tot uitdrukking was gekomen in Mussolini's spreuk ‘alles in de Staat, niets buiten de Staat, niets tegen de Staat’. Neen, aldus wordt ook afstand genomen van de standenstaat, van een corporatistische staatsopvatting en van de idee van een ‘organische opbouw der samenleving’, staatsopvattingen die alle uitgaan van de functie van de mens in het maatschappelijk bestel. Het sdap-programma gaat uit van de mens als vrije staatsburger, die niet vereenzelvigd mag worden met zijn functie of beroep.

Uit deze opvatting volgt ook dat de ‘vrije volksovertuiging’ tot stand moet komen op basis van politieke partijen die zich baseren op algemene politieke beginselen. ‘Een politieke partij is de vrijwillige aaneensluiting van individuen, die dezelfde opvattingen huldigen ten aanzien van wat het algemeen belang op staatkundig gebied verlangt.’719 Politiek beginsel, niet stand of beroep, dient de basis van partijvorming zijn. Alleen in dat geval zijn partijen ‘brandpunten voor het staatkundig leven, waar op vreedzame wijze gestreden wordt om het vinden van de juiste vormen, waarin het algemeen belang wordt behartigd en welke beginselen aan die behartiging ten grondslag behoren te liggen.’720 Met deze aan Edmund Burke herinnerende opvatting van politieke partijen neemt Vorrink zonder het te zeggen afscheid van de gedachte dat partijvorming, zeker die van de sdap, zijn basis allereerst vindt in de klassenstructuur van de samenleving. De conclusie van dit deel van zijn toelichting luidt dat de sdap een staatkundig stelsel voorstaat dat in grote lijnen overeenkomt met het bestaande Nederlandse; alleen in de omvang van de staatsbemoeienis en in de kwaliteit van de staatsinrichting zou het staatkundig stelsel dat de sdap voorstaat van het vigerende verschillen.

Het tweede aspect waar Vorrink nader op ingaat is de omschrijving van de staat als rechtsstaat. Deze betekent dat de sdap niet zegt dat de staat de dienaar van het volk is; in dit verband wijst Vorrink het verwijt af dat de sdap de ‘leer der z.g. volkssouvereiniteit’ aanhangt.721 De staat is er niet om de volkswil uit te voeren, maar hij vindt zijn taak in het streven naar ‘Gerechtigheid’. Met andere woorden: de democratische wilsvorming wordt substantieel ingeperkt door het recht, of liever, zoals Vorrink stelt, ‘het Recht’.

Uit zijn uiteenzetting komt naar voren dat hij met ‘het Recht’ niet het positieve recht bedoelt, maar een conceptie van het natuurrecht aanhangt:

De mensen hebben als zedelijke wezens met elkaar gemeen, tot welke klasse of stand zij ook mogen behoren, dat in hen leeft... het bewustzijn van een gebonden zijn aan zekere hoogste maatstaven van Recht.722

Het bestaan van een dergelijk recht dat boven de mensen staat, acht Vorrink bewezen door het feit dat ‘de besten der mensheid dwars tegen hun eigenbelang in, door alle eeuwen heen, gehoor hebben gegeven aan wat zij verstonden als de stem van hun geweten.723 Niet klassenpositie en eigenbelang, maar zedelijke verontwaardiging, ‘onwrikbaar geloof in de idee der Gerechtigheid’,724 is de drijvende kracht van de socialistische beweging. Het Recht is daarbij het criterium om vast te stellen in hoeverre bestaand recht beïnvloed is door klasseninzichten en klassenbelangen.

Met deze constructie verwerpt Vorrink de materialistische opvatting in het marxisme van de Tweede Internationale, waarbij enerzijds het klassengebonden karakter van alle recht vooropstond, anderzijds politieke organisatie- en wilsvorming gefundeerd werden in klassenpositie. Tegelijkertijd biedt hij zo een gemeenschappelijke ethischpolitieke basis aan godsdienstigen zowel als niet-godsdienstigen in de sdap.

De rechtsstaat is dus niet op de volkssoevereiniteit gebaseerd, maar op de soevereiniteit van ‘het Recht’. Dat wil volgens Vorrink in de eerste plaats zeggen, dat alle hervormingen gemeten moeten worden aan de norm van het recht; in de tweede plaats dat handhaving van het Recht en de rechtsstaat met zich meebrengt dat krachtig wordt opgetreden tegen degenen die het op de aantasting van zijn grondbeginselen hebben voorzien.725

De staatsopvatting van de sdap houdt de notie in dat de staat geen nachtwakersstaat hoort te zijn, die enkel de orde handhaaft. Tot zijn taak behoort ook de bescherming van de zwakken en de ordening van het economisch leven. Daarvoor is nodig dat de staatstaken gedeeltelijk aan nieuwe lichamen worden overgedragen, zonder dat de algemene verantwoordelijkheid van parlement en overheid wordt aangetast. Functionele decentralisatie is daartoe een geschikt mechanisme. Daarbij worden ordenende bevoegdheden op bepaalde terreinen van productie en distributie toegekend aan publiekrechtelijke lichamen, zoals bedrijfsschappen; de bestaande grondwet biedt daartoe al de mogelijkheid. Langs deze weg zou de exclusieve macht van de particuliere ondernemers over de leiding van het economisch leven gebroken worden en zou deze komen te berusten bij gemeenschapsorganen, zonder enigerlei vorm van bureaucratische staatsbemoeienis.726 Bij dit alles, zo benadrukt Vorrink, staat in het nieuwe programma niet voor niets dat staatsinterventie op economisch en sociaal gebied geen afbreuk zal mogen doen aan de geestelijke vrijheid. Staatssocialisme wordt zonder meer afgewezen. De sdap verwerpt echter de gedachte dat ondernemingszin, persoonlijk initiatief en eigen verantwoordelijkheid alleen maar in het ‘vrije spel der maatschappelijke krachten’ tot uiting kunnen komen. Dat kan ook in dienst der gemeenschap.727

Een aparte paragraaf besteedt Vorrink vervolgens aan het thema van ‘de verovering van de politieke macht’. Duidelijk is inmiddels dat de sdap politieke macht alleen langs democratische weg wil verwerven. Maar het merkwaardige van Vorrinks lange betoog is dat het in feite ‘de verovering van de politieke macht’ als doelstelling voor de sdap sterk relativeert. De onderliggende idee bij de strategie van de sdap tot dan toe, dat politieke democratisering op den duur tot een meerderheidspositie van de partij zal leiden, wordt hier met zo veel woorden door Vorrink verworpen. De these dat de maatschappelijke ontwikkeling de variëteit aan standen en klassen zal reduceren tot een situatie, waarin een kleine klasse van kapitalisten staat tegenover de overgrote meerderheid van de geproletariseerde bevolking, is door de feiten gelogenstraft.

Voorzover deze these werd verbonden met het begrip ‘klassenstrijd’, zo stelt Vorrink hierna, heeft dit geleid tot een ongelukkige verbinding van dit begrip met de voorstelling van een gewelddadige omverwerping van de samenleving, gepaard gaande met gevoelens van haat en wraakzucht. De klassenstrijd als leuze heeft grote verwarring gesticht. Daarom is dit woord in het programma van 1937 niet meer opgenomen.728 Dit betekent niet dat de sociaal-democratie het bestaan van de klassenstrijd ontkent, noch dat er geen klassenstrijd gevoerd moet worden. Maar klassenstrijd kan niet langer beschouwd worden als het centrale beginsel van sociaal-democratische politiek, want het democratisch socialisme is meer dan het te verwachten resultaat van de klassenstrijd; het is het resultaat van de strijd voor gerechtigheid, aan de normen waarvan ook de klassenstrijd is onderworpen.729

Daarnaast onderschatten de traditionele socialistische opvattingen niet alleen het voortbestaan van oude, en het ontstaan van nieuwe middengroepen, maar ook de veelvormigheid van ideologische tegenstellingen die niet tot die tussen arbeid en kapitaal kunnen worden gereduceerd, zoals die tussen democratie en dictatuur. Anderzijds zijn elementen uit het socialisme doorgedrongen tot de West-Europese cultuur in het algemeen. Daardoor is het voor de sdap mogelijk met andere partijen tot samenwerking te komen, zonder dat van verraad aan de eigen beginselen sprake is. Vorrinks betoog eindigt met een nieuwe uitleg van de frase uit het oprichtingsmanifest van de sdap dat ‘de ontwikkeling van het kapitalisme de massa's in onze richting stuwt’.730 Dit mag nu aldus begrepen worden dat na de Tweede Wereldoorlog oude ideologische tegenstellingen hebben plaatsgemaakt voor een situatie, waarin ook andere politieke bewegingen het woord socialisme hebben aanvaard als basis voor een nieuwe sociale en economische politiek, ‘al is het gevaar niet denkbeeldig, dat in dit proces het woord socialisme tot een weinig zeggende frase devalueeert.’ (Dit is een van de passages die Vorrink aan de tekst van 1941 heeft toegevoegd.731) Daarmee is ‘de verovering van de politieke macht’, in de zin van de vorming van een substantiële politieke meerderheid langs democratische weg, feitelijk van de sociaal-democratische agenda verdwenen. De sdap is een politieke partij naast andere geworden. Dit is een conclusie die Vorrink echter aan zijn lezer overlaat.

Vervolgens gaat Vorrink in op de relatie tussen sociaal-democratie en godsdienst. Het nieuwe program bevat een artikel dat de vrijheid van godsdienst, van spreken, vergaderen, drukpers en vereniging, en gelijkheid voor de wet, ten volle verzekerd moeten zijn. Dat is geen nieuw punt; het maakte vanaf het begin deel uit van het sociaal-democratisch gedachtegoed in Nederland. Vanaf de oprichting van de sdap hebben predikanten en leken van christelijke levensbeschouwing juist op grond van hun geloofsovertuiging van de partij deel uitgemaakt. Omdat ten aanzien van de opvattingen van de sdap over godsdienst hardnekkige misverstanden zijn blijven bestaan, acht Vorrink het niettemin nodig in deze toelichting nog eens op de relatie sociaal-democratie en godsdienst in te gaan.

De gedachte dat het socialisme vijandig staat tegenover kerk en godsdienst heeft in de eerste plaats post kunnen vatten, omdat onscrupuleuze tegenstanders de sociaal-democraten over één kam scheren met communisten en uitgesproken antigodsdienstige linkse groepen. Niet ontkend kan echter worden dat de socialistische theorie oorspronkelijk sterk geïnspireerd werd door natuurwetenschap en rationalisme. Daarin was geen plaats voor zedelijke motieven en religie. Maar evenmin mag worden vergeten dat het officiële christendom ‘meedogenloos te velde trok tegen de eerste schuchtere pogingen der arbeiders zich georganiseerd tegen hun onderdrukkers te verzetten’.732 Zo kan het geen verbazing wekken dat de sociaal-democratische beweging vooral buiten-kerkelijke arbeiders organiseerde. Niettemin: nooit exclusief, terwijl de sdap altijd heeft vastgehouden aan de stelling dat de godsdienst een privé-zaak is, en nooit atheïstische stellingen heeft betrokken.

Daarnaast heeft er na 1918 een sterke groei in religieus bewustzijn in sociaal-democratische kring plaatsgevonden, terwijl men bovendien begint in te zien dat juist de sociaal-democratische overtuiging ook buiten-kerkelijke arbeiders ‘krachtig en bewust (doet staan) op de grondslag der christelijke zedeleer, die in de grote meerderheid der sociaal-democratische gezinnen van geslacht op geslacht als Europees christelijk en humanistisch cultuurbezit met niet minder ernst wordt doorgegeven, dan in gezinnen van uitgesproken christelijke belijdenis.’733

Nu de sdap haar staatkundige beginselen expliciet baseert op de ‘Europese christelijke cultuurwaarden’, staat niets een onbelemmerde ontmoeting tussen christendom en socialisme binnen de partij in de weg.

Voor wat de relatie tussen sdap en de ‘nationale volksgemeenschap’ betreft stelt Vorrink dat de sociaal-democratie de waarde van nationale zelfstandigheid nooit heeft ontkend. De uitdrukking uit het Communistisch Manifest dat arbeiders geen vaderland hebben, moet zó worden verstaan dat zij toentertijd van de nationale staat waren uitgesloten. Het nieuwe programma stelt echter vast dat de politieke democratie de arbeiders tot volwaardige staatsburgers heeft gemaakt. De sdap neemt op alle niveaus deel aan het publieke bestuur; zij is nu ‘een van de voornaamste vormgevende krachten in de volksgemeenschap’.

Juist de dreiging van het totalitarisme heeft de sdap zich ervan bewust doen zijn dat zij zich deel van de Nederlandse natie weet, verbonden met haar historie en traditie. De nationale gedachte is voor de sdap geen inhoudsloze frase, maar ‘een levende kracht, beheerst door twee grote beginselen: geestelijke vrijheid en verdraagzaamheid.’734

Dit betekent echter niet dat de sdap zich daarom principieel uitspreekt voor de bestaande monarchie of militaire eisen voor de landsverdediging kritiekloos aanvaardt. De sdap heeft altijd geweigerd de republikeinse gezindheid bij het merendeel van haar leden tot een voor allen bindend beginsel te maken. De sdap is tegen een autocratische republiek en tegen een autocratische monarchie. Zij kan echter evenzeer een democratische republiek accepteren als een constitutionele monarchie op basis van een democratisch parlementair stelsel. De bestaande Nederlandse staatsvorm is daarom voor de sdap principieel aanvaardbaar.

Daarnaast is echter sprake van toenadering tussen vorstenhuis en sdap. De monarchie wordt niet langer door politieke tegenstanders misbruikt om de sociaal-democratie in diskrediet te brengen; in de sdap is respect gegroeid voor de wijze waarop de regerende vorstin haar taak uitoefent.

Het beginselprogramma stelt, ondanks de erin geformuleerde aanvaarding van de nationale gedachte, niettemin dat de socialistische productiewijze slechts op internationale grondslag geheel kan worden verwezenlijkt, ‘al acht de sdap het haar taak deze ook binnen de nationale grenzen, voorzover dat mogelijk is, te bevorderen.’735 Volgens Vorrink was het oorspronkelijke geloof in de komst van wat hij ‘een internationale volkerengemeenschap’ noemt, gebaseerd op de snel groeiende economische interdependentie in de periode voorafgaande aan de Eerste Wereldoorlog. Na het uitbreken van de Depressie in 1929 is er echter ook in democratische staten een streven naar autarkie opgekomen. Het voordeel hiervan was dat zo duidelijk werd dat de welvaart van een natie niet aan het particulier initiatief en het vrije spel der maatschappelijke krachten kan worden overgelaten. Niettemin was dit streven naar autarkie mede oorzaak van het uitbreken van de Tweede Wereldoorlog. Inmiddels is het internationale karakter van kapitalisme en ondernemingen meer dan ooit onmiskenbaar. Dit maakt internationale beheersing en sturing mogelijk.

Het internationalisme van de sdap krijgt vorm in deelname aan de Socialistische Arbeiders Internationale, die vrijwillige samenwerking inhoudt en vooral informatieve en propagandistische waarde heeft; daarnaast in het streven naar een internationale rechtsorde, die iedere natie onafhankelijkheid waarborgt. De organisatie van de vrede, zo besluit Vorrink zijn toelichting, zal uiteindelijk een wereldorganisatie vergen, waarvoor afzonderlijke staten soevereiniteit in moeten leveren en zich moeten committeren aan een stelsel van collectieve veiligheid.

De toelichting van Vorrink is, in verhouding met die bij de andere sociaal-democratische beginselprogramma's, zeer omvangrijk, al is zij weer beknopt vergeleken met die van Kuyper en Colijn bij het antirevolutionaire program. De lengte en het gezwollen taalgebruik zijn systematiek en overzichtelijkheid niet ten goede gekomen. Wat er wel duidelijk uit spreekt is Vorrinks centrale these: dat het nieuwe program enerzijds een harmonische en, gezien de historische ontwikkelingen, logische voortzetting van eerdere programma's is, anderzijds een noodzakelijke vernieuwing inhoudt. Zijn retoriek en argumentatie zijn daarop gericht, maar niettemin maakt nauwkeurige lezing onmiskenbaar duidelijk dat het nieuwe programma veel van de uitgesproken en onuitgesproken uitgangspunten van de eerdere programma's verlaat.

Verschillen met het program van 1912

Terwijl het programma van 1912 gemodelleerd is naar dat van 1895, heeft dat van 1937 bewust een heel andere opzet. Een directe vergelijking, zoals gemaakt in het vorige hoofdstuk tussen de programma's van 1895 en 1912, is daarom niet zinvol en ook niet mogelijk.

Het programma van 1912 telde 34 zinnen, ingedeeld in twaalf alinea's; dat van 1937 telt 26 alinea's en 53 zinnen. Het is dan ook wat langer: zo'n 1500 woorden tegen 1200 in 1912.

Het verschil in structuur kan als volgt worden aangeduid: in de programma's van 1895 en 1912 heeft het program de vorm van een beschrijving van werking en ontwikkeling van het kapitalisme; daaruit worden taak en mogelijkheden van de sdap afgeleid. De eerste bestaat eruit door het voeren van klassenstrijd de ontwikkeling naar het socialisme te bevorderen, met als centraal instrument het veroveren van de politieke (staats)macht. De mogelijkheden daartoe worden bepaald door de ontwikkeling van het kapitalisme, met name door voortgaande proletarisering enerzijds en voortgaande concentratie anderzijds.

In het programma van 1937 vindt men dit model terug. Maar het staat hier niet centraal. Uitgangspunt is een omschrijving van het doel van de partij, die veel inhoudelijker is dan in de voorgaande programma's. In de tweede plaats wordt de ontwikkeling van het kapitalisme meer gedetailleerd beschreven, maar niet langer voorgesteld als onvermijdelijk tot het socialisme leidend. In de derde plaats gaat dit programma veel uitgebreider in op ethische, ideologische en politieke dimensies, die in feite onafhankelijk van het perspectief van een overgang naar het socialisme betekenis hebben. Ten slotte wordt expliciet de verhouding tot de staat aan de orde gesteld. Terwijl de voorgaande programma's daarover niet of nauwelijks spreken, gaat dat van 1937 uitvoerig in zowel op de institutionele vorm in de periode van overgang naar het socialisme als op die van het socialisme zelf.

Het programma nader beschouwd

Na de uitvoerige weergave en bespreking van Vorrinks toelichting op het programma (die logisch voortvloeit uit de de omvang ervan!) kan de analyse van het program van 1937 betrekkelijk kort zijn.

Wereldbeschouwing

In het programma van 1937 wordt over wereldbeschouwelijke thema's het stilzwijgen bewaard. Het drijven van Banning heeft hier niets opgeleverd. Zo er al ooit in vorige programma's, zoals dat van 1895, sprake was van een min of meer impliciete materialistische wereldbeschouwing, dan is deze, sterker nog dan in dat van 1912, nu echter afwezig.

Wel is in dit programma veel duidelijker sprake van ethische motieven die ten grondslag liggen aan de strijd voor het socialisme en de mobilisatie van maatschappelijke groepen. Deze worden in algemene termen omschreven: ‘wil tot handhaving van de menselijke persoonlijkheid’, ‘het verlangen naar redelijke en rechtvaardige inrichting van de samenleving’ (art. 25); ‘maatschappelijke gerechtigheid’, ‘eerbied voor de menselijke persoonlijkheid’ (art. 33), om enkele kenmerkende frases aan te halen. Terwijl het programma duidelijk maakt dat de keuze voor het socialisme geen automatisme is, gevolg van objectieve klassentegenstellingen, is het verder niet levensbeschouwelijk specifiek: het suggereert dat aan die keuze een wereldbeschouwing ten grondslag moet liggen, maar het spreekt zich niet dan in de meest algemene termen over de inhoud daarvan uit. In de toelichting van Vorrink kan al gelezen worden dat op deze wijze niet-religieuze en religieuze motieven op één noemer konden worden gebracht.

Maatschappijbeeld

Ook in dit programma is het maatschappijbeeld bepaald door de tegenstelling tussen arbeid en kapitaal. Maar de ontwikkeling die met het program van 1912 begon, is hier verder doorgezet. In de eerste plaats is deze centrale tegenstelling aanmerkelijk verfijnd, zoniet genuanceerd. De stelling dat tegenover een kleine klasse van kapitaalbezitters een groot en homogeen proletariaat komt te staan, is verlaten. Het kapitalisme is nog steeds de centrale dynamische kracht in de samenleving, maar het treft een veelheid van maatschappelijke groepen aan, die zich niet laten reduceren tot ‘de’ arbeidersklasse; integendeel, het veroorzaakt zelfs de opkomst van een ‘nieuwe middenklasse’. Het is ironisch dat deze ‘algemene tegenstelling’ - breder dus dan die tussen arbeid en kapitaal - in het programma wordt geformuleerd als die tussen ‘uitgebuitenen en uitbuiters’, termen die in de marxistische orthodoxie juist bestemd waren voor de tegenstelling tussen arbeid en kapitaal. Uit de context is echter duidelijk geworden hoe deze termen terecht zijn gekomen in het program, terwijl Vorrink er in zijn toelichting een aanvaardbare argumentatie voor geeft, welke in de vorige paragraaf gereleveerd is.

Ook in een tweede aspect ligt het program van 1937 in het verlengde van dat 1912. De ruimte voor doelbewust politiek handelen is verder vergroot. Het program is minder deterministisch dan zijn voorganger en meer voluntaristisch. Het beeld van de maatschappij is minder eenduidig, ook al houdt het programma vast aan een in de maatschappij ingebouwde tendens van kapitalisme naar socialisme. Een automatisch verlopend proces is deze echter geenszins.

Terwijl in voorgaande programma's het diafragma scherp gesteld was op de totstandkoming van de socialistische samenleving, bestrijkt de scherptediepte van dat van 1937 vooral de bestaande samenleving en de ontwikkeling in de richting van het socialisme.

Politiek en partij

Van het voorafgaande is het logische uitvloeisel dat de betekenis van politiek en de rol van de partij groter wordt. Sterker nog: terwijl in eerdere programma's politiek en partij toch in hun bewegingsvrijheid bepaald waren door de fundamentele bewegingen van de economie, is in dit programma het bereik van de politiek aanmerkelijk verruimd en wordt de rol van de politieke partij, i.c. de sdap, van volgend initiërend; een Gestaltwechslung die de contouren van de tekening onveranderd laat, maar een ander beeld oproept.

Impliciet, maar onmiskenbaar, is in dit programma nog iets anders gewijzigd. Impliciet is hier het politiek pluralisme geaccepteerd. De these dat er alleen maar plaats is voor een ‘partij van de orde’ en een sociaal-democratische partij is opgegeven.

Productiesfeer

Ook in dit programma wordt daarover weinig gezegd. De centrale these is nog steeds dat de particuliere eigendom van de productiemiddelen teruggedrongen moet worden. Wel is sprake van andere vormen van beheer (organisaties van gebruikers, coöperaties en overheidsbedrijven), maar over de arbeidsverhoudingen als zodanig heeft het programma van 1937, net als zijn voorgangers, niets te melden.

Nieuw zijn daarentegen de voorstellen tot planning en ordening van de economie, onder andere door verschillende vormen van socialisatie, en de algemene teneur dat de staat ten dienste van de gemeenschap moet kunnen interveniëren in het economisch en sociaal leven. In het programma is eigenlijk niet duidelijk in hoeverre zo'n ordening op zichzelf wordt nagestreefd, dan wel of deze de vorm is die de socialistische samenleving aan zal nemen.

Reproductiesfeer

Rechtstreeks heeft dit programma hier even weinig over te zeggen als dat van 1912. Maar het programma gaat verhoudingsgewijs uitvoerig in op de inrichting van de staat, die vervolgens zowel op economisch als sociaal gebied kan ingrijpen. Op dit punt zijn drie zaken van belang.

In de eerste plaats wordt de staat als zodanig geaccepteerd, voorzover deze democratisch is en een rechtsstaat. ‘De staat verdrukt, de wet is logen’ - die frase uit ‘De Internationale’ - is daarmee folklore geworden.

In de tweede plaats wordt de bestaande inrichting van de staat geaccepteerd, maar anderzijds wordt deze geamendeerd, door de introductie van publiekrechtelijke organen op basis van functionele decentralisatie.

In de derde plaats worden - het is bij punt één al met zo veel woorden genoemd - eisen gesteld aan de inrichting van de staat: de garantie van de civiele vrijheden in de ruimste zin van het woord, het gebonden zijn aan het recht en de politieke democratie.

Het bovennationale

Nieuw in dit programma is de plaatsbepaling van de sdap als deel van een bepaalde nationale staat, met een specifieke politieke en culturele traditie. Aansluitend wordt het ‘internationalisme’ hier getransformeerd tot het streven naar een internationale rechtsorde en de samenwerking met gelijkgezinde partijen en bewegingen, waarbij het principe van de nationale staat echter uitgangspunt blijft. Opmerkelijk is dat zowel de kwestie van de koloniën als die van defensie willens en wetens geen onderdeel van het programma uitmaken, maar vastgelegd werden in een afzonderlijk programstuk, respectievelijk het strijdprogramma voor buitenlandse politiek en defensie.

6.5 De SDAP aan de vooravond van de Tweede Wereldoorlog

Het beginselprogramma van 1937 werd geconcipieerd vanuit de overtuiging dat de theoretische vanzelfsprekendheid van een natuurlijke overgang naar het socialisme onhoudbaar was geworden. Evenzeer was het ingegeven door de gedachte dat de electorale aantrekkingskracht van de sdap tekortschoot omdat deze zich te eenzijdig op de arbeidersklasse had gericht in plaats van op door het kapitalisme getroffen groepen in het algemeen. Tegelijkertijd was er de overtuiging dat de opkomst van fascisme, nationaal-socialisme en communisme tot een duidelijker plaatsbepaling van de sociaal-democratische beweging noopten. Dit was bovendien mogelijk geworden door inhoudelijke en programmatische vernieuwingen die nog geen plaats in het beginselprogramma van de partij gekregen hadden.

De strategische opzet die aan het nieuwe beginselprogramma ten grondslag lag, kan worden samengevat in het begrip ‘democratisch-socialistische volkspartij’. Politiek en electoraal had deze strategie vooralsnog niet veel succes. Bij de verkiezingen voor de Tweede Kamer van 1937 verwierf de sdap 23 zetels, een winst van één ten opzichte van 1933, maar een resultaat dat onder de 24 zetels van 1925 en 1929 bleef. Deze winst was bovendien het gevolg van de invoering van het stelsel d'Hondt, waardoor het grootste gemiddelde richtsnoer werd voor de berekening van Kamerzetels. Anders was het zeteltal van de sdap 22 gebleven.736 Het tot een maximum van 88.897 gegroeide ledental van de partij nam van 1938 tot 1939 af tot 82.145, een in omvang niet eerder geboekt verlies.737 Bij de Statenverkiezingen van 1939 was de winst ten opzichte van 1935 verwaarloosbaar en ook de gemeenteraadsverkiezingen in dat jaar hadden een voor de sdap teleurstellend resultaat.

De propaganda voor het Plan van de Arbeid en de vernieuwing van het beginselprogramma slaagden er noch in een electorale doorbraak te bewerkstelligen bij de 1,25 miljoen arbeiders die ‘nog’ niet op de sdap stemden738 en bij de ‘antikapitalistische’ middengroepen, noch resulteerden zij in een toenadering tot de rksp, in feite de voornaamste beoogde regeringspartner.739 Dit laatste was in zoverre te begrijpen dat een partij die een ritueel marxisme had ingeruild voor een humanistisch socialisme voor de rksp eerder een grotere bedreiging vormde dan een gewilde bondgenoot.740 Na de val van het vijfde kabinet-Colijn trad de sdap in 1939 eindelijk toe tot de landsregering.

Maar het is moeilijk dit te zien als de uitkomst van het vernieuwingsproces van de jaren dertig, waarvan het beginselprogramma van 1937 de bekroning was geweest.741 In de eerste plaats niet omdat de christelijk-historische formateur De Geer niet de sdap als zodanig, middels haar fractievoorzitter, tot deelname aan zijn kabinet inviteerde. Hij nodigde slechts het sdap-Kamerlid Van den Tempel uit minister van Sociale Zaken te worden. Deze stelde echter als voorwaarden dat er dan een regeringsprogram moest komen, dat de sdap zijn toetreden goed zou keuren en dat ook Albarda minister zou worden.742 Niet zozeer de politieke aanvaardbaarheid van de sdap gaf de doorslag bij de formatie van dit kabinet. Eerder was sprake van een ‘uiterste noodzaak’743 bij de rksp die vooral bepaald werd door het verlangen een terugkeer van Colijn te verhinderen en die ook zonder de vernieuwing van de sdap wel van kracht zou zijn geweest. Getalsmatig - twee van de tien ministers - noch kwalitatief - Van den Tempel kreeg het ministerie van Sociale Zaken, Albarda dat van Waterstaat - bevond de sdap zich in een positie om een sterk stempel op het regeringsbeleid te drukken. Ook zonder de dreigende wereldoorlog waren de vooruitzichten van de sdap aan de vooravond daarvan weinig florissant.

7

Het PvdA-programma van 1947

7.1 Voorgeschiedenis

De SDAP na 1939

Hoewel de sdap in 1939 uit zijn landelijk politiek isolement trad, toen partijleider Albarda en J. van den Tempel met instemming van de partij toetraden tot het kabinet-De Geer, was daarmee toch geenszins gegarandeerd dat de vernieuwing waarvan het beginselprogramma van 1937 de uitdrukking was, haar beslag zou krijgen.

De Duitse aanval op Nederland en de daaropvolgende bezetting maakten echter hoe dan ook een eind aan de oude sdap. Nadat de Duitse autoriteiten de partij onder toezicht van de nsb'er Rost van Tonningen hadden geplaatst en de partijleiding elke vorm van samenwerking met hem en de bezetter van de hand had gewezen, volgde het advies van de partijleiding om de sdap leeg te laten leeglopen. Als organisatie en vereniging hield zij feitelijk op te bestaan al vóór de sdap, met andere politieke partijen, op 30 juni 1941 door Seyss-Inquart ook formeel werd ontbonden.744

Hoewel vele leden van de sdap in het verzet gingen, gebeurde dat niet door de partij als organisatie. Partijvoorzitter Vorrink moet in oktober 1941 tegen de toen net uit Buchenwald teruggekeerde Drees hebben opgemerkt dat hij het liefst naar ‘Joegoslavische toestanden’ zou overgaan, waarop de als altijd bedaarde Drees opmerkte dat het in Nederland echter aan Joegoslavische ruimte en Joegoslavische bergen ontbrak.745

Het was al vóór de Bevrijding geen uitgemaakte zaak dat de sdap na de oorlog in zijn oude vorm door zou gaan. De oorlog mocht aan de ene kant een katalysator voor partijpolitieke vernieuwing zijn, waar deze op het niveau van de politieke elites niet alleen tot onderling contact leidde, maar ook tot het besef van een gemeenschappelijke, nationale verantwoordelijkheid,746 aan de andere kant had hij de vooroorlogse partijpolitieke verhoudingen juist bevroren.

Zoals eerder opgemerkt waren deze allerminst veelbelovend voor de sdap, ondanks de opening die het beginselprogramma van 1937 bood; ondanks de toetreding tot de landsregering in 1939. Dit besefte zowel partijleider Albarda als partijvoorzitter Vorrink747 al vóór de oorlog, en zij waren in de partij zeker niet de enigen. Het duidelijkste bewijs van dit besef was wel de vertrouwelijke analyse die Albarda in juli 1939 - nog vóór de totstandkoming van het kabinet-De Geer - opstelde naar aanleiding van de teleurstellende uitslagen voor de sdap bij de verkiezingen voor gemeenteraden en Provinciale Staten in dat jaar.748

Hierin stelde hij tot de slotsom te zijn gekomen dat de sdap met 22 à 23 procent van de stemmen haar grootst mogelijke electorale omvang had bereikt. Zijn berekening was gebaseerd op de vergelijking met landen waar de sociaal-democratische beweging zeer sterk stond. Daar was haar electorale maximum ongeveer 45 procent. In Nederland was de sdap er echter niet in geslaagd door te dringen tot de confessionele kiezers. De 22 tot 23 procent die de partij wist te winnen, won zij onder de niet-confessionele helft van het kiezerscorps. Dit percentage stond daarom in feite gelijk aan de 40 tot 50 procent in andere landen.

Maar 40 tot 50 procent was nog altijd veel minder dan de socialistische theorie had voorspeld. Volgens Albarda was die voorspelling nooit realistisch geweest. Ten eerste waren tot het proletariaat allerlei groepen geteld die zich daartoe zelf allerminst wensten te rekenen; die er misschien wel antikapitalistische idealen op na hielden, maar daarmee nog geen socialistische.

Ten tweede was het leerstuk van de klassenstrijd, hoe belangrijk dit ook geweest mocht zijn voor de bewustwording van de arbeiders, nu een belemmering voor de groei van de sociaal-democratische beweging geworden, omdat het een schier onoverbrugbare kloof was gaan vormen voor andere groepen om tot de partij toe te treden.

De conclusie van Albarda was dat ‘onze Partij zich nog verder, dan in 1934 reeds is geschied, van oude dogmatiek moet bevrijden’.749 (Albarda ziet duidelijk hier het Herzieningsrapport als keerpunt.)750 Met zo'n afstand nemen van ‘de marxistische conceptie’ zou een groter succes binnen het niet-confessionele deel van het electoraat mogelijk worden.

Om de grens tussen het niet-confessionele en het confessionele deel van het Nederlandse volk te overschrijden was echter meer nodig. Allereerst moest onder ogen worden gezien dat de marxistische opvattingen over de godsdienst - Albarda verwees hierbij naar de Anti-Dühring van Friedrich Engels - door de feiten waren gelogenstraft: met de ontwikkeling van de samenleving verdween de godsdienst niet, ook niet onder arbeiders. Socialisme en godsdienst konden daarom niet langer als in tegenstelling tot elkaar worden gezien. Voor de socialistische beweging moesten godsdienstigen en ongodsdienstigen als gelijkwaardig worden beschouwd; daaruit volgde ook een verwerping van het antipapisme.

Maar zelfs als aan al deze condities was voldaan, zo meende Albarda, dan was dat nog niet voldoende voor nieuwe groei van de beweging. Daartoe was nodig: deelneming aan de regering, als middel om de kloof ten aanzien van de confessionele arbeiders te overbruggen. Over de brug die door regeringsdeelname (samen met katholieken; eventueel ook met vrijzinnig-democraten, en christelijk-historischen als daar vooruitstrevende krachten de toon aangaven) werd geslagen, zou dan het wederzijds verkeer op gang komen, voornamelijk in de richting van de sdap. Regeringsdeelname was daarnaast een uiterste noodzaak om de demoralisatie van de eigen aanhang te voorkomen. Albarda besloot: ‘Echter is naast dat geloof bij mij meer en meer de overtuiging gegroeid, dat het slechts zijn vervulling zal vinden, als het democratisch socialisme alles aflegt van wat het sektarisch of extremistisch zou doen zijn en een zaak wordt voor het gehele volk, waarin de arbeidersklasse haar belangrijke plaats inneemt.’751

Deze vooroorlogse (en alleen voor het partijbestuur bestemde) diagnose is representatief voor de voorstelling van zaken die tijdens de oorlog meer en meer gedeeld werd binnen de sdap, met dien verstande dat Albarda's remedie, regeringsdeelname, niet meer als zodanig werd gezien; eerder een vernieuwing van de sdap volgens de in zijn beschouwing getrokken lijnen, dan wel een partij-organisatorische verbreding met vrijzinnig-democraten en vooruitstrevenden uit katholieke en hervormde hoek.

In de vele vormen van ondergronds beraad waaraan ook leden van de sdap deelnamen, werd duchtig gedebatteerd over de naoorlogse politieke constellatie. Vrij algemeen ontstond de mening dat het vooroorlogse politieke bestel na de onafwendbare bevrijding niet gerestaureerd zou moeten worden; deze mening hield in dat ook de sdap niet zonder meer in oude vorm terug zou moeten keren.752 Zelfs Drees, die geen noodzaak onderkende om de sdap in een nieuwe partijformatie te doen opgaan, concludeerde na een beschouwing over wenselijke en feitelijke partijpolitieke ontwikkelingen: ‘Wij hebben dus te onderzoeken hoe een zo breed mogelijke democratisch-socialistische beweging, desnoods op nieuwe organisatorische grondslagen, kan worden opgebouwd, of er daarnaast progressieve groepen zijn, waarmede wij tot een federatieve samenwerking kunnen komen, en ten slotte op welke grondsalg een parlementaire meerderheid, eventueel een regering kan worden gevormd.753

Wiardi Beckman schreef eind 1940 al een nota voor het illegale partijbestuur, waarin hij gewag maakte van de bereidheid tot partijvernieuwing in aansluiting op ‘ons streven naar vorming van een brede volkspartij’.754 Vorrink liet in november 1941, onder het pseudoniem ‘Spectator’ een brochure verschijnen met als titel Over de toekomstige positie der partij in verband met het jongste verleden. Daarin voorzag hij vooralsnog een verbrede sdap na de oorlog, ‘een volkspartij op brede basis’,755 die een veel grotere waardering voor het christendom, als basis van de westerse beschaving, aan de dag zou leggen, als de sdap had afgedaan als louter arbeiderspartij. Met de invoering van het algemeen kiesrecht was een eind gekomen aan de ‘politieke ontvoogding’ van de arbeider. Zijn emancipatie was in feite voltooid, zeker als eenmaal een ouderdomspensioen was gerealiseerd. ‘(...) met het leggen van de grondslagen van de sociale wetgeving (is) een zeker eindresultaat bereikt’.756 De verdere sociaal-economische opbouw kon aan de vakbeweging worden overgelaten.

Dit standpunt bleef niet onweersproken. Meningsverschillen over de terugkeer van de sdap, en de vorm die deze zou moeten krijgen, kwamen naar voren onder andere in brochures van Scheps, Drees, De Roode, Thomassen en Vermeer.757 Geleidelijk aan kristalliseerden de discussies zich voor wat betreft de sdap tot twee posities. Aan de ene kant waren er, die meenden dat op een of andere manier een nieuwe, progressieve volkspartij zou moeten ontstaan, sociologisch veel breder dan de sdap, in zoverre dat deze zich niet alleen en niet in de eerste plaats op arbeiders richtte en uitdrukkelijk ruimte zou bieden aan protestanten en katholieken. De oprichting van zo'n partij veronderstelde dat de sdap niet zou terugkeren.

Daartegenover stonden degenen die eveneens partijpolitieke vernieuwing nastreefden, maar de sdap dan als belangrijk constituerend element daarin zagen; zelfs als de organisatorische vorm waarbinnen die vernieuwing gestalte zou kunnen krijgen. Overwegingen daarbij waren de zorg de oude aanhang van de partij anders te verliezen aan de communisten of een nieuw op te richten, meer linkse sdap, en daarnaast de behoefte aan het bewaren van historische waarden en banden. Aanhangers van de laatste positie waren uiteraard te vinden onder sdap-leden; voorstanders van een algehele partijpolitieke vernieuwing, waaraan de sdap zou worden opgeofferd, vond men zowel buiten als binnen de sdap.

Opmerkelijk is dat het programma van 1937 in de gedachtevorming over een nieuwe partij eigenlijk niet ter discussie stond: het werd binnen beide richtingen algemeen beschouwd als nu juist passend in het perspectief van politieke vernieuwing, zeker niet als een pronkstuk uit de inboedel van de ‘oude’ sdap.758

De verbreding en neutralisering van het begrip ‘socialisme’

In kringen buiten de sdap kwamen tijdens de oorlog overeenkomstige denkbeelden over een brede volkspartij op. Een belangrijke factor daarbij was de verandering van de inhoud van het begrip ‘socialisme’. Was dit tot dan toe in verband gebracht met een maatschappelijke groep - de arbeidersklasse - en een bepaalde institutionele en economische inrichting van de samenleving, het kreeg nu een heel andere inhoud, waarbij het vooral als een ‘gezindheid’, gericht op de verwerkelijking van idealen als gerechtigheid, gemeenschap, menselijke waardigheid en verantwoordelijkheid, werd opgevat. Deze ontwikkeling was al begonnen met de programherziening binnen de sdap in de jaren dertig, maar zette zich nu daarbuiten door.

De genealogie van deze wijziging van begripsinhoud zou een afzonderlijke studie vergen. Hier volsta ik met het aangeven van een aantal belangrijke factoren die een rol hebben gespeeld. Allereerst die binnen de sdap, waar gedurende de jaren dertig onder aanvoering van de ‘Jaurèsisten’ -, Wiardi Beckman,759 Van der Goes van Naters,760 maar ook Banning761 - gepoogd was het ideologische accent in deze richting te verplaatsen, al stond Banning daarbij vooral ook politieke waardering voor het christelijk geloof voor ogen. Dit hield niet alleen in de verzoening van klasse en natie in, en het onlosmakelijk verband tussen socialisme en democratie, maar ook een nadruk op de morele drijfveren achter het socialisme. Daarnaast (en er nauw mee verbonden) werkte de invloed door van Hendrik de Man en diens plansocialisme.

Vanuit een overeenkomstig vertrekpunt voerde Vorrink in de jaren dertig zijn campagne voor verbreding van het socialisme door het toch vooral te omschrijven als een bepaalde gezindheid.762 Socialisme werd door hem steeds meer opgevat als de verwezenlijking van democratie op alle levensgebieden, terwijl in zijn visie structurele hervormingen van de maatschappij, als gemeenschapsbezit en gemeenschapsbeheer, steeds minder een rol speelden. Zo kon hij in april 1940 op een vergadering van Amsterdam afdeling 5 stellen dat, als eenmaal een redelijk ouderdomspensioen tot stand was gekomen, er voor de arbeiders ‘niet veel meer te wensen en te verlangen over was’;763 een opvatting die hij, zoals wij hebben gezien, anderhalf jaar later in zijn ‘Spectator’-brochure uitvoerig gestalte gaf.

De vorming van de Nederlandse Unie in het eerste oorlogsjaar, de eerste ontzuilde politieke massabeweging in Nederland, had verder aan deze transformatie van het begrip ‘socialisme’ voedsel gegeven doordat de Unie in haar programma vage frases over socialisme had opgenomen. ‘Er werd in de Unie veel gewerkt met het woord “Nederlands socialisme”, waardoor velen voor het eerst met de term socialisme vertrouwd raakten,’ schreef Ruitenbeek in zijn studie over het ontstaan van de PvdA.764 Einthoven, De Quay en Linthorst Homan, het Driemanschap dat de Unie leidde, schreven bijvoorbeeld in een verklaring na de Duitse aanval op de Sovjet-Unie ‘Wij Nederlandse socialisten zijn geen nationaal-socialisten.’765 Langs deze weg had, in de woorden van een - als vele sdap-leden - aanvankelijk geestdriftig aanhanger van de Nederlandse Unie als Wim Thomassen, ‘voor ontelbaren (het woord socialisme) zijn vloekwaardig karakter verloren’.766 Onmiskenbaar heeft aan de neutralisering van het woord socialisme bijgedragen dat de nsdap (National Sozialistische Arbeiter Partei Deutschlands) en de Nederlandse nsb (Nationaal-Socialistische Beweging) in hun naamgeving ook de term ‘socialisme’ bezigden. Voor Drees was dit, in zijn tijdens de bezetting geschreven manuscript over de politieke en maatschappelijke toestand na de oorlog, een reden om te noteren: ‘Niet altijd heeft het woord “socialisme” in dit verband voor mij een zuivere klank.’767

Met name door Brugmans en Banning768 had vooral buiten de sdap inmiddels een ‘personalistisch socialisme’ opgang gemaakt, dat min of meer overeenkomstige noties behelsde en zich niet gemakkelijk als een politieke doctrine liet formuleren.769 Sterker, de ‘politique de la personne’, zoals een van de personalisten, Denis de Rougemont het noemde, kan naar zijn intentie nooit een program inhouden, juist omdat het in de eerste plaats een ‘gezindheid’ is.770 Het ‘personalisme’ was afkomstig uit Frankrijk, waar het was ontwikkeld door een groep intellectuelen rond het in 1932 opgerichte tijdschrift Esprit, van wie de belangrijkste Emmanuel Mounier was. Het stond in de kern voor een afwijzing zowel van communistisch als fascistisch totalitarisme, maar ook van een ongebreideld kapitalisme. Tijdens de oorlog waren deze denkbeelden door Henk Brugmans geïntroduceerd in het gijzelaarskamp Sint Michielsgestel.771 Waar een andere theoreticus van het personalisme, Denis de Rougemont, de ‘primauté du spirituel’ vooropstelde, is het niet verwonderlijk dat het personalisme niet over een politiek inhoudelijk programma beschikte, ook al was sprake van een duidelijke associatie met De Mans ‘plansocialisme’.772 (De Mans conceptie moet overigens niet op één lijn worden gesteld met de veel inhoudelijker en preciezer uitwerking ervan in het ‘Plan van de Arbeid’ van de sdap.773)

Drees tekende later korzelig aan dat hij nooit had begrepen wat er met het begrip ‘personalistisch socialisme’ nu wel bedoeld werd.774 (Zou hij verbaasd zijn geweest als hij had vernomen dat de gebroeders Diem, president en hoofd van de geheime dienst van Zuid-Vietnam tot zij in 1963 vermoord werden, zich als aanhangers van het personalisme beschouwden?775) In de context van de gijzelaarsdebatten in Sint Michielsgestel was het ‘personalistisch socialisme’, met name zoals dat door Banning werd uitgewerkt, echter de formule waarop degenen die vroeger tegenover, of in ieder geval niet in de sdap hadden gestaan, zich konden verenigen met vernieuwers binnen de sdap.776

Het begrip ‘socialisme’ verloor zo in brede kring777 zijn oorspronkelijke politieke scherpte. Zijn ‘tegenbegrip’778 was niet langer kapitalisme, maar iets anders, iets vagers - de moderne samenleving als een baaierd van zedeloosheid, ontwrichting en anonimiteit.779 Tegenover de Gesellschaft van de moderniteit was ‘socialisme’ zo in zekere zin de politieke vertaling van Gemeinschaft. De dualiteit van deze begrippen is afkomstig van Ferdinand Tönnies,780 die daarmee een van de klassieke sociologische dichotomieën tussen de traditionele en de moderne maatschappij formuleerde. Los van zijn intenties is deze dichotomie beklijfd als een archetype in het sociaal-politieke denken. Tönnies zou zelf aanhanger van de sociaal-democratische beweging worden,781 maar de associatie van ‘socialisme’ met ‘Gemeinschaft’ ontnam het eerste begrip voor een deel zijn politieke slagkracht.

Werd door deze verschuiving van begripsinhoud ‘socialisme’ een term die veel van zijn afschrikwekkende werking buiten de sdap verloor, tezelfdertijd trad nog een andere verandering op in de associatie die het woord ‘socialisme’ opriep; een verandering die eveneens de aanvaardbaarheid ervan buiten de sdap vergrootte. Hier was het de verwerking van de jaren dertig en de Depressie, die eraan bijdroeg dat in brede kring de gedachte post vatte dat de overheid een veel grotere rol dan voorheen in het economisch en maatschappelijk leven diende te spelen, om te waarborgen zowel dat klassenstrijd plaats maakte voor samenwerking als dat het belang van de gemeenschap voorrang had op particulier eigendom en individualisme. Zonder het woord ‘socialisme’ te gebruiken, sprak het beginselprogram van de vdb over de ‘leidende taak’ van de overheid en het eventueel ‘terzijde stellen van de private ondernemingsvorm’, als algemeen belang of rechtvaardigheid dat verlangden.782 ‘Socialisatie’ raakte zo ingeburgerd, niet zozeer als een concreet programma, dan wel als algemene noemer voor overheidsinterventie in het sociaal-economisch leven.

De depolitisering van het begrip ‘socialisme’ komt het scherpst naar voren in Bannings De dag van morgen, voltooid in 1943 en gepubliceerd in 1945,783 waarin hij zijn ‘personalistisch socialisme’ uitwerkte, met als centrale gedachte dat economische, politieke en sociale vraagstukken herleid dienden te worden tot geestelijke.784 ‘Wij vatten onze eigen keuze voor de zedelijke levensvorm der toekomst samen in het begrip socialisme (...).’785 Dit socialisme kreeg bij Banning een nagenoeg metapolitieke vorm:

(...) er zal radicaal gebroken moeten worden met de idee, dat het in de politieke strijd gaat om macht en machtsverovering. Het gaat thans bovenal om onbaatzuchtige dienst aan onze gehele volksgemeenschap. (...) bij de kiezers moet de gedachte niet worden gevoed, dat men een partij stemt, omdat die ‘onze belangen behartigt’ of ‘omdat je er beter van wordt’. Dit practisch materialisme, waarop alle partijen zonder uitzondering speculeerden, moet in de nieuwe fase onzer politieke geschiedenis grondig hebben afgedaan: het is thans het uur der gemeenschappelijke verantwoordelijkheid.786

Zonder deze verschuiving en verbreding van het begrip ‘socialisme’ zou de vorming van de Partij van Arbeid onmogelijk zijn geweest.

7.2 De vorming van de Partij van de Arbeid

De vorming van de Partij van de Arbeid is een gecompliceerd proces geweest, dat hier slechts wordt besproken voorzover het van rechtstreeks belang is voor de analyse van de totstandkoming van de eerste beginselprogramma's van de nieuwe partij, het voorlopige van 1946 en dat van 1947.

De Nederlandse Volks Beweging

Een socialisme in boven besproken zin stond centraal in het manifest waarmee de Nederlandse Volks Beweging zich half mei 1945 aan het Nederlandse volk presenteerde, in het bevrijdingsnummer van Je Maintiendrai. Dit programma richtte zich tot alle Nederlanders ‘die - al of niet georganiseerd in politieke partijen - in personalistische geest, gericht op de verwerkelijking van een nieuw socialisme, ons volk sterk willen maken voor de geweldig zware taak van dit historisch tijdvak.’787 Klassenstrijd en antithese, zo stelde het manifest, waren niet langer vruchtbaar voor de oplossing van maatschappelijke problemen; daarom zou de politiek op andere basis dan het partijstelsel van vóór 1940 moeten worden georganiseerd.

Onder de 33 ondertekenaars trof men vooraanstaande sdap-leden aan, zoals Banning, Hilda Verwey-Jonker en Brugmans, naast vertegenwoordigers uit de Rooms Katholieke Staatspartij als De Quay, de Anti-Revolutionaire Partij (dr. C. Beckman, tot 1941 adjunct-directeur van de Abraham Kuyperstichting) en de Christelijk Historische Unie, maar ook representanten van allerlei maatschappelijke en kerkelijke organisaties.788

De nvb vond haar wortels in Sint Michielsgestel. Daar had de Duitse bezetter in 1942 in het tot gijzelaarskamp ingerichte katholieke klein seminarie Beekvliet honderden vooraanstaande Nederlanders gevangen gezet.789 Naar schatting de helft van hen was lid geweest van de Nederlandse Unie.790 Op deze wijze werd niet alleen de verzuiling op een ongebruikelijke manier doorbroken, maar ontstond ook een klimaat waarin het denken en debatteren over nieuwe partijpolitieke verhoudingen in het naoorlogse Nederland gedijde. In deze debatten speelde Banning een centrale rol; aanvankelijk verwachtte deze dat de sdap zou blijven bestaan naast een ‘personalistische’ partij.791 Anderen in zijn kring wilden van een herstel van vooroorlogse partijen als de sdap niets weten en dachten aan geheel nieuwe politieke partijen, die in de plaats van de oude moesten treden. Toen de nvb zich presenteerde, deed ze dat met een ook politiek programma, waarin een vergaande hervorming van de onderneming werd bepleit evenals een planeconomie en een op socialisatie van de productiemiddelen en publiekrechtelijke bedrijfsorganen gebaseerde ordening van het sociaal-economisch leven.792 Niettemin wilde de nvb volgens dit programma zelf geen politieke partij worden, maar een geestelijke vernieuwingsbeweging die de weg vrij zou maken voor de formatie van een nieuwe partij. Deze zou echter vorm moeten krijgen vanuit de bestaande partijen en ideologisch het ruime terrein tussen communisme en liberalisme bestrijken.793 Inhoudelijk lag het programma van de nvb ten dele in het verlengde van het sdap-program van 1937; bij de opstelling van beide waren Banning en Brugmans intensief betrokken geweest.794 Een aparte factor bij het ontstaan van de Nederlandse Volksbeweging waren de ontwikkelingen in de Nederlandse Hervormde Kerk geweest tijdens (en gedeeltelijk ook al vóór de oorlog) in de richting van een stelling nemen ten aanzien van grote maatschappelijk vraagstukken.795 In deze kerkvernieuwing ging het inhoudelijk zowel om het afwijzen van de antithese in de politiek - op voorwaarde dat dit gepaard zou gaan met de verwerping van het standpunt dat de staat neutraal diende te staan op zedelijk en godsdienstig gebied -, als om het verwerpen van de klassenstrijd tegelijk met de oproep om te komen tot een ‘rechtsorde van de arbeid’. Deze frase was afkomstig van Banning, die de Pinksterboodschap van 1945 ontwierp, waarmee de zogenaamde ‘urgentieraad’ zich tot de gemeenten van de hervormde kerk richtte. De urgentieraad vervulde de functie van de op dat moment nog niet convoceerbare Algemene Synode van de Nederlands Hervormde Kerk. Vooral op de gedachtenvorming in de Christelijk Historische Unie waren deze standpunten van grote invloed.796 Hier hadden al vóór de oorlog de denkbeelden van de Zwitserse theoloog Karl Barth grote indruk gemaakt, die ‘christelijke politiek’ ‘eine bedenkliche Sache’797 had genoemd, in de zin dat hij de politieke verantwoordelijkheid van christenen niet gereduceerd wenste te zien tot het handelen van christelijke partijen. Tot degenen in de chu die zich door hem aangesproken voelde, behoorde mr. G.E. van Walsum, vóór de oorlog onder andere algemeen secretaris van de chu.798

De doorbraak in de vooroorlogse partijpolitieke verhoudingen die de nvb nastreefde, kwam erop neer dat zij zich in de zomer van 1945 in eerste instantie richtte tot sociaal-democraten, hervormden (vóór 1940 deels georganiseerd in de Christen-Democratische Unie = cdu, en de chu), vrijzinnig-democraten en rooms-katholieken.

Op 28 augustus 1945 vond een eerste bespreking plaats tussen een delegatie van het hoofdbestuur van de nvb (Banning, Buskes, Haveman, Thomassen, Schermerhorn, Verkade, Van Walsum en Bachg) en een van het partijbestuur van de sdap (Van der Goes van Naters, Stufkens, Van de Kieft, Voskuil, Vorrink, Drees, Ankum en Vermeer). Onderwerp van gesprek was te onderzoeken of het mogelijk zou zijn één grote socialistische partij te vormen, waarnaast de nvb als ‘ontmoetingspunt, met een ruim veld voor gemeenschappelijke actie op allerlei gebied’ (Banning) zou optreden.

Over en weer vielen enige verwijten. Vorrink zag de nvb min of meer als voortzetting van de Nederlandse Unie en klaagde erover dat binnen de nvb anti-sdap-geluiden werden geventileerd. Banning wierp hem tegen dat juist de sdap ‘de kwade erfenis’ van de Unie in de schoenen van de nvb schoof.

Drees voerde aan dat bij de vorming van een nieuwe partij rekening zou moeten worden gehouden met historisch gegroeide grenzen en symbolen. Een ander probleem betrof de bepaling van de ideologische afbakening van nvb en sdap ten opzichte van elkaar. Van der Goes van Naters probeerde het: de nvb zou meer ‘personalistisch-democratisch’ zijn, de sdap meer ‘democratisch-personalistisch’. Besloten werd dat nvb en sdap zich in eigen kring zowel zouden beraden over de mogelijkheid één grote socialistische partij te vormen als om te onderzoeken of intensieve samenwerking bij verkiezingen mogelijk was.799

Voor de sdap vond dit beraad plaats op de partijconferentie van 5 en 6 september, de eerste bijeenkomst van bestuur en kader na de oorlog. Het partijbestuur maakte bij monde van Vorrink duidelijk dat de vernieuwing in de geest van het program van 1937 zou worden voortgezet, hetgeen onder andere in zou houden dat de a van arbeiders uit de naam van de partij zou moeten verdwijnen; de banden met het nvv zouden worden geslaakt. Uit respect voor christelijke gevoelens zou er een eind komen aan het vergaderen op zondag. Dit streven naar vernieuwing ontmoette geen onverdeelde instemming. In weerwoord op de kritiek riep Banning zijn gehoor op onder ogen te zien dat, het program van 1937 ten spijt, het aantal van leden en kiezers stagneerde en dat de partij zich mede daarom open moest stellen voor potentiële aanhang van buiten haar traditionele grenzen. Drees benadrukte daarop de waarde van de sociaal-democratische traditie, maar stelde tegelijkertijd dat de partij bereid moest zijn tot een nieuwe vorm met gelijkgezinden ter zake van socialisme en democratie. Schoorvoetend en zonder dat expliciet uit te spreken liet de partijconferentie de weg naar een nieuwe partijformatie overeenkomstig het voorstel van de nvb open.800

De constituerende vergadering van de nvb die plaatsvond op 13 en 14 september 1945, besloot dat de nvb niet zelf een politieke partij zou worden, maar dat de stichting van een brede volkspartij met personalistisch-socialistische doelstelling noodzakelijk was. De nvb stelde zich beschikbaar om een bemiddelende rol te spelen bij het overleg tussen gelijkgezinde partijen en groepen.801 Dit alles was vervat in een vier punten tellende verklaring:

1 De nvb wenste geen politieke partij te worden, juist om haar ‘wezenlijke sociaal paedagogische taak’ te kunnen vervullen.

2 Ze riep op tot vorming van een ‘brede volkspartij met personalistisch802 socialistische doelstelling’ en nodigde partijen en groepen die zich daarin konden vinden mee om onder haar bemiddeling daaraan te gaan werken.

3 In afwachting daarvan moest er gestreefd worden naar een gemeenschappelijke kandidatenlijst en een gemeenschappelijk program.

4 Als politieke partijen niet op het voorstel ingingen, zou, op basis van haar program, maar buiten de nvb om, een comité ad hoc worden gevormd om ‘aan de in brede kringen levende wil tot politieke vernieuwing ook van het partijwezen, een voorlopige gestalte te geven’.803

Daarmee dreigde nvb in feite toch met een initiatief tot de vorming van een nieuwe partij. De sdap kwam zo voor de keus te staan aan de voorbereiding van zo'n partij deel te nemen, dan wel het gevaar te lopen naast zich een nieuwe socialistische partij te zien optreden, waartoe vele vooraanstaande leden van de oude sdap zich in principe al bekend hadden, voorzover ze in de vorming ervan niet voorop liepen, zoals Banning en Thomassen dat deden.

Zowel de Vrijzinnig Democratische Bond (vdb) als de sdap besloten tot besprekingen met de nvb op grondslag van de nvb-resolutie.804 Toen de vdb na de oorlog opnieuw leven was ingeblazen, viel ook onmiddellijk het besluit ‘zo spoedig mogelijk te doen onderzoeken of en zoo ja op welken grondslag samenwerking of samensmelting met andere partijen of groepen is te verkrijgen’.805 Het verzoek van de nvb om aan de beraadslagingen over een nieuwe partij deel te nemen, viel zodoende in gunstige aarde; een week voor de constituerende vergadering van de nvb had het Centraal Comité van de vdb al een commissie ingesteld die na moest gaan welke samenwerking met andere partijen mogelijk was.806

Op 4 oktober volgde een tweede overleg tussen sdap en nvb. Vorrink meende dat de sdap door de nvb in een ‘dwangpositie’ was gebracht. Een gemeenschappelijke lijst achtte hij ‘zeer bezwaarlijk’. In deze situatie koos de sdap ervoor inderdaad te onderzoeken of één nieuwe partij mogelijk was. Deze ‘onverwachte wending’ (Banning) leidde tot een stroomversnelling in de gang van zaken, want men was het er aanstonds over eens dat de zaak dan rond moest zijn vóór de verkiezingen, die in mei 1946 verwacht werden.807 Anders zou de dan bestaande partijconstellatie zonder twijfel gefixeerd blijven. Dienovereenkomstig besloot men, op voorstel van Banning, tot de instelling van een studiecommissie van ‘circa’ tien personen, waarvan de sdap er drie of vier zou aanwijzen, welke zou onderzoeken of de vorming van zo'n volkspartij mogelijk was, en die op 1 januari 1946 gereed moest zijn.808 De commissie zou dit doen op basis van zeven aanstonds door Banning geformuleerde uitgangspunten.809

Deze zeven uitgangspunten blijken achteraf de basis te zijn van het beginselprogramma van de nieuwe partij. Zij kwamen hier op neer:

1 Werkverbanden op levensbeschouwelijke basis worden in de partij toegestaan

2 De partij erkent verantwoordelijkheid voor de geestelijke grondslagen (christendom en humanisme) en de nationale waarden.

3 De partij erkent de geldigheid van geestelijke normen voor het politieke leven.

4 Van de staat wordt gevraagd gewetensvrijheid, positieve waardering voor de arbeid der kerken ook in het onderwijs en gelijkberechtigdheid van alle burgers.

5 De partij aanvaardt onvoorwaardelijk de democratie.

6 De partij formuleert een sociaal-economisch program op grondslag van socialisatie van de beschikkingsmacht en van de productiemiddelen in dienst van het algemeen welzijn; handhaving daarbij van de persoonlijke verantwoordelijkheid en van het persoonlijk initiatief.

7 De partij streeft een opbouw na van een georganiseerde arbeidsgemeenschap in samenwerking met overheid en bedrijfsleven.810

Vervolgens werden door de nvb de besturen van de vdb, de chu, de rksp en de cdu uitgenodigd om leden voor de studiecommissie aan te wijzen. Snel werd duidelijk dat rksp en chu aan dit verzoek geen gevolg wilden geven.811 Aan de studiecommissie zouden wel deelnemers uit de Christofoorgroep en de groep Van Walsum deelnemen.812

De laatste bestond uit degenen die zich geschaard hadden rond het in mei 1945 opgerichte dagblad De Nieuwe Nederlander, met mr. G.E. van Walsum als hoofdredacteur; deze krant was te beschouwen als spreekbuis van de vernieuwers in de hervormde kerk, die vóór de oorlog hun politieke huis merendeels in de chu vonden.813

De Christofoor-groep heette naar het als verzetsblad begonnen tijdschrift Christofoor dat door katholieken, eerder actief in de Nederlandse Unie, als spreekbuis voor naoorlogse politieke vernieuwing voor het katholieke volksdeel was gebruikt. Toen duidelijk werd dat in ieder geval in eerste instantie een hernieuwde katholieke partij als opvolger van de rksp zou worden opgericht, volgde een meerderheid van de Christofoor-groep de oproep om het streven naar politieke vernieuwing binnen deze nieuwe katholieke partij gestalte te geven. Ruygers en Willems, vertegenwoordigers van een minderheid die hier tegen was, meldden zich bij de politieke studiecommissie van de nvb. Nadat het verzoek van de rksp om als toehoorder deel te nemen aan de beraadslagingen van de commissie was afgewezen, werden leden uit de Christofoor-minderheid tot deelname uitgenodigd.814

Pas eind augustus was het besluit gevallen de Christelijk-Democratische Unie (cdu) te doen terugkeren als politieke partij, nadat opgaan in een eventueel op te richten Christelijke Volkspartij was afgewezen, omdat het hier in feite een voortzetting van de vooroorlogse antirevolutionairen zou betreffen. De cdu was in 1926 opgericht als een progressieve partij van orthodox-protestants karakter en had in 1933 één zetel, in 1937 twee, in de Tweede Kamer verworven. Voor aansluiting bij de sdap was evenmin een meerderheid te vinden. Aan het voortbestaan van een zelfstandige christen-socialistische partij werd - voorlopig - de voorkeur gegeven, maar tevens bestond er een algemene bereidheid tot overleg met de nvb. De cdu besloot dan ook deel te nemen aan de besprekingen van de studiecommissie en vaardigde daarheen haar voorzitter, R. van der Brug, en secretaris, J. Janze, af.815

De studiecommissie politieke partijen

Het doel van werkzaamheden van de ‘Studiecommissie-Politieke Partijen’ was het opstellen van een voorstel voor een nieuw politiek samenwerkingsverband op basis van Bannings zeven uitgangspunten. Over dat voorstel zouden vervolgens de congressen van sdap, vdb en cdu zich uitspreken.

De commissie vergaderde op 10 en 24 november, 8 en 29 december 1945 en 5 januari,816 19 januari en 2 februari 1946.817 Namens de sdap waren Drees, Van der Goes van Naters, Vorrink en Stufkens lid geworden; namens de vdb Joekes, Kranenburg, Posthumus en Oud; namens de cdu Janze en Van der Brug, terwijl de nvb vertegenwoordigd was door Banning, Haveman, Van Walsum en Schermerhorn.818 De delegaties waren aldus bemand met zwaargewichten. Schermerhorn was premier, Drees minister, Van der Goes van Naters fractievoorzitter van de sdap in de Tweede Kamer, Vorrink partijvoorzitter, terwijl mr. N. Stufkens, ‘een Barthiaans geïnspireerde protestant’,819 al vóór de oorlog lid van de sdap was geworden. Oud was oud-bewindsman en burgemeester van Rotterdam, Joekes fractievoorzitter van de vdb in de Tweede Kamer. De cdu was, zoals gezegd, vertegenwoordigd door haar voorzitter en secretaris.

Van de zijde van de nvb namen Banning, als voorzitter, Schermerhorn - dan minister-president -, Van Walsum en mr. ir. B.W. Haveman, de laatste twee binnen de nvb optredend als vertegenwoordiger van de zogenaamde ‘politiek daklozen’, aan de beraadslagingen deel.820 Thomassen werd op voorstel van Banning tot secretaris benoemd. Vanaf de tweede vergadering maakten van de commissie ook drie leden van katholieke Christofoor-groep deel uit: Ruygers, Willems en dr. Bernard Al.821

Het uitgangspunt was een brede, socialistische volkspartij, maar vooreerst verschilde men van mening of deze vóór de aanstaande verkiezingen kon worden gerealiseerd, terwijl Oud de creatie van één partij eigenlijk in het geheel niet haalbaar achtte. Op de eerste bijeenkomst kwam ook naar voren dat bij de vorming van een nieuwe partij het al dan niet vasthouden aan de sociaal-democratische identiteit, in termen van het handhaven van symbolen als de rode vlag en van het lidmaatschap van de Socialistische Arbeiders Internationale (die overigens al in april 1940 een zachte dood was gestorven822), een belangrijk geschilpunt zou vormen.

Al op de tweede bijeenkomst legde Banning een door hem opgestelde nota van zeven punten voor, die een verdere uitwerking was van de zeven eerder door hem geformuleerde en hierboven samengevatte uitgangspunten:

De Partij van de Arbeid of Partij der Verenigde Socialisten aanvaardt voor haar program van beginselen de volgende uitgangspunten:

1. Zij stelt zich mede verantwoordelijk voor de grondslagen van de Europese en Nederlandse beschaving, door Christendom en Humanisme gevoed; krachtens dit uitgangspunt vraagt zij waardering voor organen en instellingen, die deze bronnen der beschaving ook thans vertegenwoordigen.

2. Zij plaatst zich op de grondslag der democratie, die om haar geestelijke uitgangspunten als beginsel, niet uit opportuniteit, wordt aanvaard. Zij verwerpt derhalve elke vorm van dictatuur, elk één-partij stelsel.

3. Zij erkent enerzijds het innig verband voor personen en groepen tussen levensbeschouwing en politieke overtuiging, doch verwerpt de organisatie van het politieke partijwezen op de grondslag der confessie (antithese).

4. Zij wil derhalve in zich verenigen allen, die bij diepgaand verschil in levensbeschouwing, streven naar een maatschappelijke orde, die de mens als in verantwoordelijkheid geplaatst gemeenschapswezen erkent. Binnen haar verband geeft zij aan groeperingen op de grondslag van een gemeenschappelijke levensbeschouwing ruimte tot bezinning en eigen activiteit; zij acht deze een verrijking voor het geestesleven in eigen kring en in het gehele volk.

5. Naar de economische zijde betekent het streven naar een nieuwe maatschappelijke orde:

Ordening en planmatige leiding van voortbrenging en verdeling, socialisatie van de beschikkingsmacht en socialisatie van de eigendom der voornaamste voortbrengingsmiddelen in overeenstemming met het algemeen belang. Waar het algemeen belang het wenselijk maakt een vrije sector in het economisch proces te laten bestaan, geschiede dit.

6. Naar de sociale zijde betekent dit: Een rechtsorde van de Arbeid, waarbij aan de factor Arbeid als de menselijke factor tegenover de anonymiteit van het Kapitaal, de beslissende betekenis wordt toegekend.

7. De Staat moet zijn een rechtsstaat, die zijn taak vindt in het verwezenlijken en krachtig handhaven van het recht en zelf onderworpen is aan de normen, die in Christendom en Humanisme worden gesteld. Daarom is hij mede verantwoordelijk voor ons geestelijk erfgoed.823

Opmerkelijk is Bannings - reeds in de ‘uitgangspunten’ geformuleerde - gelijkstelling van christendom en humanisme als geestelijke grondslagen van de westerse beschaving.824 Dit nu stuitte op ernstige bezwaren bij Van Walsum, die hun vervolg vonden in een discussie over de neutraliteit van de staat. Als een zedelijke neutrale staat ondenkbaar en onmogelijk was - daarover waren alle aanwezigen het eens -, dan betekende dit toch niet dat het optreden van de overheid een christelijk karakter diende te hebben? Van Walsum en de meeste anderen neigden daar echter toe; Drees daarentegen stelde dat het in de kern ging om de vraag of de staat een voorkeursbehandeling aan kerkelijke boven niet-kerkelijke groepen moest geven. Hij achtte zulks verwerpelijk. Stufkens bracht naar voren dat de staat weliswaar niet zedelijk neutraal kan zijn, maar daarmee nog niet godsdienstig kleur moet bekennen. Hij miste in de nota van Banning verder het antikapitalisme als gemeenschappelijke basis. Banning herhaalde dat enerzijds duidelijk het verband tussen geloofsovertuiging en politieke keuze moest worden erkend, anderzijds de antithese radicaal afgewezen.

Het tweede geschilpunt vormden de formuleringen over socialisatie. Janze ging verder dan het program van zijn partij en stelde dat voor de cdu socialisatie een ‘rechtseis’ was, die algemeen doorgevoerd zou moeten worden.825 Voor anderen (Joekes) was socialisatie slechts een middel naast andere en dus ook door deze vervangbaar, terwijl Drees socialisering van de beschikkingsmacht tekort vond schieten als het bijvoorbeeld om grond ging. Van der Goes van Naters stelde daarop voor het algemeen belang als criterium voor de eis tot socialisatie te nemen. Dit bleek voor allen aanvaardbaar.826

In de vergadering van het sdap-bestuur op 1 december 1945 meldde Van der Goes van Naters over de besprekingen in de studiecommissie dat niet socialisatie, maar de neutrale staat het grote vraagstuk bleek te zijn.827

Banning herzag zijn nota voor de vergadering van 8 december, die nu de vorm kreeg van een conceptbeginselprogramma in zeven artikelen, aangevuld met vijf uitgangspunten. Op deze vergadering lag daarnaast een amendement van Van der Goes van Naters voor, dat in de kern het voorstel behelsde tot een ‘Verbond van Verenigde Socialisten’ te komen, een federatief samenwerkingsverband dat met een gemeenschappelijk program aan de verkiezingen van 1946 deel zou nemen en daarna tot groter eenheid zou kunnen komen.

Ook Van Walsum kwam met een eigen concept, waarin Bannings zeven punten gewijzigd en uitgebreid waren tot vier uitgangspunten en zeven beginselen. Diens aanvaarding van het beginsel der democratie hield volgens hem niet alleen afwijzing van dictatuur en éénpartijstelsel in, maar ook van ‘elke vorm van volkssouvereiniteit’. De gelijkstelling van christendom en humanisme moest worden geschrapt. De overheid moest eraan mee werken de kerken in staat te stellen hun taak te vervullen.828

Op de cruciale vergadering van 8 december 1945 bleek eensgezindheid mogelijk over de vorming van een nieuwe partij, de ‘Partij van de Arbeid’, die een duidelijk socialistisch karakter moest dragen en dat ook zou laten blijken. Oud, de meest aarzelende, stemde - volgens de handgeschreven notulen - in met de woorden: ‘Wij zijn socialisten, (maar het) kost mij moeite.’829 Al in juni, bij de reünie van de afdeling Rotterdam van de vdb, had hij de vraag gesteld waarom men, als men iets nieuws wilde, met zo'n oud woord als socialisme kwam.830 De voorstellen van Van Walsum ten aanzien van kerk en staat werden grotendeels overgenomen. Ook over de socialisatieparagraaf kwam men tot overeenstemming, op basis van het voorstel van Van der Goes van Naters.

Niet het ontwerpbeginselprogramma, maar de kwestie van de partijsymbolen - vlag, lied (‘De Internationale’), en de aansluiting bij de Socialistische Arbeiders Internationale - stuitte op fundamentele onenigheid. Tegenover het vasthouden aan deze symbolen als waarborg voor de authenticiteit van het socialisme van de nieuwe partij door Drees en Vorrink, stelden sommigen (Joekes) de Nederlandse vlag en een nieuw partijlied voor, terwijl Van Walsum als oplossing een symbolen-federalisme suggereerde. Banning concludeerde uiteindelijk dat men eensgezind was in de wens te komen tot een nieuwe partij, maar dat een besluit over ‘geijkte liederen en symbolen’ nu niet kon worden genomen. Een kleine commissie kreeg opdracht een gewijzigde tekst van het conceptprogramma van beginselen op te stellen. Men besloot tevens de voortgang der besprekingen middels een perscommuniqué bekend te maken (dit gebeurde op 12 december 1945), waarmee de voorgenomen vorming van de Partij van Arbeid een publiek en daarmee politiek feit werd.831

Op 29 december kwam de studiecommissie opnieuw bijeen. Een week eerder had de partijraad van de sdap het besluit genomen aan de fusie mee te werken.832 Bij rondvraag bleek dat ook de andere prospectieve oprichters van de nieuwe partij in beginsel met de fusie instemden. De bespreking van het voorlopig beginselprogramma verliep daarna betrekkelijk vlot en leidde niet tot wijzigingen van belang. De term ‘socialistisch’ werd in de aanhef enkele malen gewijzigd in ‘democratisch socialistisch’ en aan de beginselen voegde men een achtste toe, het recht van ouders om het onderwijs voor hun kinderen te kiezen. In Bannings nieuwe concept was ook een passage opgenomen waarin een door Ruygers geschreven amendement, enigszins gewijzigd, was overgenomen over de ‘bevordering van een zekere bezitsvorming voor iedere arbeidende mens, welke een ieder in staat stelt zelf de verantwoordelijkheid te dragen voor zijn stoffelijk bestaan en zijn geestelijke levensontplooiing’.833

De symbolen-kwestie bleef echter de voornaamste belemmering van verdere voortgang. Bannings voorstel om zowel de nationale vlag in optochten te laten wapperen als de (nieuwe) partijvlag en de rode vlag, terwijl protestantse en katholieke partijleden zouden opmarcheren achter hun eigen vaandel, werd niet aanvaard. Vooral Van Walsum zag een onoverbrugbare tegenstelling in deze kwestie. Men kwam niet tot een besluit, al suggereerde Drees de oplossing die op de volgende bijeenkomst inderdaad zou worden aanvaard: naast de rode vlag als internationaal symbool zou de PvdA een nog te ontwerpen partijvlag en de nationale driekleur voeren.834 Zo kwam men overeen op 5 januari 1946. Op deze vergadering werd ook besloten de ‘uitgangspunten’ en ‘beginselen’, het voorlopig beginselprogramma, zoals dit door de studiecommissie besproken en geamendeerd waren, aan de samenwerkende partijen en groepen voor te leggen.

Het sdap-bestuur beraadde zich op 9 januari over de resultaten tot dan toe van de studiecommissie. Slotemaker de Bruine had grote bezwaren tegen het ontwerpbeginselprogramma. Hij achtte de passages over socialisatie te vaag; een maatstaf om tot socialisatie over te gaan ontbrak zijns inziens. Hij constateerde dat de passage over de socialisatie van de voornaamste productiemiddelen uit het sdap-beginselprogramma van 1937 was vervallen. Hoewel hij zich tegen het ontwerp verklaarde, diende hij geen amendementen in. Ook mevrouw Ribbius-Peletier uitte zich kritisch over de zedelijke normen die volgens het ontwerp tot geldigheid gebracht zouden moeten worden en merkte op dat een paragraaf over de vrouw ontbrak. Scheps daarentegen zag in de passage over zedelijke normen en staat juist een afrekening met de nazi-staat. Albarda keerde zich tegen de passage over bezitsvorming; Vorrink toonde zich in reactie daarop verbaasd dat de zinsnede over een minimum aan eigen bezit in het ontwerpprogramma terecht was gekomen. (In Drees' exemplaar van het ‘voorstel’ is de passage over ‘minimum eigen bezit’ door-gestreept.) Maar in overgrote meerderheid stemde het partijbestuur met het ontwerp in, waarbij het ervan uitging dat pas het congres van de nieuwe partij het beginselprogramma definitief vast zou stellen. Daarmee besloot de sdap tot instemming met de oprichting van de Partij van de Arbeid. De dreiging dat anders naast de sdap, in de woorden van Van der Goes van Naters, een partij-Schermerhorn zou ontstaan, gaf de doorslag.835

In een brief aan het partijbestuur (12 januari) kwam Albarda op het ontwerpbeginselprogramma terug. Hij maakte hier ernstige bezwaren tegen de ‘minimum eigen bezit’-passage, waar deze uit geen enkel programma van de deelnemende partijen afkomstig was en ‘indruiste’ tegen het socialisme. Hij miste ook, anders dan in 1937, een definitie van ‘de socialistische samenleving’ en achtte de paragraaf over socialisatie te vaag en te ruim.836 Drees, die de vergadering van 9 januari niet had kunnen bijwonen, kwam eveneens op deze kwestie terug. Hij schreef aan het partijbestuur in de studiecommissie ‘vrijwel dezelfde bedenkingen’ als Albarda tegen de alinea te hebben aangevoerd, maar had berust toen was betoogd dat het hier niet ging om vermogens of bedrijven, maar om ‘goed meubilair’ en dergelijke.837 Op de vergadering van het sdap-bestuur van 23 januari 1946 kwam de kwestie nog eens ter sprake. Drees sprak verzoenende woorden: de passage over eigen bezit stond er alleen om uit te spreken dat men niet alles wilde socialiseren. Vorrink meende dat dit toch een onduidelijke passage bleef; het bestuur besloot dat deze zinsnede geschrapt moest worden.838 Dit zou echter, om wat voor reden dan ook, niet gebeuren.839

De partijraad van de vdb besprak het voorstel van de studiecommissie op 19 januari en ging met twee stemmen tegen akkoord met het opgaan van de vdb in de Partij van de Arbeid.840

Anders lag het bij de cdu, waar in het algemeen bestuur slechts één lid voorzitter Van der Brug steunde in zijn voorstel tot toetreding; de zeven anderen kozen de zijde van Janze, die in de studiecommissie de socialisatie-voorstellen lang niet vergaand genoeg had gevonden.841

De deelnemende partijen waren overeengekomen gelijktijdig hun congres over de deelname aan de nieuwe partij te doen plaatsvinden. Daarbij was wel voorzien in de bespreking van het ontwerpbeginselprogramma, maar niet in amendering. Het ontwerp, nu genoemd ‘hoofdzaken van een program van beginselen’ werd in het voorstel van de studiecommissie als volgt gekwalificeerd:

In het nader uit te werken program van beginselen zullen behalve de tevoren genoemde uitgangspunten, de volgende punten, althans wat de inhoud betreft, moeten voorkomen.842

Waarna de acht punten volgden waarover de studiecommissie overeenstemming had bereikt. De uitgangspunten waarvan melding werd gemaakt behelsden achtereenvolgens:

- De stelling dat tegenover ‘de krachten van een steriel conservatisme en reactie... aan de vernieuwingswil klaar en duidelijk leiding (moet) worden gegeven.’

- Terwijl het verband tussen levensovertuiging en politiek inzicht wordt erkend, verwerpt men partijvorming op godsdienstige grondslag.

- Doel is het verenigen van allen, die bij geheel verschillende levensovertuigingen eenzelfde economisch, sociaal en politiek programma willen verwezenlijken.

- Daarbij gaat het erom het verspreide verzet tegen het kapitalisme te bundelen en een positieve inhoud te geven door het dienstbaar te maken aan de komst van een rechtvaardige, socialistische samenleving op democratische grondslag.843

Deze procedure was onvermijdelijk, omdat veranderingen die op het congres van één der deelnemende partijen zouden worden aangebracht, niet geaccordeerd (of juist weer verworpen) konden worden door congressen van de andere - zelfs niet als de congressen niet gelijktijdig plaats hadden gevonden. Implicatie van dit procedurevoorstel was wel, dat het oprichtingscongres van de nieuwe partij evenmin inhoudelijk aan de ‘hoofdzaken van een program van beginselen’ kon tornen, waar er nog geen partij-afdelingen bestonden die over dit stuk hadden kunnen debatteren, amendementen opstellen en congresafgevaardigden kiezen.

Op het sdap-congres werden wel enkele kritische opmerkingen gemaakt, met name ten aanzien van punt acht, de principiële aanvaarding van het recht op bijzonder onderwijs, terwijl Roemers (Badhoevedorp) vond dat de beginselen het zonder een maatschappelijke analyse stelden.844 En Vorrink deelde het congres mee dat de alinea over het minimum aan eigen bezit was komen te vervallen. Maar het fusievoorstel werd vervolgens ‘onder groot enthousiasme met algemene stemmen aangenomen’.845

De algemene vergadering van de vdb beraadde zich op 7 en 8 februari over het fusievoorstel. Ondanks de aarzelingen die vele afgevaardigden vertolkten, woog de wens tot vernieuwing het zwaarst. Met 143 tegen 11 stemmen nam de vergadering het voorstel aan.846

Diezelfde dagen vond het congres van de cdu plaats. Hier stond de minderheidsnota van Van der Brug en zijn medestander in het algemeen bestuur tegen een nota van de meerderheid van dat bestuur, waarin de fusie werd afgewezen. Uiteindelijk werd het voorstel de cdu te laten opgaan in de Partij van de Arbeid met vijftien tegen twaalf stemmen aangenomen; te weinig voor een besluit tot opheffing van de cdu, dat reglementair met tenminste driekwart van de uitgebrachte stemmen genomen diende te worden. Een procedurele oplossing werd gevonden: de cdu zou worden overgedragen aan degenen die in de PvdA op wilden gaan, vervolgens verliet de minderheid het congres verliet en richtte elders een nieuwe partij op, de Christelijk-Democratische Volkspartij, waarvan daarna weinig zou worden vernomen.847

Ten slotte waren er de ‘politiek daklozen’: de groep Van Walsum, die representanten van de Christofoorgroep die in beginsel voor de nieuwe partij hadden gekozen en anderen, die ‘de onwil deelden om zich bij de teruggekeerde “oude” partijen aan te sluiten’,848 voornamelijk uit de nvb afkomstige geestverwanten van Schermerhorn. In november 1945 hadden zij zich georganiseerd in het zogenaamde ‘Nooddak’. Dit Nooddak beraadde zich op 8 februari eveneens over het voorstel van de studiecommissie. Kort tevoren had zich nog een groepje vernieuwers rond de bladen Het Parool849 en De Baanbreker bij het daklozenberaad aangesloten. In een resolutie accepteerden de daklozen het voorstel van de studiecommissie en constateerden zij dat de acht beginselen en het urgentieprogramma werden gekenmerkt door een socialistische geest, ‘bevrijd van historische doctrines’.850

De vaststelling van het voorlopig beginselprogramma en de oprichting van de Partij van de Arbeid

Een dag later vond het oprichtingscongres van de Partij van de Arbeid plaats, dat een voornamelijk demonstratief karakter droeg. De openingsrede hield Banning: ‘Hier: de Partij van de Arbeid!’

Gedurende een halve eeuw was in Nederland het socialisme een zaak der arbeiders geweest, aldus Banning - hoe had het ook anders gekund. Hij onderkende aan dit proletarisch socialisme vier kenmerken. Het was, ten eerste, geboren uit het verzet der rechtlozen tegen alle mensenwaarde bedreigende sociale ellende; zijn strijd had, ten tweede, het karakter van een belangenstrijd, van klassenstrijd; in de derde plaats was de stuwende idee van dit socialisme sociale gerechtigheid; ten slotte was het verbonden met levensbeschouwelijke elementen uit de achttiende en negentiende eeuw als rationalisme, positivisme en evolutionisme.

Drie van die kenmerken moesten wel antithetisch werken, waardoor het socialisme van andere groepen geïsoleerd werd. Maar van die drie waren het antinationale en het antigodsdienstige nu overwonnen. ‘De enige antithese, die zij behouden heeft, en behouden moet, omdat deze in het wezen van de socialistische gedachte besloten ligt, is de antithese tot het kapitalisme en tot de dictatuur.’851

In het interbellum ontwaarde Banning vervolgens vier elementen die van groot belang waren geweest voor de groei naar de PvdA. 1. Het ontstaan van het plansocialisme, als uiting van realisme en constructivisme, van het besef dat de ontwikkeling niet aan wetmatigheden hoefde te worden overgelaten. Maar dit deed ook dienst om het socialisme met het nationale te verbinden. 2. De groeiende verontrusting in intellectuele kringen over de economische crisis, over ‘de wanstaltigheid van de moderne asfaltcultuur, waarin alle geestelijke waarden worden kapotgemechaniseerd’,852 over de opkomst van het nazi-dom, resulterend in een antiburgerlijke en antikapitalistische gezindheid die echter nog geen organisatorische vorm kon krijgen. 3. De burgerlijke radicalen (vdb), vanwege hun principiële democratie-opvatting al verwant met de sdap, bleken niet alleen vooral op lokaal gebied tot samenwerking bereid, maar zagen ook de noodzaak van structurele veranderingen in de maatschappij in. 4. De toenemende verontrusting in godsdienstige kring over maatschappelijke en politieke ontwikkelingen. Bij de katholieken was sprake van de doorwerking van de pauselijke encyclieken Rerum novarum en Quadragesimo anno, in de chu trof men radicale en antikapitalistische geluiden aan rond De Nederlander,853 terwijl de cdu een eigen socialistisch geluid liet horen.

Oorlog en bezetting hadden voor het ontstaan van de PvdA verschillende gevolgen. Het besef groeide dat allerlei vooroorlogse scheidslijnen onwezenlijk waren en dat na de oorlog het samenbindende op wezenlijke punten vooropgesteld moest worden om niet terug vallen in ‘oude gescheidenheid’.854 Als het socialisme bezielend en scheppend wilde zijn, zo stelde Banning, ‘dan moet de zedelijke kerngedachte worden bevrijd van die anti-thetische, isolerende en dus remmende elementen, die haar in het verleden hebben gekenmerkt’,855 ‘dan zal het socialisme als zedelijke levensvorm, als vormgeving der sociale gerechtigheid menselijke waarden hoger stellen dan economische.’856

Banning bracht hierna verslag uit van de politieke studiecommissie, die volgens hem was geleid door de gedachte dat de regeneratie van Nederland afhing van de oplossing van het sociale vraagstuk, dat wil zeggen van de plaats die aan ‘alle werkers met hand en hoofd’ in het economische en sociale verkeer zou worden toegekend. Die oplossing moest worden gezocht, zo vond men, in socialistische zin. Maar daarmee was nog niet veel gezegd, ook de nazi's noemden zich socialistisch. In de studiecommissie vond men elkaar in een begrip van socialisme dat vier essentiële kenmerken omvatte: 1. het is onverbrekelijk verbonden met de democratie; 2. het gaat uit van de persoonlijke waarde van een ieder; 3. het erkent recht en plicht van de gemeenschap om in de bezitsverhoudingen in te grijpen door socialisatie of anderszins wanneer het algemeen welzijn dit eist, en het wil een Rechtsorde van de Arbeid stichten; 4. het wil géén levensbeschouwing zijn, geen ‘godsdienst van het socialisme’.857

Later ging Banning nog eens afzonderlijk in op de kwestie van de godsdienst, die in zijn ogen allang geen kwestie meer was, want al overwonnen in de sdap van de laatste jaren, in de zin dat ieder er de vrijheid had het socialisme te verdedigen op grond van eigen levensovertuiging of godsdienst. ‘De nieuwe P.v.d.A. neemt in dit opzicht stellig de verworvenheid der S.D.A.P. over.’858

Daarna voerden het woord P. Lieftinck, (afkomstig uit de chu), R. v.d. Brug (cdu), A.M. Joekes (vdb), G. Ruygers (Christofoorgroep), F. Goedhart (Parool-Baanbrekergroep),859 K. Vorrink (sdap), J. Harmsen (jongeren), Drees, (die de PvdA aanprees als ‘een partij die voor het eerst de mogelijkheid opent om de meerderheid van het Nederlandse volk te omvatten’860) en ten slotte Schermerhorn, de minister-president. Het officiële verslag van het congres bevat wel de ‘Uitgangspunten’ en ‘Beginselen’ zoals deze door de fuserende partijen en groepen waren aanvaard, maar op het congres zijn deze verder niet ter discussie gesteld of formeel aanvaard.861

7.3 De totstandkoming van het program van 1947

Een week later, op de eerste vergadering van het partijbestuur van de PvdA, 16 februari 1946, besloot men later op de zaak van het beginselprogramma terug te komen; de definitieve tekst van het urgentie-programma had voorrang in verband met de aanstaande verkiezingen.

Pas op 27 juli stelde het partijbestuur een commissie samen om een beginselprogramma voor de PvdA op te stellen. Het concept daartoe zou op 1 januari 1947 gereed moeten zijn.862 De notulen van deze en voorgaande vergaderingen van het partijbestuur maken geen melding van een inhoudelijke discussie over vorm of strekking van het programma. Kennelijk was het een uitgemaakte zaak dat het programma er moest komen als uitwerking van het voorlopig beginselprogramma.

Drees deelde mee dat hij geen kans zag aan het werk van de commissie deel te nemen en stelde voor om in zijn plaats Albarda te benoemen. Naar zijn mening zou dit het vertrouwen in de commissie ten goede komen. De rest van het partijbestuur had hiertegen geen bezwaar. De commissie werd als volgt samengesteld: ir. J.W. Albarda, prof. dr. W. Banning, mr. M. van der Goes van Naters, mr. A.M. Joekes, J. de Kadt, H. Oosterhuis, G. Ruygers, prof. ir. W. Schermerhorn, mr. G.H. Slotemaker de Bruïne, mevr. mr. N.S.C. Tendeloo, W. Thomassen, mevr. dr. H. Verwey-Jonker, J.J. Vorrink, K. Voskuil, mr. G.E. van Walsum en C. Woudenberg. Aldus kwam een evenwichtige verdeling tot stand over de groeperingen waaruit de nieuwe partij was voortgekomen.

Op 24 augustus besprak het partijbestuur de benoeming van de voorzitter en de secretaris van de ‘Commissie Beginselprogramma’. Vorrink deelde mee dat in het dagelijks bestuur het idee was gerezen om het voorzitterschap aan Albarda op te dragen. Niet alleen was hij een uitstekend voorzitter, daarnaast zou zijn benoeming ook onder leden van sdap de indruk wegnemen dat Albarda niet con amore achter de nieuwe partij stond.

Zijn voorstel stuitte echter op bezwaren. Omdat Albarda de politieke ontwikkelingen in Nederland niet had meegemaakt en ook niet bij de vorming van de PvdA betrokken was geweest, achtte Schermerhorn het eigenlijk van geestelijke armoede getuigen hem als voorzitter te nemen. Sommigen noemden Banning een geschiktere kandidaat, aangezien de opstelling van het beginselprogramma in feite een voortzetting zou zijn van het werk van de studiecommissie, waarvoor Banning het meeste werk had verzet. Anderen vonden Albarda juist ongeschikt omdat hij te zeer de oude sdap representeerde. Besloten werd daarop dat Vorrink een en ander met Banning zou bespreken. Als secretarissen van de Commissie Beginselprogramma werden benoemd Ruygers en Thomassen, terwijl N. Stufkens (lid van het partijbestuur) aan de commissie werd toegevoegd. (Uiteindelijk trad Vorrink op als voorzitter van de commissie.863)

Op de vergadering van 21 september benoemde het partijbestuur op voorstel van de Commissie Beginselprogramma verder als leden: ir. S.L. Mansholt, prof. dr. G. van den Bergh, prof. mr. R. Kranenburg en dr. E.J. Tobi. Het partijbestuur besloot bovendien Sam de Wolff voor het lidmaatschap uit te nodigen, om zo gehoor te geven aan de wens van het Sociaal-Democratisch Centrum ook in de commissie vertegenwoordigd te zijn.864 Het Sociaal-Democratisch Centrum bestond uit een groep linkse socialisten in de PvdA, die de status van levensbeschouwelijke werkgemeenschap nastreefde. Dit streven zou uiteindelijk niet worden gehonoreerd, waarna het sdc verdween; de vorming van werkgemeenschappen werd voorbehouden aan vertegenwoordigers van een levensbeschouwing - iets wat volgens de formule waarop de PvdA was gebaseerd het socialisme nu juist niet was.865 Het pluriforme uitgangspunt van de PvdA had inmiddels gestalte gekregen in de vorming van een protestants-christelijke, een katholieke en een humanistische werkgemeenschap.866

De Commissie Beginselprogramma

In het archief van de PvdA bevinden zich geen notulen van de Commissie Beginselprogramma en ik ben er niet in geslaagd deze notulen elders te achterhalen. In de gepubliceerde herinneringen van leden van de commissie is niets over haar werkzaamheden te vinden. ‘Ik ben (...) lid geweest van alle drie de Beginselprogramma Commissies, die er sinds 1946 zijn geweest,’ schrijft Hilda Verwey-Jonker in Er moet een vrouw in. ‘Maar wat was mijn aandeel in het uiteindelijk resultaat? Zelf zou ik dat niet bij benadering weten te zeggen.’867 (Zij maakte overigens ook deel uit van de beginselprogram-commissie van 1937.) Van der Goes van Naters maakt in zijn herinneringen in het geheel geen melding van het beginselprogramma en de totstandkoming ervan.868 Sam de Wolffs terugblik uit 1954 gaat feitelijk niet verder dan 1945; overigens bewaart hij ook het zwijgen over zijn bijdrage aan het beginselprogramma van 1937.869 De Kadts politieke herinneringen zijn onvoltooid gebleven: zij eindigen bij zijn terugkomst uit Indonesië in 1946 en de aanvang van zijn werkzaamheden in de PvdA.870 In zijn terugblik gaat Banning nergens in op zijn rol in dit en de twee andere beginselprogramma's waaraan hij in zo belangrijke mate bijdroeg.871

Bij de kennelijke ontstentenis van primaire bronnen kan het geen verbazing wekken dat ook in de semi-officiële geschiedschrijving van de PvdA aan het beginselprogramma van 1947 geen enkele aandacht is geschonken, laat staan aan de wording ervan.872 Dat geldt in feite ook voor de gedetailleerde beschrijving van de vorming van de PvdA in Wiedijks monografie over de rol hierin van Wim Thomassen; in zijn autobiografische hoofdstuk in deze publicatie gaat Thomassen er zelf evenmin op in, hoewel hij toch een van de twee secretarissen van de Commissie Beginselprogramma is geweest.873 De andere secretaris was Ruygers. Op basis van het naar hun zeggen in dit opzicht incomplete en rommelige archief Ruygers hebben Van Hövell en Theeuwes echter een reconstructie gemaakt van Ruygers bemoeienissen met de Commissie Beginselprogramma.874 Wat volgt is op hun onderzoek gebaseerd. Een van de thema's waarmee Ruygers zich identificeerde was het levensbeschouwelijk pluralisme dat binnen de PvdA ook organisatorisch gestalte zou krijgen in de vorm van ‘werkgemeenschappen’.

Uitgangspunt voor de commissie was een concepttekst van Banning, opgesteld in overleg met Vorrink en de secretarissen. Banning was het ook die de schriftelijke bijdragen van de andere leden steeds verwerkte in nieuwe teksten. Op de tweede vergadering van de commissie, 31 oktober 1946, werden twee subcommissies ingesteld. De eerste zou zich bezig houden met de socialisatieparagraaf, de tweede - waarvan onder andere Ruygers, Banning en De Kadt lid waren - zou een maatschappijanalyse opstellen.

Hoe een en ander in zijn werk is gegaan valt niet vast te stellen. Uit het beschikbare materiaal zou men kunnen afleiden dat enerzijds leden van de commissie individueel of gezamenlijk tekstvoorstellen maakten, anderzijds dat voortgang tot stand kwam in de vorm van amendementen op Bannings oorspronkelijke ontwerp. Voor wat betreft de bijdrage van Ruygers stelden Van Hövell en Theeuwes vast dat hij allerlei tekstuele en stilistische wijzigingen van zijn hand geaccepteerd zag, dat hij de oorspronkelijk wel heel beknopte, drie regels tellende internationale paragraaf een veel ruimere formulering gaf - waarbij het daarin benadrukte federalisme overigens ook al in Bannings concepttekst aanwezig was - en dat hij daarvan de uiteindelijke architect mag worden genoemd.875

Bij het onderwerp ‘cultuur’ deed Ruygers voorstellen die (nog) meer het personalistisch element, met daarin vooral de eigen verantwoordelijkheid, op de voorgrond moesten plaatsen. Maar hier kreeg hij zijn zin niet, evenmin als bij zijn voorstel de zeggenschap van ouders over het onderwijs van hun kinderen in het program vast te leggen.

Ruygers trachtte bij het thema ‘gezin’ dit laatste expliciet als hoeksteen van de samenleving erkend te krijgen, als onderdeel van een organisch opgevatte opbouw van de samenleving. De rest van de commissie voelde hier echter niet voor, of vond het niet belangrijk genoeg om in het program op te nemen.876

Nergens uit deze reconstructie blijkt dat zich bij de opstelling van het conceptbeginselprogramma grote spanningen hebben voorgedaan of dat er scherpe tegenstellingen aan het daglicht traden. Het concept van Banning is eerder aangevuld en opgevuld dan van karakter veranderd; dat blijkt ook wel als men het voorlopig programma van 1946 legt naast het definitieve concept van 1947. Talloze frasen zijn dezelfde gebleven. Enerzijds had Banning kennelijk in zijn ontwerp de juiste toon gekozen om het voor alle deelnemers in principe acceptabel te doen zijn, anderzijds bestond er onder die deelnemers toch een vrij brede consensus over wat er in het programma moest komen te staan, ongeacht hun uiteenlopende achtergrond. Dit was des te minder verwonderlijk waar dit al had gegolden voor het sdap-programma van 1937, dat, zoals wij hebben gezien, voor zeer velen, binnen en buiten de sdap, aanvaardbaar was gebleken.

De commissie kwam zevenmaal bijeen. Op de plenaire zitting van 16 januari 1947 werd het conceptprogramma eenstemmig geaccepteerd, zij het dat Schermerhorn, die slechts één vergadering bij had kunnen wonen, niet in de gelegenheid was het ontwerp te tekenen. Op 14 februari werd het vervolgens aan het partijbestuur aangeboden.877

Het partijbestuur

Op 8 maart 1947 lag het ontwerpbeginselprogramma voor in het partijbestuur. Drees stelde daar voor dat de leden van het Partijbestuur die amendementen hadden ingediend, deze in de commissie zouden verdedigen. In de discussie daar kon dan blijken of de commissie zich liet overtuigen en de tekst van het ontwerp wijzigde, dan wel dat de indieners van hun ongelijk overtuigd werden. Op die manier kon op het congres tegenover de afgevaardigden de commissie verantwoordelijk zijn voor het ontwerp. Goedhart was daar fel tegen. Zijns inziens was het partijbestuur de verantwoordelijke instantie. Om de zaak nog gecompliceerder te maken stemde Willems weliswaar in met de door Drees voorgestelde procedure, maar wilde hij een uitzondering maken voor een amendement dat uitsprak dat het partijbestuur moest beslissen over wijzigingen die verband hielden met de levensbeschouwing.

Vorrink wees erop dat de commissie zeer breed was samengesteld. ‘Men heeft niet geschroomd daarin pg. Sam de Wolff op te nemen en dit is de discussie en het uiteindelijke concept zeer ten goede gekomen.’ Waar in de commissie ook de levensbeschouwelijke veelvormigheid gegarandeerd was geweest, hield dit in dat als Willems op dit punt iets miste, dit dan kennelijk aan de aandacht van Ruygers, eveneens katholiek, en lid van de commissie, was ontsnapt. Het partijbestuur moest niet nog eens het werk van de Commissie Beginselprogram over willen doen, ook al kon men het met Goedhart, die daarover had geklaagd, eens zijn dat de literaire waarde ervan aanvechtbaar was. Als de commissie nu alsnog in het concept wijzigingen aan zou brengen, dan zou in de afdelingen worden gedebatteerd over een al niet meer bestaand ontwerp.

Ook Drees achtte een inhoudelijke bemoeienis van het partijbestuur met het conceptprogramma verkeerd, ‘tijdsverspilling’. Hij noemde als voorbeeld van hoe het niet moest het amendement dat was ingediend door de Agrarische Sectie. Dit gooide in feite de hele agrarische paragraaf in het ontwerpprogramma ondersteboven, terwijl die paragraaf was opgesteld in overleg met Mansholt en Slotemaker, die allebei in de Agrarische Sectie zitting hadden. ‘Dit kunnen wij toch eigenlijk niet goed hebben.’ Uiteindelijk werd besloten dat op 27 maart het partijbestuur met de Commissie Beginselprogramma een gemeenschappelijke vergadering zou beleggen, nadat in voorafgaand kleiner beraad deze bijeenkomst was voorbereid. Het resultaat van dit alles zou dan als nieuwe tekst aan het congres worden voorgelegd, waarbij Vorrink de opmerking maakte dat het congres slechts wijzigingen van redactionele en niet van principiële aard aan zou kunnen brengen. ‘In het laatste geval zouden aan het dan op te stellen program te veel moeilijkheden verbonden zijn.’878

In de partijbestuursvergadering van 29 maart deelde Thomassen mee dat bovengenoemde kleine commissie reeds (weer) bijeen was geweest en het program had geredigeerd; op 1 april zou een bijeenkomst plaatsvinden van de redactie-commissie, geïnteresseerde leden van het partijbestuur en de leden van de Commissie Beginselprogram, waarna een definitieve tekst kon worden samengesteld en naar de afdelingen verzonden.879

Laat richtte de Indonesische Commissie zich nog met een brief aan het partijbestuur inzake de Indonesische paragraaf in het ontwerpbeginselprogramma. Het partijbestuur besloot deze echter niet in behandeling te nemen, aangezien Vorrink er niet voor voelde deze paragraaf te laten vallen.880

De vaststelling van het beginselprogramma

Het oorspronkelijke ontwerpbeginselprogramma werd afgedrukt in het kaderweekblad Paraat en in een oplage van 25000 in de partij, die op de peildatum 31 december 1946 917 afdelingen en in totaal 114.588 leden telde, verspreid. De procedure hield in dat afdelingen amendementen op het ontwerp in konden dienen, uitgezonderd de inleiding. Voorzover de commissie zulke voorstellen als verbeteringen beschouwde, verwerkte ze die in een herzien conceptbeginselprogramma, evenals veranderingen gebaseerd op ‘raadgevingen van personen’.881 Daarnaast (of misschien viel dit wel onder laatstgenoemde categorie) was er het overleg met het partijbestuur geweest.

Dit herziene ontwerpbeginselprogramma werd ingesloten bij de beschrijvingsbrief voor het congres, waarbij was aangegeven welke veranderingen door de commissie zelf waren aangebracht, welke amendementen tot wijziging in het ontwerp hadden geleid en welke niet. Voorzover overleg tussen vertegenwoordigers van het partijbestuur en de Commissie Beginselprogramma nog tot wijzigingen had geleid, was daarvan in het herziene ontwerp niets aangegeven. De commissie stelde voor dat over het ontwerp, na een inleiding van Banning ‘een vrije gedachtenwisseling’ zou volgen. Het partijbestuur stemde daarmee in, omdat, zoals het in de beschrijvingsbrief tevreden had vastgesteld, de ingediende amendementen ‘het aangeboden ontwerp, behoudens enkele uitzonderingen, niet wezenlijk aantasten’. Helaas meldde het niet welke deze uitzonderingen waren.882

Het eerste congres van de PvdA vond op 24, 25 en 26 april 1947 plaats in Utrecht. Het debat over het beginselprogramma werd ingeleid door Banning, die schetste welke de parameters geweest waren waarbinnen de opstelling van het ontwerpprogramma had plaatsgevonden.883

Allereerst moest ermee rekening gehouden worden dat het programma ‘con amore’ kon worden aanvaard door de verschillende levensbeschouwelijke groepen die van de nieuwe partij deel uitmaakten. Dat was in de commissie gelukt zonder dat van diepgaande meningsverschillen sprake was geweest.

In de tweede plaats was de geopolitieke situatie in de wereld een geheel nieuwe: tussen een kapitalistisch Amerika met een democratie zonder socialisme en een communistisch Rusland zonder democratie worstelde Europa, en daarin het kleine Nederland, om een eigen vorm van maatschappij en cultuur, de ‘derde weg’ (aanhalingstekens van Banning) van het democratisch socialisme.884

Ten slotte moest het programma uiting geven aan wat leefde niet alleen onder arbeiders, maar ook onder andere maatschappelijke groepen: de drang naar socialisme.

De preambule van het program had tot doel in korte en krachtige bewoordingen het program te plaatsen en het elan in de partij tot uiting te brengen.

In de doelstelling stond de geestelijke omschrijving van socialisme voorop, omdat dit het samenbindende element van de partij vormde. ‘Het gaat wezenlijk om de ontplooiing van de mens, om de staatkundige vrijheid, de democratie en om het individu en de gemeenschap.’885

Over ‘de groei van het socialisme’ was voorzichtig geschreven, omdat deze in Europa in een groeiproces verkeerde dat nog niet was gekristalliseerd.

In hoofdstuk vier was eerst het economische behandeld, daarna de levensgebieden waarop de mens zich het krachtigst kan ontplooien. Tot zover de structuur van het program.

Als hoofdzaak van het program noemde Banning vervolgens socialisatie, met als criterium dienst aan de gemeenschap. Socialisatie was echter nog geen socialisme; het was slechts een middel en misschien waren er andere en betere middelen om het bedrijfsleven dienstbaar te maken aan de gemeenschap. Van ‘sleutelposities’ op de terreinen van industrie, bankwezen en transportmiddelen stond echter vast dat ze gesocialiseerd moesten worden.

Vervolgens verdedigde Banning zijn begrip ‘rechtsorde van de arbeid’. Als de leer wordt afgewezen dat alles geoorloofd is wat nuttig is, dan betekent dit dat macht onderworpen moet zijn aan het recht. Zo ook als het gaat om arbeid, die in het kapitalisme ‘koopwaar, uitbuiting’886 is. Het program wilde dat ook de arbeidsverhoudingen aan het recht zouden worden gebonden en dat in dat opzicht de klassenstrijd overwonnen moest worden.

Het begrip ‘democratie’ was in het programma duidelijk afgebakend, vanwege het misbruik dat bijvoorbeeld communisten ervan maakten, al ‘steekt in de Russische experimenten ongetwijfeld iets waardevols’.887

De werkgemeenschappen voor mensen van verschillende gezindte maakten deel uit van het gemeenschappelijk huis dat de PvdA hen bood om naar elkaar toe te groeien. ‘Alleen in de PvdA heeft men de zogenaamde zuilentheorie verworpen.’888

In het programma was de neutrale staat verworpen, omdat deze een onmogelijkheid was: de staat is altijd aan zedelijke normen gebonden. Daarmee was echter geenszins de confessionele staat aanvaard. Wel volgde uit deze opvatting dat de staat een actieve cultuurpolitiek moest voeren, en dit brengt weer gelijkberechtiging van openbaar en bijzonder onderwijs met zich mee.

Banning verwierp de gelijkstelling van kerken en Humanistisch Verbond en zei juist prijs te stellen op de handhaving van artikel 34, dat echter in het geheel niet als depreciatie van het Humanistisch Verbond mocht worden beschouwd.

Ten slotte roerde hij het ‘tere punt’ van het gezin aan; het beginselprogramma sprak ten aanzien daarvan alleen in termen van beginselen en dat hield in dat het dan het ‘normale gezin’ betrof en de fundamentele waarde daarvan. Als echter vraagstukken van huwelijk en echtscheiding en de zorg voor ongehuwde moeders in het parlement aan de orde kwamen, dan zouden niet alle partijgenoten daar eender over denken en de vrijheid om daaraan uitdrukking te geven bleef gewaarborgd.

Banning besloot met de constatering dat bij de oprichting van een nieuwe partij niet alleen afscheid moest worden genomen van de bindende werking van de oude ideologie, maar dat juist dit beginselprogramma er was om een positieve geestelijke grondslag te bieden waarop personen van verschillende levensovertuiging samen zouden kunnen werken.

Daarna volgde de bespreking van de ingediende amendementen, voorzover die al niet in het herziene ontwerp waren verwerkt. Die herziening laat zich als volgt reconstrueren.

Uit meer dan vijfentwintig afdelingen waren in totaal 66 amendementen ingediend, met de afdeling Zwolle (13 stuks) als koploper. Deze amendementen zijn in het archief van de PvdA niet bewaard gebleven; wel een uitvoerig maar ongetekend verslag van het partijsecretariaat van hun verwerking tot het herziene ontwerpbeginselprogramma.889 Daaruit kan men opmaken dat het ging om 108 amendementen en interventies uit 24 verschillende afdelingen, uit de Agrarische Sectie en van acht individuele leden van het Partijbestuur.

Bij artikel drie was op voorstel van partijbestuurslid Joan Willems ‘voor het overige’ toegevoegd, zodat het laatste deel van het artikel luidde ‘(...) waarin voor het overige door beperking der beschikkingsmacht de euvelen van het particulier bezit zijn opgeheven’. Andere wijzigingsvoorstellen van een evenmin ingrijpend karakter waren niet overgenomen.

Willems kreeg eveneens zijn zin bij artikel vier, met de toevoeging ‘met een eigen verantwoordelijkheid voor alle organen’ bij de openingszin ‘een maatschappelijke structuur met verscheidenheid van geledingen en functies’. Andere wijzigingsvoorstellen had de commissie niet overgenomen, behalve een toevoeging, van de afdeling Zwolle: ‘waarin de medeverantwoordelijkheid van een ieder overeenkomstig zijn plaats in het geheel tot uitdrukking is gebracht’.

De oorspronkelijke tekst van artikel vijf, waarmee de sectie ‘veroordeling van het kapitalisme’ opent, bevatte de passage ‘niet slechts uitwassen, maar structuur der kapitalistische productiewijze’. Op basis van een drietal amendementen kwam de commissie tot een andere formulering ‘niet slechts de uitwassen der kapitalistische productiewijze, maar het stelsel zelf’.

Ook artikel zes werd gewijzigd, op voorstel van Willems, hetgeen leidde tot de toevoeging ‘omdat zij is gegrond op de onbeperkte particuliere beschikkingsmacht over de voortbrengingsmiddelen’. (Tijdens de behandeling van het ontwerpbeginselprogramma op het congres stelde de commissie voor om vóór ‘onbeperkte’ ‘grotendeels’ te plaatsen.) Het voorstel van de afdeling Den Helder om aan kenmerken van de kapitalistische productiewijze de ‘tendenz tot het oproepen van oorlog’ toe te voegen, werd overgenomen. Een amendement dat de ‘overheersing van louter materiële motieven’ als gevolg van kapitalisme genoemd wilde zien, haalde het echter niet.

Bij artikel zeven werd de uitspraak dat ‘de bezetting van leidende posities afhankelijk is van bezit en kapitaal’ minder absoluut gemaakt door het toevoegen van ‘in sterke mate’ voor ‘afhankelijk’, een voorstel van de afdeling Scheveningen.

In artikel negen werd op voorstel van Tuin de term ‘arbeidersklasse’ vervangen door ‘het volk, niet alleen (...) arbeiders, maar ook bij andere groepen (...) van zeer verschillende levensovertuiging’.

Bij de artikelen tien tot en met dertien 13 (‘economisch leven’) droegen de meeste voorstellen het karakter van beoogde verbeteringen van de tekst. Vele hadden betrekking op het platteland. De meeste werden niet in enigerlei vorm overgenomen. ‘Afschaffing van het arbeidsloos inkomen’ nam de commissie niet als punt over, evenmin het schrappen van de laatste zin van artikel tien. De uitvoerige teksten van de Agrarische Sectie van wbs, met nadere toespitsing van het recht van de gemeenschap op eigendom van de grond vonden ook geen genade in de ogen van de commissie. Wel nam deze een formulering voor artikel dertien in zijn geheel over: ‘Verscheidene vormen van coöperatie, die de belangen van de gemeenschap dienen, behoren in een geordende maatschappij te worden bevorderd.’

Bij artikel dertien wees de commissie het amendement af om arbeid ‘de voornaamste’, in plaats van ‘een voorname’ zedelijke factor in het voortbrengingsproces te noemen. In een uitvoerig schrijven betreurde Van der Goes van Naters het dat ‘een van de meest essentiële quaesties voor ons socialisme (...) het decentralisatie- of federatieve beginsel, dat ook wel wordt samengevat als subsidiariteitsbeginsel’ pas in artikel vijftien aan de orde kwam. In zijn ogen zou dit thuishoren bij de artikelen over de staat. Hij maakte ook bezwaar tegen de term ‘rechtsorde van de arbeid’, want daar werd in feite iets meer omvattends mee bedoeld, namelijk de sociale rechtsorde in het algemeen. Maar de commissie zag in zijn opmerkingen geen reden de tekst te wijzigen.

Bij artikel vijftien stelde Willems voor de tweede zin met ‘Mede ter’ laten beginnen, in plaats van met ‘Ter’ (vermijding van bureaucratische machtsaanmatiging), en aan ‘bedrijfsgenoten’ toe te voegen ‘of hun vertegenwoordigers’. Deze suggesties werden overgenomen.

De afdeling Amersfoort wilde in artikel zestien ‘dringend’ toevoegen aan ‘noodzakelijk’, maar kreeg haar zin niet. Evenmin als de afdeling Voorburg bij artikel achttien, waar zij achter ‘sexe’ wilde inlassen ‘ras, geloofs- of politieke overtuiging’. Bij artikel negentien nam de commissie niet het voorstel over om in te lassen ‘en beschermt zich tegen’ van de afdeling Wageningen, zulks vanwege het feit, zo legde Banning uit bij de behandeling op het congres, dat aldus de mogelijkheid werd geschapen voor de oprichting van eigen weerkorpsen.

Tuin achtte artikel 21 na artikel achttien overbodig, mevrouw Ribbius-Pelletier en Van der Goes van Naters suggereerden om niet van ‘de betekenis’, maar van ‘de medeverantwoordelijkheid’ van de vrouw te spreken in dit artikel. Deze suggestie werd gevolgd.

Bij artikel 23 nam de commissie voorstellen om de zedelijke normen waaraan de staat was gebonden nader te omschrijven (‘van christendom en humanisme’) niet over; wel die om bij artikel 24 de vrijheid van onderwijs op te nemen in de lijst van democratische grondrechten.

Bij artikel 26 werd de door Goedhart voorgestelde toevoeging, dat de PvdA zich tot taak stelde de volkeren van Indonesië, Suriname en Curaçao steun te verlenen ter bereiking van een democratisch-socialistische ordening, niet overgenomen. Maar in het herziene ontwerp, zoals dat in de beschrijvingsbrief is afgedrukt, is aan artikel 27 een zin toegevoegd die in het hier besproken document nergens voorkomt en door Goedharts opmerking geïnspireerd lijkt: ‘De Partij streeft naar samenwerking met geestverwante bewegingen in de landen overzee.’890

Bij artikel 29 nam de commissie het voorstel van de afdeling Maastricht over om de frase over het streven naar een internationale gemeenschap der volkeren aan te vullen met ‘mede tot vestiging van de wereldvrede’. Goedharts voorstel het middel van tol- en muntunies te noemen ten dienste van de vestiging van een internationale ordening sneuvelde.

Bij artikel 30, met als strekking de noodzaak van een Nederlandse gewapende macht om te voldoen aan de verplichtingen die de handhaving van een internationale rechtsorde met zich meebracht, was een principieel tegenvoorstel van de afdeling Epe. Dit stelde voor tegen inbreuken op de internationale rechtsorde op te treden met politieke, economische en culturele sancties. Geweld was uit den boze en daarom moest de partij bevorderen ‘een voorlopig landelijke organisatie, de huidige leger- en vloot organisatie vervangende, die het gehele volk - mannen en vrouwen - de discipline, de gemeenschapszin en offervaardigheid bijbrengt, nodig om het stil verzet zonder geweld toe te passen’. Dit werd niet overgenomen, maar speelde op het congres evenmin een rol, zodat men moet aannemen, dat het toen was ingetrokken.

Bij artikel 32 wordt het voorstel van Gouda en Ede overgenomen aangaande erkenning van de noodzakelijkheid van de bestrijding van het alcoholisme.

Op artikel 34 was een amendement ingediend van de afdeling Gouda, dat naast de kerken ‘buitenkerkelijke Humanistische organisaties’ wilde noemen; dit werd vanzelfsprekend niet overgenomen, maar na bespreking op het congres zou de afdeling het eigener beweging intrekken.891

Ook niet overgenomen werd het voorstel van de afdeling Zwolle om aan het slot van artikel 35 te lezen ‘de bevrijding van mens en gemeenschap uit de wurgende greep van het kapitalisme’.

De behandeling van het gewijzigde ontwerpbeginselprogramma op het congres heeft, blijkens het verslag,892 inderdaad meer het karakter van een gedachtewisseling gehad dan van een strakke behandeling van ingediende amendementen. Een voorstel van orde om, wegens onvoldoende voorbereidingstijd de behandeling van de amendementen achterwege te laten en de zaak terug te verwijzen naar de afdelingen werd verworpen.

Veel amendementen werden na de vrije discussie, waarin Banning betoogde dat ze overbodig, niet ter zake of ongewenst waren, ingetrokken.

De vraag of ook het verzekeringswezen onder de socialisatieparagraaf hoorde te vallen, werd ter beantwoording aan een aparte commissie opgedragen, evenals die of een groep of partij welke een niet-democratische staatsvorm nastreefde, het recht van vereniging en vergadering moet worden onthouden.

Banning verklaarde desgevraagd dat er opzettelijk niets in het programma stond over de staatsvorm van Nederland, dat wil zeggen de constitutionele monarchie, omdat deze geen politieke kwestie vormde in Nederland en ook niet diende te worden.

Over de koloniën kwam het wel tot een discussie, omdat verschillende sprekers vonden dat de artikelen niet ver genoeg gingen in het onverbloemd vooropstellen van onafhankelijkheid als einddoel. Maar amendementen van deze strekking werden ingetrokken.

Een ander omstreden punt was de kwestie van de krijgsmacht, maar amendementen, waarin een ‘streven naar internationale ontwapening’ aan artikel 30 werd toegevoegd, beoordeelde Banning als gedachten oproepende ‘die niet meer in deze tijd passen’, terwijl Vorrink betoogde dat het vanzelfsprekend was dat de PvdA naar internationale ontwapening streefde. Het amendementen van deze strekking werd vervolgens verworpen.

Ook artikel 34, over de kerken, kwam ter sprake, maar Banning kreeg zijn zin; er werd zelfs geen amendement van de door hem gevreesde strekking ingediend. Staande de vergadering betoogde Banning dat er geen sprake van kon zijn dat in de PvdA de positie van het openbaar onderwijs ter discussie zou staan; daarom stelde hij voor de erkenning van de gelijkstelling van openbaar en bijzonder onderwijs expressis verbis in artikel 32 op te nemen. Dit geschiedde.

Na de behandeling van de amendementen nam het congres met algemene stemmen het nieuwe programma aan. Met het gezamenlijk zingen van Socialistenmars werd het congres later gesloten.893

7.4 Het programma nader beschouwd

De toelichting van Banning

In 1947 verscheen bij de PvdA een Kompas-brochure met een toelichting op het programma van de hand van zijn geestelijke vader, Banning.894 Deze beperkte zich, in de woorden van de schrijver, ‘tot die voornaamste punten die toelichting behoeven’. De hoofdstukken vii (‘Nederland, Indonesië, Suriname en Curaçao’) en viii (‘Nederland in de volkerengemeenschap’) bleven buiten beschouwing omdat de tekst ‘in zichzelf voldoende duidelijk wordt geacht’.895 Andere punten (economische problemen, actieve cultuurpolitiek) waren niet nader uitgewerkt, omdat die later in afzonderlijke publicaties aan de orde zouden worden gesteld. Iets wat overigens niet gebeurd is, tenzij men De weg naar vrijheid (daarover in het volgende hoofdstuk) als zodanig beschouwt. De toelichting heeft expliciet betrekking op wat Banning als de hoofdlijn van het programma beschouwde.

Zijn beschouwing was in veel opzichten een herhaling en uitweiding van de rede die hij op het partijcongres had gehouden ter inleiding op de bespreking van het ontwerpprogramma.

Het programma moest aan drie voorwaarden voldoen. In de eerste plaats diende het zowel de continuïteit met het verleden tot uitdrukking te brengen als duidelijk te maken dat het om een nieuwe partij ging met een program, dat groepen welke tot dan toe buiten het socialisme hadden gestaan als het hunne konden aanvaarden.

In de tweede plaats moest het rekening houden met de verhoudingen in de wereld, dat wil zeggen met de positie van het naoorlogse Europa, verarmd en door oorlog verwoest, ingeklemd tussen Amerikaanse kapitalisme en Russisch communisme. Het ging er om een ‘derde weg’ te vinden, democratisch en socialistisch, op basis van het Europese en Nederlandse cultuurleven.

In de derde plaats moest het nieuwe programma socialistisch zijn, en ook duidelijk maken wat daaronder werd verstaan.

De aanhef had tot doel, aldus Banning, de lezers ervan te doordringen wat Nederland tijdens oorlog en depressie had meegemaakt en waarom het nodig was politiek een nieuw begin te maken.

De hoofdstukken i (omschrijving van het doel, democratisch socialisme) en ii (veroordeling van het kapitalisme) horen bij elkaar. Beide bestaan uit drie paragrafen, een economische, een sociale en een geestelijke. Bij i staat de geestelijke voorop, bij ii de economische. De reden daarvoor is dat wat socialisten bindt het ideaal van de geestelijke en staatkundige vrijheid is; economische structuurveranderingen zijn daartoe slechts instrumenten. Bovendien heeft het de oude socialistische beweging geen goed gedaan dat zij haar wezenlijke doelstellingen eerder in termen van economische ontwikkeling dan van zedelijke waarde uitdrukte. Daarentegen is het logisch dat bij de veroordeling van het kapitalisme de economische paragraaf voorop staat, aangezien kapitalisme nu eenmaal een economisch stelsel is.

In iii (‘groei naar het socialisme’) gaat het er volgens Banning om aan te geven dat er sprake is van een ontwikkelingsproces, geestelijk zowel als economisch, dat een socialistische maatschappij mogelijk maakt. Dit is neergelegd in enkele zinnen, die eigenlijk veel verder wetenschappelijk uitgewerkt zouden moeten worden. Dan zou, aldus Banning, blijken dat het tijdperk van het vrije kapitalisme reeds verlaten is, maar ook dat het begrip ‘geleide democratie’ onhelder is, omdat deze ook op tirannieke wijze gestalte kan krijgen. Ten slotte wijst Banning op de ontwikkelingen in de wereld, die ‘het opleggen van één bepaald schema aan de economische ontwikkeling der wereld niet bepaald vruchtbaar’ maakten. Hij stelt met zo veel woorden dat het socialisme in verschillende landen ook een verschillende vorm aan zou kunnen nemen; vandaar dat het PvdA-programma zich ook niet over de ontwikkeling op wereldschaal hoefde uit te spreken.896

Deze drie fundamentele hoofdstukken worden gevolgd door die over achtereenvolgens het economisch leven, de rechtsorde van de arbeid, de democratie, de staat, de overzeese gebiedsdelen, de internationale paragraaf en gezin en cultuur. Het laatste hoofdstuk formuleert samenvattend de roeping van de partij, maar benadrukt ook dat haar organisatie levensbeschouwelijk pluralistisch is. De daaraan voorafgaande hoofdstukken, zo stelt Banning, zijn wat betreft hun volgorde zorgvuldig gekozen. Zij bevatten in opklimmende volgorde de levenskringen die voor menselijke ontplooiing van belang zijn, waarbij steeds is aangegeven hoe hier de in de drie eerste hoofdstukken geformuleerde beginselen vorm krijgen.

De grondgedachte van de opbouw van het program in zijn opvolging der hoofdstukken is deze: er is een onderlinge verbondenheid der verschillende levensgebieden, waarin het voorafgaande de volgende heeft te dienen, opdat een levend gezond geheel tot stand komt.897

Banning meent dat dit niet zozeer een socialistische gedachtengang is, maar een die zich baseert op de Europese cultuur en tevens een principiële kritiek op het moderne kapitalisme inhoudt, waar dit geestelijke waarden juist ondergeschikt maakt aan economische. Opgemerkt dient hier dan wel te worden dat in deze volgorde de hoofdstukken over overzeese gebieden en internationale betrekkingen niet passen; alleen al daarom verbaast het niet dat Banning ze in zijn toelichting buiten beschouwing laat.

Vervolgens gaat hij puntsgewijs in op de belangrijkste punten van het program. Daartoe rekent hij allereerst socialisatie. Hij voert vijf argumenten aan ter ondersteuning van de passages dienaangaande in het program:

- Uitgangspunt is dat alle produktie dienst aan de gemeenschap hoort te zijn. Waar dat niet het geval is, bijvoorbeeld bij monopolievorming, ‘een georganiseerde uitbuiting van de massa der gebruikers ten bate van de aandeelhouders’,898 dient te worden ingegrepen met het algemeen welzijn als richtsnoer. Een van de methoden daartoe is socialisatie.

- Socialisatie van de ‘sleutelposities’ in het economisch leven (industrie, bankwezen en transport) is noodzakelijk om een eind te maken aan de enorme machtspositie die van daaruit over het hele economische leven wordt uitgeoefend.

- Het program onderkent de noodzaak van een particuliere sector ook in de maatschappij van de toekomst, mits deze dienstbaar is aan de gemeenschap. ‘Maar wèl moet duidelijk zijn, dat in een socialistisch program wordt uitgesproken, dat ook particulier bezit toelaatbaar is.’ Met andere woorden: het gaat niet om de algehele socialisatie der productiemiddelen.

- Socialisatie is dus middel, geen doel. Socialisatie is niet gelijk aan socialisme. Banning herinnert eraan dat dit ook de oorspronkelijke gedachtengang bij socialisatie is geweest en verwijst naar Van Gelderen en Tinbergen, die ingrijpen in de beschikkingsmacht over kapitaal of radicale verandering van het erfrecht, respectievelijk een gemengde economische orde als equivalente middelen beschouwden ter uitholling van het kapitalisme.

- Over socialisatie van de bodem wordt niet gesproken in het program. De discussie in socialistische kring heeft enerzijds opgeleverd het inzicht dat hier geen sprake is van concentratie en monopolievorming, die de industrie rijp maakt voor socialisatie; anderzijds dat hier particulier bezit juist een zorgvuldige behandeling van het produktiemiddel in de hand werkt.

Aansluitend bespreekt Banning de agrarische paragraaf. Centraal daarin staat de bevoegdheid van ‘bizondere organen’ om bij opvolging de keuze van de grondgebruiker ten aanzien van de grond- en pachtprijzen al dan niet goed te keuren. ‘(H)ier wordt de macht van de grondbezitter gebroken, het bodem-kapitalisme overwonnen, het recht van de arbeidende mens ten volle erkend, zonder dat van staatssocialisme of collectivisatie sprake is.’899

Dan de ‘rechtsorde van de arbeid’. De gedachte daarachter, aldus Banning, is dat een regeling der bezitsverhoudingen nog geen volgroeid socialisme oplevert. Daarvoor is nodig dat het arbeidsproces onder de ‘tucht van een rechtsorde’ wordt gesteld. ‘Socialisme betekent ook hier: het bannen van de naakte macht door de invoering van een rechtsorde.’900 Daarmee is echter nog geen inhoudelijke uitwerking van dit begrip gegeven, want de wijze waarop in de Sovjet-Unie het arbeidsproces bij wet geregeld is, noodt niet tot navolging, zoals ook rechtsregelen op kapitalistische grondslag denkbaar en mogelijk zijn. De rechtsorde van de arbeid die de PvdA nastreeft, dient aan twee voorwaarden te voldoen: zij zal socialistisch en zij zal personalistisch moeten zijn. Socialistisch, dat wil zeggen gebaseerd op het uitgangspunt dat arbeid, en niet kapitaal, centraal staat in het voortbrengingsproces; personalistisch, in de zin dat zij uitgaat van de verantwoordelijkheid van iedere deelnemer aan het arbeidsproces.

Bij de toelichting op de hoofdstukken over democratie benadrukt Banning de verwerping van de neutraliteit van de staat, Daarmee wordt zowel afstand genomen van de communistische ‘democratie’ als van frases van niet-socialistische democraten (die hij verder niet bespreekt). Tegelijkertijd verwerpt het program de confessionele staat. Kern is dat de partij een levensbeschouwelijk pluralisme zowel binnen eigen gelederen als daarbuiten aanvaardt, mits dit gebeurt op de grondslag van de democratische rechtsstaat, die de verantwoordelijkheid voor ‘het beste geestelijke erfgoed van ons volk’ aanvaardt. ‘Het beste’ - ‘allerlei burgerlijke benepenheid en sectarisme, die wij ook erfden en cultiveerden, niet’.901 Dat bij de opsomming van grondrechten het recht op arbeid en vrije tijd vooropgesteld is, houdt in dat de liberaal-kapitalistische theorie en praktijk wordt afgewezen, die arbeid slechts als onderdeel van het vrije spel der maatschappelijk krachten ziet.

Banning gaat bij de bespreking van de grondrechten in artikel 24 alleen in op de daarin genoemde vrijheid van onderwijs, in samenhang met het over onderwijs gestelde in artikel 32. De PvdA beschouwt allereerst als een grondrecht de vrijheid van ouders om uit te maken naar welke school hun kinderen gaan. Dit houdt niet in dat de partij het bijzonder onderwijs de voorkeur geeft, wel dat openbaar zowel als bijzonder onderwijs goed mogelijk worden gemaakt. Banning voegt hier een opmerking aan toe. De PvdA wil de schoolstrijd in het geheel niet doen herleven, maar juist omdat hier een innig verband met levensovertuiging ligt, aanvaardt zij de mogelijkheid dat afgevaardigden van de PvdA in vertegenwoordigende lichamen naar eigen overtuiging zullen beslissen, binnen de grenzen van het beginselprogram. Kennelijk wil Banning hier de mogelijkheid open houden dat binnen de partij degenen die meer voor openbaar onderwijs zijn geporteerd, dan wel protagonisten van het bijzonder, de ruimte krijgen om daarnaar politiek te handelen.

Zijn toelichting op artikel 31, over het gezin, heeft in eerste instantie een defensief karakter. Hoewel juist op dit levensgebied ‘de crisis onzer cultuur smartelijker’ (dan waar ook) ‘openbaar wordt’ en ‘de ontbindingsverschijnselen zo veel menselijk leed en geestelijke schending veroorzaken’, vermag de politiek, i.c. een politieke partij, hier maar weinig. Deze erkenning van de fundamentele waarde van het gezin staat er echter niet in de laatste plaats omdat er door socialisten ‘wel eens theorieën zijn verkondigd, er ook wel “socialistische” praktijken zijn geweest, die een duidelijke stellingname vereisen’.902 Het is niet duidelijk wat voor theorie en praktijk Banning hier op het oog heeft. De sdap nam niet eerder uitspraken over huwelijk en gezin in haar programma op, maar dit hield niet in dat ze in theorie of praktijk deze institutie verwierp of gemeenschapsbezit van vrouwen nastreefde, zoals in sommige socialistische sekten.

Dan volgt een toelichting op de term ‘fundamenteel’, waarbij eigenlijk alleen Bannings constatering relevant is dat de erkenning van de fundamentele betekenis van huwelijk en gezin geen praktische maatstaf voor politiek handelen oplevert. Daaraan verbindt hij eenzelfde conclusie als bij onderwijs, namelijk dat op dit punt in de politiek verschil in levensbeschouwing ook binnen de partij tot verschil in stemgedrag kan leiden.

Uitvoerig komt Banning vervolgens terug op artikel 34, over de rol van de kerken, terug. Hier worden immers wel de kerken genoemd en niet het Humanistisch Verbond, terwijl basis van de partij toch gelijkberechtiging van alle levensbeschouwingen is, zoals uitdrukkelijk gesteld in artikel 24. Artikel 34 heeft een politieke (cursivering van Banning) achtergrond. Want terwijl er nooit spanning en strijd tussen socialisme en humanisme is geweest, lag dit anders voor de verhouding met de kerken. Dit rechtvaardigt een afzonderlijk artikel over de laatste. In dat artikel gaat het om de volgende vier punten:

- De PvdA spreekt uit dat zij niet antikerkelijk is.

- De partij ondersteunt haar kerkelijke leden, die in kerkelijke kring de antithese bestrijden, juist door noch de kerk, noch het geloof als zodanig af te wijzen.

- De leuze uit het verleden, dat ‘godsdienst privaatzaak is’, heeft afgedaan.

- Van kerken wordt verwacht dat zij de verantwoordelijkheid op zich nemen om op grond van eigen uitgangspunten politieke uitspraken te doen, wanneer zij dat noodzakelijk achten.

Bij dit laatste verwijst Banning naar totalitaire dictaturen die de kerken wilden tolereren, zolang deze zich maar niet op politiek en maatschappelijk terrein bewogen. Deze vier punten spelen in deze vorm geen rol als het om het Humanistisch Verbond gaat, zo stelt Banning.

Van de visie die aan het beginselprogramma ten grondslag ligt, noemt Banning ten slotte de volgende elementen:

- Het programma wil dynamisch zijn, in de zin van ondogmatisch.

- Het program wordt bezield door de gedachte dat alleen de beginselen van het democratisch socialisme de weg wijzen naar een nieuwe maatschappijvorm, ‘gedragen door de arbeid der werkers van hoofd en hand, in sociale gerechtigheid en geestelijke vrijheid’.903

- Het program brengt tot uitdrukking dat het hier gaat om een geheel nieuwe partij, die gelovigen en ongelovigen samenbrengt in de gemeenschappelijke wil tot een radicale en democratische politiek. In die zin gaat het om een socialistische partij van een geheel eigen karakter.

Verschillen met het programma van 1937

Bij de opstelling van het beginselprogramma van 1947 is er geen sprake van geweest dat bewust teruggegrepen werd op het beginselprogramma van de sdap van 1937 - hoewel dat op algemene instemming staat kon maken, juist ook bij de oprichters van de PvdA die niet uit de sdap afkomstig waren -; evenmin trouwens als op de beginselprogramma's van de andere partijen die tot fusie besloten. Daarom is een vergelijking tussen de twee programma's minder systematisch te maken dan bijvoorbeeld die tussen de programma's van 1895 en 1912. Inhoudelijk komen de overeenkomsten en verschillen aan de orde bij de thematische bespreking. In deze paragraaf blijft het bij een aantal opmerkingen over vorm, lengte en structuur.

Het programma van 1937 telt 26 naamloze paragrafen, onderverdeeld in totaal 53 artikelen; dat van 1947 een inleiding, gevolgd door twaalf getitelde paragrafen, onderverdeeld in totaal 37 artikelen. Het programma van 1947 is ongeveer een derde langer dan dat van 1937: 2264 tegen 1513 woorden.

De beide programma's verschillen geheel in opzet en structuur. Het program van 1937 opent met een omschrijving van de doelstelling van de sdap, maar de daaropvolgende veertien paragrafen geven een uitvoerige analyse van de ontwikkeling van het kapitalisme en de consequenties welke deze heeft zowel in termen van sociaal-economische tegenstellingen als in die van de politiek-ideologische reacties daarop. Daarin volgt het program het stramien van zijn voorgangers, waarin het optreden van de partij steeds rechtstreeks was gerelateerd aan de ontwikkeling van het kapitalisme.

Het programma van 1947 veroordeelt weliswaar ‘de kapitalistische productiewijze’, maar terwijl in dat van 1937 nagenoeg de helft van het programma aan de diagnose van het kapitalisme werd besteed, is deze hier summier (artikelen 5 tot en met 9) en draagt ze meer een moreel veroordelend dan een analytisch karakter. In dit programma wordt op basis van de - veel uitvoeriger dan in 1937 - omschreven doelstelling van de nieuwe partij beschreven, wat deze op een aantal terreinen tot programmatische consequenties dient te hebben.

De verschillen komen verder in kaart door een globale opsomming van zaken die in het ene programma wel, en in het andere niet, aan de orde zijn gesteld.

De belangrijkste is dan al genoemd: de uitvoerige diagnose van het kapitalisme in het program van 1937 ontbreekt geheel in dat van 1947. Terwijl in het programma van 1937 expliciet is gesteld dat de sdap politieke macht nodig heeft voor de verwezenlijking van haar doeleinden en deze langs democratische weg wil veroveren, ontbreekt in dat van 1947 een overeenkomstige passage. In het programma van 1947 is ook niet meer expliciet sprake van het deel uitmaken van de historische lotsverbondenheid van de Nederlandse natie, zoals in paragraaf xiii van dat 1937, al komt dit aspect wel weer aan de orde in artikel 28. Terwijl in het programma van 1947, net als in dat van 1937, specifiek aandacht wordt besteed aan de agrarische sector en de middenstand, gebeurt dit nu niet in termen van degenen die daar werkzaam zijn, zoals in het program van 1937, maar in die van de sector als zodanig.

Anders dan in 1937 is geen aparte aandacht besteed aan wat daar ‘de nieuwe middenstand’ werd genoemd: technici, beambten, ‘hoofdarbeiders’. Daar staat tegenover dat in 1947 voor het eerst in een beginselprogramma de koloniën van Nederland voorkomen.904 De internationale paragraaf is veel uitgebreider dan die van 1937 en bevat de notie dat internationale samenwerking met zich mee zal brengen afstand doen van nationale soevereiniteit. In 1937 was de kwestie van nationale defensie opzettelijk buiten het program gehouden. Tien jaar later is dat anders, al heet de taak van de krijgsmacht slechts schoorvoetend ‘vooralsnog de bescherming van rechtmatige Nederlandse belangen’ (artikel 30); ze is er in de eerste plaats om aan internationale verplichtingen te voldoen.

Een belangrijk verschil is dat het program van 1947 zich uitspreekt over onderwerpen die daarvoor hoogstens indirect genoemd werden, als gezin, onderwijs en cultuur.

Terwijl het program van 1937 zich daar niet expliciet over uitspreekt, wordt in dat van 1947 de antithese in de politiek verworpen evenals de neutraliteit van de staat en krijgt Banning tien jaar na zijn vergeefse poging alsnog zijn zin met de opname van een artikel waarin de plaats van de kerken niet alleen positief genoemd wordt, maar dezen ook een eigen taak in de politiek is toegekend.

Het programma nader beschouwd

Wereldbeschouwing

Impliciet is in dit programma de gedachte verworpen dat er zoiets als een socialistische wereldbeschouwing zou kunnen bestaan. Deze verwerping volgt namelijk uit artikel 35, waarin gesteld wordt dat de partij open staat voor ‘personen van zeer verschillende levensovertuiging’. Dit levensbeschouwelijk pluralisme sluit een gemeenschappelijke wereldbeschouwing uit, maar niet een gemeenschappelijke politiek. Met andere woorden: het program brengt een hiërarchische scheiding aan tussen het niveau van ‘levensovertuiging’, wereldbeschouwing, en dat van een politieke ideologie als het democratisch socialisme. Constitutief voor program en partij is de gedachte dat vanuit verschillende al dan niet religieuze overtuigingen de keus voor het socialisme kan worden gemaakt, maar dat deze niet dwingend vanuit geloof of een andersoortige levensovertuiging kan worden afgeleid. Daaruit volgt ook de verwerping van de antithese als basis van confessionele partijvorming.

In dit alles trekt het program van 1947 de lijnen door die al in dat van 1937 waren uitgezet.

Maatschappijbeeld

Dit geldt in veel opzichten ook voor het maatschappijbeeld in het programma van 1947. Nog steeds is bepalend voor dat maatschappijbeeld het kapitalisme, dat hier echter in drie dimensies wordt gekenschetst en veroordeeld: als economisch stelsel dat tot klassentegenstellingen leidt, tot verspilling, tot crises en in tendens tot oorlog; als leidend tot een sociale structuur gebaseerd op bezit en kapitaal enerzijds en anderzijds tot bestaansonzekerheid; in de derde plaats als een cultureel systeem, dat alles als koopwaar beschouwt. Deze bredere omschrijving van kapitalisme maakt ook de kritiek erop breder, met als gevolg dat ‘kapitalisme’ en ‘moderne samenleving’ elkaar grotendeels gaan overlappen.

De tegenstelling tussen kapitaal en arbeid neemt daarentegen veel minder een centrale plaats in dan in het programma van 1937. Het verzet tegen het kapitalisme is niet meer primair de zaak van het proletariaat, de arbeiders (die dan ook maar één keer worden vermeld, in artikel 9). Het is een zaak in tendentie van ‘het gehele volk’. De ‘ene grote reactionaire massa’ die de sociaal-democraten zeventig jaar eerder tegenover zich wisten is verdwenen.

De maatschappelijke voorwaarden voor socialisme komen nog wel aan de orde, maar worden niet nader aangeduid, behalve waar gesteld wordt dat de concentratie van macht over de productiemiddelen de belangrijkste delen van de economie rijp maken voor gemeenschapsbeheer. In de paragraaf ‘groei naar het socialisme’ staat verder dat het negentiende-eeuwse ‘vrije’ kapitalisme ‘ten dele’ overwonnen is, maar niet hoe het bestaande kapitalisme daarvan verschilt. Impliciet luidt de redenering dat het verschil bestaat uit de gegroeide mogelijkheden van staatsinterventie in het maatschappelijk en economisch leven.

Politiek en partij

Dienovereenkomstig is de ruimte voor politiek veel groter dan in het program van 1937, waarbij ‘politiek’ voornamelijk betrekking had op de rol van de staat. Deze wordt opnieuw gedefinieerd in termen van democratie enerzijds en rechtsstaat anderzijds. Van een instrument ten dienste van kapitalisme is de staat in dit program niet alleen het politieke, maar ook het morele instrument om de negatieve werking daarvan tegen te gaan. De staat is daarnaast aan zedelijke normen gebonden en garandeert zowel de klassieke burgerrechten als sociale rechten. Daarbuiten is het optreden van de staat eigenlijk niet aan structurele beperkingen gebonden.

Over de inrichting van de staat zegt het programma niets, waaruit men op moet maken dat de bestaande staatsinrichting door de PvdA wordt geaccepteerd; de ‘nieuwe organen’ uit het programma van 1937 komen nu in beeld in artikel 15.

Opmerkelijk is de politieke rol die de kerken expliciet wordt toegekend en wel in drie opzichten. In de eerste plaats omdat het de enige maatschappelijke organisaties zijn die in het programma genoemd worden. In de tweede plaats omdat de verdediging van deze rol in de toelichting van Banning betrekking heeft op de plaats van kerken onder een totalitair regime, niet in een democratisch stelsel. In de derde plaats omdat er zonder meer van wordt uit gegaan dat het kerkelijk optreden in de politiek slechts plaats zal vinden ‘ter wille van het geestelijk en zedelijk heil van het volk’. Het bisschoppelijk mandement van 1954 zou zeven jaar later artikel 34 een vreemde bijsmaak geven.905

Wat betreft de partij zelf: deze is nu expliciet een volkspartij geworden. Nu zij intern levensbeschouwelijk pluralistisch is geworden, ook in organisatorische zin, lijkt het wel of voor andere partijen geen ruimte over schiet, temeer daar de antithese als basis voor partijvorming is verworpen. Zo stelt artikel 37 dat de PvdA samen zal werken met verwante partijen in andere landen, maar is in het programma geen verwijzing te vinden naar het bestaan van, of de samenwerking met, andere politieke partijen in eigen land. Aldus gaat deze aanvaarding van politiek pluralisme gepaard met stilte over wie dan wel verder politiek als partij georganiseerd zijn. Vanzelfsprekend ligt het niet voor de hand dat een politieke partij daaraan in haar beginselprogramma aandacht besteedt; anders ligt het voor de context waarin dit gestalte kreeg en de toelichting erop.

Ten slotte: in het programma is ‘politiek’ omschreven als allereerst een zaak van de persoonlijke verantwoordelijkheid van individuen. In vergelijking met de eerste programma's, waarin politiek de uitkomst was van onpersoonlijke, structurele processen, is dit van 1947 in hoge mate individueel-moralistisch (en voluntaristisch). De tegenstrijdigheid tussen de idee van een overgang naar het socialisme en de idee van persoonlijke verantwoordelijkheid in een bestaande maatschappelijke constellatie komt niet aan de orde.

Productiesfeer

Hier herhaalt het programma van 1947 dat van 1937 en trekt het de lijn daarvan op een aantal punten verder door. Centraal staat de gedachte dat productie van goederen en diensten plaatsvindt op basis van een politieke afweging, namelijk of deze plaatsvindt ten dienste van de gemeenschap. Het voornaamste instrument daartoe is socialisatie, zeker van ‘de voornaamste productiemiddelen op de gebieden van industrie, bankwezen en transport’ (artikel 3). Daarnaast dient de planmatige ordening van de economie tot stand te komen door middel van publiekrechtelijke organen, een herhaling van ‘1937’. Tezelfdertijd houdt het programma het bestaan van particuliere ondernemingen voor acceptabel, zolang hun functioneren niet strijdig is met het algemeen belang. In feite wordt zo een ‘gemengde’ economische orde geaccepteerd,

Nieuw is de ‘rechtsorde van de arbeid’, de gedachte dat de organisatie van de arbeid, van de relatie tussen kapitaal en arbeid, onderworpen moet zijn aan een wettelijk regime dat sociale gerechtigheid centraal stelt. Ook hierin komt de gedachte tot uiting dat de (democratische) staat de instantie is die in het structurele conflict tussen kapitaal en arbeid een compromis afdwingt ten gunste van de laatste.

Reproductiesfeer

Op dit punt bevestigt het programma datgene wat in het programma van 1937 al was gesteld. Sterker nog dan daar komt nu tot uiting de gedachte dat de staat in de eerste plaats verantwoordelijk is voor de inrichting van de samenleving en in die hoedanigheid niet alleen de overgang naar het socialisme begeleidt, maar al onder het kapitalisme ook daarvan de ‘uitwassen’ (artikel 5) mitigeert.

Daarnaast gaat het programma expliciet in op de reproductiesfeer in de artikelen 31-34, waar de bevordering van onderwijs en cultuur en in het algemeen ‘de ontplooiing van intellectuele, zedelijke en geestelijke krachten van het gehele Nederlandse volk’ (artikel 32) als taak van de partij worden genoemd. Ook hier geldt, als bij zo veel andere bepalingen van het program, dat niet nader op de inhoud van zulke taken wordt ingegaan; deze is blijkbaar vanzelfsprekend.

Anders

Onmiskenbaar is de inhoud van dit program allereerst bepaald door de opzet de nieuwe partij aanvaardbaar te maken voor mensen van protestantsen en katholieken huize. Van grote invloed is kennelijk daarnaast de gedachte aan nationale wederopbouw geweest, waarbij de Partij van de Arbeid kon worden opgevat als een partij ‘van het gehele volk’. Om het in andere woorden te zegen: in dit programma ontbreekt, bij alle antikapitalistisch betoog, een tegenpartij. Terwijl in de voorafgaande programma's de partij zich presenteert als oppositie tegen de heersende machten, proclameert dit programma de nieuwe PvdA als het alles omvattende centrum van de Nederlandse politiek.

De internationale dimensie komt er daarbij aan de ene kant enigszins bekaaid af. Impliciet gaat het programma uit van nationale wegen naar socialisme; wat inhoudt een expliciete aanvaarding van het bestaande stelsel van staten. Aan de andere kant wordt dit niet alleen als feit aanvaard, maar wordt ook zijn transcendentie tot een ‘internationale gemeenschap der volkeren’ nagestreefd, met inbegrip van opgave van eigen soevereiniteit.

Nieuw is de paragraaf over de ‘overzeese gebiedsdelen’, waarin weliswaar ‘de koloniale gedachte’ wordt verworpen, maar die toch uitgaat van de wenselijkheid van een (vrijwillige) ‘duurzame samenwerking’ tussen de (voormalige) koloniale gebieden en Nederland.

7.5 Afsluitende opmerkingen

In het najaar van 1948 zond de vara op opeenvolgende woensdagavonden een reeks causerieën over het nieuwe beginselprogramma van de PvdA uit, waaraan werd meegewerkt door Banning, De Kadt, prof. mr. R. Kranenburg en drs. G.M. Nederhorst.906

Door Thomassen werd uit deze toespraken een stencil samengesteld ten behoeve van ‘Sprekers’ die in de partij over het beginselprogramma het woord moesten voren.

Nederhorst benadrukte in zijn bijdrage de kritiek op het kapitalisme in het beginselprogramma:

U zult in het beginselprogramma niets aantreffen dat ook maar enigszins lijkt op een poging om het met het kapitalisme op een akkoordje te gooien en het zo goed en zo kwaad als het kan van zijn ergste fouten te ontdoen. (...) Het is niet voor blijvende verbetering vatbaar.

Het beginselprogramma, zo ging hij verder, verwerpt het kapitalisme omdat het inefficiënt is. Kapitalisme is ‘verspilling’, maar vormt ook een gevaar voor de democratie: monopolievorming maakt bedrijven tot een staat in een staat, terwijl een ‘kapitalistische plutocratie’ ontstaat door een weefsel van overlappende commissariaten. Meer gesocialiseerde bedrijven zouden tot minder ambtenarij leiden en beter en goedkoper produceren.907

Terwijl Nederhorst aldus de teneur van het socialisatierapport in het beginselprogramma doortrok, schetste De Kadt een vooral cultuursocialistisch perspectief. Volgens hem bewoog de wereld zich in de richting van het socialisme, dat hij omschreef als een organisatie van de maatschappij, waarin tezelfdertijd een bepaalde economische, politieke en culturele structuur aanwezig is.

Basis van het socialistisch streven is zowel zedelijke overtuiging als ‘kennis van de maatschappelijke krachten’. Socialisme wordt mogelijk op basis van ‘een georganiseerde wereldeconomie’ die zodanig is ingericht dat overal de belangen en behoeften van de grote volksmassa's domineren. Een dergelijke ‘georganiseerde gemeenschapseconomie’ waarin iedereen zinvol werk verricht, mag echter niet betaald worden met ‘de organisatie van de wereld tot een groot concentratiekamp’. Juist dat vereist dat ‘de democratische staatsinstellingen behouden en vervolmaakt worden’. Dit moet leiden tot een wereld ‘waarin de veelvormigheid en de veelheid van gevoelens en smaken en inzichten voeren tot een bestaan dat steeds nieuwe mogelijkheden biedt en kan blijven bieden’. Het socialisme is voor De Kadt niet het rijk van de gelijkheid, maar veeleer het rijk van de vrijheid:

De behoefte aan een socialistische oplossing wordt versterkt door de noden van de tijd. Maar niet een schamele en armoedige nood-constructie is het beeld van het socialisme, zoals het program van de Partij van Arbeid dat geeft, doch een verwezenlijking van de ideeën die de besten onder ons reeds bezaten vóór die noodtoestanden aanwezig of althans voor tallozen zichtbaar en voelbaar waren geworden. En niet een armoedige wereld van gedisciplineerde arbeidsslaven, maar een vrije en rijke wereld, in de geestelijke zin en in materiële zin, rijk aan verscheidenheid, rijk aan gevoelens, rijk aan ideeën, rijk aan vreugden en rijk aan ernst, ligt in het program van het democratisch socialisme besloten.908

De bijdragen van Nederhorst en De Kadt demonstreren dat het programma van 1947 door zijn betrekkelijk abstracte karakter, een grote ruimte bood om daarbinnen thema's en onderwerpen te benadrukken dan wel achterwege te laten. Daarmee onderstrepen zij ongewild dat dit programma niet zozeer de functie had om een inhoudelijke politieke strategie uiteen te zetten, als wel een formule te vinden waarop de onderscheidene oprichters van de nieuwe partij elkaar konden vinden. Daarnaast kan moeilijk veronachtzaamd worden dat de opstelling van het programma plaatsvond in een situatie waarin de naoorlogse politieke verhoudingen volstrekt nog niet gekristalliseerd waren en de nieuwe partij aanstonds een belangrijke en onmisbaar geachte regeringspartner was, in plaats van een betrekkelijk machteloze en permanente oppositiepartij, die pas laat verwelkomd was als mineure deelnemer aan een kabinet.

8

Het programma van 1959

8.1 Voorgeschiedenis

Regeringspartij

Het programma van 1947 kwam tot stand op een moment dat de nieuwe partij deel uitmaakte van de regering. Ditmaal niet als onwennige minderheid, zoals de sdap-bewindslieden in het kabinet-De Geer, maar al dadelijk als een ‘natuurlijke regeringspartij’ die naast de eveneens nieuwe Katholieke Volks Partij (kvp) in veel opzichten de toon aangaf in de politiek en de richting van het beleid bepaalde.

Toch was de electorale aanhang van de PvdA bij de eerste naoorlogse verkiezingen teleurstellend klein gebleven. Terwijl bij de kandidaatstelling voor de Kamerverkiezingen van 1946 was uitgegaan van minimaal 35 Kamerzetels - een prognose die noodzakelijk was geweest om een verdeelsleutel tussen de constituerende partijen en groeperingen te kunnen vaststellen -, verwierf de PvdA slechts 29 zetels; minder dan de 31 die sdap, vdb en cdu in 1937 tezamen hadden behaald, toen zij nog afzonderlijk aan de verkiezingen hadden deelgenomen.909

De PvdA zou van 1946 tot 1958 deel uitmaken van de regering en een duidelijk stempel drukken op het beleid van wederopbouw, industrialisering en ontwikkeling naar de verzorgingsstaat. Van de institutionele veranderingen in de richting van socialisatie, die in het beginselprogramma zo'n belangrijk onderscheidend element vormden ten opzichte van andere politieke partijen en richtingen, kwam echter nauwelijks iets terecht.

Als minister van Handel en Nijverheid in het kabinet-Schermerhorn/Drees, de eerste naoorlogse regering, ondernam Hein Vos, vóór de oorlog de eerste directeur van het wetenschappelijk bureau van de sdap en een van de grondleggers van het Plan van de Arbeid, ernstige pogingen in deze richting, die van meet af aan binnen de kvp, de voornaamste regeringspartner, als ‘staatssocialistisch’ werden afgewezen.910

De zwakte van zijn plansocialistische denkbeelden, zo stelt Van der Zwan, bestond er echter uit dat zij bleven hangen op het niveau van uitgangspunten en niet concreet waren uitgewerkt. Zo kwam de regering met de aankondiging van een ‘Nationaal Welvaartsplan’ dat door het toen nog niet opgerichte Centraal Planbureau zou worden opgesteld; in de woorden van Van der Zwan: met ‘een plan voor een plan’.911 Aldus bleef de discussie erover op een ideologisch niveau hangen, terwijl het succes van de PvdA als regeringspartij juist zou zijn gebaseerd op wat door Van Lier is getypeerd als het vermogen ‘principieel belangrijke hervormingen pragmatisch te formuleren’.912

Bij de formatie van het kabinet-Beel in 1946 werd de nederlaag van het plansocialisme bezegeld met de zetelwisseling van Vos, die nu genoegen moest nemen met Verkeer en Waterstaat. De kvp eiste Handel en Nijverheid (dat daarna Economische Zaken ging heten).913 Terwijl tot de verkiezingen in juli 1946 de PvdA alle belangrijke regeringsposities op het terrein van de sociaal-economische politiek had ingenomen, was de ordening van de economie daarna veeleer een zaak van de kvp.914 Dit hield mede in dat het Voorontwerp van Wet inzake de Publiekrechtelijke Bedrijfsorganisatie van Vos, waarin de pbo als instrument van overheidspolitiek was gedacht, in feite van tafel verdween. De pbo die minister van Economische Zaken Van den Brink wettelijk vorm wist te geven, zag er heel anders uit. Doordat de wet een raamwet was, die open liet of een bedrijfstak wel langs deze weg zou worden georganiseerd, verdween de mogelijkheid die centraal had gestaan in de voorstellen van Vos, namelijk om de pbo instrument van algemene economische politiek te laten zijn.915

De Nederlandse Bank werd in 1947 genationaliseerd, zeker; in het kader van socialisatie kan ook op de Wet Toezicht Credietwezen (1952) worden gewezen. Maar de nationalisatie van de particuliere kolenmijnen strandde op een verdeeld advies van de staatscommissie die daarover rapporteerde. De twee socialistische leden stonden alleen in de opvatting dat de eigendom in handen van de staat moest komen.916 Verdere pogingen tot socialisatie zijn niet eens meer ondernomen.917 Het Centraal Planbureau kwam tot stand, maar anders dan de naam doet vermoeden, kreeg dit geen taakstellende bevoegdheden; zijn werkzaamheden bleven beperkt tot registratie en statistische voorspellingen. De wet op de publiekrechtelijke bedrijfsorganisatie, die voorzag in de instelling van product- en bedrijfsschappen met een Sociaal Economische Raad (ser) als coördinerend orgaan, trad in 1950 in werking. Maar alleen in de agrarische sector en de detailhandel kwamen product- en bedrijfsschappen tot stand.918

Het sociaal-economisch beleid van de rooms-rode coalities kreeg met andere woorden geen gestalte langs de in het program van 1947 in ruime mate geprefereerde weg van socialisatie, terwijl het toch wel degelijk succesvol was in termen van de sociaal-economische doelstellingen in dit programma.919 Sterker nog, deze weg was in de politieke praktijk al een doodlopende geworden nog vóór het beginselprogramma was vastgesteld.

In deze zin kan men spreken van een groeiende discrepantie tussen de politieke praktijk van de PvdA als regeringspartner en regeringspartij en de weg die het beginselprogramma wees. Nu was die weg daarin verre van precies omschreven. Anders dan bij het sdap-programma van 1937 lag er niet een geheel van studies en uitgewerkte denkbeelden aan ten grondslag. Noch de zo centrale formule inzake het verband tussen levensbeschouwing en politiek, noch het personalistisch en gezindheidssocialisme leidde op zichzelf genomen tot inhoudelijke en programmatische politieke voorstellen. Niet verwonderlijk is het daarom dat het enkele jaren na de totstandkoming van de Partij van de Arbeid en de vaststelling van haar beginselprogramma tot de opzet kwam een uitgewerkt plan te maken van wat de partij politiek voor ogen stond en hoe zij dit wilde bereiken.

‘De weg naar vrijheid’

Dit inhoudelijk vervolg op het beginselprogramma van 1947 was De weg naar vrijheid,920 ‘het enige werkstuk uit de geschiedenis van het Nederlandse socialisme waarin een totaalvisie is gegeven op het gehele socialistische beleid op langere termijn in één bestek’, zoals Van Lier het in een terugblik uit 1982 typeerde.921 Het tweede congres van de PvdA (april 1949) droeg de Wiardi Beckman Stichting (wbs), het wetenschappelijk bureau van de nieuwe partij922 op ‘een grondige uitwerking van het beginselprogramma voor te bereiden’ (amendement Utrecht), waarbij gedacht werd aan brochures of ‘een compleet werkje’.923 Daarnaast nam het congres een voorstel aan van de afdelingen Den Haag viii, Den Haag x en Hasselt om te komen tot opstelling van een plan dat de economische en sociale politiek voorgestaan door de PvdA op langere termijn uiteen zette. Daarin zou moeten worden aangegeven welke onderdelen van het economisch leven voor socialisatie in aanmerking kwamen.

Het partijbestuur zou dit plan in samenwerking met de wbs, ‘en in overleg met deskundige leden’ moeten opstellen.924 In juni 1949 verruimde het bestuur deze opdracht met de toevoeging dat tevens moest worden nagegaan wat de verwezenlijking van de sociaal-economische doelstellingen voor het maatschappelijke en culturele leven zou betekenen.925 Het besloot ‘over te gaan, onder verantwoordelijkheid van een Plancommissie, tot het opstellen van een meerjarenplan, waarin de sociaal-economische doelstellingen, waarop de PvdA zich in de komende jaren zal hebben te richten, concreet zijn uitgewerkt, en de gevolgen, die het verwezenlijken van deze doelstellingen zal hebben voor het maatschappelijke en culturele leven, uitvoerig worden nagegaan en verantwoord.’926

De opstelling van dit plan geschiedde door de wbs onder leiding van het Curatorium, dat toentertijd bestond uit prof. mr. G. van den Bergh, voorzitter, drs. A.A. van Ameringen, prof. dr. W. Banning, prof. dr. J. Barents, drs. G.M. Nederhorst, drs. D. Roemers en ir. H. Vos. De ‘plancommissie’, verantwoordelijk voor de inhoud, was als volgt samen gesteld: ir. H. Vos, voorzitter, mr. M. van der Goes van Naters, drs. Ph.J. Idenburg, dr. J.F. de Jongh, H. Ponsen, mr. dr. A.A. van Rhijn, G.J.M. Ruygers, J. Schilthuis, J.G. Suurhoff, A. Vermeulen, dr. ir. A. Vondeling, K. Vorrink, A.W. IJzerman en mevrouw J. Zeelenberg; drs. J.M. den Uyl, de directeur van de wbs, trad als secretaris op. In de loop van 1950 en 1951 bedankten Ponsen en Van Rhijn, terwijl F.J.H.M. Daams, H.J. Hofstra, P.J. de Kruif en mr. Th.A.M. van Lier als lid toetraden.927

In zijn rede op het ‘Plancongres’, waar De weg naar vrijheid gepresenteerd werd en dat op 28 en 29 december 1951 plaatsvond, onderscheidde Vos in het rapport drie ‘denklijnen’. De eerste behelsde dat de ontwikkeling van de maatschappij verloopt van het ‘primitieve kapitalisme’ naar een nieuwe maatschappijvorm, welke socialistisch kán zijn, maar niet noodzakelijkerwijs zal zijn. Socialisatie is daarbij van belang, niet doorslaggevend. En met socialisatie is het doel ook niet bereikt. Want de concentratie van macht in overheidshanden die deze met zich mee brengt, heeft ook gevaarlijke kanten en dient door decentralisatie, controle op macht en democratisering beheersbaar te blijven. In de tweede denklijn ligt de nadruk op erkenning van de waarde van het individu, ‘de enkeling’, en daarmee ook van de noodzaak gemeenschappelijke activiteiten zó in te richten dat het individu zich daarin kan ontplooien. Aldus is ook de noodzaak van gelijkheid van kansen gegeven en van een onderwijs- en cultuurpolitiek waarin deze gestalte krijgt. De derde denklijn trekt de tweede vervolgens door naar ‘saamhorigheid’, die zowel in economie en cultuur als in de sociale zekerheid en uiteindelijk ook op internationaal niveau vorm moet krijgen.928

De weg naar vrijheid is zonder twijfel het meest uitgewerkte programmatische document uit de geschiedenis van de Nederlandse sociaal-democratische beweging, en dat niet alleen in omvang. Opmerkelijk is, naast de analyse van de productiesfeer in termen van de relatie tussen eigendom, macht, arbeid en inkomen, de geheel nieuwe aandacht voor cultuur (‘reproductiesfeer’) in de meest algemene zin: achtereenvolgens behandelt het rapport jeugdbeleid, onderwijs, wetenschappelijk onderzoek, vrije tijd, media, kunst, maatschappelijk werk, volksgezondheid en sociale zekerheid. De internationale ordening vormt het laatste onderdeel. De weg naar vrijheid is opgezet als voortzetting van het Plan van de Arbeid, ook voor wat betreft de visie op het doel van socialistische politiek:

Het socialisme als beweging tot bevrijding van de arbeidersklasse heeft in zijn bewogen geschiedenis in moeilijk te begrenzen mate bijgedragen tot verheffing van de vroeger ontrechten. Het socialisme is naar zijn oorsprong echter meer: een beweging, die de ganse maatschappij, zoals ze onder inwerking van het kapitalistisch systeem is geworden, wil hervormen tot een gemeenschap van vrije mensen.929

De vrijheid waar het hier om gaat, kent zowel positieve als negatieve elementen. Negatieve vrijheid betreft die factoren die de mens belemmeren in zijn mogelijkheden het eigen leven gestalte te geven; bij positieve vrijheid gaat het om de gerichtheid op ontplooiing, iets wat slechts in en door de gemeenschap verzekerd kan worden. ‘Uiteindelijk is alle arbeid op staatkundig, sociaal en economisch gebied middel en de vorming van vrije mensen (...) doel.’930

Na deze omschrijving van het einddoel geeft het rapport een diagnose van de bestaande samenleving. De ontwikkeling van het kapitalisme heeft het zijn scherpe kanten doen verliezen. Aan de ene kant heeft de gemeenschap zelf de exploitatie van goederen en diensten ter hand genomen; aan de andere is de beschikkingsmacht over kapitaal ingeperkt door er voorwaarden in het algemeen belang aan te stellen. Beide tendensen dienen politiek verder gestalte gegeven te worden.

Het moderne kapitalisme heeft voorts ingeboet aan individuele concurrentie, maar de ordening door de organisaties van werkgevers en werknemers brengt het gevaar met zich mee dat deze tot machtsconcentraties leidt die nadelig voor de verbruiker zijn. Deze ontwikkeling in goede banen te leiden is een belangrijke taak van het democratisch socialisme. De politieke democratie mag in het Westen dan grotendeels zijn verwezenlijkt, de sociale democratie verkeert nog slechts in een eerste stadium. In De weg naar vrijheid wordt uitbouw van de laatste vooral verwacht in het kader van ondernemingsraden en publiekrechtelijke organen.

Terwijl in sociaal en economisch opzicht het kapitalisme een meer geordend karakter heeft gekregen, heeft de culturele sector echter nog steeds ‘een typisch individualistische en ongeorganiseerde structuur’.931 Een brede cultuurpolitiek, ten aanzien van onderwijs, vrije tijd, het scheppen en genieten van kunst en ‘de zorg voor de mens in nood’,932 dient daarom vanuit democratisch socialistisch gezichtspunt het sociaal en economisch beleid te complementeren.

Ten slotte is het ook de taak van de beweging bij te dragen aan een internationale ordening die de bestaande ongelijkheden in het levenspeil van volken teniet doet. ‘Het socialisme wil bijdragen tot vorming van grotere eenheden, omdat zij deze economisch als onvermijdelijk, politiek als noodzakelijk en van zijn visie op de verbondenheid der mensheid uit, als moreel geboden beschouwt.’933

Op basis van deze diagnose formuleert De weg naar vrijheid de volgende politieke doelstellingen:

- Bestaanszekerheid bij een behoorlijk levenspeil en redelijke verdeling van het inkomen.

- Geen machtsuitoefening zonder verantwoordingsplicht en geen grotere machtsconcentratie dan voor de vervulling van de gestelde taken onmisbaar is.

- Gelijke kansen voor een ieder tot ontplooiing van de persoonlijkheid in de gemeenschap.

- Opbouw van een in de gemeenschap gewortelde cultuur.

- Opbouw van een geordende internationale gemeenschap.934

Van Lier noemt in één terugblik De weg naar vrijheid ‘vrij sterk pragmatisch rationeel’935 en in een andere een illustratie van de ontideologisering van de PvdA.936 Het rapport stond volgens hem onder sterke invloed van de denkbeelden van Keynes en Beveridge, maar ook van Roosevelts ‘New Deal’.937 (Zo stelt het rapport bijvoorbeeld: ‘In velerlei opzicht staan de Verenigde Staten wat economische structuur en sociale gezindheid betreft niet rechts maar links van verschillende Europese landen.’)938

Minstens zo zwaar woog echter de invloed van Karl Mannheim, met name van diens grote werk Man and Society in an Age of Reconstruction,939 waarin centraal staat de gedachte dat een planmatige ordening door een intellectuele elite mogelijk wordt gemaakt op basis van ‘fundamentele democratisering’. Dit was ‘Planning for Freedom’, in het rapport ‘planning tot vrijheid’, een begrip waarin het verschil met totalitaire planning principieel tot uiting was gebracht.940 Achteraf valt op dat de invloed van Keynes en Beveridge nogal beperkt bleef. Van Keynes' macro-economische ideeën is weinig terug te vinden; de nadruk ligt op rechtstreekse beïnvloeding van productiefactoren, vermoedelijk gebaseerd op het voorbeeld van de Britse oorlogseconomie. Beveridge' denkbeelden over een samenhangend stelsel van sociale zekerheid zijn wel in het rapport terug te vinden, maar nemen daarin een bescheiden plaats in.941

Als men al van ontideologisering met betrekking tot De weg naar vrijheid kan spreken, dan betreft dit vooral het stilzwijgend laten vallen van een gedachte die in meerdere of mindere mate aan alle voorgaande programma's van sdap en PvdA ten grondslag lag: de gedachte dat de ontwikkeling van de samenleving tendeert in de richting van het socialisme. Het thema van ‘de overgang van kapitalisme naar socialisme’ is nagenoeg verdwenen. Daar staat tegenover dat de nadruk nu valt op overheidsingrijpen, gebaseerd op politieke machtsvorming.

Maar over deze laatste heeft De weg naar vrijheid vreemd genoeg nu juist niets te zeggen. De oude gedachte van een ‘natuurlijke’ meerderheid op basis van de groei van het proletariaat was door de sdap van de jaren dertig al opgegeven. De politieke constructie van een meerderheid van alle ‘hoofd- en handarbeiders’ dwars door religieuze scheidslijnen heen, het project van de Doorbraak, dat aan de oprichting van de PvdA ten grondslag had gelegen, komt hier niet eens ter sprake. Het rapport ademt dienaangaande een welhaast technocratische lucht. Aan de andere kant benadrukt het keer op keer dat ‘overheidsingrijpen’ een algemene noemer is voor allerlei vormen van functionele en territoriale decentralisatie, benadrukt het evenzeer de noodzaak van de interne democratisering van de daarbij betrokken organen en organisaties942 en geeft het bij voortduring blijk van zorg voor de averechtse gevolgen van bureaucratisering. Al in de inleiding van De weg naar vrijheid wordt het belang van socialisatie enigszins gerelativeerd, door deze ‘één van de middelen tot verdere hervorming’ te noemen. ‘Zeer onjuist zou echter de gedachte zijn, dat socialisatie op zichzelf in staat zou zijn om een betere wereld het aanzijn te geven.’943

De algemene lijn in de gedeelten over arbeidsverhoudingen en cultuurpolitiek ligt in het verlengde van wat wordt voorgestaan ten opzichte van het productiestelsel: democratisering en gelijkheid van kansen, met name met betrekking tot het onderwijs.

De weg naar vrijheid is een hybride product. Aan de ene kant presenteert het een diagnose van de samenleving die op zich onevenwichtig is, waar de productiesfeer veel uitvoeriger aan de orde komt dan die van de reproductie (‘cultuur’). Aan de andere kant laten grote delen zich lezen als een regeerprogramma op korte termijn, terwijl de politieke belemmeringen voor uitvoering ervan geen aandacht krijgen, evenmin als het vraagstuk van politieke machtsvorming. Terecht constateert Van den Berg dat het rapport op twee manieren kan worden gelezen: ‘als een “laatste poging” tot een volledig politiek programma, gebaseerd op het plan-socialisme, maar ook als een eerste stap op weg naar meer pragmatische formulering van een samenhangend politiek hervormingsprogramma’.944

In Socialisme & Democratie publiceerde W. Polak enkele maanden na het plancongres een kritiek, waarin hij onder meer betoogde dat het plan eigenlijk helemaal geen plan was. In de eerste plaats omdat niet duidelijk was voor welke termijn het werd geacht van toepassing te zijn - vijf of 25 jaar? -; in de tweede plaats omdat de afzonderlijke voorstellen niet gecoördineerd waren in een samenhangend geheel. ‘Theorie, beschrijving, analyse op korte en op lange termijn, het loopt alles door elkaar zonder dat een evenwichtig geheel is verkregen.’945 Den Uyls repliek in hetzelfde nummer was niet erg overtuigend: het plan was geen ‘totalitair’ plan, waarin alles was vastgelegd; een plan kan hoe dan ook niet de politiek vervangen.946 Veel later constateert Jonker in zijn beschouwing over De weg naar vrijheid droog dat na de sociologische analyse ‘de politieke beleidsplannen wat tegenvallen’.947

Het rapport was bedoeld als een uitwerking van het beginselprogramma, maar het kwam tot stand op een moment dat de door de PvdA gedomineerde politiek van wederopbouw op zijn politieke grenzen begon te stuiten. ‘Dat leidde tot de paradoxale situatie dat een vooruitstrevende politieke partij als de PvdA in deze periode op behoud gericht moest zijn,’ schreef Van Lier in zijn terugblik op de jaren vijftig.948 Een andere paradox is evenzeer aanwijsbaar. Terwijl van de concrete voorstellen uit De weg naar vrijheid betrekkelijk weinig gerealiseerd werd - geen ‘socialistische’ pbo, geen productie -, investerings- en kredietwet, geen socialisatie - werden veel van de doelstellingen van het rapport langs andere weg in meerdere of mindere mate verwezenlijkt: stijging van productie en productiviteit, industrialisatie, betere samenwerking tussen ondernemingen en tussen werkgevers en werknemers, meer gelijke kansen in cultuur en onderwijs, betere beheersing van de conjunctuur.949 De culminatie van dit alles was wellicht de algemene aanvaarding in de Nederlandse politiek van de door Tinbergen voorgestelde doelstellingen van het macro-economisch beleid: welvaartsgroei, prijsstabiliteit, extern evenwicht en een aanvaardbare inkomens- en vermogensverdeling.950

Van meer belang dan de gedetailleerde economische uiteenzettingen in De weg naar vrijheid die soms wel geschreven lijken als nota's voor departementen waarboven een bewindsman van de PvdA met algemene beleidsvrijheid troont, is de algemene politiek-programmatische weg die werd ingeslagen.

Het abstracte internationalisme van vroeger vertaalde zich nu in een uitgesproken keuze voor de westerse democratie. Vorrink noemde De weg naar vrijheid op het Plancongres ‘een bijdrage tot de verdediging van het Westen’,951 een uitspraak die markeert hoe ver de PvdA was komen af te staan van de verwachting van velen uit de periode 1946-1947 dat het Europese democratisch socialisme een derde weg tussen communisme en (Amerikaans) kapitalisme zou vormen. Kremer wijst er in dit verband op dat in de fictieve begroting in De weg naar vrijheid defensie met een stijging van 53 procent in het bestedingsprogram absoluut zowel als relatief van alle sectoren in het nationaal inkomen de grootste groei was toegedacht.952

Aan de ene kant werd zeker ook in de toelichting afstand genomen van traditionele recepten als socialisatie. ‘Socialisatie is geen doel, maar middel, geen wondermiddel, maar een soms noodzakelijk en doeltreffende middel,’ zei Den Uyl in zijn congresrede. Niet ter vervanging van ordening, maar soms als een noodzakelijke aanvulling daarop; als voorbeeld noemde hij de door de staat opgerichte nv Breedband, een walserij van dun plaatstaal en blik die zonder overheidsfinanciering niet van de grond zou zijn gekomen. De walserij werd echter niet ondergebracht bij Hoogovens, omdat de overheidsdeelname in dit bedrijf dan te groot zou worden.953 ‘Planmatige leiding, planpolitiek is geen doel in zichzelf. (...) Tegenover oude en nieuwe beschuldigingen stelt het Plan als kenmerken van de socialistische productiewijze, vrijheid van consumptie, vrijheid van arbeid en vrijheid van ondernemen.’954

Naast dit afstand nemen van oude vormen en gedachten bracht De weg naar vrijheid een nieuw geformuleerd perspectief, dat Banning als volgt onder woorden bracht: ‘De inhoud van het Planboek kan dus teruggebracht worden tot deze formule: geestelijke vrijheid voor ieder in een rechtvaardige sociale ordening; nog korter: vrijheid in gerechtigheid.’955

Daarmee kwam zowel het eigene van het democratisch socialisme naar voren als het in acht nemen van de afstand tot de liberale vrijheidsgedachte. Tegelijkertijd werd daarmee, scherper nog dan in het personalisme, dat daarover het zwijgen bewaarde, afstand genomen van de gedachte dat het socialisme een geheel andere institutionele ordening van maatschappij en industrie nastreefde; dit zowel om zijn tegenstanders de wind uit de zeilen te nemen als om degenen in de partij die daarin nog de kern van het socialisme zagen tegen te spreken. De weg naar vrijheid markeert aldus in feite - maar vooralsnog onuitgesproken - de proclamatie van de ‘gemengde economie’ als socialistisch ideaal. Kapitalisme, opgevat als het particuliere bezit van productiemiddelen, wordt ingetoomd enerzijds doordat een strategisch deel van die productiemiddelen in bezit of onder beheer van de gemeenschap komt, anderzijds doordat aan de particuliere zeggenschap grenzen worden opgelegd door de staat. De nadelige werking van de kapitalistische productiewijze in de reproductiesfeer kan en dient te worden tegengegaan door onderwijs- en cultuurpolitiek en een stelsel van sociale zekerheid.

Banning en Den Uyl

De weg naar vrijheid kan achteraf beschouwd worden als hoogte- en eindpunt van een ontwikkeling die in het Nederlands socialisme was begonnen met het socialisatierapport. Hierin werd de verwerkelijking van het socialisme vooral opgevat als de invoering van een bepaalde sociaal-economische en politiek-institutionele ordening. De voornaamste instrumenten die daartoe ontworpen waren, planning en socialisatie, bleken in de Nederlandse verhoudingen niet of nauwelijks realiseerbaar. Belangrijker was echter dat doeleinden zoals omschreven in het Beginselprogramma 1947 en De weg naar vrijheid ook langs andere weg bereikt konden worden, namelijk door globale macro-economische sturing. Uitbreiding van de collectieve bestedingen in het kader van een keynesiaanse sturingspolitiek zou langs veel simpeler weg tot ‘bestaanszekerheid bij een behoorlijk levenspeil’ leiden.

Deze ontwikkeling tekent zich duidelijk af in het denken en schrijven van Joop den Uyl, de (derde) directeur van de Wiardi Beckman Stichting. In dit opzicht is hij exemplarisch voor de ideologische verschuivingen binnen de PvdA gedurende deze periode.956

Socialisme & Democratie functioneerde in de vroege jaren vijftig als een thermometer waarmee met name Den Uyl en Banning regelmatig de ideologische temperatuur opnamen en daarbij nagingen hoe het er met de waarde van het beginselprogramma en van De weg naar vrijheid voor stond. In zijn studie over het beginselprogramma van 1959, waarvan in dit hoofdstuk dankbaar en frequent gebruik wordt gemaakt, heeft Frencken de gedachtewisselingen in het wetenschappelijk maandblad van de wbs terecht opgetekend als opmaat naar het beginselprogramma van 1959.957

Daarin komt een aantal thema's steeds terug. Het eerste is de zorg dat de PvdA niet terugvalt op oude, maar valse zekerheden over klassenstrijd en socialisme; dat het socialisme wordt opgevat als een gesloten maatschappij- en levensbeschouwing.958 Het tweede thema is dat van de Koude Oorlog: het centrale probleem in de internationale politiek was de tegenstelling tussen het democratische Westen en het communistische Oosten, waarbij het door oorlog verzwakte Europa enerzijds het leiderschap van de Verenigde Staten moest aanvaarden, anderzijds was gedwongen naar economische en politieke integratie te streven, omdat alleen op bovennationaal niveau socialisme nog mogelijk was. Een derde thema is dat van de noodzaak van cultuurpolitiek, gestimuleerd door de opkomst van de verzorgingsstaat, maar ook door een zeker onbehagen over de toenemende onoverzichtelijkheid van de moderne samenleving als gevolg van technificering en massaliteit. De zorg voor onderwijs en cultuur kreeg daarbij het patroon van volksverheffing in het algemeen; een specifiek ‘socialistische’ cultuurpolitiek werd - een enkele uitzondering959 daargelaten - daarentegen afgewezen.960 Het vierde thema behelst de sociaal-economische orde. In de bijdragen van Den Uyl zien wij in zijn denken daarover een geleidelijke verschuiving, waarbij socialisatie van de productiemiddelen en planning als instrumenten van socialistische politiek naar de achtergrond verdwijnen en vervangen worden door een keynesiaans macro-economisch beleid en uitbreiding van de collectieve bestedingen.961

In ‘Heroriëntering van het socialisme’, een artikel uit 1952, constateert Den Uyl tevreden dat - terwijl het socialistisch denken ook elders in beweging is, hij verwijst onder andere naar de ‘nieuwe beginselverklaring van de Internationale’962 - de PvdA meer dan welke partij erin geslaagd is te ontkomen aan het gevaar van elke politieke beweging: ideologisch te verkalken. Hij voert als bewijs De weg naar vrijheid aan, omdat daarin een gesloten maatschappijbeeld principieel is verworpen, bewust gekozen is voor een volkspartij en de nadruk ligt op gedecentraliseerde machtsuitoefening en vrije ontplooiing en cultuur.963 Socialisatie en planning noemt hij niet. Niettemin constateert Den Uyl een tekort als het gaat om analyse van de maatschappij. Aan een nieuw Communistisch Manifest is geen behoefte, waar het oude te zeer doordrenkt was van determinisme. Een ‘klare, simpele maatschappij-analyse, die duidelijk laat zien wat we van de toekomst te verwachten hebben’964 is door de veranderde maatschappij onmogelijk geworden. De gecompliceerdheid van de maatschappelijke ontwikkelingen maakt dat de toekomst in hoge mate onvoorspelbaar is geworden. Deze onvoorspelbaarheid is nog versterkt door de toegenomen werkingssfeer van de politiek. ‘Of een socialistische ordening van de maatschappij in de komende periode reële kansen krijgt, is veel minder afhankelijk van het uitbreken van een crisis in de Amerikaanse economie, dan van de reactie van de Amerikaanse regering hierop.’965

Dit laat onverlet dat het socialisme behoefte heeft aan een adequate visie op, en analyse van de maatschappij. In dit verband meent Den Uyl dat men zich rekenschap moet geven van in ieder geval de theorie van James Burnham over de ‘heerschappij der bewindvoerders’,966 van denkbeelden over depersonalisering en totalitarisme als gevolg van het overheersen van de techniek en van visies als die van Jean Fourastié over het ontstaan van een vrijetijdsmaatschappij als uitvloeisel van technische vooruitgang in het productieproces.967

Maar naast maatschappijanalyse dient de kracht van het socialisme ook te berusten op zijn principiële uitgangspunten. Het verwijt aan de PvdA - ook ten aanzien van De weg naar vrijheid - dat doelmatigheid en common sense niet door beginselen geschraagd zijn, is niet zonder grond. ‘Het socialisme bedreigt inderdaad het gevaar dat het afglijdt tot een utiliteitsleer met een platte opportuniteitspolitiek als consequentie.’968 Dit verwijt treft temeer, waar zowel voor de confessionele partijen als voor de liberalen geldt dat de politieke discussie juist verschuift van die over praktische problemen naar die over beginselen.969

Den Uyl laat het bij deze laatste constatering om ten slotte een viertal punten te noemen waarover, na De weg naar vrijheid, verder gedacht moet worden:

- Welvaartsvergroting is uiteindelijk alleen op internationaal plan te bereiken. Het socialisme zal zich daarbij grondig moeten verdiepen in overeenkomsten en verschillen tussen Westeuropees socialisme en Amerikaanse sociaal-kapitalistische opvattingen.

- Europese integratie is wenselijk, maar brengt wel het gevaar met zich mee dat de belangen van sociaal zwakke groepen ondergeschikt worden gemaakt aan vergroting van de markt.

- Waar in De weg naar vrijheid socialisatie tot op zekere hoogte geprefereerd wordt boven ordening, moet onder ogen worden gezien dat dit ook inhoudt dat de tegenstelling tussen de particuliere sector en de overheidssector plaats maakt voor een vanzelfsprekend naast elkaar bestaan van beide. Het socialisme moet zich in dit verband vertrouwd maken met de gedachte dat concurrentie een positieve rol vervult en zelfs in een volledig gesocialiseerde economie noodzakelijk blijft.

- Ten slotte moet het socialisme zich buigen over de vraag hoe de maatschappelijke instellingen vereenvoudigd kunnen worden en transparant gemaakt, in stede van een maatschappelijke doolhof te vormen waarin de burger mistroostig rondwaart.970

In 1956 komt Den Uyl in het artikel ‘Theorie en beweging’ terug op de thema's die hij eerder in ‘Heroriëntatie van het socialisme’ had behandeld.971 Hij begint met de vraag of er nog wel een socialistische theorie bestaat en constateert dan dat er na de oorlog niets geschreven is dat in nawerking is te vergelijken met de geschriften van Hendrik de Man. De belangrijkste naoorlogse bijdragen aan een analyse van de samenleving zijn van niet-socialisten als Burnham en Fourastié. Uitzondering vormt de theorievorming op economisch gebied. Terwijl een stelsel waarin een publieke en een particuliere sector naast elkaar bestaan door socialisten in het algemeen als een overgangsstelsel wordt beschouwd, zien economische theoretici - als in Nederland Tinbergen - zo'n ‘mixed economy’ juist als een ideaal, waarin vrijheid en ordening met elkaar zijn verzoend. Instemmend citeert Den Uyl de Duitse econoom Karl Schiller, ‘concurrentie voor zover mogelijk, planning voor zover nodig’,972 om vervolgens te concluderen dat De weg naar vrijheid zich in verschillende opzichten dicht in de buurt van een dergelijke opvatting bevindt.

Toch hebben deze en andere noties niet tot een nieuwe, samenhangende socialistische theorie geleid, zo stelt hij vast. Om dit te verklaren grijpt Den Uyl terug op de bijdrage van Hilda Verwey-Jonker aan het gedenkboek dat in 1938 verscheen bij het vijfentwintigjarig Kamerlidmaatschap van Albarda.973 Verwey-Jonker onderscheidde daarin drie generaties socialistische theoretici. Voor de eerste was de overgang naar het socialisme onvermijdelijk; voor de tweede stond zij ook nog wel vast, maar meer op basis van traditie dan gegrond op wetenschappelijke overtuiging, meer belijdenis dan geloof. De derde generatie mist de zekerheid van de overgang naar het socialisme. Als men deze aanduidt als de onzekeren, aldus Den Uyl, dan is de naoorlogse generatie die der zwijgers, want het probleem der socialistische maatschappijbeschouwing is voor hen ‘geruisloos geliquideerd’.974 Den Uyl verklaart deze stand van zaken uit twee ontwikkelingen: de snelle naoorlogse integratie van socialisten in de instituties van de Nederlandse samenleving en de ‘hartgrondige afkeer aan alles wat naar ideologie zweemt in de zin van fraseologische bovenbouw’,975 die te maken heeft met succes van de doorbraak, voorzover daarin het socialisme als wereldbeschouwing werd verworpen.

De generatie van de zwijgers representeert in haar afkeer van elke ideologie een verworvenheid van grote waarde. Het doen wat de hand vindt te doen, zonder te geloven in de heilstaat of ‘het socialisme’, met een diepe bevrediging in het geluk de kleine taken te kunnen volvoeren is een winst van de bezettingsjaren, die meer uitzicht opent op een behoorlijke ontwikkeling van onze samenleving en de rol van de socialistische beweging daarin dan welke utopie ook. Voor enige ongerustheid over het ontbreken van theoretische bespiegelingen is bepaald geen reden, eerder voor genoegdoening: dat de behoefte daaraan zoveel geringer is geworden. Men kan zelfs stellen, dat het dringendste probleem van de socialistische beweging in West-Europa nog steeds is de afrekening met die veelvuldige theorieën en utopieën, die als sta-in-de-weg voor het verrichten van concrete hervormingsarbeid fungeren.976

Na deze passage gaat Den Uyl echter verder met de opmerking dat dit slechts één kant van de medaille is. ‘Werkelijkheidsaanvaarding en concrete hervormingsarbeid kunnen niet zonder perspectief.’977 Een perspectief, dat verder gaat dan de vervulling van materiële behoeften, en dat Den Uyl samenvat als ‘fundamentele democratisering’.

Onder deze titel publiceert Den Uyl in 1957 een volgende bijdrage aan zijn diagnose van de toestand van het socialisme.978 Daarin constateert hij allerwegen, niet alleen in Nederland, de behoefte aan hernieuwing van het socialistische program. Als oorzaken daarvan merkt hij aan de totstandkoming van de sociale verzorgingsstaat, waarmee het vooroorlogse socialistische program grotendeels is ingelost; daarnaast de opkomst van nieuwe sociale verschijnselen, als gevolg van de groei van de welvaart waarmee in de socialistische programs tot nu toe geen rekening kon worden gehouden; ten slotte technische ontwikkelingen die eveneens onvermoede sociale ontwikkelingen met zich mee brachten. De weg naar vrijheid was een eerste poging de socialistische beginselen te toetsen aan een maatschappij die de scherpte van haar kapitalistische trekken had verloren. Maar het was geschreven aan de vooravond van al deze nieuwe ontwikkelingen. De grondgedachte ervan bleef overeind: het vooropstellen van de menselijke vrijheid. Van een tegenstelling tot het beginsel van gelijkheid was volgens Den Uyl geen sprake: ‘...ontplooiing in vrijheid veronderstelt de notie van de gelijkwaardigheid in die zin dat de minst begaafde een gelijke mogelijkheid heeft tot ontplooiing naar zijn aard als de meest begaafde’.979

In deze terugblik op De weg naar vrijheid besteedt Den Uyl nauwelijks aandacht aan de voorstellen daarin tot ordening en socialisatie. Het procédé van de studie bestond er volgens hem uit na te gaan welke belemmeringen er in de bestaande maatschappij bestonden ten aanzien van vrijheid, verantwoordelijkheid en ontplooiing, in de zin van deelname aan de cultuur. Vele daarvan waren inmiddels geslecht, ‘de poorten der cultuur zijn voor de grote massa op een kier gaan staan’.980 Op enkele kardinale punten hadden de opstellers van De weg naar vrijheid structureel ingrijpen noodzakelijk geacht. Deze golden de ongelijkheid in bezitsverhoudingen en de daarmee samenhangende ongelijkheid in inkomen en ontplooiingsmogelijkheden en eveneens de geringe verticale (sociale) mobiliteit. Den Uyl constateert dat er sinds 1951 bijzonder weinig voortgang op dit terrein is geboekt. Eerder is sprake van restauratieve tendensen: denivellering en inkrimping van de publieke sector. ‘Overziet men de periode sinds de bevrijding dan is het onmiskenbaar, dat de collectieve bestedingen achter zijn gelopen bij de particuliere en in de private sfeer veel is verspild van wat de collectieve sector te kort kwam.’981 Hij komt ook terug op zijn door Burnham geïnspireerde optimisme over de scheiding tussen eigendom en beheer. Oligarchische clausules in de bestuursstructuur van grote ondernemingen hebben die scheiding (weer) opgeheven. Algemeen geldt dat de hoogste maatschappelijke lagen erin slagen zich af te sluiten. De marsroute van De weg naar vrijheid is juist, maar de gestolde verticale mobiliteit moet opgeheven worden door verbetering van onderwijs en hervorming der bezitsverhoudingen.982 Alleen dan is fundamentele democratisering realiseerbaar.

De verschuiving van politieke stootrichting zoals die zich in deze artikelen van Den Uyl aftekent is onmiskenbaar. ‘De overgang naar het socialisme’ is als serieus politiek doel afgeschreven in de dubbele betekenis van dit begrip. Het ideaal is een gemengde economische orde, waarin menselijke vrijheid gestalte kan krijgen, niet door verandering van de structuur van de samenleving, maar door gebruik te maken van de daarin aanwezige mogelijkheden. Het ‘institutionele socialisme’ is niet langer een instrument. Het heeft voor hem geen betekenis meer, hoewel Den Uyl hier geen expliciete aandacht geeft aan de macro-economische politiek die daarvan nu het alternatief is geworden. Aan de ene kant verwelkomt hij het ‘einde der ideologieën’, inclusief de socialistische. Aan de andere kant benadrukt hij de noodzaak zowel van een wetenschappelijke analyse van de bestaande maatschappij als het belang van programmatische beginselen, als onmisbaar voor overleving en dynamiek van de socialistische beweging.

8.2 De totstandkoming van het beginselprogramma van 1959

Een nieuw beginselprogramma

Het congresbesluit van 1949 om tot ‘een grondige uitwerking van het beginselprogramma’ te komen, had al met al geen resultaten opgeleverd, tenzij men De weg naar vrijheid als zodanig opvat. Op het vierde congres van de PvdA (maart 1953) diende Amsterdam Oost een voorstel in om in artikel 3 van het beginselprogramma aan de te socialiseren sectoren het verzekeringswezen toe te voegen,983 maar de Congrescommissie (die tot taak had een afhandelingsvoorstel over de ingediende voorstellen op te stellen) meende dat het niet juist was ‘al te spoedig over te gaan tot wijziging van het Beginselprogramma, vooral niet wanneer het een ondergeschikt punt betreft’. Aldus geschiedde.984

Op het zesde congres van de PvdA (maart 1957, Den Haag) diende de afdeling Leeuwarden een voorstel in om een commissie te benoemen, ‘die tot taak zal hebben het uitbrengen van een advies over herziening van het Beginselprogram 1947’.985 Volgens Theo van Tijn, toentertijd een van de aanvoerders van het Sociaal-Democratisch Centrum (sdc), was het argument hierbij dat in het beginselprogramma van 1947 verouderde passages voorkwamen, zoals die over Indonesië, dat inmiddels onafhankelijk was geworden, en de publiekrechtelijke bedrijfsorganisatie, die in 1947 nog niet bestond. Eveneens volgens Van Tijn begon de daartoe ingestelde commissie inderdaad met het voornemen iets te doen aan de passages over Indonesië en de pbo, maar besloot zij daarna tot een totale herziening. Zo'n totale herziening viel - nog steeds volgens Van Tijn - echter buiten haar opdracht.986 Zijn lezing vindt geen steun in de gegevens. De Congrescommissie adviseerde het voorstel van Leeuwarden af te voeren, onder verwijzing naar een kennelijk nagekomen en als laatste in de beschrijvingsbrief voor het congres opgenomen voorstel van het partijbestuur, dat vervolgens met algemene stemmen werd goedgekeurd:987

Het Congres, constaterend, dat de maatschappelijke en politieke ontwikkeling, nationaal en internationaal, sinds het tot stand komen van het Beginselprogramma in snel tempo is voortgegaan, waardoor het program op punten is verouderd en op andere punten nieuw moet worden bepaald; draagt het Partijbestuur op een breed samengestelde commissie te benoemen om een herziening van het Beginselprogram voor te bereiden; verwacht dat het resultaat van de arbeid van deze commissie op het Congres '59 ter bespreking kan worden gesteld.988

Vervolgens besloot het partijbestuur op zijn vergadering van 26 april 1957 tot samenstelling van een commissie tot herziening van het beginselprogramma. Voorzitter van deze Commissie Herziening Beginselprogramma werd prof. dr. W. Banning; als secretarissen werden benoemd mr. M. van der Stoel en drs. J.J. Voogd. Leden werden: E.F. Albrecht, J.J.A. Berger, ir. C. Boerman, mr. J.A.W. Burger, dr. W. Drees, mr. M. van der Goes van Naters, M. van Haalen, C. Kleywegt, prof. dr. J.P. Kruyt, E. van der Kooy, mr. Th.J.A.M. van Lier, dr. S.L. Mansholt, dr. J.P. van Praag, ds. L.H. Ruitenberg, G.J.N.M. Ruygers, drs. D. Roemers, prof. dr. I. Samkalden, prof. dr. ir. W. Schermerhorn, N. Stufkens, J.G. Suurhoff, dr. J.G.H. Tans, dr. Th.W. van Veen, mr. dr. J. in 't Veld, E.A. Vermeer, dr. Hilda Verwey-Jonker, dr. A. Vondeling en ir. H. Vos.989 De meesten van hen werden op 3 mei schriftelijk door partijsecretaris Albrecht uitgenodigd zitting te nemen.990 Een aantal trad later toe.

Roemers kwam als vertegenwoordiger van het nvv in de plaats van verbondsvoorzitter C.W. van Wingerden, die van het lidmaatschap van de commissie afzag. Boerman werd op verzoek van de jongerenorganisatie, waarvan hij vice-voorzitter was, aan de commissie toegevoegd. Op uitnodiging van het partijbestuur trad Van Lier begin juni tot de commissie toe. De democratisch socialistische studentenvereniging Politeia verzocht het partijbestuur uit haar midden een lid te benoemen; dit werd Van der Kooy. Na de zomer werd op instigatie van partijvoorzitter Vermeer ook De Kadt uitgenodigd om aan de werkzaamheden van de commissie deel te nemen. Hij weigerde. ‘De uitnodiging om lid te worden van de herzieningscommissie beginselprogram zal ik toch maar van de hand wijzen. Ik ben veel te blij buiten dit soort, naar mijn mening onvruchtbare, pogingen te kunnen blijven,’ antwoordde hij op een briefkaartje. Hilda Verwey-Jonker had de uitnodiging wel aanvaard, maar met de opmerking dat het toch tijd werd dat meer dan één vrouw van een dergelijke commissie deel uitmaakte. Kruyt woonde twee vergaderingen bij, maar berichtte in april 1959 dat hij niet langer als lid van de commissie beschouwd wilde worden. Partijsecretaris Albrecht, Drees en Vos werden in 1957 wel als leden geregistreerd, maar staan achteraf niet vermeld als leden van de commissie. Albrecht woonde één vergadering bij en Vos geen één, maar Drees nam aan vier actief deel. Uitgenodigd als lid was ook W. Mensink, maar zijn naam ontbreekt op de presentielijsten van de vergaderingen.991

Het is niet te veel gezegd dat deze commissie niet alleen zeer breed was samengesteld, maar ook dat de toenmalige intellectuele en politieke top van de PvdA er grotendeels deel van uitmaakte: de fractievoorzitter in de Tweede Kamer, de voorzitter van het partijbestuur, de (komende) voorzitter van het nvv, de hoofdredacteur van Het Vrije Volk, de directeur van de wbs, verschillende bewindslieden (Drees, Mansholt, Samkalden, Suurhoff) en oud-bewindslieden (Schermerhorn, Vos), enzovoort. Deze samenstelling waarborgde eveneens een zekere continuïteit met het verleden. Banning, Van der Goes van Naters, Mansholt, Ruygers, Stufkens en Hilda Verwey-Jonker hadden ook deel uitgemaakt van de commissie die het beginselprogram van 1947 had ontworpen; Banning, Van der Goes van Naters en Verwey-Jonker ook nog van die van 1937.

Het voortouw bij de opstelling van het nieuwe program kwam in handen te liggen van de zogenaamde ‘kleine’ of ‘redactiecommissie’, bestaande uit Banning, Den Uyl, Van Lier en de twee secretarissen, Van der Stoel en Voogd. Zij stelden de concepten op en bepaalden in hoge mate inhoud en strekking van het programma. Dit werd onderstreept door de opgetekende frequentie waarmee de leden vergaderingen van de commissie bijwoonden. Alleen Banning en Den Uyl namen aan alle twaalf de bijeenkomsten deel; Van Lier aan elf; Van der Stoel aan tien en Voogd aan acht. Van de andere leden waren er slechts enkelen die meer dan de helft bezochten: Ruygers (acht), Stufkens (negen), Vermeer (zeven) en Hilda Verwey-Jonker (acht).992 De invloed van de redactiecommissie komt ook naar voren in het feit dat regelmatig amendementen en zinswendingen waarover in de commissie overeenstemming was bereikt, of die een meerderheid achter zich hadden gekregen, in de daaropvolgende versie van het concept toch ontbraken. ‘Soms werd een redactie doorgevoerd die niet strookte met de voorkeur van de commissie, maar daarentegen wel met de visie van Banning en Den Uyl c.s.’993

De commissie beginselprogramma

Van de eerste drie vergaderingen van de herzieningscommissie, ergens in juni en op 16 en 27 september 1957 ten huize van voorzitter Banning, zijn geen notulen in het PvdA-archief bewaard. Wel kan men uit losse stukken opmaken dat gedurende de zomer van 1957 al stukken ten behoeve van een herziening dan wel een nieuw programma circuleerden. Van der Goes van Naters, opgedragen om de passages over ‘rechtsorde van de arbeid’ te bezien, kan andermaal zijn gram over dit begrip kwijt in een stuk gedateerd 22 juli 1957, dat verder kennelijk is geschreven vanuit de gedachte dat het bestaande programma slechts op punten herzien gaat worden, al zijn dat er duidelijk meer dan alleen Indonesië en de pbo.994 Van Berger, Van Lier en Hilda Verwey zijn eveneens aanzetten tot herziening bewaard gebleven.995 Voor de vergadering van 16 september leverde Banning een uitgewerkt schema voor de opzet van een geheel nieuw programma.996 Dit resulteerde in het ontwerp voor een geheel nieuw beginselprogramma dat op de derde bijeenkomst van de commissie voorlag, reeds voorzien van wijzigingsvoorstellen van commissieleden.

Banning opende met een toelichting. Uitgangspunt was middelen en doelen zo scherp mogelijk te scheiden. Daarom was in de eerste paragraaf punt c, waar het ging om de sociaal-economische orde, socialisatie niet genoemd. Verder was getracht duidelijk onderscheid te maken tussen ‘zedelijke drijfkrachten’ en ‘doelstellingen’ enerzijds en anderzijds de concrete vormgeving daarvan in de daaropvolgende hoofdstukken.

Drees was er niet van overtuigd dat het werkelijk nodig was een geheel nieuw programma op te stellen. Bovendien vond hij de nu gekozen formulering van de doelstelling in artikel 1a997 zo gekozen dat bijna elke partij ermee in kon stemmen. ‘Een bezwaar is ook dat de gedachte van de verantwoordelijkheid een te zwaar accent heeft gekregen en te vaak wordt herhaald.’ Anders dan Banning meende Drees dat socialisatie wel degelijk in het eerste artikel moest worden genoemd, al was het slechts een middel.

In de verdere discussie over dit ontwerp kwam duidelijk naar voren dat Banning en Den Uyl uitgesproken opvattingen hadden over de strekking van het nieuwe programma. Zij achtten het handelen in vrijheid, opdat de verantwoordelijkheid tot zijn recht komt, de gedachte die in het nieuwe programma centraal zou moeten staan. Den Uyl waarschuwde in dit verband tegen de in de partij wel eens gehoorde leuze: ‘geestelijke vrijheid en economische binding’. Drees en anderen vonden echter dat de partij tot uiting moest brengen dat de vrijheid die zij op economisch gebied voorstond een heel andere was dan de liberale vrijheid. In het debat bleek duidelijk dat de deelnemers zich ervan bewust waren dat zowel vanuit kerkelijke als politiek-confessionele en liberale kring scherp zou worden gelet op dit program en dat daarom zorgvuldig moest worden gelet op de gekozen formuleringen. De commissie besloot uiteindelijk tot opstelling van een geheel nieuw program, met het door Hilda Verwey-Jonker aangevoerde argument dat het aanbrengen van afzonderlijke wijzigingen in het bestaande programma niet tot een logisch samenhangend geheel kon leiden.998

De bespreking van de werkzaamheden van de commissie beginselprogramma volgde, nadat eenmaal tot een geheel nieuw program was besloten, de structuur van Bannings ontwerp, die in hoofdzaak ongewijzigd bleef: algemene doelstellingen en uitgangspunten; samenleving; staatkundig bestel; sociaal-economische orde; cultuurleven en internationale samenleving.

Bij de formulering van de algemene doelstellingen stuitte Bannings frase ‘vrijheid in verantwoordelijkheid’ op kritiek. Drees en Samkalden meenden dat daarmee de indruk zou worden gevestigd dat de partij een veel grotere mate van economische vrijheid toestond dan het geval was. De discussie leidde ertoe dat deze zinsnede werd vervangen door ‘vrijheid gebonden aan gerechtigheid’.999

Een amendement van Ruygers om een passage op te nemen over de voorkeur voor een open en dynamische samenleving, teneinde afstand te nemen van de ‘standenmaatschappij’ van Rommes kvp vond instemming, maar werd genegeerd door de redactiecommissie. Dat gebeurde uiteindelijk eveneens met een door de commissie aanvaard voorstel van Van Praag om in de doelstellingen ook een afwijzing van de verzuiling op te nemen.1000

Bij de alinea over het staatkundig bestel werd het amendement van Ruygers om te spreken van ‘een besluitvaardige en weerbare democratie’ aanvaard. Samen met Banning en Den Uyl schreef hij een geheel nieuwe versie van de eerste twee paragrafen van het concept, ‘algemene doelstelling’ en ‘zedelijke drijfkrachten’.1001

De discussie over de sociaal-economische orde bij de algemene doelstellingen leidde er niet toe dat de bezwaren van Drees tegen het weglaten van socialisatie als middel overgenomen werden. Wel voegde de redactiecommissie in een later stadium op eigen houtje de bepaling toe dat de ‘eigendom der productiemiddelen ondergeschikt is aan het welzijn der gemeenschap’.1002

De passages betreffende de twee laatste onderdelen van de algemene doelstellingen, cultuurleven en internationale samenleving riepen nauwelijks discussie in de commissie op, wellicht, zoals Frencken suggereert, omdat degenen die daarover uitgesproken en tegenovergestelde posities innamen bij de discussie ontbraken (zoals Polak) of geen deel uitmaakten van de commissie (zoals De Kadt en Buskes op het gebied van de internationale politiek).1003 Bij de zin over internationale samenwerking maakte Van der Goes van Naters zich sterk voor een amendement dat de nadruk op de noodzaak van Europese integratie legde, terwijl In 't Veld verhoging van het algemene welvaartspeil en een eerlijker verdeling over de volkeren als wenselijkheid toegevoegd wilde zien. Beide voorstellen haalden het niet, omdat de meerderheid van de commissie vond dat deze onderwerpen bij het desbetreffende hoofdstuk beter op hun plaats zouden zijn.1004

De daaropvolgende paragraaf ‘zedelijke drijfkrachten van het socialisme’ kwam in het concept van Banning in de plaats van de paragrafen ‘veroordeling van het kapitalisme’ en ‘organisatie en roeping’ uit het programma van 1947. Gedeelten daaruit kwamen ook terug in de nieuwe tekst. Maar de oorspronkelijke artikelen leunden volgens Banning te veel op de oude sdap; daarom waren nu andere formuleringen nodig, algemener, breder, gematigder.1005

De veranderingen betroffen in de eerste plaats de terminologie, waarbij uitdrukkingen als ‘arbeid’ en ‘arbeiders’ zoveel mogelijk werden vervangen door bredere en vagere termen. In een passage die eerst luidde ‘bestaansonzekerheid en culturele achterstelling der arbeiders’, werd bijvoorbeeld de term ‘arbeiders’ in een volgend ontwerp vervangen door ‘niet-bezitters’ en weer later door ‘de brede volksmassa’.1006 In de tweede plaats werd de ‘veroordeling van het kapitalisme’ afgezwakt, omdat men ervan uit ging dat het kapitalisme inmiddels in sterke mate was teruggedrongen en verzwakt; maar ook om meer nadruk te leggen op waar men vóór was, in plaats van tegen.1007 Daarnaast betoogde Suurhoff, bijgevallen door Drees, dat er in deze alinea melding van moest worden gemaakt dat het socialisme zich niet alleen tegen het kapitalisme keerde, maar evenzeer tegen het communisme.1008

Ten slotte was er het thema van de relatie tussen levensovertuiging en politiek. In de commissie waren de meningen verdeeld over de vraag hoe zwaar dit in het beginselprogramma moest worden aangezet. Zo wilde Den Uyl geen verwijzingen naar de werkgemeenschappen in het programma, maar daar waren Vermeer, Suurhoff en Banning het niet mee eens. Pas als de doorbraak verder gestalte had gekregen, zou dit thema minder nadruk kunnen krijgen. Uiteindelijk kwam het tot een apart artikel, waarin levensbeschouwelijk pluralisme binnen één partij als verrijking van het socialisme werd beschreven, terwijl - op instigatie van Drees - confessionalisme als basis voor partijvorming werd verworpen, evenals trouwens levensbeschouwelijk neutralisme.1009

De derde inleidende paragraaf, ‘De veranderende maatschappij’, kwam volgens Banning in de plaats van die getiteld ‘groei naar het socialisme’ in het program van 1947.1010 Dit grotendeels door Den Uyl geschreven artikel stelde dat de ontwikkeling van de kapitalistische maatschappij, zowel als gevolg van technische en economische ontwikkelingen als wegens groeiend inzicht en politieke strijd, tot ingrijpende veranderingen had geleid.

Naast de particuliere ondernemingsvorm heeft zich een sector van gemeenschapsbezit en gemeenschapsproduktie ontwikkeld. Het misbruik van de particuliere beschikkingsmacht over de produktiemiddelen is ingeperkt door economische bevoegdheden van democratisch gecontroleerde gemeenschapsorganen. De ongelijkheid in inkomens is verminderd, het aandeel der arbeiders in het nationaal inkomen verhoogd, de armoede teruggedrongen, het lot der sociaal zwakken verbeterd, de scherpte der sociale tegenstellingen afgenomen.1011

Daarnaast had de overheid de bevoegdheid gekregen en de verantwoordelijkheid genomen om de werkgelegenheid zeker te stellen, sociale zekerheid te bevorderen, een rechtvaardiger verdeling van inkomen en bezit te bewerkstelligen evenals verdere democratisering, terwijl in de arbeidsverhoudingen de gezamenlijke verantwoordelijkheid van werkgevers, werknemers en overheid wettelijk was vastgelegd.

Al kende ook deze moderne samenleving gebreken, van een ‘overgang naar het socialisme’ was geen sprake meer. In de commissie stuitte dit centrale artikel - want het vatte het perspectief op de bestaande maatschappij, zoals zich dat in de voorgaande jaren met name bij Den Uyl had ontwikkeld, kordaat samen - op kritiek. Verschillende leden - onder andere Drees, Suurhoff en Van Veen - achtten het beeld dat Den Uyl schilderde veel te optimistisch. Desondanks bleef de paragraaf in de kern gehandhaafd.1012

Het hoofdstuk ‘Samenleving’ was in hoofdzaak het werk van Van Lier. De centrale doelstelling van vrije ontplooiing, gelijkwaardigheid en solidariteit werd zonder veel discussie aanvaard, evenals de uitwerking ervan in termen van de bevordering van ontwikkelingskansen en (sociale) mobiliteit. De drie artikelen die volgden gingen over de noodzaak tot verdere hervormingsarbeid, de ongewenstheid van de bestaande standenmaatschappij en het ‘automatisme’ der verzuiling. Ten slotte kwamen de kerken, de betekenis van huwelijk en gezin en de wenselijkheid van maatschappelijk werk aan de orde.

Ten aanzien van het artikel over de kerken diende Van Praag een amendement in waarin humanistische organisaties dezelfde plaats werd toegekend als kerkgenootschappen. Banning meende dat een dergelijke gelijkstelling onmogelijk was; uiteindelijk verenigde men zich op een apart artikel over levensbeschouwelijke organisaties, zonder dat daarin gelijkstelling met kerken kon worden gelezen.1013 Bij het artikel over huwelijk en gezin wilden sommige leden ook de positie van ongehuwden besproken zien. Boerman schreef een brief aan de commissie waarin hij er nogmaals bezwaar tegen maakte dat over ‘de tot de strafklas behorende ongehuwden’ met geen woord was gerept.1014

Ruygers stelde in de commissie de vraag of in het program ook niet iets gezegd moest worden over bevolkingspolitiek. Het voorstel tot voorlichting ten dienste van gezinsplanning dat Tinbergen vervolgens deed, ondervond veel kritiek. De meeste leden vonden dit geen zaak voor de partij, afgezien van interne verdeeldheid over dit onderwerp.1015 Ruygers voerde later schriftelijk zowel inhoudelijke als politiek-tactische argumenten aan tegen opname van een formulering over gezinsvorming (kwetsbaarheid ten aanzien van de katholieken), waarop Van der Goes van Naters hem met kracht van repliek diende. ‘De mensen barsten uit de steden.’1016 Banning formuleerde uiteindelijk een compromis: er zou wel een artikel aan het vraagstuk van de bevolkingstoename worden gewijd, maar zó dat dit niet meer inhield dan erkenning van het probleem.1017

Stufkens miste een passage over de bestrijding van het alcoholisme, die wel deel had uitgemaakte van het programma van 1947. Aan zijn bezwaar werd tegemoetgekomen met een nieuw artikel, waarin naast de bestrijding van alcoholisme ook die van narcotica en van de uitwassen van goklust werden genoemd.1018

Den Uyl was de voornaamste auteur van het hoofdstuk ‘Staatkundig bestel’, dat enerzijds gebaseerd was op de paragrafen ‘democratie’ en ‘staat’ uit het programma van 1947, anderzijds uitvoerig inging op de verantwoordelijkheid van de staat, de begrenzing van zijn macht en de rechten en plichten van de burger.

In de discussie over dit hoofdstuk betwijfelde Banning of de afwijzing van confessionele partijvorming absoluut moest zijn. Er konden zich omstandigheden voordoen waaronder deze aanvaardbaar was.1019 De behoefte om de democratie te beschermen tegen het communisme leidde tot opname van de passage ‘de democratie wordt verdedigd tegen degenen, die het op haar vernietiging hebben gemunt’.1020 Net als in 1947 werd elke vorm van staatsabsolutisme en dictatuur verworpen, maar het voorstel van Van der Goes van Naters om hierbij het communisme als zodanig te noemen verkreeg geen meerderheid.1021 Over de taak en bevoegdheden van de overheid ontspon zich een discussie tussen Van der Goes van Naters en Den Uyl. De eerste wilde vasthouden aan de formulering die ook al in het sdap-programma van 1937 en eveneens in het eerste PvdA-programma was gebezigd, namelijk dat de staat een rechtsstaat moest zijn. Daarmee was dan gezegd dat alle staatsactiviteiten in dienst stonden van het streven naar sociale gerechtigheid. Den Uyl daarentegen drong aan op een uitvoeriger omschrijving van de taken van de overheid en van de grenzen die daaraan waren gesteld, juist om enerzijds de toegenomen staatsinvloed in de welvaartsstaat recht te doen, maar anderzijds tegenstanders geen wind in de zeilen te geven door geen grenzen aan de taken van de overheid te stellen. Dit laatste was immers niet het geval in de door Van der Goes van Naters voorgestane formulering. Men koos voor een formulering waarin de staat niet alleen rechtsstaat heette te zijn, maar waarin ook gestipuleerd was dat hij zijn taken verrichtte ten dienste van het welzijn van de burgers.1022 In de volgende artikelen werden de taken van de overheid nader aangeduid, in termen van democratische en sociale grondrechten; voor beide sprak de tekst bewust van de medeverantwoordelijkheid van de overheid, zowel om geen garanties te geven die niet vielen waar te maken als om elke zweem van étatisme en staatsabsolutisme te vermijden. De zorg voor het laatste kwam ook tot uiting in de discussie over decentralisatie als middel om staatsalmacht in te perken. Want ook decentralisatie, aldus Van der Goes van Naters, vergde bescherming van het individu; anderen wezen erop dat naast een te grote overheid ook andere collectieve organen een bedreiging voor het individu konden vormen.

Het artikel over de rol van de vrouw was identiek aan het desbetreffende uit het program van 1947. Hilda Verwey-Jonker maakte er bezwaar tegen: de vrouw kwam erin voor als een wezen dat moest worden beschermd, terwijl over achterstand niet werd gesproken. Ze stelde een alternatieve formulering voor, waarin deze feilen waren verdwenen. In de commissie vond ze weinig gehoor, en voorzover ze dat wel kreeg, namelijk in het voorstel iets over de achterstand van de vrouw in het artikel op te nemen, keerde dit niet terug in het conceptprogramma.1023 Wel werd nu gesproken van ‘vrouwelijke staatsburgers’ in plaats van ‘de vrouw’.1024

Ook het hoofdstuk over de sociaal-economische orde was geconcipieerd door Den Uyl. Uitgangspunt voor de inrichting van het economisch leven heette bij hem ‘een rechtvaardige en doelmatige voorziening in de behoeften van de gehele gemeenschap’. Daarover verschilden de meningen in de commissie niet. Wel over de instrumenten daartoe. In het concept werd het belang van de particuliere eigendom van productiemiddelen erkend, onder de bepaling dat eigendom der productiemiddelen dienstbaar moest zijn aan een doelmatige en rechtvaardige behoeftebevrediging. Socialisatie, zo stond in het concept, ‘kan noodzakelijk zijn ter instandhouding van een hoog peil van werkgelegenheid, ter bestrijding van de machtspositie van zeer grote bedrijven en ter verkrijging van een doelmatige taakvervulling van bepaalde takken van productie en dienstverlening’.1025 Tinbergen meende dat bevordering van de werkgelegenheid geen goed argument voor socialisatie was, maar dat socialisatie wel een geschikt instrument voor inkomenspolitiek kon zijn. Hij zag in verbreding van het aandelenbezit ook een vorm van socialisatie. Andere leden van de commissie toonden zich overtuigd door Den Uyls formuleringen; Banning zei zelfs verrast te zijn door de ‘plotselinge erkenning van de particuliere eigendommen’.1026 Den Uyl paste de desbetreffende passage wel aan, maar de inhoud bleef in de kern overeind.

Een aantal commissieleden achtte grotere aandacht voor een rechtvaardiger inkomens- en vermogensverdeling nodig, door deze al meteen te noemen bij de doelstellingen van de economische orde, terwijl Tinbergen en Ruygers er daarnaast op wezen dat het streven in deze richting ook internationaal gestalte moest krijgen.1027 In het concept van september 1958 werd hieraan tegemoet gekomen.

Banning was verantwoordelijk voor het hoofdstuk ‘cultuurleven’. Dit begon met een artikel waarin werd geconstateerd dat ondanks allerlei verbeteringen het sociale vraagstuk allerminst was opgelost en dat ‘sociale verheffing’ een voorwaarde was voor culturele verdieping. Een ‘actieve cultuurpolitiek’ vereiste dat de belemmeringen van sociale en economische aard daartoe werden weggenomen.1028

De idee van ‘actieve cultuurpolitiek’ vond geen weerstand in de commissie. Wel besloot men op voorstel van Voogd een formulering over geografische cultuurspreiding op te nemen, die echter geen voedsel zou mogen geven aan de gedachte dat de partij regionalisme in de cultuur wilde bevorderen.1029 Daarnaast vond de commissie dat er verschil moest worden gemaakt tussen de verantwoordelijkheid van de overheid ten aanzien van onderwijs enerzijds en ten aanzien van kunst anderzijds. De overheid kon op dit laatste terrein slechts bevorderen dat de ontvankelijkheid voor kunst toenam en dat er voorwaarden geschapen werden om deze te beoefenen. Voor onderwijs lag dit anders. Daarom kwamen er afzonderlijke artikelen over onderwijs en kunst. De onderwijspacificatie werd nogmaals onderschreven, maar de opmerking dat dit ‘uit volle overtuiging’ gebeurde sneuvelde.1030 Voor het overige bracht de commissie geen wijzigingen van belang aan in de tekst van Banning.

Bij de discussie over het hoofdstuk over de internationale samenleving, opgesteld door Van Lier, was het voornaamste onderwerp de Europese integratie, die tot ongenoegen van Van der Goes van Naters in de oorspronkelijke tekst niet eens genoemd was. Toen Van Lier daarop aan zijn bezwaren tegemoet kwam en een aparte alinea over Europa toevoegde, toonde Van der Goes van Naters zich daarmee in het geheel niet tevreden. Hij wilde een afzonderlijk artikel, dat niet alleen over de economische en politieke aspecten van Europese eenwording zou gaan, maar ook over Europa als culturele eenheid. Dit echter riep bezwaren op bij Ruygers en In 't Veld. De laatste zag meer in Atlantische eenheid. In een kritisch terzijde vroeg Den Uyl zich af, of de Aziaat bij de ‘Europese geest’ niet eerder zou denken aan het kolonialisme waaraan hij onderworpen was geweest.1031 Uiteindelijk greep men terug op het programma van 1947, waarin gesproken was over de ‘geestelijke grondslagen van onze westerse beschaving’. Van der Goes van Naters slaagde er echter uiteindelijk in zijn voorstel tot een afzonderlijk artikel over Europese eenwording aanvaard te zien.

In het concept van januari 1958 was nog een apart hoofdstuk (van één artikel), ‘Het Koninkrijk’, opgenomen over de verhouding tot Suriname en de Antillen. Dit werd verwerkt in het uitvoerige artikel over ‘de emancipatie van de vroegere koloniale volken’, terwijl de commissie besloot niets over Nieuw-Guinea op te nemen. Banning vond dit overbodig, waar op het partijcongres van 1957 daarover al een resolutie was aangenomen.1032

Bij het artikel over de vroegere koloniale volken werd op voorstel van Den Uyl de bepaling ‘in al zijn vormen’ toegevoegd aan de veroordeling van het kolonialisme, om daarmee duidelijk te maken dat dit ook de verwerping van het ‘communistisch kolonialisme’ inhield. Van Veen voerde aan dat het recht op zelfbeschikking in het concept niet te eenzijdig kon worden geproclameerd, gezien de verwaarlozing van historische, geografische en politieke factoren die dit niet zelden met zich had gebracht. Door aan dit recht de zinsnede ‘bereidheid tot samenwerking op voet van gelijkwaardigheid’ toe te voegen, kwam de commissie aan zijn bezwaar tegemoet.1033 Een voorstel van Ruygers om expliciet in de passage over ontwikkelingshulp op te nemen dat deze zonder politieke voorwaarden verleend moest worden, werd aangenomen.1034

De voorbereiding van het congres

Op 19 juni 1958 verenigde de commissie zich op een voorlopig conceptprogramma dat vervolgens aan het partijbestuur werd voorgelegd. Dit besprak het op 29 augustus 1958 in bijzijn van Banning. Mede op grond van de daar gemaakte opmerkingen namen Van der Stoel, Voogd en Den Uyl de tekst nog eens kritisch door en stelden zij met Banning in september een definitief conceptprogramma vast.1035 Daarna werd dit ontwerp gepubliceerd1036 en ter discussie voorgelegd aan de partij-afdelingen, die er tussen 15 oktober en 15 november over konden beraadslagen. Vooraf aan het ‘voorlopig ontwerp voor een eerste gedachtewisseling’ ging een inleiding van Banning. Een nieuw programma was noodzakelijk, zo legde hij uit, omdat zich sinds dat van 1947 enkele belangrijke veranderingen hadden voorgedaan. Indonesië was onafhankelijk geworden en de staatkundige verhouding tussen Nederland, Suriname en de Nederlandse Antillen was nu een geheel andere dan toen. De invoering van de publiekrechtelijke bedrijfsorganisatie had consequenties voor de artikelen over de ‘rechtsorde van de arbeid’. Daarnaast ademde het program van 1947 wel erg sterk de sfeer van oorlog en crisis. ‘Dezelfde dingen konden en moesten nu concreter en scherper worden gezegd.’1037 Voorts moest in het programma de ontwikkeling van de welvaartsstaat weerspiegeld worden, de veranderingen in de klassenverhoudingen, de verschuivingen in gemeenschapsbezit en particuliere eigendom en de bedreiging van de persoonlijke vrijheid als gevolg van toenemende bureaucratisering.

Na bespreking in de afdelingen en in de toen bestaande ‘fakkeldragersclubs’ van activisten vonden bijeenkomsten op stedelijk en gewestelijk niveau plaats, waarbij afgevaardigden van afdelingen van gedachten konden wisselen met leden van de herzieningscommissie. Deze discussies leidden volgens de secretaris van het partijbestuur tot zo'n drieduizend schriftelijke op- en aanmerkingen op het ‘voorlopig ontwerp’.1038 Kennelijk doelde hij hier op afzonderlijke op- en aanmerkingen binnen het geheel van een ingezonden commentaar. De herzieningscommissie maakte melding van ruim tweehonderd reacties uit het land,1039 In het archief van de PvdA bevinden zich mappen met reacties genummerd 1-65 en 200-281, alsmede een aantal niet genummerde mappen met reacties, waarvan er één met het opschrift ‘onverwerkte rapporten’. Aangenomen dat dit het geheel aan reacties vormt, gaat het in totaal om zo'n driehonderd, afkomstig zowel van afdelingen als van individuele leden. De PvdA telde toentertijd meer dan 950 afdelingen; de grote meerderheid daarvan maakte dus geen gebruik van de mogelijkheid inhoudelijk te reageren. Niet zelden droegen de reacties een uitvoerig karakter. Sommige afdelingen stuurden zelfs een artikelsgewijs commentaar; slechts weinige hadden geen kritiek, zoals de afdeling Ede, die berichtte: ‘Allen vonden het Ontwerp een prachtig stuk werk, zowel wat inhoud als stijl aangaat.’1040 Negen andere afdelingen - behalve Den Bosch alle klein - betuigden hun algehele instemming.1041

Vervolgens boog de commissie zich over deze reacties, die werden samengevat en gecategoriseerd in een rapport van 23 foliovellen.1042 De kritiek had betrekking op vorm zowel als inhoud. Wat betreft de eerste luidde deze dat de tekst veel te uitgebreid was en mede daardoor ontoegankelijk, maar dat dit laatste ook was te wijten aan de wijze waarop het was geschreven. De term ‘sociaal zwakken’ was gelezen alsof het hier om sociaal-labielen ging en ‘weerbare democratie’ bleek militaire associaties op te roepen.

Op de inhoud bestond veel kritiek, vaak uitgebreid verwoord. Het is niet goed mogelijk deze kritiek te kwantificeren. Daartoe lenen de reacties zich niet, waar zij bestaan uit inhoudelijke argumenten. Doel van de procedure was immers niet besluit-, maar meningsvorming. Toch kon de commissie moeilijk negeren dat bepaalde vormen van kritiek, zij het uiteenlopend verwoord, frequent terugkeerden. Het ontwerp werd grondig bijgesteld, maar lang niet altijd gebeurde dit op basis van binnengekomen kritiek, terwijl de commissie niet zelden kritiek negeerde, ook als die kennelijk breed gedeeld was.

Ik geef de teneur van deze reacties beknopt weer per hoofdstuk van het ‘voorlopig ontwerp’ en voeg daar meteen aan toe de wijze waarop deze in het definitieve concept is verwerkt, waarbij ik ook hier kan steunen op de analyse van Frencken.1043 Voorafgaande daaraan valt de algemene indruk te noteren, dat de reacties veelal sceptisch waren zowel ten opzichte van de doorbraak-gedachte als ten aanzien van de veranderingen die zich volgens het ‘voorlopig ontwerp’ in het kapitalisme hadden voorgedaan. Wat betreft de eerste concludeert Frencken hieruit naar mijn mening terecht dat de ‘Doorbraak’ binnen de PvdA zich toch voornamelijk op eliteniveau had voorgedaan.1044 De kritiek op de paragraaf ‘zedelijke drijfkrachten van het socialisme’ leidde ertoe dat deze als zodanig werd geschrapt. Twee artikelen, 1 en 5, werden verplaatst naar een nieuwe (slot)paragraaf, ‘De partij, karakter en roeping’. Andere delen kwamen, zoals afdelingen hadden gesuggereerd, in Bannings toelichting terecht. Aan het meest gehoorde punt van kritiek kwam de commissie echter niet tegemoet. Dit betrof het gemis aan een duidelijke veroordeling van het kapitalisme. Veel kritiek was er ook op de grote nadruk die het federatieve karakter van de partij had gekregen en de plaats van de levensbeschouwelijke werkgemeenschappen. Deze kritiek werd evenmin gehonoreerd.1045

Ook de paragraaf ‘de veranderende maatschappij’ stuitte op weerwoord: volgens veel reacties kon deze in een beginselprogramma worden gemist, volgens andere was de inhoud niet duidelijk of innerlijk tegenstrijdig. De commissie waagde zich niet aan herformulering, maar volgde het advies om de eerste vier artikelen te schrappen, terwijl het vijfde en laatste over democratie en levensbeschouwelijk pluralisme binnen de partij verplaatst werd naar de nieuwe paragraaf ‘de partij, karakter en roeping.1046

Bij de paragraaf ‘samenleving’ speelde vooral de relatie tussen politiek en geloof. In de eerste plaats drongen veel reacties aan op een formulering waarbij geen onderscheid werd gemaakt tussen kerkelijke en niet-kerkelijke organisaties. Daarnaast achtten veel afdelingen het artikel over de bevolkingstoename onbevredigend, waarop de commissie besloot het te schrappen, terwijl inderdaad een gelijkwaardiger plaats aan niet-kerkelijke organisaties werd gegeven in de desbetreffende artikelen. Ten slotte werd de zinsnede over de bestrijding van alcoholisme, narcotica en goklust eveneens geschrapt, waarschijnlijk, zo meent Frencken, omdat in de reacties uit de afdelingen nog tal van andere uitwassen waren toegevoegd, ‘variërend van verkeerssnelheid tot een verbod op het huwelijk voor debielen.’1047

Op de paragraaf ‘politiek bestel’ werd veel commentaar geleverd, maar betrekkelijk weinig daarvan was van inhoudelijke aard. De wens van de Protestants Christelijke Werkgemeenschap om confessionele partijvorming niet onder alle omstandigheden af te wijzen werd gehonoreerd, niet die van degenen die deze juist nog krachtiger wilden veroordelen. Toch werd de paragraaf ook anderszins gewijzigd. Hij kreeg een andere titel, ‘Staatkundig bestel’. De passage over de vrouw waarvoor Hilda Verwey-Jonker zich sterk had gemaakt werd teruggebracht tot ‘de erkenning van de principiële gelijkwaardigheid van alle leden der gemeenschap, ongeacht sekse, ras of levensovertuiging’. De opsomming van grondwettelijke vrijheden werd vervangen door een verwijzing naar de Universele Verklaring van de Rechten van de Mens.1048

Het meest omstreden bleek de paragraaf ‘Sociaaleconomisch bestel’. Met name de formuleringen over socialisatie moesten het ontgelden: in veel reacties telden deze als het opgeven van de wil tot aantasting van het kapitalisme. Bij de agrarische paragraaf was socialisatie van de grond een frequent vernomen eis. Over de pbo klonk twijfel door, evenals over de aanvaarding van de particuliere eigendom van productiemiddelen.

De commissie voegde een zin toe over de noodzaak de ‘nog sterke kapitalistische krachten’ te bestrijden, en benadrukte het instrumentele karakter van socialisatie. Tevens formuleerde zij nieuwe artikelen over de gemeenschappelijke verantwoordelijkheid van verschillende sociaal-economisch gedefinieerde groepen voor het welzijn van de hele gemeenschap; over de rol van hoofdarbeiders, en over de beheersstructuur van de onderneming, waarin niet alleen de belangen van kapitaalverschaffers, maar ook die van werknemers en consumenten tot hun recht dienden te komen. Het voorstel over vermogensvorming voor niet-bezitters werd naar aanleiding van de uitgebrachte kritiek geschrapt.1049

Daarentegen ontbrak bij de paragraaf ‘cultuurleven’ kritiek van belang grotendeels, - behalve het voorstel deze in zijn geheel te schrappen. Voorzover deze kritiek naar voren kwam bij de kwestie van de onderwijspacificatie kwam de commissie eraan tegemoet door deze aan de vrijheid van schoolkeuze te verbinden. Daarnaast schrapte zij het eerste artikel, want dit behelsde eigenlijk geen ‘cultureel beginsel’, slechts de noodzaak van sociale verheffing, die ook elders was verwoord.1050

Bij de paragraaf over internationale samenwerking vielen veel afdelingen over het ontbreken van een stellingname ten aanzien van Nieuw-Guinea, zonder dat dit tot wijziging van het ontwerp leidde. De commissie herformuleerde wel de artikelen over Europa en de internationale rechtsorde, zonder dat de kritiek daartoe aanleiding had gegeven. Het artikel over oorlog en vrede lokte veel reacties uit, met als algemene teneur de wens om in de tekst een grotere nadruk te leggen op het streven naar vrede en ontwapening, zonder dat dit overigens tot inhoudelijke wijzigingen van het ontwerp leidde. Veel afdelingen hadden ook bedenkingen bij een niet ingeperkt recht op zelfbeschikking - hoorde ook dit niet ondergeschikt te zijn aan de beginselen van een internationale rechtsorde?1051

De kritiek uit de partij bleef al met al niet zonder gevolgen. De structuur van het ontwerp veranderde. Na de algemene omschrijving van de doelstelling, democratisch socialisme, volgden nu vijf thematische hoofdstukken, samenleving, staatkundig bestel, sociaal-economische orde, cultuur en internationale samenleving, terwijl een hoofdstuk over de taak en roeping van de partij het program afsloot. Ook inhoudelijk had de kritiek, zoals uit het voorgaande blijkt, forse gevolgen.

De ‘kleine commissie’ die de reacties verwerkte en al in december 1959 een nieuw concept voltooid had, bracht echter ook tal van grotere en kleinere wijzigingen aan die niet op kritiek uit afdelingen en op die welke was uitgebracht door anderen terug valt te voeren. Op 14 april 1959 stelde de commissie het definitieve ontwerpbeginselprogramma vast, dat na bespreking in het partijbestuur1052 eind mei werd gepubliceerd in Paraat, het veertiendaagse orgaan van de PvdA; daar werd het ook in een zestal artikelen toegelicht door Banning, Den Uyl en Voogd.1053 In hetzelfde nummer waarin Bannings slotbeschouwing verscheen, leverde Th. van Tijn uitgebreid kritiek op het ontwerpprogramma, dat hij weliswaar korter en helderder vond dan het eerste concept, maar toch zeer tekortschietend, omdat een onderliggende maatschappijanalyse ontbrak, de hoofdstukken ii en iii uit het program van 1947 ten onrechte waren geschrapt en de eisen ten aanzien van socialisatie te veel waren afgezwakt.1054 Van Tijn werd onmiddellijk van repliek gediend door Den Uyl, (diens ondertekening viel overigens weg en werd pas later rechtgezet, in het nummer van 24 oktober), die hem verweet van socialisatie een doel in plaats van een middel te maken, terwijl volgens schrijver terecht nergens in het ontwerp de bestaande maatschappij ‘kapitalistisch’ was genoemd. ‘Er zijn sterke kapitalistische krachten en in het internationale economisch verkeer zijn deze nog overheersend, maar het zou alleen maar verwarrend en onzindelijk zijn om de bestaande maatschappij zonder meer met kapitalistisch aan te duiden.’1055 Een maand later werd deze discussie nog eens overgedaan, nu tussen drs. H. Neudecker en Den Uyl,1056 terwijl aan de vooravond van het congres verdere ingezonden stukken over het concept in Paraat verschenen, vooral uit de hoek van het sdc.

In het septembernummer van Socialisme & Democratie leverden vier auteurs commentaar op het definitieve ontwerp. Van der Hoeven merkte onder meer op dat met deze tekst afscheid werd genomen van de gedachte dat het in de democratie ging om het behalen van een meerderheid die daarmee het recht verwierf haar doelstellingen volledig door te voeren. Hij constateerde dat met een beginselprogramma als dit zowel werd gemarkeerd wat de PvdA deed verschillen van andere partijen, als wat deze met andere gemeen had. Zonder het met zo veel woorden te zeggen kwam dit voor hem neer op de aanvaarding van politiek pluralisme. Hij merkte voorts op dat de uitspraak over de positie van de vrouw uit het program van 1947 vervallen was; terecht naar hij meende; het ging nu slechts om ‘het opruimen van de restanten van vroegere discriminatie’.1057 Hij noemde ten slotte drie punten van verschil met het oude programma die hem staatkundig als van gewicht voorkwamen. Allereerst dat in het nieuwe gesteld werd dat in een democratie de regering steunt op en verantwoording schuldig is aan de volksvertegenwoordiging, in plaats van, zoals in het programma van 1947, ‘de meerderheids des volks’ - een voor de praktische politiek onbruikbare voorwaarde. Daarnaast de bepaling dat de democratie verdedigd moest worden tegen degenen die haar wilden vernietigen en ten slotte het vooropstellen van decentralisatie en deconcentratie als staatkundig-organisatorische beginselen.

Buskes zag weinig onderscheidends in de uitgangspunten van het nieuwe program. Dat vrijheid aan gerechtigheid was gebonden, kon ook als antirevolutionair principe aangemerkt worden. Hij vond de tekst vager en minder helder geworden en zag het programma als een teken van ontradicalisering, waarbij het ‘zakelijk socialisme’ dat hij en de zijnen voorstonden het had afgelegd tegen het personalistisch socialisme. Buskes maakte echter niet duidelijk wat deze ontradicalisering nu precies inhield, evenmin als wat de inhoud van dit ‘zakelijk socialisme’ was.1058 Kloos toonde zich niet onder de indruk van het sociaal-economisch deel. Hij miste een scherp criterium voor het nivelleringsstreven, dat volgens hem slechts beperkt werd door de vereisten van economische expansie. Deze vereisten hoorden volgens hem als zelfstandige doelstelling in het program thuis.1059

De Kadt reageerde op de internationale dimensie van het ontwerpprogramma. Wat daarover te berde was gebracht vond geen genade in zijn ogen: te vaag. De navo mocht er blijkbaar evenmin in genoemd worden als ‘Rusland’ (de Sovjet-Unie). Hij miste de constatering dat het democratisch socialisme ten onder zou gaan als het Westen en de Verenigde Staten niet overeind bleven. Maar zijn kritiek ging verder, ook al vond hij de opbouw van het programma verantwoord. Hij vond het ontwerp te Nederlands en te ‘socialistisch’. Want de partij die hem voor ogen stond, streefde via maatschappelijke hervormingen naar een wereld die ‘sterk en veilig’ was en welvaart, technisch-materiële vooruitgang en geestelijke ontplooiing mogelijk maakte. Of zo'n partij ‘socialistisch’ zou moeten heten, achtte hij geen vraag van belang.1060

De bespreking van dit ontwerpprogramma volgens de normale congresprocedure in de afdelingen leidde ertoe dat er uiteindelijk 140 amendementen op het congres werden ingediend.1061

De vaststelling van het beginselprogramma

Het zevende congres van de PvdA vond op 12, 13 en 14 november 1959 plaats in Amsterdam. In zijn openingswoord memoreerde partijvoorzitter Vermeer de afwezigheid van een vertegenwoordiger van de spd, wegens het tezelfdertijd gehouden congres van de zusterpartij te Bad Godesberg, waar eveneens een nieuw beginselprogramma zou worden vastgesteld - voor Vermeer teken van algemene veranderingen in het West-Europese socialisme.1062

Daarin had hij gelijk. Terwijl partijleider Hugh Gaitskell na de verloren verkiezingen binnen Labour de strijd om programmatische vernieuwing was begonnen,1063 terwijl de Oostenrijkse zusterpartij spö al in mei 1958 een nieuw programma had vastgesteld,1064 was eerder ook in de Belgische Socialistische Partij het debat om herformulering van het ‘basisprogramma’ begonnen.1065

De vaststelling van een nieuw beginselprogramma was niet het enige onderwerp op dit congres. Op de agenda stond, naast de gebruikelijke huishoudelijke onderwerpen, een resolutie over ‘de atoompolitiek’, terwijl ook een resolutie van het partijbestuur voorlag om maatregelen te treffen tegen het Sociaal-Democratisch Centrum.

Het eerste Sociaal-Democratisch Centrum streefde, zoals in het vorig hoofdstuk vermeld, naar erkenning als werkgemeenschap (op marxistische grondslag) binnen de PvdA. Toen deze door het partijbestuur werd geweigerd wegens het ontbreken van een levensbeschouwelijke grondslag, en het sdc werd aangeduid als ‘een politieke groepering binnen de partij’, verslechterde de relatie tussen sdc en partijleiding. Politieke meningsverschillen verscherpten de tegenstellingen. In 1947 werd het lidmaatschap van het sdc losgekoppeld van dat van de PvdA, waarna het centrum snel verliep.1066

In 1955 werd een tweede Sociaal-Democratisch Centrum opgericht, dat zich binnen de toenmalige PvdA als linkse oppositie opstelde in zaken als stakingsrecht, de tegenstellingen tussen Oost en West en het vasthouden aan klassenstrijd en socialisatie als centrale politieke uitgangspunten. Tot de oprichters van dit sdc behoorden onder meer Sam de Wolff, P.J. Meertens en ds. Buskes. Het sdc telde niet meer dan ‘enkele tientallen leden’ en verspreidde zijn opvattingen middels het tijdschrift Perspectief (later Socialistisch Perspectief).1067 De leiding van de PvdA maakte aanstonds duidelijk een georganiseerde oppositie in eigen partij niet te waarderen. Op het congres van 1957 kondigde partijvoorzitter Vermeer aan dat de partij verdelgingsmiddelen kon gebruiken tegen ratten die aan de wortels van de partij knaagden.1068 (Deze formulering zoekt men overigens vergeefs in het officiële verslag van het congres.1069 Daarin waarschuwt Vermeer ‘deze groep voor de laatste keer, omdat wij menen, dat de grondslagen van de Partij in gevaar worden gebracht. Men moet bedenken dat wij wel goed maar niet gek zijn.’1070) Op het daaropvolgende reguliere partijcongres, dat van 1959, stond een resolutie van het partijbestuur ter discussie die het lidmaatschap van het sdc onverenigbaar verklaarde met dat van de PvdA. Hoewel deze door het congres enigszins werd verzacht, besloot het sdc niet veel later zichzelf te ontbinden.

Vanuit het sdc kwam op het congres de voornaamste oppositie tegen het nieuwe beginselprogramma, vertaald in een groot aantal met elkaar samenhangende amendementen, die vooral betrekking hadden op artikel 28, waar de kwestie van de socialisatie aan de orde kwam.

De bespreking van het ontwerpbeginselprogramma volgde op een ander belangrijk inhoudelijk agendapunt: de resolutie over ‘atoompolitiek’. Dit punt resulteerde in de instelling van een brede commissie die zich over de politiek van de PvdA inzake oorlog en vrede zou buigen. Daarnaast was vóór de behandeling van het ontwerpbeginselprogramma ook de kwestie van het sdc aan de orde geweest. De uitschakeling van het sdc en de neutralisering van het bewapeningsvraagstuk reduceerde van tevoren de spanning bij de behandeling van het beginselprogramma.1071

Van de beschikbare 22,5 uur vergadertijd had het partijbestuur er zeven en een half gereserveerd voor de behandeling van het ontwerpbeginselprogramma. Dit besluit ondervond enige weerstand. Sommige congresafgevaardigden meenden dat er zo te weinig tijd beschikbaar was voor de bespreking van de amendementen; enkelen verdachten het partijbestuur ervan het program er op deze wijze ‘door te willen drukken’.1072 In Socialisme & Democratie blikte een ‘jonge congresganger’ als volgt op deze tijdsdruk terug:

Het gevolg was, dat degenen, die het spreekgestoelte beklommen, een spreektijd van precies vier minuten kregen. Na drie minuten gaat het blauwe lampje branden, na vier minuten het rode lichtje. De consciëntieuzen beginnen na één minuut al argwanend naar dat blauwe lampje te kijken, zodat hun betoog verward en weinig overtuigend wordt. De overmoedigen praten nog steeds als het rode lampje al brandt en moeten dan de clou van hun betoog inslikken.1073

Banning verdedigde de gang van zaken onder andere met het argument dat de gevolgde procedure met zich mee had gebracht dat de leden al grote invloed hadden kunnen uitoefenen, en ook daadwerkelijk hadden uitgeoefend, vóór de opstelling van het ontwerpbeginselprogramma.1074 ‘Alle opmerkingen hebben meegespeeld bij de opstelling van het laatste concept. Wij hebben dit bewust en opzettelijk gedaan (...) omdat dit een zaak is die de hele partij in haar wezen raakt.’1075

Hij had het gelijk in dit geval aan zijn kant, hoewel de klacht over een te geringe ruimte voor debat op partijcongressen niet op zichzelf stond. In een terugblik op het vijfde partijcongres, in 1955, had Den Uyl geconstateerd dat van de 21 vergaderuren er veertien heengingen aan redevoeringen en toespraken zonder mogelijkheid tot discussie. ‘Het accent verschuift bij deze opzet van het congres steeds verder van beraadslaging naar manifestatie en dat betekent toch ook een wezenlijk verlies.’1076

Net als in 1947 leidde Banning het debat over het nieuwe beginselprogramma in. Hij begon met te stellen dat drie elementen die bij de oprichting van de PvdA centraal hadden gestaan, ook bij de opstelling van het nieuwe program als niet discutabele verworvenheden hadden gegolden. Dat waren achtereenvolgens democratie als beginsel van voortgaande maatschappelijke en politieke hervorming; het karakter van de partij als doorbraakpartij (zijn cursivering), dat wil zeggen de fundering van het socialisme binnen één partij op verschillende levensovertuigingen, zonder het socialisme zelf als levensbeschouwing op te vatten, en ten derde de verruiming van het begrip ‘arbeid’ om daardoor in één brede partij hoofd- en handarbeiders te verenigen.1077

Aan het begrip ‘beginsel’ onderkende hij vervolgens drie elementen. Allereerst zedelijke motieven, met het streven naar geestelijke vrijheid als centrale waarde; geestelijke vrijheid die zich onderscheidt van de liberale opvatting van vrijheid, omdat zij is gebonden aan sociale gerechtigheid. Op basis van deze zedelijke motieven zijn, in de tweede plaats politieke, sociale en economische beginselen geformuleerd, zoals het streven naar gelijke kansen, het tegengaan van machtsconcentraties en de medezeggenschap van arbeiders. Ten slotte gaat het om de middelen tot structuurhervorming in socialistische zin, zoals socialisatie, een bepaalde vorm van pbo en onderwijshervorming.

Deze drie elementen zijn alledrie noodzakelijk. Ontbreken de laatste twee, dan is slechts sprake van een verzameling kreten; is alleen het middelste element aanwezig, dan heeft men een technisch geraamte zonder hart; beperkt men zich tot het laatste, dan gaat het om reparatiewerk aan een verouderd vehikel.1078

In vergelijking met de situatie van vlak na de oorlog, zo ging Banning voort, is sprake van een ongekende dynamiek in alle sectoren van het maatschappelijk en geestelijk leven. Deze maakt dat ‘dogmatisch bepaalde toekomstbeelden’ aan betekenis inboeten, maar dat daarentegen het belang van het socialistisch beginsel toeneemt.

Van de belangrijkste tendenties in deze dynamiek noemde Banning allereerst de groei van wetenschappelijke kennis, die niet alleen voor de economische ontwikkeling van doorslaggevend belang was gebleken, maar die eveneens zou moeten doorwerken in sociale en politieke vernieuwing, om naast de toename van welvaart ook een toename aan menselijkheid en vrijheid te bereiken. In dit verband achtte Banning het nodig het begrip ‘welvaartsstaat’ nader te karakteriseren. De welvaartsstaat was een feit (zijn cursivering), zeker.

Maar welvaartsstaat is geen socialisme. Van socialisme kan alleen gesproken worden, wanneer de welvaart op rechtvaardige wijze wordt verdeeld, en er voor de ketenen van armoe geen andere ketenen (b.v. van een politieke dictatuur) in de plaats zijn gekomen. Men moet ons niet (in) de schoenen schuiven dat wij het socialisme en de welvaartsstaat vereenzelvigen.1079

Als tweede belangrijke tendens sinds de Tweede Oorlog merkte Banning aan de verschuivingen in de maatschappelijke verhoudingen in het algemeen en in het bijzonder in de klassenverhoudingen, zoals die tot uiting kwamen in de teruggang in betekenis (en relatief gesproken ook in omvang) van de primaire en secundaire sector (landbouw, respectievelijk industrie) en de groei van de dienstensector, met als gevolg differentiatie van sociale groepen en de verzwakking van negentiende-eeuwse klassenverhoudingen. De arbeidersklasse van weleer ‘groeit steeds dieper in het geheel van het volk’,1080 een ontwikkeling die de partij toejuicht, juist omdat zij met zich mee brengt dat de doelstellingen van de partij alleen maar bereikt kunnen worden door samenwerking met sociale groepen als in de artikelen 34-37 van het ontwerpprogramma genoemd.

De derde tendentie noemde Banning de noodzaak om in een op techniek gebaseerde maatschappij onderwijs en volksontwikkeling voorrang te geven in de politiek, teneinde het gevaar van ontmenselijking te ontlopen. Onderwijs zou daarom niet alleen moeten opleiden tot vakmanschap en burgerschap, maar ook tot menselijkheid en solidariteit. ‘Verwaarloost men dit aspect, dan sterft de vrijheid aan de techniek.’1081

Tot een vierde tendentie rekende Banning de groei van ‘sociaal recht’, waarmee hij allereerst bedoelde dat het recht van de factor arbeid steeds meer was vastgelegd en dat in deze zin inderdaad van een rechtsorde van de arbeid kon worden gesproken; daarnaast de toenemende betekenis van de overheid in de sociaal-economische sector, zowel rechtstreeks in overheidsbedrijven, als in de overheidscontrole op monopolistische groeperingen en monetaire politiek. Dit alles mocht geen socialisme heten, maar verschilde wel principieel van het negentiende-eeuwse kapitalisme.

Als laatste tendens onderkende Banning ‘de gisting die de volken van Azië en Afrika ten diepste beroert’. Deze confronteerde het moderne socialisme met de noodzaak opnieuw internationaal te denken, want wat nu dreigde was ‘een intercontinentale klassenstrijd met enorme hartstochten van rassenscheiding en rassenhaat’.1082

De dragende gedachte van het nieuwe beginselprogramma was dat na een lange periode waarin sociaal-economische vraagstukken centraal hadden moeten staan, het democratisch socialisme nu ook op andere terreinen gestalte moest krijgen, juist omdat ‘ons is ontvallen de zekerheid dat een socialistische economie zonder meer geestelijk vrije mensen schept. En evenzeer, dat sociale zekerheid zonder meer (...) gelijk zou zijn aan democratisch socialisme.’1083

In dit licht verwierp Banning al in zijn inleiding met kracht het amendement van Amsterdam/Watergraafsmeer om het slothoofdstuk (‘De partij, karakter en roeping’) te vervangen door een inleiding, waarin de partij werd gedefinieerd in termen van haar ‘verzet tegen economische en staatkundige machtsconcentraties en machtsmisbruiken’.1084 Voor Banning was dit een onaanvaardbare beperking tot het sociaal-economische, waar het nu juist ging om ook andere sectoren in de samenleving met eigen problemen, ‘bij de oplossing waarvan economisch determinisme op een gevaarlijke manier misleidt.’1085

De inhoudelijke kritiek die op het ontwerp werd geuit kwam voornamelijk van degenen die het ‘lage socialistische gehalte’ ervan kritiseerden; sommigen noemden het ‘vrijzinnig democratisch’ en één lid schreef dat de PvdA met dit program ‘geen voorhoede van de arbeiders meer is’.1086 Deze kritiek had als voorname teneur dat in het nieuwe programma geen equivalent viel aan te treffen van de hoofdstukken ii en iii van het beginselprogramma van 1947, ‘Veroordeling van het kapitalisme’ en ‘Groei naar het socialisme’. Zij werd vrijwel uitsluitend verwoord door leden van het sdc die er in hun afdelingen in waren geslaagd amendementen in deze richting aanvaard te krijgen en zichzelf als congresafgevaardigde te laten kiezen, zoals de historici Theo van Tijn en prof. dr. Frits de Jong Edz. (Amsterdam/Watergraafsmeer), en prof. dr. S. Kleerekoper (Amsterdam/Zuid 10).1087

De Jong betwistte zowel de noodzaak van herziening, als de vorm die deze had gekregen. ‘Het program is onduidelijk, het mist in zijn redactionele opzet de klaarheid die nodig is om te kunnen zijn een program van een partij, die weet wat zij wil.’1088 Zijns inziens was dit een program dat openstond voor links-liberalen, in plaats van dat het duidelijk maakte waartegen de partij streed. Door het eerste deel te herschrijven zouden deze tekorten geredresseerd kunnen worden.1089

Deze lijn vervolgend stelde Kleerekoper dat het ontwerpprogram gemarkeerd werd door het loochenen van de scherpte van de klassentegenstellingen, het afwijzen van socialisatie en het propageren van de publiekrechtelijke bedrijfsorganisatie. Tegen de laatste voerde hij politieke en economische bezwaren aan: de pbo zou als een splijtzwam in de arbeidersklasse werken, omdat deze erdoor verdeeld zou worden in kleinere groepen met tegengestelde belangen als producent en consument, terwijl de publiekrechtelijke bedrijfsorganisatie helemaal niet als instrument functioneerde om voortgaande kartelvorming onder controle te brengen; zij verhulde deze slechts.1090

Van Tijn, ten slotte, bepleitte herstel van de hoofdstukken ii (‘Veroordeling van het kapitalisme’) en iii (‘Groei naar het socialisme’). Planmatigheid, zo stelde hij voorts, was - uitgezonderd in de vorm van correcties achteraf - niet te bereiken zonder socialisatie van de voornaamste productiemiddelen, evenmin als democratie. Bij socialisatie komt de eigendom van de productiemiddelen in handen van de gemeenschap, maar het beheer vereist een nadere democratische regeling indien men niet in bureaucratie wil vervallen. Hij verdedigde daarom het amendement van Amsterdam/Watergraafsmeer om dit beheer in handen te stellen van de werknemers der betrokken bedrijven. Het voorliggende program, zo besloot hij, was een vrijzinnigdemocratisch, maar geen socialistisch program.1091

Zulke kritiek leidde niet tot belangrijke wijzigingen in het ontwerp. In antwoord op Van Tijns uitspraak over het vrijzinnig-democratische karakter van het ontwerpprogramma zei Banning slechts: ‘eer is teer’.1092 Eenentwintig van de 140 ingediende amendementen werden aanvaard, waarvan vele voornamelijk een redactioneel karakter droegen. Negentien amendementen werden doorverwezen naar de redactie die, in overleg met de afdelingen die deze amendementen hadden ingediend, zou bekijken of ze alsnog in de tekst konden worden opgenomen. Dit gebeurde met drie, maar dat had nauwelijks inhoudelijke consequenties.1093

De voornaamste wijzigingen waren de volgende. Aan de omschrijving van democratisch socialisme in artikel 1c (sociaal-economische orde) werden toegevoegd ‘een rechtvaardige verdeling van de welvaart’ (amendement Hoofddorp) en ‘de beschikkingsmacht over de productiemiddelen’ (amendement Nieuwer-Amstel). De veel verder gaande amendementen van Amsterdam/Watergraafsmeer, die neerkwamen op heropname van de hoofdstukken ii en iii van het program van 1947, werden verworpen.

In deel ii, samenleving, werd het amendement van Utrecht vi aanvaard om een nieuw artikel op te nemen over het vraagstuk van de bevolkingsgroei. Amendementen betreffende de rol van de kerken en het in het programma gemaakte onderscheid tussen kerken en ‘genootschappen op geestelijke grondslag van niet-kerkelijken’ haalden het niet, in herhaling van de vrijwel identieke voorstellen en discussies op het congres van 1947. De bestrijding van het alcoholisme kreeg geen plaats meer in het programma. Banning: ‘Niet omdat wij dit niet belangrijk achten, maar niet zó, dat dit alleen genoemd moet worden.’1094

Bij het hoofdstuk over het staatkundig bestel zegde Banning toe nog eens te bekijken of het amendement van Amsterdam/Watergraafsmeer op artikel 12,1095 om het stakingsrecht expliciet te noemen, niet kon worden verwerkt, hoewel dit zijns inziens al in artikel 18 lag besloten. Deze toezegging heeft echter niet in een wijziging geresulteerd. In artikel 23 werd de slotzin ‘Zij dient onder doeltreffende controle te staan’ uitgebreid met ‘van de gekozen vertegenwoordigende lichamen’, een amendement van Den Haag 15.

Veruit de meeste amendementen hadden betrekking op hoofdstuk iv, de sociaal-economische orde, en daarvan dan weer het merendeel op artikel 29, waar de socialisatie aan de orde kwam. Op het congres was dit hoofdstuk ook als enige apart ingeleid, en wel door Den Uyl.

Spreken over socialisatie, zo betoogde Den Uyl, had pas zin als daarbij in aanmerking genomen werden het feit dat planmatige productie tenminste op het niveau van de Europese Economische Gemeenschap gestalte moest krijgen; het feit dat de overheidsinvloed op het economisch leven sterk was gegroeid; de overgang in macht van bezit naar beheer van ondernemingen een ander karakter aan de particuliere onderneming had gegeven; en ten slotte als ook rekening was gehouden met de toegenomen macht van de vakbeweging.

Vijf lijnen waren vervolgens van belang bij de beoordeling van de ingediende amendementen.

In de eerste plaats sprak het ontwerpprogramma bewust niet van ‘het kapitalisme’, maar van ‘sterke kapitalistische krachten in onze samenleving’, omdat het kapitalisme in de voorgaande twee decennia fundamenteel was aangetast in zijn oorspronkelijke kenmerken, door de toegenomen invloed van de overheid en door de groei van de vakbeweging in omvang en rechten. Daardoor was de positie van de particuliere eigenaar van productiemiddelen ingrijpend beperkt.

De tweede lijn was dat het programma spreekt van de verdere planmatige ordening van de produktie, met doorbreking van particuliere machtsposities (derde lijn), onder andere door, zoals in artikel 30 gesteld, naast de belangen van kapitaalbezitters ook die van werknemers en gemeenschap tot gelding te brengen.

De vierde lijn was de aantasting van economische machtsposities door successiebelasting, belasting op kapitaalwinst en het geven van aanspraken van werknemers op in ondernemingen geïnvesteerd vermogen.

De vijfde lijn, ten slotte, was die van de voortgaande democratisering van het sociaal-economisch leven, die onder andere tot uiting moest komen in een publiekrechtelijke bedrijfsorganisatie met gelijkberechtiging van werkgevers én werknemers.

Wij willen de restanten van het kapitalisme in de kern aantasten door een einde te maken aan de ongecontroleerde machtsposities van de managers in het bedrijfsleven (...).1096

Met dit betoog wilde Den Uyl de kritiek op de relativering van de socialisatie-eisen in het programma van 1947, die in de partij veel breder werd gedeeld dan alleen door de aanhangers van het sdc, wegnemen. Maar de voornaamste amendementen ter zake waren afkomstig uit het Sociaal-Democratisch Centrum.

Ook in het debat over dit punt hield Den Uyl het congres voor dat in een gemengde economie socialisatie één middel tot sociaal-economische ordening was, en niet per definitie het beste. ‘Omdat u een doel maakt van een middel,’ antwoordde hij Frits de Jong, nadat deze had geïnformeerd waarom de visie van het partijbestuur een visie heette, maar zijn visie een dogma.1097 Den Uyl verwees voorts naar zusterpartijen, die gemeenschapscontrole op het bedrijfsleven belangrijker achtten dan socialisatie; planmatige ordening veronderstelde voorts primair niet zozeer socialisatie als wel internationale ordening.1098

Het amendement van Amsterdam-Watergraafsmeer om de passage in het ontwerp ‘socialisatie (...) zal noodzakelijk zijn, wanneer dit het doeltreffende middel is (...)’ te vervangen door ‘socialisatie (...) aangezien dit het doeltreffende middel is (...)’ werd met 3100 tegen 224 stemmen verworpen.1099 Wel aanvaard werd een amendement van de afdeling Haarlem i. Daardoor werd de zinsnede ‘socialisatie (...) zal noodzakelijk zijn, wanneer (...)’ gewijzigd in ‘socialisatie (...) is noodzakelijk, wanneer (...)’.1100

Ook nam het congres het voorstel aan om de socialisatie van het verzekeringswezen nader te laten bestuderen.1101 In 1947 was dit ook al gebeurd, zonder aanwijsbaar resultaat. Dit voorstel leidde eveneens tot niets. Pas in 1967 zou op grond van het toen aangenomen programma Socialistisch Bestek een commissie van de Wiardi Beckman Stichting zich over dit vraagstuk buigen. In 1972 werden de resultaten gepubliceerd in het wbs-rapport Het particuliere verzekeringsbedrijf van de hand van Hein Vos en R. van Boven.1102 Daarin werd nationalisatie van deze bedrijfstak afgewezen. Afgezien van het probleem van de schadeloosstelling van de oorspronkelijke eigenaren, zou een staatsverzekeringsbedrijf evenzeer een monopolist zijn als één particuliere onderneming op dit terrein. Nationalisatie zou noch doelmatig, noch realistisch zijn, terwijl het Verdrag van Rome weliswaar niet nationalisaties uitsloot, maar wel de mogelijkheid open liet dat zo'n nationaal monopolie niet vanuit andere lidstaten zou kunnen worden beconcurreerd.1103 In Socialisme & Democratie werd dit rapport zeer kritisch beoordeeld door Goudriaan, die meende dat op grond van de argumenten van Van Boven en Vos de spoorwegen indertijd ook niet genationaliseerd hadden hoeven worden.1104 Met deze merkwaardige klaroenstoot van de oud-directeur van de Nederlandse Spoorwegen en schrijver van het vooroorlogse Socialisme zonder dogma's kwam er in feite een einde aan de periode in het Nederlands socialisme waarin op onderbouwde wijze gedacht en gesproken werd over een op socialisatie gebaseerde institutionele ordening van de bedrijvigheid.

Op 14 november werd het uiteindelijke resultaat van de beraadslagingen op het congres nagenoeg unaniem, met slechts zes stemmen tegen, aangenomen. De avond van 13 november was niet gebruikt om het debat over het ontwerpprogramma voort te zetten. Het congres, afgevaardigden - in Paraat later gekarakteriseerd als ‘doorgewinterde strijders (...) die hun verlofdagen gedeeltelijk gebruiken’,1105 zowel als genodigden, had toen de vergaderzaal in Bellevue verlaten om in de nabijgelegen Stadsschouwburg een voorstelling van Puccini's La bohème door de Nederlandse Opera bij te wonen, waarbij Garmt Stuiveling, voorzitter van de Sectie Cultuur van de wbs, een inleidend woord had gesproken.1106

8.3 Het programma nader beschouwd

De toelichting van Banning

Net als in 1947 werd het nieuwe beginselprogramma bij publicatie vergezeld van een toelichting door Banning. Deze tekst grijpt zowel terug op de inleiding die hij op het congres had gehouden als op de artikelen van hem en zijn medeauteurs in Paraat. Het is daarom niet nodig de inhoud ervan als zodanig te bespreken; zij wordt verderop in deze paragraaf gebruikt om het program nader te typeren.

Verschillen met het programma van 1947

Het is niet mogelijk een gedetailleerde tekstvergelijking met het beginselprogramma van 1947 te maken, omdat dat van 1959 een geheel andere opzet en structuur heeft. Het programma van 1947 telde twaalf hoofdstukken en 37 artikelen; dat van 1959 zeven hoofdstukken en 54 artikelen. Een aantal hoofdstukken is gelijknamig: beide programma's bevatten hoofdstukken over de omschrijving van het democratisch socialisme, het staatkundig bestel (in dat van 1947 behandeld onder de hoofdstuktitels ‘democratie’ en ‘staat’); over de sociaal-economische orde (waarvoor in 1947 eveneens twee hoofdstukken waren uitgetrokken, ‘economisch leven’ en ‘rechtsorde van de arbeid’); cultuur; de internationale samenleving en de partij zelf. Het programma van 1959 kent echter geen aparte hoofdstukken over de koloniën en het gezin. Deze thema's hebben in andere hoofdstukken een plaats gekregen, terwijl de hoofdstukken ‘veroordeling van het kapitalisme’ en ‘groei naar het socialisme’ uit 1947 geheel zijn verdwenen. Het programma telt ongeveer 3500 woorden en is daarmee eenderde langer dan zijn voorganger (2500 woorden).

De structuur van het programma van 1959 is helder van systematiek. Uitgaande van de omschrijving van democratisch socialisme als doelstelling, werkt het programma vervolgens voor de Nederlandse samenleving in het algemeen en drie centrale sectoren daarin - politiek, economie, cultuur -, alsmede voor de internationale samenleving uit in welke vormen dit verwezenlijkt dient te worden. Het laatste hoofdstuk is gewijd aan het voornaamste instrument ter verwerkelijking van dit streven, de partij zelf.1107

De voornaamste inhoudelijke verschillen zijn in de bespreking van de aanzet tot, en discussie over het ontwerpprogramma uitvoerig aan de orde geweest. Ik volsta hier met een globale vergelijking, waarbij, met het programma van 1947 als uitgangspunt, artikelsgewijs in kaart wordt gebracht wat bewaard is gebleven, wat verdwenen en wat veranderd. En ten slotte welke nieuwe punten zijn toegevoegd.

Verdwenen is de inleiding van 1947, waarin de oprichting van de PvdA was gerelateerd aan het einde van oorlog en alles wat daarmee samenhing. De eerste vier artikelen van ‘1947’, tezamen het hoofdstuk ‘doelstelling: democratisch socialisme’, zijn in ‘1959’ gebundeld in het enige artikel van het eerste hoofdstuk, ‘Democratisch socialisme’. Het voornaamste inhoudelijke verschil is dat in 1959 socialisatie van de voornaamste productiemiddelen is geschrapt als doel, terwijl nu de cultuur uitdrukkelijk naast staatkundig bestel en sociaal-economische orde is opgevoerd als derde terrein waarop het socialisme dient te worden verwezenlijkt.

Hoofdstuk ii van ‘1947’, ‘veroordeling van het kapitalisme’, de artikelen 5 tot en met 8, is geheel verdwenen. Niet alleen de veroordeling van het kapitalisme keert niet terug in het programma van 1959, maar evenmin de rudimentaire analyse van de werking en gevolgen van dit kapitalisme, zowel op economisch als cultureel gebied. Het enige wat aan dit hoofdstuk herinnert is artikel 26, waarin staat dat de partij ‘de ook in de veranderde maatschappij nog sterke kapitalistische krachten’ bestrijdt, die ‘economische uitbuiting’ en ‘culturele achterstelling’ voor grote bevolkingsgroepen inhouden. Maar dit artikel brengt tegelijkertijd tot uitdrukking dat het kapitalisme op de terugtocht is en niet meer bepalend voor de samenleving.

Hoofdstuk iii van ‘1947’ (artikel 9), ‘groei naar het socialisme’ is eveneens verdwenen. Daarmee is de idee opgegeven die aan alle eerdere programma's ten grondslag lag, dat de ontwikkeling van het kapitalisme tegelijkertijd de voorwaarden voor de realisering van het socialisme schept.

De hoofdstukken iv en v uit 1947 betreffen de sociaal-economische orde. In het program van 1959 wordt deze behandeld in hoofdstuk iv, ‘Sociaal-economische orde’, dat twaalf artikelen telt, vijf meer dan in het program van 1947. De doelstellingen van de sociaal-economische ordening zijn min of meer dezelfde gebleven. Gebleven is ook de gedachte dat dit een planmatige ordening van productie en verdeling veronderstelt, waarin de overheid een belangrijke rol speelt. Het program van 1947 voorzag in het bestaan van bedrijfstakken die niet voor socialisatie in aanmerking kwamen (artikel 10), maar beschouwde deze kennelijk als van minder belang. Het program van 1959 daarentegen beschouwt socialisatie van de voornaamste productiemiddelen slechts als een middel ten dienste van werkgelegenheid, van beperking van economische machtsconcentratie en ter vergroting van effectiviteit van het productie-apparaat (artikel 29). Het erkent de waarde van het particuliere bedrijfsleven en ziet gemeenschapsbedrijven als aanvullend op de particuliere sector. Kortom, in ‘1959’ is principieel afstand genomen van de gedachte dat in een socialistische sociaal-economische ordening de economie geheel en al in handen is van de gemeenschap. Integendeel, het gaat om de schepping en instandhouding van een gemengde economie.

In 1959 ontbreekt de bevordering van productie- en verbruikerscoöperaties (artikel 13 van ‘1947’). Wel wordt in artikel 32 van het nieuwe programma de verbruikerscoöperatie nog vermeld als een van de organisaties die een waardevolle rol zouden kunnen vervullen bij de versterking van de positie van de consument.

Sterker dan in 1947 benadrukt dit programma dat de stratificatie van de arbeid geen dichotoom klassenmodel toelaat, maar dat hand- en hoofdarbeiders, ondernemers, uitoefenaren van vrije beroepen, middenstanders en boeren toch gemeenschappelijk hebben de afhankelijkheid van het economisch getij en dat het daarom aan de overheid is hen ertoe te brengen gemeenschappelijke verantwoordelijkheid te aanvaarden voor het reilen en zeilen van de gehele gemeenschap (Artikelen 35 en 38).

Aan de ene kant zijn in ‘1959’ thema's uit het programma van 1947 verder uitgewerkt, zonder wezenlijk afbreuk te doen aan wat daarover in 1947 was gesteld. Dat geldt voor de publiekrechtelijke bedrijfsorganisatie, de agrarische sector, de middenstand en de rechtsorde van de arbeid. Aan de andere kant benoemt het programma van 1959 voor het eerst expliciet thema's als inkomens- en vermogenspolitiek, waarbij onder andere gesteld wordt dat werknemers aanspraken dienen te krijgen op het in een onderneming opgehoopte vermogen (artikel 33), ruimtelijke ordening, natuurbescherming en bevolkingspolitiek (artikel 34).

In 1947 telden de twee hoofdstukken over het politieke stelsel zeven artikelen. Dat van 1959 telt er veertien. Het programma van 1959 volgt daarbij in grote lijnen de tekst van 1947. Behalve bij artikel 21, over de maatschappelijke rol van de vrouw, dat geheel verdween, hebben alle oude artikelen een herkenbaar equivalent in het nieuwe programma, zij het dat de teksten hier en daar zijn gewijzigd of uitgebreid. De zinsnede dat in een democratie de regering moet steunen op een meerderheid van de bevolking (artikel 17, 1947) komt in het overeenkomstige artikel 12 van ‘1959’ niet meer voor; daarentegen is aan de verwerping van staatsabsolutisme (artikel 19, 1947) in artikel 14, 1959, een passage toegevoegd over de ‘wezenlijke betekenis’ van democratisch functionerende partijen voor een ‘levende democratie’. Nieuw zijn artikelen waarin partijvorming op confessionele grondslag wordt verworpen (artikel 15), over de plicht van de overheid het geestelijk leven te bevorderen onder voorwaarde van verdraagzaamheid, de eerbiediging van geestelijke vrijheid en levensbeschouwelijk pluralisme (artikel 18; maar dit is feitelijk een parafrase van artikel 33, 1947, dat daar in het hoofdstuk ‘Cultuur’ was opgenomen), over de noodzaak bij groeiende overheidsbemoeienis controle daarop door, en rechtsbescherming van de burgers, te waarborgen (artikel 21), over territoriale en functionele decentralisatie (artikelen 22 en 23), wettelijke waarborgen tegen machtsmisbruik door de overheid (artikel 24) en over democratische controle op en in de krijgsmacht (artikel 25).

Hoofdstuk viii van ‘1947’, ‘Nederland, Indonesië, Suriname en Curaçao’ is geheel verdwenen, maar in artikel 49, over de ‘emancipatie van de vroegere koloniale volken’ is een passage gewijd aan samenwerking op basis van gelijkwaardigheid en vrijwilligheid met de Nederlandse Antillen en Suriname.

Hoofdstuk ix, ‘Nederland in de volkerengemeenschap’ correspondeert in grote lijnen met hoofdstuk vi, ‘Internationale samenwerking’ van het programma van 1959. Maar dit kent geen equivalent van het artikel 28, ‘1947’, over de eigenheid van de Nederlandse natie en de geestelijke grondslagen van de westerse beschaving. De twee andere artikelen van dit hoofdstuk keren wel, in andere bewoordingen, terug in ‘1959’, dat daarnaast afzonderlijke artikelen wijdt aan de Europese eenwording (artikel 47), vrede, veiligheid en de noodzaak bij te dragen aan de ‘politieke, economische en militaire verdediging der democratieën’ (artikel 48), dekolonisatie (artikel 49) en hulpverlening aan onderontwikkelde gebieden (artikel 50).

Hoofdstuk x, ‘Gezin’, is geschrapt, maar het enige artikel daaruit, 31, keert in vrijwel dezelfde bewoordingen terug in het nieuwe hoofdstuk ii, ‘Samenleving’, als artikel 9 uit 1947.

Hoofdstuk xi, ‘Cultuur’ correspondeert met het hoofdstuk ‘Cultuurleven’ in het programma van 1959. Het telde drie artikelen, waarvan artikel 33, zoals vermeld, in een iets andere formulering, in ‘1959’ terugkeert als artikel 18 in het hoofdstuk ‘Staatkundig bestel’. Artikel 32, ‘1947’, over actieve cultuurpolitiek, keert terug als artikel 39, maar zonder de bepaling over de bestrijding van het alcoholisme, terwijl artikel 34, ‘1947’, over de positie van de kerken, ook in de politiek, nu in een andere formulering, verhuisd is naar het hoofdstuk ‘Samenleving’ (artikel 6) waar het echter wordt gevolgd door een artikel over ‘genootschappen op geestelijke grondslag van niet-kerkelijken’ (artikel 7).

Zijn dus twee van de drie artikelen uit het hoofdstuk cultuur van 1947 in 1959 elders ondergebracht, het nieuwe programma bevat een aantal nieuwe artikelen, over de inrichting van het onderwijs (artikel 40), over de eerbiediging van de onderwijspacificatie (artikel 41), over vrije wetenschapsbeoefening (artikel 42), over de bevordering van de kunsten (artikel 43) en over het belang van buitenschoolse arbeid voor jongeren (artikel 44.)

Het laatste hoofdstuk van het programma van 1947, xii, ‘Organisatie en roeping’, correspondeert met het laatste hoofdstuk van het programma van 1959, vii, ‘De partij, karakter en roeping’. Nieuw is hier dat - in artikel 51 - wordt uitgesproken dat de partij zich plaatst in de traditie van democratische en socialistische bewegingen die het kapitalisme hebben bestreden. Maar een passage waarin de PvdA ‘alle werkenden van het Nederlandse volk, in opstand gekomen tegen het onrecht en lijden in de kapitalistische samenleving’ (artikel 37, 1947) wil verenigen, komt niet meer voor.

Naast allerlei afzonderlijke nieuwe artikelen in de besproken hoofdstukken, kent het programma van 1959 een geheel nieuw hoofdstuk, ii, ‘Samenleving’. Sommige van de tien artikelen waaruit het bestaat, corresponderen met artikelen uit het oude program, die in 1947 elders waren ondergebracht (6, 7 en 9). Nieuw zijn artikel 2, over verticale mobiliteit op basis van ‘karakter en bekwaamheid’; artikel 3, over de noodzaak maatschappelijke hervormingsarbeid te richten op het individu; artikel 4, afwijzing van ‘overleefde standsonderscheidingen’ en bevordering van de ‘vrije ontmoetingen’ tussen mensen uit verschillende groepen; artikel 5, aanvaarding van levensbeschouwelijk pluralisme, maar afwijzing van het ‘automatisme der verzuiling’; artikel 8, signalering van ‘het bevolkingsvraagstuk’; artikel 10, waarin de overheid mede verantwoordelijk wordt gesteld voor gezondheidszorg en volkshuisvesting en artikel 11, over de noodzaak van ‘doelmatig functionerend maatschappelijk werk’.

Het programma nader beschouwd

Wereldbeschouwing

Op dit terrein verschilt het programma van 1959 expressis verbis niet wezenlijk van zijn voorganger. In zijn toelichting benadrukt Banning dat ook: bij de herziening stond de conceptie van de partij als doorbraakpartij niet ter discussie. Dat hield zowel in de verwerping van de idee van een socialistische wereldbeschouwing enerzijds, anderzijds het uitgangspunt dat het socialisme als politieke doctrine gefundeerd kan zijn op verschillende levens- en geloofsovertuigingen.1108 In het programma is dit zo mogelijk nog explicieter tot uitdrukking gebracht als in dat van 1947, inbegrepen de verwerping van partijvorming op grondslag van godsdienstige belijdenis (artikel 15). Niet alleen wijst het programma de gedachte van een socialistische wereldbeschouwing af, duidelijker dan ooit tevoren accepteert het politiek pluralisme als zodanig. Dit immers acht het programma verstoord door confessionele partijvorming (artikel 15). De implicatie hiervan is wel dat de gedachte dat klassenverhoudingen en -tegenstellingen tot specifieke, min of meer klassengebonden politieke opvattingen leiden, volledig is verlaten. Partij kiezen is inderdaad een kwestie van persoonlijke, individuele keuze geworden.

Maatschappijbeeld

Hier is duidelijk sprake van een breuk met voorgaande programma's, waarin het kapitalisme steeds de bepalende factor vormde in het maatschappijbeeld dat werd opgeroepen, ook al telde deze in opeenvolgende programma's steeds minder zwaar. In het program van 1959 heeft dit perspectief plaats gemaakt voor een aanmerkelijk genuanceerder en afgezwakte visie. Er is slechts sprake van ‘nog sterke kapitalistische krachten’ die in de inmiddels veranderde samenleving werkzaam zijn (art. 26). In zijn toelichting gaat Banning hier nog eens uitvoerig op in. In de loop der geschiedenis heeft het kapitalisme uiteenlopende vormen aangenomen. Na een mercantilistisch kapitalisme volgde in de negentiende eeuw een ‘laissez-faire’-kapitalisme, dat in de eerste helft van de twintigste plaats maakte voor een niet nader benoemde andere vorm. Sinds de Tweede Wereldoorlog heeft zich een stelsel met kapitalistische zowel als socialistisch trekken ontwikkeld, de ‘gemengde economie’. De kenmerken van het kapitalisme zijn in deze veranderde maatschappij niet meer in hun zuivere vorm aan te treffen. De onbeperkte beschikkingsmacht van de kapitaalbezitters is door de staat aan banden gelegd en een deel van de productie van goederen en diensten geschiedt nu door de gemeenschap. De rechteloze positie van de werknemer ten opzichte van de kapitalist is door wetgeving verdwenen. De overheersing van het winstmotief en de periodieke crises inherent aan het kapitalisme zijn ingeperkt door de verantwoordelijkheid die de staat op zich heeft genomen om door middel van macro-economische politiek een redelijke bestaanszekerheid voor eenieder te waarborgen. De scherpe tegenstelling tussen rijk en arm is door een bewuste inkomenspolitiek en invoering van een stelsel van sociale zekerheid een zaak van het verleden. In deze situatie kan men niet meer van het ‘vrije kapitalisme’ (cursivering van Banning) spreken, al zijn er nog sterke kapitalistische krachten werkzaam, zeker elders en in het internationale economische verkeer.1109

In één opzicht is het program een stap terug vergeleken met dat van 1947, dat in artikel 21 niet alleen ‘de medewerking van de vrouw onmisbaar’ achtte bij de wederopbouw, maar ook bescherming van de belangen van de vrouw verlangde en stelde dat ‘haar medeverantwoordelijkheid voor vorm en geest der samenleving tot uitdrukking wordt gebracht.’ In het programma van 1959 wordt echter geen woord gewijd aan de positie van de vrouw als zodanig. Wel benadrukt artikel 13, zoals eerder opgemerkt, ‘de principiële gelijkgerechtigdheid van alle leden der gemeenschap, ongeacht sekse, ras of levensovertuiging’.

Politiek en partij

De Werdegang van de socialistische staatsidee werd al door Van der Hoeven in zijn commentaar op de staatkundige paragraaf van het ontwerpbeginselprogramma beknopt beschreven:

De sociaal-democratie heeft de stellingen van Marx en Engels (...) uitgelegd in revisionistische zin. Zij kwam tot de conclusie, dat deze auteurs de woorden ‘staat’ en ‘dictatuur’ in oneigenlijke zin hebben gebruikt, en dat de ‘staat’ waartegen zich de toorn van Marx richtte, niet het democratische staatstype was, dat in West-Europa in de 20ste eeuw tot ontwikkeling is gekomen, maar de 19de-eeuwse monarchie met sterk autoritaire inslag.1110

In feite had al de sdap in het program van 1937 de staat aanvaard, omdat deze als democratische rechtsstaat het instrument bij uitstek vormde voor de realisering van het sociaal-democratisch program; hetzij rechtstreeks, hetzij door er de voorwaarden voor te scheppen. Het programma van 1959 bevestigde zo mogelijk nog explicieter dan dat van 1947 dit uitgangspunt. Banning maakt dit in zijn toelichting duidelijk door naar artikel 19 te verwijzen ‘nieuw ingevoegd en toch niets nieuws bevattend’,1111 waar het de verantwoordelijkheid van de staat heet zorg te dragen voor de verwezenlijking en handhaving van de sociale en politieke grondrechten, zoals neergelegd in de Universele Verklaring van de Rechten van de Mens.

De inrichting van de staat als zodanig komt niet aan de orde. Wel wordt in de artikelen 22 en 23 de wenselijkheid van territoriale, respectievelijk functionele decentralisatie benadrukt. Opmerkelijk is ook de zorg voor bescherming van de rechten en belangen van de burgers tegen ‘willekeur en machtsmisbruik van overheidsorganen’ (artikel 12).

In vergelijking tot het program van 1947 is niet meer zo nadrukkelijk sprake van de rol van kerken in de politiek. In de eerste plaats zijn zij op één lijn gesteld met niet-kerkelijke genootschappen op geestelijke grondslag; in de tweede plaats geldt voor beide dat zij de vrijheid genieten zich ook op maatschappelijk en politiek gebied uit te spreken.

Sterker nog dan in vorige programma's is de partij een volkspartij, iets wat Banning in zijn toelichting zowel met een electoraal motief onderbouwt als met een sociologisch argument. Het eerste luidt dat het aantal arbeidenden in de agrarische en industriële sector relatief en absoluut afneemt. ‘(W)il de PvdA de leidende partij worden en blijven, dan moet zij haar aanhang vergroten in andere volksgroepen dan de arbeiders. Doet zij dit niet, dan verstart zij tot sekte.’1112 Daarnaast voert Banning aan dat de verschillende groepen in de samenleving, hoofden handarbeiders, middenstand, vanuit socialistisch perspectief meer gebaat zijn met samenwerking dan bij ‘zinloze concurrentie’.1113 Zij hebben met andere woorden zowel gemeenschappelijke belangen als een gemeenschappelijke verantwoordelijkheid; op die basis tracht de Partij van de Arbeid hen politiek te bundelen.

Productiesfeer

Ook hier is sprake van een duidelijke breuk met alle voorgaande programma's. De proclamatie van de ‘gemengde economische ordening’ houdt het afscheid in van de idee van de overgang van kapitalisme naar socialisme. Tezelfdertijd tijd betekent zij de principiële acceptatie van de ondernemingsgewijze, particuliere productie, zij het in combinatie met overheids- of gemeenschapsbedrijven. Deze acceptatie is niettemin voorwaardelijk, want afhankelijk van een ‘rechtsorde van de arbeid’ die kapitaal en arbeid min of meer gelijke aanspraken toekent op macht en vermogen, zoals die in het productieproces worden gegenereerd. De eigendom der productiemiddelen is niet langer beslissend; belangrijker is het beheer daarvan. Socialisatie is daarom niet een noodzakelijk instrument; eerder is dat de hervorming van de onderneming, in de zin van inschakeling van overheid en werknemers in het bestuur van (grote) ondernemingen, ook vanuit een algemeen belang aan machtsspreiding en democratie, ook als antwoord op de ‘machtsvorming der bewindvoerders’.1114 Daarnaast herhaalt dit programma de beginselen van een publiekrechtelijke bedrijfsorganisatie uit de programma's van 1937 en 1947. Ten slotte stelt het de noodzaak tot bescherming van consumentenbelangen bij het bestaan van sterke organisaties van producenten. Ook op dit terrein is het programma doortrokken van de zorg voor machtsspreiding, controle op macht en ‘countervailing powers’.

Reproductiesfeer

De lijn die al in het sdap-programma van 1937 was ingezet, wordt hier nog veel verder doorgetrokken dan in het eerste PvdA-programma, in de zin dat de doelstellingen van de partij, en daarmee ook de taken van de overheid op dit terrein verder zijn uitgebreid en ook nauwkeuriger bepaald. Het programma van 1947 ging in hoofdzaak over de staatkundige en de sociaal-economische orde. De sfeer van de reproductie kwam rechtstreeks slechts aan de orde bij het artikel over het gezin en het hoofdstuk over cultuur - dat voornamelijk de aanvaarding van levensbeschouwelijk pluralisme tot thema had, al werden daarbij ook de bevordering van onderwijs en cultuur genoemd (artikel 32). In het programma van 1959 zijn niet alleen naast politiek en economie ‘samenleving’ en ‘cultuur’ als afzonderlijke hoofdstukken te vinden. Naast de al traditionele nadruk op de taak van de overheid om kerken en ‘genootschappen op geestelijke grondslag van niet-kerkelijken’ in staat te stellen hun taken te vervullen (artikelen 6 en 7), krijgt de overheid nu ook een rechtstreekse en soms gedeelde verantwoordelijkheid toegekend ten aanzien van het gezin, bevolkingspolitiek, volksgezondheid, volkshuisvesting, maatschappelijk werk, onderwijs, wetenschapsbeoefening en de kunsten. Deze verbreding van het sociaal-democratisch programma kan op twee manieren, die elkaar niet uitsluiten, worden verklaard. In de eerste plaats hield het definitieve opgeven van het project van de overgang naar het socialisme logischerwijze in dat het program relevant moest zijn voor de inrichting van de bestaande maatschappij. Evenzeer lag het echter voor de hand dat met het te boven komen van de primaire problemen op het terrein van politiek en productie, na de Grote Depressie en de Tweede Wereldoorlog, het voor een partij als de PvdA noodzakelijk werd om een politiek perspectief te formuleren op andere terreinen van het maatschappelijk leven. Beide argumentaties vindt men terug in de context van de totstandkoming van het programma van 1959 en zeker ook in de toelichting van Banning.

Andere onderwerpen

Opmerkelijk is dat in dit programma een dimensie verdwenen is die sterk aanwezig was in het sdap-programma van 1937 en het PvdA-programma van 1947: dat van de relatie tussen het Nederlandse democratisch socialisme en de Nederlandse natie. Kennelijk werd dit in 1959 geen onderwerp meer geacht van politiek belang.

Aan het programma van 1959 lag mede het motief ten grondslag scherp stelling te nemen tegen het communisme. Dat gebeurt ook en zeer beslist, zowel in het staatkundige hoofdstuk als in dat over de internationale samenleving. Niettemin kan men niet zeggen dat anticommunisme een overheersend thema is geworden: de nadruk ligt op de verdediging van de democratie. Dit komt ook tot uiting in de passages gewijd aan de voormalige koloniën, de ‘onderontwikkelde gebieden’, al zijn deze zeker ook ingegeven door anticommunisme.

Het traditionele internationalisme krijgt nu gestalte in ondersteuning van de instituties van de Verenigde Naties, als mogelijke supranationale ordening op politiek en economisch terrein. Opvallend is dat in het programma de relatie tussen de Verenigde Naties en een federatief Europa niet aan de orde komt.

8.4 Afsluitende opmerkingen

Over de waarde van een beginselprogramma bleven in de partij de meningen verdeeld. De Kadt, die niet aan de voorbereiding deel had willen nemen, nam karakteristiek stelling in een commentaar op de internationale paragraaf in het ontwerpprogramma.

Wie interesseert zich in onze periode eigenlijk nog voor een partijprogram? Onze tegenstanders natuurlijk; want in zo'n program staat allicht het een of andere zinnetje dat ze kunnen gebruiken om te illustreren, welke nare en gevaarlijke lieden we zijn.(...) Maar de grote massa van onze medestanders en (...) degenen die aarzelen of ze ons al dan niet hun vertrouwen zullen schenken, doen dat niet vanwege ons uitvoerig beginselprogramma.1115

Banning reageerde hierop met te betogen dat een beginselprogramma niet geschreven werd voor de buitenwereld (‘die oordeelt naar daden’), en ook niet voor het gros der partijgenoten ‘om uit het hoofd te leren als katechismus’. Zijn betekenis is dat het een politieke partij in staat stelt haar positie tussen andere politieke en geestelijke stromingen te bepalen, veranderde maatschappelijke omstandigheden in aanmerking genomen. ‘(...) de discussie daarover als kritische zelfbezinning, (is) in perioden van snelle veranderingen bepaald geen luxe’.1116

De definitieve tekst van het beginselprogramma werd, na overleg met de afdelingen waarvan amendementen waren doorverwezen en met Berger, Vermeer en Meester, door het bureau van de commissie eind januari 1959 afgerond,1117 en is vervolgens samen met de Universele Verklaring van de Rechten van de Mens en het commentaar van Banning in april gepubliceerd in een PvdA-brochure,1118 die verschillende keren is herdrukt. Daarnaast was de tekst ook opgenomen in het PvdABC, een uitvoerig zakboek met informatie voor partijleden.1119

In het voorjaar van 1960 lichtten Vermeer, Van der Stoel, Den Uyl, Berger, Tans, Samkalden, Ruitenberg en Meester in acht radio-uitzendingen voor de vara het nieuwe programma toe.1120 In maart publiceerde de partij een Engelstalige versie van het programma, The Policy Programme of the PvdA (Dutch Labour Party), dat werd toegezonden aan zusterpartijen in zo'n twintig, meest Engelstalige landen, van Groot-Brittannië tot Burma en Japan.1121

9

Het programma van 1977

9.1 Voorgeschiedenis

Het programma van 1959 kwam tot stand op een moment dat de PvdA, na vanaf haar oprichting onafgebroken deel te hebben uitgemaakt van de landsregering, in de oppositie was beland. De redenen daarvoor waren betrekkelijk triviaal geweest, maar zij pasten wel in een onmiskenbare restauratieve trend die al veel eerder was begonnen.1122 Dat vanaf 1958 de partij eerder een ‘natuurlijke oppositiepartij’ zou zijn dan de ‘natuurlijke regeringspartij’ die zij tot dan toe was geweest, was een perspectief waarmee in de PvdA in het geheel geen rekening was gehouden. In deze zin bleek het nieuwe beginselprogramma niet zozeer onbruikbaar als ongebruikt. Een voornaam oogmerk bij de opstellers was, zoals wij hebben gezien, immers geweest om de PvdA een politiek perspectief te bieden waarmee juist in nieuwe omstandigheden zinvolle regeringsdeelname mogelijk bleef.

De val van het laatste kabinet-Drees volgde op de electorale terugval van de PvdA bij de Statenverkiezingen van 1958; deze teruggang zette zich voort (ondanks een herstel bij de Kamerverkiezingen van 1959, dat echter toch een verlies ten opzichte van die van 1956 inhield), tot bij de Tweede Kamerverkiezingen van 1967 het dieptepunt werd bereikt: 37 zetels. Dit dieptepunt volgde na een kortstondige terugtred uit de oppositie in het kabinet Cals-Vondeling (kvp-PvdA-arp), dat in 1965 aantrad, maar al in oktober 1966, in de zogenaamde ‘Nacht van Schmelzer’, ten val kwam.

Het programmatische denken in de PvdA kwam na de vaststelling van het programma van 1959 niet stil te staan. Maar het nam ditmaal niet de vorm aan van een regelmatig onderzoek naar de vraag of het bestaande program nog wel spoorde met nieuwe politieke en maatschappelijke ontwikkelingen, zoals dat in de jaren vijftig min of meer het geval was geweest.

‘Om de kwaliteit van het bestaan’

Vier jaar na de vaststelling van het Beginselprogramma 1959 publiceerde de Wiardi Beckman Stichting het rapport Om de kwaliteit van het bestaan dat een van de lijnen die met het beginselprogramma en De weg naar vrijheid waren uitgezet voortzette, maar andere in de lucht liet hangen. De lijn die werd doorgetrokken was die van een veel verdergaande uitbreiding van publieke voorzieningen dan tot dan toe voorzien door de PvdA, dan wel gerealiseerd door de ‘kabinetten van gemengde samenstelling’ (zoals Drees ze noemde) waaraan de PvdA tot en met 1958 had deelgenomen. Inbegrepen daarbij was de idee van macro-economische sturing. Stilzwijgend opgegeven in dit rapport was echter de gedachte aan institutionele hervormingen, of het nu om socialisatie ging dan wel om publiekrechtelijke bedrijfsorganisatie en wetgeving in de trant van de in De weg naar vrijheid voorziene productie-, investerings- en kredietwetten. Wel benadrukt het rapport nog de noodzaak van een planmatige ordening van overheidswege van productie en bestedingen. Maar Om de kwaliteit van het bestaan komt hier, evenals Hein Vos vijftien jaar eerder, niet verder dan een ‘plan voor een plan’.

Om de kwaliteit van het bestaan was een uitvloeisel van de op het achtste congres van de PvdA (1961) geuite behoefte een beeld te verkrijgen van waar socialistische politiek zich in de jaren zestig op had te richten. Deze resulteerde in een opdracht aan de Wiardi Beckman Stichting.1123

Het eerste deel - uiteindelijk zouden er vijf deelrapporten verschijnen - opende met een plaatsbepaling ten opzichte van De weg naar vrijheid. Stond dit laatste in het teken van de wederopbouw, het was ook een ‘socialistische poging om over de balustrade van het naoorlogs herstel te kijken naar nieuwe culturele vormgeving en andere wereldverhoudingen’.1124 Wat betreft de laatste constateert het rapport dat enerzijds de tegenstelling tussen Oost en West meer het karakter van een economisch-politieke krachtmeting heeft gekregen, anderzijds dekolonisatie en de vorming van nieuwe staten de overbrugging van welvaartsverschillen in de wereld tot een klemmende politieke eis hebben gemaakt. De nationale politiek zal dan ook veel meer op internationale taken moeten worden afgestemd, hetgeen slechts resultaat kan boeken in het kader van een ‘georganiseerde wereldeconomie’. Daarmee is gesteld dat voorzover deze studie gericht is op de vergroting van het welzijn in Nederland, dit toch ook betekent dat ‘Nederland een bijdrage levert tot de zaak van de vrijheid in de wereld’.1125

Het centrale thema van Om de kwaliteit van het bestaan was de vraag of de groei van de welvaart wel in overeenstemming was met wat de PvdA in termen van ‘vrijheid en gelijkwaardigheid’ als norm stelde.1126 De groei van de welvaart heeft niet geleid tot de gelijkheid in levenskansen die doelwit van het socialistisch streven is. Inkomens- en vermogensverschillen zijn nauwelijks afgenomen, de concentratie van economische macht is - mede als gevolg van europeanisering - eerder toe- dan afgenomen. ‘De nieuwe verhoudingen dienen te worden getoetst vanuit het gezichtspunt dat in het socialistisch denken altijd centraal heeft gestaan, namelijk de zelfverwerkelijking van de mens in vrijheid, in solidariteit gebonden aan een grotere gemeenschap.’1127

Welnu, grotere groei van het inkomen per hoofd van de bevolking betekent niet per definitie verhoging van de kwaliteit van het bestaan. Toename van particuliere consumptie kan ten koste gaan van de kwaliteit van publieke voorzieningen. Om dat te voorkomen is een planmatige besteding van het nationaal inkomen nodig, gericht op voortgezette groei en volledige werkgelegenheid, maar ook op grotere inkomensgelijkheid, een evenwichtige verdeling van de bestedingen over particulieren (‘gezinnen’) en ‘gemeenschapsorganen, en overdrachtsuitgaven ten gunste van onderontwikkelde gebieden in de wereld.1128

Kern van het argument in Om de kwaliteit van het bestaan is dat welvaartsgroei door overheidsingrijpen gericht moet zijn op verbetering van publieke voorzieningen die in dringende behoeften voorzien. Het gaat erom dat de bestaande verdeling tussen particuliere en collectieve bestedingen niet als een gegeven mag worden aanvaard. Hier beluistert men zeer duidelijk de invloed van de - ongenoemde - John Kenneth Galbraith, met name diens these over de tegenstelling tussen publieke armoede en particuliere rijkdom, die centraal stond in zijn The Affluent Society.1129 Overigens vindt deze these zijn oorsprong bij Tawney, die in een opstel uit 1919, ‘The Conditions of Economic Liberty’, de frase ‘privata opulentia et publica egestas’ gebruikte. Net zomin als Den Uyl - hoofdauteur van Om de kwaliteit van het bestaan - Galbraith in zijn rapport vermeldde, deed Galbraith dat in zijn boek met Tawney.1130

In de uitwerking van deze these wordt de vraag of socialisatie plaats moet vinden en de publieke sector moet worden uitgebreid buiten beschouwing gelaten.1131 In feite houdt dit in dat zij als instrumenten van socialistische politiek niet meer serieus tellen. In plaats daarvan propageert het rapport sectorsgewijze lange termijn-plannen, waarbij de Franse vierjarenplannen min of meer als voorbeeld dienst doen. Van een dergelijke planning - bij de opstelling waarvan het bedrijfsleven wordt ingeschakeld - verwacht men een meer rationeel economisch beleid, omdat daardoor ‘ondernemersbeslissingen met meer kennis van zaken kunnen worden genomen’.1132

Terecht constateerde De Galan in zijn terugblik dat in Om de kwaliteit van het bestaan noch van een aantasting van de ondernemingsgewijze productie, noch van die van consumptievrijheid sprake was.1133 Hoewel Keynes in het rapport wel genoemd wordt, spreekt het zich niet uit over macro-economische sturing; de nadruk ligt op de verschuiving van particuliere consumptie naar collectieve voorzieningen, waarbij De Galan aantekent dat de verschuiving in deze richting die in de jaren zestig en zeventig inderdaad plaats heeft gevonden, heel anders is uitgevallen dan bedoeld. Zij is namelijk niet zozeer ten goede gekomen aan publieke voorzieningen, zoals Om de kwaliteit van het bestaan het wilde, maar aan sociale uitkeringen.1134

Hoe dan ook, Om de kwaliteit van het bestaan markeert, ondanks de in eerste instantie beperkte opzet, een duidelijke breuklijn in het socialistisch denken. Hier komt in feite een eind aan het ‘institutionele socialisme’ dat de verwerkelijking van de socialistische maatschappij afhankelijk stelt van ingrijpende institutionele wijzigingen in de economische en politiek orde. De gedachtegang van het rapport vond zijn vertaling in het ‘verkiezingsmanifest’ dat op 19 januari 1963 door het negende congres van de PvdA werd vastgesteld en dezelfde titel als het rapport kreeg.1135

In november 1966 stelde het congres van de PvdA vervolgens een ‘basisprogram’ vast. Door de onverwachte val van het kabinet Cals-Vondeling in oktober moest de partij op korte termijn over een verkiezingsprogramma beschikken, maar daarvan was slechts een eerste ontwerp voorhanden. Dit ‘basisprogramma’ kreeg op het verkiezingscongres in januari 1967 de status van verkiezingsprogramma.1136 Dit programma, Socialistisch bestek,1137 was de voorbode van het type verkiezingsprogram dat snel daarna in zwang kwam bij grote politieke partijen: een lange reeks zonder veel verband na elkaar opgesomde eisen en verlangens van uiteenlopende aard. Van enige expliciete relatie met het beginselprogramma van 1959 was geen sprake, en eigenlijk ook niet impliciet. Veel punten zijn terug te vinden in het beginselprogramma van 1977, maar dat is in zoverre toeval dat bij het op- en vaststellen daarvan niemand daarnaar ooit heeft verwezen.

Op het congres van november 1967 kwam het tot de instelling van een ‘basisprogramcommissie’; op het twaalfde congres van de PvdA, in 1969, gebeurde dit opnieuw. Deze tweede commissie kreeg tot taak het basisprogramma voortdurend aan te passen.1138 In het verslag van het dertiende congres vindt men echter geen enkele verwijzing naar het basisprogram en de basisprogramcommissie. Wel is er nu sprake van een ‘urgentieprogramma’, waarvan toen onderwerpen zijn vastgesteld, met de bepaling dat dit programma overeenkomstig het verkiezingsprogramma door het partijbestuur zou worden aangevuld.1139 Ook nu komt het beginselprogramma van 1959 in het geheel niet ter sprake.

De afdeling Amsterdam Transvaal-Oosterpark diende op het congres van 1969 een voorstel in, waarin het partijbestuur werd verzocht een herziening van het programma van 1959 voor te bereiden. In 1971 zou vervolgens, na interim- en discussierapporten, een conceptprogramma aan het congres moeten worden voorgelegd.1140 Op het congres, waar zich chaotische taferelen voordeden rond de bestuursverkiezingen en de vaststelling van resoluties over navo en Oost-Westverhouding, trok dit voorstel geen enkele aandacht en riep het geen discussie op.

Nieuw Links

In 1966 trad Nieuw Links als oppositiebeweging binnen de PvdA in de openbaarheid met het pamflet Tien over rood, waarin de PvdA scherp werd gekritiseerd: onduidelijk wat betreft haar principiële uitgangspunten, vaak conservatief waar zij wel duidelijk was en tekortschietend in democratisch opzicht, intern, zowel als naar buiten toe.1141Tien over rood bevatte allerlei programmatische en organisatorische voorstellen, maar de kritiek van Nieuw Links nam niet de vorm aan van een oproep tot herziening van het beginselprogramma van 1959.

Dit gebeurde evenmin in twee andere manifesten van Nieuw Links, De macht van de rooie ruggen1142 en De meeste mensen willen meer,1143 hoewel de eerstgenoemde publicatie sterk onder invloed stond van leden van het voormalige sdc als Theo van Tijn.

Het ontbreken van kritiek op het beginselprogramma en van voorstellen om tot een nieuw te komen, was des te merkwaardiger omdat de belangrijkste voorstellen die in deze teksten werden gedaan, van het afschaffen van de monarchie na het einde van de regeerperiode van koningin Juliana tot en met nationalisatie van de grote banken en levensverzekeringsmaatschappijen (beide uit Tien over rood) logischerwijs in een herzien beginselprogramma thuishoorden. Alleen zo zouden dit onbetwiste partijstandpunten kunnen worden. Zelfs in Een partij om te werken, geschreven door een werkgroep uit Nieuw Links, met voorstellen over democratisering van de partijorganisatie, werd niet van een beginselprogramma gerept. In de plaats daarvan zou het volgens deze voorstellen tot een ‘basisprogramma’ komen dat jaarlijks door een congres zou worden aangepast.1144

9.2 De totstandkoming van het programma van 1977

Het partijcongres van 1973

André van der Louw, de voorman van Nieuw Links, die op het twaalfde congres eerste vice-voorzitter van het partijbestuur was geworden, schreef twee jaar later een programmatisch artikel in Socialisme & Democratie ten dienste van zijn kandidatuur voor het voorzitterschap. Daarin bracht hij onder andere te berde dat op het beginselprogramma van 1959 kritiek kon worden beluisterd. Hij noemde stijl en opzet, en ‘enkele onderdelen o.a. de paragraaf over huwelijk en gezin, en de wat eenzijdige benadering van democratie en cultuurpolitiek’.1145 Maar aan een nieuw beginselprogramma bestond naar zijn mening geen behoefte.

Het voorstel tot opstelling van een nieuw beginselprogramma kwam twee jaar later dan ook niet vanuit de top, maar vanuit de basis van de partij. Voor het veertiende congres van de PvdA dienden verschillende afdelingen (Dordrecht, Den Haag 10, Enschede, Nederhorst den Berg, Eindhoven, Utrecht 9 en Etten-Leur) voorstellen in met als strekking dat de partij een nieuw beginselprogramma behoefde. Gemeenschappelijk element in de argumenten was dat het bestaande vanwege allerlei maatschappelijke ontwikkelingen als verouderd moest worden beschouwd.1146

Het partijbestuur wees deze voorstellen in eerste instantie af. Het voerde aan dat het denken over socialisme zich nog zozeer in beweging bevond, dat het niet goed mogelijk was dit nu reeds te fixeren in een nieuw beginselprogramma. Bovendien had het bestuur andere prioriteiten.1147 Het zei er niet bij welke dit waren, maar dat was uit de agenda van het congres gemakkelijk af te leiden. Daarop stond als eerste punt: ‘Samenwerking progressieve partijen’.

Op het dertiende congres, in 1971, had de PvdA er in beginsel voor gekozen om tezamen met andere progressieve partijen te streven naar de vorming, rechtstreeks of in federatief verband, van een grote, vooruitstrevende volkspartij. Dit streven paste in de strategie van polarisatie, die moest resulteren in linkse en rechtse partijpolitieke blokken. Aldus zou ‘duidelijkheid’ in de Nederlandse politiek geschapen worden: de kiezers zouden niet langer op een partij stemmen zonder te weten wat voor soort regering er vervolgens zou worden gevormd.1148 Aldus zou alsnog de oorspronkelijke reden om de PvdA op te richten recht worden gedaan, ook al waren de bedenkers van de polarisatiestrategie zich daarvan niet duidelijk bewust.1149 Onderdeel van deze strategie waren voorstellen tot staatkundige verandering, zoals een districtenstelsel min of meer naar Brits model. Intern had de PvdA zich daar al op ingesteld door in 1969 de kandidaatstelling voor de Eerste en Tweede Kamer geheel te decentraliseren naar de met kieskringen corresponderende partijgewesten.

De samenwerking met ppr en D66 had inmiddels in onderscheidene vormen gestalte gekregen. Op gemeentelijk en provinciaal niveau bestonden op verschillende plaatsen en in verschillende provincies gemeenschappelijke fracties en soms ook gemeenschappelijke kandidatenlijsten. In sommige gevallen maakte ook de psp van zulke verbanden deel uit. In de Tweede Kamer waren de partijen gezamenlijk opgetrokken met initiatiefvoorstellen voor een districtenstelsel en een gekozen formateur. Deze waren, iets scherper geformuleerd, gebaseerd op het voorstel van de staatscommissie-Cals-Donner, dat door het kabinet-De Jong niet was overgenomen. De staatscommissie had een gematigd districtenstelsel gewenst voor de verkiezing van de Tweede Kamer (tien leden per district, gekozen op grondslag van evenredige vertegenwoordiging). Daarnaast had de commissie met de kleinst mogelijke meerderheid voorgesteld tegelijk met de Kamerverkiezingen een stemming te houden ter aanwijzing van een kabinetsformateur. Een kandidaat die langs deze weg een absolute meerderheid had behaald, kreeg vervolgens de kabinetsformatie opgedragen, waarbij hij echter wel over het vertrouwen van een meerderheid in de Tweede Kamer zou moeten beschikken.1150

In 1971 hadden de drie partijen de zogenaamde Commissie van Zes ingesteld, bekend geworden als de Commissie Mansholt, met als opdracht een analyse te maken van de voornaamste knelpunten in de maatschappelijke ontwikkeling en het aangeven van de richting waarin fundamentele hervormingen zouden moeten worden gezocht.1151 In dit rapport, sterk beïnvloed door het kort daarvoor verschenen rapport van de Club van Rome Grenzen aan de groei, werd op sombere toon gesteld dat het voornaamste maatschappelijke probleem eruit bestond dat de capaciteit van de aarde en haar hulpbronnen tekortschoten om een groeiende wereldbevolking in leven te houden, gezien de bestaande patronen van politiek en economie. Het rapport ondersteunde verder de door de drie partijen afgesproken vorming van een progressieve volkspartij, al wilden de opstellers deze het liefst meteen ook op Europees niveau (i.e. dat van de toenmalige eeg) zien ontstaan.

Als samenwerkingsproject stond dit rapport niet alleen. De drie partijen kenden een permanent overlegorgaan, en gezamenlijke activiteiten onder leden zoals het programma ‘Samen-Over-Leven’.1152 Ten slotte had de samenwerking van de drie partijen in de voorgaande periode ook gestalte gekregen in de opstelling van een gemeenschappelijk verkiezingsprogramma voor de Kamerverkiezingen van 1971 en, noodgedwongen, die van 1972, Keerpunt '72, waarvan bovendien was afgesproken dat dit niet alleen verkiezingsprogramma's waren, maar ook regeerakkoorden. Onder andere op deze basis waren zij in 1973 gedrieën deel gaan nemen aan het kabinet Den Uyl.

Op het veertiende congres van de PvdA (14-15 september 1973, Amsterdam) lag een conceptresolutie van het partijbestuur voor, waarin stond dat het congres nu moest uitspreken dat een federatieve samenwerkingsvorm het meest geschikte instrument was voor bezinning, alvorens definitief de richting en vorm van de progressieve volkspartij te bepalen.1153

Het streven naar een nieuw beginselprogramma van de PvdA paste niet alleen niet in deze opzet, maar was er zelfs strijdig mee, omdat het op zijn best de vorming van een progressieve volkspartij zou compliceren en deze op zijn slechtst frustreren. Maar toen het partijbestuur niet voldoende steun op het congres vond voor zijn streven en de progressieve volkspartij in welke vorm dan ook daardoor van de politieke agenda verdween, liet het het niet op een stemming over een nieuw beginselprogramma aankomen. Het zegde het congres toe zo'n programma tot stand te laten brengen.

Het besluit om een herzien beginselprogramma op te stellen kwam dus niet voort uit weloverwogen strategische of ideologische motieven bij de leiding van de partij, maar was het resultaat van de behoefte van het partijcongres om, na het afwijzen van een progressieve volkspartij, de eigen identiteit van Partij van de Arbeid uitdrukkelijk opnieuw vorm te geven.

De instelling van de programcommissie

De opstelling van dit ontwerpbeginselprogram zou een langdurig en moeizaam proces zijn. Pas in oktober 1977, op het zestiende partijcongres, kon het nieuwe programma worden vastgesteld. De procedure begon met de instelling, door de toenmalige vormingscommissie van de PvdA, van een ‘discussie- en begeleidingscommissie beginselprogramma’, welke het discussiemateriaal voor de afdelingen ten dienste van een nieuw beginselprogramma zou vervaardigen.

Vervolgens benoemde het partijbestuur in maart 1974, bijna een jaar na het veertiende congres, een ‘programmakommissie’, die vooreerst tot taak kreeg de door de begeleidingscommissie op te stellen ‘vraagpunten-nota’ aan te vullen en volledig te maken. De daaruit resulterende nota zou vervolgens in de afdelingen besproken worden. Daarna zou de programcommissie het eerste halfjaar van 1975 gebruiken om reacties uit de afdelingen te verwerken en een ‘konseptbeginselprogramma’ op te stellen. In september 1975 zou dit door het partijbestuur worden vastgesteld, waarna de gebruikelijke amenderingsronde in de afdelingen zou volgen met als eindresultaat de bepaling van het nieuwe programma op een in april 1976 voorzien buitengewoon congres.1154

Op 24 april 1974 werden de volgende partijleden uitgenodigd tot de programcommissie toe te treden, waarvan drs. H.A. van Stiphout, de directeur van de wbs al tot voorzitter was benoemd, en drs. W. Gortzak, zijn opvolger in deze functie, tot secretaris: R. ter Beek, G. van Benthem van den Bergh, mevrouw H. de Boer-d'Ancona, J.A.W. Burger, J. van den Doel, A. Groenevelt, H.M. de Lange, A. van der Louw, W. Meijer, L. Nauta, A. Peper, C. Poppe, J. Pronk, J. Schaefer, J. Stekelenburg, E. van Thijn, Th. van Tijn, J.M. den Uyl, mevrouw H. Verwey-Jonker, A. Voortman, W. van de Zandschulp. Op Groenevelt na, die tijdgebrek aanvoerde als argument om te weigeren, accepteerden allen de benoeming.1155

Geheel evenwichtig was de samenstelling van de commissie niet. Aanhangers en sympathisanten van Nieuw Links vormden de overgrote meerderheid. Nieuw Links kende formeel geen leden. Maar Ter Beek, Van den Doel, De Lange, Van der Louw en Meijer behoorden tot de ondertekenaars van het programmatische ‘Kort begrip’ in het pamflet Tien over rood; De Boer-D'Ancona, Van Tijn en Voortman werkten mee aan andere pamfletten van Nieuw Links en kunnen daarom tot aanhangers worden gerekend; Nauta, Peper, Poppe, Pronk, Schaefer, Stekelenburg en Van de Zandschulp mag men als sympathisanten beschouwen.1156 (Onder de vlag van Nieuw Links schaarden zich overigens ook aanhangers van het voormalig sdc.) De ‘oude garde’ werd in de programcommissie daarentegen enkel door Burger, Den Uyl en Hilda Verwey-Jonker vertegenwoordigd, terwijl de weigering van Groenevelt betekende dat in de commissie alleen Stekelenburg afkomstig was uit de vakbeweging, waarin hij echter toen nog geen belangrijke positie bekleedde.

Verschil met alle eerdere commissies was wel het feit dat naast Hilda Verwey-Jonker, tot dan toe de enige vrouw in beginselprogrammacommissies, een tweede vrouw tot lid werd benoemd. De breuk met het verleden was bijna totaal: alleen Burger, Verwey-Jonker en Den Uyl hadden deel uitgemaakt van de commissie die het program van 1959 had opgesteld. Den Uyl was daarvan een van de architecten geweest, maar Burger had toen slechts drie vergaderingen van de commissie beginselprogramma bijgewoond. Ten slotte is het opmerkelijk dat de ‘zachte sector’ in de commissie in overmaat was vertegenwoordigd. Geen van de spraakmakende economen in de PvdA maakte bijvoorbeeld deel uit van de commissie, behalve Van den Doel, die echter geen enkele vergadering bijwoonde waarvan notulen in het PvdA-archief bewaard zijn gebleven. De economische paragrafen zouden nu worden geschreven door De Lange, die meer vermaardheid genoot op het gebied van levensbeschouwing en ontwikkelingszaken, terwijl de filosoof Nauta het hoofdstuk over volkshuisvesting en ruimtelijke ordening voor zijn rekening zou nemen.

Gedurende haar werkzaamheden zou de programcommissie overigens nog sterk van personele samenstelling veranderen, te beginnen met de vervanging van Van der Louw door Ien van den Heuvel, nadat de laatste de eerste na zijn benoeming tot burgemeester van Rotterdam in november 1974 was opgevolgd. eerst als fungerend voorzitter, vanaf het vijftiende congres (april 1975) als gekozen voorzitter van het partijbestuur.1157 Van der Louw bleef overigens lid van de commissie, althans hij staat als zodanig vermeld in de definitieve versie van het program.

‘Socialisme tussen Nu en Morgen’

Op de eerste bijeenkomst van de programcommissie was de ontwerpdiscussienota van de ‘discussie begeleidingscommissie beginselprogramma’ nog niet helemaal gereed. De beraadslagingen gingen daarom vooreerst over de vraag welke vrijheid de commissie had bij de opstelling van het conceptprogramma. Mocht zij niet meer dan registreren wat er uit de discussie in de afdelingen naar voren zou komen of kon zij daarnaast ook eigen standpunten overwegen en formuleren? Den Uyl meende dat men het eigen denken niet stil moest leggen terwijl de partij in de weer was met de discussienota. Maar Stekelenburg waarschuwde ervoor dat als uit de eigen gedachtewisseling bevindingen naar voren zouden komen, deze toch niet dwingend zouden mogen bepalen hoe de commissie de inbreng uit het land tegemoet zou treden. Daarnaast wisselde men gedachten uit over het karakter dat een nieuw beginselprogramma zou moeten krijgen: ethisch gemotiveerd, zoals in 1959; een visie uitstralend dan wel een strategie uitdragend, waarbij Den Uyl nu het opstellen van beginselprogramma's een ‘een beetje negentiende eeuwse bezigheid’ noemde.1158

De ontwerpdiscussienota1159 opende met de vraag of bij de opstelling van een nieuw programma dat van 1959 als uitgangspunt moest worden genomen. Het antwoord bleef impliciet, maar luidde ontkennend. Op een aantal punten achtten de opstellers van de nota dit program achterhaald, in de zin dat punten eruit gemeengoed waren geworden en daardoor hun politiek onderscheidend karakter hadden verloren. Dat gold bijvoorbeeld de verwerping van een godsdienstige grondslag van de staat. Op andere punten was het program nu te vaag, zoals bij die over bevolkingspolitiek en zwangerschapsonderbreking. Bij weer andere, zoals de rolverdeling tussen man en vrouw en de publiekrechtelijke bedrijfsorganisatie, hadden de meningen binnen de partij zich inmiddels grondig gewijzigd. Daarnaast hadden er tal van ontwikkelingen plaatsgevonden waarmee het programma van 1959 nog geen rekening had kunnen houden. De nota vatte deze samen onder de noemer ‘de ontwikkelingen van de jaren zestig’ en zij bestond voor het overgrote deel van de meer dan tachtig betikte foliovellen uit een inventarisatie van wat daartoe gerekend kon worden. Dat was veel, zeer veel: Koude Oorlog en ontspanning, de kritiek op de Verenigde Staten en het ‘vrije Westen’, Europa en mentaliteitsverandering, staatsmacht en kapitalisme, cultuur, democratisering, onderwijs, vrouwenemancipatie, landbouw, milieu, middenstand, twijfels over parlementaire democratie en buitenparlementair activisme.

Deze ontwerpnota stond ter discussie op de tweede vergadering van de program-commissie, evenals een stuk van voorzitter Van Stiphout, waarin deze ervoor pleitte de discussie over een nieuw beginselprogramma te stimuleren door middel van het voorleggen van dilemma's en alternatieve ontwikkelingsmogelijkheden.1160

Op deze vergadering viel het besluit Sicco Mansholt bij het partijbestuur voor te dragen als lid van de commissie, en om het aantal vrouwen in de commissie uit te breiden, met Anneke Rooselaar en Anneke Kosto als kandidaten; de eerste was lid van de ‘discussiebegeleidingscommissie beginselprogramma’ (of vormingscommissie), de tweede actief in ‘feministisch links’, een losse groepering die binnen de PvdA naast het ‘Vrouwencontact’, de officiële vrouwenorganisatie van de partij, opereerde.

Over de discussienota werden tal van op- en aanmerkingen gemaakt. De voornaamste auteur ervan, Gortzak, zegde toe deze naar vermogen te verwerken; de nota kwam echter, zo meldde hij, niet voor verantwoordelijkheid van de programcommissie, maar voor die van de begeleidingscommissie.

Zonder dat de commissie daar expliciet een besluit over nam, ging de verdere discussie niet over herziening van dat 1959, maar over de opstelling van een geheel nieuw programma. Dat van 1959 kwam niet meer ter sprake en het speelde ook in de verdere werkzaamheden van de programcommissie geen enkele rol. Eerder had Burger in een schriftelijk commentaar op de discussienota aangeraden het bestaande program niet tot uitgangspunt te nemen bij de opstelling van een nieuw. In 1959 had de doorbraakgedachte centraal gestaan, zo stelde hij. Deze was nu nog even belangrijk als toen, maar inmiddels in zo brede kring geaccepteerd, dat het niet meer nodig was zulks in een program te accentueren. ‘We moeten opnieuw een program hebben dat zodanig funktioneert dat iets wezenlijks over een jaar of tien vrij algemeen aanvaardbaar is geworden.’1161

Uiteindelijk vond men zich in de formule van een programma dat zou openen met een analyse van de bestaande situatie, vervolgens een ideaalbeeld zou schetsen en uit de combinatie van analyse en ideaal concrete doelstellingen af zou leiden, waarbij ook de wegen om deze te bereiken zouden worden aangegeven. Van Stiphout en Van der Louw namen op zich een inventarisatie te maken van wat in zo'n program thuishoorde.1162

Zo'n lijst van onderwerpen lag de volgende vergadering inderdaad ter tafel, maar werd onmiddellijk van de agenda afgevoerd om later besproken te worden. Dit zou nooit gebeuren. Deze derde bijeenkomst was vrijwel geheel gewijd aan een discussie over rijkdom en armoede in de wereld aan de hand van een inleiding van De Lange. Dit in overeenstemming met een procedure die erin voorzag dat de commissie in afwachting van de resultaten van de discussie in de partij over Socialisme tussen Nu en Morgen haar werkzaamheden zou beperken tot discussies over thema's die vast en zeker in het program aan de orde zouden komen.

Op 12 november 1974 vormde ‘economische democratie’ het volgende thema, op basis van het wbs-cahier Op weg naar arbeiderszelfbestuur.1163 Men nam ook kennis van de programmatische ontwikkelingen bij zusterpartijen in Europa, zoals de Zweedse, maar dit leidde niet tot verdere gedachtewisseling in de commissie. In het PvdA-archief bevinden zich geen notulen van de vergaderingen van de programcommissie behoudens de eerste vier. Bij de reconstructie van de totstandkoming van het beginselprogramma van 1977 baseer ik mij daarom grotendeels op een eerdere studie, waarbij ik toentertijd nog niet gearchiveerde (en nu ook niet in het archief aanwezige) stukken betreffende het beginselprogramma heb geraadpleegd.1164

De definitieve versie van de discussienota verscheen in oktober 1974 onder de titel Socialisme tussen Nu en Morgen, overigens zonder dat werd aangegeven wie er de auteur van was of welke instantie verantwoordelijk voor de inhoud.1165 Met de publicatie van Socialisme tussen Nu en Morgen kon de discussie binnen de partij over vorm en inhoud van een nieuw beginselprogramma beginnen. De eerste druk van 7000 exemplaren bleek veel te klein; er zouden nog twee volgende drukken verschijnen.1166 In de pers werd de nota niet lovend ontvangen. ‘Wartaal over socialisme’, vond columnist J.Th.J. van den Berg in nrc Handelsblad; in Vrij Nederland ‘hakte Bart Tromp de nota in mootjes’, aldus Gortzak in het nieuwe PvdA-opinieblad Roos in de vuist.1167

De partijdiscussie vond gedurende de herfst en winter van 1974-1975 plaats. In de geest van de jaren zestig hadden de resultaten van deze discussie het ruwe materiaal moeten vormen voor vorm en inhoud van het nieuwe beginselprogramma: eerst moest de basis spreken. Dan pas mocht de programcommissie ‘met behulp van de reakties en voorstellen uit de diskussiegroepen en partijafdelingen en door eigen studie aan een concept-beginselprogram (gaan werken)’, dat in het najaar van 1975 gepubliceerd zou worden.

Socialisme tussen Nu en Morgen ging de partij in vergezeld van een bijlage van de hand van de ‘vormingskommissie’, waarin de lezers gewezen werd op de mogelijkheid in afdelingsverband, als werkgroep of als individu voorstellen voor het ontwerpbeginselprogramma in te dienen. Daarnaast bevatte de bijlage een gedetailleerde vragenlijst naar aanleiding van de tekst van de nota, niet bedoeld als enquête maar ‘als hulpmiddel bij de discussie en om tot programmavoorstellen te komen’.1168 Op de nota kwamen vervolgens ruim 350 reacties binnen, van afdelingen, discussiegroepen in afdelingen, individuele leden en een twintigtal vrouwengroepen. Ongeveer evenveel reacties waren afkomstig uit afdelingen als van individuele leden. Van de afdelingen had daarmee nog geen kwart aan deze discussieronde deelgenomen. Al deze reacties werden samengevat en geïnventariseerd in de publicatie Beginselen als het ware, welke in september 1975 het licht zag.1169 Deze brochure bood een overzicht van de wijze waarop gereageerd was op Socialisme tussen Nu en Morgen. Door velen bleek de nota toch te zijn opgevat als een ontwerpbeginselprogramma. Maar kwalitatief noch kwantitatief kwam er een duidelijke lijn uit de opgetekende reacties naar voren, behalve dan dat de inzenders in grote meerderheid voorstander waren van een ‘beginselverklaring’ of ‘lange-termijn-programma’.1170 De opstellers van de brochure tekenden verder een achttiental ‘ondergesneeuwde tegenstellingen en (toekomstige) dilemma's’ op, waarmee degenen die het ontwerpbeginselprogramma op gingen stellen, rekening zouden moeten houden.1171

Dat de antwoorden op de vragenlijst, noch de losse reacties een helder beeld opleverden over mogelijke vorm en inhoud van een nieuw programma is nauwelijks verrassend. Zo'n uitkomst was alleen maar mogelijk geweest, als aan de discussienota zelf een duidelijke structuur ten grondslag had gelegen, waarop men beredeneerd had kunnen reageren. Zo ging het in 1958-1959, toen het eerste ontwerp van de commissie beginselprogramma op basis van de reacties uit de partij een grondige wijziging onderging. Maar bij de opstelling van het nieuwe programma werd niet alleen de inhoud van het programma van 1959 genegeerd; men ging ook geheel voorbij aan de wijze waarop dit tot stand was gekomen.

Waar de nota Socialisme tussen Nu en Morgen ondanks de oorspronkelijke opzet geen inhoudelijke rol heeft gespeeld bij de formulering van het ontwerpbeginselprogramma, is het niet nodig hier aan de inhoud ervan verder aandacht te besteden.1172

De opstelling van het ontwerpbeginselprogramma

Terwijl men zich in de partij over Socialisme tussen Nu en Morgen boog, ging het op de bijeenkomsten van de programcommissie niet alleen meer over inhoudelijke thema's. In december 1974 kwam vanuit ‘feministisch links’ de eis dat het aantal vrouwelijke leden moest worden uitgebreid tot minimaal acht.1173 Deze eis veroorzaakte hoog oplopende spanningen in de commissie. Op de vergadering van 14 januari 1975 leidde een discussie over feminisme en socialisme uiteindelijk tot het voorstel aan de commissie vier vrouwelijke leden toe te voegen. Het partijbestuur benoemde vervolgens Trees Kieft, Elske ter Veld, Meinie Epema en Wil Joppe tot lid van de programcommissie.1174 Een maand later werd op verzoek van het Centrum voor Levensbeschouwing en Politiek J. Goorhuis aan de programcommissie toegevoegd.1175 Weer een maand later verzocht het partijbestuur oud-premier Schermerhorn tot de commissie toe te treden, omdat deze ‘op het agrarisch front’ versterking zei te behoeven.1176 Of Schermerhorn de uitnodiging heeft geaccepteerd is niet duidelijk; hij maakte in ieder geval geen deel uit van de commissie zoals die in het uiteindelijke program staat vermeld. Dit telt overigens slechts twee zinnen die iets met de agrarische sector van doen hebben, heel wat minder dan in de eerdere programma's van de PvdA.1177 Ten slotte werd vanwege haar specifieke (maar niet nader benoemde) deskundigheid, dus niet als vrouw, het lid van de Tweede Kamer en onder andere fractiewoordvoerder op het terrein van milieu, mevrouw H.M. de Boois, uitgenodigd lid van de programcommissie te worden.1178 Ook van haar is niet bekend of zij daadwerkelijk deel van de commissie heeft uitgemaakt; ook zij staat in het beginselprogramma niet genoemd als lid van de commissie, evenmin als Meinie Epema, die de uitnodiging lid te worden kennelijk niet heeft aanvaard.

Uit de beschikbare notulen krijgt men de indruk dat de programcommissie op een vrij chaotische wijze vergaderde, hetgeen ook in eigen gelederen onvrede veroorzaakte. Bovendien kwam zij in nogal wisselende samenstelling bijeen. Overziet men het geheel, dan springt in het oog zowel de afwezigheid van een duidelijke conceptie over vorm en inhoud van het nieuwe beginselprogramma, als - en daarmee samenhangend - het gebrek aan leiding. De partijleider, Den Uyl, was wel lid van de commissie, maar oefende daarbinnen nauwelijks invloed, laat staan leiding uit, voorzover hij al aanwezig was, vermoedelijk omdat hij te zeer in beslag werd genomen door zijn ambt van minister-president. De partijvoorzitters, Van der Louw tot zijn aftreden in 1974 en daarna Ien van de Heuvel, speelden in de commissie geen rol van betekenis. Het voorzitterschap van de commissie berustte bij Henk van Stiphout, tot 1975 directeur van de Wiardi Beckman Stichting; het secretariaat bij Wouter Gortzak, zijn opvolger. De eerste had het mogelijk te druk met weggaan, de ander met zich inwerken in zijn nieuwe functie, om inhoudelijk leiding aan het werk van de commissie te geven.

Kenmerkend in dit opzicht is dat het ontwerpbeginselprogramma in verschillende opzichten een desavouering inhield van het grote gelijkheidsproject, dat de wbs net voor de start van de werkzaamheden van de programcommissie had afgerond met een uitgebreide discussie over de resultaten ervan in de PvdA. Dit project was in 1970 gestart met als oogmerk een basis te leggen voor de oplossing van belangrijke politieke en maatschappelijke problemen van de jaren zeventig. In dit kader waren elf thematische rapporten verschenen, terwijl het project inhoudelijk was afgerond met een samenvattende studie van de directeur van de wbs zelf.1179 Tussen 1971 en 1972 was in de PvdA de brochure Socialisme Nu! Gelijkheid verspreid, die op een eerdere brochure van de Wiardi Beckman Stichting over gelijkwaardigheid was gebaseerd.1180 Volgens het eindrapport hadden aan de besprekingen van de brochure 2825 PvdA-leden in 268 groepen deelgenomen. ‘Beleidsconclusies’, bleken daar, anders dan bedoeld, echter niet uit af te leiden.1181

In het gelijkheidsproject was het begrip ‘gelijkwaardigheid’ als centrale waarde van het socialisme voorgesteld, verdedigd en afgegrensd tegen andere mogelijke uitgangspunten. In het nieuwe beginselprogramma zou ‘gelijkwaardigheid’ echter in deze rol vervangen worden door een niet nader geëxpliciteerd begrip ‘gelijkheid’. Terwijl in de wbs-studie de spanning tussen ‘vrijheid’ en ‘gelijkheid’ was onderkend,1182 vonden de leden van de programcommissie zich in ‘het vaste voornemen om de begrippen vrijheid en gelijkheid niet als strijdig met elkaar te presenteren, omdat men juist naar een maatschappij toe wil waarin geen dergelijke contradictie bestaat’.1183

Dat bij de voorbereiding van het nieuwe beginselprogramma het hele gelijkheidsproject vrijwel volledig genegeerd werd, terwijl Van Stiphout zowel leider van het project als voorzitter van de programcommissie was, is zonder meer verbazingwekkend. Meer algemeen kan men stellen dat het verbrokkelde en vaak weinig consistente karakter van het nieuwe beginselprogramma ten dele voortkwam uit het feit dat de programcommissie geen gebruik kon of wilde maken van het gedachtengoed dat in voorgaande jaren in de partij was ontwikkeld. Naast het gelijkheidsproject valt dan vanzelfsprekend te denken aan de eerdere, onder leiding van Den Uyl als directeur van de wbs, tot stand gekomen studies rond het rapport Om de kwaliteit van het bestaan. Alleen het Rapport Mansholt zou in het ontwerpbeginselprogramma doorklinken.

Minstens zo zwaar wogen andere factoren. In de eerste plaats de afkeer van traditie en geschiedenis die zich in de programcommissie manifesteerde. Terwijl in Socialisme tussen Nu en Morgen nog serieus was ingegaan op de verdiensten en tekorten van het programma van 1959, besteedde de programcommissie er geen enkele aandacht aan en trachtte zij niet, zoals bij de opstelling van alle voorgaande beginselprogramma's het geval was geweest, op basis van het bestaande programma tot een weloverwogen opvatting te komen over wat behouden kon blijven en wat nieuw geformuleerd moest worden. Burgers hierboven vermelde argument dat een geheel nieuw programma nu op zijn plaats was, aangezien in het bestaande de kwestie van de doorbraak centraal had gestaan, een kwestie die nu achterhaald, want niet meer controversieel was, sloeg op twee punten de plank volledig mis. Niet de doorbraak stond centraal in het programma van 1959, maar de ‘gemengde economie’. Zelfs als dat niet het geval zou zijn geweest, dan was dat nog geen reden het oude program in zijn geheel bij voorbaat als onbruikbaar te beschouwen.

Terwijl zo enerzijds vanuit het verleden geen oriënterend kader aanvaard werd voor de opstelling van het ontwerpprogramma, manifesteerde zich in de programcommissie anderzijds een veelheid van uiteenlopende ideologische invloeden. Het verzorgingsstaatssocialisme dat na de publicatie van Om de kwaliteit van het bestaan in de jaren zestig het dominerende perspectief in de PvdA was geworden,1184 kreeg daar begin jaren zeventig ongemakkelijk gezelschap, onder andere van ecologische crisistheorieën, zoals vervat in het Rapport Mansholt, verschillende varianten van de maatschappijkritiek van de jaren zestig, welzijnsideologie, neofeministische denkbeelden, dependencìa-theorieën over de verhouding tussen Nederland en de Derde Wereld, enzovoorts. Van al die invloeden kan men elementen aantreffen in het ontwerpbeginselprogramma, zij het niet geïntegreerd tot een samenhangend geheel. Dat was onder deze omstandigheden vrijwel onmogelijk en in zekere zin maakte de programcommissie van de nood een deugd, bij monde van Lolle Nauta, toen deze later betoogde dat ‘een beginsel niet primair (moest worden) gezien als een soort gemeenschappelijk fundament dat stevigheid en eenheid aan alles geeft’, maar dat het programma vooral procedureel (zijn cursivering) was bedoeld, als handleiding voor discussie en als wegwijzer naar dilemma's.1185

Misschien het zwaarst woog het feit dat er eigenlijk geen uitgesproken denkbeelden waren ontwikkeld over wat de kern van een nieuw beginselprogramma zou moeten zijn. Dat het bestaande programma ‘achterhaald’ of ‘verouderd’ was, mocht zo zijn, maar daaruit volgden nog niet inhoud en structuur van een nieuw.

Volgens plan hadden die inhoud en structuur voort moeten komen uit de resultaten van de discussie in de partij over Socialisme tussen Nu en Morgen. Toen deze in de zomer van 1975 beschikbaar kwamen, werden zij zorgvuldig bekeken door de programcommissie, maar niet bruikbaar geacht bij de opstelling van een conceptbeginselprogramma. Mede hierdoor zag de commissie zich genoodzaakt het partijbestuur te verzoeken haar meer tijd te geven dan afgesproken. ‘Op het ogenblik waarop de tekst aan het pb moest worden aangeboden, was de beginselprogrammacommissie het eens over de vorm van het nieuwe programma, over de inhoud stond nog niets vast.’1186

De onoverzichtelijke en trage werkwijze van de commissie leidde er ten slotte toe dat een ‘kopgroep’ van acht leden de taak van voorzitter en secretaris in augustus 1975 overnam. Deze ‘kopgroep’ bestond uit de laatste twee en Harry de Lange, Sicco Mansholt, Ed. van Thijn, Hilda Verwey-Jonker, Lolle Nauta en Hedy d'Ancona. Deze kopgroep bereidde het ontwerpbeginselprogramma voor, waarbij afzonderlijke leden ‘konsept-hoofdstukken’ schreven, welke vervolgens in de groep besproken en eventueel geamendeerd zouden worden. Zo stelde Hilda Verwey-Jonker de paragraaf ‘klassen- en klassenstrijd’ voor het hoofdstuk ‘maatschappelijke achtergronden’ op, die door Van Thijn een week later werd herschreven1187 en schreef Nauta, zoals eerder vermeld, ‘met gebruikmaking van konseptteksten verkiezingsprogramma’ het ontwerphoofdstuk over volkshuisvesting en ruimtelijke ordening.1188

De vergaderingen van de voltallige programcommissie kregen nu een formeel karakter, zoals onder andere valt op te maken uit een zin als: ‘Gevangeniswezen: Ed gaat het na, maar dan zal hoofdstuk Staat en Burger per ordevoorstel opengebroken moeten worden.’1189

Door het ontbreken van verslagen en andere documenten is het niet mogelijk een precies beeld te krijgen van de onderwerpen die tot meningsverschillen in de commissie aanleiding gaven. Het hoofdstuk over de economie (‘het produktiestelsel’) werd geconcipieerd door De Lange en Mansholt in termen van een verder streven naar een gemengde economische orde en het bevorderen van het marktmechanisme in het kader van democratische planning.1190 Uit het verslag blijkt dat over deze kwesties duidelijke verdeeldheid bestond: ‘In Kortehemmen bleek men het wederom noch over de noodzaak, noch over de urgentie, noch over het effekt van gehele of gedeeltelijke nationalisatie eens te zijn.’1191

Op het terrein van de positie van de vrouw kregen de feministen, na hun eerste overwinning, de uitbreiding van het aantal vrouwelijke leden, in veel gevallen hun zin. Desondanks klaagde Ien van den Heuvel dat de opstellers ‘kennelijk met de nieuw verworven inzichten van de feministisch-socialistische maatschappijbeschouwing niet goed raad (hebben) geweten’.1192 Naast feministische thema's leverden nationalisatie, gelijkheid en de middenschool de voornaamste controversen binnen de commissie op.1193

Halverwege december 1975 was het eerste deel, maatschappelijke achtergronden, voltooid. Volgens plan zou op 1 januari 1976 het volgende deel, beginselen, gereed zijn, evenals de hoofdstukken ‘economie’ en ‘staat en burger’. Begin april zouden ‘cultuur en onderwijs’, ‘volkshuisvesting en ruimtelijke ordening’, ‘internationale betrekkingen’ en ‘welzijn’ voltooid zijn, zodat dan aan de discussie over ‘strategie’ - het laatste deel - kon worden begonnen.1194

Aldus geschiedde; het resultaat werd, geredigeerd door Gortzak en Nauta, in het voorjaar van 1976 aan het partijbestuur aangeboden. Op 12 augustus 1976 presenteerde dit het aan de pers. Daarna stond het1195 ter discussie in de partij en kregen de afdelingen de mogelijkheid er amendementen op in te dienen.

Binnen de partij werd het ontwerpbeginselprogramma niet overal omarmd. Op 27 augustus 1976 reageerden de bewindslieden Van Kemenade en Klein met een vertrouwelijk schrijven, waarin zij zich ‘hoogst onaangenaam verrast’ toonden door de programmapunten in het hoofdstuk over cultuur en onderwijs. ‘Onvolledig’, ‘onzorgvuldig van terminologie’, ‘in strijd met verkiezingsprogramma en gevoerd beleid’, ‘inconsistent’, ‘ondoordacht’ waren de kwalificaties die zij bezigden. Politieke tegenstanders konden bijvoorbeeld in de formule ‘verscheidenheid van onderwijsvoorzieningen voor iedere leerplichtige’ zonder moeite een afwijzing van de middenschool lezen.1196

De vaststelling van het program

Op het conceptbeginselprogramma werden uiteindelijk 1648 amendementen ingediend, vanuit ruim tweehonderd afdelingen.1197 In bijna de helft van de afdelingen bleef het ontwerpbeginselprogramma onbesproken.1198

Dat er meer dan tien keer zoveel amendementen werden ingediend als op het ontwerpprogramma van 1959, kan aan verschillende factoren worden toegeschreven. In de eerste plaats was het ontwerp van 1977 drie keer zo omvangrijk als dat van 1959. Er viel dus ook veel meer tekst te amenderen. Bovendien bestond deze niet uit een beperkt aantal artikelen, zoals bij eerdere concepten, maar uit niet minder dan 289 afzonderlijk genummerde programpunten,1199 die eerder tot amendering uitnodigen dan grotere en samenhangende stukken tekst.

In de tweede plaats had het amenderen van nota's en programma's in de PvdA van de jaren zeventig een hoge vlucht genomen. Participatie van leden kwam vooral in deze verschriftelijking en bureaucratisering van de besluitvorming tot uiting, waarbij het indienen van (veel) amendementen een vast ritueel van afdelingsvergaderingen was geworden.1200 Dit gebruik culmineerde in ditzelfde jaar, toen het partijapparaat niet bij machte bleek de ruim zesduizend amendementen te verwerken die het ‘inventariserend programstuk’, als voorstadium van het verkiezingsprogram voor de verkiezingen van 1977, had uitgelokt.

Anderzijds zou het aantal amendementen in 1959 waarschijnlijk groter zijn geweest, als aan de formele amenderingsronde niet een eerste bespreking van het voorlopig ontwerp vooraf was gegaan. De discussie over Socialisme tussen Nu en Morgen was ontworpen als zo'n voorfase bij de opstelling van het nieuwe beginselprogramma. Maar deze functie had zij niet kunnen vervullen, gezien het feit dat het ontwerpbeginselprogramma in opzet en inhoud geheel losstond van de nota.

De afdelingen die amendementen indienden waren gelijkmatig over het land verspreid, van Uithuizen tot Kerkrade-Eygelshoven, van Coevorden tot Monster. De meeste afdelingen in de grote steden hadden amendementen ingediend, maar opvallend was dat ook vele afdelingen in dorpen en kleine stadjes onder de indieners vertegenwoordigd waren. Veel amendementen waren door verschillende afdelingen gezamenlijk ingediend, waarbij het vaak ging om kongsi's die niet op geografische nabijheid kunnen worden teruggevoerd.

Veruit de meeste amendementen (1138)1201 hadden betrekking op deel iii van het concept, het politieke programma. De overgrote meerderheid daarvan bestond uit voorstellen om ‘doelstellingen’ en ‘programpunten’ anders te formuleren, weg te laten, of er nieuwe aan toe te voegen. Dit deel verschilde in structuur eigenlijk niet van het type verkiezingsprogramma dat vanaf het midden van de jaren zestig in zwang was gekomen.

De amendementen hadden daarnaast betrekking op de meest uiteenlopende zaken, maar laten geen duidelijk politiek patroon zien. Wel vertoonde zich de tendens dat zij radicaler waren dan de ontwerpteksten, maar dan toch binnen de daar getrokken lijnen. Heel veel amendementen waren overigens niet zozeer inhoudelijk van aard, maar betroffen andere woorden en formuleringen.

Het breedst gesteunde was het door Amsterdam-Zuid 11 en 61 andere afdelingen ingediende amendement om programmapunt 3.1.30 te schrappen, (Teneinde te bereiken dat er in de eerste plaats geproduceerd wordt naar maatschappelijke behoeften, streeft de PvdA naar) ‘verdeling van de huishoudelijke arbeid over de huisgenoten’. Dit bracht het partijbestuur ertoe om een nieuwe tekst in te dienen: ‘het scheppen van voorwaarden waardoor huisgenoten samen de huishoudelijke arbeid kunnen verdelen’.1202

De adviezen van het partijbestuur bij de amendementen waren kort en vaak niet of nauwelijks geargumenteerd. Bij amendement 3.2.b.020 (Monster-Ter Heyde-Poeldijk), inhoudende dat de PvdA moest streven naar een democratische regeringsvorm in alle bij de vn aangesloten landen, luidt het advies ‘afwijzen’, want: ‘Zonder nadere invulling van het begrip “democratische regeringsvorm” loze kreet.’1203 Als de afdeling Enschede in amendement 1.4.5.244 voorstelt in de tekst ‘Rusland’ door ‘U.S.S.R.’ en ‘Amerika’ door ‘U.S.A.’ te vervangen luidt het advies ook ‘afwijzen’, met als argument: ‘Iedereen begrijpt wat er bedoeld wordt.’1204

In de Beschrijvingsbrief waren behalve de amendementen uit de afdelingen ook nieuwe tekstvoorstellen van het partijbestuur opgenomen, veelal geformuleerd op basis van amendementen. Aangezien de afdelingen geen amendementen op deze alternatieve teksten hadden kunnen indienen en er op het congres niet als zodanig over kon worden gesproken, werden deze óf als amendementen op de oorspronkelijke tekst van het ontwerpprogramma behandeld, óf, als het om geheel nieuwe teksten ging, in stemming gebracht.1205 In het bovengenoemde voorbeeld van het amendement ten aanzien van 3.1.30 nam het congres de nieuwe formulering van het partijbestuur aan.

Van het zestiende congres van de PvdA bestaat geen officieel verslag. In Gesproken en Besloten, een onregelmatig verschijnend document waarin toentertijd besluiten van partij-organen werden gepubliceerd, is alleen vastgelegd welke amendementen en teksten door het congres zijn aanvaard. Op grond hiervan is het niet mogelijk een beeld van de stemmingen op het congres te krijgen. Daarvoor baseer ik mij daarbij op het artikel ‘Beslissen over beginselen’ in Roos in de vuist, van de hand van Toon van der Aa, die als ambtelijk secretaris nauw bij de opstelling van het ontwerpprogramma betrokken was geweest.1206

De bespreking van het ontwerpbeginselprogramma werd namens de beginselprogramcommissie ingeleid door Lolle Nauta, die allereerst verantwoording aflegde van de gevolgde werkwijze.1207 Dat de opstelling zo veel tijd in beslag had genomen schreef hij toe aan een verkeerd gekozen procedure. In plaats van te beginnen met het schrijven van voorlopige stukken, had de commissie zich begeven in breedvoerige discussies over alle mogelijke onderwerpen die in het program een plaats zouden kunnen vinden. Pas na de instelling van een kleine kopgroep die teksten schreef, boekte men voortgang. De les die hieruit kon worden geleerd was: begin niet te breed, maar houdt het eerst simpel en ga pas daarna over tot een vollediger behandeling. De kopgroep had gemeend een aantal inzichten centraal te stellen, die duidelijk verschilden van wat eerdere beginselprogramma's naar voren hadden gebracht. Te weten:

- een wereldwijde kijk op maatschappelijke problemen;

- de erkenning van het belang van menselijke verhoudingen en gedragspatronen voor maatschappelijke structuren en van veronachtzaamde vormen van onderdrukking waarvan vrouwen het slachtoffer zijn;

- het aangeven van problemen en dilemma's bij de verwezenlijking van beginselen.

Een beginselprogramma kan te hoog grijpen en daardoor de geloofwaardigheid van partij aantasten. Maar het kan de partij ook de altijd noodzakelijke prikkel naar linkse vernieuwing geven, een rol spelen in de scholing en bij toetsing van beleid, of zelfs verstoffen in de partijkast. Zelf zag hij het beginselprogramma vooral als een gebruiksvoorwerp, bestemd om te worden versleten.1208

Het verst strekkende amendement op het ontwerpbeginselprogramma was ingediend door de afdeling Haarlem. Dit hield namelijk een volledig alternatief beginselprogramma in, vervat in negen korte paragrafen; in feite was dit een compilatie van de programma's van 1947 en 1959, aangevuld met een aantal nieuwe punten. De afdeling kreeg echter geen gelegenheid dit alternatief toe te lichten en het werd, net als alle andere voorstellen met prealabele, algemene bezwaren tegen het ontwerpprogramma, verworpen.

Van de in stemming gebrachte amendementen werden er uiteindelijk 42 aangenomen.1209 Bij deel 1, ‘Maatschappelijke achtergronden’ nam het congres, tegen het advies van het partijbestuur, amendement 1.4.257 (Wageningen) aan, getiteld ‘De grenzen van de politiek’. Dit stelde dat, waar politiek de kaders schept waardoor vrijheid, gelijkheid en solidariteit worden bevorderd, de inhoud die daaraan gegeven wordt, afhankelijk is van de levensbeschouwing van de burgers; ‘hier vindt de politiek zijn begrenzing’. Het amendement herhaalde vervolgens de oude formule dat het democratisch socialisme juist daarom openstond voor mensen van uiteenlopende levensbeschouwingen;1210 de doorbraakformule die de beginselprogramcommissie nu juist als achterhaald bewust achterwege had gelaten.1211

Talrijke amendementen waren ingediend over de paragraaf ‘oude en nieuwe klassenstrijd’ met als algemene strekking de tegenstelling tussen arbeid en kapitaal sterker te benadrukken. De Rooie Vrouwen (opvolger van het Vrouwencontact) bestreden zulke amendementen fel, vooral dat, waarin werd voorgesteld 1.3.7. te schrappen, waar ongelijkheid naar ras, sekse of nationaliteit werd opgevoerd als niet reduceerbaar tot economische tegenstellingen. Uiteindelijk haalde geen van de amendementen het en werd een enigszins aangepaste nieuwe tekst van het partijbestuur met grote meerderheid aangenomen.1212

Bij deel 2, ‘Beginselen’, nam het congres twee amendementen aan, die geen wezenlijke veranderingen in de tekst aanbrachten. Amendementen die hier ‘gelijkheid’ wilden vervangen door ‘gelijkwaardigheid’ waren in de Beschrijvingsbrief afgewezen, omdat ‘gelijkwaardigheid’ een niet-politieke strekking zou hebben. Op het congres volgde een uitgebreider argumentatie. ‘Gelijkwaardigheid’ zou geen onderscheidend begrip zijn ten opzicht van liberalen; dezen accepteren bij aanvaarding van de gelijkwaardigheid van mensen allerlei ongelijkheden. Van der Aa vat het betoog van het partijbestuur als volgt samen: ‘Omwille van gelijk respect voor verschillende mensen willen wij aan die ongelijkheden een einde maken, die immers 'n gelijkwaardig bestaan voor veel mensen in de weg staan.’1213 Het congres verwierp deze amendementen.

De overgrote meerderheid van de amendementen betrof opnieuw deel 3, ‘Het politieke programma’. Bij hoofdstuk 1, ‘Het produktiestelsel’, werden de bepalingen inzake socialisatie uitgebreid. Ook de pensioenfondsen en de farmaceutische industrie zouden in gemeenschapsbezit moeten worden gebracht, en dat niet alleen in Nederland maar - door het schrappen van de bepaling ‘in eigen land’ - in de hele wereld. Daarnaast werd, na een schriftelijke stemming (5393 tegen 5126), besloten dat niet de ontwikkeling (het ontwerp), maar het gebruik van kernenergie moest worden stopgezet, zolang alle gevaren aan het gebruik daarvan verbonden niet konden worden vermeden.1214 Van de wijzigingen die per amendement in hoofdstuk 2, ‘Internationale betrekkingen’, tot stand kwamen, is de belangrijkste die waardoor aan de uitgangspunten een alinea werd toegevoegd over de zinloosheid van de strategie van afschrikking, en van oorlog en militaire defensie in het algemeen (amendement Utrecht). Daarnaast nam het congres het amendement Hoogeveen-Hollandscheveld aan, waarin stond dat Nederland tegen vrijwilligerslegers was.1215 Bij de bespreking van hoofdstuk 3, ‘Burger en overheid’ was opnieuw een schriftelijke stemming nodig, ditmaal over het amendement 3.3.5.206 van Koog-Zaandijk dat zich uitsprak voor een gekozen staatshoofd. Het werd met 5828 tegen 4180 stemmen aanvaard, nadat het partijbestuur had geadviseerd het af te wijzen als ‘weinig opportuun’, hoewel ‘op zichzelf geen onjuiste gedachte’.1216 Het partijbestuur verzette zich op het congres krachtig tegen dit amendement, in een mate dat in een motie om verduidelijking van zijn standpunt werd gevraagd onder het benadrukken van de rechten van het congres. Uiteindelijk besloot men het amendement over te hevelen naar deel 2, ‘Beginselen’.1217 Van de negen amendementen die op het hoofdstuk over ruimtelijke ordening en volkshuisvesting werden aangenomen, was het belangrijkste de bepaling dat het openbaar vervoer gratis moest worden.1218 Over de hoofdstukken ‘Kultuur en onderwijs’ en ‘Welzijn’ werden drie, respectievelijk vijf, amendementen aangenomen, die geen wezenlijke wijzigingen in het ontwerp aanbrachten, terwijl over deel 4, ‘De lange weg’ en deel 5, ‘Slotwoord’, geen enkel amendement werd aangenomen.

Na het congres nam een daar benoemde1219 redactiecommissie de taak op zich de definitieve tekst op te stellen. Dit nam geruime tijd in beslag. Pas begin april 1978 kwam de uiteindelijke tekst beschikbaar. Toen is overwogen, in verband met de belangstelling van zusterpartijen, een vertaling in het Engels te laten maken, maar dat is, voorzover ik heb kunnen achterhalen, nooit gebeurd.1220 In juni verscheen het beginselprogramma eindelijk in druk, als speciaal nummer van pk Ledenorgaan van de PvdA, echter niet tot tevredenheid van Vondeling, die zich er nu in een brief aan het dagelijks bestuur van de PvdA over beklaagde dat noch de gevraagde aandacht aan de typografie was besteed, noch de uitdrukkelijke vraag van de redactiecommissie om de drukproeven in te zien was gehonoreerd.1221

9.3 Het programma nader beschouwd

Geen nadere toelichting

Anders dan bij de meeste voorgaande beginselprogramma's kreeg dat van 1977 geen officiële toelichting. Het heeft er veel van dat niemand van degenen die voor de opstelling ervan verantwoordelijkheid hadden gedragen, met name de leden van de ‘kopgroep’, er na vaststelling behoefte aan voelde het resultaat publiekelijk nader te belichten en te verdedigen. Kennelijk vond het partijbestuur het evenmin nodig het nieuwe programma van een gezaghebbend commentaar te laten voorzien. In deze zin was het nieuwe beginselprogramma al snel een weeskind, waarvan de voortbrengers zich door stilzwijgen distantieerden.

Alleen Nauta deed dat niet. Hij zette in een wbs-conferentie vóór het congres uiteen wat naar zijn mening de uitgangspunten waren geweest bij de opstelling van het nieuwe beginselprogramma.1222 Op het congres zelf hield hij de inleiding bij de behandeling van het conceptbeginselprogramma; deze is echter nooit gepubliceerd. In 1983 werkte hij mee aan de brochure Beginselen en verzorgingsstaat met een beschouwing die overigens als strekking had dat allerlei vraagstukken en dilemma's niet met behulp van beginselen kunnen worden opgelost.1223 Bij een rondetafelgesprek over dit beginselprogramma acht jaar later, waarvan in de wbs-studie Beginselen ter sprake verslag is gedaan, waren hij en Hilda Verwey-Jonker de enige leden van de beginselprogrammacommissie die als verdedigers en toelichters ervan optraden.1224 Nog in 1990 hield hij voor de wbs-gesprekskring sociaal-democratische geschiedenis een inleiding over de totstandkoming van het programma, waarvan een summier verslag bewaard is gebleven.1225 Nauta's toelichtingen zijn gedeeltelijk al in de vorige paragraaf gebruikt, gedeeltelijk komen zij in deze aan de orde.

Verschillen met het programma van 1959

Een min of meer systematische vergelijking met het programma van 1959 is zelfs naar de vorm niet mogelijk, omdat bij de opstelling van dat van ‘1977’ op geen enkele manier rekening is gehouden met structuur en inhoud van zijn voorganger.

Het programma van 1977 telt 13.000 woorden, is daarmee ruim vijf keer zo lang als dat van 1947 en ruim drie keer zo omvangrijk als dat van 1959. Hoewel alleen al deze lengte afbreuk doet aan de overzichtelijkheid van het geheel, is een ander aspect van meer belang. Het programma van 1977 verschilt van al zijn voorgangers vooral, omdat het in zijn opsomming van reeksen programmapunten voor een zeer groot deel niet of nauwelijks is te onderscheiden van de uitgebreide verkiezingsprogramma's die in de jaren zeventig in Nederland bij de grote politieke partijen in zwang raakten. Ondanks lengte en uitvoerigheid aan programmatische eisen (of misschien juist wel daardoor) zwijgt het beginselprogramma van 1977 niettemin over een aantal belangrijke thema's, die in voorgaande beginselprogramma's wel aan de orde kwamen. De belangrijkste verschillen worden besproken bij de thematische bespreking van het programma.

Het programma van 1977 telt vijf delen. Deel i geeft een diagnose van de samenleving, onderverdeeld in vier paragrafen. De eerste spreekt van ‘een krisis in het kapitalisme’ als gevolg van het feit dat de grote maatschappelijke problemen niet opgelost kunnen worden door verdere economische groei; deze vormt, integendeel, juist zelf een centraal element van deze ‘krisis’. In de tweede paragraaf, ‘Het westerse kapitalisme’, wordt dit beschreven als gedomineerd door grote multinationale ondernemingen, waarbij ‘produktie en konsumptie niet... getoetst (worden) aan de grenzen van de groei, om van een rechtvaardiger verdeling van de welvaart en het welzijn in de wereld maar te zwijgen’.1226 In de wel heel uitvoerige derde paragraaf, ‘Oude en nieuwe klassenstrijd’, betogen de opstellers dat het traditionele beeld van de ‘oude’ klassenstrijd, die tussen kapitalisten en arbeiders, tekortschiet. Deze klassen vormen geen homogene categorieën, terwijl een aantal maatschappelijke groepen al helemaal buiten deze indeling valt. De ‘nieuwe klassenstrijd tegen de gevestigde machten’ gaat daarom ook over andere vormen van ongelijkheid dan die gebaseerd op de tegenstelling tussen arbeid en kapitaal, zoals met name de tegenstelling tussen mannen en vrouwen. De laatste paragraaf stelt dat op wereldschaal de tegenstelling tussen Oost en West van minder belang is dan die tussen Noord en Zuid, de rijke en de arme landen.

Deel ii heet ‘Beginselen’, waarbij het streven naar gelijkheid als ‘socialistisch beginsel’ centraal staat; daarnaast noemt het programma ‘solidariteit’ en ‘vrijheid’. Dit deel is in vijf korte paragrafen onderverdeeld, waarin gedeeltelijk de diagnose uit het eerste deel wordt voortgezet, gedeeltelijk allerlei doelstellingen die men met behulp van deze beginselen wil bereiken benoemd worden, variërend van een rechtvaardige verdeling van betaalde en onbetaalde arbeid tot de versterking van het parlementair systeem met een gekozen staatshoofd.

Deel iii, het ‘politiek programma’, is het meest uitvoerig. Hierin zijn zes domeinen afgebakend: het productiestelsel, internationale betrekkingen, burger en overheid, ruimtelijke ordening en volkshuisvesting, onderwijs en cultuur, en welzijn. Bij elk domein zijn uitgangspunten genoemd, vervolgens doelstellingen en ten slotte programmapunten.

Het laatste deel is getiteld ‘De lange weg’ en het bestaat uit drie paragrafen. In de eerste wordt gesteld dat het beginselprogramma in het vervolg dienst moet doen als toetsingsinstrument bij de opstelling van verkiezingsprogramma's, bij de stellingname van partijorganen en partijgenoten in actuele kwesties, ‘zowel op parlementair als buitenparlementair vlak’, en ten slotte bij het aanvaarden en dragen van bestuurlijke verantwoordelijkheid. Naar de letter genomen zou dit betekenen dat elke stap in de politiek door een lid van de PvdA pas genomen zou mogen worden nadat eerst het beginselprogramma was geraadpleegd.

De tweede paragraaf begint met een herhaling van de diagnose uit het eerste deel, welke nu uitloopt op de stelling dat er nog maar weinig tijd rest om in de wereld orde op zaken te stellen. Dit noopt tot het stellen van prioriteiten. ‘(D)e vier punten die in het beginselprogramma centraal staan’ dienen echter bij het afwegen van zulke prioriteiten als achtergrond: de solidariteit met de bevolking van de Derde Wereld, die met onderdrukten en achtergestelden in eigen land, die met toekomstige generaties; en een samenleving waarin vrijheid en gelijkheid gewaarborgd zijn. Volgens de tekst moeten overwegingen gebaseerd op deze punten leiden tot beperking in welvaartsgroei, grotere gelijkheid en meer participatie en democratisering.

In de laatste paragraaf staat de Partij van de Arbeid zelf centraal. De PvdA wordt hier omschreven als een democratische en als een socialistische partij. Zij is socialistisch ‘omdat zij zich baseert op de beginselen van vrijheid, gelijkheid en solidariteit, die zij onverbrekelijk met elkaar verbonden acht’. Leden van de partij zijn dat niet op basis van levensbeschouwing of sociale positie, maar op grond van het feit dat zij de ‘kapitalistische samenleving’ afwijzen, de overtuiging hebben dat met behulp van politieke machtsvorming een socialistische samenleving tot stand kan worden gebracht en daaraan zelf ook bij willen dragen.

Het programma van 1977 verschilt niet alleen in lengte sterk van al zijn voorgangers, ook in vorm. In plaats van de strakke, artikelsgewijze opbouw van de laatste, is hier sprake van een wijdlopig betoog, waarin overwegingen van algemene aard, stellingnames, argumentaties en voorbeelden elkaar op onsystematische wijze afwisselen, terwijl de indeling in hoofdstukken en paragrafen niet voorkomt dat er veelvuldig sprake is van herhalingen van eerdere passages in iets andere bewoordingen. De structuur die deze indeling suggereert stemt, daardoor niet overeen met die van de feitelijke inhoud, uitgezonderd het eigenlijk programmatische deel.

Het programma nader beschouwd

Wereldbeschouwing

Het beginselprogramma van 1977 heeft - zeker in verhouding tot eerdere beginselprogramma's - een sterk instrumenteel karakter. Wellicht zijn daarom, ondanks de uitvoerigheid van het program, veel uitgangspunten weinig of niet uitgewerkt. ‘Zij werden eenvoudig geponeerd, en het mens- en wereldbeeld dat er achter ligt moet de lezer zelf maar zien te ontdekken.’1227 In dit beeld spelen levensbeschouwing en godsdienst geen enkele rol; het beginselprogramma gaat er nergens op in. Alleen op bladzijde 31, bij de programmapunten van het hoofdstuk ‘Burger en Overheid’, treft men over dit onderwerp een zinsnede aan. De PvdA bepleit daarin ‘respect voor de geestelijke vrijheid en voor de verscheidenheid van levensbeschouwelijke en politieke overtuiging’, terwijl in het ‘Slotwoord’ (blz. 46) valt te lezen dat het democratisch socialisme open staat voor mensen van uiteenlopende levensbeschouwingen.1228

Dit is een opmerkelijk verschil met de grote aandacht voor zaken van levensbeschouwelijke aard in eerdere beginselprogramma's van de PvdA. In dat van 1947 werd met nadruk gesteld dat de partij ‘het innig verband tussen levensovertuiging en politiek inzicht erkent’ en het ook waardeerde als dit binnen de partij tot uiting kwam. Daarnaast verwierp het program echter ‘de organisatie van het politieke partijleven op de grondslag van een godsdienstige belijdenis’ principieel (Art. 35). Overeenkomstige stellingen zijn aan te wijzen in het beginselprogramma van 1959.

In 1977 speelt het thema van de verhouding tussen levensovertuiging en politiek echter geen enkele rol meer in de partij. De ‘werkgemeenschappen’ op levensbeschouwelijke grondslag waren al aan het eind van de jaren zestig ten onder gegaan.1229 Aangezien de ‘Doorbraak’ inmiddels gerealiseerd werd geacht, vond de beginselprogrammacommissie het niet nodig in te gaan op de relatie tussen levensovertuiging en politiek.1230 De verhouding tot de voornaamste overgebleven partij op confessionele grondslag, het cda, rechtvaardigde in 1977 blijkbaar ook niet een hernieuwde afwijzing van de antithese.

Nog sterker dan in het programma van 1959 is de keus voor het socialisme, voor de Partij van de Arbeid, een zuiver individuele, die op geen enkele manier meer is gerelateerd aan het deel uitmaken van maatschappelijke klassen of categorieën.

Het voornaamste verschil met alle voorafgaande programma's is dat in het programma van 1977 optimisme over een geleidelijke vooruitgang van en in de maatschappij plaats heeft gemaakt voor een beeld waarin ‘de mensheid zich (ziet) geplaatst voor een aantal centrale problemen die moeten worden opgelost wil zij overleven.’1231 Dit vooruitgangspessimisme wordt vooral geargumenteerd in ecologische termen: aantasting van natuur en leefmilieu, uitputting van grondstoffen, gebruik van kernenergie. Daarnaast voert men als argumenten voor deze sombere kijk de bewapeningswedloop tussen Oost en West aan en een bevolkingsgroei die de voedselproductie te boven gaat, mede door de ongelijkheid in kansen op wereldschaal.

Terwijl aldus een aantal structurele ontwikkelingen de toestand van de wereld doet verslechteren, onderkent het program geen tendensen in een andere richting. De enige remedie is politiek handelen. Ook in dit opzicht is het wereldbeeld in dit programma fundamenteel anders dan die in zijn voorgangers. Daarin was er immers steeds sprake van dat het socialisme op basis van onderkende, objectieve trends in de maatschappij, de geschiedenis aan zijn kant had.

Maatschappijbeeld

Het beginselprogramma karakteriseert het huidige maatschappelijk stelsel als ‘kapitalistisch’: er is sprake van particulier eigendom en beheer van productiemiddelen; van klassentegenstellingen; van het feit dat beslissingen over productie en investeringen genomen worden door een kleine groep mensen; de verdeling van goederen gebeurt langs de weg van vraag en aanbod ongeacht verschillen in behoefte, terwijl winstoogmerk voorrang heeft op maatschappelijk nut, kwaliteit van de arbeid, en externe gevolgen van de productie.

Door het optreden van arbeidersbeweging en socialistische partijen is in dit stelsel verandering gekomen. De scherpe kanten van het kapitalisme zijn afgeslepen door corrigerend optreden van de overheid en door de opbouw van een stelsel van sociale voorzieningen. ‘Het kapitalisme vertoont trekken van een gemengde economie, waarin de overheid met behulp van tal van maatregelen het marktmechanisme korrigeert en sturend probeert op te treden’ (blz. 8).

Als gevolg daarvan is ook de traditionele indeling in twee klassen: arbeiders en kapitaalbezitters, gewijzigd. Verschillen in opleiding, inkomen en machtspositie binnen de maatschappelijke arbeidsverdeling maken het evenmin mogelijk alle kapitalisten en ondernemers over één kam te scheren als om alle mensen in loondienst als één groep te beschouwen. Ook het onderscheid tussen economisch actieven en niet-actieven loopt dwars door de traditionele indeling in klassen heen, al spreekt het programma uit dat van een werkelijke tegenstelling tussen de twee laatste categorieën geen sprake kan zijn, aangezien niemand ervan verzekerd is dat zijn baan blijft bestaan (blz. 12).

Niet alle problemen in de samenleving komen echter, zo stelt het programma verder, voort uit het economisch stelsel en de plaats die mensen daarbinnen innemen. Er bestaat ook zoiets als ongelijke behandeling naar ras, sekse, nationaliteit of levensovertuiging welke niet zonder meer tot dat economisch stelsel zijn te herleiden, al ‘krijgen die verschillen binnen het kapitalisme een specifieke betekenis’ (blz. 12). De positie van de vrouw wordt aangevoerd als voorbeeld van de wijze waarop naast economische factoren ook ‘andere’ in deze maatschappij tegenstellingen tussen groepen mensen opwekken en instandhouden. Deze ‘andere factoren’ zijn in dit geval traditionele normen en waarden. Weliswaar worden deze in de visie van het beginselprogramma door het economisch stelsel versterkt en ondersteund, maar zij staan daar uiteindelijk toch los van.

Toch ‘valt er nog heel wat klassenstrijd te voeren’ (blz. 13), want de tegenstelling tussen arbeid en kapitaal is niet opgeheven. De werking van het kapitalisme gaat bovendien niet alleen ten koste van de traditionele arbeidersklasse, zo vervolgt het beginselprogramma. Deze dringt door in bijna alle sferen van de maatschappij. ‘Het natuurlijk milieu, onderwijs en cultuur, consumptie en vrijetijdsbesteding, en de onderlinge omgang van de mensen worden erdoor geraakt’ (blz. 13). De klassenstrijd is echter door deze omstandigheden niet alleen van karakter veranderd; er is ook sprake van een ‘nieuwe klassen-strijd’ (blz. 14). Niet de sociaal-economische positie definieert de (potentiële) aanhang van het democratisch socialisme, maar het besef van onrechtvaardigheid. ‘Een beweging als het feminisme, milieugroepen en radicale stromingen binnen de kerken vormen hiervan het bewijs. De strijd voor een rechtvaardiger samenleving is een strijd op meer fronten tegelijk’ (blz. 14). Het programma doet overigens geen poging deze ‘nieuwe klassenstrijd’ nader te omschrijven. In dit opzicht is het maatschappijbeeld dat uit dit beginselprogramma naar voren komt, vager dan dat in eerdere beginselprogramma's van de PvdA. Niet alleen worden de ‘nieuwe klassen’ waarvan gesproken wordt, niet nader gedefinieerd, maar ook de theoretische en politieke relatie tussen de ‘oude’ en de ‘nieuwe’ klassenstrijd blijft onbesproken.

Toch is de analyse van de maatschappij in 1977 in grote lijnen niet wezenlijk anders dan die van ‘1959’, zij het dat deze in het oude programma bondiger, consistenter en minder wollig is geformuleerd. In beide wordt de samenleving getypeerd als een ‘gemengd stelsel’, een vorm van ingeperkt kapitalisme. Wordt dit echter in het program van 1959 als een vooruitgang ten opzichte van het ‘vrije kapitalisme’ beschouwd, in het programma van 1977 ligt de nadruk op het feit dat deze gemengde economie toch van de werking van het kapitalisme doordrongen is. Daarnaast is het program van 1977 veel sceptischer over de institutionele mogelijkheden het kapitalisme terug te dringen. Noch het in gemeenschapsbezit brengen van de productiemiddelen, noch kiesrecht en parlementaire democratie, zo constateert het, zijn hiertoe voldoende gebleken.

Het voornaamste verschil tussen de beide programma's is dat de tegenstelling tussen arbeid en kapitaal, die in het beginselprogramma van 1959 nog centraal stond, in 1977 is aangevuld met de notie dat deze in de huidige samenleving niet (meer) allesbepalend is. Daarnaast wordt de moderne maatschappij beheerst door andere tegenstellingen. Deze mogen meer achter elkaar op een rij geplaatst zijn dan verwerkt in een samenhangende theorie van wat wordt genoemd ‘de nieuwe klassenstrijd’, toch lijkt men de tekst zo te moeten interpreteren dat de voor het maatschappijbeeld van de sociaal-democratie constitutieve tegenstelling tussen arbeid en kapitaal onafhankelijk bestaat van de nu als even belangrijk ontdekte tegenstelling tussen mens en natuur.1232

Politiek en partij

Het beginselprogramma van 1959 bevat een uitvoerig hoofdstuk gewijd aan het ‘staatkundig bestel’, dat aldus opende: ‘De partij acht de strijd voor een rechtvaardige samenleving onverbrekelijk verbonden aan de strijd voor de democratie. Zij verstaat onder democratie een staatkundig bestel, waarin: de regering steunt op en verantwoording schuldig is aan de in vrijheid, op de grondslag van algemeen kiesrecht, gekozen volksvertegenwoordiging; alle burgers gelijk zijn voor de wet; de rechten van de enkeling en minderheden worden erkend en gewaarborgd; de democratie wordt verdedigd tegen degenen die het op haar vernietiging hebben gemunt’ (artikel 12). Enkele andere karakteristieke passages luiden: ‘De overheid is mede verantwoordelijk voor de verwezenlijking en handhaving van de politiek sociale grondrechten...’ (artikel 19) en: ‘De staat moet zijn een rechtsstaat. Hij vervult zijn taken ter behartiging van het welzijn der burgers onder verwezenlijking en krachtige handhaving van het recht, waaraan hij ook zelf is onderworpen.’1233

In het beginselprogramma van 1977 zoekt men vergeefs naar een soortgelijke uiteenzetting van de principes van het politiek-staatkundig stelsel dat de PvdA voor ogen staat. Wel bevat dit een aantal concrete eisen aangaande de inrichting van het politieke stelsel. Er dient een verkiezingssysteem te komen waarin partijen vóór de verkiezingen duidelijk maken met wie ze een regering zouden willen vormen, onder andere door middel van publicatie van een gemeenschappelijk beleidsprogramma op hoofdpunten. De Eerste Kamer wordt afgeschaft; de burgemeester en de ‘Kommissaris van de Koningin’ dienen te worden verkozen door gemeenteraad, respectievelijk Provinciale Staten. Het programma stelt het als wenselijk voor dat de monarchie plaats maakt voor een gekozen staatshoofd, echter bij instandhouding van een parlementair stelsel.1234

De algemene lijn in de beschouwingen over de staat in dit programma betreft de verhouding tussen burger en overheid. Daarbij komt expliciet een dilemma in de staatsopvatting van de sociaal-democratie ad 1977 naar voren. Enerzijds is de staat het belangrijkste instrument ten dienste van het sociaal-democratisch streven. Maar de versterking van het staatsapparaat die daarvan het onvermijdelijke gevolg is, kan anderzijds leiden tot een vergroting van de afstand tussen burger en overheid.

Dit dilemma wordt onderkend, maar niet opgelost. Terwijl in andere delen van het beginselprogramma allerlei eisen worden gesteld, die uitbreiding van het machtsbereik van de staat veronderstellen, gaat het in de paragraaf over burger en overheid nagenoeg uitsluitend om doelstellingen (zes) en programma-punten (tweeëntwintig), die tot strekking hebben de invloed van de burger op de overheid te verbeteren of omgekeerd de burger te vrijwaren van ongewenste overheidsbemoeienis. Deze voorstellen hebben veelal een algemene strekking. Het staatsbestuur moet bijvoorbeeld zodanig zijn ingericht, dat het ‘de burgers zo rechtstreeks mogelijk bij de besluitvorming en de uitvoering daarvan betrekt, waarbij vormen van directe democratie niet worden uitgesloten’ (blz. 30). Overheidsdiensten moeten worden gedemocratiseerd en doorzichtig gemaakt, ambtelijke documenten moeten in begrijpelijke taal worden geschreven en in beginsel openbaar zijn, etc.

De vrijheid van de burger moet in de ogen van de PvdA goed beschermd worden door onder andere bescherming van de burger tegen willekeur en machtsmisbruik van overheidsorganen: door bescherming van de persoonlijke levenssfeer; door een systeem van rechtshulp dat gratis en voor iedereen gelijkelijk toegankelijk is, etc. Dit alles is te zien als uitvloeisel van de overweging dat de staat geen doel in zichzelf is: ‘Ook in een veranderende samenleving dient de overheid onderworpen te blijven aan het recht’ (blz. 29).

Deze passage is overigens de enige in het hele beginselprogramma waarin iets over de rechtsorde, het recht en zijn plaats in het politieke en maatschappelijke bestel wordt gezegd. Deze lacune is des te merkwaardiger omdat juist in een sterk etatistische opvatting wetgeving (als instrument) en de rechtsorde (als garantie dat dit instrument ook effectief is) van uitzonderlijk belang zijn. Etatisme kan hier omschreven worden als de opvatting dat ‘de staat geldt als “de cockpit” van de samenleving, van waaruit die samenleving in socialistische richting wordt gestuurd, resp. voor allerlei onheil wordt behoed’, of sterker nog dat ‘de staat, met als centrale instanties regering en parlement de maatschappij representeert’.1235

Gedeeltelijk kan het ontbreken van een duidelijke standpuntbepaling ten aanzien van recht en rechtsorde toegeschreven worden aan de algemene strekking van dit beginselprogramma: het zet zich meer af tegen de zaken die het negatief beoordeelt, dan dat het voorop stelt waar het vóór is. Zeker in het hoofdstuk over burger en overheid is deze teneur sterk aanwezig. Deze neiging lijkt voort te komen uit de sterk neopopulistische onderstroom in het program, waarin recht en staat vooral als onderdrukkend worden gezien en waarin (mede)verantwoordelijkheid voor de bestaande orde wordt ontkend.1236 In zijn beschouwing over het beginselprogramma merkt Tinbergen bijvoorbeeld op dat in het programma wel expliciet wordt gepleit voor ‘bescherming van de burger tegen willekeur... van (...) in het bijzonder de organen die tot taak hebben de rechtsorde te handhaven’, maar dat het niet rept van de noodzaak allerlei vormen van vandalisme, terrorisme en criminaliteit te bestrijden.1237 De verbinding van neopopulisme en etatisme levert een staatsopvatting op waarin de staat allerlei rechten toekent aan de burgers, of bijzondere categorieën van dezen, maar waarin het wederkerigheidsmoment in zulke verhoudingen (tegenover ieder recht staat een plicht) en het keuzemoment (de afweging tussen conflicterende aanspraken) nagenoeg buiten beschouwing blijven.1238

Geprononceerd etatisme houdt logischerwijze in dat weinig of geen betekenis bij de totstandkoming van maatschappelijke verandering en bij de beheersing van maatschappelijke processen en conflicten wordt toegekend aan andere verbanden dan die van de overheid. Deze komen in dit beginselprogramma, anders dan in de voorgaande, dan ook niet of nauwelijks aan de orde, of het nu vakbonden betreft, bedrijfsorganisaties, kerkgenootschappen, woningbouwverenigingen dan wel het gezin.

Aangezien alles in deze visie politiek is, wordt de publieke sfeer in tendens alomvattend. Deze gedachtegang rechtvaardigt, om een bekend geworden maar niet belangrijk voorbeeld te noemen, het bepleiten van de verdeling van huishoudelijk werk over de huisgenoten (blz. 25).

Want als levensbeschouwing in dit programma geen rol speelt, dan geldt het omgekeerde voor de politiek. Het beginselprogramma schildert de mensen als potentiële politieke dieren, die zich (Doelstellingen Welzijn) ‘bewust’ (moeten) ‘worden van hun eigen omstandigheden’; ‘als zij dat willen, verandering in hun omstandigheden (moeten kunnen) aanbrengen’, en in staat gesteld moeten worden ‘om op actieve wijze deel te nemen aan de vormgeving van de samenleving’ (blz. 38). ‘De politiek moet binnen het directe bereik van de mensen komen: op de werkvloer, in de buurten, in de organisaties op sociaal en cultureel gebied’ (blz. 46).

Als het thema van de mens als politiek wezen in het beginselprogramma van 1977 een sterk accent krijgt, dan is een ver doorgevoerd individualisme daarin een tweede opmerkelijk accent. Zeker als men het programma op dit punt vergelijkt met zijn voorgangers, waarin het - nu verdwenen - begrip ‘gemeenschap’ een prominente plaats innam. Het ideaal van gemeenschapsvorming, een van de meest uitgesproken elementen in het traditionele sociaal-democratische denken, blijft onbesproken, evenals de onvermijdelijke spanning tussen de beleden idealen van zelfontplooiing en individualisme enerzijds en die van solidariteit en gelijkheid anderzijds.1239

De pretenties van de politiek gaan in dit programma wel heel ver. ‘Het’ (democratisch-socialisme) ‘wil de samenleving zodanig hervormen dat de mensen in vrijheid over de inrichting ervan kunnen beslissen, en dat ze in hun gedrag ten opzichte van elkaar vrij worden van angst en schaamte’ (blz. 20). ‘Van zulk een samenleving verwachten socialisten dat ze de ontwikkeling van eigenschappen die de mensen met elkaar verbinden zal bevorderen. Onderlinge wedijver in de zin van naijver en het streven naar persoonlijke of groepsvoordelen, terwijl anderen gebrek lijden, zullen er geen gunstige voedingsbodem vinden; menselijke solidariteit daarentegen wel’ (blz. 19).

In deze gepolitiseerde samenleving heeft de partij zelf een duidelijke voorbeeldfunctie: ‘(Het is) nodig dat de partij zelf model staat als een beweging van actieve en bevrijde mensen, die ondanks meningsverschillen in solidariteit en verdraagzaamheid werken aan een democratisch-socialistische samenleving’ (blz. 46).

Productiesfeer

Algemeen uitgangspunt is dat ‘de produktie in dienst staat van maatschappelijke behoeften; arbeid eerlijk verdeeld en menselijk georganiseerd is’ (blz. 24); dat de inkomens gelijker en de vermogens eerlijker verdeeld worden. Nieuw is de doelstelling, die uitspreekt dat in het nagestreefde productiestelsel het evenwicht tussen mens en natuur gewaarborgd moet zijn. Nieuw is ook dat in het hoofdstuk over productiestelsel ook de economische orde in de rest van de wereld tot programmapunt is gemaakt.

In Nederland wil de PvdA ‘basis-industrieën’ in ‘gemeenschapsbezit’ brengen, om te bereiken dat er in de eerste plaats geproduceerd wordt naar maatschappelijke behoeften. Genoemd worden in dit verband: banken, pensioenfondsen, verzekeringsmaatschappijen, de farmaceutische industrie, de wapenindustrie ‘en andere ondernemingen, voor zover deze laatste de genoemde doelstellingen in de weg staan’ (blz. 25). Tinbergen merkte over deze passage op:

In vergelijking met het beginselprogramma van 1959 is dit een concretisering; toen werd gesteld dat ‘socialisatie van de voornaamste produktiemiddelen in industrie en dienstverlening noodzakelijk (is) wanneer dit het doeltreffende middel is voor de instandhouding van de werkgelegenheid, de breideling van economische machtsposities, en de verkrijging van een doelmatige taakvervulling’. Het is mij niet bekend op welke in de tussentijd verrichte onderzoekingen deze concretisering berust.1240

In feite was er één zo'n studie verricht, naar aanleiding van de in het verkiezingsprogramma van 1967 opgenomen eis tot nationalisatie van het verzekeringswezen. Van die studie was de conclusie geweest dat nationalisatie om verschillende redenen voor deze bedrijfstak niet het geschikte middel is om de gestelde doelen (zoals bevordering van doelmatigheid en een adequate publieke controle) te bevorderen.1241

Daarnaast, zo vervolgt het beginselprogramma, dient de overheid bedrijven te behouden of te ontwikkelen daar waar de particuliere bedrijven niet in staat of bereid zijn voor maatschappelijke behoeften te produceren. Gesproken wordt voorts van een ‘democratisch vastgesteld ontwikkelingsplan’, dat uit moet lopen op een ‘samenhangend vestigings-, investerings- en produktiebeleid’, en op ‘democratische controle op produktie en distributie’ (blz. 25). Hier beluistert men echo's uit De weg naar vrijheid, waarnaar echter nergens verwezen wordt en dat ook in de voorbereiding van het conceptbeginselprogramma geen aanwijsbare rol heeft gespeeld.

Deze schets van het door de PvdA voorgestane productiestelsel is enerzijds aanmerkelijk vager, op andere punten echter veel gedetailleerder dan het beginselprogramma van 1959. Ook daar heette het dat ‘de eigendom der produktiemiddelen ondergeschikt behoort te zijn aan het welzijn van de hele gemeenschap en dienstbaar aan een doelmatige voorziening in de behoeften’.1242 De ‘socialisatie van de voornaamste produktiemiddelen in industrie en dienstverlening’ werd daarin afhankelijk gesteld van de doelstellingen die ermee verwerkelijkt konden worden, (zoals de door Tinbergen geciteerde passage laat zien). Specifieke bedrijfstakken werden toen niet genoemd, zodat in dat programma de vraag niet opkomt welke categorieën op welke gronden ‘basis-industrieën’ genoemd kunnen worden.

Anderzijds bevat het beginselprogramma van 1977 vrijwel niets over de verdere inrichting van het productiestelsel. In dat van 1959 werd nog veel werk gemaakt van de publiekrechtelijke bedrijfsorganisatie en de coöperatieve bedrijfs- of verbruikersorganisatie. Een gemengde economische orde werd als nastrevenswaard genoemd: ‘zowel vanuit een oogpunt van doelmatigheid als van spreiding van macht is het gewenst dat verschillende vormen van gemeenschapsen particuliere produktie naast elkaar bestaan’).1243 In het programma van 1977 wordt wel als programpunt ‘het bevorderen en in stand houden van kleinere bedrijven en diensten’ genoemd, maar dit punt vormt geen onderdeel van een samenhangende visie op de sociaal-economische orde. Over wat vroeger in de PvdA ‘de hervorming van de onderneming’ heette wordt alleen - maar alweer als geïsoleerd programmapunt: ‘zelfbestuur in bedrijven en (overheids)diensten’ genoemd (blz. 26).

De daaropvolgende, aan arbeid gewijde passages, gaan voornamelijk over de positie van de vrouw. De PvdA staat voor het recht op arbeid van iedereen. Daarbij dient de arbeid gelijkelijk verdeeld te worden over de beide geslachten. Naast betaalde arbeid dient ook huishoudelijk en vrijwilligerswerk erkend te worden als maatschappelijk waardevolle arbeid. In het kader van de betere verdeling van arbeid dient de arbeidstijd geleidelijk verkort te worden, eerst per dag en dan pas per week.

Het beginselprogramma pleit voorts voor een grotere gelijkheid van inkomens en een eerlijker verdeling van vermogens. Daartoe moeten particuliere vermogens aan een maximum worden gebonden, ‘althans beter worden gespreid door middel van aanwasdeling en belasting’ (blz. 26). Een grotere inkomensgelijkheid moet verder worden bewerkstelligd door het ‘vaststellen van een basisinkomen, waarboven men slechts op grond van vast te stellen normen (bijvoorbeeld onaangenaam werk, langere werktijden) tot een bepaald maximum recht heeft op extra uitkeringen’ (blz. 26), en doordat belastingen en sociale uitkeringen in plaats van op het gezin op het individu gebaseerd worden.

Ook bij deze punten treft het dat het beginselprogramma van 1977 in enkele punten gedetailleerder, maar in de meeste vager is dan dat van 1959, terwijl een aantal zaken dat daar wel aan de orde werd gesteld, nu in het geheel achterwege is gebleven. De noodzaak van een grotere inkomensgelijkheid wordt in het program van 1977 zonder meer gepostuleerd; in dat van 1959 was deze echter zowel geargumenteerd als dat er criteria voor werden aangevoerd.1244

Geheel nieuw is in het beginselprogramma van 1977 de doelstelling dat het productiestelsel dient te functioneren op een wijze die een goed evenwicht tussen mens en natuur bewerkstelligt. Spaarzaamheid in het gebruik van energie en grondstoffen, ‘het niet uitbreiden van het gebruik van kernenergie, zolang niet alle gevaren voor de huidige en toekomstige generaties vermeden kunnen worden’, ‘een uitdrukkelijke erkenning van de betekenis van het boerenbedrijf voor een evenwichtige en leefbare natuurlijke omgeving’ en andere programmapunten dienen dat evenwicht te waarborgen (blz. 26). Nieuw, en in verband met de nadruk op de bedreiging van de natuur door de mens, is ook de twijfel die wordt uitgesproken over de voordelen en wenselijkheid van economische groei. Enerzijds wordt deze volgens de analyse van het beginselprogramma voornamelijk gegenereerd door multinationale ondernemingen, die zich zowel aan de controle van nationale regeringen als aan beïnvloeding door de vakbeweging onttrekken; die het verbruik van energie en grondstoffen opjagen en de bevolking van de arme landen uitbuiten, terwijl de voordelen van de groei voornamelijk ten goede komen aan de bevolking van de rijke landen (blz. 10). Anderzijds wordt de economische groei ook toegeschreven aan de ‘overmatige consumptie’ die de bevolking met behulp van reclame, verlaging van de duurzaamheid van producten en voortdurende verandering van het aangeboden pakket wordt opgedrongen (blz. 11). Deze analyse mondt echter niet uit in programmatische uitspraken over de hoogte van de economische groei die met behulp van het voorgestane productiestelsel zou moeten worden nagestreefd, noch over de wijze waarop men deze zou willen stimuleren of terugbrengen. Over de twee terreinen die het voorportaal en de uitgangen van het productiestelsel bestrijken - de opleiding tot arbeid en het stelsel van sociale zekerheid - is dit beginselprogramma uiterst summier. Over het laatste terrein wordt zelfs helemaal niets gezegd; bij de paragrafen over onderwijs wordt de opleiding tot arbeid louter in negatieve termen besproken: ‘het onderwijs is (...) nog veelal eenzijdig gericht op de ontwikkeling van vaktechnische en intellectuele bekwaamheden... Het bevordert concurrentie en competitie, kortom die eigenschappen, die leerlingen in staat stellen een plaats te verwerven in het produktieproces’ (blz. 34).

Afsluitend kan over het beeld van het productiestelsel dat uit het beginselprogramma van 1977 naar voren komt gesteld worden dat dit zich gedeeltelijk beperkt tot zeer algemene doelstellingen, gedeeltelijk op een aantal betrekkelijk willekeurige details nogal precies ingaat (‘recht op betaald verlof van verzorgers bij ziekte van huisgenoten’ - de meeste van zulke kleine programmapunten hebben betrekking op de positie van vrouwen) maar dat vele andere punten, die traditioneel tot het programma van een sociaal-democratische partij behoren, niet worden genoemd. Zo treft men in het program niet alleen geen uitgangspunten aan over het gewenste stelsel van sociale voorzieningen en sociale verzekeringen, maar komen ook vakbeweging en arbeidsbestel er niet als zodanig in ter sprake.

Opmerkelijk is voorts het radicalisme waarmee zonder enige argumentatie en uitleg zeer vergaande maatregelen worden voorgesteld, terwijl aan de uitvoerbaarheid van zulke maatregelen geen woord is vuil gemaakt. Als voorbeeld noem ik de invoering van een basisinkomen voor iedereen, ‘waarboven men slechts op grond van vast te stellen normen (bijvoorbeeld onaangenaam werk, langere werktijden) tot een bepaald maximum recht heeft op extra uitkeringen’ (blz. 26).

Reproductiesfeer

De maatschappelijke sfeer waarin mensen verkeren buiten het arbeidsproces en waarin zij daarop worden voorbereid, daarvan recupereren of afstand kunnen nemen, krijgt in dit programma ruime aandacht, onderverdeeld in drie hoofdstukken; ruimtelijke ordening en volkshuisvesting; onderwijs en ‘kultuur’; en welzijn. Ook hier is precieze vergelijking met eerdere programma's niet goed mogelijk, niet alleen vanwege de uitgebreidheid en gedetailleerdheid van het program van 1977, maar ook omdat dit nauwelijks overeenkomstige zaken op een min of meer overeenkomstige wijze bespreekt als die in eerdere programma's.

Wat betreft ruimtelijke ordening en volkshuisvesting stelt het beginselprogramma van 1977 dat het nog steeds de ‘economisch sterksten’ (blz. 32) zijn die bepalen wat en waar en hoe wordt gebouwd. Het gevolg daarvan is dat bevolking, werkgelegenheid en voorzieningen erg onevenwichtig zijn gespreid. Daarnaast is de besluitvorming op dit terrein zo ondoorzichtig dat deze ‘voor bijna niemand begrijpelijk is’ (blz. 32). En niet alleen op de inrichting van de ruimte is de invloed van de gebruikers bijna nihil, ook over het beheer van die ruimte hebben ze weinig te vertellen. Dat is op zich al niet aanvaardbaar. Maar daar komt nog eens bij dat ‘de woning een kultuur-factor (is) van de eerste orde. Profijt van onderwijs, welzijn, de ontplooiingsmogelijkheden in de wijdste zin van het woord, met name die van de huisvrouw, worden door het kleinbehuisd zijn belemmerd’ (blz. 32). Om deze situatie ten goede te keren stelt het programma een groot aantal doelstellingen en (daarvan niet erg duidelijk gescheiden) programmapunten voor, soms in zeer algemene termen geformuleerd (‘de woonlasten worden rechtvaardig verdeeld; de grond in gemeenschapshanden’), soms uitmondend in tamelijk concrete voorstellen (‘de toewijzing van zowel koop- als huurwoningen is of wordt een gemeentelijke taak’) (blz. 33).

Abstraheert men enigszins van de zeven doelstellingen en achttien programmapunten, dan zou men het program ten aanzien van ruimtelijke ordening en volkshuisvesting als volgt kunnen samenvatten: de ruimte moet zó worden geordend dat enerzijds werk, huisvesting en voorzieningen in elkaars nabijheid liggen, anderzijds dat het natuurlijk milieu wordt gehandhaafd en hersteld, en de maatschappelijke en culturele centrum-functie van de stad (overigens naast ‘kleine leefgemeenschappen’) (blz. 33) in stand wordt gehouden. Het autoverkeer wordt teruggedrongen en het openbaar vervoer verbeterd (en gratis). Het volkshuisvestingsbeleid houdt vooral rekening met de behoeften van de laagstbetaalden en jongeren (woonrecht voor iedereen vanaf achttien jaar). De rechtspositie van huurders en eigenaarsbewoners wordt zoveel mogelijk gelijk getrokken. Het bouwproces komt beter onder controle van de overheid.

In het beginselprogramma luidt de diagnose (‘uitgangspunten’) ten aanzien van onderwijs en cultuur dat deze nog lang niet aan iedereen gelijkelijk ten goede kunnen komen. Het bestaande onderwijsstelsel is te zeer op het bijbrengen van kennis en de voorbereiding tot uitoefening van een beroep gericht, maar te weinig op de ontwikkeling van waarden als ‘solidariteit, verdraagzaamheid, oorspronkelijkheid en kritische zin’ (blz. 34). Het bereidt de leerlingen tevens te weinig voor op wat wordt genoemd: ‘het maatschappelijk gebeuren’ (blz. 34). Aan deze ‘uitgangspunten’ koppelt het beginselprogramma vervolgens negen ‘doelstellingen’ en achtentwintig ‘programmapunten’. Ook hier geldt weer dat het verschil tussen beide categorieën niet al te duidelijk is, noch de samenhang tussen uitgangspunten, doelstellingen en programmapunten.

Wie probeert iets van een grote lijn uit dit geheel te peuren, kan constateren dat volgens het programma de inhoud van het onderwijs veel sterker moet worden gericht op ‘bewustwording’ van maatschappelijke vraagstukken en emotionele ontwikkeling. Het moet voorkomen dat mensen zich eenzijdig, dat wil zeggen: cognitief, ontwikkelen. Het onderwijsstelsel waarin dit alles gestalte moet krijgen kent vier fasen: basisonderwijs (vier- tot twaalfjarigen); een middenschool met algemeen vormend karakter (twaalf- tot zestienjarigen), gevolgd door een samenhangend stelsel van beroeps- en voorbereidend hoger onderwijs vanaf het zestiende jaar, met een leerplicht tot achttien, eventueel zeventien jaar; en ten slotte een gevarieerd hoger onderwijs, waarin wetenschappelijk en hoger beroepsonderwijs zijn opgenomen.1245 In dit stelsel worden de eigen grondslagen van het openbaar en het bijzonder onderwijs geëerbiedigd. Daarnaast wordt een systeem van permanente educatie in het vooruitzicht gesteld, waaraan iedereen na de leerplichtige leeftijd kan deelnemen, op basis van een wettelijk geregeld educatief verlof. De bestuursvormen van dit onderwijsstelsel zijn gedemocratiseerd.1246

Wat betreft het wetenschapsbeleid wil de PvdA dat wetenschappelijk onderzoek democratisch wordt gecoördineerd en gecontroleerd, evenals de financiering ervan. Wetenschapsbeoefenaren moeten voorts worden ‘gestimuleerd om oplossingen te zoeken voor de problemen waarmee de mensheid te kampen heeft’ (blz. 36). Ook in het kunstbeleid dient ‘speciale aandacht uit te gaan naar kunstuitingen met een direkt-maatschappelijke betekenis’ (blz. 37); verder dient dit beleid in het teken te staan van het toegankelijk maken van kunst voor zoveel mogelijk mensen. Het mediabeleid ten slotte moet gericht zijn op het verschaffen van veelzijdige informatie en in dienst te staan van de democratisering van de cultuur. Bij dit alles krijgen achtergestelde en kansarme groepen voorrang - een constante in het hele program.

De welzijnspolitiek (waarvan ‘een zo goed mogelijke lichamelijke en geestelijke gezondheidszorg’ (blz. 38) deel uitmaakt) is in feite identiek met alle maatregelen die in een socialistisch beginselprogramma voorgesteld worden (blz. 37/38), maar het beginselprogramma laat bewust de vraag open of gebrek aan welzijn niet in iedere samenleving voor zal komen, dan wel dat het hier gaat om tekorten die door het kapitalisme in het leven zijn geroepen.

Daarna wordt welzijnswerk enger opgevat: gezondheidszorg, juridische hulp, maatschappelijk werk, sociaal-cultureel werk en opbouwwerk. Alle instituties en organisaties op dit terrein moeten tot doel hebben de bewustwording, contactmogelijkheden, participatie en macht tot verandering van mensen te bevorderen. Alle organisaties van dit welzijnswerk worden gedemocratiseerd en onder politieke controle gebracht, terwijl de voorzieningen voor iedereen in gelijke mate gemakkelijk toegankelijk dienen te zijn. Dit geldt ook voor de sportbeoefening; de gezondheidszorg hoort in handen van de gemeenschap te komen en mag in geen enkel opzicht meer als winstobject dienst doen. Volgens het programma wordt het welzijn ook bevorderd door het uitvoeren op grote schaal van periodiek geneeskundig preventief onderzoek (blz. 39).

Zelfs bij een zo vriendelijk mogelijke samenvatting van het program op dit terrein valt niet te ontkomen aan de conclusie dat hier sprake is van een zonderlinge mengeling van vergaande algemene eisen en doelstellingen en een even veelkleurige als willekeurige verzameling van min of meer concrete verlangens. Consistentie en systematiek zijn niet goed aanwijsbaar, want van een deductieve argumentatie, die al deze ‘uitgangspunten’, ‘doelstellingen’ en ‘programmapunten’ logisch uit elkaar laat voortvloeien zijn nauwelijks sporen aanwijsbaar. Evenmin is in het program iets te vinden van een verantwoording hoe al deze maatregelen gefinancierd moeten worden. In het programma treft men bijvoorbeeld over het gewenste belastingstelsel alleen maar de bepaling aan dat niet langer het gezin, maar het individu daarvan de grondslag moet vormen, evenals als bij sociale uitkeringen (blz. 26).

Andere onderwerpen

Opvallend is dat in dit program de verhouding tussen de Nederlandse natie en de Nederlandse sociaal-democratische beweging, net als in ‘1959’ geen enkele rol meer speelt, evenmin als enige aandacht uitgaat naar de Nederlandse Antillen, na de overdracht van Nederlands Nieuw Guinea aan de Verenigde Naties in 1962 en na de proclamatie van de onafhankelijkheid van Suriname in 1975, de laatste overzeese delen van het Koninkrijk der Nederlanden.1247 Daar staat tegenover dat het program in z'n algemene uitgangspunten op internationaal gebied een sterk tiersmondistische kleur heeft. Af en toe krijgt men de indruk dat de opstellers niet een beginselprogramma voor een politieke partij in Nederland voor ogen stond, maar een voor de hele wereld.

Nadrukkelijk wordt in deel i (‘Maatschappelijke achtergronden’) gesteld dat het socialisme niet alleen een internationale beweging is, maar dat het zich ook een verandering van de maatschappelijke verhoudingen op wereldschaal ten doel stelt. Anders ‘zouden de socialistische belangen gemakkelijk verworden tot een soort zelfbescherming van de rijke landen in het Westen’ (blz. 14). In dit kader wordt de ‘verhouding Noord-Zuid’ van meer belang geacht dan die tussen Oost en West. In de tegenstelling tussen ‘arm en rijk’ behoren immers zowel ‘Rusland’ als ‘Amerika’ ‘tot het rijke deel van de wereld.

De ‘verhouding Oost-West’ (blz. 15) - die niet nader wordt getypeerd - wordt als oorzaak aangemerkt van de bestendiging van onvrijheid en ‘Russische’ overheersing aan de ene kant en het ‘kritiekloos aanvaarden van de machtspolitiek van de Verenigde Staten’ (blz. 15) aan de andere. De tegenstelling tussen Oost en West is tot op zekere hoogte zelfs schijn: ‘de oostelijke en de westelijke landen trachten hun rijkdom te beschermen’ en dit ‘gemeenschappelijk belang’ (blz. 15) wordt door de politieke confrontatie tussen Oost en West niet weggepoetst. Tegelijkertijd wordt deze laatste er echter voor verantwoordelijk gesteld dat Oost en West niet gezamenlijk tot een aanpak van mondiale problemen komen en in de arme landen hun politiek van confrontatie voortzetten. Niet alleen de onrechtvaardigheid in de wereld, maar ook haar onveiligheid, wordt toegeschreven aan de ongelijke verdeling van grondstoffen, kennis, kapitaal en arbeid.

Het beginselprogramma van 1977 geeft echter geen verklaring van wat wordt genoemd: de onderlinge verdeeldheid van de rijke landen, ondanks bepaalde gemeenschappelijke belangen (blz. 27). Waarom Oost en West tegenover elkaar staan krijgt geen uitleg. Evenmin kiest het beginselprogramma voor een van de beide ‘blokken’, die omschreven worden als, respectievelijk, ‘(neo)-kapitalistisch’ en ‘staatsbureaucratisch’. Dat Nederland deel uitmaakte van één zo'n blok kan men uit de tekst van het program niet opmaken. Vandaar waarschijnlijk dat het beginselprogramma geen woord vuil maakt aan wat voor de PvdA de uitgangspunten moeten zijn voor een defensiebeleid. Wel wordt grote zorg uitgesproken over ‘de steeds sterkere bewapeningswedloop’ die wordt verklaard uit de ‘strategie van de afschrikking’ (blz. 27).

Uit deze visie op de internationale betrekkingen volgt volgens de program het streven naar een wereldorde, waar geen tegenstelling meer bestaat tussen economisch sterkeren en zwakkeren, waarin alle mensenrechten volledig worden nageleefd, alle staten met elkaar samenwerken en zich hebben ontwapend; en ontspanning niet alleen geldt voor de betrekkingen tussen staten, maar ook voor die tussen mensen. Een kenmerkend verschil met het program van 1959 is dat daar gesproken werd van een ‘internationale rechtsorde’, mede mogelijk gemaakt door ‘een doelmatige internationale economische ordening’;1248 in 1977 alleen nog maar van een ‘internationale economische orde’. Ook hier is in het programma de expliciete aandacht voor het recht verdwenen.

Deze wereldorde moet worden bereikt door het verschaffen van democratisch gecontroleerde en bovennationale bevoegdheden aan de Verenigde Naties; door de ontbinding van navo en het Pact van Warschau en de vervanging van dezen door een ‘alles omvattend veiligheidsstelsel’; door Europese samenwerking in eeg-verband en ‘in socialistische zin’ (blz. 28). Nederland werkt in internationale organisaties samen met gelijkgezinde of achtergestelde groepen, volken en landen. De uitbreiding van bevoegdheden van de eeg mag alleen plaatsvinden als democratische controle gewaarborgd is. Ontwikkelingshulp moet allereerst ten goede komen aan de armste bevolkingsgroepen en dient gericht te zijn op het zelfstandig maken van ontwikkelingslanden. De PvdA ijvert te dien einde voor versterking van de Socialistische Internationale, voor partijvorming op Europees niveau (als deze tenminste geënt is op de doelstellingen van de PvdA) en voor samenwerking met andere partijen en bewegingen - met name de internationale vakbeweging - die ‘socialistische maatschappijvormen’ (blz. 28) nastreven.

Vergelijkt men deze passages met het hoofdstuk ‘Internationale samenwerking’ in het beginselprogramma van 1959, dan valt op dat in sommige opzichten meer sprake is van een verandering van toon dan van inhoud. Ook het programma van 1959 spreekt zich uit voor een democratisch gecontroleerde internationale (rechts)orde in het kader van de Verenigde Naties en voor een verenigd Europa dat in wereldverband bijdraagt aan de totstandkoming van een vreedzame en democratische samenleving. Aan de Noord-Zuid-verhouding - toen nog ‘de emancipatie van de vroegere koloniale volken’1249 geheten - werd verhoudingsgewijs minstens zo veel ruimte besteed als in het beginselprogramma van 1977. Ook toen werd de kloof tussen ‘rijk en arm’ ‘politiek onaanvaardbaar’ en ‘fundamenteel in strijd met de gedachte der internationale solidariteit’ genoemd; ook in 1959 werd gepleit voor een nieuwe internationale economische ordening zowel als voor ‘doeltreffende hulpverlening, zonder politieke voorwaarden en bij voorkeur in het kader der Verenigde Naties’.1250

Het voornaamste verschil betreft de verhouding tussen Oost en West. In het programma van 1959 stond deze los van de Noord-Zuid verhouding, in plaats van er ondergeschikt aan te zijn gemaakt. (Al betrok de PvdA toen in haar krachtige verwerping van het kolonialisme óók wat genoemd werd ‘het communistisch kolonialisme dat tal van volken van hun vrijheid berooft’).1251 In 1959 was echter geen sprake van een opstelling waarin het ‘(neo)-kapitalistische Westen en het staatsbureaucratische Oosten’ over één kam werden geschoren en men geheel in het ongewisse werd gelaten over de aard van de tegenstelling tussen Oost en West. Integendeel:

In het atoomtijdperk meer dan ooit dient het socialistisch streven wezenlijk gericht te zijn en te blijven op een werkelijke vrede en op ontwapening, met garanties van afdoende controle op naleving ervan. Vrede en ontwapening zijn evenwel onbereikbaar, zolang totalitaire machten streven naar wereldoverheersing en vrijheid en menselijke waarden bedreigen. Onder deze omstandigheden dient ons land een doelmatige en verantwoorde bijdrage te leveren tot de politieke, economische en militaire verdediging van het westers bondgenootschap.1252

Weet de PvdA zich in 1959 nog een verdediger van het Westen, in 1977 spreekt zij zich niet uit over de vraag of en hoe er eigenlijk wel wat te verdedigen valt. Onderscheid tussen ‘communistische’ en ‘democratische’ staten (deze twee begrippen vloeien de opstellers van het beginselprogramma niet uit de pen) wordt niet gemaakt. In plaats daarvan ziet het beginselprogramma ‘(neo)kapitalistische’ en ‘staatsbureaucratische systemen’ als twee vormen van een monolitisch imperialisme, waarvan de ‘Derde Wereld’, het milieu en de eigen bevolking het slachtoffer zijn. Het verschil met de voorgaande programma's, waarin vanaf de aanvang impliciet, en vanaf dat van 1937 expliciet, de verdediging van de democratie tegen binnen- en buitenlandse vijanden voorop stond, is treffend.

9.4 Afsluitende opmerkingen

Achteraf kan men concluderen dat het partijbestuur in 1973 het gelijk aan zijn kant had toen het constateerde dat het te vroeg was voor een nieuw beginselprogramma. Zo'n programma ‘(legt) de in de partij bestaande gedachten over wat socialisme is en hoe een socialistische maatschappij bereikt moet worden vast’.1253 Het gedachtegoed in de partij was op dat moment echter sterk in beweging; daarom was het niet verstandig met een herziening van dat van 1959 te beginnen.

In de voorafgaande jaren was de aflossing van de wacht van de oude generatie in de PvdA, zij die de partij hadden gesticht en de eerste twintig jaar gedragen, door de generatie van Nieuw Links op gang gekomen. De ideologische homogeniteit van Nieuw Links bleek, naarmate de beweging aan invloed in de partij won, meer schijn te zijn dan wezen.1254 In de eerste helft van de jaren zeventig spoelde een tweede golf van vernieuwing door de PvdA. Denkbeelden, groeperingen en belangen op het gebied van het neofeminisme, de ‘Derde Wereld’, het milieu, kernenergie, kernbewapening, volkshuisvesting, welzijn, nieuwe industriële actie, het Midden-Oosten, etnische groepen, seksuele minderheden, drongen door in de PvdA, en kregen vaak afzonderlijke organisatorische bases in de partij. Het absorptievermogen van de Nederlandse sociaal-democratie was groot, zeker in vergelijking met zusterpartijen.1255 Maar deze ontwikkelingen verzwakten onvermijdelijk de samenhang in ideologisch opzicht zowel als de doorwerking van het bestaande sociaal-democratisch program, gecodificeerd in het beginselprogramma van 1959. Kenmerkend is dat het nieuwe beginselprogramma nergens expliciet voortbouwt op dat van 1959, maar ook dat van dit laatste niet geargumenteerd afstand werd genomen.

Dit proces van gisting speelde zich af in een periode waarin de Nederlandse sociaal-democratische beweging haar naoorlogse hoogtepunt beleefde. Zij domineerde voor het eerst ook numeriek in het kabinet, ondanks de getalsmatige verhoudingen in het parlement, en dat kabinet belichaamde de vernieuwingsdrang die in de jaren zestig was opgekomen. De domper welke in het begin van de jaren zeventig op de maatschappelijke ontwikkeling werd gezet - enerzijds door de publieke ontdekking van het milieuprobleem, anderzijds door het uitbreken van de eerste oliecrisis - stimuleerde in eerste instantie in sociaal-democratische kring juist tot een zekere euforie. De sombere diagnose van de nieuwe tijd - de oude zou, naar het klassiek geworden woord van Den Uyl, niet meer terugkeren - werd opgevat als een aanmoediging tot realisering van sociaal-democratische denkbeelden - al liepen de meningen uiteen welke daartoe behoorden en wat zij inhielden.

In mei 1977 werd de kroon op het werk gezet, zo leek het toen, met een historische verkiezingsoverwinning; het congres dat het beginselprogramma vaststelde, vond plaats tijdens de formatieperiode van wat - ondanks de gerezen problemen in de voorafgaande maanden - toen nog niets anders leek te kunnen opleveren dan een tweede kabinet-Den Uyl. In deze situatie kon het beginselprogramma min of meer los van de feitelijke politieke problemen waar partij en kabinet mee te maken hadden geconcipieerd worden.

Zo is dit beginselprogramma van de PvdA vooral een afspiegeling van wat in de jaren zeventig in de partij leefde. Dat valt ook op te maken uit opmerkingen die Nauta er in zijn terugblik voor de wbs-gesprekskring sociaal-democratische geschiedenis (1990) over maakte. Besloten werd, zo vertelde hij, vier thema's centraal te stellen in het ontwerpprogramma, elk met zijn eigen kampioen(en): de Derde Wereld (Nauta, Pronk, De Lange), het milieu (Mansholt), de positie van de vrouw (Hilda Verwey-Jonker en Hedy d'Ancona) en democratisering (Van Thijn).1256 De sociaal-economische ordening, kern van de voorgaande beginselprogramma's, werd als thema gemarginaliseerd, misschien ook wel door het feit dat de ‘zachte sector’ in overmaat in de beginselprogrammacommissie was vertegenwoordigd, maar - met uitzondering van de meestal afwezige Den Uyl - geen van de spraakmakende economen in de PvdA.

Terwijl de PvdA in deze jaren in feite het programma van Om de kwaliteit van het bestaan volgde, met als fundamenten keynesiaanse macro-economische sturing en herverdeling volgens het recept-Galbraith, ‘Spreiding van kennis, macht, inkomen en vermogen’,1257 bewaarde het nieuwe beginselprogramma hierover het stilzwijgen. De beide programma's zijn niet geheel met elkaar in tegenspraak, lopen voor een deel zelfs parallel, maar vertonen geen enkele affiniteit met elkaar.

Tot de sporen van de tijdgeest behoort ook het feit dat - anders dan bij de andere beginselprogramma's van sdap en PvdA - de partijleiding noch de beginselprogrammacommissie voorzien heeft in een toelichting op het nieuwe beginselprogramma, waarin de samenhang en achterliggende argumentatie gedemonstreerd hadden kunnen worden. Daarentegen bracht de Stichting Vormingswerk Partij van de Arbeid vier jaar na de vaststelling van het beginselprogramma een vijftal ‘Werkboekjes beginselprogramma’ uit, geschreven door Piet Reckman, ‘docent veranderkunde’, vol met niet altijd eenvoudige opgaven aan de lezers. (‘Speel zelf het spel van: de gemeentelijke welzijnsplanning; de solidariteit met El Salvador’, etc.; ‘Als de groep er oor naar heeft: zing samen het lied brood en rozen’),1258 bedoeld ‘om het Beginselprogramma toegankelijk, leesbaar en bruikbaar te maken’). Ook toentertijd waren deze teksten curieus.

Zoals gezegd heeft van de opstellers eigenlijk alleen Lolle Nauta het programma ook na 1977 verdedigd. Die verdediging heeft weliswaar niet de vorm en status van een officieel partijdocument gekregen, maar het zou niet juist zijn eraan voorbij te gaan, temeer omdat in die verdediging een zekere coherentie en argumentatie aanwezig is die in de tekst zelf ontbreekt en ook niet uit de stukken betreffende de totstandkoming van het ontwerp kan worden afgeleid.

Maar al ver daarvóór kwam naar voren dat de teneur van het beginselprogramma door de partijtop, vooral Joop den Uyl, op hoofdpunten niet geaccepteerd werd. De toenmalige partijvoorzitter, Ien van de Heuvel, liet daarnaast blijken niet gecharmeerd te zijn van de wijze waarop het feminisme in het programma gestalte had gekregen.1259

Nauta maakt er melding van dat op de ochtend van de congreszitting waarin het beginselprogramma zou worden besproken, Den Uyl op het conceptprogramma in een radio-interview kritiek uitte; hij vond het eigenlijk ‘niet nodig’. Daarop was een ‘hartig’ onderhoud gevolgd tussen Den Uyl aan de ene kant, en Nauta, Van den Heuvel en Van Thijn aan de andere. Den Uyl had daarop toegezegd het programma in zijn toespraak aan het slot te zullen prijzen en zo was het ook gebeurd.1260 Schrijver dezes herinnert zich eerder dat Den Uyl in die toespraak met een ironische zinswending van het net vastgestelde beginselprogramma afstand nam en daarmee aan het congres een donderend applaus ontrukte.

Volgens Nauta was Den Uyls voornaamste bezwaar de notie van gelijkheid die in het programma centraal staat, en die in de plaats was gekomen van het door wbs-directeur Van Stiphout in een reeks studies ontwikkelde begrip ‘gelijkwaardigheid’.

Terwijl dit goed geargumenteerde concept als ‘liberaal’ terzijde werd geschoven,1261 kwam daarvoor in de plaats ‘gelijkheid’, een begrip dat even absoluut gesteld werd als vaag omschreven bleef.

Zeven jaar later onderwierp Den Uyl het beginselprogramma aan scherpe kritiek in zijn Zwolse rede bij de herdenking van het feit dat daar negentig jaar eerder, in 1894, de sdap was opgericht. Hij zei toen onder meer:

Jammer genoeg toont het beginselprogram van 1977 op een aantal punten een terugval. Het geeft een wenselijke en noodzakelijke verbreding door introductie van het evenwicht tussen mens en natuur, het besef van de beperkingen van grondstoffen en economische groei, de emancipatie van de vrouw en de betrokkenheid op de Derde Wereld. Daar staat tegenover dat over het karakter van de staat als rechtsstaat wordt gezwegen, dat gelijkwaardigheid wordt verdrongen door gelijkheid en dat wel individualisering, maar niet de gemeenschapsvorming als doelstelling wordt behandeld.1262

Gelijkheid werd gepresenteerd als het centrale beginsel van socialisme. Ook waar de identiteit van het socialisme wordt gekoppeld aan de onverbrekelijk met elkaar verbonden geachte beginselen van gelijkheid, vrijheid en solidariteit, blijft het primaat van de gelijkheid gelden. De aan dit begrip gewijde paragraaf in het beginselprogramma benadrukt dit: (Democratisch-socialisten) ‘gaan ervan uit dat mensen gelijkwaardig zijn aan elkaar en willen daarom streven naar gelijkheid tussen landen, tussen groepen van mensen en tussen mensen onderling’. En voor alle zekerheid is hieraan nog toegevoegd: ‘het streven naar gelijkheid is een socialistisch beginsel’.1263

Dit beginsel van gelijkheid wordt echter niet nader uitgewerkt. Het betekent soms gelijke kansen, soms gelijke rechten, soms gelijke resultaten of gelijke beloning, soms gelijkwaardigheid. ‘Wat er nu in het beginselprogramma gebeurt, is dat gelijkheid voor de wet tot gelijkheid zonder meer wordt,’ klaagde een vakfilosofisch commentator.1264

Achteraf geeft ook Nauta toe dat deze onbestemdheid van het begrip ‘gelijkheid’ een zwakke stee in het programma vormt.1265

De toelichting van Nauta uit 1977 maakt echter duidelijk wat de opstellers voor ogen stond. Gelijkheid blijkt dan vooral te moeten worden opgevat als gelijkheid van respect1266 en de noodzaak van een dergelijke gelijkheid kan empirisch worden gedemonstreerd: ‘De mens heeft een aantal basisbehoeften of basisbegaafdheden, die zich alleen kunnen ontwikkelen wanneer hij ook werkelijk als gelijkwaardig met zijn medemens behandeld wordt.’1267 Een dergelijke opvatting van gelijkheid, aldus Nauta, maakt dit niet alleen tot een moreel beginsel, maar ook tot een eis van welbegrepen eigenbelang.1268 ‘Gelijkwaardigheid’ wijst hij enerzijds af als beginsel van het socialisme, omdat het niet voldoende het onderscheid met liberalisme duidelijk maakt; anderzijds wordt voor het beginsel van gelijkheid gekozen om het begrip ‘gelijkwaardigheid’ werkelijk inhoud te geven.1269

Wat men ook van deze argumentatie vindt - die geheel voorbijgaat aan onderbouwing van het begrip ‘gelijkwaardigheid’ in de gelijknamige studie van Van Stiphout1270 -, men vindt deze niet in het beginselprogramma zelf terug. Daardoor is ook niet zichtbaar dat ‘gelijkheid’ als politiek principe criteria van politieke rechtvaardigheid veronderstelt;1271 deze laatste komen in dit programma echter niet expliciet ter sprake. Sterker nog: sociale rechtvaardigheid als politiek beginsel komt in het programma helemaal niet voor. Wie de tekst echter zorgvuldig leest ontdekt dat niet gesproken kan worden van een werkelijke breuk met de socialistische traditie waarin gelijkheid gekoppeld is aan rechtvaardigheid, en waarin de spanning tussen de beginselen van vrijheid en gelijkheid niet wordt ontkend, maar wordt gezien als een terugkerend probleem dat in elke concrete situatie anders opgelost kan worden. De herverdeling van macht, arbeid, kennis, zeggenschap en wat al niet, die in het hoofdstuk ‘Beginselen’ wordt gepropageerd, staat niet in het teken van een absoluut gelijkheidsstreven, maar komt voort uit een notie van verdelende rechtvaardigheid, ook al blijft deze impliciet. Zo gezien is veel van de kritiek op het beginselprogramma, zoals die van Den Uyl, het gevolg van de combinatie van gezwollen en pretentieus taalgebruik enerzijds en zwak uitgewerkte onderbouwing ervan anderzijds.

Na 1977 werd een aantal jaren trouwhartig in veel officiële partijpublicaties naar het beginselprogramma verwezen, terwijl de structuur van verkiezingsprogramma's die van het beginselprogramma volgde. Inhoudelijk speelde het beginselprogramma geen rol bij de opstelling van verkiezingsprogramma's. De in 1979 gekozen voorzitter van het partijbestuur, Max van den Berg, die deel had uitgemaakt van de ‘persoonlijke adviescommissie’1272 van Nauta bij de opstelling van het beginselprogramma, stelde in 1981 het partijbestuur voor om op het partijcongres een procedure in werking te stellen die het mogelijk zou maken het beginselprogramma tussentijds te wijzigen; hij wilde er de volledige afwijzing van kernenergie in laten opnemen. Dit voorstel werd door het partijbestuur niet aanvaard, omdat daarmee het constitutionele karakter van een beginselprogramma zou worden aangetast.

Inmiddels was het tij van de politisering al voluit gaan verlopen na de mislukking van de formatie van het tweede kabinet-Den Uyl, terwijl de crisis van de verzorgingsstaat de PvdA voor problemen stelde waarvoor het beginselprogramma geen woorden had. Het tijdvak waarin een beginselprogramcommissie in alle ernst kon discussiëren over de vraag of men ‘geluk’ als doeleind van het socialisme moest opnemen, was verleden tijd. In de partijbrochure uit 1983 Beginselen en verzorgingsstaat kon men (zoals al eerder vermeld) lezen dat allerlei vraagstukken en dilemma's niet met behulp van beginselen kunnen worden opgelost.1273

In juni 1985 vond op initiatief van de Wiardi Beckman Stichting (wbs) een rondetafel-gesprek plaats in Amersfoort naar aanleiding van een kritische analyse van het beginselprogram die door schrijver dezes was opgesteld.1274 Aan dit gesprek namen Koen Koch, Wim Kok, Lolle Nauta, Bart Tromp en Hilda Verwey-Jonker deel; het stond onder leiding van de directeur van de wbs, Joop van den Berg. De analyse, enkele commentaren en een verslag van dit gesprek werden gepubliceerd in de wbs-publicatie Beginselen ter sprake. Het is niet overdreven de slotsom te trekken dat met deze publicatie het beginselprogramma ten grave werd gedragen; daarna is er in PvdA-geschriften niet meer in positieve zin naar verwezen, voorzover dit al gebeurde. In een terugblik in 1987 meende Nauta, die zich in de discussie van 1985 nog zonder reserve uitsprak voor handhaving van het programma, dat de tijd was gekomen om het ‘met vervroegd pensioen te sturen’, niet zozeer vanwege de steekhoudendheid van de kritiek, die hij nu overigens in bepaalde opzichten onderschreef, maar vooral omdat zich in de voorafgaande tien jaar vijf ontwikkelingen hadden voorgedaan, waarmee bij de opstelling van het beginselprogramma van 1977 geen rekening gehouden had kunnen worden: het toenemend disfunctioneren van de staat, flexibilisering en automatisering van de arbeid, het ontstaan van structurele werkloosheid, de veranderingen in de verhouding tussen Oost en West en de ‘theoretische crisis van het socialisme’.1275

10

Het sociaal-democratisch program

10.1 Inleiding

Uitgangspunt van dit onderzoek vormt de stelling, dat het op grond daarvan mogelijk is een juist beeld te geven van de ideologische ontwikkeling van het Nederlandse socialisme, zoals dat in deze opeenvolgende partijen politiek en organisatorisch gestalte heeft gekregen. Zoals in het eerste hoofdstuk is betoogd, kan dit uitgangspunt pas na afloop van het onderzoek zelf getoetst worden. In het eerste gedeelte van dit hoofdstuk (10.2) staat de vraag centraal of de gehanteerde vooronderstelling, namelijk dat deze programma's binnen de partijen inderdaad beschouwd werden als de belangrijkste uitdrukking en codificatie van hun identiteit inderdaad opgaat. Deze toetsing concentreert zich eerst op de formele aspecten van de onderzochte beginselprogramma's.

Deze leidt vervolgens echter tot een nadere bespreking van de feitelijke betekenis van deze programma's en de veranderingen daarin die in de loop van de tijd zijn opgetreden. Als de voorgaande hoofdstukken over de afzonderlijke programma's vergeleken kunnen worden met diapositieven, dan doen deze diapositieven in deze paragraaf dienst als filmbeeldjes, die op de juiste snelheid achter elkaar geprojecteerd, een bepaalde beweging te zien geven.

In 10.3 wordt volgens een overeenkomstige werkwijze met behulp van de inhoudelijke categorisering die in de afzonderlijk hoofdstukken is gebruikt, de voornaamste bevindingen over de programma's door de tijd heen genoteerd en van commentaar voorzien, met speciale nadruk op de vraag of van inhoudelijke continuïteit dan wel discontinuïteit sprake is geweest. Deze paragraaf wordt afgesloten met een korte terugblik op de in deze studie gebezigde werkwijze

In 10.4 ten slotte plaats ik de hier gepresenteerde ideologische ontwikkeling van het Nederlandse socialisme over een eeuw in het bredere verband van de ontwikkeling van het moderne wereldsysteem en de daaraan rakende controversen over het einde der ideologieën en het einde der geschiedenis.

10.2 De betekenis van beginselprogramma's door de tijd heen

Kunnen de opeenvolgende (beginsel)programma's van sdb, sdap en PvdA inderdaad als belangrijkste uitdrukking van hun ideologische identiteit worden beschouwd? Het antwoord luidt eenvoudig bevestigend: afgaande op het formele organisatie- en besluitvormingsmodel in deze drie partijen is dit inderdaad het geval. Het (beginsel)program is officieel het basisdocument van de partij.

Dit antwoord is echter niet geheel bevredigend. Beslissend is of het programma binnen de partij werkelijk als zodanig wordt opgevat. Dat hoeft, ondanks het feit dat het formeel zo geregeld is, immers niet het geval te zijn. Een beginselprogram kan in feitelijke vergetelheid geraken binnen een partij. Het kan ook beschouwd worden als niet meer dan een ritueel onderdeel van de traditie van de partij, iets wat er om historische redenen nu eenmaal bij hoort, misschien wel omdat niemand in de partij het de moeite waard vindt om te proberen het formeel af te schaffen.

Juist pogingen een traditie af te schaffen kunnen deze nieuw leven inblazen en zijn dus niet zonder risico, zoals Hugh Gaitskell ondervond toen hij aan het eind van de jaren vijftig de constitutie van de Labour Party wilde wijzigen. Deze constitutie, vastgesteld in 1918, was voor Labour het equivalent van een beginselprogramma. Clause Four, Section Four, stelde onder andere dat ‘Common Ownership of the Means of Production’ de basis was om te garanderen dat ‘the producers by hand or by brain’ ‘the full fruits of their industry’ genieten en dat dit gebeurt door middel van ‘the most equitable distribution thereof that may be possible’.1276 Deze bepaling kon worden uitgelegd als een oproep tot volledige nationalisatie van de productiemiddelen en na de verkiezingsnederlaag van Labour in 1959 meende Gaitskell dat ‘Clause Four’ in dit opzicht een schadelijke invloed had uitgeoefend, hoewel deze in de verkiezingsstrijd geen enkele rol had gespeeld. Gaitskell riep nu op deze bepaling te herzien. De situatie die toen ontstond is scherp samengevat door zijn biograaf: ‘In the Labour Party of 1959, very few people envisaged nationalising the whole economy in their lifetime; and now he wanted them to say so.’1277 Het resultaat was tegengesteld aan wat Gaitskell nastreefde: juist zijn verwerping van ‘Clause Four’ kristalliseerde deze tot de harde kern van het ideologisch debat binnen Labour en deed een oppositie tegen Gaitskells ‘revisionisme’ groeien; hij werd gedwongen zijn pogingen de constitutie op dit punt te wijzigen te laten varen. (Pas in 1995 slaagde Tony Blair erin de Labour Party zover te krijgen dat Clause Four gecastreerd werd.1278)

Het bijzondere gewicht van programma's voor socialistische partijen

De politieke betekenis van beginselprogramma's of onderdelen ervan - anders dan hun formeel-organisatorische status - is geen constante, maar kan door de tijd heen kennelijk variëren tussen fasen waarin deze nagenoeg afwezig is tot perioden waarin deze juist geaccentueerd wordt.

Terwijl de formele betekenis van (beginsel)programma's dus eenvoudig kan worden vastgesteld, is het veel moeilijker na te gaan welk gewicht er op enig tijdstip feitelijk binnen een partij aan wordt gehecht. De periode waarin over een nieuw beginselprogramma gesproken wordt, biedt daarvoor de meest voor de hand liggende gelegenheid. Vóóraleer op deze manier de betekenis van de opeenvolgende beginselprogramma's na te lopen, is een prealabele constatering op zijn plaats. Deze betreft het specifieke van socialistische politieke partijen ten opzichte van de meeste andere.

Dit specifieke bestaat eruit dat van oudsher socialistische en sociaal-democratische partijen veel gewicht aan programmatische documenten gehecht hebben. Het zijn partijen van het woord. Daaraan liggen twee factoren ten grondslag.

De eerste is de belangrijkste: het program is in oorsprong niet alleen het middel bij uitstek tot politieke mobilisatie. Het is ook constituerend voor partij en beweging. Want er is in eerste instantie geen ander mechanisme van groepsvorming op ideologische grondslag, zoals religie, etniciteit, taal, gemeenschappelijk cultuur of sociale positie (‘klasse’). De these dat de socialistische partij uitdrukking is van een daaraan voorafgaand gevormde sociale klasse is, zoals in de eerste hoofdstukken betoogd, feitelijk niet waar. Integendeel, deze these is juist zelf onderdeel van het socialistisch programma. Pas op grond van dat programma, zo zou men het enigszins gechargeerd kunnen stellen, komt de sociale klasse waarop het zich beroept tot stand.

Het eerste en misschien het beste voorbeeld van dit fenomeen vormen de Chartisten, de grootste radicale massabeweging van de negentiende eeuw in Europa. Haar naam ontleent deze aan het in mei 1838 gepubliceerde ‘People's Charter’, een program van zes politieke eisen: algemeen kiesrecht voor mannen, geheime stemming, afschaffing van eigendomscriteria voor leden van het parlement, salariëring van parlementsleden, gelijke kiesdistricten en een jaarlijks gekozen parlement. Op basis van dit programma ontstond een massabeweging in Engeland, Schotland en Wales die meer dan tien jaar in stand bleef en nog in 1848 de revolutionaire bewegingen op het continent in omvang verre overtrof. De Chartisten bestonden uit arbeiders, ambachtslieden, kleine zelfstandigen, zeelieden - mensen die juist door het Charter ontdekten het besef te delen dat zij werden uitgesloten van het bestaande politieke stelsel en geëxploiteerd werden door de industriële en commerciële elites van die dagen.1279 Marx, die goed bekend was met de beweging en bevriend met sommige van haar voormannen, moet zijn analyse over klassen en klassenbewustzijn niet in de laatste plaats op zijn waarneming van de Chartisten hebben gebaseerd.1280

In die analyse gaat het erom dat een objectief, van buitenaf sociologisch te definiëren categorie, Klasse an sich getransformeerd wordt in een groep waarvan de leden elkaar als zodanig erkennen en een gezamenlijk politiek bewustzijn aan de dag leggen, de Klasse für sich.1281 Wat nu precies die transformatie tot stand brengt, daarover is Marx niet zeer helder; toch is dat proces beslissend, want daarvóór is de klasse niet veel meer dan de veronderstelling van een theoreticus. In het geval van de Chartisten kan men spreken van latente gemeenschappelijke noties van uitbuiting en buitengesloten zijn, die echter pas met de publicatie van het People's Charter in een politieke richting gemobiliseerd werden. Terwijl het model van Marx de nadruk legt op de latente gemeenschappelijke kenmerken van de Klasse an sich, zou het meer voor de hand liggen de aandacht te richten op de factoren waardoor de Klasse für sich ontstaat. Onderdeel van het klassenbewustzijn is immers het besef dat er een Klasse an sich bestaat. Pas achteraf kan geconcludeerd worden dat de ontstane beweging gebaseerd is op gemeenschappelijke grieven, want het is nu juist het program dat deze projecteert op de fase vóór het ontstaan van de massabeweging.1282 Het is één ding om te beweren of te constateren dat op grond van bepaalde, min of meer objectieve sociologische kenmerken een of andere categorie onder de bevolking kan worden onderscheiden. Dit betekent echter niet dat deze categorie al in een of ander opzicht een sociologische realiteit vormt, in termen van ermee corresponderende sociale netwerken, gemeenschappelijk beleefde identiteit en organisaties.

In deze zin bestaat er een groot verschil tussen socialistische partijen aan de ene kant en anderzijds politieke partijen die ontstonden uit al bestaande parlementaire facties, zich vormden op basis van een georganiseerde godsdienst, of van al bestaande gemeenschappelijke identiteiten van sociale, regionale of culturele aard. De ‘uitvinding’1283 van het proletariaat door Marx was een politieke constructie, die vermomd werd als een objectieve, sociaal-wetenschappelijke ontdekking: uiteindelijk is er geen overtuigend en onlosmakelijk verband aan te wijzen tussen de opkomst en spreiding van socialistische partijen en bewegingen enerzijds, en anderzijds sociale kenmerken als beroep, klasse, en dergelijke, zoals onder andere Lindemann heeft aangetoond.1284

In de context van een socialistische beweging is met andere woorden het programma gewichtiger dan bij de meeste andere partijen en bewegingen, omdat dit program het primaire mechanisme is dat de partij constitueert, tot een sociale werkelijkheid maakt.1285

Is er in dit opzicht een alternatief voor het program als constituerend instrument van socialistische partijvorming denkbaar en mogelijk? Het komt mij voor dat het enig potentiële functionele equivalent van het programma een charismatische leider is, die krachtens de wijze waarop hij volgelingen weet te winnen en te inspireren een socialistische partij weet te creëren. De socialistische beweging biedt daarvan in feite maar één duidelijk voorbeeld: Ferdinand Lassalle (1825-1864), oprichter en leider van de Allgemeine Deutsche Arbeiterverein (adav), die tot zijn dood formeel - dankzij de Präsidialdiktatur in de organisatievorm van de adav - zowel als wat betreft de emotionele verbondenheid van de leden met hem, niet los van zijn persoon viel te denken. Maar zelfs Lassalle definieerde de adav niet in termen van aanhankelijkheid aan zijn persoon, maar in die van een program, het ‘Offener Antwortschreiben an das Central-Comité zur Berufung eines Allgemeinen Deutschen Arbeitercongresses zu Leipzig’.1286 De adav kreeg een uiterst centralistische organisatiestructuur, met aan het hoofd Lassalle, die meteen ook voor vijf jaar werd benoemd en wiens uitgesproken oogmerk het was de partij ‘so diktatorisch wie möglich organisiert’ te maken.1287 Maar die structuur was formeel vastgelegd in statuten die tegelijkertijd een politiek program behelsden en die zo niet een kwestie van de persoonlijke willekeur van de leider was.

Voor andere socialistische leiders die wel als ‘charismatisch’ worden beschouwd, zoals - in Nederland - Domela Nieuwenhuis en Troelstra, geldt dat het hier geen bewegingen betrof die louter in termen van persoonlijk leiderschap gedefinieerd kunnen worden. Zowel Domela als Troelstra waren, om een wezenlijk punt te noemen,1288 geen stichters van hun partij. Feitelijk heeft in socialistische partijen en bewegingen charismatisch leiderschap in het algemeen op zijn best als aanvulling op het program als constituerend mechanisme gefunctioneerd, nooit als vervanging daarvan. Kenmerkend is het verschil met bijvoorbeeld het nazisme: Hitler heeft zich bij herhaling en met succes verzet tegen pogingen het prullerige program van de toen minuscule nsdap van 1920 te herzien: dit zou zijn ruimte als leider hebben aangetast.1289

De tweede factor die maakt dat het programma zo'n centrale plaats inneemt in socialistische partijen en bewegingen, is gelegen in het feit dat deze zich in het algemeen steeds gezien hebben als opererend op basis van een bepaald inzicht in de voornaamste maatschappelijke ontwikkelingen. De bestaande samenleving was in hun ogen niet een onveranderlijk gegeven, maar een geheel dat veranderd kon en moest worden. Een dergelijke opvatting vereist per definitie een betoog over de wijze waarop de bestaande samenleving functioneert en over de mechanismen waarop deze, al dan niet door politiek ingrijpen, kan worden veranderd.

Het al bij Marx gemaakte onderscheid tussen de ‘partij van de orde’ en de ‘partij van de verandering’1290 is hier relevant: de partij die zich niet in beginsel voegt in de bestaande ordening, politiek, economisch en maatschappelijk, behoeft een programma waarin deze duidelijk maakt welke veranderingen zij voorstaat. Dit brengt met zich mee dat de programma's van deze partijen een meer sociologisch dan staatkundig karakter dragen, in vergelijking met ‘partijen van de orde’. Zo'n programma kan niet een toevallige optelsom van politieke eisen zijn binnen de bestaande orde, maar moet logischerwijs zijn gebaseerd op een diagnose van ontwikkelingen in de maatschappij die geen willekeurig, vrijblijvend, of vrij gekozen karakter draagt.

Deze twee factoren tellen vanzelfsprekend het zwaarst in de eerste fase, die van de totstandkoming van socialistische partijen en bewegingen. Maar zij behouden in beginsel hun gewicht ook daarna; de eerste omdat het programma inhoudelijk de socialistische partij moet onderscheiden van de ‘partijen van de orde’, de tweede vanwege het gegeven van padafhankelijkheid: er is veel voor nodig om een institutie die eenmaal gekozen heeft voor een bepaald repertoire van activiteiten, daarvan te doen afzien.1291

De programma's in dit opzicht beschouwd

1882

Bezien wij nu de opeenvolgende (beginsel)programma's van sdb, sdap en PvdA om vast te stellen welk gewicht zij, afgezien van hun formele betekenis, binnen hun partijen hebben gehad. Het gewicht van het programma van de sdv van 1878 is dan wellicht het gemakkelijkst te bepalen. De weigering van het Centraal Bestuur van de anwv om het program van Gotha als eigen programma aan te nemen, vormde toen immers de doorslaggevende factor om tot oprichting van de Sociaal-Democratische Vereeniging over te gaan en daarbij een Nederlandse versie van dit program te aanvaarden. Kortom: het programma was hier doorslaggevend bij de vorming van de nieuwe organisatie. Dit programma vormde het model waarnaar het eerste officiële programma van de Sociaal-Democratische Bond in 1882 werd geconcipieerd. De vaststelling van dit program was een van de centrale onderwerpen op het eerste congres van de sdb. Hoewel over de precieze gang van zaken op dit congres en over de totstandkoming van dit programma niets bekend is, leidt het nauwelijks twijfel dat het programma door de leden van de sdb bepalend werd geacht voor de politieke identiteit van de beweging.

Het gewicht dat men aan het programma hechtte, kan men verder afleiden uit het feit dat de debatten over tactiek en strategie in de sdb aan het eind van de jaren tachtig en het begin van de jaren negentig van de negentiende eeuw de vorm aannamen van een discussie over een herziening van dit programma, ook al achtte men die herziening alleen al noodzakelijk omdat de spd van het Gothaer Programm was afgestapt en in Erfurt een nieuw had vastgesteld. De breuk in de sdb kondigde zich al aan in de onenigheid over de vraag of het herziene programma met een ‘strijdprogramma’ moest worden aangevuld, nog voor deze zich met de motie Hoogezand-Sappemeer op het Groninger Congres voltrok.

Het lijkt daarom gerechtvaardigd te concluderen dat in de sdb het programma van 1882 tot en met zijn herziening inderdaad gezien werd als bepalend voor de politieke identiteit van de bond. Het wel als ‘charismatisch’ aangemerkte leiderschap van Domela Nieuwenhuis kreeg niet daarnaast gestalte, maar manifesteerde zich onder andere - goeddeels tevergeefs! - in zijn pogingen het ‘juiste’ program te verwoorden, vanaf zijn correspondentie met Marx over de vraag hoe de samenleving na de revolutie in te richten1292 tot zijn oppositie tegen een ‘strijdprogramma’ dat onvermijdelijk de dan door hem afgewezen weg van ‘politieke strijd’ voor de sdb mogelijk zou maken.

1895

Bij de oprichting van de sdap was de opstelling van een (beginsel)programma een uiterst belangrijk instrument niet alleen om de nieuwe beweging te markeren ten opzichte van de oude (inmiddels vernoemd tot Socialistenbond), maar minstens zozeer om in de context van de Tweede Internationale legitimiteit te verwerven als de authentieke Nederlandse sociaal-democratische partij. In deze zin kan er geen twijfel bestaan over het gewicht van het programma voor de jonge partij: het was constitutief voor de partij in de boven omschreven betekenis.

Toch veranderde zowel formeel als subjectief de betekenis van het (beginsel)programma vanaf het moment dat de sdap, in 1897, besloot om een verkiezingsprogramma uit te brengen voor de Tweede Kamerverkiezingen. Daarmee verloor het programma van 1895 zijn unieke status en werd het feitelijk voor het politieke handelen toch naar een tweede, zij het hoger, plan verwezen. Dit was vrijwel onvermijdelijk vanaf het moment dat de sdap daadwerkelijk en succesvol aan verkiezingen deelnam - iets wat voor de sdb, met uitzondering van het weinig succesvolle Kamerlidmaatschap van Domela Nieuwenhuis, nooit was weggelegd. Temeer, waar het programma van 1895 naast het ‘theoretische’ deel toch ook een ‘strijdprogramma’ bevatte, dat naar opzet en vorm niet verschilde van een verkiezingsprogramma. Het enige alternatief zou zijn geweest het beginselprogramma als verkiezingsprogramma te gaan gebruiken.

Het verkiezingsprogramma van 1897 werd gevolgd door een algemeen verkiezingsprogramma voor de gemeenteraadsverkiezingen; daarmee kwam de gewoonte in zwang voor verkiezingen van parlement, raden en staten per keer een verkiezingsprogramma op te stellen, waarbij de relatie met het (beginsel)programma niet, althans niet expliciet, werd gelegd.

Deze feitelijke verandering in status hield echter niet in dat het beginselprogramma binnen de partij aan belang inboette. Integendeel, het kreeg nu wellicht nog sterker een identiteitsbepalende positie. Daarvan getuigt de ‘richtingen- en partijstrijd’ (Buiting1293) die zich vanaf 1900 in de sdap voordeed. Deze werd voor een niet gering gedeelte uitgevochten vooreerst over de vraag of een herziening van het beginselprogramma van 1895 nodig was, en vervolgens, nadat hiertoe was besloten, over vorm en inhoud van zo'n herzien program. Ook na het einde van de partijstrijd op het Deventer Congres in 1909 is de formulering van het nieuwe beginselprogramma gebruikt om wat men zag als de ideologische kern van de partij zo scherp mogelijk te definiëren.

Anderzijds leidde het royement van de Tribune-redacteuren, het uittreden van hun aanhangers en de oprichting van de Sociaal-Democratische Partij in Nederland (sdp) tot vaststelling van een program door de nieuwe partij dat, kenmerkend voor het grote gewicht dat er ook in de nieuwe partij aan werd gehecht, vrijwel identiek was met het sdap-programma van 1895.1294

1912

De aanloop tot en de vaststelling van het nieuwe programma van de sdap op het Leidse congres in 1912 demonstreerde dat in de partij het beginselprogramma onveranderd een centrale plaats innam bij het tot uitdrukking brengen van datgene waar de partij voor wenste te staan. Niettemin werd hier een tendens formeel bevestigd, die was begonnen met het besluit in 1897 om een afzonderlijk programma voor de Tweede Kamerverkiezingen vast te stellen: het ‘strijdprogramma’ kwam los te staan van het beginselprogramma en verkreeg in de loop van de tijd een steeds onduidelijker status tussen dit eerste en het verkiezingsprogramma (waarmee het ook wel, zoals in 1925 gecombineerd, werd). Aldus bracht de sdap officieel tot uiting dat het beginselprogramma weliswaar binnen de partij de hoogste status had als programmatisch document, maar dat het hogere plan ten aanzien van de dagelijkse politiek het tweede plan vormde. Het ‘programmatische’ van het beginselprogramma refereerde daardoor minder aan de daadwerkelijke politieke voornemens van de partij dan aan doelstellingen op lange termijn, aan de wijze waarop de partij de politieke, economische en sociale werkelijkheid opvatte. Een implicatie van deze verandering is dat het beginselprogramma nog meer dan tevoren zich vooral richt tot de partij, en dan met name de leiding en actieve partijleden; in veel mindere mate tot potentiële kiezers.

Zoals eerder uiteengezet sloot het beginselprogramma van 1912 eerder een periode af, dan dat het perspectief bood op de grote veranderingen die zich vanaf het uitbreken van de Eerste Wereldoorlog in Nederland en de wereld gingen voordoen. Deze waren in de sdap vanaf 1919 aanleiding tot talrijke debatten en studies over de koers van de partij, haar doelstellingen en de wijze waarop deze programmatisch vorm zouden moeten krijgen. Maar het beginselprogramma van 1912 speelde daarbij geen enkele rol, niet als het kader waarbinnen het debat over nieuwe standpunten en denkbeelden gestalte kreeg en evenmin als datgene waartegen men zich afzette bij pogingen om tot vernieuwing te komen, zelfs niet waar het programma duidelijk niets te bieden had, zoals toen het thema ‘socialisatie’ actueel werd.1295

Men zou hieruit de indruk krijgen dat het programma van 1912 al vrij spoedig in de sdap niet meer beschouwd werd als centraal document van de partij. Dit is echter niet de hele waarheid. Het programma bleef gehandhaafd, en verspreid onder de leden. Anders dan dat van 1895 hadden de opstellers (i.c. Troelstra) het niet laten volgen door een toelichting. Maar dat het beginselprogramma niettemin zijn status binnen de partij toch bleef behouden, moet men opmaken uit het feit dat een dergelijke toelichting aan het begin van de jaren dertig alsnog verscheen in het kader van het scholingswerk binnen de sdap. Deze werd geschreven door een belangrijk vertegenwoordiger van de nieuwe generatie, H.B. Wiardi Beckman - die in 1912 acht jaar oud was geweest.1296 De brochure van Wiardi Beckman vloeide voort uit de twintig lessen die hij in het kader van de ‘Radioleergangen vara-Instituut’ had gegeven; eind 1932 waren er meer dan 12.000 van verkocht.1297 Dit wijst er allerminst op dat het beginselprogramma van 1912 twintig jaar na zijn vaststelling een dode letter was geworden, zeker niet als men in aanmerking neemt dat Wiardi Beckmans toelichting geheel en al ‘orthodox’ bleef en nergens afstand van de inhoud nam. Belangrijke aanwijzing voor het gebleven gewicht van het beginselprogramma bieden vanzelfsprekend ook de debatten binnen de leiding van de sdap enkele jaren later over de noodzaak om tot programherziening te komen. Daardoor immers werd het beginselprogramma van 1912 formeel duidelijk bevestigd in zijn identiteitsbepalende status, ongeacht of men nu vóór of tegen herziening was.

1937

De toenmalige partijleiding beschouwde de herziening van het beginselprogramma als een strategische stap, zowel symbolisch als inhoudelijk uiting van de nieuwe koers die de partij in wilde slaan. Zij beschouwde de totstandkoming van dit nieuwe programma als van centraal belang voor de toekomst van de sdap. Niettemin kan men eraan twijfelen of, ondanks de overweldigende meerderheid die zich er op het partijcongres in 1937 achter schaarde, het gros van de leden het zich heeft eigen gemaakt. Daarvoor was de overgang van het oude naar het nieuwe programma inhoudelijk wel erg groot, terwijl de discussie over koers en vernieuwing van de partij met de vaststelling van het beginselprogramma allerminst bleek te zijn afgesloten.1298

Opvallend is dat de partijleiding juist in deze omstandigheden de vaststelling van het programma niet onmiddellijk liet volgen door publicatie van een officiële toelichting. Deze functie werd pas vier jaar later, in de oorlog, uitgeoefend door Vorrinks niet als zodanig bedoelde Een halve eeuw beginselstrijd.1299 Dat de laatste voorzitter van de sdap zijn beschouwing over verleden en toekomst van de sociaal-democratische beweging in Nederland de vorm gaf van een verhandeling over de opeenvolgende (beginsel)programma's van zijn partij mag worden beschouwd als blijk van de onverminderde betekenis die aan zulke programma's in de leiding van de partij werd gehecht. Zeker is ook dat het beginselprogramma van 1937 in ieder geval buiten de sdap, onder degenen die over samenwerking met de partij wikten, of over de mogelijkheid tot een nieuwe politieke formatie te komen, beschouwd werd als waarmerk van de nieuwe identiteit die de partij wilde aannemen.

1947

Bij de oprichting van de PvdA was de formulering van het voorlopige beginselprogramma zo mogelijk van nog meer gewicht dan de opstelling van zulke programma's dat was geweest bij de oprichting van de sdb en de sdap. Hier gold a fortiori dat het program de nieuwe partij definieerde, juist omdat deze vooral de formatie was van een aantal bestaande partijen en groepen met een eigen identiteit. In deze zin was de vaststelling van het beginselprogramma van 1947 codificatie van de identiteit van de nieuwe partij.

Maar met het toetreden van de PvdA tot de landsregering in een leidende rol kwam vrijwel tegelijkertijd de plaats van dit beginselprogramma nog verder boven de politieke praktijk te staan dan al het geval was geworden na de invoering van verkiezingsprogramma's.

Na de vaststelling van het beginselprogramma van 1947 bleef het een ijkpunt in de debatten over koers en richting van de partij, zowel op partijcongressen als in media als Socialisme & Democratie. In dit opzicht functioneerde dit beginselprogramma anders dan dat van 1912 bij de vernieuwingsdebatten in de jaren twintig. Dat de afstand tussen de ‘theoretische’ kwesties betreffende het beginselprogram en de politieke praktijk van een regeringspartij in de jaren vijftig toenam is onmiskenbaar. Dit wordt duidelijk gedemonstreerd in het feit dat de twee gangmakers van het theoretisch debat en auctores intellectuales van de programherziening die tot het beginselprogramma van 1959 leidde, Banning en Den Uyl, buiten de dagelijkse politiek stonden. Bij de eerdere beginselprogramma's en programmatische discussies waren het steeds de partijleiding en de partijleiders die, niet in de laatste plaats vanwege overwegingen van praktisch politieke aard, bij de formulering of herziening van het beginselprogramma het voortouw hadden genomen. Niettemin was bij de formulering van het programma van 1959 de hele top van de partij betrokken en werd het resultaat, onder andere in de toelichting van Banning, uitgedragen als manifestatie van een op veranderde maatschappelijke omstandigheden toegesneden identiteit van de PvdA.

Het heeft er veel van dat het program van 1959 halverwege de jaren zestig zijn gewicht begon te verliezen, als gevolg van politiek-culturele veranderingen binnen de PvdA, welke ten dele opgevat kunnen worden als aflossing van de generatie van de oprichters door een nieuwe, die zich niet in het programma van 1959 herkende, voorzover ze er al weet van had. Noch in de politieke discussie, maar ook niet in de intellectuele meningsvorming binnen de PvdA vormen vanaf de tweede helft van de jaren zestig het programma of thesen daaruit nog een referentiekader. De duidelijkste aanwijzing dat het beginselprogramma van 1959 aan het begin van de jaren zeventig de plaats van centraal en identiteitsbepalend document had verloren, is wel het feit dat bij de opstelling van het nieuwe ontwerpbeginselprogramma, vanaf 1973, op geen enkele manier nog rekening werd gehouden met het voorgaande.

1977

Het programma van 1977 is het eerste en enige tot de opstelling waarvan werd besloten op initiatief vanuit een partijcongres en eveneens het enige waaraan geen uitgesproken strategische doelstellingen van de top van de partij ten grondslag lagen. Bij de opstelling ontbrak het aan richtinggevoel en coherentie; terwijl een deel van de beginselprogramcommissie uit oudgedienden met een grote staat van dienst in de partij bestond, slaagden dezen er toch niet in - voorzover zij daartoe al geneigd waren - de continuïteit met het verleden gestalte te geven, terwijl een ander deel van de commissie uit nieuwkomers bestond die aan dat verleden hoegenaamd geen boodschap hadden.

Kenmerkend was het verschil in optreden van Den Uyl. Bij de opstelling van het beginselprogramma van 1959 was hij, toen directeur van de Wiardi Beckman Stichting, een van de voordenkers geweest; in 1973 was hij, nu minister-president, andermaal lid van de beginselprogramcommissie. Terwijl hij in 1958 met Banning de drijvende kracht achter de opstelling van het program was geweest, nam hij nu nauwelijks aan de werkzaamheden van de commissie deel. Getuige zijn opmerkingen in die commissie1300 zag hij ook niet langer het belang van zo'n programma. Het feit dat hij toentertijd minister-president was zou als argument voor zijn nieuwe afstandelijkheid kunnen worden aangevoerd. Ook Drees toonde in 1958 scepsis over een herziening van het beginselprogramma. Maar terwijl deze bij Drees was ingegeven door de vraag of het oude niet nog steeds in hoofdlijnen voldeed, vond Den Uyl een herziening van het beginselprogramma als zodanig kennelijk al niet meer van belang. De afstand die hij nam ten aanzien van het nieuwe beginselprogramma, in zijn slotrede op het partijcongres waar dit zojuist was vastgesteld, is tekenend voor de veranderde plaats van het beginselprogramma. Het is ondenkbaar dat Drees zich op het congres van 1959 in dezelfde toon en bewoordingen over het toen net aangenomen programma zou hebben uitgelaten.

Van het beginselprogramma van 1977 werd algauw duidelijk dat het geen rol meer zou spelen als centraal, identiteitsbepalend document. Dit lag voor een niet gering gedeelte aan zijn lengte en vorm. Het verschilde nagenoeg niet van de volumineuze verkiezingsprogramma's die in de voorgaande jaren in zwang waren gekomen. De doorwerking van het beginselprogramma kreeg paradoxaal genoeg aanvankelijk juist gestalte in het voornemen van het partijbestuur toekomstige verkiezingsprogramma's in te delen naar het model van het beginselprogramma. Maar dit voornemen liet men, al dan niet opzettelijk, al snel varen. Het beginselprogramma van 1977 zou niet als kader voor verdere debatten in de partij over ‘theoretische’ kwesties dienst doen. De enige keer dat dit wel gebeurde, stond het zelf ter discussie - de uitkomst van dat debat, geboekstaafd in de publicatie Beginselen ter sprake,1301 bleek een effectieve doodskus.

Het beginselprogramma van 1977 vormt in de besproken reeks een anomalie, omdat het zijn subjectieve gewicht binnen de partij al zo snel na de totstandkoming verloor en in de top van de partij wellicht nooit gehad heeft - hetgeen onder meer tot uiting komt in het feit dat het van daaruit nimmer uitgedragen en verdedigd is, ook niet door degenen die bij de opstelling betrokken waren geweest. Niettemin had het beginselprogramma van 1977 zijn finest hour juist in de periode waarin het werd opgesteld en vastgesteld, toen het de meest karakteristieke uiting was van de ‘ecclesia triumphans’ die de vernieuwde PvdA toen dacht te zijn. Als zodanig beantwoordt het wel degelijk aan de voorwaarden die ik heb gesteld aan de analyse van beginselprogramma's als identiteitsbepalend voor de te onderzoeken politieke partijen.

10.3 De ontwikkeling van het sociaal-democratisch denken

Nu in de vorige paragraaf aannemelijk is gemaakt dat de ontwikkeling van het sociaal-democratisch denken in Nederland in grote lijnen inderdaad kan worden afgelezen uit de opeenvolgende beginselprogramma's van sociaal-democratische partijen, volgt in deze hun analyse aan de hand van de thema's die onderscheiden zijn in de beschouwingen over de afzonderlijke programma's.

De in het eerste hoofdstuk aangekondigde vergelijking van de programma's in termen van de context waarin deze het licht zagen, heeft feitelijk al plaatsgevonden in de voorgaande paragraaf, bij de weging van de afzonderlijke programma's.

Beginselprogramma's: algemeen

Is er sprake van continuïteit dan wel discontinuïteit als wij de algemene teneur van de opeenvolgende beginselprogramma's bezien? Zij hebben alle als uitgangspunt een diagnose van de bestaande samenleving. Die diagnose verandert in de loop van de tijd. Maar dat neemt deze continuïteit niet weg.

In de eerste twee programma's (1882 en 1895) wordt aan deze diagnose een programma van concrete politieke eisen verbonden. Vanaf 1912 is dit ‘strijdprogramma’ echter losgekoppeld van het eigenlijke beginselprogramma. Dat is een duidelijke breuk. Daarvóór was de relatie tussen het beginseldeel en het strijdprogramma steeds problematisch. Het laatste vloeide immers niet logisch voort uit het eerste. Sterker nog, de in het beginseldeel vervatte opvattingen over de ontwikkeling van maatschappij en politiek deden de vraag rijzen wat in dit verband dan wel de betekenis van zulke concrete eisen kon zijn. In het - hier breed opgevatte - ‘marxisme van de Tweede Internationale’ kon het antwoord verschillend luiden. Terwijl aan de ene kant het strijden voor concrete lotsverbeteringen binnen het bestaande economische en politieke stelsel gezien werd als een noodzakelijke oefening en scholing van partij en beweging, en in een verdergaande variant (Bernstein) zelfs de weg naar het socialisme plaveide, heette het aan de andere kant dat het streven naar hervormingen niet alleen afleidde van het grote doel, de overgang naar het socialisme, maar deze zelfs minder waarschijnlijk maakte. Karakteristiek voor deze positie is de volgende passage uit de rede van Troelstra op het ‘Eenheidscongres’ (april 1919), waar de sdap na de ‘Roode Week’ van november 1918 en Troelstra's proclamatie van de revolutie de breuklijnen in de partij moest vullen:

Niet zal eenmaal in de geschiedenisboeken moeten staan, dat in een tijd toen het volk zijn Willem van Oranje en zijn Aldegonde's moest hebben, de partij die ze leveren moest, gedemoraliseerd was door het kapitalisme. Het zou verschrikkelijk zijn, als de S.D.A.P. op het ogenblik dat zij de kroon op haar werk moest zetten, tot niets anders dan hervormingswerk in staat was.1302

De spanning tussen enerzijds een beginselprogramma dat in het teken staat van de uiteindelijke overgang van kapitalisme naar socialisme en anderzijds een politiek programma voor de periode waarin de partij moet opereren binnen het kapitalisme, die spanning wordt pas opgelost met het programma van 1937. Dit neemt geen afstand van de these dat het voor een sociaal-democratische partij uiteindelijk gaat om de overgang naar een ander type maatschappij, maar het legitimeert hervormingsarbeid binnen de bestaande orde niet alleen; deze staat nu ook centraal.

‘1937’ vormt daarmee een breuk met de voorgaande programma's. Waar deze, bij al hun onderlinge verschillen, allereerst benadrukken dat onpersoonlijke, om zo te zeggen boven-politieke tendensen werkzaam zijn die tot een andere samenlevingsvorm, de socialistische, zullen leiden, ligt vanaf het programma van 1937 het accent op de politieke hervormingsarbeid die de socialistische samenlevingsvorm naderbij moet brengen. In de daaropvolgende programma's neemt de idee van een maatschappelijke ontwikkeling die tendeert in de richting van het socialisme verder aan betekenis af, om in dat van 1977 in haar tegendeel te verkeren: dan luidt de teneur van het verhaal dat de bestaande orde aan zichzelf overgelaten juist verder weg voert van de idealen die toentertijd belichaamd waren in ‘socialisme’ als tegenbegrip van ‘kapitalisme’. (Dat de inhoud van deze begrippen niet constant is gebleven komt verderop ter sprake.)

In algemene zin geldt voor de programma's dat zich een breuk - beter gesteld: een verschuiving - aftekent tussen de eerste drie en degenen die volgen, in zoverre de stelling dat de maatschappelijke ontwikkeling tendeert naar de wording van een socialistische samenleving plaats maakt voor de wijze waarop de laatste door middel van concrete politiek naderbij kan worden gebracht.

Deze verschuiving is indertijd (1938) goed onder woorden gebracht door Hilda Verwey-Jonker, in het onderscheid dat zij maakte tussen de eerste en de derde generatie van socialistische theoretici. Voor die eerste generatie gold, zo schreef zij, dat het socialisme voor hen een zekerheid was, ‘hetzij omdat zij op wetenschappelijke gronden erkennen dat de ontwikkeling naar het socialisme onontkoombaar is, hetzij doordat hun cultuuroptimisme hen noopte tot aanvaarding van de sociale vooruitgang naar een stelsel van sociale gerechtigheid’. (...) ‘Voor de derde generatie geldt allereerst, dat zij de zekerheid van het socialisme kwijt is. Ze vindt een socialistische maatschappijvorm de meest verkieselijke: de redelijkste en de rechtvaardigste, maar ze ziet in de loop van de gebeurtenissen geen enkele waarborg, dat inderdaad die vorm nog eens verwezenlijkt worden zal.’1303 Die derde generatie, dat waren degenen - als zijzelf - die in de jaren dertig op de voorgrond traden en tot de grondleggers van het beginselprogramma van 1937 behoorden.

Wereldbeschouwing

Opvallend is dat door de tijd heen een wereldbeschouwelijke dimensie in de beginselprogramma's is blijven ontbreken. Aan de ene kant is in de eerste programma's vermeden om uiting te geven aan een of andere materialistisch getinte wereldbeschouwing, hoewel het aannemelijk is dat de actieve aanhangers van sdb en sdap in meerderheid denkbeelden deelden die daarin pasten.1304 Daarin verschilde de sdap overigens niet van haar zusterpartijen in de meeste West-Europese staten, evenmin als in het feit dat in de programma's passages achterwege bleven waarin afstand van georganiseerde religie werd genomen. Dat gebeurde zelfs niet in Frankrijk, waar de oprichting van de Section Française de l'Internationale Ouvrière (sfio) in 1905, volgde op een periode waarin de Franse socialisten zich aan de kant van de Republiek hadden geschaard tegen diens rechtse en katholieke belagers.1305

Deze afwijzing van een wereldbeschouwelijk socialisme is een constante gebleven in de Nederlandse programma's, ook in de jaren en dertig veertig, toen het ‘personalistisch socialisme’, ‘gezindheidssocialisme’ (Vorrink) en een duidelijk religieuze vormgeving hiervan (Banning) dit wereldbeschouwelijk vacuüm althans ten dele dreigden te vullen. Uiteindelijk gebeurde dit niet en verenigde men zich op de formule dat de partij ‘open staat voor personen van zeer verschillende levensovertuiging, die instemmen met haar beginselprogram’ (Artikel 35, 1947). Zo bakenden de oprichters van de PvdA het wereldbeschouwelijk domein af van het politieke: het socialisme was een politieke doctrine, geen wereld- of levensbeschouwing.

Dit standpunt dat in 1947 expliciet in het beginselprogramma zijn plaats vond, is echter impliciet zowel in de voorgaande als in de volgende te vinden. De grote aandacht in de programma's van 1947 en, in mindere mate, 1959, voor de positieve betekenis van religie en andere vormen van levensovertuiging voor het socialisme, bij gelijktijdige afwijzing van partijvorming op godsdienstige grondslag, kwam vooral voort uit de pogingen van de nieuwe partij in een Nederland dat toen het hoogtepunt van politiek-religieuze verzuiling beleefde, de grenzen tussen de zuilen te doorbreken.

De scheiding tussen socialisme als politiek-maatschappelijke doctrine en een levensbeschouwelijk getint socialisme, en de verwerping van dit laatste, is in feite een constante in alle zeven de programma's. Zij keert nog expliciet in dat van 1977 terug, zij het op basis van een amendement; de opstellers vonden deze kwestie niet meer aan de orde.

Aan deze scheiding tussen wereldbeschouwelijk en politiek socialisme, als het zo genoemd mag worden, lagen steeds zowel praktisch-politieke, zo men wil, opportunistische motieven ten grondslag als meer principiële. De voornaamste factor echter was dat geen wereldbeschouwelijk model voorhanden was dat voor een beweging en partij algemeen aanvaardbaar was, terwijl de politieke relevantie van welke wereldbeschouwing dan ook voor een socialistische beweging die vanaf den beginne in dit opzicht pluralistisch was - anders dan confessionele partijen - ver te zoeken bleef. De praktisch-politieke redenen spelen expliciet een rol vanaf het moment dat de sdap bij haar strategie van politieke mobilisatie besefte dat zij zich ook richtte op de confessioneel georganiseerde delen van de arbeidersklasse. Dat was eigenlijk vanaf haar oprichting het geval en dat bracht met zich mee de formule dat godsdienst een private zaak was. Maar daar school ook een principiële overweging achter, die al in de debatten over de onderwijskwestie in het begin van de twintigste eeuw werd gespeld: dat de partij pal wilde staan voor geestelijke vrijheid. In de jaren dertig en veertig, in de programma's van 1937 en 1947, verschoof de stellingname van de sdap en later de PvdA: nu werd aan godsdienst en ‘levensovertuiging’ een in beginsel positieve maatschappelijk-politieke betekenis toegekend; zij was meer dan ‘privaat-zaak’ geworden in zoverre dat (art. 35, 1947) de partij ‘het innig verband tussen levensovertuiging en politiek inzicht erkent en het waardeert in haar leden, als zij dit verband ook in hun arbeid voor de Partij duidelijk doen blijken’.

Bij alle verschillen in nuance, toonzetting en politieke context is in dit opzicht van een ontwikkeling of verandering in de opeenvolgende programma's niet werkelijk sprake, hoogstens van een explicitering van de stellingname die een constante bleef: dat het socialisme een politieke doctrine is, die in beginsel losstaat van wereldbeschouwing en religie.

Maatschappijbeeld

Hieruit volgt dat het maatschappijbeeld van de sociaal-democratische beweging in Nederland, zoals zich dat in de opeenvolgende programma's vertoont, niet afgeleid is uit een of andere wereldbeschouwing en daar dus los van staat.

Vanaf het programma van de sdb is het maatschappijbeeld dat uit de programma's naar voren komt, beheerst door de diagnose van de bestaande samenleving als ‘kapitalistisch’. Dit kapitalisme wordt allereerst in sociale en economische termen opgevat - niet in politieke. Het is een onpersoonlijk stelsel dat zijn eigen wetmatigheden heeft, waaraan door politieke actie maar ten dele te tornen valt. In de opeenvolgende programma's neemt de mate waarin dit kapitalisme op het niveau van de staat door middel van politiek handelen teruggedrongen kan worden echter geleidelijk toe.

Een kernpunt in het langdurige debat binnen de sdap aan het begin van de vorige eeuw, Buitings ‘richtingen- en partijstrijd’, betrof de vraag in hoeverre een sociaal-democratische beweging kon wrikken aan de fundamentele parameters van het kapitalisme. Als de geleidelijke relativering van de onwrikbaarheid van het kapitalisme als sociaal-economisch systeem een van de tendensen is die zich duidelijk in de opeenvolgende programma's aftekent, dan is een andere de eveneens geleidelijke verschuiving in de diagnose van het kapitalisme in zijn algemeenheid. In het program van 1882 is deze nog niet aanwijsbaar, maar in de andere zien wij, te beginnen met dat van 1895, dat het kapitalisme steeds om twee verschillende, zij het niet los van elkaar staande redenen wordt veroordeeld: omdat het in economisch opzicht instabiel is, verspillend, inefficiënt en irrationeel, maar ook omdat het in sociaal-cultureel opzicht ontmenselijkend werkt, waar het alle waarderingen en relaties potentieel onder het gezichtspunt van economie en nut stelt.

In de programma's van 1937 en zeker 1947 heeft deze cultuurkritische lading zo sterk de overhand gekregen, dat kritiek op het kapitalisme daar tot kritiek op de moderniteit in zijn algemeenheid tendeert. Het programma van 1959 is wat dat betreft evenwichtiger, maar ook optimistischer, waar het in feite stelt dat het kapitalisme als overheersend sociaal-economisch systeem op zijn retour is en dat de huidige samenleving in economisch opzicht als een gemengde orde kan worden gekarakteriseerd, waarbij het naast elkaar bestaan van private ondernemingen en een door de gemeenschap beheerste sector van de economie niet langer als een overgangsfase, maar als een verkieslijke stand van zaken wordt beoordeeld. Van een gemengde orde is ook in een tweede, misschien nog wel belangrijker betekenis sprake: het ‘vrije kapitalisme’ (Banning in 1959) is succesvol gebreideld door staatsinterventie en alleen een ‘rechtsorde van de arbeid’ ontbreekt nog om ‘de sterke kapitalistische krachten die nog heersen’ (Art. 26, 1959) definitief aan banden te leggen.

Dit geleidelijk steeds optimistischer beeld van het kapitalisme, voorzover het gaat over zijn politieke en sociale beheersbaarheid, maakt in het programma van 1977 plaats voor een aanmerkelijk somberder diagnose. ‘De verwachting dat men de nadelen van het kapitalisme wel zou wegwerken door er een systeem van sociale zekerheid en herverdeling mee te combineren bleef uit’ (Deel 1.2, ‘Het westerse kapitalisme’). De ongelijkheid nam niet alleen toe op wereldniveau, zij kwam ook nog eens tot uiting in een toenemende aantasting van natuur en uitputting van natuurlijke hulpbronnen. Daarnaast werd de wereld bedreigd door de bewapeningswedloop tussen Oost en West. In ‘1977’ is de idee van de geleidelijke opmars van het socialisme, of althans breideling van het kapitalisme, een illusie geworden.

In de sociaal-wetenschappelijke literatuur - uitgezonderd de wereldsysteemanalyse - verwijst het begrip ‘maatschappij’ meestal impliciet naar een samenleving binnen de grenzen van een bepaalde staat. In de logica van een theorie van het kapitalisme, als een transnationale productiewijze, heeft het begrip ‘maatschappij’ een veel bredere betekenis. Deze ambivalentie is steeds aanwijsbaar in de beginselprogramma's van de Nederlandse sociaal-democratische partijen.

Enerzijds heeft het program voornamelijk betrekking op Nederland, anderzijds op de kapitalistische wereldeconomie en wereldsamenleving als geheel, zonder dat in de opeenvolgende programma's de relatie tussen beide in alle duidelijkheid wordt gesteld.

Als dit kapitalisme niet kenmerkend is voor een bepaalde staat, maar voor een veel groter geheel waarvan staten deel uitmaken, dan volgt daaruit dat het zeker niet op nationaal niveau bedwongen kan worden. Maar uit deze, in alle programma's impliciete notie, wordt eigenlijk nooit de conclusie getrokken dat het nastreven van een socialistische samenleving op het niveau van de Nederlandse staat per definitie geen soelaas biedt. Ook in de discussies over de vaststelling van het program is dit nooit werkelijk onder ogen gezien, ook niet in dat van 1977, het meest transnationale. De enige onmiskenbare uitzondering vormt de interventie van Schaper, over de concrete internationale context bij de totstandkoming van het socialisme in Nederland, tijdens de vaststelling van het programma van 1895.1306

In het marxisme van de Tweede Internationale vindt de notie van kapitalisme als wetmatige maatschappelijke orde een uitgebreide en gedetailleerde uitwerking, welke zijn neerslag kreeg in de programma's van 1895 tot en met 1912. Daarmee is een belangrijk aspect van de eerste programma's van sdb en sdap genoemd: de notie van ‘wetenschappelijk socialisme’. Het maatschappijbeeld dat deze partijen in hun programma's probeerden samen te vatten, was niet een uitwerking van al bestaande theologische doctrines, zoals bij protestantse en katholieke partijen en ook niet van al lang geaccepteerde staatkundige en economische principes, zoals bij de liberalen - die dan ook bij de vorming van de eerste liberale partij willens en wetens afzagen van de formulering van een programma.1307

Evenmin pretendeerden deze andere partijen onder het volk levende denkbeelden te articuleren tot een samenhangend program. En dat deed ook de sociaal-democratische beweging niet, hoewel men politieke doctrines toch zou kunnen opvatten als politiek-intellectueel georganiseerde manifestaties van al in brede kring levende noties, naar analogie van de wijze waarop werken van individuele kunstenaars teren op al bestaande legendes, sprookjes, volksverhalen en dergelijke. (Bijvoorbeeld Don Juan en Faust, maar ook Griekse tragedies en toneelstukken van Shakespeare.) De pretentie van de sociaal-democratische beweging was dat haar inzichten over de maatschappij het resultaat waren van wetenschappelijke analyse; een wetenschappelijke analyse die, overeenkomstig de dominantie van positivisme en sociaal-darwinisme in het laatste kwart van de negentiende eeuw,1308 gekenmerkt werd door de gedachte dat de samenleving veranderde op basis van onpersoonlijke wetmatigheden, vergelijkbaar met natuurwetten. In dit opzicht vormde het kautskyaans marxisme zowel een variant als een tegenmelodie van het cantus firmus van het evolutionaire sociaal-darwinisme. Ook daar heerste de heerschappij van sociologische of biologische natuurwetten. Alleen de richting van de daarin voorziene vooruitgang was een geheel andere. De grote tegenpool in dit opzicht van Engels, Kautsky en andere theoretici van het marxisme van de Tweede Internationale was Herbert Spencer, de meest consistente theoreticus van een liberalisme op sociaal-darwinistische uitgangspunten, voor wie vooruitgang bestond uit ‘natuurlijke selectie’ door middel van economische competitie.1309 Misschien is het daarom niet toevallig dat de meest fundamentele contemporaine aanval op Spencers maatschappijbeeld niet afkomstig was uit het marxisme van de Tweede Internationale, maar werd geformuleerd door Émile Durkheim in zijn De la division du travail social (1893).1310

In het maatschappijbeeld van de eerste sdb- en sdap-programma's is politiek, in de zin van staatkunde, nauwelijks van belang. Gedeeltelijk omdat binnen de bestaande, kapitalistische verhoudingen de inrichting van de staat niet van groot belang kan zijn - deze is immers afgeleide van meer fundamentele werkingen in de sociaal-economische orde. Anderzijds omdat de notie van een bovenstatelijke kapitalistische productiewijze die inrichting tot een tweederangs zaak maakt. En ten slotte omdat in eerste instantie het bestaande politieke stelsel niet meer kan zijn dan het kader dat de mogelijkheid en richting van mobilisatie van de beoogde achterban in hoge mate bepaalt.

Contrapunt van het kapitalisme is immers een socialistische maatschappij. Zoals al eerder in deze studie is uiteengezet werd oorspronkelijk de overgang van een kapitalistische in een socialistische samenleving opgevat naar analogie met de Franse revoluties 1789 en 1830: een bestaande politiek-maatschappelijke orde begeeft het door innerlijke zwakheid eerder dan door het drijven van vastberaden revolutionairen. Wij zien dit model nog in alle helderheid gedemonstreerd in Troelstra's ‘revolutie-poging’.

Toch is er vanaf het begin sprake van een zekere tweeslachtigheid, die zich onder andere manifesteert in de spanningen en tegenstrijdigheden tussen beginselprogramma en strijdprogramma. In de sdb was dat een reden om de vaststelling van het strijdprogramma bij de herziening in 1892 uit te stellen; uiteindelijk is daarvan nooit sprake geweest. De spanningen tussen het theoretische en praktische deel van het programma van 1895 liggen aan de basis van de ‘richtingen- en partijstrijd’ binnen de sdap in het eerste decennium van de twintigste eeuw. De tweeslachtigheid komt ook in de voorbereidingen tot het programma van 1912 naar voren. Kern daarvan - vanuit het gezichtspunt van maatschappijtheorie - is immers de tegenstelling tussen de opvatting dat er sprake is van kapitalisme, tout court (Wiedijk), ofwel dat het mogelijk is dit te breidelen door politiek en democratie (Troelstra). Troelstra's opvatting wint, maar toch is hij de belichaming van de ambivalentie ten aanzien van deze posities. Voorzover in de praktijk reformist, blijft hij nochtans de meest uitgesproken vertegenwoordiger van het standpunt dat de kapitalistische samenleving plaats zal maken voor een overigens noch politiek, noch economisch duidelijk gedefinieerde socialistische maatschappij. Zijn ontwerpen voor een ‘politiek stelsel der sociaal-democratie’ zijn steeds bedoeld voor de overgangsfase van kapitalisme naar socialisme, niet voor een socialistische orde.1311

De onmiskenbare verschuiving in de analyse van het maatschappijbeeld tussen 1895 en 1912 in de richting van een meer door politiek handelen beïnvloedbare economische orde, doet echter weinig af aan het feit dat wat deze programma's in dit opzicht bindt sterker is dan wat ze doet verschillen.

Een veel grotere verandering in maatschappijbeeld komt naar voren uit het program van 1937. Nog steeds is het het kapitalisme waartegen dit de strijd wil laten aanbinden. Maar de tekening van het kapitalisme verschilt in veel opzichten van die van 1912 en daarvoor. Het accent op de inherente tendensen of wetmatigheden van het stelsel heeft hier plaats gemaakt voor een veel minder scherpe diagnose. En de overgang naar het socialisme is niet langer de onvermijdelijkheid die deze was in de vorige programma's.

De dichotomie tussen kapitalisme en socialisme is niet meer gehandhaafd, nu daarnaast communisme en fascisme, niet als alternatieve productiewijzen, maar wel als andere maatschappelijke ordeningen mogelijk blijken te zijn. De bestaande samenleving kan niet langer worden opgevat als een tussenstation aan de route naar het socialisme, maar dient op zijn eigen merites beoordeeld te worden. Dat gebeurt dan ook in dit program en daarin verschilt het principieel van zijn voorgangers.

Het eerste beginselprogramma van de PvdA bewaart in grote lijnen het maatschappijbeeld uit het programma van 1937. Ook in de zin dat de bestaande samenleving nog steeds als in de eerste plaats ‘kapitalistisch’ wordt aangeduid. De diagnose van dit kapitalisme is beknopt en legt naast structurele processen (art. 6 en 7) de nadruk op de morele effecten, ‘de deze maatschappij beheersende geest’ (art. 5) van het kapitalisme.

Op de achtergrond van deze verschuiving in de programma's van 1937 en 1947 ligt een wezenlijke omslag in perspectief. De reformistische praktijk van de sdap ging in de eerste decennia van haar bestaan gepaard met een theoretisch perspectief op een geheel andere maatschappelijke orde. Zoals gezegd belichaamt Troelstra deze ambivalentie als geen ander. Aan het eind van zijn politieke leven staat hij echter nagenoeg alleen in zijn vasthouden aan dit perspectief, zoals bleek uit de wederwaardigheden van de commissie die zijn politiek systeem uit zou werken. Lippendienst bleef men aan dit perspectief niettemin bewijzen. Dat komt onder andere tot uiting in de waarschuwingen van de opstellers van zowel het socialisatierapport als het Plan van de Arbeid dat verwerkelijking van deze plannen allerminst neer zouden komen op de vestiging van een socialistische maatschappelijke orde. Hoogstens vormden deze plannen stappen binnen de bestaande orde in de richting van het socialisme.

Deze omslag komt er nu op neer dat het beginselprogramma de bestaande maatschappij niet langer vanuit het oude theoretisch perspectief beschouwt als een overgangsfase, maar als een gegeven waarin voor een niet nader te bepalen periode geleefd en politiek gehandeld moet worden, waarbij een ‘nieuw stelsel van voortbrenging’ (1947, art. 9) geleidelijk aan gestalte kan krijgen.

Deze wisseling van perspectief komt het scherpst naar voren in twee dimensies: de diagnose van de bestaande maatschappij en de houding ten aanzien van de staat. Over de eerste is hierboven al kort iets gezegd; de tweede komt in de volgende paragraaf aan de orde.

Het vervagen - niet verdwijnen - van het orthodox-marxistische maatschappijbeeld hield onder andere in dat vanaf de jaren twintig de kritiek op het kapitalisme duidelijker dan tevoren twee gestalten aannam. De eerste vorm van kritiek richtte zich tegen het kapitalisme vanwege zijn onvoorspelbaar, want onevenwichtig karakter, tot uiting komend in structurele onderconsumptie of overproductie, depressies en crises. Hier was het doelwit van de kritiek het in economisch opzicht irrationele karakter van het kapitalisme. Kritiek van deze aard lag aan de basis van het ‘ingenieurssocialisme’1312 dat in de jaren twintig in de sdap opkwam en waarvan zowel het socialisatierapport als het Plan van de Arbeid als producten kunnen worden beschouwd. Kritiek van deze strekking leidde tot de gedachte dat door organisatorische en institutionele mechanismen de kwalijke kanten van het kapitalisme succesvol konden worden bestreden, waarbij - zie boven - de vraag of dergelijke ingrepen het socialisme naderbij brachten als niet aan de orde werd beschouwd. Volgens deze logica, waarvan Tinbergen de eerste en beste vertegenwoordiger is geweest, is het uiteindelijk macro-economische sturing op staatsniveau waarmee het kapitalisme van zijn onaanvaardbare eigenschappen wordt ontdaan en aldus in feite ophoudt te bestaan.1313

De tweede vorm van kritiek daarentegen richtte zich tegen de ontmenselijkende werking van het kapitalisme, kort gezegd: tegen de economisering en commercialisering van steeds meer domeinen van het maatschappelijk leven, tegen wat Habermas later zou karakteriseren als ‘kolonisering van de leefwereld’. In zijn theorie van het communicatieve handelen stelt Habermas de tegenstelling tussen ‘System’ en ‘Lebenswelt’ centraal.1314 Men kan deze distinctie opvatten als een contemporaine uitdrukking van het thema dat de klassieke sociologie boven alles bezig hield: de overgang van een ‘traditionele’ naar een ‘moderne’ maatschappij. De conceptuele dichotomieën dekken elkaar niet, maar trachten wel hetzelfde verschijnsel in de greep te krijgen: Durkheims ‘mechanische’ versus ‘organische solidariteit’, Maines ‘status’ versus ‘contract’, Tönnies' ‘Gemeinschaft’ versus ‘Gesellschaft’, Webers ‘Wertrationalität’ versus ‘Zweckrationalität’, enzovoort. Enerzijds kunnen al deze conceptualiseringen óók beschouwd worden als pogingen intellectueel greep te krijgen op het moderne kapitalisme. Anderzijds kunnen socialistische maatschappijtheorieën beschouwd worden als familie van zulke sociologische taxonomieën.

In het geval van de meest invloedrijke van de laatste, die van Marx, nam deze weliswaar de vorm aan van een zogenaamd objectieve maatschappijtheorie, maar het uitgangspunt was een uiteindelijk moreel onderscheid: dat tussen uitwisselingssystemen waarin gebruikswaarde dan wel ruilwaarde het uiteindelijke motief en doel vormde. Marx viel daarbij terug op Aristoteles van Stagyra, die dit onderscheid construeerde in een anderssoortige (namelijk gebaseerd op ‘Raubkapitalismus’, volgens Weber) kapitalistische wereldeconomie.1315

Deze vorm van kritiek was met andere woorden ondergronds altijd aanwezig in het sociaal-democratisch program, maar werd op basis van de pretentie van ‘wetenschappelijk socialisme’ niet expliciet verwoord. Het is begrijpelijk dat dit wel het geval is als die pretentie moet worden opgegeven.

In de programma's van 1937 en 1947 neemt deze tweede vorm van kritiek een duidelijke plaats in. ‘Kapitalisme’ staat dan voor de moderne samenleving die traditionele (religieuze, of pseudoreligieuze) zinsverbanden in tendentie ontbindt.

Het thema van de veranderingen in het kapitalisme zelf, van de geleidelijke breideling van het kapitalisme, al aanwezig in het programma van 1937, vindt het sterkst zijn verwoording in het programma van 1959. Het maatschappijbeeld dat daaruit spreekt is zonder meer optimistisch, als het gaat om de ontwikkeling van het kapitalisme in de twee hierboven genoemde dimensies. Voor wat betreft de eerste heet het hier dat de ontwikkeling er een is in de richting van een ‘gemengde economie’, die niet meer als overgangsfase, maar juist als meest gewenste ordening van de economie wordt begroet.

‘Gemengde economie’ betekende in dit verband in de eerste plaats dat een deel van de productie rechtstreeks of indirect door de overheid wordt georganiseerd - in de jaren zeventig zou voor de tweede categorie (bijvoorbeeld de Nederlandse Spoorwegen) de term ‘parastatale’ onderneming worden gemunt, maar dat los daarvan deze plaatsvindt in private ondernemingen. De laatste waren echter zowel door de verschuiving van eigendom naar beheer, als door een tegen machtsophoping en machtsmisbruik gericht overheidsregime, niet meer te beschouwen als fundament en eerste verdieping van een door het kapitaal geregeerde samenleving. Vandaar dat het program spreekt van ‘resten van het kapitalisme’, in termen van economische macht.

De tweede, onderliggende dimensie van de kritiek op het kapitalisme, de culturele, is echter losgekoppeld van de eerste en richt zich nu tegen aspecten van de moderne samenleving als zodanig. Dat is eigenlijk even merkwaardig als begrijpelijk, gezien de miskenning van het inzicht dat kapitalisme een (bovenstatelijke) productiewijze is, niet een kwestie van juridische eigendom, en dat een ‘gemengde economie’ bestaat onder de voorwaarden van die productiewijze, namelijk de accumulatie van kapitaal als uiteindelijk belangrijkste criterium van economisch handelen, of het nu om overheidsbedrijven gaat, ‘parastatale’, of ondernemingen in privé-bezit.

In het programma van 1977 wordt deze lijn, de lijn die in alle voorgaande programma's was doorgetrokken, de lijn van de steeds verder gaande ‘breideling van het kapitalisme’ nagenoeg volledig verlaten, evenals het in wezen optimistische perspectief dat eraan ten grondslag lag, namelijk dit: dat zowel maatschappelijke tendensen als politieke interventie die breideling onontkoombaar en succesvol doen zijn.

De crisis (‘krisis’) van het kapitalisme wordt hier echter niet aan de traditionele tegenstrijdigheden van het kapitalisme toegeschreven, maar vooral aan ecologische vernietiging; de term ‘gemengde economie’ valt nog wel in het voorbijgaan, maar krijgt geen toelichting of aandacht. Van een heldere argumentatie om de notie van de ‘gemengde economie’, het ‘gebreidelde kapitalisme’ in te ruilen voor dit nieuwe, sombere concept van kapitalisme is geen sprake. Ook in dit opzicht vormt het programma van 1977 een breuk in de ontwikkeling van het sociaal-democratisch program.

De veranderingen in het maatschappijbeeld in de opeenvolgende programma's betreffen ook de sociale gelaagdheid, naast het kapitalisme een centraal element in het sociaal-democratisch maatschappijbeeld.

In de eerste programma's wordt deze gezien als in tendens dichotoom: wij tegen zij, ‘de arbeidende klasse’ tegen de ‘ééne reaktionnaire massa’ (1882, art. 1); proletariaat tegen bourgeoisie. Het programma van 1895 voegt daar slechts aan toe dat het proletariaat versterkt wordt door de ‘ondergaande middenstand’ (art. 2). Dit is de orthodoxie van het Communistisch Manifest, maar wij hebben gezien dat dit standpunt al vrij spoedig na 1895 genuanceerd werd door een sociologische observatie, die toen electoraal relevant was, namelijk dat de positie van kleine pachters in het Noorden in de kern niet van die van proletariërs verschilde.

Vanaf 1912 zien wij in de programma's een geleidelijk steeds genuanceerder en gedetailleerder schema van sociale gelaagdheid. In het programma van 1912 wordt de these van de ondergaande middenstand vervangen door die van een ‘nieuwe middenstand’ van technici en beambten, welke door de ontwikkeling van het kapitalisme in het leven is geroepen, maar die in bestaansonzekerheid en afhankelijkheid gelijkstaat aan de arbeidersklasse. Daarnaast spreekt het programma van ‘groepen, wier belang, zooal niet direct tegengesteld aan het kapitalisme, toch niet betrokken is bij de handhaving daarvan’.

In het programma van 1937 zijn deze noties verder uitgewerkt. Het onderscheidt naast de arbeidersklasse drie andere ‘bevolkingsgroepen’ - van klassen is dan al geen sprake meer - die evenzeer ‘in wezenlijke tegenstelling tot het kapitalisme staan’ (1937, art. 11): de ‘nieuwe middenstand’, de ‘oude middenstand’ en ‘de grote massa der niet kapitaalkrachtige boeren en tuinders’. Tezamen met de arbeiders staan zij aan de ene kant van ‘een algemene tegenstelling die de gehele maatschappij doordringt, n.l. die tussen uitgebuitenen en uitbuiters’. (Art. 14; zoals in hoofdstuk 6 uiteengezet was dit woordgebruik een concessie aan de enige marxist in de beginselprogramcommissie, Sam de Wolff.)

In het programma van 1947 wordt deze gedachtegang herhaald, met ‘intellectuelen’ als vierde groep. De analyse in termen van sociale klassen is dan verlaten en niet langer is er de stilzwijgende suggestie dat al die andere groepen uiteindelijk geproletariseerd worden. De dynamiek wordt nu juist andersom gezien: ‘het socialisme wordt steeds meer een zaak van het gehele volk’ (1947, art. 9).

Deze lijn ziet men voortgezet en onderstreept in het program van 1959. Terwijl dit het democratisch-socialisme onder andere definieert als ‘een sociaal-economische orde zonder klassentegenstellingen’ (1959, art. 1c.), beschouwt het de bestaande sociaal-economische orde in het geheel niet in termen van klassen. In plaats daarvan volgt een diagnose die erop neerkomt dat ‘de onderscheiden groepen van werknemers en zelfstandigen die produktie en dienstverlening verzorgen - hand- en hoofdarbeiders, uitoefenaren van vrije beroepen, ondernemers, middenstanders en boeren -, (...) in toenemende mate op onderlinge samenwerking (zijn) aangewezen’; een samenwerking die door de overheid dient te worden vormgegeven. (1959, art. 38) De klassenstrijd uit de eerste programma's heeft hier plaatsgemaakt voor de functionele interdependentie van nagenoeg alle maatschappelijke groepen als gevolg van arbeidsdeling. In dit opzicht breekt dit programma met de voorgaande, die alle, hoe dan ook, uitgingen van een meer of minder stringent aangehouden tweedeling in de maatschappij. Deze lijn vindt men echter weer terug in het programma van 1977, maar dan wel met aanzienlijke nuancering en relativering. Een dichotomie tussen arbeid en kapitaal wordt afgewezen als empirisch niet houdbaar. Net als de programma's van 1937 en 1947 benoemt het groepen die noch tot de klasse van de kapitalisten noch die van de arbeiders kunnen worden herleid. Anders dan in deze voorgaande programma's zijn zulke groepen niet alleen in termen van hun plaats in de arbeidsverdeling getypeerd, maar worden daarnaast degenen die buiten het arbeidsproces staan en vrouwen in het algemeen opgevoerd als specifieke groepen, die niet alleen in sociaal-economische termen, maar ook in culturele (bijvoorbeeld van de maatschappelijk bepaalde achterstelling van de vrouw) zijn te plaatsen. Naast de ‘oude klassenstrijd’ onderkent het programma een nieuwe, ‘tegen de gevestigde machten’, al slaagt het programma er noch in deze ‘nieuwe klassenstrijd’ duidelijk te omschrijven, noch te bepalen hoe deze zich verhoudt tot de ‘oude’, tussen kapitaal en arbeid.

Opmerkelijk is overigens ook het verloop in de tekening van wat in het programma van 1882 nog heet ‘de klasse der kapitalisten’ en in dat van 1895 ‘de bezittende klasse’. In het program van 1912 is het beeld van een homogene en steeds geconcentreerder kapitalistische klasse al verlaten. Aan de ene kant neemt de macht van het ‘bankkapitaal’ toe, aan de andere verliest de kapitalist zijn functie in het voortbrengingsproces ‘en wordt slechts een parasiet op de volkswelvaart’.

In de daaropvolgende programma's van 1937, 1947, 1959 en 1977 verdwijnt deze klasse, ook in zijn interne geleedheid, langzamerhand uit beeld en maakt plaats voor de notie van ‘het kapitalisme’ of ‘nog sterke kapitalistische krachten’ (1959, art. 26), terwijl in dat van 1977 uitvoerig op de heterogeniteit van de ‘faktor kapitaal’ wordt ingegaan: grote ondernemers en kleine middenstanders, bezitters en managers, en een ‘nieuwe elite’ op hogere posities bij overheid en grote ondernemingen, van wie de loonafhankelijkheid toch niet betekent dat deze tot de arbeidersklasse kan worden gerekend.

De definitie van maatschappelijke ongelijkheid in de sociaal-democratische beginselprogramma's is nooit een zaak geweest van sociologische analyse alleen, maar was oorspronkelijk ingegeven door de vraag hoe te bepalen namens wie de sociaal-democratische beweging op kon treden. Zoals opgemerkt: het proletariaat, de arbeidersklasse, was in dit opzicht een constructie van de partij die namens deze klasse op wilde treden.

Dit klassenperspectief maakt in het programma van 1937 plaats voor een ander: hier voltrekt zich de overgang van klassen- naar volkspartij.1316 Deze overgang blijft vooreerst echter binnen het kader van een sociologische diagnose, die als een verbetering van het orthodoxe standpunt wordt gepresenteerd. Deze diagnose is enerzijds gebaseerd op de al door Bernstein gemaakte constatering dat de voorspelde tweedeling tussen bourgeoisie en proletariaat zich niet voordeed: de traditionele middenklassen werden niet gemarginaliseerd en het proletariaat vormde geen sociaal homogene klasse.1317 Anderzijds speelden op dit punt al vanaf 1912 politieke en electorale overwegingen een rol. De gedachte dat geleidelijke proletarisering ertoe zou leiden dat de overgrote meerderheid van de bevolking tot deze klasse zou gaan behoren, welke zich vervolgens op basis van klassebelang en klasseninzicht tot de sociaal-democratische beweging zou bekennen, zodat de overgang naar het socialisme langs vreedzame en democratische weg plaats zou vinden, die gedachte kwam zeker na de invoering van het algemeen kiesrecht steeds meer onder spanning te staan. Want toen bleek deze op twee punten niet te kloppen.

Later heeft Przeworski berekend dat in de kernstaten van de wereldeconomie alleen in België ooit sprake is geweest van een proletarische meerderheid: in 1912 mocht 50,1 procent van het electoraat tot de arbeidersklasse worden gerekend. Daarna is dit percentage geleidelijk gedaald, evenals in andere staten, waar het nooit de 50 procent zelfs maar heeft benaderd.1318

De aangesprokene van de sdap in het programma van 1937 is niet langer de arbeidersklasse zonder meer - dat was al niet zo in dat van 1912 - maar het is ook niet ‘het volk’. De formule is dat de sdap zich richt tot al die groepen die te lijden hebben onder het kapitalisme, zij ‘heeft de taak aan dit gezamenlijk antikapitalistisch verzet vorm en inhoud te geven’ (art. 27). In het programma van 1947 wordt deze constructie gepreciseerd in termen van de onderscheidene maatschappelijke categorieën die in verzet komen tegen ‘structuur en geest van het kapitalisme’; zodoende kan het programma stellen dat ‘het socialisme steeds meer een zaak van het gehele volk’ wordt (1947, art. 9).

De overgang van klassen- naar volkspartij volgt dus een redenering waarbij aan de arbeidersklasse steeds meer groepen worden toegevoegd die op een overeenkomstige wijze gebukt gaan onder de werking van het kapitalisme. Deze gedachtegang is nog verder doorgetrokken in het programma van 1959. Daaruit is het begrip ‘klasse’ dan ook geheel verdwenen.

In dat van 1977 keert het weer terug, maar dan wordt, nog uitgesprokener dan in de voorgaande PvdA-programma's, tezelfdertijd gebroken met de gedachte dat de PvdA primair de politieke representant is van een bepaalde klasse of sociale groepering, hoe breed ook gedefinieerd. De partij is er nu geheel en al voor individuen die, los van hun maatschappelijke positie, individueel kiezen voor de politieke uitgangspunten van de Partij van de Arbeid.

Politiek en partij

Daarmee komen wij aan het volgende thema, dat overigens nauw is verbonden met het vorige: de opvatting over politiek en partij die uit de opeenvolgende programma's spreekt. De eerste drie programma's worden gedomineerd door het thema van de overgang naar het socialisme. Dit bepaalt wat als politiek telt. Al bij het programma van 1882 doet zich de vraag voor over welke ruimte politiek en partij beschikken, gegeven de opvatting dat de overgang naar het socialisme aanstaande is op basis van grote, onpersoonlijke maatschappelijke krachten, welke het niveau van politiek handelen transcenderen.

Het model dat aan deze opvatting ten grondslag lag, was, zoals eerder naar voren gebracht, dat van de negentiende-eeuwse revolutie, die hierin een spontane, om niet te zeggen, organische gebeurtenis was, niet een politiek georkestreerde en georganiseerde greep naar de macht. Daaruit volgde dat politiek, in de zin van doelbewuste en collectieve actie, hier geen wezenlijke rol kon spelen: de maatschappelijke ontwikkeling liet zich door dergelijke activiteiten niet forceren. Of, zoals Marx aan Domela Nieuwenhuis liet weten, toen deze bij hem had geïnformeerd wat de sdb moest doen ter voorbereiding van de nieuwe maatschappij:

Die doktrinäre und notwendig phantastische Antizipation des Aktionsprogramms einer Revolution der Zukunft leitet nur ab vom gegenwärtigen Kampf. Die wissenschaftliche Einsicht in die unvermeidbare und stetig unter unsen Augen vorgehende Zerzetsung der herrschenden Gesellschaftsordnung und die durch die alten Regierungsgespenster selbst mehr und mehr in Leidenschaft gegeisselten Massen, die gleichzeitig riesenhaft fortschreitende positive Entwicklung der Produktionsmittel - die reicht hin als Bürgschaft, dass mit dem Moment des Ausbruchs einer wirklichen proletarischen Revolution auch die Bedingungen ihres (wenn auch sicher nicht idyllischen) unmittelbaren, nächsten Modus operandi gegeben sein werden.1319

In de eerste drie programma's treft men, mede als gevolg hiervan, een tweeslachtige houding aan ten aanzien van ‘politiek’. De eerste betreft het domein zelf van de politiek: enerzijds is dit het terrein van de staat en zijn formele instituties, anderzijds wordt het opgevat als de maatschappij in zijn totaliteit, waarbij het domein van de formele politiek als gevaarlijk gebied wordt gezien: wie zich daar waagt loopt gevaar in drijfzand te belanden, de kunstmatige scheiding tussen politiek en economie te accepteren, evenals het kader van de nationale staat. Deze dubbelzinnigheid vinden wij terug in de debatten binnen sdb en de vroege sdap over de vraag waar en hoe de beweging strijd zou moeten voeren; hun weerspiegeling in de beginselprogramma's is eerst de kwestie van het primaat van de ‘economische’ dan wel de ‘politieke’ strijd, daarna de discussie voorafgaande aan het ‘Leidsche programma’ over de vraag of, en zoja, in hoeverre, het kapitalisme door politiek optreden van de sociaal-democratische beweging viel te ‘breidelen’. De keuze van de oprichters van de sdap om niet onder alle omstandigheden te weigeren deel te nemen aan de strijd om posities in vertegenwoordigende lichamen van het bestaande politieke stelsel, die keuze was, zoals wij hebben gezien, niet een keuze voor ‘parlementarisme’, maar de beslissing het arsenaal aan mogelijke strijdwijzen niet te beperken door het domein van de formele politiek tot verboden gebied te verklaren.

Al in de eerste drie programma's kan men een geleidelijke verschuiving zien in de richting van een grotere betekenis voor de rol van de partij en een grotere ruimte voor politiek. Die tendens zet zich vanaf het programma van 1937 in versterkte door, zeker naarmate het perspectief van een noodzakelijke overgang naar ‘het socialisme’ oplost, evenals dat van een door onveranderlijke natuurwetten bepaalde sociaal-economische orde. De politiek wordt steeds meer opgevat als instrument om de samenleving in te richten, te ordenen, ook al blijft, zeker tot en met het programma van 1959, de notie bestaan dat autonome maatschappelijk tendensen werkzaam zijn die het politieke streven van de sociaal-democratie mogelijk maken en versterken. In dat van 1977 daarentegen worden zulke krachten nog wel onderkend, maar werken zij juist in tegenovergestelde richting, waardoor het gewicht van politiek enorm toeneemt. Troelstra's ‘politiek is het vorm geven aan maatschappelijke krachten’1320 ging uit van de stelling dat die maatschappelijke krachten al bestonden onafhankelijk van de politiek. In het programma van 1977 is het de politiek die zulke krachten zelf moet opwekken.

De betekenis van politiek handelen neemt zo gezien in de opeenvolgende programma's toe, en daarmee wordt ook het belang van de partij, als politiek instrument, steeds groter. Maar deze wordt - ook vanwege de schoksgewijze verbreding van ‘klasse’ naar ‘volk’ - steeds minder opgevat als de specifieke representant van een bepaalde maatschappelijk groep of klasse. Het logische eindpunt wordt in 1977 bereikt; dan is de partij niets anders dan een vereniging van gelijkgestemde individuen, ongeacht hun maatschappelijke positie. Daarin schuilt overigens meer erkenning van politiek pluralisme dan in de programma's van 1947 en 1959, waarin het socialisme een zaak ‘van het gehele volk’ heet, zodat de vraag opkomt voor welke andere partijen dan nog plaats is. In dit proces van verzelfstandiging van de politiek en de politieke partij worden ook de banden met gelijkgestemde organisaties op andere terreinen - zoals de vakbeweging - geslaakt. De notie van een economische strijd, parallel aan de politieke, die in de eerste programma's zo prominent aanwezig is, is zeker vanaf het programma van 1937 verdwenen. In het programma van 1977, langer dan alle voorgaande bij elkaar opgeteld, is met moeite één verwijzing naar de vakbeweging te vinden.

De tweede dubbelzinnigheid met betrekking tot ‘politiek’ is de al herhaaldelijk besproken vraag wat de plaats van ‘politiek’ is in het kader van de bestaande kapitalistische (wereld)samenleving.1321 Kern van de zaak is in dit geval de houding ten opzichte van de nationale staat, of om het anders te zeggen de vraag hoe het veld waarin ‘politiek’ volgens het sociaal-democratisch program speelt zich verhoudt tot het domein van de staat. In de eerste programma's wordt het terrein niet alleen veel breder opgevat dan dat van de staat, maar beschouwt het program de bestaande Nederlandse staat als een tot verdwijnen gedoemde instantie. Tegelijkertijd vereist datzelfde programma voor de realisering van vrijwel al zijn min of meer concrete eisen staatsoptreden. Deze spanning wordt eigenlijk alleen maar geaccentueerd door de ruimte die in de programma's van 1895 en 1912 wordt toegekend aan de gemeente - deze kan men alleen verklaren vanuit het feit dat de sdap op dit niveau reële macht kon uitoefenen. Deze dubbelzinnigheid staat in de eerste drie programma's in het teken van de verwachting dat de bourgeois-staat op korte termijn plaats zal maken voor een politieke institutie van een kwalitatief andere soort.

Maar terwijl de bestaande staat in theorie werd afgewezen met een beroep op dit toekomstige andere politiek stelsel, bracht de logica van de situatie met zich mee dat het formele politieke domein, dat van de staat, het strijdperk van de sociaal-democratische beweging werd, ook waar het erom ging dat domein uit te breiden door bijvoorbeeld uitbreiding van het kiesrecht. Het programma van 1937 markeert de ommezwaai: vanaf dan vormt het politieke domein van de Nederlandse staat het kader waarbinnen het sociaal-democratisch program nagestreefd wordt en gerealiseerd moet worden. Het is ook vanuit dit domein dat het program eisen formuleert ten aanzien van de internationale politiek, iets wat het meest uitgebreid gebeurt in het program van 1977. Deze ommezwaai werd nog niet bezegeld vanaf het moment dat de sdap deel ging uitmaken van de landsregering, maar zeker wel toen de PvdA al bij haar oprichting een dominante regeringspartij werd. De bestaande, maar inmiddels mede dankzij de sociaal-democratische beweging gedemocratiseerde staat is voortaan mechanisme bij uitstek voor de verwerkelijking van het socialisme. Het oorspronkelijke anti-etatisme - ‘de staat verdrukt, de wet is logen’ (Internationale) - is omgeslagen in etatisme (‘de wet is de moeder van de vrijheid’ - Joop den Uyl, naar Tawney).

De productiesfeer

In de eerste programma's is het centrale programmapunt de afschaffing van het privébezit van de productiemiddelen. Zij dienen ‘gemeenschappelijk goed der maatschappij te worden’ (1882), waarbij loonarbeid en sociale en politieke ongelijkheid verdwijnen. Hoe dit andere productiestelsel er nu concreet uitziet, daarover geven de programma's van 1882, 1895 en 1912 geen uitsluitsel. Dat is in zoverre begrijpelijk, waar de totstandkoming van dit stelsel niet door middel van politiek handelen plaatsvindt, maar volgt uit de algemene overgang naar het socialisme als gevolg van de werking van het kapitalisme zelf. Voorzover de programma's noties bevatten over de structuur van het nieuwe productiestelsel, vallen twee elementen op. De eerste is dat er sprake zal zijn van een voorafgaande schaalvergroting die het mogelijk maakt te zijner tijd private monopolies te transformeren in publieke. Daarnaast wordt de coöperatie gezien als een geprefereerde organisatievorm van productie (en consumptie). Deze lijn wordt in het programma van 1937 doorgetrokken.

Als gevolg van de aanvaarding van de bestaande staat als kader van politiek handelen, komen hier echter nieuwe noties betreffende de planning en ordening van de economie naar voren, waarbij verschillende vormen van socialisatie als instrumenten naar voren worden geschoven. Het programma toont zich ambivalent of een dergelijke ordening slechts ‘hervormingsarbeid binnen het kapitalisme’ is, of juist de vorm waarin het socialisme concreet gestalte zal krijgen. De ambivalentie is in het programma van 1947 in tendens verdwenen. De centrale eis die hier aan het productiestelsel wordt gesteld is dat de productie van goederen en diensten door de politiek moet worden beoordeeld naar het criterium of deze ‘ten dienste van de gemeenschap’ plaatsvindt. De instrumenten van ‘1937’ worden herhaald: publiekrechtelijke organen en socialisatie van ‘de voornaamste productiemiddelen op de gebieden van industrie, bankwezen en transport’ (art. 3); daaraan toegevoegd wordt de eis naar een ‘rechtsorde van de arbeid’, die de belangen van de factor arbeid even zwaar laat wegen als die van kapitaal. Nog sterker als in ‘1937’ is hier het instrumentele karakter van de meeste voorgestelde structuren onder woorden gebracht. Dat komt ook naar voren in het feit dat in dit program particulier bezit van productiemiddelen expressis verbis aanvaard wordt, zolang dit niet strijdig is met het algemeen belang (art. 10), terwijl een ‘gezond gemaakt kleinbedrijf... in de democratisch-socialistische maatschappij een belangrijke functie (zal) vervullen’ (art. 13). Deze aanvaarding van een gemengde economische orde wordt verder doorgetrokken in het programma van 1959. De eis naar een ‘planmatige ordening van produktie en verdeling, nationaal en internationaal’ wordt gecombineerd met erkenning ‘van de waarde voor het economische leven van de vrijheid van consumptie, beroep en bedrijf’ (art. 27). ‘Zowel uit een oogpunt van doelmatigheid als van spreiding van macht, is het gewenst dat verschillende vormen van gemeenschaps- en particuliere produktie naast elkaar bestaan’ (art. 29).

Deze lijn, die al duidelijk vanaf ‘1937’ herkenbaar is, wordt in het programma van 1977 verbroken. De doelstelling is in zekere zin eender gebleven: er dient ‘in de eerste plaats geproduceerd te worden naar maatschappelijke behoeften’ (111.1.c). Daartoe dienen ‘basis-industrieën in gemeenschapsbezit’ te worden gebracht, moet de overheid bedrijven ontwikkelen of behouden ten dienste van maatschappelijke behoeften als particuliere bedrijven daartoe niet bereid zijn, dient er een ‘samenhangend vestigings-, investerings- en produktiebeleid’ van overheidswege te komen, gebaseerd op een ‘demokratisch vastgesteld ontwikkelingsplan’ (111.1.c).

Niettemin handhaaft ook dit programma althans impliciet de gemengde economische orde, al rekent ze deze tot een verschijningsvorm van het kapitalisme (1.2). Merkwaardig in de laatste vier programma's is dat ze nergens ingaan op de instrumenten van macro-economische politiek, die, zoals wij hebben gezien, na de Tweede Wereldoorlog dienst hebben gedaan als functioneel equivalent van de structuurwijzigingen in het productiestelsel waar het in de programma's om draait. Merkwaardig is ook dat in de opeenvolgende programma's socialisatie echter nooit is voorgesteld als algemene doelstelling, maar vanaf het begin naar voren is gebracht als niet meer dan een instrument, dat op zijn effectiviteit beoordeeld dient te worden, terwijl de discussies in de partij steeds weer draaien om de vraag of de PvdA met nieuwe formuleringen niet een kernelement van haar identiteit opgeeft.

In de eerste programma's vindt men naast uitgangspunten over de inrichting van het productiestelsel allerlei eisen die betrekking hebben op arbeidsomstandigheden in het bestaande stelsel, zoals een ‘normale arbeidsdag’, verbod op kinderarbeid, ‘regeling der vrouwenarbeid’ en dergelijke (1882). Nadat het ‘strijdprogramma’ losgekoppeld is van het beginselprogramma (1912) besteden de beginselprogramma's daaraan niet meer systematisch aandacht.

De reproductiesfeer

De grote lijn in de achtereenvolgende programma's is de geleidelijke uitbreiding van het gebied waarover deze zich uitspreken. De tweede is dat deze gepaard gaat met de impliciete tendens tot steeds verdere staatsinterventie op steeds meer terreinen. Al in het programma van 1882 waren de programmapunten dienaangaande - bijvoorbeeld kosteloze rechtspleging en onderwijs, en ‘streng toezicht op woningen en levensmiddelen’ - alleen door middel van staatsinterventie te verwezenlijken. Oorspronkelijk hadden deze punten betrekking op de bestaande samenleving, dus voor de vestiging van een socialistische. Dat verandert bij het programma van 1937, maar dat maakt eigenlijk geen verschil voor de inhoud. Vanaf het program van 1947 zien wij dat systematisch en weloverwogen andere domeinen dan die van de arbeid en de reproductie daarvan onderdeel worden van het sociaal-democratisch program. In 1947 met name onderwijs en cultuur; in 1959 daarnaast gezin en bevolkingspolitiek, volksgezondheid, volkshuisvesting, maatschappelijk werk, wetenschap en kunsten. In 1977 krijgt de reproductiesfeer nog veel meer aandacht en wordt het programma zelfs uitgebreid tot de privé-sfeer, bijvoorbeeld bij de eis tot gelijke verdeling van huishoudelijke arbeid binnen het gezin. Dit programmapunt is in zoverre ook opmerkelijk, omdat het vrijwel het enige is wat niet een beroep op de staat doet. (Helemaal duidelijk is dit overigens niet.) Terwijl het bij de productiesfeer opvallend is dat macro-economische sturing in de latere programma's niet voorkomt, geldt voor de reproductiesfeer dat in de beginselprogramma's eigenlijk niet staat op welke uitgangspunten de verschillende vormen van collectieve risicodeling - werkloosheid, ouderdom, arbeidsongeschiktheid, etc. - gebaseerd zouden moeten zijn.

Staatkundige inrichting

Het verbaast niet dat de eerste programma's weinig of niets zeggen over de inrichting van de staat. Zij zijn immers gericht op de toestand na het verdwijnen van de bestaande staat. Buiten kijf staat alleen het algemeen actief en passief kiesrecht, voor volwassen mannen en vrouwen, zonder voorbehoud.

De vertegenwoordigende democratie wordt aanvaard, zonder dat de programma's over de vorm daarvan in details treden, afgezien van de eis de Eerste Kamer af te schaffen.

Noch voor de ommezwaai van 1937, noch daarna - met uitzondering van het programma van 1977 - staat de staatsvorm als zodanig ter discussie. Of liever gezegd: de discussie resulteert niet in een duidelijke stellingname. Over de parlementaire democratie zwijgt ‘1882’; het programma van 1895 eveneens nadat de voorafgaande discussie gesmoord was door Troelstra's argument dat de monarchie toch wel zou verdwijnen als het hele zootje in elkaar zou storten. In diplomatiekere taal zou bij latere programma's Banning eveneens het thema van de monarchie buiten het programma houden. Alleen in 1977 lukte dat niet, ondanks de inspanningen van de partijleiding. Maar de afwijzing van het erfelijk koningschap liet daar open wie in plaats daarvan staatshoofd zou zijn en of men dan zou moeten kiezen tussen een presidentiële dan wel een parlementaire democratie.

In alle programma's staat het principe van de democratie voorop, en in alle programma's gaat maar weinig systematische aandacht uit naar de institutionele vormgeving. Zelfs in het programma van 1977, dat veruit de meeste aandacht aan dit onderwerp besteed, is meer sprake van een wirwar aan afzonderlijke voorstellen dan van een institutionele architectuur.

Het bovenstatelijke

In de eerste programma's is nauwelijks aandacht besteed aan buitenlandse politiek. Veel meer dan de eis dat internationale conflicten door middel van arbitrage (en dus niet door geweld) moeten worden beslecht bevatten zij niet. Over defensie spreken de programma's van 1882, 1895 en 1912? slechts in zoverre dat zij in plaats van ‘staande legers’ een krijgsmacht willen gebaseerd op dienstplicht. Deze eis vloeit echter niet voort uit buitenlandse-politieke of militaire overwegingen; hij heeft tot strekking dat zo'n leger naar Zwitsers model niet binnenlands door de heersende klasse kan worden gebruikt om tegen het proletariaat, ‘het volk’, op te treden.

Tekenend voor de vrijwel afwezige belangstelling voor het bovenstatelijke in de eerste programma's is ook dat elke verwijzing naar het toenmalige koloniale wereldrijk van Nederland ontbreekt. Pas in het programma van 1947 is dat veranderd. Daaruit komt tweeërlei naar voren: in de eerste plaats hoezeer de partij zich niet vereenzelfdigde met de Nederlandse staat, zichzelf vooreerst niet zag als een ‘staatspartij’ welke zich druk zou moeten maken over hoe het als mogelijke drager van regeringsverantwoordelijkheid met de belangen van de Nederlandse staat in de internationale context en ten aanzien van de koloniën om zou moeten gaan, hoe ze die belangen definieerde, etc.

In de tweede plaats gold voor het bovenstatelijke dat het niet echt deel uitmaakte van het politieke perspectief van de sociaal-democratie. De bestaande internationale orde werd impliciet bezien vanuit de gedachte dat aan deze met de overgang naar het socialisme ook een einde zou komen. Of daarin nog plaats bestond voor staten was een open vraag die eigenlijk niet gesteld werd en ook niet gesteld hoefde worden op basis van een niet nader gespecificeerd internationalisme.

Deze onbepaaldheid verdwijnt met het program van 1937, onder andere omdat dit met nadruk de sdap tot een Nederlandse partij verklaart en met andere woorden een eind maakt aan de gedachte dat de sociaal-democratische beweging hier slechts een toevallige bewoner is. Dan ook blijkt dat aan Nederland overzeese koloniën vastzitten.

Tevens dat het kapitalisme niet de enige vijand is, maar daarnaast ook de grote totalitaire stelsels van fascisme/nazisme en communisme. Hoewel het program van 1937 daarover niets expliciet meldt, maakt het in tendens al duidelijk dat het ontwapeningsstandpunt van de sdap, dat nooit van een beginselprogramma onderdeel was geweest, werd opgegeven. Dat bleek toen al uit het feit dat het, hoewel toen nog geldig, niet in het beginselprogramma werd opgenomen.

Na de Tweede Wereldoorlog is de noodzaak van een militaire verdediging van Nederland allerminst onomstreden, maar in de programma's van 1947 en 1959 krijgt deze een plaats, waarbij het niet zozeer gaat om de ‘verdediging van het Koninkrijk’ als om die van het Westen tegen het door de Sovjet-Unie geleide communisme. Dat van 1977 daarentegen negeert de tegenstelling tussen Oost en West en heeft niets te zeggen over defensie, zonder een pacifistisch standpunt in te nemen.

De buitenlands-politieke dimensie in de programma's kent een cesuur. Vóór het programma van 1937 staan de schaarse bepalingen daaromtrent in het teken van de verwachte overgang naar een ander internationale orde, waarbij impliciet de in de rest van het programma aanwezige vooronderstelling van de overgang naar het socialisme in één land is verlaten. In afwachting daarvan dienen geschillen tussen staten met vreedzame middelen beslecht te worden. Vanaf 1937, en zeker 1947, gaat het streven uit naar een niet per definitie socialistische internationale orde, ‘een internationale gemeenschap der volkeren’ (1947) waarbij opgave van nationale soevereiniteit aanvaard wordt. In het programma van 1959 krijgt deze gedachte verder gestalte in de ondersteuning van de Verenigde Naties als het institutionele kader voor een vreedzame en democratische wereldorde, waaraan een verenigd Europa bijdraagt. Speciale aandacht gaat uit naar de ongelijkheid tussen arme en rijke landen, welke een nieuwe internationale ordening vereist; daarnaast wordt krachtig het kolonialisme zowel in zijn communistische als in zijn niet-communistische verschijningsvorm veroordeeld. Het programma van 1977 trekt deze lijn door, behalve waar het de tegenstelling tussen democratische en communistische en andere niet-democratische staten betreft. Deze maakt plaats voor die tussen ‘(neo)kapitalistische’ en ‘staatsbureaucratische’ systemen, die beide de ‘Derde Wereld’ uitbuiten.

Tendensen in het sociaal-democratisch denken 1882-1977

Kunnen wij nu op grond van het bovenstaande tot conclusies komen over de vraag of in de ontwikkeling van het sociaal-democratisch denken in de afgelopen eeuw sprake is geweest van continuïteit dan wel discontinuïteit? In mijn ogen is van beide sprake. Het is mogelijk een aantal evolutionaire tendensen te onderkennen, maar daarnaast ook allerlei grotere en kleinere breuken. De achter elkaar vertoonde dia's leveren niet werkelijk een lopende film op. De ontwikkeling van de politieke denkbeelden van de Nederlandse sociaal-democratie is voor maar een gering aandeel op te vatten als de geleidelijke en logische ontplooiing van bepaalde, karakteristieke kerngedachten. Als continuïteit desalniettemin niet ontbreekt, dan is deze veelal verborgen achter verschillende ideologische stijlen, die gerelateerd zijn aan de wisselende politieke en sociale context waarin sdb, sdap en PvdA opereerden.

Kortom, er valt geen eenvoudige lijn in de ontwikkeling van het sociaal-democratisch denken in Nederland aan te geven. In feite kan men deze ontwikkeling ontbinden in twee vectoren. De eerste is de lineaire, welke het door de tijd heen voortgaan van bepaalde denkbeelden behelst. De tweede staat daar haaks op en trekt de inhoud van de eerste naar de specifieke, tijdgebonden context waarin het programma is opgesteld.

Over deze tweede vector is, zowel in de afzonderlijke hoofdstukken als in 10.2 uitvoerig en genoegzaam bericht. In de hoofdstukken gewijd aan de opeenvolgende beginselprogramma's is beschreven hoe deze tot stand zijn gekomen en welke toen spelende politieke en maatschappelijke factoren daarbij een rol hebben gespeeld, voorzover ze dankzij de opstellers van die programma's daarin een plaats hebben gekregen. Aldus heeft de in hoofdstuk een aangekondigde contextuele analyse zijn zwaartepunt gekregen: de algemene politiek-historische context werkt door in de wijze waarop deze gezeefd is door degenen die de conceptprogramma's formuleerden en door ‘de partij’ die deze vaststelde. In 10.2 is gepoogd de historisch-specifiek verschuivende context nog eens in kort bestek overzichtelijk te maken. Hier probeer ik de eerste vector in een aantal thema's te vatten:

De breideling van het kapitalisme

Het centrale thema in alle programma's is en blijft de afwijzing van kapitalisme als economische en culturele orde. De precieze notie van dit kapitalisme wisselt, maar in de kern blijft het steeds gaan om een stelsel dat ongerechtvaardigde sociale ongelijkheid teweegbrengt. In de eerste drie programma's wordt de remedie gezien in de totstandkoming van een geheel andere politiek-economische orde; in de daaropvolgende in ‘breideling’ vooral door middel van staatsingrijpen, gebaseerd op politieke democratie.

Van determinisme naar voluntarisme

Het programma van 1882, meer nog dat van 1895, steunde in hoge mate op een deterministische leer over de ontwikkeling van de samenleving. De taak van de sociaal-democratie was het voor alles zich te bewegen in overeenstemming met de vereisten van het historisch proces dat kapitalisme in socialisme moest transformeren. Ook toen dit determinisme was verlaten, bleef de overtuiging dat het socialisme ‘de geschiedenis aan zijn kant had’, dat de ontwikkeling van het kapitalisme een steun in de rug van het eigen streven inhield. Pas in het programma van 1977 is dit geleidelijk geslonken determinisme ingeruild tegen een uitgesproken voluntarisme: hoe de samenleving er uit zal zien is allereerst afhankelijk van de menselijk wil, met name zoals deze collectief in de sociaal-democratische partij is georganiseerd.1322 Deze leidt tot een visie op de (eigen) geschiedenis waarin deze irrelevant wordt, aangezien de ‘maakbaarheid’ van de samenleving kennelijk losstaat van tradities en structurele determinanten.

Van vooruitgangsoptimisme naar pessimisme over de mogelijkheid van vooruitgang

Dit oorspronkelijke determinisme vormde onderdeel van een groter complex, waarvan ook het geloof in wetenschap en vooruitgang deel uitmaakten. De beginnende sociaal-democratie ontleende zijn zelfbewustzijn in niet geringe mate aan de overtuiging dat de toekomst haar behoorde, en dat ratio en wetenschap haar natuurlijke bondgenoten waren. Het vooruitgangsoptimisme werd in de loop van de tijd wel gekwalificeerd, maar bleef niettemin een grondtoon in het sociaal-democratisch program, tot het in het program van 1977 abrupt plaats maakte voor pessimisme. De groei van de productiekrachten, de toenemende heerschappij van de mens over de natuur is niet meer zonder meer vooruitgang; sterker nog: aan zijn lot overgelaten - dat wil zeggen zonder de tegenkracht van de sociaal-democratische beweging - stevent de wereld op zijn fysieke ondergang af.

Van wetenschappelijk socialisme naar moralisme

In de sociaal-democratische traditie staat ‘wetenschap’ eerst voor de filosofie van de geschiedenis die de onherroepelijke komst van het socialisme aankondigt. Maar naarmate deze dimensie verdwijnt of op de achtergrond raakt, wordt ‘wetenschap’ instrumenteler opgevat. De technische zowel als de sociale intelligentsia verschaft de kennis en het inzicht met behulp waarvan de toekomst succesvol kan worden vorm gegeven. Ook na de neergang van het marxisme van de Tweede Internationale, toen zedelijke beginselen in de plaats traden van een veronderstelde historische noodzakelijkheid, bleef het wetenschappelijk karakter van het socialisme. Beginselen vormden het uitgangspunt van politiek optreden, maar deze zouden pas verwezenlijkt kunnen worden op basis van door de partij gekoesterde en gemobiliseerde kennis en wetenschap. ‘Het socialisme is een theorie die inzicht geeft in de aard van (ongecontroleerde maatschappelijke) processen en ook een strategie die de middelen aangeeft ter verandering ervan’, zo heet het nog in het beginselprogramma van 1977.1323 Maar nergens in dit programma is te vinden wat deze theorie inhoudt. Al vanaf het programma van 1937 is een terugkerend refrein in de kritiek dat de analyse van maatschappij en kapitalisme er bekaaid afkomt in verhouding tot het programmatische deel.

In plaats daarvan bespeurt men de tendens zich te baseren op abstracte uitgangspunten. Deze verschuiving is een andere verschijningsvorm van de al gesignaleerde van determinisme naar voluntarisme, die overigens pas in het programma van 1977 extreme vorm aanneemt. Als de politieke wil centraal staat, zijn wetenschap en analyse immers van weinig belang, waar deze er immer toe tenderen de ruimte voor de werking van dit voluntarisme in te perken. En dit voluntarisme manifesteert zich vooral in de neiging om alle samenlevingsproblemen te definiëren als in principe politiek van karakter. ‘Politiek’ en deskundigheid worden in deze idee van politisering gezien als elkaar wederzijds uitsluitend. Naarmate de sfeer van de politiek aldus wordt verruimd, treden ‘wetenschap’ en deskundigheid naar de derde rang terug.

Van productie naar reproductie

De nadruk ligt in de eerste sociaal-democratische programma's op de productiesfeer; het ging er immers om ‘de arbeid te hervormen’. De reproductie van arbeidskracht was daarvan slechts een afgeleide, die slechts aandacht behoefde voorzover deze in het bestaande stelsel niet aan minimale voorwaarden beantwoordde. In de opeenvolging van programma's zien wij ‘de arbeider’ steeds meer de trekken van staatsburger, autonoom individu en consument aannemen. Dat komt tot uiting in steeds meer terreinen waarover het programma zich uit gaat spreken. In het programma van 1977 is de aandacht vrijwel verschoven van productie naar consumptie in de wijdste betekenis van dat woord.

Van gemeenschapszin naar individualisme

Het vroege socialisme was gedrenkt in een idee van gemeenschap, ‘solidariteit’, die geen vanzelfsprekendheid is, maar het bewust nagestreefde resultaat van politieke inspanning waaraan niettemin een onderliggende sociale realiteit (de Klasse an sich) ten grondslag ligt. Zoals wij hebben gezien maakt de idee van ‘klasse’ geleidelijk voor een veel bredere definitie van de sociale collectiviteit die politiek gemobiliseerd moet worden. Deze verbreding, gaat gepaard met een ander vocabulair, waarin het begrip ‘gemeenschap’ centraal staat. Tegenwoordig zou dit als ‘communitaristisch’ worden aangeduid. Dit ‘gemeenschapsdenken’ is al aan te wijzen in het program van 1937 en het domineert die van 1947 en 1959. Maar in het program van 1977 is het verdwenen en heeft plaats gemaakt voor het individu, en is ‘solidariteit’ een individuele morele verantwoordelijkheid, niet geworteld in verborgen collectieve belangen. Het is niet overdreven in dit opzicht te spreken van een omgekeerde beweging als die welke Durkheim in kaart bracht: van organische naar mechanische solidariteit.1324

Van organisatie van de samenleving naar etatisme

Terwijl in het vroege socialisme ‘politiek’ en ‘de staat’ werden beschouwd als afgeleiden van maatschappelijke processen, is geleidelijk aan, met het program van 1937 als scharnierpunt, een tegengesteld perspectief ontwikkeld, waarin ‘de maatschappij’ niet zozeer zichzelf organiseert, maar vorm gegeven wordt door ‘de staat’.1325 In het beginselprogramma van 1977 komt deze tendens sterk tot uiting in het feit dat nagenoeg nergens een plaats is ingeruimd voor intermediaire verbanden tussen overheid en individu - behalve politieke, i.e. de partij.

Twee opmerkingen bij deze - voorzichtig onderkende - tendensen. Er zijn duidelijk twee knikken in te onderkennen. De eerste bij het program van 1937, de tweede bij dat van 1977. Daarnaast is sprake van ontwikkeling van het eerste tot het voorlaatste programma, omdat bij de opstelling van een nieuw steeds nauwgezet rekening werd gehouden werd met het voorgaande; dit aspect ontbreekt in dat van 1977.

Slotopmerkingen

De tweede vector bij de beoordeling van de beginselprogramma's is de specifieke context waarin zij ontstonden. Die is in de voorgaande hoofdstukken uitvoerig in kaart gebracht, maar juist daarom kunnen er hier algemene opmerkingen over worden gemaakt.

De eerste is dat dit relaas een bevestiging inhoudt van de these dat de sociaal-democratische beweging, juist omdat deze niet gelieerd was aan al bestaande organisaties en instituties, en die ook nog verandering van het bestaande in het vaandel voert, groot gewicht hecht aan het vastleggen van de uitkomst van collectieve meningsvorming over doel en middelen van de politieke strijd in officiële documenten. De achtergrond hiervan is dezelfde als de nadruk die in diezelfde beweging werd gelegd op formele en expliciete interne procedures. Een emancipatiebeweging, die zich buitengesloten voelt van de heersende maatschappelijke orde, heeft behoefte aan een eigen stelsel van regels en opvattingen.1326 Een beginselprogramma is daarvan de gebruikelijke uiting gebleken.

Daarin zijn sociaal-democratische bewegingen overigens niet uniek. Ook bij andere partijen die als emancipatie-bewegingen zijn ontstaan kan het beginselprogramma zo'n constituerende rol vervullen - zie in Nederland bijvoorbeeld de Anti-Revolutionaire Partij, ook al kon deze geconstitueerd worden op basis van een al aanwezig religieus substraat.

Bij de opstelling van zo'n programma blijken uiteenlopende factoren een rol te spelen, zonder dat hun relatieve gewicht precies kan worden bepaald. Maar in de eerste plaats gaat het er steeds om de partij zelf - dat wil zeggen degenen die zich daarmee het meest identificeren, of het nu beroepspolitici zijn dan wel leden - een gemeenschappelijk streven te bieden. Dit is al vanaf het program van 1895 veel belangrijker dan de beoogde werking van het beginselprogramma naar afstandelijker leden en vooral kiezers.1327

Aan de ene kant speelt vervolgens het motief van consolidatie en continuering van de oorspronkelijke beginselen een grote rol, ook om zich te kunnen onderscheiden van andere politieke partijen.

Maar aan de andere kant is er het motief van regeringsdeelname en regeringsverantwoordelijkheid. De belangrijkste grens wordt overschreden als de PvdA regeringspartij wordt. Vanaf dat moment neemt het belang van beginselprogramma's naar buiten toe af. Dat demonstreert zich ook in het feit dat tot en met ‘1937’ de partijleiders en partijleiding de drijvende kracht zijn bij de opstelling van een nieuw beginselprogramma, maar daarna niet meer. Bij de opstelling van het program van 1977 vroeg Den Uyl zich openlijk af of een beginselprogramma niet een ouderwets project was - een stellingname die niet los van zijn positie als minister-president kan worden gezien.

Het belang van een beginselprogramma als strategisch instrument neemt daarnaast mogelijkerwijs af naarmate de vooronderstelling dat de partij op een duidelijke sociale basis steunt wordt opgegeven.1328

Enerzijds leidt dit tot electorale strategieën waarin elk beginselprogramma als een belemmering voor het verwerven van maximale kiezerswinst wordt gezien. Anderzijds tot een opvatting bij de top van de partij dat het verwerven en behoud van politieke macht niet afhankelijk gesteld mag worden van inhoudelijke standpunten en zeker niet van een beginselprogramma.

Deze opvatting wordt nog versterkt door de verbreiding van post-modernistische ideeën over het einde van de ‘grands narratives’. Die komen er, vrij vertaald, politiek op neer dat een politieke partij op basis van een samenhangend programma een onmogelijkheid aan het worden is - tenzij zij op electorale zelfmoord uit is. Logisch gezien zou evenzeer aannemelijk zijn dat juist het verlies aan een sociale (klassen)basis de noodzaak vergroot van een beginselprogramma dat identiteit en identificatie mogelijk maakt. Voorlopig lijkt het er echter meer op dat de Partij van de Arbeid bezig is met de transformatie van Weltanschauungspartei in Appropriationspartei (Max Weber).1329

10.4 Het sociaal-democratisch program in perspectief

In de sociale wetenschappen bestaat een zekere consensus betreffende politieke ideologieën (of stromingen of wat dan ook). Deze houdt in dat deze ideologieën aan het einde van de achttiende eeuw op zijn gekomen, ten tijde van de Amerikaanse en Franse revoluties en zich in de eerste helft van de negentiende eeuw hebben gekristalliseerd tot de hoofdstromingen van het conservatisme, liberalisme en socialisme.

Overeenstemming is ook aanwijsbaar ten aanzien van de gedachte dat deze hoofdstromingen zich manifesteren vooral in politieke partijen in democratische staten, al betekent dit niet dat liberale, conservatieve en socialistische partijen altijd in zuivere vorm bestaan en ook niet dat daarnaast niet andere ideologische stromingen en partijen kunnen worden onderscheiden. Communistische partijen kunnen nog beschouwd worden als een variant binnen de socialistische stroming; de plaatsbepaling van fascistische is altijd een veel moeilijker vraagstuk geweest, aangezien het verre van overtuigend is deze als een variant binnen het conservatisme op te vatten. Daarnaast worden in de literatuur nieuwe stromingen onderscheiden, zoals feministische en ecologische.

In dit standaard-perspectief op politieke ideologieën worden deze in hun concrete manifestaties allerminst als statisch opgevat. Meestal maakt men impliciet onderscheid tussen enkele blijvende uitgangspunten enerzijds en aan tijd en plaats aangepaste toepassingen ervan. Zelden maakt een auteur het zich zo moeilijk als John Gray in de eerste druk van zijn Liberalism, waarin hij de congruentie tussen beginselen en toepassing als vraagstuk stelt en dan tot de conclusie komt dat het liberalisme slechts enkele tientallen jaren en dan alleen in het Verenigd Koninkrijk daadwerkelijk heeft bestaan, in de zin dat de toen gangbare toepassingen van de liberale uitgangspunten daarmee geheel in overeenstemming waren.1330

Hoewel het standaard-perspectief op politieke ideologieën zo het gevaar van ahistoriciteit vermijdt, wordt de ontwikkeling van die ideologieën er in het algemeen niet in geproblematiseerd, wat inhoudt dat de analyse van verandering niet meer inhoudt dan een beschrijving van deze veranderingen.1331 Terwijl in dit perspectief ideologieën wel een begin hebben, kennen ze klaarblijkelijk geen eind.

In de wereldsysteemanalyse die Wallerstein van de ontwikkeling van ideologieën geeft, ligt dit anders, overeenkomstig zijn algemene uitgangspunt dat wereldsystemen historische systemen zijn en dientengevolge zowel aanvang als eind doormaken. Voor de bevindingen van deze studie in termen van Wallersteins analyse te bespreken, ga ik echter in op twee andere perspectieven op de ontwikkeling van ideologieën, die eveneens hun historiciteit serieus nemen in zoverre zij ingaan op hun eind.

Het eerste perspectief is vanzelfsprekend dat van ‘The End of Ideology’. Onder deze noemer vond in de jaren vijftig een veelomvattend debat in de sociale wetenschappen plaats over de vraag of het tijdperk van politieke ideologie, aangebroken met de Amerikaanse en Franse Revolutie, niet door een aantal ontwikkelingen op lange termijn op zijn einde liep.

Het tweede is dat van Francis Fukuyama, die veertig jaar later een debat over min of meer hetzelfde onderwerp ontketende met zijn artikel ‘The End of History’.1332

Beide perspectieven zijn onderwerp geweest van uitgebreide debatten met een afwisselend theoretisch-conceptuele, empirisch-historische en politieke inslag. Het is echter niet mijn bedoeling een overzicht te geven van de controversen over het einde der ideologieën en het einde der geschiedenis, alleen maar om deze beide alternatieve perspectieven op de historiciteit van de grote politieke ideologieën exemplarisch te beschrijven ter vergelijking met dat van de wereldsysteemanalyse.

Al aan het eind van de jaren veertig lanceerde George Sabine, de historicus van politieke theorieën,1333 als eerste de these dat aan het tijdperk der politieke ideologieën een einde zou komen.1334 Achteraf was dit de aftrap in een debat, waarin in de kern twee thesen over het einde der ideologieën ter discussie stonden, twee thesen, die meestal niet duidelijk van elkaar werden onderscheiden.1335

De eerste these is te vinden in het artikel van Daniel Bell ‘The End of Ideology in the West’.1336 De these is afhankelijk van de inhoud die hij geeft aan het begrip ‘ideologie’. ‘Ideologieën’ - en daarin is Bell representatief voor een hele reeks auteurs in dit debat - staan bij hem voor extreme politieke doctrines, extreem in relatie tot het kalme meer van democratische politiek dat typerend was geworden voor de naoorlogse politieke democratieën in het Westen. Karakteristiek voor het debat is dat de tweede encyclopedie van de sociale wetenschappen twee artikelen onder het lemma ‘ideology’ opnam, een van Edward Shills en een van Harry Johnson. Terwijl de laatste onder ‘ideologie’ alle politieke doctrines of ‘belief systems’ rekende, beschouwde Shills alleen die politieke doctrines die vanuit het oogpunt van de constitutionele democratie onaangenaam waren als ‘ideologie.1337

Bell hanteerde een concept van ideologie dat ten dele in de lijn van Shills lag. Hij constateerde dat zich tot en met de Tweede Wereldoorlog in westerse democratieën een strijd had voorgedaan tussen ‘ideologieën’ - communisme, fascisme, nazisme - en ‘normale’ politieke doctrines. Deze strijd was in en na de oorlog beslecht. Eerst door de nederlaag van de nazistische en de belangrijkste fascistische mogendheden. Daarna had ook het communisme in het Westen het onderspit gedolven als alternatief voor de inrichting van de maatschappij op staatsniveau. Voor Bell was dit echter een contingente ontwikkeling, die allerminst universeel plaats had gevonden. Buiten de westerse wereld - de kernzone van het wereldsysteem - was sprake van een geheel andere situatie, waarin ideologieën (in zijn conceptualisering) nog wel degelijk centraal konden staan. De lijn van zijn argument sloot niet uit dat ook in het Westen ideologieën zouden kunnen herleven.

Zijn bijdrage aan het debat had dan ook als titel ‘The End of Ideology in the West’. Zijn redenering verliep verder als volgt. In het Westen hebben de negentiende-eeuwse ideologieën hun aantrekkingskracht verloren. Daarnaast is er ook sprake van een groeiende consensus ten aanzien van thema's die vroeger juist ideologieën van elkaar onderscheidden. ‘Few “classic” liberals insist that the State should play no role in the economy, and few serious conservatives, at least in England and on the Continent, believe that the Welfare State is “the road to serfdom”.’1338 Er bestaat in het Westen geen wezenlijk verschil van mening meer over de aanvaardbaarheid van de verzorgingsstaat, de wenselijkheid van decentralisatie van macht, van een gemengde economie en van politiek pluralisme. ‘In that sense, too, the ideological age has ended.’1339 Dit betekent overigens niet het einde van utopisch denken, wel dat dit voortaan niet langer in ideologische termen kan worden gedacht, dat wil zeggen dat het vorm moet krijgen in concrete, empirisch toetsbare voorstellen, voorbij de retoriek die Bell karakteristiek acht voor ideologisch denken.1340 Eigenlijk gaat het bij Bell dus om twee dimensies in het einde der ideologieën: het verdwijnen van de aantrekkingskracht van ‘extreme’ ideologieën enerzijds, anderzijds het oplossen van de fundamentele tegenstellingen tussen de drie traditionele politieke ideologieën. Bell ziet dit als een ontwikkeling op lange termijn die weliswaar niet historisch noodzakelijk is, maar waarvan moeilijk valt te zien hoe deze teruggedraaid zou kunnen worden, of een wezenlijk andere richting inslaan.

Seymour Martin Lipset gaf in zijn Political Man een verdergaande versie van de these van het einde der ideologieën.1341 Zijn centrale stelling is hier dat democratie niet een middel is waarvan groepen zich bedienen in hun streven de goede samenleving te bereiken, ‘it is the good society itself in operation’.1342 De ruimte voor utopie die Bell nog zag, is hier verdwenen.

Ook Lipset constateert dat in de jaren vijftig de tegenstellingen tussen liberalisme, socialisme en conservatisme plaats hadden gemaakt voor een brede consensus. Hij noemde als voorbeeld het befaamde congres over ‘The Future of Freedom’ in september 1955 in Milaan, waar 150 vooraanstaande intellectuelen van allerlei ideologische kleur bijeenkwamen zonder dat het tot fundamentele meningsverschillen kwam. Op de laatste dag had Friedrich von Hayek het woord genomen en zich daarover beklaagd om uiteindelijk te merken dat hij zich, met zijn opvatting dat staatsinterventie per definitie verkeerd en in tendens totalitair is, in een volstrekt geïsoleerde positie bevond.1343 Zijn optreden bevestigde zo de constatering dat er van wezenlijke verschillen tussen de drie grote politieke stromingen geen sprake meer was. Dit was volgens Lipset gevolg van het feit dat de ontwikkeling van de samenleving in het Westen hun relevantie teniet had gedaan.

This change in Western political life reflects the fact that the fundamental political problems of the industrial revolution have been solved: the workers have achieved industrial and political citizenship; the conservatives have accepted the welfare state; and the democratic left has recognized that an increase in over-all state power carries with it more dangers to freedom than solutions for economic problems.1344

Deze stand van zaken houdt echter niet het einde van de politiek in. Verschillen tussen rijk en arm en tussen de sociale klassen waarin deze zich manifesteren blijven, niet als ‘objectieve’, maar als ‘relatieve deprivatie’. De politieke conflicten die op basis daarvan ontstaan zullen echter uitgevochten worden ‘without ideologies, without red flags, without May Day parades’.1345

Zowel in de bijdrage van Bell als in die van Lipset zien wij een ongemakkelijk samengaan van de twee concepties van ideologie. Aan de ene kant is het einde van de ideologieën niet in de eerste plaats het teloor gaan van liberalisme, conservatisme en socialisme als programmatische politieke stromingen. Eerder houdt dit in de overwinning van de liberale democratie als staatsvorm in het Westen, als uitkomst van de grote ideologische strijd na het einde van de Eerste Wereldoorlog met fascisme en communisme als alternatieve ordeningen. Die strijd is wat betreft het eerste beslist met de uitkomst van de Tweede Wereldoorlog; het communisme heeft in dit Westen zijn Waterloo gevonden in 1956, met het twintigste partijcongres van de Communistische Partij van de Sovjet-Unie, waar de secretaris-generaal van de cpsu, Nikita Kroetsjov, in zijn rede het misdadige karakter van het communistisch regime onder Stalin uiteenzette en daarmee de bijl zette in de gedachte dat ook in de ogen van de eigen aanhangers het communisme superieur was aan het kapitalisme. De Hongaarse Opstand, later dat jaar, deed de rest.

De these van het einde der ideologieën ondervond krachtige kritiek en bestrijding. In de jaren zestig leek het debat beslecht te worden door de reïdeologisering die zich in de loop van het decennium voordeed en die vooral aan de linkerkant van het politieke spectrum gestalte kreeg in een ‘Nieuw Links’. De reactie daarop een aantal jaren later in eerste instantie werd merkwaardig genoeg in de Verenigde Staten vooral aangevoerd door intellectuelen die twintig jaar eerder in de voorhoede van de ‘End of Ideology’-beweging hadden gelopen. Zij werden bekend als ‘Neo-Conservatives’1346 en waren kwartiermakers van de reïdeologisering van rechts die met de verkiezing van Margaret Thatcher in het Verenigd Koninkrijk (1979) en van Ronald Reagan in de Verenigde Staten, een jaar later, politiek gestalte kreeg. Dezelfde Friedrich von Hayek, die in 1955 de ‘odd man out’ was geweest, gold nu met iemand als Milton Friedman als de meest invloedrijke denker van ‘Nieuw Rechts’, dat steeds meer aangeduid zou worden als ‘neoliberalisme’.

De these van het ‘einde der ideologieën’ werd uiteindelijk niet zozeer door de kritiek, als door de feiten weersproken. Dertig jaar later vormt de neoliberale conceptie van staat, samenleving en politiek een alternatieve these over het einde van de ideologieën, omdat deze nu evenzeer zou berusten op een consensus in de ontwikkelde democratieën als die waarover Lipset toentertijd berichtte. Alleen is de inhoud van de huidige consensus vrijwel diametraal tegenovergesteld aan die van de jaren vijftig. Deze these stuit al evenzeer op kritiek als de oorspronkelijke.1347

Een ander historisch perspectief op ontwikkeling en einde van politieke ideologieën presenteerde Francis Fukuyama in zijn artikel ‘The End of History’, dat in 1989 werd gepubliceerd.1348 Terwijl de voordenkers van ‘The End of Ideology’ in het algemeen Amerikaanse sociologen waren geweest, veelal met een marxistische achtergrond in hun vroege jaren, en het debat over de these in sociologische termen werd gevoerd, zette Fukuyama zijn these toon in een op basis van Hegel geschiedfilosofisch gekleurd betoog; hij steunde vooral op de Hegel-interpretatie van Alexandre Kojève. Daarmee maakte hij het zijn critici en commentatoren, meestal niet bekend met dit in onbruik geraakte denken, niet gemakkelijk.

In zijn Introduction à la lecture de Hegel1349 borduurde Kojève voort op de these van Hegel dat de wereldgeschiedenis geen blind proces van toevalligheden is, maar de verwerkelijking van een noodzakelijke ontwikkeling:

Die Weltgeschichte ist ferner nicht das blosze Gericht seiner Macht, d.i. die abstrakte und vernunftlose Notwendigkeit eines blinden Schickschals, sondern weil er an und für sich Vernunft, und ihr Fürsichsein im Geiste Wissen ist, ist sie die aus dem Begriffe nur seiner Freiheit notwendige Entwickelung der Momente der Vernunft und damit seines Selbstbewusztseins und seiner Freiheit, - die Auslegung und Verwirklichung des allgemeinen Geistes.1350

Uit deze stelling volgt dat de wereldgeschiedenis een eind moet kennen; in de interpretatie van Kojève is dat het geval wanneer er geen sprake meer is van een conflict tussen universalistische politieke ideologieën. Voor Hegel zou de overwinning van Napoleon op Pruisen bij Jena in 1806 al het einde van de geschiedenis hebben betekend, in de zin dat daarmee de principes van de Franse Revolutie zegevierden en er ideëel geen alternatief overbleef voor de daarop gebaseerde universele en liberale staat waarin de eeuwige strijd tussen meester en slaaf tot het verleden behoorde. Wat in de anderhalve eeuw daarna gebeurde - Kojève stierf in 1968 - waren niets anders dan achterhoedegevechten, noodzakelijk om deze principes ook in de rest van wereld te doen aanvaarden.1351

Fukuyama's stelling is nu dat deze opruimingswerkzaamheden, die nochtans gestalte hadden gekregen als de strijd tussen universalistische ideologieën over de inrichting van staat en maatschappij, met de ineenstorting van de Sovjet-Unie en het communisme als geëindigd mochten worden beschouwd.

What we may be witnessing is not just the end of the Cold War, or the passing of a particular period of postwar history, but the end of history as such: that is, the end point of man's ideological evolution and universalization of Western liberal democracy as the final form of human government.1352

Hij tekent daar wel bij aan dat dit einde zich vooralsnog op het theoretisch niveau aftekent; de materiële wereld is nog niet overal daarmee in overeenstemming. Het is nodig om, om zo te zeggen, achterhoedegevechten van de tweede orde te voeren, zoals de Golfoorlog. (‘Men is in feite bezig een troep van zestiende-eeuwse Italiaanse condottieri af te zetten om het domein van veertiende-eeuwse kerkelijke familie te beschermen.’)1353

Als ik Fukuyama's these loswrik uit zijn geschiedfilosofische context, dan vertoont deze een treffende gelijkenis met die van het eind der ideologieën. Het einde van de geschiedenis houdt enerzijds in dat er geen alternatief bestaat voor de liberale democratie als universele ideologie, anderzijds dat het marktprincipe als beginsel van economische organisatie heeft overwonnen.1354 Net als Bell en Lipset beweert hij noch dat dit einde onmiddellijk en overal zal intreden, noch dat allerlei politieke tegenstellingen niet blijven bestaan. Zij zullen alleen niet langer een politiek-ideologisch karakter dragen. Fukuyama:

...the willingness to risk one's life for a purely abstract goal, the worldwide ideological struggle that called forth daring, courage, imagination, and idealism, will be replaced by economic calculation, the endless solving of technical problems, environmental concerns, and the satisfaction of sophisticated consumer demands.1355

De these van Fukuyama is echter bevredigend noch overtuigend. In de eerste plaats omdat ze uiteindelijk beperkt in zeggingskracht is. Zonder acceptatie van Kojèves vertrekpunt komt ze neer op de stelling dat, door het wegvallen van het communisme als alternatieve politiek-economische ordening, in westerse democratieën een grotere mate van consensus tot stand is gekomen omdat linkse politieke partijen geen alternatief meer voorstellen ten opzichte van de liberale concepten van politieke democratie en kapitalisme. Fukuyama heeft hier ten dele gelijk gekregen. Zelf had ik verwacht dat de ondergang van het communisme de sociaal-democratische partijen zou bevrijden van een door hen niet gewenste en ook niet bestaande associatie met het communisme en daarom tot een versterking van hun ideologische identiteit zou leiden.1356 Een alternatieve these, onder andere verdedigd door Eric Hobsbawn, lijkt beter door de werkelijkheid bevestigd te worden: dat de ondergang van het communisme de machtspositie van de sociaal-democratie ten aanzien van de machthebbers in het kapitalisme als het mindere kwaad heeft uitgehold.1357

Maar dan nog is de zwakheid van Fukuyama's betoog dat zijn concept van ‘liberale democratie’ zo alomvattend is, dat de meeste op dit moment bestaande politieke ideologieën in democratieën eronder vallen, van neoliberalisme tot en met klassieke sociaal-democratie. Door ze feitelijk op te vatten als varianten van een en dezelfde ideologie, verliest zijn analyse elk onderscheidend vermogen. Het is immers niet eens duidelijk in hoeverre de politiek in de democratische kernstaten fundamenteel van karakter zal veranderen na het ‘einde van de geschiedenis’. Hier was - pace ‘the end of ideology’ - toch al veel eerder sprake van de triomf van een - breed gedefinieerde ‘liberale democratie’?

Terwijl zowel de ‘end of ideology’-these als die van ‘einde van de geschiedenis’ relevante gezichtspunten bevatten ten aanzien van de kwestie van de historiciteit van de grote politieke ideologieën, slaagt geen van beide erin een overtuigend perspectief te geven op de ontwikkelingen in de laatste kwarteeuw.

Laten wij daarom nu terugkeren naar het derde perspectief, dat van de wereldsysteemanalyse, zoals dit in het eerste hoofdstuk is uiteengezet. Ook daarin gaat het om de zegepraal van het liberalisme, maar anders dan bij de ‘end of ideology’-protagonisten, die deze in de jaren vijftig plaatsen, of Fukuyama, die 1989 als startpunt neemt, stelt Wallerstein dat deze al in 1848 is begonnen. En anders dan de twee andere perspectieven, ontwaart hij ook een eind aan de dominantie van het liberalisme: dit vangt aan met het ‘revolutiejaar’ 1968.

Ook bij Wallerstein is sprake van een ‘einde der ideologieën’, maar dan wel in een heel andere vorm dan die van Bell en Lipset. De dominantie van het liberalisme in de periode 1848-1968 in het kernzone van het wereldsysteem hield in dat zowel conservatisme als radicalisme hun politieke programma bijstelden in liberale richting, terwijl het liberale programma van gedeeltelijke tegemoetkoming aan de ‘classes dangereuses’ in de kernzone tot algemeen kiesrecht en een verzorgingsstaat leidde. De uitbreiding van dit programma op wereldschaal, dat wil zeggen tot de semiperifere en perifere zones is echter niet tot stand gekomen. Wallerstein stelt daarvoor twee factoren verantwoordelijk: een mondiale ‘welvaartsstaat’ is vanuit het perspectief van de accumulatie van kapitaal veel te kostbaar. Daarnaast is hier geen mechanisme werkzaam dat vergelijkbaar is met dat waardoor de arbeidersklasse zich met de nationale staat ging identificeren.

De ‘wereldrevolutie’ van 1968 had op korte termijn verwaarloosbare gevolgen in politiek en economisch opzicht. Maar ze markeerde het einde van de liberale ideologische consensus die tot dan toe in de kernzone had bestaan, zoals ze ook definitief een einde maakte aan het communisme als een alternatieve politieke ideologie van ontwikkeling voor semiperiferie en periferie. (Voor Wallerstein zijn in dit opzicht ‘wilsonianisme’ en ‘leninisme’ twee kanten van dezelfde medaille.1358) Daardoor konden radicale alternatieven opgang maken. Aan de rechterkant kwam het neoliberalisme op, dat Wallerstein als ‘uiterst conservatief’ beschouwt, maar wat ‘radicaal links’ vandaag de dag inhoudt is veel minder duidelijk. De strekking van deze reïdeologisering is dat links en rechts de oriëntatie op de staat, die zo kenmerkend was voor de periode van liberale dominantie, vermindert. Volgens Wallerstein vormde het liberalisme het politieke fundament van de kapitalistische wereldeconomie in de afgelopen anderhalve eeuw, omdat het dit systeem legitimeerde in termen van de belofte van geleidelijke materiële en immateriële vooruitgang voor iedereen. Als deze legitimatie zijn overtuigingskracht verliest, valt de rem op het uiten van onvrede door de hedendaagse ‘classes dangereuses’, die zich nu hoofdzakelijk in de semiperiferie en periferie bevinden, weg. Welke vorm het uiten van die onvrede aan zal nemen is onduidelijk. In dit verband stelt Wallerstein niet dat er een einde aan de ideologieën komt, maar dat het ‘een open vraag is of een van de drie traditionele ideologieën met zinnige antwoorden kan komen op de kwesties die in de huidige overgangsperiode op de voorgrond treden.’1359

Het perspectief van Wallerstein attendeert op twee aspecten van de ideologische ontwikkeling van de Nederlandse sociaal-democratische partijen die tot nu toe niet aan de orde zijn gesteld bij de beschouwing van hun beginselprogramma's. Het ene is de verhouding van de sociaal-democratische beweging met het politieke liberalisme. Het andere is de interpretatie van deze ontwikkeling in termen van een wereldsysteemanalyse.

Dat de relatie tussen de sociaal-democratische beweging en het liberalisme anders ligt dan voorgesteld in het beeld dat de eerste daarvan pleegt te geven, is herhaaldelijk door scherpzinnige waarnemers opgemerkt. ‘...social-democrats could be regarded as liberals who really mean it’, schreef de Britse socioloog Frank Parkin in 1979.1360 Al veel eerder had in Nederland Pieter Lodewijk Tak geconstateerd dat er grote overeenkomsten tussen (radicale) liberalen en sociaal-democraten bestonden in de praktische aanpak van politieke vraagstukken. Echter: ‘wie niet overtuigd is, dat in de gemeenschappelijke bezit der productiemiddelen, gegeven de mensch zoals hij is, de oplossing van het maatschappelijk probleem te vinden is, blijft buiten de sociaal-democratie staan’.1361 In Nederland kan men deze these onder andere illustreren met het gegeven dat in de gemeentepolitiek de sdap het programma van de radicalen overnam, bijvoorbeeld bij het aanhouden en oprichten van publieke voorzieningen op gemeentelijk niveau.

Als wij het kader van Wallerstein proberen te gebruiken bij de ontwikkeling van de Nederlandse sociaal-democratische beweging, dan is het eerste aspect de houding ten aanzien van de staat. Zoals eerder naar voren gebracht kan men daarin twee fasen onderscheiden. De gedachte dat de staat het instrument bij uitstek is om het sociaal-democratisch program te realiseren is vanaf het begin aanwezig, overeenkomstig Wallersteins these. Maar aanvankelijk - zeker tot en met het program van 1912 - bestaat de gedachte dat het een geheel andere staat is die als voertuig voor de verwezenlijking van het socialisme dienst zal doen. Tegelijkertijd probeert de partij, ook volgens het programma, gebruik te maken van de bestaande staat, voorzover de eigen macht daartoe strekt. Vandaar de aandacht voor de gemeente - op dat niveau bestond voor de jonge sdap al wel reëel uitzicht op bestuursmacht. Pas met het programma van 1937 verschuift de balans geheel en al in de richting van de bestaande staat, zowel als gevolg van het opgeven van de hoop op een kwalitatief andere staat als vanwege het uiteindelijke succes van de kiesrechtbeweging. Zo gezien is het feitelijke sociaal-democratisch program in de eerste plaats de politiek emancipatie tot staatsburger van ‘de arbeiders’ geweest, de realisering van ‘effectief burgerschap’.1362 Dat dit programma werd doorgezet in oppositie tot het liberalisme is in overeenstemming met de logica van de politiek, maar mag niet het zicht op het uiteindelijke resultaat belemmeren. In overeenstemming met Wallersteins these is ook de tweede dimensie van het feitelijke sociaal-democratisch program: de ‘breideling van het kapitalisme’, waarbij Wallerstein het accent legt op het feit dat deze een noodzakelijke concessie was om, tegen een aanvaardbare prijs, de accumulatie van kapitaal voortgang te laten vinden. Dat laat onverlet dat het kapitalisme in het tijdperk van de dominantie van het liberalisme in de kernzone een ander gezicht kreeg. Dit is wat in de latere sociaal-democratische programma's ‘de breideling van het kapitalisme’ heet. In deze studie is duidelijk geworden dat dit thema na ‘1912’ ook in de programma's van sdap en PvdA in de plaats treedt van dat van de ‘overgang naar het socialisme’.

Deze ontwikkeling past in de these van een ‘lange twintigste eeuw’,1363 de overgang van Britse naar Amerikaanse hegemonie in de wereldeconomie en de invloed daarop van de lange golf in de economie, de Kondratieff.1364 In het perspectief van het wereldsysteem vormen deze twee processen de determinanten van de politiek-economische ontwikkelingen in de kernstaten. De ‘breideling van het kapitalisme’ is daar een aspect van. Jan Luiten van Zanden plaatst deze in de ‘“lange” twintigste eeuw’ als element in een algemeen streven in de kernstaten de wisselvalligheid van kapitalisme en markten te beteugelen door nieuwe instituties: de grote onderneming, de vakbeweging, de politieke partij, de interventiestaat. De fundamenten daarvoor werden gelegd in de periode 1880-1920, waarna op basis van de toen gevormde institutionele structuur ontwikkelingen volgens het mechanisme van padafhankelijkheid hun loop namen. Volgens Van Zanden betekende de crisis van de jaren zeventig ook een crisis in de institutionele structuur die in de voorgaande ‘“lange” twintigste eeuw’ was gevormd.1365 Van Zanden ziet in de bevindingen van zijn studie met betrekking tot Nederland een bevestiging in grote lijnen met de these van Arrighi over ‘The Long Twentieth Century’.1366

Wij zouden de ‘lange twintigste eeuw’ kunnen betitelen als de periode van het ‘georganiseerde kapitalisme’ in de kernzone van de wereldeconomie, een periode die voorafgegaan werd door het ‘echte’, zogenaamd ongebreidelde kapitalisme waarnaar Gray in de eerste editie van zijn Liberalism verwijst, en die kennelijk sinds het eind van de jaren zeventig wordt gevolgd door een periode waarin opnieuw van grotendeels ‘ongebreideld kapitalisme’ sprake is.1367

Zowel volgens de theorie van de hegemomiale cyclus als volgens die van de lange economische golf is rond 1970 sprake van een omslagpunt. De dertig glorieuze jaren van economische opgang in de meest productieve a-fase van een lange golf bereikte begin jaren zeventig zijn toppunt, evenals de daaraan gekoppelde hegemoniale positie van de Verenigde Staten. De beslissing van president Nixon om een eind te maken aan de convertibiliteit van de dollar in goud (augustus 1972) kan beschouwd worden als een empirische indicatie van deze omslag.

Aan het eind van de jaren zeventig was in de kernstaten sprake van een fundamentele ideologische omslag. De sociaal-democratische consensus in de kernstaten werd doorbroken door een agressief neoliberalisme, een vreemd en innerlijk tegenstrijdig amalgaam van dominantie van het economische over het politieke en sociale, die gepaard ging met de oproep terug te keren tot de normen en waarden die door diezelfde dominantie nu juist stelselmatig ondermijnd worden.

Het beginselprogramma van 1977, met zijn verbaal radicalisme, markeert deze omslag juist in het feit dat het program niet meer dan dit behelsde. Het roept de vergelijking op met de cultuur van de prairie-Indianen, die pas ontstond op het moment dat de zelfstandigheid van de Indianen op haar eind liep maar die in flamboyance en druktemakerij alles overtrof wat gebruikelijk was geweest in de oorspronkelijke indiaanse culturen.1368

De ontwikkeling in de PvdA sindsdien is er een van ontradicalisering geweest, van het opgeven van de idee dat er nog iets hervormd hoeft te worden.1369 In zoverre bevestigt de analyse van deze programma's inderdaad de these van Wallerstein. De sociaal-democratische eeuw (Dahrendorf) eindigde ergens in de jaren tachtig of negentig. Vanzelfsprekend niet omdat het kapitalisme toen aan zijn eind was gekomen, maar ook niet omdat het definitief was ‘gebreideld’, zoals de opstellers van het program van 1959 meenden. Integendeel, volgens het principe ‘bad money drives out the good’, worden de institutionele waarborgen tegen de uitwassen van een agressief kapitalisme dat in de Angelsaksische wereld zijn basis vindt, in Europa en grote delen van de rest van de wereld systematisch gesloopt. Ik volsta met drie voorbeelden te noemen: de door Saskia Sassen in kaart gebrachte (semi)periferalisering van arbeid in de kernsteden van de wereldeconomie;1370 Bremans tekening van de de-institutionalisering van het ‘georganiseerde kapitalisme’ in de Indiase deelstaat Gujarat1371 en de door de deken van de Nederlandse Orde van Advocaten in Nederland aan de orde gestelde ondermijning van professionele integriteit in de advocatuur als gevolg van de toenemende invloed in continentaal Europa van het Angelsaksische marktdenken op dit terrein.1372

De beginselprogramma's van sdb, sdap en PvdA passen alle, zelfs nog dat van 1977, in de hier beschreven traditie van de ‘lange twintigste eeuw’. Hoewel dat in 1977 nog door niemand in de PvdA werd beseft, was toen aan die ‘lange twintigste eeuw’ een eind gekomen. Wat dit betreft is mijn door praktische overwegingen bepaalde keuze om deze studie met het programma van 1977 te laten eindigen achteraf op een eigenaardige manier ondersteund door de ontwikkeling van wereldeconomie en sociaal-democratische beweging.

Epiloog: ‘noodzakelijk maar onmogelijk’

Deze studie eindigt met het beginselprogramma van 1977 en zijn nawerking in de PvdA. Daarmee kwam er vanzelfsprekend geen eind aan het debat over beginselen en beginselprogramma's. Op het moment dat ik dit schrijf, ligt een door het partijcongres van maart 2001 verworpen conceptbeginselprogramma ter tafel dat uitgangspunt is voor een verdere discussie in de PvdA die op termijn tot een nieuw beginselprogramma moet leiden.

Er zijn echter twee redenen waarom ik de lijn van deze studie niet heb doorgetrokken tot de meest recente stand van zaken.

De eerste is een persoonlijke. Als lid van de Partij van de Arbeid ben ik nauw betrokken geweest bij de vraag of er een nieuw beginselprogramma zou moeten komen, wat daarvan de teneur zou kunnen zijn en welke mogelijkheden en onmogelijkheden bij het opstellen van zo'n programma onder ogen zouden moeten worden gezien.

Uit hoofdstuk negen is naar voren gekomen dat ik met het beginselprogramma van 1977 op uiteenlopende wijze bemoeienis heb gehad. Op het congres van 1973 verdedigde ik namens de afdeling Eindhoven één van de voorstellen om tot opstelling van een nieuw beginselprogramma te komen. Toen het er was, heb ik er het eerste commentaar op geleverd.1373 Dit resulteerde uiteindelijk in de publicatie van de Wiardi Beckman Stichting Beginselen ter sprake,1374 welke de feitelijke en formele ter aarde bestelling van het programma van 1977 is geweest. Bij het onderzoek voor deze studie ontdekte ik ook nog dat ik indertijd voor het lidmaatschap van de commissie beginselprogramma ben gewogen, maar te licht bevonden. Ik hoop echter dat mijn betrokkenheid bij het programma van 1977 niet de distantie in de weg heeft gestaan die in acht moet worden genomen bij een studie als deze. Bij de gang van zaken rond de opvolger van het program van 1977 is mijn betrokkenheid echter veel verder gegaan. Het komt mij voor dat in dit geval de noodzakelijke afstand moeilijk zou zijn op te brengen, en dan nog naar buiten toe zeker niet geloofwaardig zou zijn.

Deze reden om met het beginselprogramma van 1997 de studie af te ronden volstaat op zich. Daarnaast echter zou het methodisch ook niet goed mogelijk zijn geweest om de aanzet tot het nu overwogen beginselprogramma te behandelen op dezelfde wijze als ik dat met voorgaande programma's heb gedaan. Daarvoor ligt de gang van zaken te dicht tegen het heden aan.

Dit tweede argument is al in het begin van deze paragraaf aangevoerd. Het nieuwe beginselprogramma is er nog niet en het is dus niet mogelijk een beschouwing over de context waarin het is ontstaan, af te ronden volgens het stramien waaraan de eerdere beginselprogramma's zijn onderworpen.

Het zou echter onbevredigend zijn deze studie zonder meer af te sluiten met het programma van 1977. De twee hierboven aangevoerde argumenten om dat niet te doen, mogen beschouwd worden als caveats bij deze epiloog, waarin ik het verhaal naar het heden doortrek. Maar om de afstand met de eigenlijke studie te benadrukken is deze epiloog dan ook als een persoonlijk relaas geschreven en maakt zij geen deel uit van de eigenlijke studie.

Mijn analyse van het beginselprogramma van 1977 heb ik indertijd geschreven op verzoek van Isaac Lipschits, toentertijd hoogleraar contemporaine geschiedenis aan de Rijksuniversiteit van Groningen, waar hij het Documentatiecentrum voor Nederlandse Politieke Partijen had opgericht. In het begin van de jaren tachtig nam hij het initiatief om tot een hedendaagse uitgave te komen van de bundel uit 1909, waarin politieke partijen gekenschetst werden door eigen voormannen.1375 Ik vrees dat ik zijn invitatie om het beginselprogramma van de PvdA kritisch uiteen te zetten zo serieus heb genomen dat het daardoor uiteindelijk niet tot publicatie van zo'n bundel is gekomen. Daarna bood ik het manuscript aan aan de Wiardi Beckman Stichting. Die organiseerde op basis daarvan de in het vorige hoofdstuk gememoreerde bijeenkomst,1376 welke uitmondde in de publicatie Beginselen ter sprake.

Het is gebruik dat voorgenomen publicaties ter goedkeuring worden voorgelegd aan het curatorium van de wbs, dat zich daartoe onderhoudt met de auteur. Bij de vergadering waar Beginselen ter sprake op de agenda stond voerde onder andere de fysicus prof. dr. Ph.B. Smith, een oude bekende uit Groningen, het woord. Hij roemde mijn analytisch vernuft, maar ook mijn sarcasme. Beide kwamen naar zijn mening tot uiting in de wijze waarop ik, zonder rechtstreeks politiek commentaar te leveren, het programma belachelijk had gemaakt door de gekozen woordkeus en zinsbouw. Ter adstructie las hij enkele passages voor, die op de geamuseerde andere leden van het curatorium een overtuigende indruk maakten. Daarna kreeg ik het woord, om naar voren te brengen dat wat Phil Smith had voorgelezen niet een tekst van mij was, maar door mij geciteerde frasen uit het beginselprogramma.

De publicatie van Beginselen ter sprake markeerde het eind van het debat over het beginselprogramma van 1977, al was het maar omdat behalve Nauta niemand er nog voor op kwam. De laatste keer dat het werkelijk ter discussie heeft gestaan, was op een druk bezochte bijeenkomst van de afdeling Groningen van de PvdA, toentertijd de grootste in het land. Daar discussieerde Nauta met mij over sociaal-democratische beginselen, onder voorzitterschap van Jacques Wallage. De Groene Amsterdammer gaf daarvan een uitgebreid verslag.1377 Maar Nauta was geen Wiedijk en hij verliet, zonder er ruchtbaarheid aan te geven de PvdA begin jaren negentig, nadat Rottenberg voorzitter was geworden. Daarmee verloor het programma van 1977 zijn voornaamste voorvechter. Met al mijn kritiek en bezwaren op dat programma, en de rol van Nauta, stel ik niettemin vast dat hij de enige van de beginselprogrammacommissie was die, ondanks duidelijke reserves ten opzichte van dat programma, de moed had het in de PvdA in ernst te verdedigen toen dit aan de orde was.

Een nieuw beginselprogram kwam voor het eerst binnen de PvdA expliciet ter sprake, nadat de voorzitter van het partijbestuur, Marjanne Sint, mij had uitgenodigd over dit onderwerp op een bijeenkomst bij de Partijraad van 11 februari 1990 een inleiding te houden. De tekst verscheen in Socialisme & Democratie onder de titel ‘Beginselprogramma: noodzaak en onmogelijkheid’.1378 In dit artikel constateerde ik dat de behoefte aan een in mijn ogen realistisch beginselprogramma groter was dan ooit. Groter dan ooit, juist vanwege de heterogeniteit van de bestaande PvdA. Daarbij zou niet, zoals in dat van 1977, uitgegaan moeten worden van het streven naar een socialistische maatschappelijke orde die geheel en al van de kapitalistische verschilde, maar evenmin van de gedachte dat de taak der sociaal-democratie vooral bestaat uit het verminderen van de onaangename en onrechtvaardige gevolgen van dat kapitalisme, omdat dit een te defensief program is, dat bovendien negeert dat kapitalisme een bovenstatelijk verschijnsel is en dus niet werkelijk op het niveau van de nationale staat kan worden ingetoomd. Vervolgens schetste ik de contouren van zo'n nieuw program, zowel wat betreft de analyse van de maatschappij die eraan ten grondslag zou moeten liggen als aangaande de beginselen en hun uitwerking.

Bij herlezing vind ik dit verhaal nog steeds actueel. Ik eindigde mijn betoog toen echter met de slotsom dat de PvdA niet aan een herijking van haar beginselen en een nieuw beginselprogramma toe was, omdat ik op basis van de geschiedenis van dergelijke programma's meende dat aan een aantal voorwaarden moest zijn voldaan, ‘wil er kans op zijn dat een programma tot stand komt dat politiek van gewicht en theoretisch van voldoende kwaliteit is’.1379 Dat waren er drie: er moest binnen de partij een zekere eensgezindheid zijn gegroeid over de belangrijkste vraagstukken; de opstelling van zo'n beginselprogramma wordt gedragen door de partijleiding en niet beschouwd als tijdverdrijf voor activisten en partij-intellectuelen; de intellectuele basis voor het programma is beschikbaar in de vorm van eerder verrichte studies en gevoerde discussies. Aan die drie condities, zo stelde ik vast, werd op dat moment in het geheel niet voldaan. Een beginselprogramma mocht dan noodzakelijk zijn, bij gebrek aan deze aanvangsvoorwaarden was het nu niet zeer verstandig daartoe aanstalten toe te maken.

In het najaar van 1990 stelde het partijbestuur een commissie in met als opdracht een analyse te geven van de plaats van politieke partijen in de jaren negentig, welke moest uitmonden in een visie op de wijze waarop de PvdA georganiseerd zou moeten zijn. De commissie stond onder voorzitterschap van J.J.A. van Kemenade en bestond verder uit D. Mulock Houwer, P. Kalma, A. Peper, F. Rottenberg, C.J.M. Schuyt, S. Stuiveling en schrijver dezes.1380 Deze maakte in juli 1991 haar bevindingen publiek. Eén van de aanbevelingen luidde dat de Partij van de Arbeid een nieuw beginselprogramma moest gaan voorbereiden, dat bij een partijcongres in 1994 zou kunnen worden vastgesteld.

De discussie over zo'n programma kan het kader vormen waarbinnen het ‘gestolde’1381 vernieuwingsdebat in de PvdA over de identiteit en uitgangspunten van de sociaal-democratie weer op gang kan komen.1382

Met dit argument liet ik mijn eerdere reserves over ‘noodzaak en onmogelijkheid’ varen voor de hoop dat de voorbereiding van een nieuw beginselprogramma binnen de PvdA katalysator zou kunnen zijn tot een reveil, een stoomcursus waarin de verdiensten en tekorten van het ‘verzorgingsstaatssocialisme’ in kaart zouden worden gebracht en tegen elkaar afgewogen met als uitkomst een nieuwe, enigszins samenhangende verwoording van ‘de taak der sociaal-democratie’.

Het partijbestuur nam deze aanbeveling over1383 en legde deze vast in een ontwerp-resolutie die op het buitengewoon congres van de PvdA, 13 maart 1992 in Nijmegen, werd aanvaard. Daarna werden Felix Rottenberg en Ruud Vreeman tot voorzitter en eerste vice-voorzitter van het partijbestuur gekozen. Zij legden echter geen enkele ijver aan de dag om dit congresbesluit uit te voeren en de rest van het partijbestuur dat toen gekozen werd, berustte erin dat besluiten van het hoogste orgaan van de PvdA willens en wetens werden genegeerd. De PvdA was als organisatie toen al zo gedesoriënteerd en gedesorganiseerd dat - voorzover ik weet - op de partijcongressen nieuwe stijl, gekenmerkt door veel toespraken van ministers en andere hoogwaardigheidsbekleders en weinig ruimte voor discussie, nooit zelfs maar gevraagd is hoe het met de uitvoering van dit congresbesluit stond.1384 In een radioprogramma hoorde ik Vreeman in die tijd uitleggen waarom de Partij van de Arbeid beter niet over een nieuw beginselprogramma beschikte: als het er wel zou zijn, bestond het gevaar dat men eraan gehouden zou kunnen worden. Ook in een interne nota voor het partijbestuur werd dit als bezwaar aangevoerd. ‘Te pas, maar vooral te onpas kan door iedereen worden gewezen op de beginselen zoals die staan vermeld in het programma.’1385

Na de verkiezingen voor de Tweede Kamer van 1994 nam Thijs Wöltgens afscheid als voorzitter van de PvdA-fractie om burgemeester van Kerkrade te worden. Bij zijn afscheid vroeg de toenmalige voorzitter van het partijbestuur, Felix Rottenberg, of hij Wöltgens nog ergens een plezier mee kon doen. Wöltgens antwoordde dat hij gaarne de opstelling van een conceptbeginselprogramma voor zijn rekening zou willen nemen, een wens die Rottenberg graag inwilligde, overeenkomstig de informele verhoudingen die hij bij het besturen van de PvdA had ingevoerd. (Deze leidden er bij voorbeeld ook toe dat hij een gepensioneerd hoogleraar in de medicijnen zonder enige ervaring in de politiek benoemde tot voorzitter van de kandidaatstellingscommissie voor de Tweede Kamerlijst van de PvdA.) Later heeft hij deze toezegging aan Wöltgens echter ontkend. Bij gebrek aan schriftelijke gegevens kan ik niet vaststellen wie toen de waarheid sprak.1386 Onder normale bestuurlijke verhoudingen was er sprake geweest van een besluit van het partijbestuur, schriftelijk vastgelegd. Maar normale bestuurlijke verhoudingen en gebruiken waren afgeschaft bij het aantreden van Rottenberg en Vreeman.1387 Ik heb echter geen reden te twijfelen aan het woord van Wöltgens,1388 die vervolgens contact opnam met Paul Kalma, de directeur van de Wiardi Beckman Stichting, en met mij, met het voorstel gedrieën aan de opstelling van zo'n conceptvoorstel te gaan werken.

Gedurende een periode van een kleine twee jaar hebben wij gediscussieerd en geschreven. Het kwam mij voor dat wij om verschillende redenen een gelukkige combinatie vormden. De voornaamste was dat wij weliswaar staat konden maken op uiteenlopende politieke ervaringen, maar daarnaast toch vooral drie verschillende ‘grondhoudingen’ binnen de PvdA vertegenwoordigden, echter niet zó van elkaar gescheiden dat zij niet tot een overtuigend gemeenschappelijk ontwerpprogram konden leiden.

Wöltgens neigde tot wat tegenwoordig ‘communitarisme’ heet, maar wat in Nederlandse termen de voortzetting is van de gemeenschapsidee, waarvan Banning in Nederland de meest authentieke woordvoerder is geweest. Kalma vertegenwoordigde vooral het libertaire socialisme, en was, wellicht zonder het te beseffen, in dit opzicht erfgenaam van De Kadt. Tot mijn eigen verbazing bleek ik, vaak - het eerst door Joop den Uyl - gezien als een De Kadt redivivus, inhoudelijk eerder ‘zware metaal-socialist’, in de zin dat ik de nadruk legde op de ontwikkeling van de kapitalistische wereldeconomie als het kader waarbinnen het streven van de PvdA zin zou kunnen hebben. Wöltgens had vooral oog voor solidariteit - de verzorgingsstaat -; Kalma voor democratie en individuele vrijheid; ik voor de wijze waarop de ontwikkeling van het kapitalisme daarbinnen keuzes voor sociale rechtvaardigheid in deze of gene richting verbood of toch mogelijk maakte. De enige keer dat wij naar buiten traden (februari 1996) was ook meteen de laatste: een interview in Elsevier, waaruit de lezer op kon maken dat het ons erom ging door middel van een nieuw beginselprogramma de Partij van de Arbeid weer duidelijk als sociaal-democratische partij te profileren.1389

Dit interview verscheen aan de vooravond van het partijcongres op 10 februari 1996 en ruim een maand na de Den Uyl-rede van Wim Kok. Daarin had hij een ‘definitief afscheid’ verkondigd van ‘de socialistische ideologie’. Wat er voor Partij van de Arbeid, ontdaan van ideologische veren, nog te doen bleef, daarover had Kok niet veel te zeggen. Kenmerkend is dat hij op het laatste ogenblik de oorspronkelijke titel van zijn lezing, ‘Een haalbaar ideaal’, schrapte en verving door het raadselachtige ‘We laten niemand los’.1390 Dit ‘afscheid van de ideologie’ vertoonde opmerkelijk parallellen met wat Den Uyl veertig jaar eerder naar voren bracht in ‘Theorie en beweging’, waarin hij stelde dat ‘het dringendste probleem van de socialistische beweging in West-Europa nog steeds is de afrekening met die veelvuldige theorieën en utopieën, die als sta-in-de-weg voor het verrichten van concrete hervormingsarbeid fungeren.’ In dit citaat komt echter ook een kenmerkend verschil tussen Kok en Den Uyl naar voren, dat de laatste nog eens accentueert als hij afscheid van ideologieën slechts één kant van de medaille noemt: ‘werkelijkheidsaanvaarding en concrete hervormingsarbeid kunnen niet zonder perspectief’.1391 Kortom, waar bij Den Uyl het ‘afscheid van de ideologie’ een voorwaarde vormt voor ‘concrete hervormingsarbeid’ in een bepaald perspectief, staat dit bij Kok daarvan los: een perspectief is niet nodig en ‘hervormingsarbeid’ evenmin.

Op het partijcongres bleek het partijbestuur allerminst gecharmeerd van onze inspanningen.1392 Eerst stelde Vreeman - die de door ziekte gevelde Rottenberg begin 1996 als voorzitter was opgevolgd dat Wöltgens helemaal geen opdracht tot het schrijven van een conceptprogramma had gekregen. Hij was alleen maar gevraagd, zo deelde Vreeman partijbestuur en congres mee, een notitie te schrijven met gedachten en ideeën voor een nieuw beginselprogramma. Op grond daarvan zou het partijbestuur te zijner tijd beslissen òf er een nieuw beginselprogramma moest komen, ‘en kan, indien noodzakelijk, een commissie worden samengesteld’.1393 Aangezien het verzoek aan Wöltgens kennelijk niet schriftelijk was vastgelegd, kan ik de juistheid van Vreemans omschrijving ervan evenmin bevestigen als hij.

Uit het tweede deel van zijn mededeling moet men opmaken dat de functionerend voorzitter van de PvdA niet op de hoogte was van het congresbesluit van maart 1992, of dat willens en wetens loochende, zodat men wat hem betreft hier mag kiezen of het ging om bestuurlijke incompetentie dan wel tekort schietende integriteit. In dit geval moet daarnaast een combinatie van beide allerminst worden uitgesloten.

Op 31 maart 1996 meldden wij het partijbestuur per brief dat wij uiterlijk in oktober van dat jaar het bestuur een notitie zouden voorleggen ‘op grond waarvan het Partij Bestuur definitief kan besluiten over de totstandkoming van een nieuw beginselprogramma’. Op die brief kwam geen antwoord.

Drie maanden later meldde de Volkskrant dat het partijbestuur Wöltgens zijn opdracht had ontnomen; Vreeman verklaarde tegenover deze krant dat het allemaal te lang duurde. In plaats van een stuk van Wöltgens zou een twintigtal PvdA-leden, geselecteerd uit vier generaties (twintigers, dertigers, de ‘77-generatie’ en de oudgedienden) zich buigen over de vragen of er een beginselprogramma nodig was, zoja, in welke vorm, en zoja, met welke inhoud.1394 Het partijbestuur vergaderde op 21 juni 1996 over dit voorstel van Vreeman. Uiteindelijk leidde dit tot niets, behalve tot druk op Wöltgens om haast te maken. Hij wist in een vergadering van het partijbestuur de gemoederen tot bedaren te brengen, met als resultaat dat nu van hem werd verwacht dat hij in het najaar zijn concept aan het partijbestuur zou voorleggen; iets wat Kalma, hij en ik op 31 maart al in onze brief hadden gesteld.

De redactie van het Jaarboek voor het democratisch socialisme, toen bestaande uit Frans Becker, Wim van Hennekeler, Marjet van Zuijlen en schrijver dezes, had al eerder besloten het zeventiende jaarboek aan de beginselen van het democratisch socialisme te wijden, als bijdrage aan het debat dat men daarover nu in de PvdA mocht verwachten. Het jaarboek verscheen eind augustus 1996. Bij de presentatie sprak fractievoorzitter Jacques Wallage zich onverbloemd uit voor de opstelling van een nieuw beginselprogramma.1395

Inzake beginselen beoogde het debat over de beginselen van de PvdA niet alleen te stimuleren, maar ook in een bredere en vergelijkende context te plaatsen. Achteraf is kenmerkend dat het gemeenschappelijke thema in de meeste bijdragen, hoe uiteenlopend deze in andere opzichten ook mochten zijn, een argumentatie ten gunste van een nieuw beginselprogramma voor een hedendaagse PvdA was. Alleen Wöltgens concentreerde zich in zijn bijdrage op de inhoud van zo'n programma, in termen van waar het zich tegen moest afzetten - neoliberalisme - en waar het zich voor moest inzetten: de verzorgingsstaat. Niet de inhoud van een nieuw beginselprogramma - het oude werd algemeen als achterhaald beschouwd1396 - stond centraal, maar de vraag of er nog wel behoefte bestond aan zoiets als een beginselprogramma.

Redactrice Marjet van Zuijlen vond beslist van niet; ik herinner me nog dat ze wit wegtrok toen in een interview voor het jaarboek dat zij en ik over dit onderwerp Hilda Verwey-Jonker - haar tante - afnamen, deze zich krachtig uitsprak voor een nieuw beginselprogramma. Van de andere bijdragen maakte op haar alleen die van Hans Banens indruk, waar hij daarin tot de conclusie kwam ‘dat de behoefte aan beginseldiscussies in een politieke partij minstens even groot, zo niet groter zal zijn dan die in een commerciële onderneming.1397

Ruimschoots op tijd slaagden Kalma, Wöltgens en ik erin de nota af te ronden. De teksten werden vooral geleverd door Wöltgens en mij, ook al liet Kalma zich niet onbetuigd als het ging om kritische kanttekeningen. Van de nota kan gesteld worden dat de inhoud van het eerste en het laatste hoofdstuk vooral op mijn conto staat en die van de andere op die van Wöltgens, zonder de bijdrage van Kalma daarmee te veronachtzamen. Ik heb de eindversie geredigeerd en herinner mij nog hoe opgelucht Thijs reageerde toen ik met mijn laptop, met daarin de laatste versie, het vertrek in het gebouw van de Eerste Kamer binnenkwam waar wij tot een afronding moesten komen. (De burgemeester van Kerkrade wist toen al wel met een pc om te gaan, maar dan alleen als typemachine, zonder de getikte tekst vast te kunnen leggen.)

Wij besloten toen Wöltgens als enige de verantwoordelijkheid voor ons stuk te laten dragen.1398 Gedeeltelijk was dit op inhoudelijke gronden. Kalma, bijvoorbeeld, meende dat thema's waar hij aan hechtte, als democratisering, er wat bekaaid vanaf waren gekomen. De voornaamste overweging was echter dat wij niet wilden dat de nota al los van de inhoud in het partijbestuur en wellicht ook de partij controversieel zou worden alleen op grond van mijn medewerking en die van Kalma. Wöltgens stond er echter op dat onderdeel van de nota een aanbiedingsbrief zou zijn, waarin hij duidelijk maakte dat hij bij deze nota door ons terzijde was gestaan.1399 Het partijbestuur accepteerde dit beding. Het is typerend voor de goede trouw van voorzitter Vreeman dat toen de nota door het partijbestuur gepubliceerd werd, de aanbiedingsbrief er ‘per vergissing’ niet in was opgenomen.1400

De wbs organiseerde vervolgens op 30 januari 1997 een druk bezochte bijeenkomst in De Rode Hoed, Amsterdam, waar het woord werd gevoerd onder andere door Arie van der Zwan en Marjet van Zuijlen, de laatste omdat zij een uitgesproken tegenstander van een beginselprogramma was. ‘Het schrijven van een nieuw beginselprogramma is een zinloze exercitie van een stelletje hobbyisten.’1401 Van der Zwan daarentegen hield een krachtig inhoudelijk pleidooi voor een gerevitaliseerde sociaal-democratische beweging die gebruik maakte van een verlopend neoliberaal getij.1402

In zijn voorwoord bij de ‘notitie’ van Wöltgens had het partijbestuur aangekondigd dat hier in de komende maanden ‘een eerste discussie’ aan zou worden gewijd. In ieder geval zou pas na de verkiezingen van 1998 aanstalten worden gemaakt om een nieuw beginselprogramma op te stellen,1403 een mededeling die de tijdsdruk waarmee datzelfde bestuur een half jaar tevoren Wöltgens had belaagd in een zonderling licht stelde.

In feite is de wbs-conferentie echter de enige gelegenheid geweest waar over Een nieuw beginselprogramma voor de Partij van de Arbeid? in partijverband is gesproken. Het stuk is verder alleen verspreid onder de afgevaardigden voor het partijcongres in februari 1997, maar was niet geagendeerd en maakte geen deel uit van de daar gevoerde beraadslagingen en besluitvorming. Het is stilzwijgend begraven. Het partijbestuur heeft zelfs niet de moeite gedaan er in welke vorm dan ook op te reageren.

Hoe het verder is gegaan? In het voorjaar van 1998 kreeg het partijbestuur een notitie voorgelegd van zijn nieuwe voorzitter, Karin Adelmund, het net van Groen Links naar de PvdA overgelopen kandidaatlid voor de Tweede Kamer, Jet Bussemaker, en de directeur van de wbs, Paul Kalma. Daarin werd voorgesteld een commissie in te stellen, met als opdracht een discussienota te schrijven als basis voor een nieuw conceptbeginselprogramma.

De commissie zou, behalve uit Bussemaker en Kalma, moeten bestaan uit de bestuurskundige Maarten Hajer, Geertje Lycklama à Nijeholt, lid van de Eerste Kamer, de hoogleraar rechten Willem Witteveen als voorzitter, Thijs Wöltgens en Marjet van Zuijlen.1404 In een inleiding over het ontwerp-beginselprogramma voor de werkgroep partijpolitieke processen van de wbs (8 maart 2001) vermeldde Witteveen hoe verbaasd hij was dat hij, en niet ik, voor deze functie was uitgenodigd. Maar ik kreeg indertijd te horen dat er geen plaats voor mij was in de commissie juist vanwege het feit dat ik mij al zo lang met dit onderwerp bemoeide. De commissie werd overeenkomstig dit voorstel benoemd en alle kandidaten accepteerden, ook Marjet van Zuijlen, die haar eerdere, hierboven geciteerde, oordeel kennelijk had opgeschort.

De samenstelling van de commissie maakte duidelijk dat de partijleiding dit project niet relevant achtte voor koers en toekomst van de PvdA. Niemand uit die leiding committeerde zich eraan, zeker niet door lid van de commissie te worden of daar leiding aan te geven. De commissie telde slechts één politiek zwaargewicht, maar Thijs Wöltgens telde vanaf het moment dat hij teruggetreden was uit de landelijke politiek en in woord en geschrift zijn kritiek op de heersende neoliberale ideologie had geuit1405 in de top van de PvdA vooral als een voormalig zwaargewicht.

De PvdA-Commissie Beginselen publiceerde in oktober 1998 het rapport De rode draden van de sociaal-democratie.1406 Ik was daar niet van onder de indruk, zoals ik liet blijken in een artikel in Socialisme & Democratie.1407 Daaruit laat ik hier een deel volgen:

Dit rapport is, zo valt af te leiden uit Nieuwe uitdagingen. Discussie-notities voor het PvdA-congres van 20 februari 1999, geagendeerd voor het aanstaande partijcongres als ‘discussiestuk’. Maar de tekst is niet amendeerbaar, in het kader van het als ‘vernieuwing’ gepresenteerde muilkorven van de partijdemocratie. De uiterst warrig omschreven procedure die het Partijbestuur in gedachten heeft ten aanzien van de discussie over, en de opstelling van een nieuw beginselprogramma, voorspelt niet veel goeds en demonstreert daarnaast dat het niet in staat is van het verleden te leren. Zo verandert de PvdA steeds meer van een min of meer professionele organisatie met ooit heldere procedures in een op improvisatie en organisatorische onkunde gebaseerde reeks chaotische projecten.(...) Rode draden bestaat uit vier hoofdstukken.

Het eerste is een poging tot diagnose van wat er in de wereld is veranderd sinds het beginselprogramma van 1977. Daarbij is niet gekozen voor een beredeneerde waardering van het bestaande programma, maar voor een aantal losse opmerkingen, wellicht met als gemeenschappelijk basis de these van toegenomen mondialisering (verderop vaak het anglicisme ‘globalisering’) van economische en maatschappelijke processen. Dit hoofdstuk eindigt met de vraag of de mondialisering van de economie tot een ‘anglosaksische’ (sic! bt) vorm van kapitalisme zal leiden of dat de sociaal-democratische en ‘Keynesiaanse’ verzorgingsstaat een niet nader omschreven waardige opvolger zal vinden. Het was relevanter geweest met deze vraag te beginnen, de beide typen van politiek-economische organisatie op staatsniveau duidelijk te definiëren en de verdergaande vraag te stellen hoe zij zich tot elkaar verhouden in een kapitalistische wereldeconomie.

Dat was één mogelijkheid geweest om een centraal thema voor een nieuw beginselprogramma te benoemen. In 1947 was dat de Doorbraak, in 1959 de gemengde economie. In Rode draden gaat het over van alles en nog wat. De brochure doet denken aan een camera waarmee het onmogelijk is scherptediepte in te stellen. Dit resulteert in foto's waarop alles staat wat de lens heeft gevangen, maar zonder een object waar het om gaat, zonder voorgrond en achtergrond, zonder hoofdzaak en bijzaak: alles vaag en grijs.

In het tweede hoofdstuk gaat het om de beginselen van de sociaal-democratische beweging. Deze worden achtereenvolgens samengevat in drie begrippen - gelijkheid, solidariteit en vrijheid - en vervolgens in één begrip, emancipatie. Ik vind dit geen gelukkige constructie, alleen al omdat ‘emancipatie’ geen helder begrip is, zoals bij verdere uitleg ook duidelijk wordt gemaakt. Maar meer nog omdat het socialisme van het liberalisme als politieke stroming altijd kwalitatief verschild heeft, omdat het zich niet in de eerste plaats op abstracte beginselen baseerde, maar op een bepaalde analyse van de maatschappij. Die ontbreekt hier: het blijft bij een te kortzichtige en beknopte beschrijving in termen van de opmars van een angelsaksisch shareholder-capitalism.

Los daarvan is de verdere uitwerking van dit hoofdstuk in termen van ‘complexe gelijkheid’ (ook al weer een anglicisme), kennelijk gebaseerd op Michael Walzers Spheres of Justice, noch theoretisch en begripsmatig helder, noch erg begrijpelijk opgeschreven voor lezers die geen cursus moderne politieke filosofie hebben afgerond. Ik noem als voorbeeld het begrip ‘solidariteit’, dat op bladzijde 21 achtereenvolgens omschreven wordt als een gegeven, als een noodzaak, als een norm en als een georganiseerd arrangement in een moderne samenleving.

In het derde hoofdstuk wordt getracht de beginselen uit het tweede hun bruikbaarheid te laten bewijzen op een achttal heden ten dage belangrijke thema's: ‘het publiek domein’, ‘de democratische rechtsstaat’, ‘de gemengde economische orde’, ‘individualisering en de betekenis van de arbeid’, ‘het multiculturele perspectief’, ‘duurzaamheid’, ‘internationale solidariteit’, en ‘een sterk, sociaal en democratisch Europa’.

Deze uiteenlopende politieke en maatschappelijke thema's komen aan de orde zonder dat van een duidelijke ordening en afstemming sprake is. Soms krijgt de lezer de indruk dat het hier gaat om met elektronisch knip- en plakwerk aan elkaar gezette teksten van ongelijke strekking en statuur. Met veel van wat er in te berde wordt gebracht ben ik het inhoudelijk niet eens, maar dat is minder relevant dan de observatie dat er ook veel in staat dat ik niet begrijp. Wat betekent de zin ‘Publiek domein suggereert dat burgers veel actiever hun verantwoordelijkheid ten aanzien van het algemeen belang moeten bepalen’? Wat is een ‘publiek domein benadering’? Wat is ‘vrijheid, opgevat als duurzame ontwikkeling’? Wat is ‘milieuproduktiviteit’ en hoe wordt deze ‘door publieke investeringen bevorderd’? Deze voorbeelden kunnen moeiteloos vermenigvuldigd worden.

Veel in dit hoofdstuk doet denken aan de tekst van een hedendaags verkiezingsprogramma, in zoverre allerlei wenselijkheden zonder veel argumentatie en onderling verband achter elkaar zijn afgedrukt. Ik neem één paragraaf als voorbeeld, ‘Internationale solidariteit’. In de eerste alinea wordt geconstateerd dat ‘internationalisering’ (verder in de brochure meestal ‘mondialisering’ genoemd) enerzijds tot verdere integratie van de wereldeconomie leidt, anderzijds dat deze minder dan ooit aan politieke en maatschappelijke beheersing is onderworpen. Dit is een - juiste - constatering. De tweede alinea roept op tot aandacht voor de gevolgen van het uiteenvallen van het Oostblok.

De derde stelt dat het sociaal-democratische streven naar internationale solidariteit daarom opnieuw moet worden geïnterpreteerd. Dat ‘opnieuw’ komt niet echt uit de verf, evenmin als het ‘daarom’. Een ‘internationale rechtsorde’ was ook in het programma van 1947 al een doelstelling, evenals de bereidheid om nationale soevereiniteit aan internationale organen over te dragen. Nu wordt gevraagd om een ‘versterking van de Verenigde Naties, in het bijzonder van het permanent internationaal strafhof en de snelle-reactiecapaciteit van de vn’ (die beide nog niet bestaan). Maar terwijl in een volgende paragraaf aan de institutionele orde van de Europese Unie even terechte als vage eisen inzake democratische ordening worden gesteld, vinden de auteurs het bij de vn kennelijk vanzelfsprekend om Nederlandse soevereiniteit over te dragen aan een lichaam dat voor het merendeel bestaat uit niet-democratische staten en waar de dienst wordt uitgemaakt door een klein aantal grote of voormalige grote mogendheden.

Daarna volgen een aantal wensen op het gebied van het bestrijden van discriminatie en systematische verkrachting en ten gunste van de opvang van vluchtelingen, zonder dat men aangeeft wie wat daaraan zou moeten doen en de paragraaf besluit met een preek over solidariteit - ‘een allesomvattend en wereldwijd begrip’ - die eindigt in een vage morele oproep tot ‘het wegwerken van de armoede in de wereld, op basis van gelijkwaardigheid, zodanig dat mensen onafhankelijk en zelfredzaam worden en bestaanszekerheid en welvaart verwerven.’

Het is niet eens de zwakste paragraaf van dit hoofdstuk, want de tekst is geheel in begrijpelijk Nederlands vervat. Wat er mis aan is, is dat de problemen die in de diagnose beschreven zijn, niet of nauwelijks in relatie staan met de remedies in de volgende alinea's, en dat die remedies ofwel niet doordacht en geargumenteerd zijn (de vn) ofwel blijven steken in een vaag moralisme. Van een aanzet tot een beginselprogram mag men echter verwachten dat het a) aangeeft hoe men de bestaande politieke, sociale en economische werkelijkheid ziet en beoordeelt; b) welke tendensen men meent waar te nemen in die werkelijkheid; en c) welke daarvan men wil bevorderen en bestrijden op grond van de eigen doelstellingen en beginselen.1408 Gemeten aan deze criteria, schiet niet alleen dit derde hoofdstuk, maar de hele brochure tekort.

Het derde hoofdstuk bestaat, zoals gezegd, uit een aantal kortere en langere beschouwingen met schijnbaar een gemeenschappelijk uitgangspunt, maar in feite zonder samenhang. Samenhang wordt echter wel gesuggereerd door een bepaalde retorische constructie. Steeds weer leest men dat ‘wij, sociaal-democraten’ ‘altijd’ al hebben gevonden dat iets zo en zo moet zijn. Dit is om tenminste twee redenen niet overtuigend, maar het is wel irritant. Niet overtuigend, want als dat zo zou zijn, waar is dan een nieuw beginselprogramma voor nodig? En wie zijn dat dan wel, die ‘wij, sociaal-democraten’? De huidige 60.000 leden van de PvdA, of de meer dan 60.000 leden die de PvdA sinds Koks wao-avontuur hebben verlaten? In de tweede plaats is dit beroep op een bestaande politieke traditie al te vaak lachwekkend. Ten aanzien van het milieu kan toch niet in alle ernst worden geschreven of gelezen ‘In de afgelopen jaren is de “kwaliteit van het bestaan” een steeds belangrijker plaats in het sociaal-democratisch gedachtengoed gaan innemen’?

Het vierde hoofdstuk, ‘Proeve van een beginselprogramma’, is veel coherenter dan het voorgaande, en wordt gepresenteerd als proeve van een nieuw beginselprogramma. Het zou om meer dan één reden verstandig zijn de drie eerste hoofdstukken maar te negeren en de discussie te beperken tot dit vierde.1409 Ondanks het feit dat ook dit hoofdstuk niet beantwoordt aan de drie criteria die Vorrink aan een beginselprogramma stelt, ondanks het feit dat dit hoofdstuk meer het karakter heeft van een opstel over de precaire situatie van een sociaal-democratische partij in de gelukkige kernzone van de wereldeconomie, dan van een eerste aanzet tot een nieuw beginselprogramma.

Toch doe ik dit voorstel alleen al om een practisch-organisatorische reden. In 1974 begon de opstelling van een nieuw beginselprogramma ook met een discussienota, Socialisme tussen Nu en Morgen. In de geest der tijd werd daar toen van verwacht dat deze niet alleen de bouwstenen, maar ook de structuur van het nieuwe programma zou leveren. Die nota had - uiteraard bij een andere inhoud - net zo'n karakter als het eerste deel van Rode draden, maar anders dan dit in ieder geval één duidelijke auteur. De discussie die naar aanleiding daarvan in de PvdA is gevoerd, werd - anders dan nu kan gebeuren - op basis van een van te voren gemaakt plan zorgvuldig geregistreerd en geëvalueerd. Maar de resultaten bleken waardeloos te zijn bij de opstelling van het ontwerp-programma. In de kern omdat een discussie onder honderden, duizenden mensen, alleen maar iets oplevert als men zich kan aansluiten of afzetten tegen duidelijk omschreven stellingen binnen een heldere structuur. En die bood Socialisme tussen Nu en Morgen evenmin als Rode draden.

In dit opzicht vormt de totstandkoming van het programma van 1959 een bijna ideaal voorbeeld van hoe het ook kan.1410 Toen stelde een commissie met als gangmakers Banning en Den Uyl een voorontwerp op, dat zowel duidelijk en geargumenteerd afstand nam van elementen van het programma van 1947 als zijn basis vond in een markante diagnose van maatschappelijke veranderingen sinds het einde van de Tweede Wereldoorlog. De discussie daarover in de partij leidden tot een kleine 3000 reacties welke aanleiding waren tot een grondig gewijzigd ontwerp-programma, dat vervolgens langs de normale weg van amendering vanuit afdelingen en bespreking op een partijcongres het beginselprogramma van 1959 werd.

In een democratische politieke organisatie is het samenspel van inhoud en werkwijze van beslissende betekenis voor het uiteindelijke resultaat. Rode draden is mede daarom in mijn ogen een gemiste kans, inhoudelijk eigenlijk onbegrijpelijk gezien de kwaliteit van een aantal leden van de commissie die voor het rapport tekende. Heeft dit er misschien iets mee te maken dat, voorzover ik weet op Wöltgens na, niemand van de leden van de commissie als ‘gewoon lid’ weet wat en hoe een vereniging van vrijwilligers met zo'n tekst aan moet?

Los daarvan laat de brochure een beeld van vaal- en vaagheid achter. Er zitten fragmenten in die wel de moeite waard zouden kunnen zijn, maar ze vormen geen politiek geheel. Vreemd: bij al het aanroepen van internationale solidariteit ontbreekt een perspectief op de dynamiek van de kapitalistische wereldeconomie en op het daaraan gelieerde proces van staatsvorming en staatsontbinding. Terwijl in die wereldeconomie ongelijkheid en uitsluiting toenemen, terwijl ook in nominaal democratische staten de voortgaande concentratie en privatisering van economische macht de democratie dreigt uit te hollen, terwijl ook in het veilige Nederland bestaansonzekerheid zich op termijn uitstrekt tot de ‘middenklassen’, wordt in een brochure over een nieuw beginselprogramma van de PvdA een grondige analyse van de werking van het hedendaagse kapitalisme achterwege gelaten. Een tijdlang heb ik er anders over gedacht, en gehoopt dat een discussie over een nieuw beginselprogramma de PvdA zou revitaliseren. Nu ik deze brochure heb bestudeerd, neig ik echter tot mijn stellingname uit 1990, beginselprogramma: noodzakelijk maar onmogelijk.1411

Aan een formeel georganiseerde discussieronde is dit rapport niet onderworpen. Waar de PvdA sinds 1989 voor het eerst in haar geschiedenis niet meer over een eigen opinieblad beschikte, was Socialisme & Democratie het enige medium waar publiekelijk over De rode draden van de sociaal-democratie standpunten werden ingenomen. De teneur van de commentaren was niet geestdriftig, zonder dat daarin een neiging viel te bespeuren het programma van 1977 te verdedigen.1412 Voorzover ik dat heb kunnen achterhalen liep de teneur van deze kritiek synchroon met wat discussies in afdelingen van de partij in het algemeen hadden opgeleverd. Rode draden werd te moeilijk bevonden, mede daarom geen geschikte basis voor een verdere discussie. Voorzover over dit rapport een discussie plaats vond is deze niet uitgemond in een of andere openbare slotsom of evaluatie door de commissie of het partijbestuur.

Vervolgens heeft het partijbestuur de PvdA-Commissie Beginselen in dezelfde samenstelling opgedragen een ontwerp-beginselprogramma op te stellen. Dit kon moeilijk anders uitgelegd worden dan als definitief bewijs dat het dit project niet werkelijk serieus nam. Alle voorgaande commissies bij de opstelling van een beginselprogramma waren niet alleen veel breder samengesteld, maar daarvan had ook steeds de leiding van de partij deel uitgemaakt, als deze al niet - met ‘1977’ als uitzondering - een drijvende kracht achter de totstandkoming was geweest. Door de beperkte en eenzijdige samenstelling van de commissie toonden zowel het partijbestuur als degenen die in de PvdA de dienst uitmaakten - i.c. premier Wim Kok, en fractievoorzitter Ad Melkert - aan dat zij aan zo'n beginselprogramma allerminst behoefte hadden. Hoogstens mocht het nuttig worden geacht als daardoor dat van 1977, met zijn socialistische retoriek die, juist door hernieuwde discussie over beginselprogramma's weer aandacht kreeg, op de vuilnis-hoop van de geschiedenis kon worden gesmeten. Van enige behoefte om zo'n programma te benutten als middel om een brede en nieuwe gestalte aan het sociaal-democratisch programma te geven viel niets te bespeuren. Waarschijnlijk gaf Bram Peper, ghostwriter bij de ‘Den Uyl-lezing’ waar Wim Kok afscheid zei te nemen van de ‘ideologische veren’ van het socialisme, de opvatting van de partijleiding weer, toen hij - kennelijk als reactie op de niet door hem genoemde notitie van Wöltgens en het wbs-debat van 30 januari - in nrc Handelsblad (13 februari 1997) over het streven naar een nieuw beginselprogramma schreef:

Dat in deze ‘verwarrende’ tijden de PvdA behoefte heeft aan een ideologische herijking - vertaald in: het schrijven van een beginselprogramma - is even begrijpelijk als aandoenlijk. Begrijpelijk omdat de intellectuelen/ideologen in de partij, aan wie meestal zo'n opdracht wordt gegeven, hun prominente plaats hebben verloren; zij proberen door het schrijven van zo'n programma het (hun) verloren terrein te herwinnen. Aandoenlijk, omdat zij als geen ander behoren te weten dat beginselprogramma's, anders dan voor een héél kleine kring, weinig of geen betekenis hebben gehad voor het politieke handelen van alledag.1413

Het ontwerp-programma verscheen in 2000 onder de titel ‘Tussen droom en daad’, een niet zozeer malle als wel halvegare titel. Deze verwijst immers naar het gedicht van Willem Elsschot, waarin een man zich erover beklaagt dat tussen zijn droom - de vrouw in zijn allang uitgebluste huwelijk te vermoorden - en die daad ‘wetten in de weg staan en practische bezwaren’. Om de idiotie van dit motto voor alle zekerheid onder ieders ogen te brengen, drukte partijorgaan pro het hele gedicht af.1414

Bij de publicatie kwam naar voren dat niet de hele commissie met het ontwerp-programma had ingestemd.1415 Hajer en Kalma distantieerden zich ervan. Zij hadden ernstige bezwaren tegen inhoud en teneur: ‘te vrijblijvend’, ‘inhoudelijk te weinig onderscheidend ten opzichte van andere politieke stromingen’, en ‘onvoldoende in de analyse van maatschappelijke ontwikkelingen sinds 1977’. Als gevolg daarvan waren ‘een aantal thema's die de kern van het sociaal-democratisch program raken’ niet of nauwelijks in het concept aan de orde gekomen. Hajer en Kalma noemden in dit verband:

- de rol van de overheid;

- democratische beïnvloeding van de technologische ontwikkeling;

- ontwikkelingen in en rond de markteconomie.1416

Hun bezwaren hebben zij later op verzoek van het partijbestuur in een uitvoerig document uiteengezet, dat vervolgens naar de afdelingen is verzonden.1417 Het eindigde aldus:

Kern van het sociaal-democratisch programma is altijd geweest: beperking van onze afhankelijkheid van economie en technologie; bestrijding van de heerschappij van het geld; een bewuste vormgeving aan de eigen leefwereld. Ze zullen ook in deze eeuw haar belangrijkste opdracht blijven.

Het uiteenvallen van de commissie was niet het gevolg van een discussie die tot onoverkomelijke meningsverschillen had, maar van de weigering van een deel van de commissie om over de door Kalma aan de orde gestelde thema's überhaupt een discussie aan te gaan. Deze leden, bij monde van Bussemaker, dreigden de commissie te verlaten als de voorzitter hierover zou laten vergaderen, waarop deze weigerde de commisie beginselprogramma te convoceren. Kalma, en ook Hajer, trokken daaruit hun consequenties; Wöltgens deed dat ook. Omdat hij de laatste zes maanden niet aan de werkzaamheden van de commissie had deelgenomen en zich incommunicado had gehouden, meende hij zijn handtekening echter niet te kunnen weigeren. De gedachtewisseling tussen leden van de commissie vond nu plaats in nrc Handelsblad, waar Witteveen en Bussemaker reageerden op het artikel van Hajer en Kalma in een bijdrage, die onder andere de stelling bevatte dat een debat over de tegenstelling tussen markt en overheid was achterhaald.1418

Kortom, de hele gang van zaken kreeg steeds bizarder trekken. Bij de bespreking in de afdelingen bleek dat het meerderheidsconcept allerminst algemeen werd onderschreven. Overigens had het partijbestuur er vanaf gezien om, zoals te doen gebruikelijk, het ontwerpprogramma voor zijn verantwoording te nemen, waardoor het een vreemde, want onbepaalde status kreeg. In de media werd het ontwerpprogramma vrij algemeen ofwel als een ‘ruk naar rechts’1419 maar meer nog als een mislukking gezien.1420 nrc Handelsblad eindigde een hoofdredactioneel commentaar aldus:

De PvdA houdt zich in haar nieuwe beginselprogramma bezig met allerhande maatschappelijke kwesties, behalve met de kwesties waarop ze invloed zou moeten nastreven. Dat is teleurstellend.1421

Anders dan bij de voorgaande besprekingen van beginselprogramma's kan ik hier volstaan met mijn eigen commentaar, althans delen daaruit:

Het ontwerp-beginselprogramma dat voorligt moet niet allereerst op zijn inhoud worden beoordeeld, maar op de context waarin het tot stand is gekomen. Een eenvoudig gedachte-experiment verheldert deze these: als dit document als anoniem artikel was aangeboden aan de redactie van Socialisme & Democratie had deze het voor publicatie afgewezen: geen duidelijke boodschap, te lang, vol herhalingen, politiek en intellectueel te kort schietend en gelardeerd met onbeantwoorde vragen. Met andere woorden: de tekst ontleent zijn waarde alleen aan zijn status als ontwerp-beginselprogramma.

Maar aan die status schort het nogal. In de traditie van de PvdA en haar voorgangers is de opstelling van een ontwerp-beginselprogramma een cruciale opdracht, waaraan de partijleiding zich committeert, onder andere door daar zelf aan mee te werken. Echter, vooral omdat deze in de opstelling en formulering een noodzaak ziet, voor de partij en voor de eigen positie En dan niet zozeer als inhoudelijk programma, maar teneinde de eigen identiteit te bepalen ten opzichte van andere partijen en stromingen.1422

Voorzover er in de partij over De rode draden van de sociaal-democratie een discussie volgde,1423 leverde deze geen duidelijke conclusies op, of het moest het algemeen gevoelen zijn dat de nota niet een toegankelijk en geschikt uitgangspunt voor meningsvorming was gebleken. Waar deze discussie op geen enkele manier tot een resultaat leidde dat richting kon geven bij de opstelling van een ontwerp-programma, moet deze eigenlijk als zinloos worden bestempeld.

In tegenstelling tot de gang van zaken bij eerdere beginselprogramma's is nauwelijks sprake geweest van een inhoudelijke discussie in de partij, noch van een aan de hand van zo'n discussie gereviseerd concept. Voorzover de waarde van een beginselprogramma niet in de laatste plaats ligt in de discussie rond de totstandkoming ervan, is deze gang van zaken veelbetekenend. Ik ben daarom geneigd dit programma al als irrelevant te beschouwen, ongeacht of het wordt aangenomen.

Dat ook vanwege de inhoud: veel te lang, redundant, vol open deuren en onevenwichtig. Veelvuldig wordt gewaarschuwd tegen illusies over ‘maakbaarheid’ en overheidsinterventie; heel wat minder over de invloed van economische machtsconcentraties en maatschappelijke ongelijkheid als gevolg van gebrek aan overheidsinterventie. Het ontbreekt mij aan ruimte - maar eigenlijk ook aan aandrift - om de tekst gedetailleerd te kritiseren; ik wil het laten bij twee brede opmerkingen.

De eerste is dat het concept blijft hangen op het niveau van morele principes en hun onderlinge verhouding, maar zowel een politieke als een sociaal-historische dimensie mist. De opstellers hadden hier kunnen leren van Banning, die in zijn rede op het congres van 1959, waar toen een PvdA-beginselprogramma werd vastgesteld, aan het begrip ‘beginsel’ drie elementen onderkende: zedelijke motieven, daarop gebaseerde politieke, sociale en economische uitgangspunten en tenslotte hun institutionele vertaling. Deze drie elementen zijn alle drie noodzakelijk. Ontbreken de laatste twee, dan is slechts sprake van een verzameling kreten; is alleen het middelste element aanwezig, dan heeft men een technisch geraamte zonder hart; beperkt men zich tot het laatste dan gaat het om reparatiewerk aan een verouderd vehikel.1424

De tweede: met dit concept neemt de PvdA afscheid van de centrale lijn in het sociaal-democratisch program zoals dat in meer dan een eeuw geëvolueerd is. Die lijn bestaat eruit dat de sociaal-democratische beweging zich definieerde als tegenkracht van het kapitalisme, dat als de voornaamste dynamiek in de samenleving werd gezien. De opmars van het socialisme stond gelijk aan de breideling van het kapitalisme, zelfs toen de gedachte aan zijn eliminatie - nog voorzien in het program van 1947 - was opgegeven; ongeacht de vormen waarin die breideling werd gedacht - ethisch, electoraal en etatistisch, institutioneel, cultureel. Dit perspectief is volledig verdwenen. Het woord ‘kapitalisme’ valt dan ook maar één keer in het concept, in een terzijde dat juist daardoor aandacht trekt. Dit is des te opvallender, omdat het programma werkelijk in het geheel niet ingaat op de geweldige veranderingen die zich in de afgelopen twintig jaar in de kapitalistische werelddeconomie hebben voorgedaan, veranderingen die in de kernlanden van die wereldeconomie de bijna een eeuw lange trend in de richting van meer gelijkheid hebben omgebogen, of, om het in traditionele termen te zeggen, de geleidelijke breideling van het kapitalisme in een tegengestelde richting hebben omgebogen.1425 Een sociaal-democratisch programma dat deze ontwikkeling niet tot kernpunt van zijn diagnose en analyse maakt, verdient die naam niet.1426

Uit de discussie in de afdelingen bleek al snel dat het concept zeker niet op algemene instemming zou mogen rekenen; sterker nog dat het twijfelachtig was of het zelfs in een geamendeerde vorm op voldoende steun op het partijcongres in maart 2001 staat zou kunnen maken.

Om de zaak nog ondoorzichtiger te maken stelde het partijbestuur, nadat de afdelingen amendementen hadden ingediend, een nieuwe versie vast, waarin het stuk van Hajer en Kalma - overigens zowel zonder hun medeweten en medewerking en dat van Witteveen in het oorspronkelijke concept verwerkt was. Deze bewerking hield niet in dat het partijbestuur het gewijzigde conceptprogramma nu wel voor zijn verantwoording nam. De bewerking hielp niet echt. Al een maand voor het congres trad de voorzitter van de Commissie-Beginselprogramma in de openbaarheid met het verwijt dat het het partijbestuur aan voldoende gezag ontbrak om het beginselprogramma te doen aannemen en dat Kok en Melkert, door er zich niet over uit te spreken, ‘de noodzakelijke modernisering’ - hiermee bedoelde hij de vaststelling van het ontwerp-beginselprogramma - ondermijnden.1427

Op het congres hield Witteveen een toespraak waarin hij duidelijk maakte dat er volgens hem eigenlijk geen intellectuele basis was op grond waarvan een diagnose van de maatschapppij geformuleerd had kunnen worden die algemene instemming zou kunnen vinden als basis van het nieuwe beginselprogramma.1428 Ik kon er een late bevestiging van mijn these over ‘noodzakelijk en onmogelijk’ in beluisteren. Maar paradoxaal leidde de poging om aan die ‘onmogelijkheid’ te ontkomen door iets op te schrijven dat elke politieke stootrichting ontbeerde en zo algemeen was dat niemand binnen (of buiten) de PvdA ertegen kon zijn, nu juist tot wat de meerderheid van de commissie had willen vermijden: een gebrek aan consensus.

Het congres besloot wat het partijbestuur beter eerder had kunnen doen: om het concept niet te aanvaarden als beginselprogramma. Geheel naar de prullenbak verwijzen durfde het evenwel niet aan; het concept bleef liggen ‘als basis’ voor een verdere discussie ten dienste van de vaststelling van een nieuw beginselprogramma. De Partij van de Arbeid is daarmee terug bij af, en zit nu opgescheept met een uitgangspunt voor een ontwerp dat zijn ongeschiktheid al ruimschoots heeft bewezen.

Uit dit relaas kan men twee conclusies trekken. De eerste is dat de leiding van de Partij van de Arbeid geen enkele behoefte heeft gehad aan een nieuw beginselprogramma en vrijwel systematisch zowel het congresbesluit van 1992 om zo'n programma te concipiëren heeft gesaboteerd als de relevantie van een nieuw program heeft ontkend.

De tweede dat de PvdA na de teloorgang van het verzorgingsstaatssocialisme er nog altijd niet in geslaagd is een nieuw min of meer samenhangend politiek project te ontwerpen, dat zich vroeg of laat in een beginselprogramma, in welke vorm dan ook, laat samenvatten.

Deze tweede conclusie is echter gebaseerd op de vooronderstelling dat de PvdA een sociaal-democratische partij is, een partij die systematische hervorming van de maatschappij ten dienste van vrijheid en gelijkheid als centrale opgave ziet.

Politieke partijen, althans wat Weber Weltanschauungsparteien1429 noemde, zijn onderhevig aan dezelfde drang die andere primair waarde-georiënteerde instituties als kerken en universiteiten ondervinden: zich te transformeren in op nut ingestelde instellingen, zowel in termen van de partij als zodanig als in die van de individuen die er deel van uit maken. Het is een eigenaardige beweging, zeker als men in aanmerking neemt hoezeer nuts-georiënteerde instituties als bedrijven trachten zich zowel naar buiten toe als naar hun werknemers ook waarde-georiënteerd te profileren. De feitelijke weigering van de elite in de Partij van Arbeid om een nieuw beginselprogramma op te stellen markeert zo gezien de transformatie van de PvdA van Weltanschaaungspartei in Appropriationspartei.1430

De discussie over een nieuw beginselprogramma van de PvdA is al meer dan tien jaar gekenmerkt niet door de vraag wat de centrale boodschap van zo'n programma zou moeten zijn, maar door de vraag of zo'n programma enige zin heeft en of het juist niet gevaarlijk is een wispelturig electoraat met beginselen te confronteren.

Maar in feite draait de discussie om de vraag of een partij als de PvdA nog iets anders wil zijn dan een mechanisme om, desnoods op niets anders dan het inspelen op de zogenaamde voorkeuren van kiezers door middel van opinie-onderzoek en focusgroepjes, politieke functies te verwerven en te verdelen. Of individueel politiek eigenbelang cement van voldoende hechtingskracht vormt om een partij bijeen te houden, is een vraag die nog beantwoord moet worden.1431 De huidige afkeer van een beginselprogramma markeert echter het opgeven van het streven naar een gemeenschappelijk ideaal dat individuele politieke ambities opwekt en kanaliseert tot collectieve strevingen. Zo verwordt politiek tot bestuur en democratie tot ritueel.

Bijlagen

I Het programma van de Sociaal-Demokratische Bond, 1882

Bron: Archief sdb, nr 17. Het oorspronkelijk vastgestelde programma is niet bewaard gebleven. Het gaat hier om een document bevattende programma, statuten, en huishoudelijk reglement van de afdeling Maastricht, gedateerd 17 oktober 1889. Deze tekst is identiek met die welke in Recht voor Allen verscheen,1432 maar verschilt in details van de versie die Vliegen geeft.1433 De ‘onredelijke loonwet’ heet bij Vliegen ‘de ijzeren loonwet’, de ‘Sociaal-Demokratische partij’ bij hem soms ‘de vereeniging’ en zo zijn er meer kleine variaties. Waar Vliegen geen bron aangeeft, geef ik de voorkeur aan de officiële tekst, ook al dateert die uit 1889. Niettemin is het niet onaannemelijk dat er verschillende versies van dit program in omloop zijn geweest.

Overwegende:

i De arbeid is de bron van allen rijkdom en beschaving. Daar arbeid ten algemeenen nutte alleen mogelijk is door de maatschappij, zoo behoort aan de maatschappij, d.i. aan al hare leden, het gezamenlijk arbeidsprodukt, bij algemeenen arbeidsplicht, volgens gelijk recht, voor ieder naar zijne redelijkerwijze gevoelde behoeften.

In de tegenwoordige maatschappij zijn de arbeidsmiddelen monopolie van de klasse der kapitalisten; de daardoor ontstane afhankelijkheid der arbeidende klasse is de oorzaak der ellende en der knechtschap in alle vormen. De bevrijding van den arbeid vereischt, dat de arbeidsmiddelen gemeenschappelijk goed der maatschappij worden en dat de genootschappelijke regeling van den gemeenschappelijken arbeid met algemeen nuttige aanwending en rechtvaardige verdeeling van de arbeidsopbrengst plaats heeft. De bevrijding van den arbeid moet het werk der arbeidende klasse zijn, tegenover welke alle andere klassen slechts ééne reactionnaire massa vormen.

ii Van deze grondstellingen uitgaande, streeft de Sociaal-Demokratische partij met alle haar ten dienste staande middelen naar den vrijen staat der Socialistische maatschappij, naar opheffing der onredelijke loonwet door afschaffing van het stelsel van loonarbeid, naar opheffing van alle uitzuiging, in welken vorm ook, en terzijdestelling van alle sociale en politieke ongelijkheid.

iii De Sociaal-Demokratische partij, van meening dat personen van beiderlei geslacht gelijke rechten en gelijke plichten moeten hebben, is besloten alle haar ten dienste staande middelen aan te wenden tot algeheele opheffing der vrouw uit den staat van slavernij, waarin zij nu verkeert.

iv De Sociaal-Demokratische partij, ofschoon allereerst werkende binnen de perken der nationaliteit, is zich het internationaal karakter dier partij bewust en besloten om alle plichten, die daardoor den arbeider worden opgelegd, te vervullen en de verbroedering van alle menschen tot waarheid te maken.

Hiertoe vordert zij als grondslagen van den staat:

1 Algemeen gelijk, direkt kies- en stemrecht met geheime en verplichte stemming door alle staatsburgers voor alle verkiezingen van staats- en gemeentebestuur.

2 Direkte wetgeving door het volk. Beslissing over oorlog en vrede door het volk.

3 Algemeene weerplicht en dus afschaffing van staande legers.

4 Afschaffing van alle wetten, die de vrije uiting van meening in pers en vergaderingen, het vrije denken en het openbaar onderzoek beperken.

5 Kostelooze rechtspleging voor en rechtspraak door het volk.

6 Verplicht vrij onderwijs, de kosten te dragen door de staat. Onderhoud gedurende den leertijd, van staats- of gemeentewege, der kinderen die daaraan behoefte hebben. Scheiding tusschen kerk en staat.

7 Afschaffing van alle wetten, die aan de vrouw minder rechten toekennen dan aan den man.

De Sociaal-Democratische partij verlangt ten einde dit doel spoediger te bereiken:

1 Een progressieve successiebelasting (opklimmende belasting op de erfenissen).

2 Eene enkele progressieve (trapsgewijze) inkomstenbelasting voor staat en gemeente ter vervanging van alle bestaande belastingen.

3 Onbeperkt recht van Vereeniging.

4 Een normalen arbeidsdag overeenkomstig de behoeften der maatschappij. De staat is verplicht den rustdag zoveel mogelijk voor iederen burger te handhaven.

5 Verbod van kinderarbeid en regeling van den vrouwenarbeid in verband met de eischen der gezondheid.

6 Wet op den arbeid. Streng toezicht op alle woningen, werkplaatsen en levensmiddelen.

7 Regeling van den arbeid in de gevangenissen.

8 Eigen bestuur van alle hulp- en ondersteuningskassen voor arbeiders, door den staat te vormen.

II Program der Sociaal-Demokratische Arbeiderspartij in Nederland, 1895

Bron: partijboekje E. Sterk, 1897; niet gedateerde gedrukte dubbelzijdige uitgave, sdap-archief, nr 1.

	i	De ontwikkeling der maatschappij heeft geleid tot de kapitalistische voortbrengingswijze, waarbij de grond en de andere arbeidsmiddelen zich bevinden in handen van enkele personen, tegenover welke zich de klasse heeft gevormd van hen, die, van alle bezit ontbloot, totaal van de bezittende klasse afhankelijk zijn.
	ii	Deze kapitalistische voortbrengingswijze heeft ten gevolge, dat de bezittende klasse zich steeds meer verrijkt ten koste der niet-bezitters, wier armoede toeneemt met hun groeiend aantal en die worden vermeerderd met die leden van den ondergaanden middenstand, welke, door de onmogelijkheid om de konkurrentie tegen het grootkapitaal vol te houden, hun klein-bezit hebben verloren en tot proletariërs zijn gemaakt.
	iii	Toenemende werkloosheid tegenover overmatig lange arbeidsdagen; gebrek aan koopkracht bij de massa, waardoor de ontzaglijke vermeerdering van het maatschappelijk arbeidsvermogen haar niet ten goede komt en de snelle opeenvolging van krisissen en faillissementen bewijzen, dat onder het stelsel der bestaande partikuliere voortbrengingswijze de menschheid de produktie niet meer kan beheerschen.
	iv	Nevens deze teekenen van ondergang der bestaande voortbrengingswijze voeren de noodzakelijkheid om de machinerie op groote schaal in exploitatie te brengen, de snelle samentrekking van alle arbeidsmiddelen in handen van een steeds kleiner wor-

	 	dend getal personen en de vereeniging van deze tot alle konkurrentie dodende maatschappijen (trusts enz.) noodwendig tot de maatschappelijke organisatie der voortbrenging (Socialistische Maatschappij).
	v	Onder den invloed dezer ekonomische revolutie heeft een deel van het proletariaat zich vereenigd met het doel om de tot stand koming der socialistische voortbrengingswijze te bevorderen.
	vi	Bij dit streven stuit het op den tegenstand der bezittende klasse, die hierbij gebruik maakt van de staatsmacht, om het bestaande ekonomische stelsel te handhaven, waarbij zij steunt op dat gedeelte van het proletariaat, dat nog niet tot bewustheid van zijne taak als revolutionnaire klasse is gekomen.
	vii	Hieruit heeft zich de klassenstrijd ontwikkeld, die zich zoowel openbaart in den strijd eener zelfstandige arbeiderspartij om de politieke macht en ter opwekking van het klassebewustzijn bij de arbeiders, als in den strijd der vakvereenigingen tegen de patroons ter verkrijging van betere arbeidsvoorwaarden.
	viii	Het is de Internationale Sociaaldemokratie, waarin de arbeiders der geheele wereld, die tot bewustzijn van hunne taak in den klassenstrijd zijn gekomen, zich hebben georganiseerd.
	ix	De Sociaaldemokratische Arbeiderspartij in Nederland stelt zich ten doel, ook het Nederlandsche proletariaat te doen deelnemen aan dien internationalen strijd der arbeidende klasse.
	x	Zij wil daarbij zooveel mogelijk elke ekonomische of politieke beweging der arbeiders ter verkrijging van betere levensvoorwaarden zoodanig ondersteunen, dat daardoor hun klassenbewustzijn wordt opgewekt en hunne macht tegenover de bezittende klasse wordt versterkt.
	xi	Zoolang het den arbeiders nog niet mogelijk is, de staatsmacht in handen te nemen, zal zij trachten, alle politieke rechten te veroveren en deze te gebruiken, zoowel om het geheele proletariaat in den klassenstrijd te organiseeren, als om invloed te verkrijgen op de wetgeving ter invoering van onmiddellijke verbeteringen in den toestand der niet-bezittende klasse en ter bespoediging der ekonomische revolutie.
	xii	Uitgaande van deze overwegingen stelt de Sociaaldemokratische Arbeiderspartij in Nederland het volgende:

Strijdprogram

	i	Invoering van algemeen direkt enkelvoudig kiesrecht voor mannen en vrouwen, die hun 20e jaar hebben bereikt, met geheime stemming. De stemming geschiedt op eenen daarvoor bij de wet geregelden rustdag. Vertegenwoordiging der minderheden. De gekozenen zijn lasthebbers der kiezers en ten allen tijde afzetbaar. Afschaffing der Eerste Kamer.

Rechtsstreeksche wetgeving door het volk, door invoering van het recht der burgers om wetten voor te stellen (volksinitiatief) en van hun recht om belangrijke maatregelen van het wetgevend lichaam goed of af te keuren (referendum).

Uitgebreide zelfregeering der gemeenten.
	ii	Volledige vrijheid van vereeniging en vergadering, van woord en schrift. Strafbaarstelling van hen, die inbreuk maken op deze rechten.
	iii	Afschaffing van alle wetten, die de vrouw politiek en ekonomisch in ongunstiger positie plaatsen dan den man.
	iv	Verplicht lager onderwijs tot het 14e jaar. Verplicht voortgezet onderwijs tot het 18e jaar. Algemeene invoering van het ambachtsonderwijs. Kostelooze openstellingen van alle inrichtingen van openbaar onderwijs met gratis verstrekken der leermiddelen, en zoo noodig, van verpleging der leerlingen.
	v	Kostelooze rechtspleging. Invoering der Volksjury. Schadeloosstelling van onschuldig veroordeelden en preventief gevangenen.
	vi	Afschaffing van het militaire stelsel, invoering van algemeene weerplicht in plaats van het staande leger. Beslissing van internationale geschillen langs scheidsrechtelijken weg.
	vii	Scheiding van kerk en staat.
	viii	Sterk opklimmende belasting op de inkomsten, het vermogen en de erfenissen, met vrijstelling van de lagere inkomens en vermogens. Invoering van het staatserfrecht.

Afschaffing van alle belastingen op de noodzakelijke volksbehoeften.
	ix	Landnationalisatie. Vergoeding aan de pachters, wegens door hen aangebrachte verbeteringen van den bodem. Uitbreiding van het onteigeningsrecht tot het brengen van onbebouwden

	 	grond in handen der gemeenten. Verbod van verkoop van grond door publieke lichamen aan partikulieren. - Afschaffing van tienden en heerlijke rechten en van alle bevoorrechting in zake het jachtrecht.
	x	Nationalisatie der monopolies van industrie en vervoer in het algemeen belang. - Uitvoering van rijks-, provinciale- en gemeentewerken in eigen beheer. - Vaststelling van een minimumloon en maximum arbeidstijd voor alle werklieden in dienst van openbare lichamen en bij openbare werken. - Verschaffing van produktieven arbeid aan werkloozen.
	xi.	Kostelooze geneeskundige behandeling en verpleging bij ziekte en bevalling en kostelooze begraving, waar deze worden verlangd. Krachtige voorzorgen ten bate der algemeene gezondheid en veiligheid; verbetering der arbeiderswoningen en wijken. Strenge keuring der levensmiddelen.
	xii	Een arbeidswetgeving, omvattende alle arbeiders, mannen en vrouwen, en allen arbeid, zoowel in de groot-, klein- en huisindustrie als in landbouw en veeteelt. Invoering van den achturigen arbeidsdag. - Verbod van loonkorting door boeten, gedwongen winkelnering enz, (truckstelsel). - Regeling van den vrouwenarbeid op den voet van gelijkheid van loon bij gelijken arbeid en in verband met de lichamelijke gesteldheid. - Verbod van den arbeid van kinderen beneden 14 jaren. - Uitbreiding van de arbeidsinspektie en benoeming der inspekteurs door de arbeiders en arbeidsters. - Invoering van Bureaux van Arbeidsstatistiek en van kamers van arbeid, met toekenning van bindende kracht aan haar besluiten. - Verzekering van arbeiders tegen ziekte en ongelukken, invaliditeit en ouderdom, op kosten van den staat en de werkgevers, en onder kontrôle van belanghebbenden. Verantwoordelijkheid der werkgevers voor alle ongelukken, den arbeider in hun dienst overkomen. - Zorg der gemeenschap voor werklooze arbeiders.

III Partijprogram der SDAP, 1912

Bron: Verslag van het achttiende congres der sdap, sdap-archief 258d.

De ontwikkeling der maatschappij heeft geleid tot de kapitalistische voortbrengingswijze, waarin de massa der voortbrengers is gescheiden van de voortbrengingsmiddelen.

Deze zijn voor hunne bezitters het middel om winst te maken uit den arbeid der arbeiders, die ter voorziening in hun levensonderhoud verplicht zijn, hunne arbeidskracht te verkoopen.

Twee klassen, het proletariaat en de kapitalistische klasse, staan aldus in duurzame tegenstelling tegenover elkaar.

In dit stelsel dwingen konkurrentie en winstbejag tot voortdurende verbetering der techniek ter besparing van arbeidsloon.

Het leidt tot opeenhooping van rijkdom bij de kapitalistische klasse, tegenover armoede, onzekerheid van bestaan en afhankelijkheid, afmattenden, geestdoodenden en ongezonden arbeid van mannen en vrouwen, onmatig langen arbeidstijd naast werkeloosheid; kinderarbeid; vernietiging van het gezinsleven en teruggang van het lichamelijk weerstandsvermogen bij het proletariaat; tot voortwoekerend pauperisme en prostitutie, alkoholisme en misdaad.

Zoo is de arbeidersklasse, waar de kapitalistische winsthonger niet door haar tegenstand wordt gebreideld, ten prooi aan toenemende ontaarding en ellende, alleen beperkt door de natuurlijke grenzen van menschelijke ontbering en door de eischen van het kapitalistisch belang zelf.

De wanverhouding tusschen de toenemende produktiviteit van den arbeid en de geringe koopkracht der massa, en het gemis aan maatschappelijke regeling der voortbrenging leiden telkens weer tot krisissen in het bedrijfsleven, die deze aan het wezen der kapitalistische warenproduktie verbonden strekkingen nog verscherpen.

Dit wekt verzet bij het proletariaat, dat zich organiseert, zoowel in vakvereenigingen als op politiek gebied en daarbij meer en meer tot het besef komt van zijn taak, om het kapitalisme als stelsel te bestrijden en de leiding der maatschappij van de kapitalistische klasse over te nemen.

Bij haar strijd om politieke rechten en sociale hervormingen toch, stuit de arbeidersklasse, zoolang zij de maatschappij niet beheerscht, op de overmacht der heerschende klasse, die niet dan noodgedwongen, onder den invloed der wassende macht van het proletariaat, aan zijne eischen tegemoet komt en daarbij niet verder gaat, dan de handhaving harer heerschappij en het wezen van het kapitalistische stelsel het gedoogen.

Intusschen schept de kapitalistische ontwikkeling zelve de ekonomische voorwaarden voor een nieuw stelsel van voortbrenging, niet berustend op uitbuiting eener klasse door eene andere, maar op maatschappelijk bezit en beheer der voortbrengingsmiddelen, waarvan het doel niet is het maken van winst voor enkelen, doch voorziening in de behoeften van allen.

De konkurrentie, in verband met den voortgang der techniek, dwingt steeds meer tot voortbrenging in het groot, vermindert de maatschappelijke beteekenis van het kleinbedrijf en maakt de kleinere ondernemeners afhankelijk van het grootbedrijf of tot loonarbeiders.

Hoewel dit proces van bedrijfsconcentratie zich in de landbouwbedrijven tot heden niet op dezelfde wijze vertoont als in die van handel, verkeer en nijverheid, ziet men ook daarin de macht van het kapitaal toenemen, zoowel door de uitbreiding van het pachtstelsel als door den wassenden invloed van industriëele ondernemingen op den landbouw en de beweging naar monopoliseering der markt door het grootkapitaal.

Waar verder het agrarisch kleinbedrijf zich naast het grooter bedrijf handhaaft of uitbreidt, gaat dit gepaard met zoodanige ontbering en overarbeid van hen, die daarin hun bestaan vinden, dat het met den algemeenen drang naar een hooger levensstandaard in de arbeidersklasse op den duur onvereenigbaar is.

Bovendien wordt door de ontwikkeling van het fabriekswezen een steeds grooter deel van het eigenlijk agrarisch bedrijf naar het gebied der industrie overgebracht.

Bij verdere ontwikkeling van het grootbedrijf brengt de konkurrentie de winst in gevaar, hetwelk leidt tot toenemende uitbreiding van het kapitalistisch monopolie en beperking van het gebied der konkurrentie.

Meer en meer komen voortbrenging en verkeer onder de heerschappij van het bankkapitaal en wordt de winstheffing onafhankelijk van elke funktie in voortbrenging en ruil.

De kapitalist verliest daarmede de beteekenis van bedrijfsleider en wordt slechts een parasiet op de volkswelvaart. Het bedrijf wordt ingericht op een voet, dat het voor overneming door de maatschappij gereed is.

Hiermede is de grondslag gelegd, waarop het stelsel der socialistische voortbrenging kan worden gevestigd en van waar uit het over de voortbrenging in haar geheel kan worden uitgebreid.

Intusschen worden verschillende bedrijven uit partikulier in publiek beheer overgebracht; terwijl ook door de koöperatie het terrein van het partikulier bedrijf wordt beperkt.

Met deze toenemende mogelijkheid van het socialisme gaan gepaard een wassende aandrang en macht om het te verwezenlijken.

De ontzaggelijke vermeerdering van den rijkdom en de weelde der kapitalisten doen ook de arbeiders hoogere levenseischen stellen, terwijl de opdrijving der woninghuren als gevolg van de opeenhooping der bevolking in de groote steden en de prijsbeweging hun levensstandaard drukken.

Door en in den klassenstrijd, mede als gevolg der verhooging van den levensstandaard, dien een deel van het proletariaat zich weet te veroveren, stijgen zijn behoeften tot een peil, waarop hunne bevrediging in het kapitalistische stelsel niet is te bereiken.

De tegenstellingen binnen de kapitalistische klasse treden op den achtergrond, naarmate de aandrang der arbeiders naar nieuwe rechten en hervormingen gevaarlijker wordt voor hare heerschappij en het kapitalistische stelsel zelf.

Dit uit zich, zoowel in de vorming van patroonsbonden tegenover de vakorganisatie der arbeiders, als op politiek gebied.

De kapitaalmagnaten aan het hoofd der reusachtige centralisaties van kapitaal, die door hunne beschikking over grondstoffen, vervoerwezen en bedrijfsmiddelen de geheele maatschappij aan zich schatplichtig maken, weten bestuur en wetgeving aan hunne belangen dienstbaar te maken en drijven de regeeringen den weg op van imperialisme en koloniale politiek met de daaraan verbonden voortgaande verzwaring van militaire lasten en toenemende spanning in de internationale verhoudingen.

Tegelijkertijd groeit ook de macht der arbeiders tegen het kapitalisme.

Met de bedrijfsconcentratie gaat gepaard een toenemend overwicht in getalsterkte bij het proletariaat.

Als nieuw element ontwikkelt zich daarin de ‘nieuwe middenstand’, technici en beambten van het grootbedrijf, die wat onzekerheid van bestaan en afhankelijkheid van den kapitalist betreft, met de arbeiders gelijk staan.

Daarnaast moeten worden gevoegd die groepen, wier belang, zooal niet direct tegengesteld aan het kapitalisme, toch niet betrokken is bij de handhaving daarvan.

Het proletariaat verkrijgt in en door den klassenstrijd een ervaring, een wetenschappelijke en politieke ontwikkeling, een maatschappelijke en zedelijke verheffing en een uitbreiding en versterking zijner organisatie, die het niet alleen in staat stellen den tegenstand der heerschende klasse te breken, doch het ook rijp maken voor zijne taak om hare plaats in te nemen.

Het is bij dit streven onoverwinnelijk, omdat het daarbij zijne historische taak vervult, de gansche maatschappij te verlossen van een stelsel, dat ekonomisch verouderd en zedelijk veroordeeld is.

Het proletariaat kan den tegenstand der kapitalistische klasse tegen de overbrenging der bedrijfsmiddelen van partikulier in maatschappelijk bezit slechts breken door de verovering der politieke macht. Voor dit doel hebben zich over de geheele wereld de arbeiders, die tot bewustzijn van hunne taak in den klassenstrijd zijn gekomen, georganiseerd.

De Sociaal-Democratische Arbeiderspartij in Nederland stelt zich ten doel het Nederlandsche proletariaat te organiseeren in eene zelfstandige politieke partij ter deelneming aan die internationale strijd der arbeidersklasse.

Zij streeft naar eenheid van den proletarischen klassenstrijd en ondersteunt zooveel mogelijk elke ekonomische of politieke beweging der arbeiders ter verkrijging van betere levensvoorwaarden zoodanig, dat daardoor hun klassebewustzijn en hunne macht tegenover de bezittende klasse worden versterkt.

IV Beginselprogramma der SDAP, 1937

Bron: Vorrink, K., Een halve eeuw beginselstrijd. Overdenkingen over verleden en toekomst bij een historische mijlpaal, Den Dolder, ‘Op korte golf’, Den Dolder, z.j.

	i	1	De Partij stelt zich ten doel de verwezenlijking van het democratische socialisme: een maatschappij op de grondslag van gemeenschapsbezit van de voornaamste productiemiddelen, met gemeenschapsbeheer van het bedrijfsleven en met waarborging van geestelijke en staatkundige vrijheid, opdat voor allen welvaart en bestaanszekerheid mogelijk worden, gelijke maatschappelijke voorwaarden tot ontplooiing der persoonlijkheid worden geschapen en het gemeenschapsleven kan opbloeien.
	ii	2	Dit doel is bereikbaar geworden door de ontwikkeling, die zich in de kapitalistische maatschappij heeft voltrokken.
	iii	3	In de kapitalistische maatschappij is de grote massa des volks gescheiden van de voornaamste productiemiddelen, zodat zij in economisch opzicht afhankelijk is van de betrekkelijk kleine klasse, die over die productiemiddelen beschikt en deze aanwendt, niet ter bevrediging van de volksbehoeften, maar tot het verkrijgen van winst, welke ten koste van loontrekkenden en verbruikers wordt behaald.
	 	4	De sociale tegenstellingen, die daarvan het gevolg zijn, worden des te sterker als ondragelijk gevoeld, naarmate het eigenbelang der bezittende klasse meer in strijd komt met de belangen van de grote massa des volks.
	 	5	Bovendien neemt met het kostbaarder worden van de uitrus-

	 	ting der bedrijven de economische afhankelijkheid van de meerderheid der bevolking toe en levert het ontbreken van maatschappelijke ordening van de productie steeds ernstiger gevaren op voor het gehele economische leven.
	iv	6	De kapitalistische voortbrengingswijze leidt tot telkens terugkerende crises van relatieve overproductie bij onderconsumptie van de massa's, wier koopkracht geen gelijke tred houdt met de groei der voortbrengingsmogelijkheden.
	 	7	Dan verscherpen zich alle vormen van ellende en komt de kapitalistische werkelijkheid op schrijnende wijze in tegenstelling met de mogelijkheid tot welvaart voor ieder, geschapen door de vergroting van de productiviteit van de arbeid.
	v	8	De toenemende economische tegenstellingen tussen de staten belemmeren de volledige ontplooiing van de wereldmarkt, versterken, tezamen met het ontbreken van internationale ordening in de voortbrenging, de bestaande politieke tegenstellingen en vergroten aldus het oorlogsgevaar.
	 	9	Ten gevolge van de zich snel ontwikkelende krijgstechniek en onder de drang van het particuliere wapenkapitaal wordt het militaire apparaat voortdurend veranderd en uitgebreid, zodat het ook op zichzelf een bedreiging van de vrede wordt.
	vi	10	Het kapitalisme roept door zijn gevolgen velerlei verzet op, in de eerste plaats dat der arbeiders.
	 	11	Dit verzet vindt zijn oorsprong in de stoffelijke nood, in het besef van gekrenkte waardigheid en in gevoelens van rechtvaardigheid, waarmede het socialisme in strijd is.
	 	12	Dit heeft geleid tot het in het leven roepen van vakverenigingen en tot een strijd op politiek gebied.
	vii	13	In Nederland geeft de S.D.A.P. aan deze politieke strijd zodanige vorm en inhoud, dat hij wordt gericht tegen het kapitalisme als stelsel en op de verwezenlijking van het democratisch socialisme.
	viii	14	De economische voorwaarden voor een socialistische productie-wijze blijven zich in het kapitalisme ontwikkelen.
	 	15	Het streven naar winst, de concurrentie en de vooruitgang

	 	van de techniek leiden tot snelle uitbreiding van de voortbrenging in grote, inwendig geordende ondernemingen, waarmede het ontbreken van bewuste maatschappelijke ordening van het economische leven in zijn geheel in scherpe tegenstelling is.
	 	16	De invloed van het bankkapitaal op voortbrenging en handel neemt toe; de leiding van de bedrijven wordt meer en meer gescheiden van het kapitaalbezit, zodat de kapitaalbezitters als zodanig in steeds minder mate een taak vervullen in het productieproces.
	ix	17	Op een bepaalde trap der kapitalistische ontwikkeling brengt de concurrentie de winst in gevaar; dit leidt veelal tot aaneensluiting, met als hoogste vorm: het kapitalistische monopolie, waarbij de grote massa tevens als consument wordt uitgebuit.
	 	18	Deze ontwikkeling betekent enerzijds een zo grote toeneming van het productievermogen, dat welvaart voor allen mogelijk is geworden, doch anderzijds een concentratie van macht in handen van een klein aantal particulieren.
	 	19	Reeds heeft de overheid in het algemeen belang eigendom en beheer van verschillende bedrijven aan zich getrokken; ook organisaties van verbruikers, de coöperaties, hebben aan het particuliere bedrijfsleven een gedeelte van zijn gebied ontnomen.
	x	20	Andere bevolkingsgroepen, eveneens onderworpen aan uitbuiting en gekweld door bestaansonzekerheid, komen ook tegen het kapitalisme in verzet.
	xi	21	Ten gevolge van mechanisatie en rationalisatie en van de uitbreiding van de overheidsbemoeiingen groeit de ‘nieuwe middenstand’, bestaande uit technici, beambten en andere hoofdarbeiders.
	 	22	Deze groepen komen - al onderscheiden zij zich in werkkring en maatschappelijke aanspraken van de handarbeiders - op hun beurt in wezenlijke tegenstelling tot het kapitalisme te staan.
	xii	23	De kleine zelfstandige ondernemers in voortbrenging en distributie - de ‘oude middenstand’ - wier aantal in crisis-

	 	tijd buitensporig toeneemt, gevoelen de afhankelijkheid van het kapitaal steeds drukkender, vooral in tijden, dat zij, evenals de arbeidersklasse, van welker koopkracht zij veelal afhankelijk zijn, onder de neergaande conjunctuur hebben te lijden.
	xiii	24	Ditzelfde geldt voor de grote massa der niet kapitaalkrachtige boeren en tuinders, die een belangrijk deel van hun bedrijfsopbrengst moeten afstaan aan grondeigenaar of hypotheekhouder en zich in de regel, evenals de landarbeiders, slechts met de uiterste inspanning een bestaan verwerven.
	xiv	25	Het verzet van deze groepen komt, evenals dat van de arbeiders, mede voort uit de wil tot handhaving van de menselijke persoonlijkheid en uit een verlangen naar redelijke en rechtvaardige inrichting van de samenleving.
	 	26	Aldus doordringt meer en meer een algemene tegenstelling de gehele maatschappij, n.l. die tussen uitgebuitenen en uitbuiters.
	xv	27	De Sociaal-Democratische Arbeiders Partij heeft de taak aan dit gezamenlijk antikapitalistische verzet vorm en inhoud te geven.
	 	28	Zij streeft naar bescherming van het levenspeil der volksmassa tegen de neerdrukkende strekkingen van het kapitalisme en naar verheffing van dit levenspeil, in overeenstemming met de toenemende mogelijkheden.
	 	29	Bij haar strijd botst de sociaal-democratische beweging steeds weer tegen de weerstanden van het kapitalisme, terwijl de voortdurende bestaansonzekerheid de verworven verbeteringen in gevaar brengt.
	 	30	Zo moet de sociaal-democratie in steeds sterker mate haar actie richten op verandering van de economische grondslagen der maatschappij.
	xvi	31	De S.D.A.P. beoogt derhalve ordening en planmatige leiding van voortbrenging en verdeling.
	 	32	Zij tracht deze te verwezenlijken door socialisatie van de beschikkingsmacht en door socialisatie van de eigendom der voornaamste voortbrengingsmiddelen, zodat gemeenschapsorganen de aanwending van de productiekrachten

	 	in overeenstemming met het algemeen belang kunnen regelen.
	xvii	33	Voor de S.D.A.P. is de strijd voor maatschappelijke gerechtigheid onverbrekelijk verbonden met de eerbied voor de menselijke persoonlijkheid.
	 	34	Daarom zijn voor haar socialisme en democratie onafscheidelijk, socialisme en dictatuur onverenigbaar.
	 	35	Voor haar is de democratie een beginsel, dat haar standpunt voor het gehele gebied harer werkzaamheid bepaalt.
	xviii	36	Op grond van dit beginsel erkent zij de gelijkberechtigdheid op politiek en economisch gebied van alle leden der gemeenschap, ongeacht sexe en ras.
	xix	37	Voor de verwezenlijking van haar doeleinden heeft de sociaal-democratie de politieke macht nodig.
	 	38	Zij wil deze langs democratische weg veroveren.
	xx	39	De S.D.A.P. verwerpt de opvatting, dat de staat zich zoveel mogelijk moet onthouden van bemoeiing met het economische leven; zij verwerpt eveneens, zowel de zogenaamde totale staat, die zijn doel zou vinden in zichzelf, als de standenstaat.
	 	40	De staat moet zijn het orgaan van de vrije volksovertuiging ter behartiging van het belang der gemeenschap; hij moet zijn een rechtsstaat, die zijn taak vindt in het verwezenlijken en krachtig handhaven van het recht.
	xxi	41	De staat heeft voor de uitvoering van zijn groeiende taak bij de ordening van het economische en sociale leven behoefte aan nieuwe organen, naast de reeds bestaande.
	 	42	Bij overdracht van gedeelten van de staatstaak aan niet-territoriale lichamen worden naast vertegenwoordigers van het algemeen belang en deskundigen, vertegenwoordigers van bijzondere belangen in de uitvoering daarvan betrokken, waarbij zij aandeel krijgen in publiekrechtelijke verantwoordelijkheid.
	 	43	De nieuwe organen zullen staan onder contrôle van het centrale gezag, dat op zijn beurt verantwoordelijk is aan de, op de grondslag van het algemeen kiesrecht, verkozen volksvertegenwoordiging.

	xxii	44	Het ingrijpen van de staat op economisch en sociaal gebied zal aan de geestelijke vrijheid geen afbreuk mogen doen.
	 	45	Vrijheid op het gebied van de godsdienst, vrijheid van spreken, van drukpers en van vereniging en vergadering en gelijkheid voor de wet moeten ten volle verzekerd zijn.
	xxiii	46	De sociaal-democratische beweging weet zich door historische lotsgemeenschap deel van de Nederlandse natie en bouwt voort op de beste Nederlandse tradities van geestelijke vrijheid en verdraagzaamheid.
	 	47	De door haar nagestreefde opheffing van de klassentegenstellingen zal de sterkste belemmering voor de totstandkoming ener werkelijke volkseenheid wegnemen.
	xxiv	48	In en door haar strijd heeft de arbeidersklasse zich een plaats in de nationale volksgemeenschap verworven, terwijl de uitbreiding van de politieke democratie de arbeiders tot volwaardige staatsburgers heeft gemaakt.
	 	49	Hoewel de socialistische voortbrengingswijze slechts op internationale grondslag volledig kan worden verwezenlijkt, acht de S.D.A.P. het haar taak om, voorzover dat binnen de nationale grenzen mogelijk is, het economische leven in socialistische richting te leiden.
	xxv	50	Bewogen door haar verlangen naar internationale solidariteit keert de sociaal-democratie zich tegen de krachten, die oorlogsgevaar oproepen.
	 	51	Zij streeft naar een internationale rechtsorde, waarin voor iedere natie de onafhankelijkheid gewaarborgd moet zijn.
	xxvi	52	Ter vestiging van die rechtsorde en ter verwezenlijking van het democratisch socialisme werkt de S.D.A.P. samen met de partijen en stromingen in andere landen, die hetzelfde doel beogen.
	 	53	Aldus is zij een deel van de internationale socialistische beweging, die een einde zal maken aan uitbuiting en onderdrukking en aan de mensheid zal brengen, lees brengen], welvaart, vrijheid en vrede.

V Voorlopig beginselprogramma der Partij van de Arbeid

Bron: Voorlopig beginselprogramma der Partij van de Arbeid, z.p., z.j., (druk ‘De Volharding’, Warmoesstraat 35, A'dam), iisg, Bro 1383/10.

Uitgangspunten

1 In en door het verzet tegen de nationaal-socialistische onderdrukking en in aansluiting aan de ontwikkeling der staatkundige opvattingen, die reeds vóór de oorlog in Nederland had plaats gehad, is bij tallozen, uit verschillende godsdienstige en politieke kampen, de vurige begeerte en wil gegroeid, naar een waarlijk nieuw begin in het Nederlandse politieke leven, in het bijzonder ook in de partijformaties, opdat de hoog nodige arbeid tot omvorming der maatschappij in democratisch-socialistische richting door een zo sterk mogelijke groep uit het Nederlandse volk zou worden gedragen en verricht. Tegenover de krachten van een steriel conservatisme en reactie, moet aan de vernieuwingswil klaar en duidelijk leiding worden gegeven.

2 De Partij van de Arbeid erkent het innig verband voor personen en groepen tussen levensovertuiging en politiek inzicht, doch verwerpt principieel en voor de tegenwoordige verhoudingen ook practisch, de organisatie van het politieke partijleven op de grondslag der godsdienstige belijdenis. (Antithese.)

3 Zij wil derhalve in zich verenigen allen, die bij welk diepgaand verschil in levensovertuiging ook, eenzelfde economisch, sociaal en politiek program willen verwezenlijken. Uitgangspunt is daarbij de erkenning, dat de mens met persoonlijke verantwoordelijkheid geplaatst is in de gemeenschap. Hierin ligt tevens het richtsnoer ener rechtvaardige, socialistische maatschappij. Binnen haar verband geeft zij aan groeperingen op de grondslag van een gemeenschappelijke levensovertuiging ruimte tot bezinning en eigen activiteit. Zij acht deze een verrijking en versterking van het leven in eigen kring en in het gehele volk.

4 Zij zal het thans in ons volk nog verspreide verzet tegen de kapitalistische maatschappij en de kapitalistische geest, dat openbaar werd onder arbeiders, boeren, oude en nieuwe middenstand, intellectuelen e.a., godsdienstigen en ongodsdienstigen, in naam der sociale gerechtigdheid en van de persoonlijke waarde van iederen mens, samenbundelen en een positieve inhoud geven, door het dienstbaar te maken aan de komst van een rechtvaardige, nieuwe socialistische samenleving op democratische grondslag. In het nader uit te werken program van beginselen zullen, behalve de te vorengenoemde uitgangspunten, de volgende punten, althans wat de inhoud betreft, worden opgenomen.

Beginselen

1 De Partij plaatst zich op de grondslag der democratie, die als beginsel, niet uit opportuniteit wordt aanvaard. Als kern der democratie beschouwt zij de eerbied en de verantwoordelijkheid voor de persoon van den medemens, waaruit voortvloeit, de principiële gelijkgerechtigdheid van alle leden der gemeenschap. Zij verwerpt derhalve elke vorm van staats-absolutisme, dictatuur of éénpartijstelsel, met erkenning van de eigenwaarde van het gezag als een waarborg voor het recht en de vrijheid der burgers. De overheid is verantwoording schuldig aan het volk, dat zich op zijn beurt verantwoordelijk behoort te weten voor het gebruik dat het van zijn rechten maakt.

2 Het economisch leven behoort te zijn gericht op een rechtvaardige en doelmatige voorziening in de behoeften, stoffelijke en geestelijke, van allen. De Partij verwerpt derhalve het winstmotief als uitsluitend richtsnoer voor het economisch leven, niet het minst om de massale ontrechting en geestelijke krenking, die daarvan onder het kapitalistische stelsel het gevolg zijn. Zij streeft naar planmatige leiding en ordening van voortbrenging en verdeling; socialisatie van de beschikkingsmacht of van de eigendom der voortbrengingsmiddelen behoort te worden toegepast, met het algemeen welzijn als richtsnoer. Ook ander methoden, die de particuliere beschikkingsmacht beperken, worden op hun betekenis voor het algemeen welzijn getoetst. Gevaren van bureaucratie dienen te worden bestreden door toepassing van het beginsel der persoonlijke verantwoordelijkheid en van de functionele decentralisatie.

Ieder arbeidende mens worde een minimum aan eigen bezit gewaarborgd, nodig voor en bevorderlijk aan de ontplooiing van zijn persoonlijkheid.

3 Noodzakelijk is een rechtsorde van de Arbeid, waarbij de arbeid als zedelijke factor van de eerste rang en als het centrale element in het voortbrengingsproces wordt erkend. Aan alle werkers dienen arbeidsverhoudingen gewaarborgd te worden, waarin de ontplooiingsmogelijkheden der persoonlijkheid zoveel mogelijk tot haar recht komen, en medezeggenschap wordt toegepast in sociale en economische aangelegenheden, gegrond op hun medeverantwoordelijkheid.

4 De staat moet zijn een rechtsstaat, die zijn taak vindt in het verwezenlijken en krachtig handhaven van het recht. Van de Staat kan en mag niet worden gevraagd, dat hij zich stelt op de grondslag van een kerkelijke belijdenis. Wel is hij mede verantwoordelijk voor ons geestelijk erfgoed, behoort hij zich gebonden te achten aan zedelijke normen, en is het mede de roeping der Overheid de gehoorzaamheied aan deze normen in het volsleven tot gelding te brengen.

5 Op grond van de eerbied en de verantwoordeljkheid voor de persoon van den medemens erkent de Partij de gelijkgerechtigdheid op politiek en economisch gebied van alle leden der gemeenschap, ongeacht sexe, ras of levensovertuiging. Vrijheid van geweten en van godsdienst en gelijheid voor de wet, moeten verzekerd zijn, evenals vrijheid van spreken, drukpers, vereniging en vergadering, onder verantwoordelijkheid volgens de wet.

6 De overheid is geroepen het geestelijk en zedelijk leven van het volk te beschermen en te bevorderen, doch is gehouden daarbij de verdraagzaamheid te betrachten, de geestelijke vrijheid te eerbiedigen en rekening te houden met de verscheidenheid van levensovertuiging.

Aan de kerken wordt de vrijheid gewaarborgd haar roeping te vervullen zowel met betrekking tot de verkondiging van haar boodschap als ten aanzien van de betoning van haar dienst aan de wereld. Erkend wordt, dat de kerken het haar taak kunnen achten, ter wille van het geestelijke en zedelijk heil van het volk, haar woord te spreken met betrekking tot het staatkundige en maatschappelijke leven. De overheid behoort, zoor zover dit binnen haar bevoegdheid ligt, mede te werken de verhoudingen te scheppen die de kerken in staat stellen haar taak te vervullen.

7 De Partij erkent de grote waarde van huwelijk en gezin voor een gezonde opbouw van de samenleving. De sociale en fiscale politiek behoort mede op de bescherming en verheffing van het gezin gericht te zijn.

8 De Partij acht handhaving van de rechten en plichten der ouders inzake onderwijs en opvoeding der kinderen noodzakelijk. De overheid heeft ten aanzien van het onderwijs een regelende bevoegdheid, omdat en in zover zij optreedt ter behartiging van de belangen der gemeenschap als geheel.

Algemeen worde het beginsel doorgevoerd, dat de ouders nauw bij de inrichting der school worden betrokken en de geest bepalen, waarin het onderwijs wordt gegeven, zodat hun zeggenschap inzake de opvoeding van hun kinderen worde erkend en de geestelijke schakering in ons volk op dit terrein tot haar recht komt.

VI Beginselprogramma van de Partij van de Arbeid, 1947

Bron: Beginselprogramma van de Partij van de Arbeid, Amsterdam, Partij van de Arbeid, 1947. iisg, Bro 1383-13.

Inleiding

In een wereld, die door twee oorlogen werd geschokt en ontwricht, die geteisterd werd door economische crisissen en daardoor veroorzaakte massale werkloosheid, die de verschrikkingen van de totalitaire terreur heeft ondergaan, en die thans, na het einde van de tweede wereldoorlog, de teleurstelling van het uitblijven ener geordende wereldsamenleving, de dreiging van nieuwe oorlogsgevaren en de druk van de economische chaos diep gevoelt, worden millioenen bewogen door het verlangen naar een orde van sociale gerechtigheid, bestaanszekerheid en volkswelvaart, geestelijke vrijheid en wereldvrede.

De Partij van de Arbeid wil in Nederland aan deze verlangens politieke vorm en inhoud geven, en aanvaardt daartoe voor haar werkzaamheid het volgende program van beginselen:

I Doelstelling: Democratisch Socialisme

1 De Partij stelt zich ten doel de verwezenlijking van een democratisch-socialistische maatschappij, waaronder zij verstaat:

2 een samenleving op de grondslag van geestelijke en staatkundige vrijheid, doordrongen van de eerbiediging van de medemens en gekenmerkt door een democratische gezindheid in het gehele volksleven, die de opbloei van het persoonlijk en gemeenschapsleven mogelijk maakt;

3 een economisch bestel zonder klassentegenstellingen, waarin het proces der behoeftenvoorziening door bijzondere organen ten bate der gemeenschap wordt geleid, de voornaamste productiemiddelen op de gebieden van industrie, bankwezen en transport zijn gesocialiseerd en waarin voor het overige door beperking der beschikkingsmacht de euvelen van het particulier bezit zijn opgeheven;

4 een maatschappelijke structuur met verscheidenheid van geledingen en functies, met een eigen verantwoordelijkheid voor alle organen, met gelijke sociale ontwikkelingskansen voor iedere mens; waarin karakter en bekwaamheid het richtsnoer zijn bij het bezetten van leidende posities; op de grondslag van een rechtsorde van de arbeid, waardoor aan een ieder bestaanszekerheid is gewaarborgd, waarin de medeverantwoordelijkheid van een ieder overeenkomstig zijn plaats in het geheel tot uitdrukking is gebracht en het gehele volk toegang heeft tot de stoffelijke en geestelijke rijkdommen der gemeenschap.

II Veroordeling van het kapitalisme

5. De Partij bestrijdt niet slechts de uitwassen der kapitalistische produktiewijze, maar het stelsel zelf, de daaruit voortvloeiende sociale verhoudingen en de deze maatschappij beheersende geest.

6 Zij veroordeelt deze productiewijze, omdat de grotendeels onbeperkte particuliere beschikkingsmacht over de voortbrengingsmiddelen overheersing meebrengt van het individuele winstmotief en de daaraan veelal verbonden meedogenloze concurrentiestrijd. Daardoor is het kapitalisme gekenmerkt door felle belangenconflicten en klassentegenstellingen, die de maatschappij verscheuren, door verspilling van produkten en produktiekrachten, door periodieke crisissen en door de tendenz tot het oproepen van oorlogsgevaar.

7 Zij verwerpt de sociale structuur der kapitalistische maatschappij, omdat zowel de individuele ontwikkelingskansen als de bezetting der leidende posities in sterke mate afhankelijk zijn van bezit en kapitaal; voorts wegens de scherpe tegenstelling tussen de bezittende groepen en de massa's der werkers en verbruikers, wegens de voortdurende bestaansonzekerheid en de ellende, voortspruitende uit de steeds dreigende werkloosheid en wegens het ontbreken van een alomvattende sociale rechtsorde.

8 Zij bestrijdt de kapitalistische geest, die de mens ondergeschikt maakt aan het bezit, de arbeidskracht als koopwaar beschouwt, massaal sociaal onrecht duldt, het cultuurleven vervlakt, geestelijke armoede in grote groepen der bevolking veroorzaakt en het persoonlijk en gemeenschapsleven vermaterialiseert.

III Groei naar het Socialisme

9 Ervaring en onderzoek hebben geleid tot het inzicht, dat binnen het kapitalisme geen definitief einde kan worden gemaakt aan de economische tegenstellingen, het sociaal onrecht, de materiële en geestelijke noden, waardoor mens en gemeenschap worden geschonden. Intussen heeft de economische ontwikkeling het 19de-eeuwse vrije kapitalisme ten dele overwonnen en tevens de economische en technische voorwaarden voor een nieuw stelsel van voortbrenging doen ontstaan, voornamelijk doordat, sinds de macht over de produktiemiddelen in de handen van betrekkelijk weinigen werd samengetrokken, de belangrijkste gebieden van het economisch leven geschikt zijn geworden voor beheer door de gemeenschap. Het verzet tegen structuur en geest van het kapitalisme schiet steeds dieper wortel in het volk, niet alleen bij de arbeiders, maar ook bij andere groepen, zoals boeren, oude en nieuwe middenstand en intellectuelen van overigens zeer verschillende levensovertuiging. Zo wordt het socialisme steeds meer een zaak van het gehele volk.

IV Economisch leven

10 Het economisch leven behoort gericht te zijn op een rechtvaardige en doelmatige voorziening in de behoeften, stoffelijke en geestelijke, van allen. De Partij verlangt derhalve een planmatige leiding en ordening van voortbrenging en verdeling, waarbij het motief van dienst aan de gemeenschap als richtsnoer geldt. In die takken van stoffelijke behoeftenvoorziening, die niet of nog niet voor socialisatie in aanmerking komen, streeft de Partij naar beperking der particuliere beschikkingsmacht, waarbij het belang der gemeenschap, van allen die in het bedrijf werkzaam zijn en van de verbruikers, op de voorgrond staat.

11 De geestelijke en stoffelijke welvaart van het platteland is een onmisbaar goed voor het gehele Nederlandse volk. De agrarische bevolking, die ten volle behoort te delen in het culturele, sociale en economische leven, heeft tot taak, op zo doelmatig mogelijke wijze haar bijdrage te leveren in de Nederlandse volkshuishouding, waarvoor zij een rechtvaardige beloning behoort te ontvangen. De Partij voert daartoe een politiek, welke is gericht op een zo doelmatig mogelijk gebruik van de grond en welke de uitoefening van de eigendomsrechten daaraan ondergeschikt maakt. Dit betekent, dat de grond- en pachtprijzen worden vastgesteld in overeenstemming met de opbrengstwaarde van de grond, dat bij opvolging de keuze van de grondgebruiker wordt onderworpen aan de goedkeuring van bijzondere organen en ongewenste splitsing van bedrijven wordt voorkomen. Van gemeenschapswege ontgonnen en nieuw ingepolderde gronden behoren eigendom van de gemeenschap te blijven.

12 De Partij is van oordeel, dat de middenstand, bestaande uit ondernemers van kleine bedrijven op de gebieden van handel, nijverheid en verkeer, een belangrijk element is van de samenleving. Een gezond gemaakt kleinbedrijf, dat zijn taak verricht binnen het raam van een op het algemeen belang gerichte welvaartspolitiek en dat daartoe is opgenomen in de ordening van het economisch leven, zal ook in de democratisch-socialistische maatschappij een belangrijke functie vervullen.

13 Verscheidene vormen van coöperatie, die de belangen van de gemeenschap dienen, behoren in een geordende maatschappij te worden bevorderd.

V Rechtsorde van de arbeid

14 Ten einde iedere werkende mens recht en bestaanszekerheid te waarborgen, worden de arbeidsverhoudingen geplaatst in een rechtsorde, uitgaande van het beginsel, dat de arbeid een voorname zedelijke factor is en het centrale element in het voortbrengingsproces.

15 Bij de uitbouw van de noodzakelijke nieuwe organen der economische en sociale ordening verwerpt de Partij staatssocialisme. Mede ter vermijding van bureaucratische machtsaanmatiging verlangt zij, dat de bedrijfsschappen, die bij de wet behoren te worden ingesteld, zullen zijn zelfbesturende organen, bestaande uit bedrijfsgenoten of hun vertegenwoordigers, uit door de overheid te benoemen vertegenwoordigers der gemeenschap ter waarborging van het algemeen belang, en waar mogelijk uit vertegenwoordigers der verbruikers.

16 Zowel om de centrale plaats die aan de arbeid toekomt, als om het feit, dat de bedrijfsschappen ook adviserend en verordenend behoren te werken op sociaal en economisch terrein, acht de Partij toepassing van het beginsel der democratie ook in de leiding dezer organen noodzakelijk. Zij behoren te staan onder contrôle van het centrale gezag, dat op zijn beurt verantwoordelijk is aan de volksvertegenwoordiging.

VI Democratie

17 De Partij acht de strijd voor sociale gerechtigheid onverbrekelijk verbonden aan het beginsel der democratie. Zij verstaat daaronder een vorm der samenleving, waarin de Regering steunt op een meerderheid des volks, verantwoording schuldig is aan de in vrijheid, op de grondslag van algemeen kiesrecht, gekozen volksvertegenwoordiging, en doortrokken is van de eerbiediging van en verantwoordelijkheid voor de medemens.

18 Op grond daarvan erkent zij de principiële gelijkgerechtigdheid op politiek, sociaal en economisch gebied van alle leden der gemeenschap, ongeacht sexe of ras.

19 Zij verwerpt derhalve elke vorm van staatsabsolutisme, dictatuur of één-partijstelsel.

20 Zij erkent de eigen waarde van het gezag als een waarborg voor het recht en de vrijheid der burgers. Aan de plicht der overheid tot verantwoording aan het volk is onverbrekelijk verbonden de verantwoordelijkheid der burgers voor het gebruik hunner democratische rechten.

21 Zij acht de medewerking van de vrouw aan de opbouw van een democratische gemeenschap onmisbaar en verlangt zodanige maatregelen, dat niet slechts de belangen van de vrouw worden beschermd, maar ook haar medeverantwoordelijkheid voor vorm en geest der samenleving tot uitdrukking wordt gebracht.

VII Staat

22 De Staat moet zijn een rechtsstaat, die zijn taak vindt in het verwezenlijken en krachtig handhaven van het recht, waaraan hij ook zelf is onderworpen.

23 De Partij verwerpt de opvatting, dat de Staat op de grondslag van een kerkelijke belijdenis moet staan; wel erkent zij, dat hij zich mede verantwoordelijk behoort te stellen voor het beste geestelijke erfgoed van ons volk en gebonden is aan zedelijke normen.

24 De Staat is mede verantwoordelijk voor de verwerkelijking en handhaving van de democratische grondrechten, die de Nederlandse samenleving in haar verschillende geledingen behoren te kenmerken, zoals: recht op arbeid en vrije tijd; recht op bestaanszekerheid; vrijheid van godsdienst, levensovertuiging en geweten; gelijkheid voor de wet; vrijheid van spreken, van drukpers, van onderwijs, van vereniging en vergadering, onder verantwoordelijkheid volgens de wet.

VIII Nederland, Indonesië, Suriname en Curaçao

25 Met volledige erkenning van de rechtmatige nationale verlangens naar vrijheid en zelfstandigheid, levende bij de bevolkingen van Indonesië, Suriname en Curaçao en van de noodzakelijkheid om de verhouding tussen de onderscheiden landen en gebieden op die grondslag te bouwen, acht de Partij de vestiging van een democratische staatkundige orde geboden, zodanig, dat de betrokken volken zich volledig kunnen ontplooien ter bevordering van hun welzijn.

26 De nieuwe staatkundige rechtsorde zal moeten worden beheerst door het beginsel van gelijkwaardigheid der onderscheiden volken en zal moeten berusten op de grondslag van hun vrijwillige deelneming daaraan. Zij verwerpt daarom de koloniale gedachte en bestrijdt met kracht ook de overblijfselen daarvan.

27 De Partij acht een duurzame samenwerking tussen Nederland en Indonesië, zomede met Suriname en Curaçao, in het geestelijk en materieel belang van de betrokken volken. De Partij streeft naar samenwerking met geestverwante bewegingen in de landen overzee.

IX Nederland in de volkerengemeenschap

28 De Partij beschouwt de Nederlandse natie als een in de historie gegroeide eenheid met eigen karakter, taal en cultuur. Het verkrijgen van een werkelijk nationale gemeenschap acht zij evenwel slechts mogelijk door consequente verwezenlijking der sociale gerechtigheid. Zij gevoelt zich mede verantwoordelijk voor het behoud van de geestelijke grondslagen van onze Westerse beschaving en haar voortdurend streven is gericht op de bevestiging en vernieuwing van het aandeel van ons volk daarin.

29 De Partij streeft naar een internationale gemeenschap der volken, mede tot vestiging van de wereldvrede. In deze toekomstige wereldorde zal iedere staat bereid moeten zijn, een deel van de eigen souvereiniteit over te dragen aan hogere organen. Zij zal een internationale rechtsorde moeten zijn en binnen haar algemeen kader ruimte moeten laten voor regionale groeperingen. Gestreefd moet worden naar internationale ordening, naar economische, sociale en culturele samenwerking.

30 Recht en gezag zullen in deze internationale samenleving, met uitsluiting van elke eigen richting, moeten worden gehandhaafd door een internationale macht.

Ten einde aan de verplichtingen te dezen opzichte te kunnen voldoen, is mede een Nederlandse gewapende macht nodig, die doelmatig en in democratische geest functionneert.

Bovendien kan vooralsnog de bescherming van rechtmatige Nederlandse belangen tot de taak dier gewapende macht worden gerekend.

X Gezin

31 De Partij erkent de fundamentele waarde van huwelijk en gezin, zowel voor de groei van de persoonlijkheid van alle gezinsleden, als voor de geest der samenleving. Daarom dienen ook de sociale, de fiscale en de woningpolitiek mede op bescherming en verheffing van het gezin te zijn gericht.

XI Cultuur

32 De Partij acht zich mede verantwoordelijk voor de ontplooiing van de intellectuele, zedelijke en geestelijke krachten van het gehele Nederlandse volk. Daarom voert zij een actieve cultuurpolitiek, o.a. voor: gelijkheid van sociale ontwikkelingskansen; een stelsel van onderwijs en opvoeding, gericht op ontwikkeling van karakter en persoonlijkheid van de opgroeiende mens, aansluitende aan de eisen der maatschappij en gedragen door de verantwoordelijkheid zowel voor de geestelijke rijkdommen uit het verleden als voor de toekomst van ons volk in de wereld; erkenning van de fundamentele betekenis van levensbeschouwing en geloofsovertuiging voor opvoeding en onderwijs, gelijkelijk voor het openbaar en het bijzonder onderwijs; erkenning van de opvoedkundige en nationale betekenis der jeugdbeweging; erkenning van de noodzakelijkheid van bestrijding van het alcoholisme.

33 De Overheid is geroepen het geestelijk leven van het volk te beschermen en te bevorderen. Zij is daarbij gehouden de verdraagzaamheid te betrachten, de geestelijke vrijheid te eerbiedigen en rekening te houden met de verscheidenheid van levensovertuiging.

34 Aan de kerken wordt de vrijheid gewaarborgd hun roeping te vervullen, zowel met betrekking tot de verkondiging van hun boodschap als ten aanzien van hun dienstbetoon aan de wereld. Erkend wordt, dat de kerken het tot hun taak kunnen rekenen, ter wille van het geestelijk en zedelijk heil van het volk, hun woord te spreken met betrekking tot het staatkundig en maatschappelijk leven.

XII Organisatie en roeping

35 De Partij staat open voor personen van zeer verschillende levensovertuiging, die instemmen met haar beginselprogram. Zij erkent het innig verband tussen levensovertuiging en politiek inzicht en waardeert het in haar leden, als zij dit verband ook in hun arbeid voor de Partij duidelijk doen blijken. Zij verwerpt echter principieel, en voor de tegenwoordige verhoudingen in Nederland ook practisch, de organisatie van het politieke partijleven op de grondslag van een godsdienstige belijdenis (antithese).

36 Ter verdieping en verrijking van het geheel der socialistische gedachte en beweging, geeft de Partij binnen haar organisatie gelegenheid tot het oprichten van werkgemeenschappen op de grondslag van de levensovertuiging.

37 De Partij acht het haar roeping, alle werkenden van het Nederlandse volk, die, in opstand gekomen tegen het onrecht en lijden in de kapitalistische samenleving, bezield zijn met een positieve wil tot gerechtigheid en broederlijke gemeenschap, vrijheid en vrede, samen te brengen in éénzelfde strijd voor het democratisch socialisme. Zij werkt daartoe samen met die partijen uit andere landen, die dezelfde taak voor hun volk hebben aanvaard, en staat aldus verbonden in een wereldomvattende strijd voor de bevrijding van de mensheid uit nood en verdrukking.

VII Beginselprogram 1959, Partij van de Arbeid

Bron: Kompas. Beginselprogram 1959. Universele Verklaring van de Rechten van de Mens. Toelichting op het Beginselprogram 1959 door prof. dr. W. Banning, Amsterdam, Partij van de Arbeid, derde druk, maart 1966.

De Partij van de Arbeid voert de politieke strijd tot verwerkelijking van het democratische socialisme. Zij wordt gedreven door het verlangen naar geestelijke vrijheid, gerechtigheid, welvaart en wereldvrede. Zij staat open voor allen die deze politieke strijd gemeenschappelijk willen voeren, hoezeer zij in levens- en geloofsovertuiging mogen verschillen.

I Democratisch-socialisme

1 De partij verstaat onder democratisch-socialisme:

a. een samenleving, doordrongen van eerbiediging van de medemens, waarin de vrijheid gebonden is aan gerechtigheid en maatschappelijke ordening dienstbaar is aan het welzijn van enkeling en gemeenschap;

b. een staatkundig bestel, dat dienstbaar is aan een besluitvaardige en strijdbare democratie, waarin de staat onderworpen is aan het recht en de burgers actief betrokken zijn bij het bestuur van de gemeenschap;

c. een sociaal-economische orde zonder klassentegenstellingen, waarin de gemeenschap verantwoordelijk is voor planmatige leiding der produktie en rechtvaardige verdeling van de welvaart, de eigendom der produktiemiddelen en de beschikkingsmacht daarover ondergeschikt zijn aan het welzijn der gemeenschap, persoonlijke initiatieven worden bevorderd, gelijke kansen op ontplooiing bestaan voor een ieder, aan sociaal zwakken bijstand is verzekerd, een rechtsorde van de arbeid de positie der werkenden in bedrijf en maatschappij waarborgt;

d. een cultuurleven, waarin de scheppende krachten zich in vrijheid kunnen ontplooien, allen toegang hebben tot de rijkdommen der cultuur, gemeenschapsorganen medeverantwoordelijkheid dragen voor het bevorderen en verbreiden van cultuur, eigen verantwoordelijkheid kan worden beleefd in alle vormen van gemeenschapsleven;

e. een internationale samenleving, waarin de menselijke solidariteit gestalte krijgt in een rechtsorde die vrijheid, gerechtigheid en vrede voor alle volken en rassen waarborgt.

II Samenleving

2 De partij acht gelijkheid van ontwikkelingskansen en het wegnemen van belemmeringen, die vrije doorstroming en maatschappelijke opklimming in de weg staan, een van de belangrijkste maatschappelijke doeleinden; karakter en bekwaamheid behoren daarbij het richtsnoer te zijn.

3 De partij acht het noodzakelijk de maatschappelijke hervormingsarbeid in het bijzonder te richten op verdediging van de rechten van de enkeling, bescherming van zwakke groepen, het scheppen van nieuwe verbanden en zelfbestuur van gemeenschappen. Scholing en vorming zijn daarbij van beslissende betekenis.

4 Verwezenlijking van het beginsel van gelijkwaardigheid op alle terreinen van het maatschappelijk leve is onverenigbaar met grote sociale afstanden en overleefde standsonderscheidingen.

In het maatschappelijk verkeer behoren vrije ontmoetingen en samenwerking, gebaseerd op wederzijdse eerbiediging, mogelijk te zijn tussen personen uit verschillende bevolkingsgroepen.

5 De partij erkent het recht der geestelijke groeperingen op vrije ontplooiing. Zij ziet het als haar roeping, om tot behoud en versterking van de menselijke verbondenheid in heel ons volk, te streven naar zo hecht mogelijke samenwerking tussen mensen van verschillende overtuiging. Daarom verwerpt zij het streven om levensbeschouwelijke binding te doen gelden als het enig mogelijke en vanzelfsprekende organisatiebeginsel op alle terreinen der samenleving. Mede ter wille van de rechten van minderheden en van de vrijheid van keuze dient dit automatisme der verzuiling te worden afgewezen, in het overheidsbeleid evenzeer als in het organisatieleven.

6 De partij ziet het als een taak van de overheid om aan de kerken de vrijheid te waarborgen hun roeping te vervullen met betrekking tot de verkondiging van hun boodschap, hun dienstbetoon aan de wereld en het spreken van hun woord ook over het staatkundig en maatschappelijk leven.

7 Evenzeer ziet de partij het als een taak van de overheid om aan genootschappen op geestelijke grondslag van niet-kerkelijken de vrijheid te waarborgen om hun taken te vervullen op het gebied van het geestelijk leven, tot verwerkelijking van de menselijke verbondenheid en tot verdieping van het staatkundig en maatschappelijk leven.

8 De bevolkingstoeneming in ons land plaatst ook de overheid voor dringende vraagstukken. De partij streeft naar oplossingen, die rekening houden met de zedelijke overtuiging in de verschillende groeperingen van ons volk.

9 De partij erkent de fundamentele waarde van huwelijk en gezin, zowel voor de groei van de persoonlijkheid van alle gezinsleden, als voor de samenleving. Sociale, fiscale, culturele en volkshuisvestingspolitiek dienen mede op bescherming en verheffing van het gezin te zijn gericht.

10 De partij is van oordeel, dat de overheid mede verantwoordelijkheid draagt voor de geestelijke en lichamelijke gezondheid van de gehele bevolking.

De partij beschouwt de verzekering van een hoog peil der volkshuisvesting als een dringende taak van de overheid.

11 In elke samenleving en zeker in de huidige, welke schoksgewijze veranderingen doormaakt, is een doelmatig functionerend maatschappelijk werk vereist ter verlening van hulp in menselijke noden en ter voorkoming en opheffing van ontwrichtende sociale spanningen.

III Staatkundig bestel

12 De partij acht de strijd voor een rechtvaardige samenleving onverbrekelijk verbonden aan de strijd voor de democratie.

Zij verstaat onder democratie een staatkundig bestel, waarin:

de regering steunt op en verantwoording schuldig is aan de in vrijheid, op de grondslag van algemeen kiesrecht, gekozen volksvertegenwoordiging;

alle burgers gelijk zijn voor de wet;

de rechten van de enkeling en minderheden worden erkend en gewaarborgd;

de democratie wordt verdedigd tegen degenen die het op haar vernietiging hebben gemunt.

13 Zij erkent principieel de gelijkgerechtigheid van alle leden der gemeenschap, ongeacht sekse, ras of levensovertuiging en de plicht der overheid hen op voet van gelijkwaardigheid te behandelen.

14 Zij verwerpt elke vorm van staatsabsolutie en dictatuur en is van oordeel, dat op democratische wijze ingerichte en functionerende partijen wezenlijk zijn voor een levende democratie. Deze dienen aan de ontwikkeling van de in het volk levende politieke opvattingen leiding te geven en de actieve deelneming van alle burgers aan de behartiging der publieke zaak te bevorderen.

15 Zij acht partijvorming op grondslag van een godsdienstige belijdenis - waartoe de vrijheid uiteraard gewaarborgd dient te zijn - als beginsel verwerpelijk en in de huidige Nederlandse verhoudingen schadelijk. Het streven van alle geloofsgenoten ondanks uiteenlopend politiek inzicht aan zulk een partij verbinden, belemmert een zuiver functioneren van de politieke wilsvorming.

16 Zij erkent de eigen waarde van het gezag als een waarborg voor het recht en de vrijheid der burgers. De overheid is verplicht tot verantwoording aan het volk. Het besef van verantwoordelijkheid bij de burgers voor het gebruik van de democratische rechten dient mede door de politieke partijen te worden versterkt.

17 Zij verwerpt de opvatting, dat de staat op de grondslag van een godsdienstige belijdenis moet staan; zij erkent dat hij in zijn handelen gebonden is aan zedelijke normen. Hij behoort zich mede verantwoordelijk te stellen voor de geestelijke waarden, die een levenskrachtige democratie dragen.

18 De overheid is geroepen het geestelijk leven van het volk te beschermen en te bevorderen. Zij is daarbij gehouden verdraagzaamheid te betrachten, de geestelijke vrijheid te eerbiedigen en rekening te houden met de verscheidenheid van levensovertuiging.

19 De overheid is mede verantwoordelijk voor de verwezenlijking en handhaving van de politieke en sociale grondrechten, zoals deze zijn neergelegd in de Universele Verklaring van de Rechten van de Mens, aanvaard door de Verenigde Naties.

20 De staat moet zijn een rechtsstaat. Hij vervult zijn taken ter behartiging van het welzijn der burgers onder verwezenlijking en krachtige handhaving van het recht, waaraan hij ook zelf is onderworpen.

21 De partij verwerpt staatssocialisme en bureaucratische machtsaanmatiging. De vergroting van taken en bevoegdheden van de overheid en de ontwikkeling van nieuwe organen versterken de noodzaak tot voortdurende waakzaamheid voor de eigen verantwoordelijkheid van personen en groepen, de rechtsbescherming van de burgers en een doeltreffende controle door de gekozen vertegenwoordigende lichamen.

22 Zelfstandigheid van lagere organen, zoals gemeenten en provincies, dient te worden gehandhaafd. Zo nodig dient daartoe de instelling van bovengemeentelijke eenheden te worden bevorderd voor de vervulling van taken, die de mogelijkheden van de bestaande gemeenschappen te boven gaan.

Bij de uitvoering van de toegenomen overheidstaken dienen de bestuursorganen van de territoriale gemeenschappen zoveel mogelijk actief betrokken te worden.

23 Ter wille van een zo breed mogelijke spreiding van verantwoordelijkheid dienen nieuwe gemeenschapsorganen, berustend op samenwerking van overheid en vrije maatschappelijke organisaties, tot stand te komen. Aan deze organen kunnen adviserende, uitvoerende en verordenende bevoegdheden worden toegekend. Zij dienen onder doeltreffende controle van de gekozen vertegenwoordigende lichamen.

24 Ter wille van de bescherming van de rechten en belangen van de burgers dienen de wettelijke waarborgen tegen willekeur en machtsmisbruik van overheidsorganen te worden uitgebreid.

25 De gewapende macht dient onderworpen te zijn aan de politieke organen der democratie en in haar organisatie waarborgen te bevatten voor de democratische rechten van haar leden.

IV Sociaal-economische orde

26 De partij bestrijdt de ook in de veranderde maatschappij nog sterke kapitalistische krachten - met name de ongeordende produktieverhoudingen en de concentratie van economische macht in handen van weinigen, - die economische uitbuiting en bestaansonzekerheid veroorzaken en voor grote groepen der bevolking culturele achterstelling betekenen. Het economisch bestel dient gericht te zijn op een doelmatige voorziening in de behoeften van mens en gemeenschap, een zo volledig mogelijk gebruik der produktiekrachten en een rechtvaardige inkomens- en vermogensverdeling.

Deze doeleinden gelden zowel voor de nationale volkshuishouding als voor het internationale economische leven.

27 De partij acht de verwezenlijking van deze doelstellingen slechts mogelijk bij een planmatige ordening van produktie en verdeling, nationaal en internationaal. Zij erkent de waarde voor het economische leven van de vrijheid van consumptie, beroep en bedrijf. Zij streeft naar een economische orde, waarin bij het gebruik van deze vrijheden het motief van dienst aan de gemeenschap tot gelding wordt gebracht.

28 De overheid heeft een belangrijke taak bij het verwezenlijken van deze doelstellingen. Zij dient de voorwaarden te scheppen, waaronder particuliere bedrijven het algemeen welzijn zo goed mogelijk kunnen behartigen; gemeenschapsbedrijven en -diensten in stand te houden of in het leven te roepen daar, waar particuliere produktie het algemeen belang niet of niet voldoende kan of wil behartigen; een rechtvaardige inkomens- en vermogensverdeling te bevorderen.

29 De eigendom der produktiemiddelen behoort ondergeschikt te zijn aan het welzijn van de gehele gemeenschap en dienstbaar aan een doelmatige voorziening in de behoeften. Zowel uit een oogpunt van doelmatigheid als van spreiding van macht, is het gewenst dat verschillende vormen van gemeenschaps- en particuliere produktie naast elkaar bestaan. Binnen dit raam dient de particuliere beschikkingsmacht te worden beperkt voor zover het gemeenschapsbelang dit nodig maakt.

Socialisatie van de voornaamste produktiemiddelen in industrie en dienstverlening is noodzakelijk, wanneer dit het doeltreffende middel is voor de instandhouding van de werkgelegenheid, de breideling van economische machtsposities en de verkrijging van een doelmatige taakvervulling van bepaalde takken van produktie en dienstverlening.

30 De structuur van de belangrijke particuliere ondernemingen dient zodanig te worden hervormd, dat, naast de belangen van de daarbij betrokken kapitaalverschaffers, ook de belangen van werknemers en de gemeenschap tot gelding komen.

31 Teneinde iedere werkende mens rechts- en bestaanszekerheid te waarborgen, worden de arbeidsverhoudingen en de regeling daarvan - waaronder die van de werkstaking - geplaatst in een rechtsorde, berustend op het beginsel, dat de arbeid een belangrijke zedelijke factor is en het centrale element in het voortbrengingsproces.

32 De partij aanvaardt de beginselen die aan de publiek-rechtelijke bedrijfsorganisatie ten grondslag liggen, namelijk: de toekenning van zelfstandige bevoegdheden aan het publiekrechtelijke georganiseerde bedrijfsleven onder toezicht van het centrale gezag, de behandeling zowel van economische als van sociale problemen in deze organen, de gelijkwaardigheid van werkgevers- en werknemersorganisaties.

In de organisatie van het gehele economische leven dient de positie van de consument te worden versterkt. De verbruikscoöperatie en andere organisaties van consumenten kunnen daarbij een waardevolle taak vervullen.

33 Erkennende, dat verschillen in inkomen gerechtvaardigd kunnen zijn, streeft de partij naar vermindering van de bestaande ongelijkheid met name tussen ondernemers- en werknemersinkomen, opdat het gelijke recht op levensontplooiing van allen tot uitdrukking komt. De verdeling van het arbeidsinkomen behoort in de eerste plaats te berusten op het beginsel van gelijke beloning voor gelijkwaardige prestatie en rekening te houden met uiteenlopende behoeften.

Ter bestrijding van de onrechtvaardigheid in de ongelijke bezitsverdeling, dienen de mogelijkheden tot vererving beperkt en de opbrengsten van particuliere vermogens begrensd te worden. Mede ter wille van de spreiding van het bezit, dienen de werknemers aanspraken te verkrijgen op het in de ondernemingen opgehoopte vermogen. Een stelsel van sociale zekerheid behoort te steunen op de solidariteit van verzekerden en dient hen te beschermen tegen risico's die niet individueel kunnen worden gedragen.

34 De partij acht het een taak van de overheid krachtig beleid te voeren op het gebied van de ruimtelijke ordening, waarbij een doelmatige spreiding van bevolking en werkgelegenheid dient te worden nagestreefd en met name aandacht zal moeten worden geschonken aan de snel groeiende behoefte aan recreatie en aan natuurbescherming.

De grote bevolkingsdichtheid vergt een overheidsbeleid op lange termijn, waarin aan de voorbereiding van een verantwoorde emigratie zowel naar overzeese landen als binnen Europa voortdurend aandacht zal worden gegeven.

35 In de ontwikkeling der maatschappij vervult de groep der hoofdarbeiders (wetenschappelijke deskundigen, stafpersoneel, ambtenaren, employés) een voortdurend belangrijker functie. Zij verkeren evenals de handarbeiders in een positie van afhankelijkheid; hun belangen behoren dienovereenkomstig te worden gewaarborgd. Het sociale, culturele en fiscale beleid dient recht te doen aan de eigen taken en verantwoordelijkheden van deze groep.

36 De agrarische bevolking, die ten volle behoort te delen in het culturele, sociale en economische leven, heeft tot taak op zo doelmatig mogelijke wijze haar bijdrage te leveren in de Nederlandse volkshuishouding, waarvoor zij een rechtvaardige beloning behoort te ontvangen.

De overheid heeft tot taak de agrarische bevolking te beschermen tegen de sterke schommeling in de bedrijfsresultaten, die aan de agrarische produktie eigen zijn. Het economische landbouwbeleid dient gericht te zijn op het tegen billijke prijs in blijvend gebruik verschaffen van doelmatig verkavelde gronden aan vakbekwame agrariërs op bedrijven van voldoende grootte.

De wetgeving ten aanzien van grondgebruik en vestigingsvoorwaarden dient aan deze doelstelling dienstbaar te zijn. Van gemeenschapswege ontgonnen en nieuw ingepolderde gronden behoren eigendom van de gemeenschap te blijven. In het proces van sociale veranderingen, dat zich op het platteland voltrekt, dient de overheid blijk te geven het eigen karakter van de plattelandssamenleving te erkennen.

37 De middenstand, bestaande uit de zelfstandige risicodragende ondernemers in het midden- en kleinbedrijf, is sociaal en economisch een belangrijk element van de samenleving.

Ook in een democratisch-socialistische maatschappij zal de middenstand, welke zijn taak verricht binnen het raam van een op het algemeen belang gerichte welvaartspolitiek en daartoe is opgenomen in de ordening van het sociale en economische leven, een waardevolle functie vervullen.

38 De onderscheiden groepen van werknemers en zelfstandigen, die produktie en dienstverlening verzorgen - hand- en hoofdarbeiders, uitoefenaren van vrije beroepen, ondernemers, middenstanders en boeren -, zijn in toenemende mate op onderlinge samenwerking aangewezen.

De overheid dient aan deze samenwerking vorm te geven in een sociaal-economisch bestel, waarin deze groepen gemeenschappelijk verantwoordelijkheid aanvaarden voor het welzijn van de gehele gemeenschap.

V Cultuurleven

39 De partij acht het de taak van de overheid een actieve cultuurpolitiek te voeren, gericht op de ontwikkeling van lichamelijke, intellectuele, zedelijke en geestelijke krachten in alle groepen van ons volk. Belemmeringen van economische, sociale en geografische aard, voor deelneming van een ieder aan de cultuur en haar ontwikkeling, behoren te worden weggenomen.

40 De partij streeft naar een stelsel van onderwijs en opvoeding, gericht zowel op persoonlijkheidsvorming van de opgroeiende mens als op zijn beroep, zijn plaats in gezin, maatschappij, staat en cultuur. Zij verlangt, dat de verschillende schoolsoorten een organisch samenhangend geheel zullen vormen.

In alle schooltypen behoort ruimte te zijn voor algemene vorming, gericht op het dragen van medeverantwoordelijkheid zowel voor de geestelijke rijkdommen van het verleden als voor de toekomst van ons volk in nieuwe verhoudingen.

Het democratische beginsel behoort te gelden ook voor de bestuursvorm der scholen.

41 De partij acht levensbeschouwing en geloofsovertuiging van fundamentele betekenis bij opvoeding en onderwijs; zij eerbiedigt de eigen grondslagen zowel van het openbaar als van het bijzonder onderwijs. Zij erkent het recht der ouders op vrije schoolkeuze als een eis van democratie. Daarom aanvaardt zij het beginsel der onderwijspacificatie.

Elke tak van onderwijs dient een positieve bijdrage te leveren tot onderlinge saamhorigheid en verdraagzaamheid in ons volk.

42 Vrije wetenschapsbeoefening is eigen aan een levenskrachtige democratie. De partij eist van de overheid, dat zij inrichtingen van hoger onderwijs en andere wetenschappelijke instituten in staat stelt hun taak te vervullen, mede in internationaal verband. Daartoe behoort ook het scheppen van de materiële voorwaarden voor intellectuele werkers.

43 De overheid heeft tot taak zorg te dragen voor voldoende gelegenheid tot scholing en vorming van kunstenaars, en de economische voorwaarden te scheppen voor in vrijheid uit te oefenen artistieke werkzaamheid. Zij dient de ontvankelijkheid voor uitingen van kunst bij jongeren en volwassenen te bevorderen, evenals het begrip voor de waarde van de kunst voor individu en gemeenschap.

44 De partij erkent de betekenis van de arbeid, die ten bate van de alzijdige ontwikkeling in het bijzonder van de jonge generatie buiten schoolverband, wordt verricht. De overheid behoort deze arbeid krachtig te steunen.

VI Internationale samenleving

45 De partij is van oordeel, dat de groeiende onderlinge afhankelijkheid der volkeren de verwerkelijking vergt van een internationale rechtsorde, waarin elk volk zijn bijdrage levert en zich bereid toont nationale soevereiniteit te beperken ten behoeve van bovennationale organen. In deze internationale rechtsorde zullen recht en gezag, met uitsluiting van elke eigen richting, moeten worden gehandhaafd door een internationale rechtspraak en een internationale gewapende macht. Ter verwezenlijking der sociale rechtvaardigheid en tot vergroting van welvaart en bestaanszekerheid is een doelmatige internationale economische ordening noodzakelijk.

46 De partij ziet in de Verenigde Naties en regionale gemeenschappen uitgangspunten om te komen tot een werkelijke internationale organisatie, in dienst van recht en rechtsontwikkeling en handhaving van vrede.

De groei van internationale gezagsorganen dient gepaard te gaan met de totstandkoming van internationale vertegenwoordigende lichamen, welke met werkelijke bevoegdheden zijn toegerust, opdat democratische besluitvorming en controle worden gewaarborgd.

47 Europa zal zijn eenheid moeten vinden om zich zelf te kunnen ontplooien en om zijn bijdrage te kunnen leveren tot een verdere ontwikkeling van een vreedzame en democratische internationale samenleving. Het zal, binnen het kader van een brede samenwerking in wereldverband, een hechte bovennationale economische en politieke gemeenschap moeten vormen.

De Europese gemeenschap behoort een federatieve structuur te bezitten en te zijn toegerust met eigen organen, die met politieke leiding, controle en rechtshandhaving zijn belast.

48 In het atoomtijdperk meer dan ooit dient het socialistisch streven wezenlijk gericht te zijn en te blijven op een werkelijke vrede en op ontwapening, met garanties van afdoende controle op naleving ervan. Vrede en ontwapening zijn evenwel onbereikbaar, zolang totalitaire machten streven naar wereldoverheersing en vrijheid en menselijke waarden bedreigen. Onder deze omstandigheden dient ons land een doelmatige en verantwoorde bijdrage te leveren tot de politieke, economische en militaire verdediging der democratieën en met name ook tot versterking van het westerse bondgenootschap.

49 De emancipatie van de vroegere koloniale volken heeft de verhoudingen in de wereld veranderd, een ontwikkeling die nog steeds gaande is. Tegelijkertijd berooft het communistisch kolonialisme tal van volken van hun vrijheid. De partij verwerpt de koloniale gedachte en bestrijdt met kracht ook de overblijfselen daarvan. Het socialisme eist, dat het recht van zelfbeschikking in de plaats treedt van het kolonialisme in al zijn vormen.

In deze geest aanvaardt de partij de samenwerking tussen ons volk en de volken van de Nederlandse Antillen en Suriname op grondslag van gelijkwaardigheid en vrijwilligheid. De ontwikkeling naar vrijheid en zelfstandigheid der jonge staten in Azië en Afrika vraagt van het Westen de bereidheid tot samenwerking op voet van gelijkwaardigheid. De niet-westerse volken zullen voor de beginselen van vrijheid, sociale gerechtigheid en solidariteit een eigen vorm moeten vinden, waarbij het westerse socialisme bereid moet zijn tot medewerking.

50 De grote verschillen in welvaartspeil tussen het Westen en de economische onderontwikkelde gebieden zijn fundamenteel in strijd met de gedachte der internationale solidariteit en politiek onaanvaardbaar. Ons land dient alle mogelijke bijstand te verlenen om het produktiepeil, en daarmede het levenspeil in deze gebieden, te helpen opvoeren. Daartoe is nodig zowel een op dit doel gerichte internationale economische ordening als een doeltreffende hulpverlening, zonder politieke voorwaarden en bij voorkeur in het kader der Verenigde Naties.

VII De partij, karakter en roeping

51 De partij weet zich verbonden met en is een voortzetting van de bewegingen, die, op grond van democratische en socialistische idealen, het kapitalisme hebben bestreden en zich ten doel stelden de verwerkelijking van vrijheid en sociale rechtvaardigheid, de schepping van een klassenloze samenleving en de opbouw van een internationale rechtsorde.

52 De Partij van de Arbeid aanvaardt het democratische karakter van onze samenleving als een verworvenheid, waarop zij wenst voort te bouwen. Zij voert de strijd tegen de gebreken van de huidige maatschappij mede ter versterking van ons democratische bestel en ter duurzame bevestiging van de politieke en geestelijke vrijheid.

53 De partij stelt met voldoening vast, dat het verlangen naar gerechtigheid, vrijheid en solidariteit, zoals dat in het democratische socialisme gestalte krijgt, door verschillende levens- en geloofsovertuigingen wordt gestuwd.

Zij acht dit wezenlijk voor het karakter van de partij, beschouwt het als een positieve bijdrage tot het socialisme en - in een levensbeschouwelijke verdeeld volk - als een waarborg voor de geestelijke vrijheid. Zij verwerpt zowel het confessionalisme als het neutralisme als grondslag van partijvorming. Zij erkent het innig verband tussen levensovertuiging en politiek inzicht en waardeert het in haar leden als zij dit verband in hun politieke arbeid duidelijk doen blijken; daarom waardeert zij binnen haar organisatie de arbeid van werkgemeenschappen op grondslag van de levensovertuiging, ter verdieping en verrijking van het geheel der socialistische gedachte en beweging.

54 De partij voert haar strijd in ons land als onderdeel van internationale strijd voor geestelijke vrijheid, gerechtigheid, welvaart en wereldvrede, in verbondenheid met democratisch-socialistische partijen in andere landen en werelddelen. Zij doet een beroep op alle groeperingen van ons volk, om het leven voor de komende generaties te hoeden voor oorlogsgevaar en te bevrijden van ellende, onrecht en verdrukking.

VIII PvdA beginselprogramma, 1977

Bron: pk. Ledenblad van de Partij van de Arbeid, 9, (1978), 10 (mei).

Deel I Maatschappelijke achtergronden

1. Om te overleven

Voor het eerst in de geschiedenis ziet de mensheid zich geplaatst voor een aantal centrale problemen die moeten worden opgelost, wil zij overleven. Immers,

- kennis, arbeid, kapitaal en grondstoffen zijn ongelijk verdeeld;

- voldoende produktie en vooral een rechtvaardige verdeling van voedsel voor de snel stijgende wereldbevolking zijn niet gewaarborgd;

- de stijgende produktie en konsumptie in de rijke landen leiden tot een onaanvaardbare aantasting van de natuur en het leefmilieu, en tot uitputting van de grondstoffen;

- om in de groeiende behoefte te voorzien, gaan de rijke landen over tot het gebruik van kernenergie, waarvan de gevaren onvoldoende worden overzien en waarmee zowel de huidige als de komende generaties worden belast;

- de bewapeningswedloop gaat door, zowel tussen de machtsblokken van Oost en West als elders, hoewel de reeds beschikbare wapens het leven op aarde al vele malen kunnen vernietigen’

- in grote delen van de wereld bestaat er uitbuiting, onvrijheid en discriminatie.

Niet èlk van deze problemen brengt het voortbestaan van de mensheid in gevaar. De meeste vraagstukken hangen echter onderling samen. Bovendien is de kwaliteit van het bestaan in het geding. Een samenleving waarin velen geen menswaardig bestaan kunnen leiden is onaanvaardbaar.

Deze ontwikkeling, die zich op wereldschaal voordoet, is betrekkelijk nieuw en moeilijk te beheersen, omdat er vele jaren een onbeperkt vertrouwen heeft geheerst in de heilzame werking van ekonomische groei.

Deze groei gold lange tijd zowel in socialistische als bijvoorbeeld liberale kringen als het instrument bij uitstek waarmee vrijwel alle vraagstukken konden worden opgelost. Thans echter begint het besef te dagen, dat dit instrument niet in staat is om vraagstukken van welvaartsverdeling op te lossen, terwijl het bovendien nieuwe problemen oproept, Wat dat betreft is het niet overdreven om opnieuw van een krisis in het kapitalisme te spreken.

2. Het westerse kapitalisme

Aan de heilzame werking van de ekonomische groei is in het kapitalisme altijd geloofd. Oorspronkelijk kwam daar zelfs nog de gedachte bij dat die groei het meest bevorderd werd als het ekonomisch proces zich onbelemmerd ontwikkelde. Hoe minder er aan werd gedaan, des te beter zou het gaan. Vrije konkurrentie op een vrije markt was het parool.

Vraagstukken van algemeen belang hoefden hier niet aan de orde te komen, omdat vrije konkurrentie de vooruitgang zou brengen. met de onbeperkte werking van de wet van vraag en aanbod was de samenleving het meest gediend. Waarom zouden de belangen van de verschillende groepen in de samenleving in een proces van politieke besluitvorming tegen elkaar moeten worden afgewogen? Voor die afweging zou het ekonomisch proces zelf wel zorgen.

In de praktijk kwam het er echter op neer dat alleen diegenen er beter van werden wier bezit hen in staat stelde om in het konkurrentiespel der vrije krachten mee te doen. Het kapitalistisch stelsel vertoont dan ook vanouds de volgende kenmerken:

- partikulier eigendom en beheer van produktiemiddelen;

- het bestaan van klasse-tegenstellingen;

- het beslissen over de bedrijfsvoering, bijvoorbeeld over investeringen, door een kleine groep mensen: kapitaalverschaffers en managers;

- een bedrijfsbeleid, waarbij de winst op geïnvesteerd kapitaal voorrang heeft boven het maatschappelijk nut van de geproduceerde goederen, de gevolgen voor de buitenwereld en het sociale beleid binnen het bedrijf;

- verdeling der goederen langs de weg van vraag en aanbod, ongeacht verschillen in behoefte.

Dankzij de georganiseerde arbeidersbeweging en socialistische partijen is in dit stelsel verandering gekomen. Stap voor stap zijn aan de overheid en de bezittende klasse, in een moeizame sociale strijd, een aantal rechten afgedwongen. Schrijnende armoede en ernstige materiële nood zijn hierdoor - althans in ons land - teruggedrongen. In verschillende westerse landen is een uitgebreid stelsel van sociale voorzieningen opgebouwd en is de bemoeienis van de overheid met de ekonomie sterk toegenomen. Het kapitalisme vertoont trekken van een gemengde ekonomie, waarin de overheid met behulp van tal van maatregelen het marktmechanisme korrigeert en sturend probeert op te treden. Als gevolg hiervan is er ook in de traditionele indeling in twee klassen aanzienlijke verandering gekomen.

Na verloop van tijd bleek het produktieproces echter in de praktijk moeilijker te beheersen dan velen, ook demokratisch-socialisten, hadden aangenomen. De verwachting dat men de nadelen van het kapitalisme wel zou wegwerken door er een systeem van sociale zekerheid en herverdeling mee te kombineren kwam niet uit. Het kapitalistische produktieproces bleef gebaseerd op het streven van afzonderlijke ondernemingen om winst en investeringen uit te breiden. Bovendien deden zich in de periode na de Tweede Wereldoorlog nieuwe ontwikkelingen voor. Door de technische ontwikkelingen ontstond er een sterke schaalvergroting die gepaard ging met een koncentratie van ekonomische macht bij een beperkt aantal mammoetondernemingen die de nationale grenzen zijn ontgroeid.

De overheid is door de aard van haar bemoeienis met de ekonomie medeverantwoordelijk voor deze schaalvergroting. het overheidsbeleid had veelal een algemeen karakter. Dit kwam tot uitdrukking in globale maatregelen. Pas de laatste jaren wordt steeds meer duidelijk, dat een gericht en selektief beleid nodig is, met andere woorden: een beleid dat wèl ingrijpt in de konkurrentieverhoudingen.

De multinationale ondernemingen beheersen de wereldmarkt en beschikken over een groot deel van de technische en wetenschappelijke kennis. Zij kunnen zich aan kontrole door nationale regeringen onttrekken, terwijl de vakbeweging geen greep op hen heeft. Investeringen uit eigen middelen versterken die onkontroleerbare positie. Bovendien werken zij dikwijls nauw samen met multinationale bankconcerns. Deze hebben op hun beurt weer een grote invloed op vele multinationale ondernemingen, nemen beslissingen die de ekonomie van nationale staten raken en oefenen zonder enige publieke kontrole hun bedrijf uit, gericht op winst en expansie.

Het gevolg van een en ander is dat de vrije markt-ekonomie, die zelfs nu nog door velen wordt aangeprezen, in feite al lang niet meer bestaat. Er is slechts in beperkte mate sprake van vrije konkurrentie en de wet van vraag en aanbod kan evenmin onbelemmerd werken. Wat vroeger al een theorie was waarmee de praktijk niet bleek te kloppen, is nu helemaal geworden tot een verdediging van de belangen van de grote ondernemingen. Immers, wat zijn de kenmerken van het huidige ekonomische proces?

- Doordat de multinationale ondernemingen de markt overheersen, dikteren zij de prijzen van hun produkten, scheppen zij hun eigen afzetgebied, zetten zij overheden onder druk en waarborgen ze vóór alles hun eigen voortbestaan en groei; zo dragen zij tevens bij tot de inflatie.

- Het verbruik van energie en grondstoffen wordt opgejaagd; met de dreigende uitputting wordt geen rekening gehouden.

- De voordelen van de groei komen voornamelijk ten goede aan de bevolking van de rijke landen; er ontstaan nieuwe vormen van koloniale uitbuiting. Arbeidsintensieve vestigingen worden verplaatst naar arme landen, niet om deze te ontwikkelen, maar om van het lage-lonen-proletariaat daar te profiteren.

- In de rijke landen leidt winst tengevolge van ekonomische schaalvergroting in veel gevallen niet tot meer werkgelegenheid, omdat arbeiders in toenemende mate worden vervangen door machines.

- De grote produktie-organisaties zijn massaal en anoniem van karakter. Het werk is door mechanisering en schaalvergroting nauwelijks afgestemd op de aanleg en wensen van de afzonderlijke werknemer. De gemiddelde scholing neemt toe, maar het aangeboden werk wordt geestdodender en van zeggenschap over de eigen werksituatie is geen sprake. Dit alles leidt meer dan ooit tot vervreemding: men voelt zich niet gebonden met de eigen arbeid, hetgeen onder meer blijkt uit toenemend ziekteverzuim en arbeidsongeschiktheid.

- Het proces van schaalvergroting treedt ook op bij informatieverschaffing, kultuur en rekreatie. Dit kan gemakkelijk leiden tot verschraling en kulturele verarming.

- Het traditionele midden- en kleinbedrijf kan tegen de efficiëntie en het produktievermogen van de grote ondernemingen niet op. Een deel ervan dreigt te worden uitgeschakeld, een ander deel wordt sterk afhankelijk van grote ondernemingen en banken.

- De ekonomische groei is ook afhankelijk van een overmatige konsumptie. Deze wordt in de hand gewerkt door een voortdurende verandering van het aangeboden pakket (waarbij verschillen met bestaande produkten vaak minimaal zijn), door verlaging van de duurzaamheid van produkten en door reklame. Bij dit laatste wordt ook handig gebruik gemaakt van de traditionele positie van de vrouw.

- Al deze faktoren zorgen er gezamenlijk voor, dat de verwerkelijking van de politieke idealen van het demokratisch-socialisme nog een lange tijd zal vergen. De sterken hebben immers nog altijd hun voorsprong op de zwakken en van vrije ontplooiing van de mensen tot mondige individuen is vrijwel geen sprake. Er vindt verder nauwelijks afweging plaats van de belangen van de verschillende groepen in de samenleving: de konsument heeft weinig invloed; produktie en konsumptie worden niet getoetst aan de grenzen van de groei om van een rechtvaardiger verdeling van de welvaart en het welzijn in de wereld maar te zwijgen.

3. Oude en nieuwe klassenstrijd

Deze ontwikkelingen binnen het kapitalisme hebben de traditionele indeling in maatschappelijke klassen sterk beïnvloed. De tegenstelling tussen kapitaal en arbeid staat nog steeds overeind als het gaat om de verdeling van de opbrengst van de produktie, de zeggenschap in het bedrijf en de gevolgen van de ondernemingsbeslissingen op de maatschappij. Nog steeds neemt de faktor kapitaal de faktor arbeid in dienst, in plaats van omgekeerd. Maar de tegenstelling tussen kapitaal en arbeid is zeker niet toereikend om de sociale verhoudingen precies in kaart te brengen. Wie de wereld indeelt in kapitalisten en arbeiders, blijft met een aanzienlijk aantal groepen zitten waarop geen van beide etiketten van toepassing is. En zowel binnen de faktor kapitaal als binnen de faktor arbeid zijn er tegenstellingen die zich in steeds andere gedaanten voordoen.

Neem de figuur van de ondernemer. Het maakt nogal verschil of daarmee een winkelier wordt bedoeld of de baas van een multinational. Tal van zogenaamd zelfstandige ondernemers zijn door de konkurrentieverhoudingen in een positie van afhankelijkheid geraakt. Hun doen en laten wordt in veel opzichten door de grootleveranciers en de banken bepaald. Kleine winkeliers en kleine boeren bijvoorbeeld behoren dikwijls tot de laagste inkomensgroepen.

Trouwens, ook wat de grote ondernemers betreft moet men zich de situatie niet al te simpel voorstellen. De spotprent die de dikke ondernemer met zijn sigaar laat zien tegenover de zijn vuist ballende proletariër is juist daarom ontroerend, omdat het een prentje uit het verleden is. Het is binnen de onderneming niet meer uitsluitend de ‘bezitter’ die aan de touwtjes trekt. Hier is een nieuwe groep van managers ontstaan die dagelijks de dienst uitmaakt.

Natuurlijk zijn de doelstellingen van de onderneming daardoor niet fundamenteel veranderd. Maar het gevolg is wèl dat het niet alleen meer de individuele kapitaalbezitters zijn die belang hebben bij de handhaving van die doelstellingen.

Binnen de ondernemingen vindt men verder, evenals bij de overheid, grote groepen mensen met een hogere opleiding die men een nieuwe elite kan noemen. Zij zijn vaak academisch gevormd, genieten goede salarissen; zij nemen weliswaar niet de definitieve beslissingen, maar spelen wel een rol bij de voorbereiding ervan. Enerzijds zijn ze natuurlijk loonafhankelijk en hebben ze vaak even weinig over hun werksituatie te zeggen als een ongeschoolde arbeider. Anderzijds echter werkt deze nieuwe elite, met haar ruime inkomen, vaak in veel prettiger omstandigheden, wat haar bindt aan het bestaande systeem.

Het is dus niet mogelijk de mensen in loondienst in alle opzichten als één groep te beschouwen. Naarmate de invloed van wetenschap en techniek toeneemt, wordt de genoten opleiding belangrijker. De maatschappelijke tegenstellingen tussen de mensen met het voorrecht van een hogere opleiding en degenen die alleen lager onderwijs hebben is erg groot. Deze tegenstellingen worden in de hand gewerkt door ver doorgevoerde systemen van salarisverschillen en kleine privileges.

Ook het onderscheid tussen ekonomisch aktieven en niet-aktieven loopt dwars door de indeling in klassen, standen en lagen heen. Van een werkelijke belangentegenstelling kan echter geen sprake zijn. Niemand is immers verzekerd van blijvende arbeidsgeschiktheid en slechts weinigen weten hun baan absoluut gegarandeerd. Steeds meer mensen worden van het arbeidsproces uitgesloten. Oorzaken daarvan vormen opvoering van arbeidstempo en -intensiteit, fusies en reorganisaties, en vervanging van mensen door machines. Daardoor zijn velen aangewezen op uitkeringen, waarvoor een slinkende beroepsbevolking de kosten draagt. In bijna alle gevallen betekent dit een inkomensdaling. Veel erger is voor hen, dat zij vaak ook sociale kontakten moeten missen. Dit komt doordat onze maatschappij mensen nogal eenzijdig waardeert op hun ekonomische bijdrage. Wie uit het arbeidsproces wordt gestoten, krijgt al vaak het gevoel er niet meer bij te horen en verliest vaak zijn of haar zelfrespekt. En zo dreigt er een tegenstelling te ontstaan tussen aktieven en niet-aktieven.

Er zijn dan ook meer dingen belangrijk dan alleen de gevulde beurs en het gevrijwaard zijn tegen gebrek. Niet alle problemen in de samenleving kunnen worden afgeleid uit het ekonomisch stelsel en de plaats die mensen daarin innemen. Ook binnen groepen die sociaal-ekonomisch een eenheid vormen, kan men tal van onrechtvaardige verschillen konstateren. Deze ongelijke behandeling naar ras, sekse, nationaliteit of levensovertuiging kan men niet zonder meer op rekening schrijven van het ekonomisch stelsel. Wel krijgen die verschillen binnen het kapitalisme een specifieke betekenis. De positie van de vrouw in de maatschappij is daarvan een duidelijk voorbeeld.

Haar onderdrukking blijkt uit het moeilijk te doorbreken stelsel van normen die de rol van de vrouw vastleggen. Meestal hebben dergelijke normen een verborgen invloed. Soms echter heel openlijk, bijvoorbeeld in de sociale wetgeving. Van een vrouw wordt moeilijk aanvaard dat zij bewust een maatschappelijke loopbaan met het krijgen van kinderen kombineert, of terwille daarvan zelfs geen kinderen wenst. Haar eerste levensbestemming zal zij nog steeds in het verzorgen van mensen binnen of buiten het gezin moeten vinden. Dat zij bepaalde dingen (bijvoorbeeld leiding geven) ook wel eens beter zou kunnen dan een man kan men zich niet voorstellen. Daarvoor heeft zij immers de eigenschappen niet. Van haar heet het dat zij emotioneel is en intuïtief; dit in tegenstelling tot de man, van wie dan gezegd wordt dat hij rationeel beslist en zich kenmerkt door zelfbeheersing en hardheid.

Dergelijke normen en opvattingen doen zich natuurlijk niet alleen gelden op een eilandje buiten de ekonomie. Het ekonomisch stelsel houdt de traditionele taakverdeling binnen het gezin in stand en maakt er gebruik van. Dat de man aan het produktieproces kan deelnemen, dankt hij mede aan de discriminatie van de vrouw, die hem zonder vergoeding opvangt en verzorgt.

Tegelijk echter kan men dergelijke verschijnselen niet goed begrijpen, als men ze alleen door een ekonomische bril bekijkt. Hier spelen ook allerlei menselijke verhoudingen een rol, die op hun beurt zelf weer van invloed kunnen zijn op het ekonomisch proces. Wil men de uitbuiting van de vrouw dus radikaal aanpakken, dan zijn ekonomische maatregelen zoals gelijke beloning en een eerlijke verdeling van de arbeid tussen man en vrouw noodzakelijk, maar niet voldoende.

Ook het stelsel van normen en waarden, dat vrouwen en mannen vastlegt op een bepaalde rol, moet ingrijpend veranderen. In deze maatschappij voeren zogenaamd mannelijke waarden (rationaliteit, initiatief, prestatie en konkurrentie) de boventoon. Zogenaamde vrouwelijke waarden (intuïtie, zorgzaamheid en emotionaliteit) worden weliswaar bejubeld, maar lager gewaardeerd. De strijd van de vrouwenbeweging is niet alleen een strijd tegen materiële achterstelling en discriminatie, maar tevens een strijd tegen een opgelegde rolverdeling. De man zal afstand moeten doen van zijn dominerende positie, maar tevens bevrijd worden van de beperkingen die ook hij in een hem opgelegde rol ondervindt. Mede dankzij de vrouwenbeweging leert het demokratisch-socialisme opnieuw inzien dat de strijd voor een betere maatschappij niet alleen een ekonomische, maar tegelijk een kulturele strijd is.

Al is het traditionele beeld van twee elkaar bestrijdende klassen niet toereikend om alle ongelijkheid en discriminatie te verklaren, toch valt er nog heel wat klassenstrijd te voeren. De verbondenheid van socialisme en arbeidersbeweging blijft een aktueel gegeven zolang de tegenstelling tussen kapitaal en arbeid niet opgeheven is. De invloed van onze ekonomische orde, die nog steeds voornamelijk beheerst wordt door het streven naar winst- en marktvergroting, blijft echter steeds minder beperkt tot het produktieproces zelf. Schaalvergroting maakt dat de invloed ervan doordringt in bijna alle sektoren van de maatschappij. Het natuurlijk milieu, onderwijs en kultuur, konsumptie en vrijetijdsbesteding, en de onderling omgang van de mensen worden erdoor geraakt. De strijd van het socialisme is daarom niet alleen een strijd van de traditionele arbeidersklasse, maar van allen die de nadelige gevolgen van onze sociaal-ekonomische orde ervaren of inzien. Het gaat in deze strijd om een demokratische ordening van produktie en dienstverlening en om de opheffing van alle vormen van ongelijkheid, onmondigheid en discriminatie.

Ook de beslissing om in deze strijd mee te doen is niet uitsluitend gebaseerd op iemands ekonomische positie. Nieuwe denkbeelden over internationale solidariteit, de nieuwe schaarste en de vermenselijking van de woon- en werkverhoudingen worden in toenemende mate medebepalend voor iemands politieke opstelling. Tal van mensen die zelf niet in hun ekonomische positie worden bedreigd kiezen aktief partij in de nieuwe klassenstrijd tegen de gevestigde machten. Een beweging als het feminisme, milieugroepen en radikale stromingen binnen de kerken vormen hiervan het bewijs. De strijd voor een rechtvaardiger samenleving is een strijd op meer fronten tegelijk.

4. De verhoudingen Noord-Zuid en Oost-West

Niet alleen in hun eigen land streven demokratisch-socialisten een rechtvaardiger samenleving na. Het socialisme is vanouds een internationale beweging, ook in die zin dat het zich een verandering van de maatschappelijke verhoudingen op wereldschaal ten doel stelt. Deed het dat niet, dan zouden de socialistische belangen immers gemakkelijk verworden tot een soort zelfbescherming van de rijke landen in het Westen. Hier immers hebben de demokratisch-socialistische ideeën met name ingang gevonden en in deze landen is langzamerhand een grote mate van welvaart bereikt, voor een deel dankzij en ten koste van de arme landen in de wereld.

Door de groeiende tegenstelling tussen de rijke en de arme landen krijgt de verhouding Noord-Zuid steeds meer politiek gewicht, in vergelijking met de relatie tussen Oost en West. De rijke landen beschikken over de kennis en de kunde; over de macht en de wapens; over het kapitaal en de welvaart; over de handelskanalen en de distributiemogelijkheden. Zij maken gebruik van een in eeuwen opgebouwde voorsprong en laten zich hierbij leiden door eigen belang.

Wel ontstaat er de laatste tijd meer begrip voor de situatie van de ontwikkelingslanden. Maar de hulp die op verschillende manieren geboden wordt blijft ten enenmale onvoldoende. Bovendien komt zij in veel gevallen niet ten goede aan degenen die haar het meest nodig hebben: de armste groepen in de arme landen. Dit is mede te wijten aan het feit dat nauwelijks gekontroleerde elites in de betrokken landen de ontwikkelingshulp vaak misbruiken voor de versteviging van hun eigen posities. Daarnaast profiteren multinationale ondernemingen van de goedkope arbeid, terwijl zij de gemaakte winst aan de arme landen onttrekken.

Alleen die landen kunnen zich aan de misère ontworstelen die ófwel over belangrijke grondstoffen beschikken en hun macht bundelen (opec), ófwel groot en sterk genoeg zijn om zich op eigen kracht te kunnen ontwikkelen (China). Voor de ander landen is er zo weinig uitzicht, dat men wanhoopsdaden niet bij voorbaat mag uitsluiten. Wie niets te verliezen heeft, heeft veel te wagen.

In de tegenstellingen tussen arm en rijk behoren zowel Rusland als Amerika tot het rijke deel van de wereld. Zowel de oostelijke als de westelijke landen trachten hun rijkdom te beschermen, al is door dit gemeenschappelijk belang de onderlinge politieke konfrontatie niet verdwenen. Reeds vele jaren kenmerkt de verhouding Oost-West zich door blokvorming en een absurde bewapeningswedloop.

Binnen het oostelijk blok leidt dit tot bestendiging van allerlei vormen van onvrijheid en van de Russische overheersing: binnen het westelijk blok worden onder het mom van de verdediging der vrijheid ondemokratische regimes gesteund en demokratische regeringen omvergeworpen, en wordt de machtspolitiek van de Verenigde Staten kritiekloos aanvaardt.

En deze Oost-West-verhouding verhindert een gezamenlijke aanpak van de grootste mondiale problemen. Zowel het Oosten als het Westen maken zelfs misbruik van de situatie van de arme landen door hun konfrontatiepolitiek ter plaatse met andere middelen voort te zetten. Het meest klemmende probleem dat de mensheid zou moeten aanpakken om te overleven, blijft zo onopgelost; zelfs aan de meest elementaire beginselen van de gerechtigheid in de samenleving is niet voldaan.

Deel II Beginselen

I. Gelijkheid en solidariteit

Demokratisch-socialisten verwerpen de bestaande ongelijkheid in de wereld. Zij vinden het onaanvaardbaar dat er rijke en arme landen zijn en dat er in hetzelfde land grote verschillen in welvaart bestaan. Zij gaan er vanuit dat mensen gelijkwaardig zijn aan elkaar en willen daarom streven naar gelijkheid tussen landen, tussen groepen van mensen en tussen mensen onderling. Het streven naar gelijkheid is een socialistisch beginsel.

Ongelijkheid doet zich voor op allerlei manieren. Het politiek programma dat socialisten ontwerpen is er dan ook op gericht allerlei vormen van maatschappelijke ongelijkheid op te heffen. Zo willen demokratisch-socialisten er bijvoorbeeld een eind aan maken, dat

- ekonomische macht steeds meer in handen van weinigen komt;

- materiële en kulturele klassegrenzen de levensloop van een grote meerderheid van de mensen van de wieg tot het graf bepalen;

- man en vrouw geenszins gelijkberechtigd zijn;

- mensen, in plaats van de gelegenheid te hebben zich te ontwikkelen tot zelfstandigheid en sociale verantwoordelijkheid, voortdurend ten dienste van kommerciële belangen worden uitgebuit.

Er zijn mensen die de ongelijkheid aanvaarden omdat zij menen dat dit natuurlijk of vanzelfsprekend is of omdat zij ervan profiteren. Er zijn ook mensen die de ongelijkheid afwijzen, maar er niet in geloven ooit een nieuwe samenleving te kunnen verwezenlijken. Demokratisch-socialisten echter gaan er vanuit dat de ekonomische en sociale verhoudingen veranderd kunne worden. Zonder deze overtuiging zou socialisme nooit zijn ontstaan en het is deze gedachte die socialisten met elkaar verbindt.

Socialisten willen het spel der maatschappelijke krachten dus bestuurbaar maken. Wanneer men deze krachten aan zichzelf overlaat, dan zullen de sterken steeds sterker en de zwakken steeds zwakker worden. Dergelijke ongekontroleerde processen doen zich voor op ekonomisch terrein, maar ook op andere gebieden, zoals bodemgebruik en gezondheidszorg. Het socialisme is een theorie die inzicht geeft in de aard van dergelijke processen en ook een strategie die de middelen aangeeft ter verandering ervan.

De gewenste veranderingen voltrekken zich niet automatisch. Daarvoor is strijd nodig. Strijd tegen de bestaande verhoudingen en tegen de neiging tot bestendiging ervan bij ieder persoonlijk. Het beginsel van de gelijkheid en het inzicht in de mogelijkheid tot verandering openen pas het perspektief op een andere samenleving, als de bereidheid tot het brengen van offers blijkt.

Zonder solidariteit blijft een gelijkheidsbeginsel van papier en het inzicht in de veranderbaarheid van de samenleving een theorie. Konkreet betekent deze solidariteit dat de demokratisch-socialist zich ervoor inzet de barrières op te heffen die er overal de oorzaak van zijn dat de mensen in de praktijk niet aan elkaar gelijkwaardig kunnen zijn.

2. Het doel van de strijd

Het demokratisch-socialisme stelt zich een zodanige herverdeling van kennis, arbeid, inkomen en macht ten doel dat alle mensen in staat zijn zich zelfstandig te ontwikkelen en in vrijheid te ontplooien. Demokratisch-socialisten zetten zich in voor een samenleving waarin de kwaliteit van het bestaan voor allen gelijk is.

Van zulke een samenleving verwachten socialisten dat ze de ontwikkeling van eigenschappen die de mensen met elkaar verbinden zal bevorderen. Onderlinge wedijver in de zin van naijver en het streven naar persoonlijke of groepsvoordelen, terwijl anderen gebrek lijden, zullen er geen gunstige boden vinden; menselijke solidariteit daarentegen wel.

Van een samenleving in demokratisch-socialistische zin is momenteel geen sprake en zeker niet op wereldschaal. Willen wij ernst maken met het streven naar een dergelijke samenleving, dan is solidariteit met en tussen de onderdrukten en ontrechten geboden, zowel in ons eigen land als daarbuiten. Juist socialisten, die kapitalisme evenzeer afwijzen als staatssocialisme, zullen er steeds voor moeten waken de vrijheid en welvaart van enkelen, van bepaalde groepen of volken, niet te vergroten ten koste van die van anderen. De demokratisch-socialistische beginselen mogen niet verworden tot een soort beschermende ideologie van de feitelijke machtsverhoudingen of van de bevoorrechte positie van het rijke Westen.

Dit werpt een aantal moeilijke keuzeproblemen op. Een herverdeling van kennis, arbeid, inkomen en macht zal ingrijpende gevolgen hebben. Zelfs als we ons voorlopig alleen maar een zodanige herverdeling ten doel stellen dat alle mensen op de hele wereld in staat zijn in hun eerste levensbehoeften te voorzien, zullen alle Nederlanders offers moeten brengen. Wij zullen er in dat geval niet aan kunnen ontkomen onszelf ook in ons persoonlijk leven beperkingen op te leggen. Onze vrijheid (bijvoorbeeld om steeds meer te konsumeren) zal ondergeschikt moeten worden gemaakt aan het streven naar meer gelijkheid in wereldverband. Voor het demokratisch-socialisme heeft het alleen dán zin te spreken over vrijheid, als daarmee ook werkelijk bedoeld wordt: de vrijheid van iedereen. Vrijheid, gelijkheid en solidariteit zijn hier onverbrekelijk met elkaar verbonden.

3. De natuur is niet onuitputtelijk

Het demokratisch-socialisme roept niet alleen op tot solidariteit met de onderdrukten van vandaag. In toenemende mate zal het ook rekening moeten houden met de belangen van hen, die nog in het geheel geen stem hebben: de toekomstige generaties. Zij zijn het die bedreigd worden door een voortgezette ekonomische groei in de tegenwoordige vorm, waardoor een te zware aanslag wordt gepleegd op de natuur, zodat de overlevingskansen van de mensheid gevaar lopen.

Ook hier kunnen de keuzen moeilijk zijn. En wel omdat de verantwoordelijkheid in dit opzicht en het daaruit voortvloeiende beleid strijdig kunnen zijn met traditionele socialistische doelstellingen. Zo kan er bijvoorbeeld een konflikt ontstaan als mensen, betrokken bij een onderneming gebaseerd op arbeiderszelfbestuur, hun belangen in strijd achten met bepaalde, centraal te nemen maatregelen terwille van het milieu.

4. Macht en demokratisering

Het demokratisch-socialisme streeft behalve naar herverdeling van kennis, arbeid en inkomen ook naar herverdeling van macht. Het wil de samenleving zodanig hervormen dat de mensen in vrijheid over de inrichting ervan kunnen beslissen en dat ze in hun gedrag ten opzichte van elkaar vrij worden van angst en schaamte. Als mensen onafhankelijk en gelijkwaardig zijn in hun onderlinge betrekkingen, zullen zij meer mogelijkheden krijgen solidair te zijn met elkaar.

- In het verleden heeft de ene socialist gemeend dat het in gemeenschapsbezit brengen van produktiemiddelen voldoende was om de beslissende stap naar zo'n samenleving te doen, terwijl de andere alle heil verwachtte van het algemeen kiesrecht en de parlementaire demokratie. Zowel het een als het ander is onvoldoende gebleken. Voor de herverdeling van macht is een demokratisering nodig alle niveaus.

- Het is wenselijk het parlementaire systeem, met een gekozen staatshoofd, uit te bouwen en te versterken.

- Tevens is het noodzakelijk de ongelijkheid in zeggenschap over de ekonomische verhoudingen, die uit het kapitalisme en de industrialisatie zijn voortgevloeid, op te heffen; de eis van vermaatschappelijking en interne demokratisering van bedrijven en van zowel partikuliere als overheidsdiensten is aktueler dan ooit.

- Echter, ook de menselijke verhoudingen moeten radikaal worden gedemokratiseerd. De hiërarchische en elitaire relaties, die door het kapitalisme in stand worden gehouden en versterkt, zijn niet te rechtvaardigen. De strijd voor gelijke rechten van de vrouw is in dit verband een socialistisch doel.

Humanisering en demokratisering zijn voorwaarden voor het tot stand brengen van een maatschappij waarin ieders verantwoordelijkheid tot haar recht komt.

Gewaakt moet worden tegen het ontstaan van nieuwe machtsongelijkheid ten gevolge van socialistische maatregelen.

5. Rechtvaardige verdeling van de arbeid

Arbeid is een onvervangbaar deel van het menselijk bestaan. Door middel van arbeid draagt de mens bij tot de opbouw en inrichting van de samenleving. In een produktieproces waarin het streven naar winst- en marktvergroting overweegt wordt arbeid slecht verdeeld, zowel wat de hoeveelheid als de aard ervan betreft. Sommige mensen worden te zwaar belast. Anderen worden tegen hun zin uit het arbeidsproces gestoten. Weer anderen zijn blijvend veroordeeld tot werk dat de ontwikkeling van hun talenten niet bevordert, maar eerder tegengaat.

Al deze soorten arbeid moeten rechtvaardig verdeeld worden over allen die kunnen werken. Ieder krijgt dan zijn of haar deel aan onbetaald werk en aan werk dat onaantrekkelijk geacht wordt maar toch maatschappelijk noodzakelijk is. Daar staat tegenover dat iedereen ook de gelegenheid krijgt tot het verrichten van arbeid die persoonlijke voldoening schenkt en een zelfstandig inkomen oplevert. Binnen deze normen wordt rekening gehouden met persoonlijke voorkeur en aanleg.

Deel III Politiek programma

1. Het produktiestelsel

a. Uitgangspunten

De kloof tussen arm en rijk in de wereld wordt groter; er is meer honger, armoede en ongeletterdheid dan ooit. De tegenstelling tussen de nood van tweederde van de mensheid en de betrekkelijke welvaart van éénderde wordt steeds scherper.

Maar ook in de rijke landen stapelen de problemen zich op: de werkloosheid is onaanvaardbaar hoog en neemt zelfs toe; de natuur vervuilt en de grondstoffen dreigen uitgeput te raken.

Toch treffen toenemende werkloosheid en stijgende prijzen de arme landen het zwaarst. Het gevaar dreigt, dat deze landen zich door de uitputting van de grondstoffen in het geheel niet kunnen ontwikkelen.

Het is onaanvaardbaar, dat de arme landen en de toekomstige generaties het slachtoffer worden. Er moet daarom een nieuwe nationale en internationale ekonomische orde tot stand gebracht worden die de mensheid een betere toekomst garandeert. Grotere gelijkheid in internationaal opzicht zal hand in hand moeten gaan met meer gelijkheid en demokratie binnen de nationale grenzen.

b. Doelstellingen

Teneinde in de huidige situatie wezenlijk verandering te brengen, zet de P.v.d.A. zich in voor een nieuwe ekonomische orde, zowel internationaal als nationaal, waarin

- honger, ongeletterdheid en uitbreiding zijn uitgebannen;

- in de eerste plaats geproduceerd wordt naar maatschappelijke behoeften;

- de arbeid eerlijk verdeeld en menselijk georganiseerd is, uitgaande van een nieuwe visie op de arbeid;

- de inkomens gelijker en de vermogens eerlijker zijn verdeeld;

- het evenwicht tussen mens en natuur gewaarborgd is.

c. Programmapunten

Terwille van een rechtvaardiger verdeling op wereldniveau bepleit de P.v.d.A. dat

- er meer voedsel wordt geproduceerd, vooral in de ontwikkelingslanden, en naar behoefte verdeeld;

- in het kader van een evenwichtig ontwikkelingsproces een aktieve bevolkingspolitiek wordt gevoerd;

- bestaansmogelijkheid voor iedereen in de wereld verzekerd wordt, ook als dit ten koste gaat van de ekonomische groei in de rijke landen;

- een daarop gerichte ontwikkelingshulp een einde maakt aan alle vormen van kolonialisme en uitbuiting, zonder dat vrouwen daardoor worden achtergesteld;

- de ontwikkelingslanden in staat worden gesteld zich toe te leggen op produktie, verwerking en transport van eigen grondstoffen en een eigen weg te gaan bij de inrichting van hun maatschappelijk-ekonomisch stelsel;

- de opbrengsten beter verdeeld worden door middel van internationale grondstoffenovereenkomsten;

- de energie-voorraden en de exploitatie ervan onder internationaal beheer komen;

- het gebruik van grondstoffen en energie in de rijke landen wordt beperkt en een beperking van de konsumptie wordt aanvaard;

- multinationale ondernemingen worden onderworpen aan demokratische en politieke besluitvorming;

- een geleidelijke omschakeling plaatsvindt van op bewapening gerichte industrie naar industrie voor vreedzame doeleinden.

Teneinde te bereiken dat er in de eerste plaats geproduceerd wordt naar maatschappelijke behoeften streeft de PvdA naar:

- het in gemeenschapsbezit brengen van basis-industrieën, banken, pensioenfondsen, verzekeringsmaatschappijen, de farmaceutische industrie, de wapenindustrie en andere ondernemingen, voor zover deze laatste de genoemde doelstellingen in de weg staan;

- het door de overheid ontwikkelen of behouden van bedrijven in de produktieve sfeer in sektoren en streken waar die maatschappelijke behoefte bestaat en de partikuliere ondernemingen niet of niet meer tot produktie bereid of in staat zijn;

- een samenhangend vestigings-, investerings- en produktiebeleid, gebaseerd op een demokratisch vastgesteld ontwikkelingsplan;

- een demokratische kontrole op produktie en distributie om het bereiken van de hiertoe gestelde doeleinden te garanderen;

- het aktief betrekken van de konsument bij het vaststellen van de produktiedoeleinden en het stimuleren van de konsumentenorganisaties.

Het recht op arbeid voor een ieder wordt erkend. Teneinde de arbeid in eigen land beter te verdelen en menswaardiger te organiseren bepleit de PvdA:

- regionale spreiding van bedrijven en diensten;

- verdeling van de beschikbare arbeid over mannen en vrouwen die kunnen werken; geleidelijke verkorting van de dagelijkse arbeidstijd en pas daarna van de arbeidsweek; het scheppen van deeltijd-banen; vrijwillige vervroegde pensionering;

- erkenning van huishoudelijk en vrijwilligerswerk als produktieve en maatschappelijk waardevolle arbeid;

- het scheppen van voorwaarden waardoor de huisgenoten samen de huishoudelijk en vrijwilligerswerk als produktieve en maatschappelijk waardevolle arbeid;

- het scheppen van voorwaarden waardoor de huisgenoten samen de huishoudelijke arbeid kunnen verdelen;

- het opnemen van vrouwen in het arbeidsproces onder dezelfde voorwaarden als mannen, en met doorbetaalde zwangerschapsverlof;

- recht op betaald verlof voor verzorgers bij ziekte van huisgenoten;

- een zodanige verdeling van onaangenaam werk, dat niemand dit soort werk voor langere tijd behoeft te verrichten;

- uitbreiding van beroepsscholing en herscholing, met name voor vrouwen;

- aanwending van die vormen van techniek die de mens het best in staat stellen om zijn vermogens te ontwikkelen en die zijn arbeidsvreugde verhogen;

- het bevorderen en in stand houden van kleinere bedrijven en diensten;

- zelfbestuur in bedrijven en (overheids)diensten binnen de grenzen van een door het parlement vastgestelde planning.

Terwille van een grotere gelijkheid van inkomens en een eerlijker verdeling van vermogens bepleit de PvdA dat

- alle inkomens openbaar worden;

- de verschillen in arbeidsinkomsten vergaand worden verminderd door het vaststellen van een basisinkomen, waarboven men slechts op grond van vast te stellen normen (bijvoorbeeld onaangenaam werk, langere werktijden) tot een bepaald maximum recht heeft op extra uitkeringen;

- de partikuliere vermogens aan een maximum worden gebonden, althans beter gespreid door middel van aanwasdeling en belasting;

- de grote inkomens en vermogens van enkelen en de macht die daaruit voortvloeit worden beheerst door een samenhangend inkomensbeleid en vermaatschappelijking en democratisering van kapitaal en bedrijfsleven;

- belasting en sociale uitkeringen in plaats van op het gezin gebaseerd worden op het individu, zodat bijvoorbeeld het weduwenpensioen door een uitkering aan alleenstaande verzorgers wordt vervangen.

Om een goed evenwicht tussen mens en natuur te waarborgen wordt gestreefd naar

- het stimuleren van een levensstijl waarbij met natuur, grondstoffen en energie zorgvuldiger en spaarzamer wordt omgegaan;

- produktie, gericht op milieuvriendelijke en duurzame goederen;

- hergebruik van grondstoffen en de ontwikkeling van alternatieve energiebronnen;

- het niet uitbreiden van het gebruik van kernenergie, zolang niet alle gevaren voor de huidige en toekomstige generaties vermeden kunnen worden;

- een goed evenwicht per regio tussen de ekonomische ontwikkeling, het leefklimaat en de instandhouding van het natuurlijk milieu;

- een uitdrukkelijke erkenning van de betekenis van het boerenbedrijf voor een evenwichtige en leefbare natuurlijke omgeving;

- een landbouwbeleid dat aan de agrariërs goede werkgelegenheid en bestaansmogelijkheden biedt als producenten van voedsel, grondstoffen, genot- en siermiddelen, waarbij de grond en andere produktiemiddelen zuinig worden gebruikt en de bio-industrie wordt tegengegaan.

2. Internationale betrekkingen

a. Uitgangspunten

De wereld is behalve onrechtvaardig ook onveilig, zeker zolang er nog geen nieuwe ekonomische orde tot stand is gebracht. De rijken zijn sterk, de armen zijn zwak, konflikten liggen voor het oprapen. Grondstoffen, kennis, kapitaal en arbeid zijn ongelijk verdeeld. Dit kan de inzet worden van kleinere en ook van grotere oorlogen. De wrede oorlog van Amerika in Vietnam is hiervan een van de meest sprekende voorbeelden geweest.

Niettegenstaande bepaalde gemeenschappelijke belangen zijn de rijke landen ook onderling verdeeld: aan de ene kant de (neo)kapitalistische systemen in het oostblok. Beide systemen beschermen zich met militaire en ekonomische machtspolitiek en houden een steeds sterkere bewapeningswedloop in stand. Dit betekent oorlogsgevaar, mogelijk met gebruik van kernwapens.

De strategie van de afschrikking heeft geleid tot een wapenvoorraad, die voldoende is om de mensheid vele malen te vernietigen. Met name de nukleaire, biologische en chemische wapens zijn daartoe in staat. Noch voor de aanval, noch voor de verdediging is het gebruik van deze wapens zinvol of aanvaardbaar. Aan vriend noch vijand bieden ze bescherming. Elk oorlogsgevaar, elke feitelijke gevechtssituatie bedreigt het, door de toenemende kans op escalatie, voortbestaan van de menselijke samenleving.

De strategie van de afschrikking heeft zichzelf daarom al jaren overleefd. Terwille van het voortbestaan van de mensheid zullen van nu af aan niet-militaire middelen tot belangenbehartiging, zoals overleg, politieke en ekonomische aktie, verder moeten worden ontwikkeld.

b. Doelstellingen

Om in deze situatie verandering te brengen streeft de PvdA naar een nieuwe internationale orde, waarin

- de tegenstelling tussen ekonomisch sterken en zwakken is opgeheven;

- politieke, sociale en ekonomische grondrechten van de mens volledig en overal gerespekteerd worden;

- een eind is gekomen aan kolonialisme, diktatuur, racisme, discriminatie en uitbuiting;

- een stabiele situatie van vrede en veiligheid tot stand is gekomen en het overleefde systeem van wederzijdse militaire afschrikking is vervangen door een systeem, waarin alle staten op basis van gelijkwaardigheid met elkaar samenwerken en overgaan tot ontwapening;

- ontspanning niet slechts betekenis heeft voor de betrekkingen tussen staten maar ook van toepassing is op de verhoudingen tussen volken en mensen onderling.

c. Programmapunten

Teneinde deze doelstellingen te verwezenlijken bepleit de PvdA met betrekking tot internationale organisaties

- het verschaffen van demokratisch gekontroleerde, boven-nationale bevoegdheden aan de Verenigde Naties, zodat deze organisatie het instrument bij uitstek wordt om vrede, veiligheid en sociale rechtvaardigheid te verzekeren;

- de ontbinding van militaire machtsblokken zoals navo en Warschaupakt en hun vervanging door een alles omvattend veiligheidsstelsel zonder nukleaire biologische en chemische wapens, en, in afwachting daarvan, geleidelijke vermindering van de bewapening;

- Europese samenwerking en hervorming van het ekonomisch stelsel in socialistische zin, zoals versterking van het eeg-kartelbeleid om beheersing van afzetmarkten door multinationale ondernemingen te voorkomen; niet-gebonden ontwikkelingshulp uit de eeg-landen, om de invloed van westerse ondernemingen op ontwikkelingslanden tegen te gaan; intensieve koördinatie binnen de eeg van milieumaatregelen van subsidies en belastingfaciliteiten en van ontwikkeling van achtergebleven regio's, om het tegen elkaar uitspelen van overheden door multinationale ondernemingen onmogelijk te maken.

Voor de opstelling van Nederland in internationale organisaties betekent een en ander dat

- uitbreiding van taken en overdracht van bevoegdheden naar Europese instellingen alleen kan plaatsvinden, indien demokratische zeggenschap en kontrole binnen de Europese Gemeenschap gewaarborgd is;

- binnen internationale organisaties samengewerkt wordt met staten die overeenkomstige doeleinden nastreven, teneinde als ‘groep van gelijkgezinden’ te kunnen optreden;

- de georganiseerde samenwerking met alle achtergestelde groepen, volken en landen dwars door de machtsblokken heen wordt versterkt.

Wat het Nederlandse ontwikkelingsbeleid betreft zet de PvdA zich ervoor in, dat

- dit beleid in de eerste plaats wordt gericht op de armste bevolkingsgroepen in de Derde Wereld, zowel door het lenigen van de direkte nood als door het bevorderen van strukturele verbeteringen van hun positie;

- het beleid vervolgens wordt gericht op het zelfstandig worden van de ontwikkelingslanden;

- er in eigen land een proces op gang komt, waardoor iedereen zich bewust wordt van de konsekwenties die een nieuwe internationale ekonomische orde heeft voor het eigen handelen;

- akties tegen uitbuiting en onderdrukking van de Derde Wereld worden ondersteund; uitwisseling van kennis en kultuur met alle volkeren van de wereld, vooral met ontwikkelingslanden op basis van gelijkwaardigheid, wordt bevorderd.

Met betrekking tot het optreden van de PvdA als politieke partij leidt het voorgaande tot een ondubbelzinnige keuze voor

- versterking van de Socialistische Internationale, zodat er een program kan worden ontworpen voor een nieuwe wereldorde;

- nauwe samenwerking tussen partijen en bewegingen die socialistische maatschappijvormen nastreven;

- bevordering van socialistische partijvorming op Europees niveau en van een program geënt op de hier geformuleerde doelstellingen;

- het aanbinden van de strijd, samen met de internationale vakbeweging, tegen machten die een rechtvaardige verdeling van welvaart en welzijn in de wereld in de weg staan.

3. Burger en overheid

a. Uitgangspunten

Er bestaat een grote afstand tussen de burger en de overheid. Het overheidsapparaat wordt eerder ervaren als een onpersoonlijke macht tegenover de mensen dan als een vorm van dienstverlening, waarover zij zelf iets te zeggen hebben.

Internationaal ontstaan er reusachtige bureaukratieën (bijvoorbeeld de eeg), die onvoldoende of nauwelijks aan demokratische kontrole onderworpen zijn. Maar ook nationaal wordt een dergelijke kontrole er niet gemakkelijker op. Men spreekt van een vierde macht in de staat, waarmee de invloed wordt bedoeld die het ambtenarenapparaat uitoefent op de beslissingen van de uitvoerende en wetgevende macht, van degenen dus die politieke verantwoordelijkheid dragen. En er is zelfs al sprake van een vijfde macht, waarmee het ondoorzichtige netwerk van adviesorganen wordt aangeduid, dat een sterke greep krijgt op het overheidsbeleid.

Daardoor wordt een demokratische kontrole van de overheid bemoeilijkt. Bovendien zijn de vertegenwoordigende organen onvoldoende uitgerust, om verantwoord tegenspel te kunnen bieden. Politieke partijen en andere vormen van politieke organisatie tenslotte kunnen deze problemen maar ten dele opgevangen, ook omdat er slechts weinig mensen aktief meedoen.

Voor een demokratisch-socialistische politiek betekent deze situatie een moeilijk dilemma. Demokratisch-socialisten willen bestaande machtsongelijkheid, bijvoorbeeld op ekonomisch gebied, doorbreken. Het belangrijkste instrument dat de gemeenschap daarbij ter beschikking staat is de overheid. Meer greep van de gemeenschap op de ekonomische machtsvorming betekent aldus versterking van het overheidsapparaat. Het gevolg hiervan kan echter zijn dat de afstand tussen burger en overheid groter wordt en dat van demokratisering in de praktijk maar weinig terecht komt.

De staat vormt nooit een doel in zichzelf. Ook in een veranderende samenleving dient de overheid onderworpen te blijven aan het recht.

b. Doelstellingen

Met het oog op deze situatie streeft de PvdA naar een zodanige inrichting van het staatsbestuur, dat

- bestuurlijke bevoegdheden worden toegekend aan het laagste, dichtst bij de burgers staande bestuursniveau, dat de daaruit voortvloeiende taken kan vervullen;

- alle burgers op basis van gelijkheid een zo groot mogelijke zeggenschap hebben over de inrichting van de samenleving, waarbij minderheden worden gerespekteerd;

- de overheid haar gezag uitsluitend ontleent aan de burgers zelf en dat zij dus

- de burgers zo rechtstreeks mogelijk bij de besluitvorming en de uitvoering daarvan betrekt, waarbij vormen van direkte demokratie niet worden uitgesloten;

- in ieder opzicht verantwoording aflegt aan de gekozen vertegenwoordigers van de burgers;

- iedereen aktief gebruik kan maken van de vrijheid van meningsuiting, vereniging, vergadering, onderwijs en van andere grondrechten;

- iedere vorm van discriminatie op grond van, onder andere, overtuiging, sekse, ras, leeftijd, nationaliteit en beroep wordt tegengegaan;

- er nieuwe garanties komen voor een demokratische en sociale rechtspleging.

c. Programmapunten

Teneinde de direkte invloed van de burger op het overheidsbeleid te vergroten streeft de PvdA naar

- een verkiezingssysteem waarbij de kiezer een beslissende invloed krijgt op kleur en samenstelling van de regering, die na de verkiezingen wordt gevormd, door te bevorderen dat de partijen die samen willen regeren vóór de verkiezingen de hoofdlijnen van hun gemeenschappelijke beleidsprogramma publiceren en de kern van de te vormen regering aanduiden. Regeringswisselingen zonder voorafgaande verkiezingen worden uitgesloten;

- afschaffing van de Eerste Kamer en verkiezing van de burgemeester en de Kommissaris der Koningin door respectievelijk de gemeenteraad en de provinciale staten;

- opheffing van maatschappelijke en materiële belemmeringen voor het lidmaatschap van vertegenwoordigende lichamen;

- aktieve deelname van burgers aan politieke partijen, wijk- of buurtorganen, belangenorganisaties en aktiegroepen;

- garantie door de overheid van een recht op informatie en inspraak;

- aanpassing van het niveau, waarop besluiten worden genomen, aan de belangen die bij een beslissing in het geding zijn, zodat bijvoorbeeld beslissingen over woning en woonomgeving op plaatselijk en wijkniveau genomen kunnen worden;

- versterking van de politieke invloed van de regionale en gemeentelijke bestuurslichamen op het sociaal-economisch beleid;

- demokratisering en doorzichtiger maken van overheidsdiensten, opdat ook ambtenaren beter aanspreekbaar worden en kunnen worden gehoord;

- toekenning van dezelfde demokratische rechten aan werknemers in dienst van de overheid als aan werknemers in de partikuliere sektor, met inachtneming van de politieke verantwoordelijkheid.

Terwille van een versterking van de invloed der gekozen vertegenwoordigers zet de PvdA zich ervoor in, dat

- zij zodanig worden toegerust dat het toezicht op de uitvoerende macht ook daadwerkelijk kan worden uitgeoefend;

- ambtelijke dokumenten in begrijpelijke taal worden geschreven, en in beginsel openbaar gemaakt, op welk beginsel uitzonderingen kunnen worden gemaakt als bijvoorbeeld de persoonlijke levenssfeer of zakelijke belangen in het geding zijn;

- adviezen van adviesorganen tegelijkertijd aan regering en parlement worden uitgebracht, hetgeen ook moet gelden op provinciaal, gewestelijk en gemeentelijk niveau.

Teneinde de vrijheid van iedere burger zo goed mogelijk te beschermen bepleit de PvdA

- respekt voor de geestelijke vrijheid en voor de verscheidenheid van levensbeschouwelijke en politieke overtuiging;

- het stimuleren door de overheid van die vormen van partikulier initiatief waarin de burgers zelf en niet alleen de besturen van organisaties bij het beleid betrokken worden;

- vrije en geschakeerde informatiemedia; blijvende uitsluiting van commerciële invloed op radio en t.v.;

- bescherming van de burger tegen willekeur en machtsmisbruik van overheidsorganen, in het bijzonder de organen die tot taak hebben de rechtsorde te handhaven;

- bescherming van de persoonlijke levenssfeer; publieke kontrole en invloed, en kontrole van de betrokkene op het opslaan en gebruiken van persoonsgegevens;

- vergroting van de demokratische kontrole op politie en krijgsmacht, en vermaatschappelijking van deze organen, hetgeen de vorming van een vrijwilligersleger uitsluit;

- een beleid, met name op het gebied van het strafrecht, dat de in de maatschappelijke verhoudingen gelegen oorzaken van wetsovertredingen opspoort en bestrijd en tevens gericht is op doelmatiger straffen, door

- het terugdringen van vrijheidsstraffen

- het mede dienstbaar make van de straf aan een goede wederinpassing en herkansing in de maatschappij

- vormen van bestraffing die de veroordeelde in staat stellen het veroorzaakte leed of de toegebrachte schade zoveel mogelijk te herstellen

- geestelijke of financiële ondersteuning van slachtoffers van wetsovertreding

- tegengaan van discriminatie van hen die met de justitie in aanraking zijn geweest.

- erkenning door de overheid van het recht van ieder om over haar of zijn eigen lijf en leven te beslissen, hetgeen betekent dat:

- strafbepalingen op het gebied van zwangerschapsonderbreking worden geschrapt; euthanasie op verzoek van de betrokkene wettelijk mogelijk wordt;

- dat de groei naar zelfstandigheid van minderjarigen wordt ondersteund door geleidelijke toekenning naar gelang van de leeftijd, rechten aan minderjarigen en door verlaging van de meerderjarigheidsgrens naar 18 jaar.

- een systeem van rechtshulp dat voor iedere burger zonder financiële of andere drempels gelijkelijk toegankelijk is.

4. Ruimtelijke ordening en volkshuisvesting

a. Uitgangspunten

Het vrije spel der maatschappelijke krachten is doorslaggevend voor de manier waarop wij wonen en leven. Wie in Nederland rondkijkt ziet dat vooral de ekonomisch sterksten kunnen bepalen waar, wat en hoe er wordt gebouwd. De overheid kan de volkshuisvesting en ruimtelijke ordening door middel van een op zich beter te gebruiken instrumentarium nog enigszins sturen, maar de ekonomische bedrijvigheid onttrekt zich grotendeels aan kontrole van bovenaf. Ook werkt de geringe greep van de overheid op zowel het bouwbeleid als het toewijzingsbeleid mee aan het opvullen van de open ruimte ten gunste van de meer welgestelden.

Het gevolg is dat de bevolking, werkgelegenheid en voorzieningen over Nederland erg onevenwichtig verdeeld zijn. Er is vaak een grote afstand tussen woon- en werkplaats en bijna altijd moeten de mensen op reis om zich te kunnen ontspannen of een rustig plekje te vinden. Wat de steden betreft, is er in de buitenwijken te grootschalig gebouwd, terwijl in de binnensteden en de negentiende-eeuwse stadsdelen de woonomstandigheden vaak primitief zijn.

Het beleid van de verschillende overheden is onvoldoende op elkaar afgestemd. De besluitvorming is voor bijna niemand begrijpelijk. Niet alleen is de invloed van de meeste gebruikers op de inrichting van de ruimte nihil, ook over het beheer van de ruimte hebben de gebruikers doorgaans weinig te vertellen.

Nog steeds is het in ons land zo dat een laag inkomen vaak gepaard gaat met slechte woonomstandigheden en een laag voorzieningenpeil in de woonomgeving. Bovendien besteden juist de lagere inkomenstrekkers een groter deel van hun inkomen aan wonen dan de hogerbetaalden.

De woning is een kultuurfaktor van de eerste orde. Profijt van onderwijs, welzijn, de ontplooiingsmogelijkheden in de wijdste zin van het woord, met name die van de huisvrouw, worden door het kleinbehuisd zijn belemmerd. Gebrek aan ruimte werkt agressiviteit in de hand. Hieraan is tot nu toe meer aandacht geschonken met betrekking tot dieren dan met betrekking tot mensen. Het geldt voor beiden.

b. Doelstellingen

Teneinde in deze situatie verandering te brengen stelt de PvdA zich ten doel;

- de invloed van de ekonomisch machtigen op de ruimtelijke ordening terug te dringen;

- te waarborgen dat ook de lager betaalden in een goede woning kunnen wonen;

- de voor het dagelijks leven nodige voorzieningen zo op elkaar af te stemmen, dat iedereen ze binnen bereik heeft;

- behoud en herstel van het natuurlijk milieu en, in samenhang daarmee, van de stad als woninggebied en als centrum van maatschappelijk en kultureel leven naast de kleine leefgemeenschappen;

- het ruimtelijk beleid en de bestuurlijke organisatie op de verschillende niveaus op elkaar af te stemmen;

- de medezeggenschap van de burger bij de inrichting en het beheer van de omgeving waarin hij leeft te garanderen;

- gelijk recht op betaalbare zelfstandige en op individuele behoefte afgestemde woonruimte voor iedereen van 18 jaar en ouder.

c. Programmapunten

Teneinde deze doelstellingen te verwezenlijken vindt de PvdA het wenselijk dat via ordeningsbeleid op nationaal niveau onderling gelijkwaardige regio's worden gevormd, waarin

- rekening wordt gehouden met sociale en kulturele samenhangen en waar de bevolking, werkgelegenheid en voorzieningen op elkaar zijn afgestemd, zodat de noodzaak van verplaatsing beperkt wordt;

- grote verscheidenheid is gewaarborgd omdat gemeenten binnen de regio's onderling verschillen in bevolkingsopbouw, werkgelegenheid en voorzieningenpakket;

- met name rekening wordt gehouden met de behoeften van maatschappelijke minderheden, zoals werkgelegenheid voor werkende jongeren en gehuwde vrouwen, en voorzieningen voor bejaarden, alleenstaanden en laagstbetaalden;

- mobiliteit en migratie beperkt kunnen worden gehouden;

- zowel gelet wordt op het behoud van natuurgebieden en oude kultuurlandschappen als op het behoud van bebouwing met kultuurhistorische waarde in oudere stadsdelen.

Wat het overheidsbeleid betreft, wil de PvdA dat

- de grond in gemeenschapshanden wordt gebracht;

- er zuinig met de nog beschikbare gronden in Nederland wordt omgesprongen en het grondgebruik in dienst wordt gesteld van het ruimtelijk beleid;

- een einde wordt gemaakt aan de verhuur van woningen met winstoogmerk;

- de toewijzing van zowel koop- als huurwoningen een gemeentelijke taak is of wordt;

- het ontstaan en behoud van kleine bedrijven en van een gevarieerd distributiesysteem wordt bevorderd;

- er een nationaal vestigingsbeleid komt waarbij bedrijfsinitiatieven in de eerste plaats worden getoetst op milieuaspekten en daarna op ruimtelijke inpassing, ekonomische ontplooiingskans en dergelijke;

- het openbaar vervoer wordt bevorderd, verbeterd en gratis gemaakt, het voetgangers- en fietsverkeer worden bevorderd en in stedelijke agglomeraties een selektiever gebruik van de auto wordt bewerkstelligd;

- in dun bevolkte delen van het land meer mogelijkheden voor het noodzakelijk selektief gebruik van de auto blijven naast voldoende openbaar vervoer voor die mensen die geen auto rijden;

- plaats en schaal van alle bouwaktiviteiten worden beheerst met behulp van een systeem van meerjaren-programma's; via deze programmering een nauwe relatie wordt gelegd tussen ruimtelijk beleid en volkshuisvestingsbeleid; de rol van bouwproducenten, partikuliere financiers en ontwikkelingsmaatschappijen wordt ingedamd tot een louter uitvoerende taak; gebruikers en openbaar bestuur de rol van opdrachtgever in het bouwproces vervullen.

Voor de verwezenlijking van deze doelstellingen wil de PvdA dat

- het beheer van woning en woonomgeving zó wordt gewijzigd, dat op wijk- en buurtniveau beheerseenheden ontstaan waarin gebruikers hun eigen direkte omgeving samen met de overheid beheren en van waaruit gebruikers hun inbreng in het ruimtelijk beleid op hogere besluitvormingsniveaus kunnen leveren;

- de rechtspositie van huurders en eigenaar-bewoners van woningen zoveel mogelijk gelijk wordt gemaakt en versterkt;

- naast de bouw van huur- en koopwoningen ook nieuwe vormen van gemeenschappelijk eigendom en beheer worden bevorderd;

- de woonlasten rechtvaardig worden verdeeld.

5. Onderwijs en kultuur

a. Uitgangspunten

Onderwijs en kultuur komen niet aan iedereen gelijkelijk ten goede; ook op dit gebied heerst grote ongelijkheid. Een kind uit een welgesteld milieu heeft nog altijd een zeer veel grotere kans om bij het hoger onderwijs te komen dan kinderen uit achtergestelde groepen; ook de achterstand van meisjes is nog steeds aanzienlijk.

Tal van vormen van kultuur komen slechts ten goede aan groepen die toch al bevoorrecht zijn. Er wordt weinig gedaan aan kunstzinnige vorming; zelfwerkzaamheid op kunstgebied wordt nauwelijks aangemoedigd.

Het onderwijs is bovendien nog veelal eenzijdig gericht op de ontwikkeling van vaktechnische en intellektuele bekwaamheden. Velen met een anders gerichte voorkeur komen daardoor niet aan bod. Het bevordert konkurrentie en kompetitie, kortom die eigenschappen, die de leerlingen in staat stellen een plaats te verwerven in het produktieproces. Het schenkt te weinig aandacht aan de ontwikkeling van solidariteit, verdraagzaamheid, oorspronkelijkheid en kritische zin en bereidt de leerlingen te weinig voor op deelname aan het maatschappelijk gebeuren. Het heeft onvoldoende oog voor de wisselwerking tussen onderwijs en samenleving en voor de betekenis die het onderwijs voor het veranderen van de samenleving kan hebben.

b. Doelstellingen

Teneinde in deze situatie verandering te brengen stelt de PvdA zich ten doel:

- bij het onderwijs- en kultuurbeleid aan maatregelen ten behoeve van achtergestelde en kansarme groepen voorrang te geven;

- de maatschappelijke en politieke vorming in het onderwijs te bevorderen, waarbij de nadruk wordt gelegd op de veranderbaarheid van de maatschappelijke verhoudingen;

- de ontwikkeling van kritische zin, verantwoordelijkheidsgevoel en politiek bewustzijn en waarbij de leerlingen vertrouwd worden gemaakt met maatschappelijke vraagstukken, zoals milieu- en schaarste-problemen, het belang van een aktieve vredespolitiek en de verhouding tot de Derde Wereld;

- bij het onderwijs- en kultuurbeleid het samengaan van verstandelijke en emotionele ontwikkeling te bevorderen, mede gericht op doorbreking van rolpatronen;

- in het funderend onderwijs geen scheiding meer aan te brengen in opleidingen voor hoofd- en handarbeid, waardoor wordt vermeden dat mensen zich eenzijdig ontwikkelen en een te vroege keuze maken;

- bestuursvormen in onderwijs en kultuur te demokratiseren;

- solidariteit, verdraagzaamheid en kontakt tussen mensen en groepen te bevorderen en alle vormen van censuur tegen te gaan;

- het onderwijs te doen aansluiten bij de individuele verschillen in belangstelling, begaafdheid, ervaring en ontwikkelingsfase;

- bij het onderwijsbeleid de eigen grondslagen zowel van het openbaar als het bijzonder onderwijs te eerbiedigen;

c. Programmapunten

Op het terrein van het onderwijs- en kultuurbeleid wil de PvdA dat de overheid

- onderwijs en vorming dienstbaar maakt aan mondigheid en demokratisering;

- voorwaarden schept voor een kritische waardering van traditionele en eigentijds kultuurgoederen en voor kontakt en gesprek tussen mensen van verschillende levensbeschouwingen en levensstijlen;

- het recht op vrije meningsuiting, ook van minderjarigen, waarborgt;

- commerciële beïnvloeding van onderwijs, media, sport, kultuur en rekreatie tegengaat;

- een onderwijsbeleid voert waarbij:

- voorrang wordt gegeven aan gerichte maatregelen voor kansarmen en aan het basisonderwijs, het onderwijs voor werkende jongeren en het buitengewoon onderwijs alsmede aan het bevorderen van crèches en peuterspeelzalen;

- met name in het funderend onderwijs het aksent wordt verlegd van de eenzijdige intellektuele ontwikkeling en de onderlinge kompetitie naar persoonlijke ontplooiing, maatschappelijke vorming en het ontwikkelen van onderling respekt en solidariteit;

- aan alle leerlingen enkele eenvoudige huishoudelijke en technische vaardigheden worden bijgebracht;

- voorwaarden worden geschapen waardoor de bestaansmogelijkheden voor scholen met afwijkende leerplannen en methoden worden verzekerd en uitgebreid;

- het recht van vrije schoolkeuze van de ouders wordt gewaarborgd en ruimte wordt geschapen voor schoolvormen waarin de samenwerking van mensen met verschillende geloofs- en levensovertuiging tot haar recht kan komen;

- een demokratisch bestuur van elke school wordt verzekerd, zodanig dat niemand of enige groepering op grond van sekse, ras, levensbeschouwing of nationaliteit een ongelijkwaardige positie wordt toebedeeld;

- het onderwijssysteem voortdurend wordt getoetst en aangepast aan veranderingen in de maatschappij en veranderde inzichten in de onderwijswetenschap, waarbij vooral ook aandacht wordt geschonken aan de opleiding en de scholing van de onderwijsgevenden;

- voorziet in een onderwijsstelsel dat bestaat uit:

- basisonderwijs voor 4- tot 12-jarigen;

- een (midden)school met een algemeen vormend karakter voor alle 12- tot 16-jarigen, waardoor een ieder voldoende gelegenheid krijgt zich te ontwikkelen om een verantwoorde keuze voor beroep en daarbij passende vervolgopleiding te maken;

- een samenhangend stelsel voor het beroeps- en voorbereidend hoger onderwijs vanaf het 16e jaar met een grote verscheidenheid aan voorzieningen en keuzemogelijkheden naar ieders begaafdheid en belangstelling, waarbij rekening moet worden gehouden met mogelijke veranderingen in het beroepsleven en de beleving ervan;

- hoger onderwijs, waarin het wetenschappelijk onderwijs en het hoger beroepsonderwijs zijn opgenomen en waarin een grote verscheidenheid van studieprogramma's bestaat;

- een systeem van permanente edukatie, waaraan iedereen kan deelnemen na de leerplichtige leeftijd ongeacht leeftijd en vooropleiding, op basis van een wettelijk geregeld edukatief verlof, mogelijk gemaakt met behoud van arbeidsbetrekking, en door praktische voorzieningen zoals kinderdagverblijven en beurzen;

- een leerplicht tot 18 (eventueel 17) jaar, inklusief stageperiodes, gevolgd door een leerrecht van tenminste 3 (of 4) jaren dagonderwijs, op elk gewenst moment op te nemen, zonder geldelijke offers van de betrokkene.

De PvdA streeft naar een zodanig wetenschapsbeleid, dat

- de totale geldstroom door middel van wettelijke regels onder demokratische kontrole wordt gebracht;

- zowel zuiver wetenschappelijk als toegepast onderzoek worden bevorderd;

- wetenschapsbeoefenaars worden gestimuleerd om oplossingen te zoeken voor de problemen waarmee de mensheid te kampen heeft;

- onderzoeksresultaten, ook van de industrie, openbaar worden;

- het onderzoek op demokratische wijze wordt gekoördineerd en gekontroleerd;

- wettelijke regels worden opgesteld voor de inspraak van onderzoekers ten aanzien van de organisatie, uitvoering en toepassing van wetenschappelijk onderzoek.

Met betrekking tot het kunstbeleid bepleit de PvdA een beleid van de overheid dat

- overgeleverde kunstuitingen zoveel mogelijk bewaart;

- ruimte biedt aan experimenten en aan amateuristische kunstbeoefening;

- speciale aandacht heeft voor kunstuitingen met een direkt-maatschappelijke betekenis (zoals het betrekken van kunstenaars bij de vormgeving van het woon- en werkklimaat en bij het onderwijs);

- de scheiding tussen kunst en publiek zoveel mogelijk opheft;

- de kunst toegankelijk maakt voor zoveel mogelijk mensen.

De PvdA staat verder een mediabeleid voor dat gericht is op

- veelzijdige informatie, teneinde zelfstandige meningsvorming te bevorderen;

- dienstbaarheid van radio en televisie aan de demokratisering van de kultuur en aan onderwijs en vorming, ook voor werkende jongeren en volwassenen.

6. Welzijn

a. Uitgangspunten

Recht op welzijn kan men op papier gemakkelijk aan iedereen toekennen. In de praktijk echter moet aan heel veel zijn voldaan, wil men echt van welzijn kunnen spreken. Gezondheid bijvoorbeeld is een noodzakelijke voorwaarde; bevredigende relaties met anderen zijn onmisbaar, evenals respekt voor zichzelf en anderen. Verder moeten mensen over hun omstandigheden zeggenschap hebben.

Als al deze voorwaarden vervuld moeten zijn vóór we van welzijn kunnen spreken, ligt de konklusie voor de hand: er mankeert in deze welvaartsmaatschappij aan het welzijn van de mensen nog erg veel.

Enerzijds kan men de stelling verdedigen dat iedere maatschappij welzijnstekorten zal vertonen. Elke maatschappij bevordert nu eenmaal bepaalde ontwikkelingen en belemmert andere, altijd zullen er mensen zijn die tekort komen, ook in een socialistische maatschappij. Bovendien zullen er altijd groepen zijn die in iedere maatschappij hulp nodig hebben, zoals bejaarden en zieken.

Anderzijds kan men een aantal welzijnstekorten duidelijk op rekening schrijven van de kapitalistische maatschappij met haar vele vormen van ongelijkheid. Tal van mensen zijn bijvoorbeeld door sociale omstandigheden achtergesteld en hebben nauwelijks kans zich te ontplooien. Vele bedrijven zijn zo groot dat men zich daarin verlaagd voelt tot nummer. De overheid presenteert zich niet als dienaar, maar als loket en formulier. Door de algemene sfeer van rivaliteit en angst om een arbeidsplaats te verliezen worden de relaties tussen mensen nogal eens verstoord.

Uiteraard beogen alle maatregelen die in een socialistisch beginselprogram worden voorgesteld een verbetering van 's mensen welzijn. Als in het navolgende echter over welzijnswerk wordt gesproken wordt speciaal gedacht aan geestelijke en lichamelijke gezondheidszorg, juridische hulp, maatschappelijke dienstverlening en sociaal-kultureel werk alsmede opbouwwerk.

b. Doelstellingen

Gezien de huidige maatschappelijke situatie bepleit de PvdA een zodanige welzijnspolitiek dat

- de mensen zich bewust worden van hun eigen omstandigheden en die van anderen;

- de mogelijkheden om kontakt te leggen met de medemens verbeterd worden;

- het de mensen mogelijk wordt gemaakt om op aktieve wijze deel te nemen aan de vormgeving van de samenleving;

- de mensen in staat zullen zijn om, als zij dat willen, verandering in hun omstandigheden te brengen;

en voorts dat

- een zo goed mogelijke lichamelijke en geestelijke gezondheidszorg wordt nagestreefd met behulp van voorkomende en genezende maatregelen, die deel uitmaken van algemeen welzijnsbeleid;

- een reeks van basisvoorzieningen voor iedereen beschikbaar en bereikbaar wordt waardoor de omstandigheden van mensen in achterstandssituaties worden verbeterd.

c. Programmapunten

Met betrekking tot de inrichting en organisatie van het gehele welzijnswerk bepleit de PvdA dat

- de overheid het recht op informatie garandeert over alle besluitvormingsgebieden, zodat alle meesprekenden tot een volwaardige oordeelsvorming kunnen komen;

- mensen die anders zijn dan wat de samenleving ‘normaal’ noemt, zoveel mogelijk bij het maatschappelijk proces betrokken worden, opdat zij een waardig leven kunnen leiden, waarbij tevens wordt bevorderd dat zij zich in hun eigen omgeving kunnen handhaven;

- de bestaande organisaties, die vaak zijn voortgekomen uit het partikulier initiatief, worden gedemokratiseerd; behalve de besturen ook de staven medeverantwoordelijk worden voor opzet en uitvoering van het werk en voor de kliënten passende vormen van medezeggenschap worden gekreëerd;

- beslissingen over de grote beleidslijnen die op het gebied van het welzijn tot politieke beslissingen worden, die door de vertegenwoordigende lichamen moeten worden genomen, waarbij de besturen van organisaties en door hen gevormde raden slechts daarbij een adviserende, beleidsvoorbereidende en uitvoerende taak hebben;

- het direkte welzijnswerk zelf zich als het ware naast de deur van de mensen afspeelt en daartoe openbaar en gemakkelijk toegankelijk is;

- er centra komen waarin de mensen op voet van gelijkheid van allerlei verschillende vormen van dienstverlening (maatschappelijk, medisch, kultureel, juridisch) gebruik kunnen maken;

Speciaal met betrekking tot de gezondheidszorg bepleit de PvdA dat

- deze in geen enkel opzicht meer dient als winstobjekt;

- alle vormen van gezondheidszorg worden ondergebracht in door de gemeenschap beheerde - ook regionale - diensten, waarvan de werknemers in overheidsdienst zijn;

- wettelijke voorzieningen worden getroffen waarin de rechtspositie van de kliënt geregeld is, zodat deze ook bepaalde ingrepen kan weigeren of eisen;

- op grote schaal periodiek preventief geneeskundig onderzoek uitgevoerd wordt;

- de gezondheidszorg aktief wordt betrokken bij het voorkomen en bestrijden van milieuvervuiling.

Met betrekking tot de sportieve rekreatie en sportbeoefening bepleit de PvdA dat

- voldoende betaalbare voorzieningen worden getroffen om deze welzijnstaken voor een ieder toegankelijk te maken.

Deel IV De lange weg

1. Beginselprogramma en politieke praktijk

Het beginselprogramma van een partij heeft op de politieke praktijk van alledag meestal maar weinig invloed. Wanneer het eenmaal is opgesteld, geldt het vaak als een soort visitekaartje. Voor het optreden naar buiten bewijst het goede diensten, maar als richtsnoer voor het eigen handelen is het niet van belang.

Het gevaar van een dergelijke vrijblijvendheid wordt er met een programma als dit niet kleiner op. Juist een beginselprogramma dat mondiale solidariteit vooropstelt en bijvoorbeeld ook doordrongen is van de noodzaak tot beperking van de ekonomische groei, loopt een dergelijk risiko. Omdat de socialistische idealen een radikale omvorming van de samenleving vereisen, is de kans groot dat het bij frase en vlaggestok blijft. Dit te meer omdat het voor iedereen wel duidelijk is dat zo'n programma niet in een handomdraai te realiseren valt.

Teneinde de nadruk te leggen op het verplichtende karakter van het beginselprogramma, dient er op de volgende punten in ieder geval een toetsing aan dit programma plaats te vinden;

- bij het opstellen van verkiezingsprogramma's;

- bij de stellingname van partijorganen en partijgenoten in aktuele kwesties, zowel op parlementair als buitenparlementair vlak;

- bij het aanvaarden en dragen van bestuurlijke verantwoordelijkheid.

In elk van deze gevallen staat de vraag centraal of daardoor de doelstellingen van de partij naderbij kunnen worden gebracht.

Bij dit alles geldt dat kompromissen niet verwerpelijk behoeven te zijn, mits uitdrukkelijk wordt aangegeven op welke punten koncessies zijn gedaan. Er is geen enkel belang mee gediend om koncessies achter de politieke schermen weg te moffelen of kompromissen te presenteren als iets waarnaar men eigenlijk altijd al had gestreefd. Door kleine stappen tot grote op te blazen verspeelt men het vertrouwen van de kiezer en kweekt men politieke onverschilligheid.

We behoeven er geen doekjes om te winden dat demokratisch-socialisten gegeven de maatschappelijke omstandigheden in ons deel van de wereld slechts kleine stappen doen. Wie een demokratisch-socialistisch alternatief zoekt voor het kapitalisme, een alternatief dat in feite nog nergens bestaat, kan niet in één grote stap, met behulp van één radikale omwenteling zijn doel bereiken. Zelfs de instrumenten, waarmee de gelijkheid op wereldschaal moet worden verwezenlijkt moeten nog stapje voor stapje worden ontwikkeld.

Bij het zetten van nieuwe stappen zal er echter steeds weer aan de hand van het beginselprogramma een politieke diskussie moeten plaatsvinden. Deze betreft de vraag of een bepaalde stap de doeleinden van het demokratisch-socialisme naderbij brengt of juist zoals zo makkelijk gebeurt - het systeem bevestigt of zelfs nog versterkt. Demokratisch-socialisten moeten ervoor bedanken om als de puinruimers van het kapitalisme te dienen.

2. Politieke prioriteiten

De ekonomische groei van de afgelopen industriële periode stemde ook demokratisch-socialisten betrekkelijk optimistisch. Zij verwachtten immers de nadelen van het kapitalisme wel te kunnen wegwerken door er een systeem van sociale zekerheid en herverdeling mee te kombineren. Op deze wijze zou die groei ook ten goede komen aan degenen die niet konden beschikken over de produktiemiddelen.

Er zijn wat dit betreft in de laatste jaren nieuwe inzichten ontstaan: de snelle ekonomische groei, welke voornamelijk gericht was op verhoging van de individuele materiële welvaart, moet plaats maken voor een selektieve groei met grote aandacht voor kollektieve voorzieningen en met zoveel mogelijk gebruik van milieuvriendelijke technologie. Selektieve groei is noodzakelijk:

- om behoeften als stilte, schoon milieu en dergelijke veilig te stellen, mede met het oog op de levenskansen van toekomstige generaties;

- omdat een bijdrage moet worden geleverd aan het verkleinen van de welvaartskloof in de wereld;

- omdat de voorraad grondstoffen en energie eindig is.

Wil men de komende krises niet passief afwachten, dan moet er nu al een beleid gevoerd worden, gericht op de lange termijn. Nu al moeten er stappen worden gezet in de richting van een oplossing van de problemen, die pas veel later op ons lijken te zullen afkomen. Daarbij moeten we overigens bedenken dat de tijd die we hebben beperkt is. De stroomversnelling waarin de samenleving zich bevindt en de uitputting van de natuur stellen aan ons handelen een termijn. Het is een illusie te menen dat men de dreigende krises in de toekomst vermijden kan bij het huidige tempo van politiek handelen.

Gezien de beperkte tijd die ons rest, is een plan voor het politieke handelen en de te volgen strategie noodzakelijk. In een dergelijk plan zal de tijd moeten zijn aangegeven waarbinnen de doelstellingen verwezenlijkt en bepaalde maatregelen genomen moeten worden. Bij het opstellen van een dergelijk plan kunnen wetenschappelijk gefundeerde toekomstvoorspellingen, die aangeven welke ontwikkelingen te verwachten zij (bijvoorbeeld op het gebied van de bevolking of de energie), van groot belang zijn. Voorwaarde hierbij is echter wel, dat bij ieder plan meer mogelijkheden worden uitgewerkt, zodat er politiek nog iets te kiezen valt en de mensen betrokken kunnen worden bij problemen die veraf lijken, maar iedereen toch in haar of zijn direkte levenssfeer raken.

Voor het demokratisch-socialisme betekent deze nieuwe situatie dat prioriteiten zorgvuldig tegen elkaar afgewogen moeten worden. Dit kan gebeuren tegen de achtergrond van de vier punten die in het beginselprogramma centraal staat:

- solidariteit met de bevolking van de Derde Wereld;

- solidariteit met de onderdrukten en achtergestelden in de eigen samenleving;

- solidariteit met de toekomstige generaties;

- een samenleving waarin vrijheid en gelijkheid gewaarborgd zijn.

De konsekwentie hiervan is dat beperking in de welvaartsgroei samen zal moeten gaan met

- grotere gelijkheid; een beperking wordt nl. pas aanvaardbaar, als de achtergestelden er op vooruitgaan, de welgestelden zwaardere offers brengen en de arbeid rechtvaardig wordt verdeeld;

- meer demokratisering, zodat de mensen meer zeggenschap krijgen over de doeleinden van de produktie en er duidelijke stappen worden gezet op de weg naar zelfbestuur in bedrijven en diensten;

- uitbreiding van de mogelijkheden om deel te nemen aan het onderwijs, de kultuur en de vormgeving van de samenleving.

Dit betekent niet, dat er zich voor het demokratisch-socialisme geen pijnlijke dilemma's meer zullen voordoen; het konflikt tussen eisen van werkgelegenheid en milieu-eisen, om slechts één voorbeeld te noemen, is overbekend. Het betekent echter wel de principiële noodzaak van een politiek die beperking van de groei en fundamentele hervorming van de samenleving in socialistische zin doet samengaan.

3. De Partij van de Arbeid: een demokratisch-socialistische partij

De afwijzing van de kapitalistische samenleving, de overtuiging, dat door aktief optreden een socialistische samenleving tot stand kan worden gebracht, het inzicht dat hiervoor politieke machtsvorming noodzakelijk is en de bereidheid om zich voor de hervorming van de samenleving in te zetten, dat alles brengt inwoners van Nederland ongeacht hun levensbeschouwing of hun sociale positie samen in de PvdA, een demokratische en socialistische partij.

De PvdA is demokratisch omdat zij naar politieke machtsvorming streeft binnen een demokratische orde die de rechten van de mens eerbiedigt. In het kader van deze demokratische rechtsorde

- acht de partij het parlementaire stelsel het meest doeltreffende middel om duurzaam vorm te geven aan de zeggenschap van zoveel mogelijk mensen over de inrichting van de samenleving;

- streeft de partij naar een gekozen Europees parlement, met echte bevoegdheden, omdat steeds meer beslissingen die Nederland raken op internationaal niveau worden genomen; een belangrijke taak van dit parlement vormt de kontrole op organisaties en bedrijven waartoe de nationale overheden niet (meer) in staat zijn;

- moet demokratisch-socialistische politiek daarom behalve op de parlementaire beïnvloeding van het overheidsbeleid, ook gericht zijn op het verenigen en versterken van die krachten in het maatschappelijk leven zoals binnen vakbonden, koöperaties, vrouwenbeweging, milieu-aktiegroepen en kommunikatiemedia die het kapitalisme in de praktijk bestrijden; in dit verband erkent de PvdA het stakingsrecht;

- kan de partij zelf overgaan tot aktie en tot het mobiliseren van haar aanhang, om steun te geven aan het parlementaire werk of om in maatschappelijke verbanden in socialistische zin aktief te zijn.

De PvdA is socialistisch omdat zij zich - als onderdeel van een internationale beweging - baseert op de beginselen van gelijkheid, vrijheid en solidariteit, die zij onverbrekelijk met elkaar verbonden acht. De PvdA brengt dit tot uiting in

- het voortdurend streven naar internationale samenwerking, zowel met demokratisch-socialistische partijen als met andere partijen en bewegingen, waar ook ter wereld, die soortgelijke doeleinden nastreven; een dergelijke samenwerking is van belang als politiek tegenwicht tegen de internationale vervlechting van het bedrijfsleven en op deze manier kan ook praktisch worden gewerkt aan de solidariteit tussen industrielanden en de Derde Wereld.

Deel V Slotwoord

Het socialisme heeft altijd een beweging willen zijn die mensen tot bewustzijn en aktiviteit brengt. Het beoogt immers anti-kapitalistische machtsvorming binnen de samenleving in al haar geledingen en dit lukt alleen als de mensen ook worden geïnspireerd om zich daadwerkelijk in maatschappelijke organisaties aaneen te sluiten en op te komen voor gelijkheid, vrijheid en solidariteit.

Welke inhoud aan die begrippen binnen de door de politiek ontworpen mogelijkheden wordt gegeven, hangt mede af van de levenshouding en de levensbeschouwing der burgers. Het demokratisch-socialisme staat daarom open voor mensen van uiteenlopende levensbeschouwingen en vraagt hen mee te helpen de maatschappelijke voorwaarden te ontwikkelen voor een samenleving waarin vrijheid, gelijkheid en solidariteit zichtbaar worden. Hoewel ook deze waarden in beginsel alle mensen aanspreken, worden ze bij velen overstemd door andere drijfveren, zoals eigenbelang en prestatiedrift. In die omstandigheden is het niet verwonderlijk, dat mensen hun belangstelling voor de politiek verliezen.

Het zou onjuist en moralistisch zijn om de mensen zelf hiervan de schuld te geven. Ook de socialistische partijen blijven vaak in gebreke als het er om gaat, belangstelling te wekken voor de politiek of een intensief leer- en scholingsproces op gang te brengen. Bovendien wordt er vrijwel nooit iets gedaan aan de herscholing van hen die nu van de politiek een dagwerk maken. De afstand tussen de manier waarop de politiek bedreven wordt en de belevingswereld van de mensen is groot en voor de helft van de samenleving, de vrouwen, die traditioneel buiten spel staan, dubbel groot.

Politieke onverschilligheid is alleen te doorbreken als de politici de samenhang kunnen laten zien tussen het persoonlijke en het politieke handelen en erin slagen allerlei kunstmatige scheidingen tussen wat rationeel en emotioneel is op te heffen. De politiek moet binnen het direkte bereik van de mensen komen: op de werkvloer, in de buurten, in de organisaties op sociaal en kultureel gebied. Omdat de politiek er zowel voor de vrouw als voor de man is, moeten zij beiden ook de kans hebben om zowel binnenshuis als daarbuiten aktief te zijn.

Het is de taak van de PvdA de politiek aan huis te bezorgen en voor iedereen herkenbaar en inspirerend te maken. Daarvoor is het nodig dat de partij zelf model staat als een beweging van aktieve en bevrijde mensen, die ondanks meningsverschillen in solidariteit en verdraagzaamheid werken aan een demokratisch-socialistische samenleving. De gelijkheid van alle mensen, van mannen en vrouwen, dient in de dagelijkse politieke praktijk zichtbaar te worden gemaakt.

Bronnen en geraadpleegde literatuur

Geraadpleegde archieven

Archief E. Boekman, Internationaal Instituut voor Sociale Geschiedenis (iisg).

Archief W. Drees. Algemeen Rijks Archief

Archief PvdA, iisg

Archief sdap, iisg

Archief S. de Wolff, iisg

Geraadpleegde literatuur

Aa, Toon van der, Lies Janssen, Beginselen als het ware, z.p., z.j.

Aa, Toon van der, ‘Beslissen over beginselen’, Roos in de Vuist, 4, (1977), 17 oktober.

Abercrombie, Nicholas, Stephen Hill, Bryan S. Turner, The Dominant Ideology Thesis, London, Allen & Unwin, (1980), 1985.

Abma, E., ‘Verenigingen in verleden, heden en toekomst’, in: Drift en Koers. Gedenkboek Nederlandse Sociologische Vereniging, Assen, Van Gorcum, 1962.

Abma, Gerben, Confessionele partijvorming in Friesland. Ontstaan en eerste jaren (1852-1871), Leeuwarden, Friese Pers, 1980.

Achterhuis, Hans, Het rijk van de schaarste. Van Thomas Hobbes tot Michel Foucault, Baarn, Ambo, 1988.

Aerts, Remieg, Herman de Liagre Böhl, Piet de Rooy, Henk te Velde, Land van kleine beloften. Een politieke geschiedenis van Nederland 1780-1990, Nijmegen, sun, 1999.

Andriessen, J.E., Economie in theorie en praktijk, Amsterdam/Brussel, Agon Elsevier, 1964.

Arblaster, Anthony, Democracy, Buckingham, Open University Press, 1996.

Arntz O.P., J.P., ‘Filosofische kanttekeningen bij het beginselprogramma’, Socialisme & Democratie, 35 (1978), 3 (maart).

Arrighi, Giovanni, The Long Twentieth Century. Money, Power, and the Origins of Our Times, London, Verso, 1994.

Ashcraft, Richard, Revolutionary Politics & Locke's Two Treatises of Government, Princeton, Princeton University Press, 1986.

Auffret, Dominique, Alexandre Kojève, la philosophie, l'état, la fin de l'histoire, Paris, Grasset, 1990.

Bakker, S.K., Het Christen-Socialisme. Baarn, Hollandia-drukkerij, 1909.

Ball, Terence, and Richard Dagger, Political Ideologies and the Democratic Ideal, New York, HarperCollins, 1991.

Banens, Hans, ‘Beginselprogramma's en strategisch management in ondernemingen’, in: Frans Becker, Wim van Hennekeler, Bart Tromp en Marjet van Zuijlen, red., Inzake beginselen. Het zeventiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1996.

Bank, J.Th.M., Opkomst en ondergang van de Nederlandse Volks Beweging (nvb), Deventer, Kluwer, 1978.

Bank J. en Temming, S., red., Van brede visie tot smalle marge. Acht prominente socialisten over de sdap en de PvdA, Alphen aan den Rijn, Sijthof, 1981.

Bank, Jan, ‘De Wiardi Beckman Stichting in haar publikaties 1945-1983’, in: Jan Bank, Paul Kalma, Martin Ros, Bart Tromp, red., Het vijfde jaarboek voor het democratisch soialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1984.

Bank, J. e.a., In dienst van het gehele volk: De Westeuropese sociaal-democratie tussen aanpassing en vernieuwing: 1945-1950, Amsterdam, Bakker, 1987.

Banning, W., Jaurès als denker. Bijdrage tot een sociale zedeleer, Arnhem, Van Loghum Slaterus, 1931.

Banning, W., Marx... en verder, Arnhem, Van Loghum Slaterus, 1933.

Banning, W., De dag van morgen: schets van een personalistisch socialisme, richtpunt voor de vernieuwing van ons volksleven. Amsterdam, Ploegsma, 1945.

Banning, W., Kompas. Een toelichting op het Beginselprogramma van de Partij van de Arbeid, Amsterdam, Partij van de Arbeid, 1947.

Banning, W., en J. Barents, red., Socialistische documenten, Amsterdam, De Arbeiderspers, 1952.

Banning, W., ‘Congresindrukken’, Socialisme & Democratie, 9, (1952), 1, (januari).

Banning, W., ‘De geestelijke situatie van het socialisme’, Socialisme & Democratie, 9, (1952).

Banning, W., J.J. Buskes, J. de Kadt e.a., ‘Socialistische cultuurpolitiek’, Socialisme & Democratie, 10, (1953).

Banning, Prof. dr. W., Ons Socialisme. De Partij van de Arbeid in Nederland. Een verweer en appèl naar aanleiding van het Mandement van 1954 en de daarop gevolgde discussie, Amsterdam, Partij van de Arbeid, 1954.

Banning, W., ‘Korte reactie’, Socialisme & Democratie, 16, (1959), 10, (oktober).

Banning, W., ‘Het Beginselprogramma 1959’, Socialisme & Democratie, 17, (1960).

Banning, W., ‘Toelichting op het beginselprogram 1959’, in: Kompas. Beginselprogramma 1959 Universele Verklaring van de Rechten van de mens, Amsterdam, Partij van de Arbeid, 1960.

Banning, W., Terugblik en perspectief, Zeist, Bosch en Keuning, 1972.

Becker, Frans, Martin Ros, Saskia Stuiveling en Bart Tromp, red., Van Troelstra tot Den Uyl. Het vijftiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1994.

Becker, Frans, Wim van Hennekeler, Bart Tromp en Marjet van Zuijlen, red., Inzake beginselen. Het zeventiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1996.

Becker, Frans, Wim van Hennekeler en Bart Tromp, red., Hedendaags kapitalisme. Het twintigste jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1999.

Beer, Samuel H., Modern British Politics. A Study of Parties and Pressure Groups, London, Faber & Faber, (1965), 1969.

Beginselen en verzorgingsstaat, Deelpublicatie bestuurscommissie verzorgingsstaat, z.p., PvdA, 1983.

Beginselprogramma. Voorlopig ontwerp voor een eerste gedachtenwisseling, Amsterdam, PvdA, 1958.

PvdA Beginselprogramma, Amsterdam, Partij van de Arbeid, z.j.

Bell, Daniel, ‘The End of Ideology in the West: An Epilogue’, in: dezelfde, The End of Ideology. On the Exhaustion of Political Ideas in the Fifties, revised edition, New York, The Free Press, (1961), 1965.

Berg, Harry van den, en Henk Krijnen, ‘Beginselprogramma PvdA toe aan vut’, Helling. Tijdschrift voor linkse politiek, 1 (1987), 1 (oktober).

Berg, J.Th.J. van den, ‘Negentig jaar sociaal-democratie in de herinnering van een reformist’, Socialisme & Democratie, 41, (1984), 7/8, (juli/augustus).

Berg, J.Th.J. van den, ‘Het miskende tijdvak: de eerste twintig jaar van de Partij van de Arbeid’, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Het zevende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1986.

Bernstein, Eduard, Sozialismus und Demokratie in der grossen englischen Revolution, (1895), Bonn/Bad Godesberg, J.H.W. Dietz, 1974.

Bernstein, Eduard, Die Voraussetzungen des Sozialismus und die Aufgaben der Sozialdemokratie, (1899, 1921), Bonn/Bad Godesberg, J.H.W. Dietz, 1977.

Bernstein, E., De voorwaarden tot het socialisme en de taak van de sociaal-democratie, Amsterdam, De Arbeiderspers, 1981.

Beschrijvingsbrief voor het tweede congres van de Partij van de Arbeid, z.p., z.j.

Beschrijvingsbrief voor het vierde congres van de Partij van de Arbeid, z.p., z.j.

Beschrijvingsbrief voor het zesde congres van de Partij van de Arbeid, z.p., z.j.

Beschrijvingsbrief voor het zevende congres van de Partij van de Arbeid, z.p., z.j.

Beschrijvingsbrief voor het veertiende congres van de Partij van de Arbeid, z.p., z.j.

PvdA Beschrijvingsbrief voor het 16e kongres te houden op 13, 14, en 15 oktober 1977, z.p., z.j.

Beus, Jos de, Jacques van Doorn, Piet de Rooy, De ideologische driehoek. Nederlandse politiek in historisch perspectief, Amsterdam, Boom, 1996.

Beus, Jos de, ‘Het echte milenniumprobleem: hoe sociaal-democratische beschaving te handhaven en te beschaven’, Socialisme & Democratie, 56, (1999), 1, (januari).

Beyme, Klaus von, Parteien in westlichen Demokratien, München, Piper, 1982.

Bisschop, Wim, ‘Nauta eigenlijk geen partij voor Tromp. Debat in Groningen over koers PvdA’, Nieuwsblad van het Noorden, 7 november 1986.

Bleich, Anet, Een partij in de tijd. Veertig jaar Partij van de Arbeid 1946-1986, Amsterdam, De Arbeiderspers, 1986

Bloemgarten, S., ‘De Tweede Internationale en de geboorte van de S.D.A.P. (1889-1896)’, in: Tijdschrift voor Sociale Geschiedenis, 7, (1981), 22, (maart).

Boer, Pim den, ‘Duitse begripsgeschiedenis en onderzoek naar Nederlandse woorden: een kritiek en een project’, Theoretische geschiedenis, 23, (1996), 3.

Boer, Pim den, red., Beschaving, Amsterdam, Amsterdam University Press, 2001.

Boivin, B. e.a., Een verjongingskuur voor de Partij van de arbeid. Opkomst, ontwikkeling en betekenis van Nieuw Links, Deventer, Kluwer, 1978.

Boogman, J.C., Rondom 1848. De politieke ontwikkeling van Nederland, 1840-1858, Bussum, Unieboek, 1978

Borck, Astrid von, Die Ursprünge des Bolschewismus. Die jakobinische Tradition in Russland und die Theorie der revolutionären Diktatur, München, Berchmans, 1977.

Borrie, G.W.B., Pieter Lodewijk Tak (1848-1907). Journalist en politicus, Assen, Van Gorcum, 1973.

Borrie, G.W.B., F.M. Wibaut. Mens en magistraat. Ontstaan en ontwikkeling der socialistische gemeentepolitiek, (1968), 's-Gravenhage, Staatsuitgeverij, 1987.

Bos, A., e.a., De stad der toekomst, de toekomst der stad: een stedebouwkundige en sociaal-culturele studie over de groeiende stadsgemeenschap, Rotterdam, Voorhoeve, 1946.

Boschloo, T.J., De productiemaatschappij. Liberalisme, economische wetenschap en het vraagstuk van de armoede in Nederland 1800-1875, Hilversum, Verloren, 1989.

Bosscher, D., ‘De jaren 1946-1970’, in: Maarten Brinkman, Madelon de Keizer, Maarten van Rossem, red., Honderd jaar sociaal-democratie in Nederland 1894-1994, Amsterdam, Bert Bakker/Wiardi Beckman Stichting, 1994,

Botke, Ynte, ‘Franc van der Goes 1859-1939’, in: Jan Bank, Martin Ros, Bart Tromp, red., Het eerste jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1979.

Boven, R. van, en H. Vos, Het particuliere verzekeringsbedrijf, Deventer, Kluwer, 1972.

Breman, Jan, Arvind N. Das, Down and Out. Labouring under Global Capitalism, Oxford/Amsterdam, Oxford University Press/Amsterdam University Press, 2000.

Brinkman, Maarten, ‘De S.D.A.P. en Sowjet-Rusland. Reacties in de sociaal-democratische pers op het bolsjewisme aan de macht’, Utrechtse Historische Cahiers, z.p., 1980.

Brinkman, M., De sociaal-democratie in boek en tijdschrift: bibliografie van de geschiedenis van de Nederlandse sociaal-democratie (sdap en PvdA), Amsterdam. Wiardi Beckman Stichting, 1989.

Brinkman, Maarten, Madelon de Keizer en Maarten van Rossem, red., Honderd jaar sociaal-democratie in Nederland 1894-1994, Amsterdam, Wiardi Beckman Stichting/Bert Bakker, 1994.

Brinkman, Maarten, Willem Drees, de sdap en de PvdA, Amsterdam, Stichting Beheer iisg, 1998.

Bronckhorst, B. van, e.a., Op weg naar arbeiderszelfbestuur, Deventer, Kluwer, 1974.

Brugmans, H., Denis de Rougemont en het Franse personalisme, Den Haag, L.J. Boucher, 1946.

Brugmans, H., Personalistische Cultuurpolitiek, Den Haag, L.J. Boucher, 1946.

Brugmans, I.J., Thorbecke, derde druk, Haarlem, De Erven F. Bohn, 1958.

Brugmans, I.J., De arbeidende klasse in Nederland in de 19e eeuw 1813-1870, achtste druk, Utrecht, Het Spectrum, 1971.

Bruhat, Jean, ‘Der französische Sozialismus von 1815 bis 1848’, in: Jacques Droz, Hrsg., Geschichte des Sozialismus, (oorspronkelijk Frans), Frankfurt a.M., Ullstein, 1974.

Bruintjes, Geert, Socialisme in Groningen 1881-1894, Amsterdam, Van Gennep, 1981.

Brunner, Otto, Werner Conze, Reinhart Koselleck, Rudolf Walther, Hrsg., Geschichtliche Grundbegriffe. Historisches Lexicon zur politisch-sozialen Sprache in Deutschland, 8 Bände, Stuttgart, Klett-Cotta, 1972-1992.

Bruyn, L.P.J. de, Partij kiezen: systematisch-vergelijkende analyse van verkiezingsprograms voor de Tweede Kamerverkiezingen, Alphen aan den Rijn, Samsom, 1971.

Bruyn, Peter de, ‘De spijt van Wöltgens’, De Groene Amsterdammer, 19 juli 1995.

Buddingh', W.A., ‘Een idealist met passer en lineaal, Jan Goudriaan (1893-1974)’, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Het zevende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1986.

Budge, Ian, David Robertson, Derek Hearl, eds., Ideology, Strategy and Party Change: spatial Analyses of Post-war Election Programmes in 19 Democracies, Cambridge: Cambridge up, 1987.

Budge, Ian, Postwar Issues in 23 Democracies, Barcelona, Institut de Ciències Politiques/Sociales, 1992.

Budge, Ian, Hans-Dieter Klingemann, Andrea Volkens, Judith Bara, Eric Tanenbaum, Mapping Policy Preferences. Estimates for Parties, Electors, and Governments 1945-1998, Oxford, Oxford University Press, 2001.

Buiting, H., Richtingen- en partijstrijd in de sdap: het ontstaan van de Sociaal-Democratische Partij in Nederland (sdp), Amsterdam, Stichting Beheer iisg, 1989.

Buiting, Henny, en Steven van Schuppen, ‘The Implantation of the Social-Democratic Labour Party in the Netherlands, 1894-1913’, Tijdschrift voor Sociale Geschiedenis, 18 (1992), 2/3 (juli).

Burnham, James, Machtsvorming der bewindvoerders; hoe in de huidige maatschappij de bewindvoerders de macht in handen krijgen, (oorspronkelijk Amerikaans), Den Haag, H.P. Leopold, 1947.

Burke, Edmund, Reflections on the Revolution in France and on the Proceedings in certain societies in London relative to that Event, ed. Conor Cruise O'Brien, Harmondsworth, Penguin, 1968.

Burns, James MacGregor, The Vineyard of Liberty, New York, Vintage, 1983.

Buskes, J.J., ‘Het hoofdstuk “Samenleving” in het ontwerp-program’, Socialisme & Democratie, 16, (1959), 9, (september).

Bussemaker, Jet, e.a., De rode draden van de sociaal-democratie. Rapport van de PvdA-Commissie Beginselen, Den Haag, oktober 1998.

Bussemaker, Jet, en Willem Witteveen, ‘Markt versus overheid is achterhaald debat’, nrc Handelsblad, 23 december 2000.

Bymholt, B., Geschiedenis der arbeidersbeweging in Nederland, Nijmegen, Veenstra, 1894.

Charité, J., De sociaal-democratische bond als orde- en gezagsprobleem voor de overheid (1880-1888), Den Haag, nv Zuidhollandsche Drukkerij, 1972.

Cohen, H.F. Om de vernieuwing van het socialisme. De politieke oriëntatie van de Nederlandse sociaal-democratie 1919-1930. Leiden, Universitaire Pers Leiden, (1974), 1978.

Coletti, Lucio, Bernstein und der Marxismus der Zweiten Internationale, (oorspronkelijk Italiaans), Frankfurt a.M., Europäische Verlagsanstalt, 1971.

Daalder, H., en Peter Mair, Eds., Western European Party Systems, Continuity & Change, London, Sage, 1983.

Daalder, H., e.a., red., Compendium voor politiek en samenleving, Alphen aan den Rijn, Samsom H.D. Tjeenk Willink, 1986 e.v.

Daalder, H., ‘Niederländische Liberale im 19. Jahrhundert. Eine herrschende, abder unorganisierte Minderheit’, in: Lademacher, H., en H.W. von der Dunk, Hrsg., Auf dem Wege zum modernen Parteiendemokratie: Zur Entstehung, Organisation und Struktur politischen Parteien in Deutschland und den Niederländen, Melsungen, Verlag Kasseler Forschungen zur Zeitgeschichte, 1986.

Daalder, H., Van oude en nieuwe regenten, Amsterdam, Bert Bakker, 1995.

Damsma, Dirk, en Sjoerd Wieling, ‘De Coöperatie, daar had je hart voor. Het coöperatieve ideaal, de sociaal-democratie en de verbruikscoöperatie’, in: Jan Bank, Paul Kalma, Martin Ros en Bart Tromp, red., Het vijfde jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers/Wiardi Beckman Stichting, 1984.

Darnton, Robert, De kus van Lamourette, (oorspronkelijk Amerikaans, 1990), Amsterdam, Bert Bakker, 1990.

Davies, Norman, Europe. A History, Oxford, Oxford University Press, 1996.

Dehio, Ludwig, Gleichgewicht oder Hegemonie. Betrachtungen über ein Grundproblem der neueren Staatengeschichte, Krefeld, Scherpe Verlag, z.j.

Dittrich, K.L.L.M., en J.G. Gosman, ‘Kiesstelsel en kiesrecht’, in: H. Daalder, e.a., red., Compendium voor politiek en samenleving in Nederland, Alphen aan den Rijn, Samsom H.D. Tjeenk Willink, 1997, A1200.

Doel, H. van den, e.a., Tien over rood. Uitdaging van Nieuw Links aan de PvdA, Amsterdam, Polak & Van Gennep, 1967.

Domela Nieuwenhuis, F., Van christen tot anarchist. Gedenkschriften, derde uitgave, Amsterdam, De Roode Bibliotheek, z.j. (1910).

Dongen, B.B. van, Revolutie of Integratie: de Sociaal-Democratische Arbeiderspartij in Nederland (sdap) tijdens de Eerste Wereldoorlog, Amsterdam, Stichting Beheer iisg, 1992.

Dowe, Dieter, en Kurt Klotzbach, Hrsg., Programmatische Dokumente der deutschen Sozialdemokratie, Bonn, J.H.W. Dietz, 1984.

Downing, Brian, The Military Revolution and Political Change, Princeton, Princeton University Press, 1992.

Drees, W., Van Mei tot Mei. Persoonlijke herinneringen aan oorlog en bezetting, Assen, Van Gorcum, 1956.

Drees, W., Marx en het democratisch socialisme, Ingeleid door Bart Tromp, Amsterdam, De Arbeiderspers, 1979.

Drees, W., Op de kentering. Een sociaal-democratische visie op Nederland en de wereld na de bevrijding, Onder redactie van H. Daalder en J.H. Gaemers, Amsterdam, Bert Bakker, 1996.

Droz, Jacques, Hrsg., Geschichte des Sozialismus, (oorspronkelijk Frans), 12 Bände, Frankfurt a.M., Ullstein, 1974.

Drucker, H.M., Doctrine and Ethos in the Labour Party, Londen, Allen & Unwin, 1979.

Durkheim, Émile, De la division du travail social: étude sur l'organisation des sociétés superieures, Parijs, Alcan, 1893.

Duverger, Maurice, Political Parties. Their Organization and Activity in the Modern State, (oorspronkelijk Frans), London, Methuen, (1959), 1967

Eindrapport Socialisme nu, Amsterdam, Wiardi Beckman Stichting, 1972.

Engels, Friedrich, Herrn Eugen Dührings Umwälzung der Wissenschaft, in: mew, Band 20, Berlin, Dietz, 1962.

Faassen, S.A.J. van, ‘Ten koste van de helderheid. De overgang van De Socialistische Gids tot Socialisme & Democratie, in: Jan Bank, Martin Ros, Bart Tromp, red., Het tweede jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1980.

Farb, Peter, Man's Rise to Civilisation, as Shown by the Indians of North America from Primeval Times to the Coming of the Industrial State, (1969), London, Paladin, 1971.

Fayat, H., ‘Voor een nieuw socialistisch basisprogramma’, Socialisme & Democratie, 16, (1959), 1, (januari).

Fockema Andreae, S.J., De Nederlandse Staat onder de Republiek, Amsterdam, Noord-Hollandse Uitgevers Maatschappij, 1985.

Fortuyn, P., Sociaal-economische politiek in Nederland 1945-1949, Alphen aan den Rijn, Samsom, 1981.

Frencken, P., Een nieuw beginselprogram. Een onderzoek naar de ideologische heroriëntering van de Partij van de Arbeid in de jaren vijftig, doctoraalscriptie geschiedenis, Utrecht, Rijksuniversiteit Utrecht, 1996.

Friedenthal, Richard, Karl Marx. Sein Leben und seine Zeit, Frankfurt a.M., Piper, 1981.

Frieswijk, Johan, Socialisme in Friesland 1880-1990, Amsterdam, Van Gennep.

Fukuyama, Francis, ‘The End of History’, in: The National Interest, Summer 1989.

Fukuyama, Francis, ‘Machtspolitiek beheerst de geschiedenis, economie de toekomst’, de Volkskrant, 8 september 1990.

Fukuyama, Francis, Het Einde van de Geschiedenis en de Laatste Mens, (oorspronkelijk Amerikaans), Amsterdam, Contact, 1992.

Galan, C. de, ‘Om de kwaliteit van het bestaan’, in: Peper, A. e.a., Wetenschappelijk socialisme. Over de ‘plannen’ van sdap en PvdA, Amsterdam, Contact, 1981.

Galbraith, John Kenneth, The Affluent Society, Boston, Houghton Mifflin, 1958.

Germino, Dante, Beyond Ideology: The Revival of Political Theory, New York, Harper, 1967.

Giele, J.J., De eerste internationale in Nederland. Een onderzoek naar het ontstaan van de Nederlandse arbeidersbeweging van 1868 tot 1876, Nijmegen, sun, 1973.

Giele, Jacques, e.a., red., ‘Ten geleide’, in: dezelfden, Jaarboek voor de geschiedenis van socialisme en arbeidersbeweging in Nederland, Nijmegen, sun, 1976.

Giele, Jacques, ‘Willem Ansing en de oprichting van de sociaal-democratische vereeniging in 1878’, in: Giele, Jacques, e.a., red., Jaarboek voor de geschiedenis van socialisme en arbeidersbeweging in Nederland 1976, Nijmegen, sun, 1976.

Giele, Jacques, e.a., red., ‘Ten geleide’, in: dezelfden, Jaarboek voor de geschiedenis van socialisme en arbeidersbeweging in Nederland 1978, Nijmegen, sun, 1978.

Giele, Jacques, De pen in aanslag. 1848: het revolutiejaar in Nederland. Lilliputters, Fysiologieën, het Dam-oproer en de nacht dat de koning liberaal werd, tweede gewijzigde druk, Purmerend, De Zilverdistel, 1998.

Goes, F. van der, ‘Iets over het Leidsche Program’, De Nieuwe Tijd, 17, (1912).

Goes van Naters, M. van der, Het staatsbeeld der sociaal-democratie, Amsterdam, De Arbeiderspers, 1930.

Goes van Naters, M. van der, Met en tegen de tijd, Amsterdam, De Arbeiderspers, 1982.

Goldstein, Joshua S., Long Cycles. Prosperity and War in the Modern Age, New Haven, Yale University Press, 1988.

Gortzak, W., ‘Op naar het nieuwe beginselprogramma’, Roos in de vuist, 1, (1975), 17 februari.

Gortzak, W., red., Demokratisch-socialisme in Nederland: over de beginselen van de PvdA, Amsterdam, Wiardi Beckman Stichting, 1977.

Goudriaan, J., Socialisme zonder dogma's, Haarlem, H.D. Tjeenk Willink & Zoon, 1933.

Goudriaan, J., ‘Het particuliere verzekeringsbedrijf; socialisatie of ordening?, Socialisme & Democratie, 29, (1972), 6, (juni).

Gray, John, Liberalism, Milton Keynes, Open University Press, 1986.

Gray, John, Post-Liberalism, London, Routledge, 1993.

Gray, John, Liberalism, second edition, Milton Keynes, Open University Press, 1994.

Groeneveld, S. Evidente factiën in den staet. Sociaal-politieke verhoudingen in de 17e-eeuwse Republiek der Verenigde Nederlanden, Hilversum, Verloren, 1990.

Gustafson, Bo, Marxismus und Revisionismus. Eduard Bernsteins Kritik des Marxismus und ihre ideengeschichtliche Voraussetzungen, (oorspronkelijk Zweeds, 1969), 2 Bände, Frankfurt a.M., Europäische Verlagsanstalt, 1972.

Haan, Ido de, en Henk te Velde, ‘Vormen van politiek. Veranderingen van de openbaarheid in Nederland 1848-1900’, in: Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden, iii, (1996).

Habermas, Jürgen, Theorie des kommunikativen Handelns, Band 2, Zur Kritik der funktionalistischen Vernunft, Frankfurt a.M., Suhrkamp, 1981.

Haitsma Mulier, E.O.G., en W.R.E. Velema, red., Vrijheid. Een geschiedenis van de vijftiende tot de twintigste eeuw, Amsterdam, Amsterdam Universtity Press, 1999.

Hajer, Maarten en Paul Kalma, ‘De terugkeer van de politiek’, in iets gewijzigde vorm verschenen onder de titel ‘PvdA moet nu aanval op liberalisme inzetten’, nrc Handelsblad, 27 november 2000.

Halsema, Femke, ‘Leeft gij oude vormen en gedachten’, in: Frans Becker, Wim van Hennekeler, Bart Tromp en Marjet van Zuijlen, red., Inzake beginselen. Het zeventiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1996.

Harmsen, Ger, Historisch overzicht van socialisme en arbeidersbeweging in Nederland. Van de begintijd tot het uitbreken van de Eerste Wereldoorlog, Nijmegen, sun, 1972.

Hartmans, Rob, ‘Een veldprediker in de politiek: J.H. Scheps’, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., De toekomst van de vakbeweging. Het veertiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1993.

Hartmans, Rob, ‘Pieter Jelles Troelstra: advocaat en agitator’, in: Frans Becker, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Van Troelstra tot Den Uyl. Het vijftiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1994.

Heerikhuizen, Bart van, W.A. Bonger, socioloog en socialist, Groningen, Wolters-Noordhoff, 1987.

Hegel, G.W.F., Grundlinien der Philosophie des Rechts, Leipzig, Verlag von Felix Meiner, 1921.

Heide, F.J. ter, Ordening en verdeling. Besluitvorming over sociaal-economisch beleid in Nederland 1949-1958, Kampen, Kok Agora, 1986.

Heuvel, Ien van den, ‘Stap voor stap naar het socialisme’, in: W. Gortzak, red., Democratisch-socialisme in Nederland: over de beginselen van de PvdA, Amsterdam, Wiardi Beckman Stichting, 1977.

Heyne den Bak, G., Democratie in problemen: participatie en besluitvorming in de Partij van de Arbeid, Deventer, Kluwer, 1982.

Heyting, R., Tussen Nationalisme en Internationalisme. De Britse en Nederlandse sociaal-democratie, de nationale staat en de Europese integratie, Deventer/Arnhem, Kluwer/Gouda Quint, 1992.

Heywood, Andrew, Political Ideologies. An Introduction, London, MacMillan, 1992.

Hilhorst, Pieter, en Hans Wansink, ‘De verdwijntruc van de PvdA’, De Volkskrant, 11 november 2000.

Hirschman, Albert O., Exit, Voice, and Loyalty. Responses to Decline in Firms, Organizations and States, Cambridge, Mass., Harvard University Press, (1970), 1981.

Hobbes, Thomas, Leviathan, ed. Richard Tuck, Cambridge, Cambridge Universtity Press, 1991.

Hobsbawn, Eric, en Terence Ranger, Eds., The Invention of Tradition, Cambridge, Cambridge University Press, 1983.

Hobsbawm, Eric, Age of Extremes. The Short Twentieth Century 1914-1991, London, Michael Joseph, (1994), 1995.

Hoeven, J. van der, ‘Het staatkundig bestel’, Socialisme & Democratie, 16, (1959), 9, (september).

Hofmann, Werner, Ideengeschichte der sozialen Bewegung des 19. und 20. Jahrhunderts, Berlin, Walter de Gruyter, 1968.

Holsti, Ole R., Content Analysis for the Social Sciences and Humanities, Reading, Mass., Addison-Wesley, 1969.

Hondius, H. en Schrevel, M., Inventaris van het archief van de sdap 1894-1946, Amsterdam, Stichting Beheer iisg, 1985

Hoogerwerf, Andries, ‘PvdA slaat rechtsaf’, De Bazuin, 9 februari 2001.

Horssen, P. van, en D. Rietveld, ‘De Sociaal Democratische Bond. Een onderzoek naar het ontstaan van haar afdelingen en sociale structuur’, in: Tijdschrift voor Sociale Geschiedenis, 1, (1975), 1, (mei).

Horssen, P. van, en D. Rietveld, ‘De Sociaal Democratische Bond (ii)’, in: Tijdschrift voor Sociale Geschiedenis, 3, (1977), 1, (februari).

Hövell tot Westerflier, R.J.O.H.M.J.Gh. van, en M.J.B. Theeuwes, Geert Ruygers. Katholiek en socialist., doctoraalscriptie nieuwste geschiedenis, Nijmegen, Katholieke Universiteit Nijmegen, 1987.

Howell, David, British Social Democracy. A Study in Development and Decay, London, Croom Helm, 1980.

Hueting, Ernest, Frits de Jong Edz. en Rob Neij. Troelstra en het model van de nieuwe staat, Assen, Van Gorcum, 1980.

Hueting, Ernest, Frits de Jong Edz. En Rob Ney, Naar groter eenheid. De geschiedenis van het Nederlands Verbond van Vakverenigingen 1906-1981, Amsterdam, Van Gennep, 1983.

Hughes, H. Stuart, Consciousness and Society. The Reorientation of European Social Thought 1890-1930, New York, Vintage Books, 1958.

Hulst, H. van, A. Pleysier, A. Scheffer, Het roode vaandel volgen wij. Geschiedenis van de Sociaal-Democratische Arbeiderspartij van 1880 tot 1940, Den Haag, Kruseman, 1969.

Idealen in praktijk brengen. Deel I. Voorstellen voor partijvernieuwing en een nieuw beginselprogramma z.p., Partij van de Arbeid, november 2000.

Idenburg, Ph., ‘Cultuur en gemeenschap’, Socialisme & Democratie, 9, (1952).

Jansen, Jaap, ‘Tegen het kapitalisme! Nieuw beginselprogramma trekt PvdA naar links’, Elsevier, 10 februari 1996.

Jansen, Jaap, ‘PvdA-top: Wöltgens loopt te hard van stapel, Elsevier, 17 februari 1996.

Jansen, Rienk, ‘Anti-revolutionaire organisatievorming 1871-1879’, in: Harlinck, George, Roel Kuiper en Peter Bak, red., De anti-revolutionaire partij 1829-1980, Hilversum, Verloren, 2001

Johnson, Harry M., ‘Ideology and the Social System’, in: David L. Sills, ed., International Encyclopedia of the Social Sciences, New York, The MacMillan Company & The Free Press, (1968), 1972, vol. 7.

Jong Edz., Frits de, J. Saks. Literator en marxist. Een politieke biografie., Amsterdam, De Arbeiderspers, 1954.

Jong Edz., Frits de, ‘Wij willen ellende wenden’. Een eeuw sociaal-demokratische antwoorden op maatschappelijke uitdagingen., Amsterdam, Stichtings Vormingswerk PvdA, z.j. (1984).

Jong, J.J. de, Politieke organisatie in West Europa na 1800, Den Haag, Martinus Nijhoff, 1951.

Jong, L. de, Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog, deel 5, eerste helft, Den Haag, Staatsuitgeverij, 1974.

Jong, Ron de, Van standspolitiek naar partijloyaliteit. Verkiezingen voor de Tweede Kamer 1848-1887, Hilversum, Verloren, 1999.

Jonge, A.A. de, Het communisme in Nederland. De geschiedenis van een politieke partij, Den Haag, Kruseman, 1972.

Jonge, A.A. de, ‘Geschiedschrijving over de Nederlandse politieke partijen’, Bijdragen en mededelingen betreffende de Geschiedenis der Nederlanden, 91 (1976).

Jonker, E., De sociologische verleiding. Sociologie, sociaal-democratie en de welvaartsstaat, Groningen, Wolters-Noordhoff/Forsten, 1988.

Jurgens, Erik, ‘Bezinning op waarden’, Vereniging Arbeiders Gemeenschap der Woodbrokers, z.p., z.j.

Kadt, Jacques de, ‘Programs en hun internationale kant’, Socialisme & Democratie, 16, (1959), 9, (september).

Kadt, Jacques de, Politieke herinneringen van een randfiguur, Amsterdam, G.A. van Oorschot, 1976.

Kadt, Jacques de, Jaren die dubbel telden. Politieke herinneringen, Amsterdam, G.A. van Oorschot, 1978.

Kadt, J. de, De deftigheid in het gedrang. Een keuze uit zijn verspreide geschriften. Redactie en samenstelling M.C. Brands, R. Havenaar, B.A.G.M. Tromp, Amsterdam, G.A. van Oorschot, 1991.

Kalma, Paul, De illusie van de ‘democratische staat’. Kanttekeningenbij het sociaal-democratisch staats- en democratiebegrip, Deventer, Kluwer, 1982.

Kalma, P., e.a., Een partij om te kiezen. Partijvernieuwing en PvdA, Amsterdam, PvdA, 1991, 152-153.

Kalma, Paul, ‘Het revisionisme van J.M. den Uyl, Socialisme & Democratie, 54, (1997), 12, (december).

Kalsbeek, M., ‘De agrarische kwestie’, De Nieuwe Tijd, 6, (1901).

Kalshoven, Frank, Over marxistische economie in Nederland. 1883-1939, Amsterdam, Thesis/Stichting beheer iisg, 1993.

Karnow, Stanley, Vietnam. A History, Harmondsworth, Penguin, 1984.

Kautsky, Karl, Thomas More und seine Utopie, Stuttgart, J.H.W. Dietz, 1888.

Kautsky, Karl, Das Erfurter Programm in seinem grundsätzlichen Teil erläutert, Stuttgart, J.H.W. Dietz, 1892.

Kautsky, Karl, Die Agrarfrage. Eine Uebersicht über die Tendenzen der modernen Landwirtschaft und die Agrarpolitik der Sozialdemokratie, Stuttgart, J.H.W. Dietz, 1899.

Kautsky, Karl, Bernstein und das sozialdemokratische Programm. Eine Anti-Kritik, Stuttgart, J.H.W. Dietz, 1899.

Kautsky, Karl, Het Erfurter Programma in zijn hoofdpunten toegelicht. (Een catechismus der sociaal-democratie), vertaling C. van Gelder, Amsterdam, S.L. van Looy, 1901.

Kautsky, K., ‘Eenige woorden over de eischen van het Hollandsche verkiezingsprogramma ten gunste van het landvolk’, De Nieuwe Tijd, 6 (1901).

Kautsky, Karl, Bernstein en het Sociaaldemokratisch Program, vertaling J.F. Ankersmit, Amsterdam, C.L.G. Veldt, 1901.

Kautsky, Karl, Die Ursprung des Christentums, Stuttgart, J.H.W. Dietz, 1908.

Kautsky, Karl, Der Weg zur Macht. Politische Betrachtungen über das Hineinwachsen in die Revolution, (1909). Frankfurt a.M., Europäische Verlagsanstalt, 1972.

Kautsky, Karl, De weg naar de macht, vertaling Herman Gorter, Rotterdam, H.A. Wakker, 1909.

Keizer, Madelon de, De gijzelaars van St. Michielsgestel. Een eliteberaad in oorlogstijd, Alphen aan de Rijn, Sijthoff, 1979.

Keizer, Madelon de, ‘“De Partij van de Arbeid. Een Parool-ideaal wordt werkelijkheid”. Het Parool en de vorming van de Partij van de Arbeid’, in: Jan Bank, Paul Kalma, Martin Ros, Bart Tromp, red., Het zesde jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1985.

Keizer, Madelon de, Het Parool 1940-1945. Verzetsblad in oorlogstijd, Amsterdam, Cramwinckel, 1991.

Kershaw, Ian, Hitler, 1889-1936: Hubris. London, Allan Lane, 1998.

Klaver, Imke, Herinneringen van een Friese landarbeider, Nijmegen, sun, 1974.

Klein, S.R.E., Patriots Republikanisme. Politieke cultuur in Nederland, 1766-1787, Amsterdam, Amsterdam University Press, 1996.

Klever, W.N.A., Archeologie van de Economie. De economische theorie in de Griekse oudheid, Nijmegen, Markant, 1986.

Klingemann, Hans-Dieter, Richard I. Hofferbert, Ian Budge, Eds., Parties, Policies, and Democracy, Boulder, Westview Press, 1994.

Kloos, A., ‘Het socialistisch economisch herstel’, Socialisme & Democratie, 16, (1959), 9, (september).

Knegtmans, P.J., Socialisme en Democratie: de sdap tussen klasse en natie 1929-1939, Amsterdam, Stichting Beheer iisg, 1992.

Knegtmans, Peter Jan, ‘Johan Willem Albarda: democratisch socialist’, in: Frans Becker, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Van Troelstra tot Den Uyl. Het vijftiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1994.

Koetsveld, C.E. van, Het Ontstaan, de Beginselen en de Geschiedenis van Onze Politieke partijen, Utrecht, Jac. C. van der Stal, z.j.

Kojève, Alexandre, Introduction à la lecture de Hegel, Paris, Gallimard, 1947.

Kok, Wim, We laten niemand los, Amsterdam, Stichting Den Uyl-lezing, 1995.

Kolakowski, Leslek, en Stuart Hampshire, Eds., The Socialist Ideal. A Reappraisal, London, (1974), Quartet Books, 1977.

Kolakowski, Leslek, Main Currents of Marxism. Its Rise, Growth and Dissolution, vol. 2, The Golden Age, Oxford, Clarendon Press, 1978. (oorspronkelijk Pools)

Kolthoff, K., eindredactie, Een partij om mee te werken, Amsterdam, Polak & Van Gennep, 1967.

Kompas. Beginselprogram 1959 Universele Verklaring van de Rechten van de mens, Amsterdam, Partij van de Arbeid, 1960.

Koole, R., ‘Uiterste noodzaak en partijpolitieke eenwording. Over het belang van interne partijverhoudingen bij coalitievorming’, in: dezelfde, red., Jaarboek Documentatiecentrum Nederlandse Politieke Partijen 1986, Groningen, Documentatiecentrum Nederlandse politieke partijen, 1987.

Koole, Ruud, Paul Lucardie en Gerrit Voerman, 40 jaar vrij en verenigd. Geschiedenis van de vvd-partijorganisatie, Houten, De Haan, 1988.

Koole, Ruud, Politieke partijen in Nederland. Ontstaan en ontwikkeling van partijen en partijstelsel, Utrecht, Het Spectrum, 1995.

Korver, Pieter, ‘De Groninger schoolmotie van de sdap’, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Het achtste jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1987.

Kossmann, E.H., ‘Op zoek naar continuïteit: de Jaarboeken voor het democratisch socialisme, Socialisme & Democratie, 46 (1989), 11 (november).

Kremer. F., ‘Van plansocialist tot anti-ideoloog. Den Uyl in de jaren vijftig’, Socialisme & Democratie, 49, (1989), 1, (januari).

Krippendorf, Klaus, Content Analysis. An Introduction to Its Methodology, Beverly Hills, Sage, 1980.

Kroes, R., New Left, Nieuw Links, New Left, Alphen aan den Rijn, Samsom, 1975.

Krop, Marnix, ‘Een vreemde eend in de bijt. De Socialistische Internationale in de wereldpolitiek’, in: Jan Bank, Paul Kalma, Martin Ros, Bart Tromp, red., Het derde jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1982.

Krop, Marnix en Bart Tromp, ‘“Zal hij morgen heersen op aard?” Socialisme en internationalisme’, in: Krop, Marnix, Martin Ros, Saskia Stuiveling en Bart Tromp, red., Het tiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1989.

Kruithof, B., ‘Trouw aan een beginsel. De Christelijk-Sociale beweging in Nederland van ± 1875-1909’, in: Tijdschrift voor Sociale Geschiedenis, 7, (1981), 24.

Kuyper, dr. A., ‘Ons Program’, Amsterdam, J.H. Kruyt, 1879.

Kuyper, dr. A., Antirevolutionaire staatkunde, Eerste deel: de beginselen; Tweede deel: de toepassing, Kampen, J.H. Kok, 1917.

Kuyper, R., De ontwikkeling in natuur en maatschappij. Eenvoudige schriftelijke leergang voor arbeiders, Amsterdam, ivao, z.j., (1926-1930)

Labica, Georges, directeur, Dictionaire critique du marxisme, Paris, Presses universitaires de France, 1982.

Laeyendecker, L., Identiteit in discussie, Meppel, Boom, 1974.

Laeyendecker, L., Sociale verandering. Problemen en theorieën, Meppel-Amsterdam, Boom, 1984.

Lammers, H., André van der Louw, Tom Pauka, eindredactie, De meeste mensen willen meer. Het betere leven van Tien over rood, Amsterdam, Polka & Van Gennep, 1967.

Land, L. van der, Het ontstaan van de Pacifistisch Socialistische Partij, Amsterdam, De Bezige Bij, 1962.

Langeveld, H.J., Protestants en progressief. De Christelijk-Democratische Unie 1926-1946, Den Haag, sdu, 1988.

Lehning, P.B., ‘Socialisten tussen plan en macht’, in: Beus, J.W., J.A.A. van Doorn en P.B. Lehning, De Ideologische driehoek, Nederlandse politiek in Historisch Perspectief, Amsterdam, Boom, 1989.

Lenk, Kurt, Franz Neumann, Hrsg., Theorie und Soziologie der politischen Parteien, Neuwied-Berlin, Luchterhand, 1968.

Lichtheim, George, Marxism. An Historical and Critical Study, New York, Praeger, 1961.

Lichtheim, George, Marxism in modern France, New York, Columbia University Press, 1966

Lichtheim, George, The Origins of Socialism, London, Weidenfeld & Nicolson, (1968), 1969.

Lichtheim, A Short History of Socialism, London, Weidenfeld and Nicolson, 1970.

Lier, Th. van, ‘Op weg naar de verzorgingsstaat’, in: J. Bank en S. Temming, red., Van brede visie tot smalle marge. Acht prominente socialisten over de sdap en de PvdA, Alphen aan den Rijn, A.W. Sijthoff, 1981.

Lier, Th. van, ‘De weg naar vrijheid’, in: A. Peper e.a., Wetenschappelijk socialisme. Over de plannen van sdap en PvdA, Amsterdam, Bert Bakker, 1982.

Lijphart, A., Verzuiling, pacificatie en kentering in de Nederlandse politiek, Haarlem, Becht, 1990, 8e druk.

Lindemann, Albert S., A History of European Socialism, New Haven, Yale University Press, 1983.

Lintsen, Harry, ‘De Delftse Polytechnische School als bakermat van socialisme 1900-1925’, in: Jan Bank, Martin Ros, Bart Tromp, red., Het tweede jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1980.

Lipschits, I., ‘Geschiedschrijving over de Nederlandse politieke partijen. Reactie en aanvulling’, in: Bijdragen en mededelingen betreffende de Geschiedenis der Nederlanden, 91, (1976).

Lipschits, I., ‘Witte plekken in de geschiedschrijving van de Nederlandse sociaal-democratie’, Socialisme & Democratie, 50, (1994), 7/8 (juli-augustus).

Lipset, Seymour Martin, Political Man. The Social Bases of Politics, New York, (1960), Anchor Books, 1963.

List, Gerry van der, red., De draagbare Van Doorn, Amsterdam, Prometheus, 1996.

Louw, André van der, ‘De Partij van de Arbeid: meer dan een kiesvereniging’, Socialisme & Democratie, 28, (1971), 1, (januari).

Ludz, Peter Christian, Ideologiebegriff und marxistische Theorie. Ansätze zu einer immanenten Kritik, Opladen, Westdeutscher Verlag, (1976), 1977.

Lukes, Steven, Émile Durkheim. His Life and Work: A Historical and Critical Study, Harmondsworth, Penguin Books, 1973, 1

Lukes, Steven, ‘Socialism and Equality’, in: Leslek Kolakowski en Stuart Hampschire, eds., The Socialist Idea. A Reappraisal, London, (1973), Quartet Books, 1977.

Maanen, F.J.A. van, ‘Klap eens in de handjes’, Socialisme & Democratie, 16, (1959).

Macperson, C.B., The Political Theory of Possessive Individualism. Hobbes to Locke, London, (1962), Oxford University Press, 1970.

Macpherson, C.B., Democratic Theory: Essays in Retrieval, Oxford, Clarendon Press, 1973.

Maguire, Maria, ‘Is There Still Persistence? Electoral Change in Western Europes, 1948-1979’, in: Daalder, H., en Peter Mair, eds., Western European Party Systems, Continuity & Change, London, Sage, 1983.

Man, Hendrik de, De psychologie van het socialisme, (oorspronkelijk Duits, 1926), Arnhem, Van Loghum Slaterus, 1927.

Mannheim, Karl, Man and Society in an Age of Reconstruction, London, Routledge & Kegan Paul, (1940), 1966.

Mannheim, Karl, Ideology and Utopia. An Introduction to the Sociology of Science, London, (1963), Routledge & Kegan Paul, 1966.

Marx, Karl en Friedrich Engels, Marx Engels Werke, (mew), 40 Bände, Berlin, Dietz Verlag, 1964 e.v.

Marx, Karl, Das Elend der Philosophie. Antwort auf Proudhons ‘Philosophie des Elends’, Deutsch von E. Bernstein und K. Kautsky, in: mew, Band 4, Berlin, Dietz Verlag, 1971.

Marx, Karl en Friedrich Engels, ‘Manifest der kommunistischen Partei’, in: mew, Band 4, Berlin, Dietz Verlag, 1971.

Marx, Karl, ‘De achtzehnte Brumaire des Louis Bonaparte’, in: mew, Band 8, Berlin, Dietz Verlag, 1973.

Marx, Karl, Das Kapital. Kritik der politischen ökonomie, 3 Bände, Berlin, Dietz Verlag, 1969.

Marx, Karl, Het kapitaal. Een kritische beschouwing over de economie, vertaald door I. Lipschits, dertiende druk, Bussum, De Haan, 1987.

Marx, Karl, ‘Randglossen zum Programm der deutschen Arbeiterpartei’, in: mew, Band 19, Berlin, Dietz Verlag, 1973.

McClellan, David, Karl Marx. His Life and Thought, London, MacMillan, 1973.

Meer, Tom van der, Steven van Schuppen, Sjoerd Veen, De sdap en de kiesrechtstrijd. De ontwikkeling van de Nederlandse sociaal-democratie 1894-1913, Amsterdam, Van Gennep, 1981.

Meester, Eibert, samenstelling, PvdABC. Wegwijs in woorden, taken en opbouw van een grote politieke partij, Amsterdam, De Arbeiderspers, vijfde druk, 1966.

Meyer, Thomas, Bernsteins konstruktiver Sozialismus. Eduard Bernsteins Beitrag zur Theorie des Sozialismus, Bonn/Bad Godesberg, J.H.W. Dietz, 1977.

Meyer, Thomas, u.a., Hrsg., Lexikon des Sozialismus, Köln, Bund-Verlag, 1986.

Meyers, Jan, Domela, een hemel op aarde, Amsterdam, De Arbeiderspers, 1993.

Michels, A.M.B., Nederlandse politieke partijen en hun kiezers (1970-1989), Enschede, Universiteit Twente, 1993.

Michels, Robert, Zur Soziologie des Parteiwesens in der modernen Demokratie. Untersuchungen über die oligarchischen Tendenzen des Gruppenlebens (1910), Neudruck der 2. Auflage, Stuttgart, Alfred Kröner Verlag, 1970.

Michielse, H.C.M., Socialistiese vorming. Het Instituut voor Arbeidersontwikkeling (1924-1940) en het vormings- en scholingswerk van de nederlandse sociaal-demokratie sinds 1900, Nijmegen, Socialistiese Uitgeverij Nijmegen, 1980.

Mierlo, J.G.A. van, ‘Politieke gelijkheid’, in: Percy B. Lehning en M.P.C.M. van Schendelen, red., Actualiteit van de politieke filosofie, Amsterdam, Boom, 1981.

Miller, Susanne, Das Problem der Freiheit im Sozialismus. Freiheit, Staat und Revolution in der Programmatik des Sozialdemokratie von Lassalle bis zum Revisionismusstreit, Bonn/Bad Godesberg, J.H.W. Dietz, 1977.

Mitzman, Arthur, Sociology and Estrangement. Three Sociologists of Imperial Germany, New York, Alfred Knopf, 1973.

Mommsen, Wolfgang, ‘Working towards the Führer’, London Review of Books, 21, (1999), 16, (19 August).

Mulder, Bertus, ‘De actualiteit van het program van 1895’, Socialisme & Democratie, 58, (2001), 2, (februari).

Multatuli, Verzamelde werken van Multatuli, Garmond editie, Amsterdam, Elzevier, z.j.

Nauta, L., ‘Over gelijkheid en solidariteit. (notities bij het concept-beginselprogramma)’, in: W. Gortzak, red., Democratisch-socialisme in Nederland. Over de beginselen van de PvdA, Amsterdam, Wiardi Beckman Stichting, 1977.

Nauta, Lolle, ‘Het huidige beginselprogramma van de PvdA, analyse en terugblik’, in: Bart Tromp e.a., Beginselen ter sprake, Amsterdam, Wiardi Beckman Stichting, 1985.

Nederhorst, Gerard, ‘Het Plan van de Arbeid’, in: Jan Bank, Martin Ros, Bart Tromp, red., Het eerste jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1979.

Neudecker, H., ‘Macht, bezit, managers en socialisatie’, Paraat, 24 oktober 1959.

Het Nieuwe Begin. Verslag van het Stichtingscongres van de Partij van de Arbeid, Amsterdam, Partij van de Arbeid, 1946.

North, Douglass C., Institutions, Institutional Change and Economic Performance, Cambridge, Cambridge University Press, 1990.

Observer, ‘Het nieuwe programma van de socialistische basisprogramma’, Socialisme & Democratie, 16, (1959), 1, (januari).

Om de kwaliteit van het bestaan. I. De besteding van de groei van het nationaal inkomen, Amsterdam, De Arbeiderspers, 1963.

Oud, P.J., Honderd jaren. Een eeuw van staatkundige vormgeving in Nederland 1840-1940, 9e herziene druk, bewerkt en voor de periode na 1940 aangevuld door Dr. J. Bosmans, Assen, Van Gorcum, 1987.

Oud, P.J., en J. Bosmans, Staatkundige vormgeving in Nederland, 2 delen, 10e druk, Assen, Van Gorcum, 1990.

Padover, Saul, Karl Marx. An Intimate Biography, New York, McGraw-Hill, 1978.

Pannekoek, A., ‘Eenige opmerkingen bij de voorstellen van de Agrarische Kommissie’, De Nieuwe Tijd, 9, (1904), 409-420.

Pans, R., ‘George van den Bergh 1890-1966’, in J. Bank, Paul Kalma, Martin Ros en Bart Tromp, red., Het zesde jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/de Arbeiderspers, 1985.

Parkin, Frank, Marxism and Class Theory. A Bourgeois Critique, London, Tavistock, 1979.

Pelinka, Anton, ‘Programme der deutschen Sozialdemokratie’, in: Thomas Meyer u.a., Hrsg., Lexikon des Sozialismus, Köln, Bund Verlag, 1986.

Peper, A., ‘De verbeelding aan de macht (1970-1980)’, in: J. Bank en S. Temming, red., Van brede visie tot smalle marge, Alphen aan de Rijn, Sijthof, 1981.

Peper, A., e.a., Wetenschappelijk socialisme: over de plannen van sdap en PvdA, Amsterdam, Bert Bakker, 1982.

Peper, Bram, ‘Voorwaarts en vrij veel vergeten’, nrc Handelsblad, 13 februari 1997.

Perry, Jos, ‘Van Groningen naar Zwolle. De wording van de sdap’, Socialisme & Democratie, 41, (1984), 10, (oktober).

Perry, Jos, De Voorman. Een biografie van Willem Hubert Vliegen, Amsterdam, De Arbeiderspers, 1994.

Plato, schrijver. Teksten gekozen en vertaald door Gerard Koolschijn, Amsterdam, Bert Bakker, 1987.

Pocock, J.G.A., Virtue, Commerce, and History. Essays on Political Thought and History. Chiefly in the Eighteenth Century, Cambridge, Cambridge University Press, 1985.

Polak, F.L., ‘Gedachten over het socialisme van de toekomst’, Socialisme & Democratie, 9, (1952).

Polak, W., ‘Het “plan” een plan?’, Socialisme & Democratie, 9, (1952), 5, (mei).

Popper, Karl, Conjectures and Refutations. The Growth of Scientific Knowledge, London, Routledge & Kegan Paul, (1963), 1969.

Porter, Bruce D., War and the Rise of the State. The Military Foundations of Modern Politics, New York, The Free Press, 1994.

Praag jr., Ph. van, Strategie en illusie: elf jaar intern debat in de PvdA (1966-1977), Amsterdam, Het Spinhuis, 1991.

Price, J.L., Holland and the Dutch Republic in the Seventeenth Century. The Politics of Particularism, Oxford, Clarendon Press, 1994.

Przeworski, Adam, Capitalism and Social Democracy, Cambridge/Paris, Cambridge University Press/Editions de la Maison des Sciences de l'Homme, (1985), 1986.

Putten, J. van, ‘Socialisme en de mens’, Socialisme & Democratie, 32 (1975), 2 (februari).

Rapport van de ‘Herzieningscommissie’ der S.D.A.P., Amsterdam, De Arbeiderspers, 1933.

Ranke, Leopold von, Geschichten der romanischen und germanischen Völker von 1494 bis 1514, (1824), in: dezelfde, Sämtliche Werke, 23e und 24e Band, Leipzig, Duncker & Humblot, 1874.

Reckman, Piet, Over de macht in onze maatschappij. Werkboekje Beginselprogramma 1, Amsterdam, Stichting Vormingswerk Partij van de Arbeid, 1981.

Reckman, Piet, Vrede en veiligheid in de wereld. Werkboekje Beginselprogramma 2, Amsterdam, Stichting Vormingswerk Partij van de Arbeid, 1981.

Reckman, Piet, Een wereld om in te leven. Werkboekje Beginselprogramma 3, Amsterdam, Stichting Vormingswerk Partij van de Arbeid, 1981.

Reckman, Piet, Over demokratisering. Werkboekje Beginselprogramma 4, Amsterdam, Stichting Vormingswerk Partij van de Arbeid, 1981.

Reckman, Piet, Over ons aller welzijn. Werkboekje Beginselprogramma 5, Amsterdam, Stichting Vormingswerk Partij van de Arbeid, 1981.

Reid, Thomas, ‘Of the Nature and Origin of Our Notion of Personal Identity’, in: Paul Edwards en Arthur Pap, Eds., A Modern Introduction to Philosophy. Readings from Classical and Contemporary Sources, revised edition, New York, The Free Press, 1965.

Richter, Melvin, The History of Political and Social Concepts: a Critical Introduction, New York, Oxford University Press, 1995.

Rigter, René, De strijd in de sdap over de agrarische kwestie, 1895-1905, scriptie geschiedenis, Amsterdam, Universiteit van Amsterdam, 1985.

Ritsert, Jürgen, Inhaltsanalyse und Ideologiekritik. Ein Versuch über kritische Sozialforschung, Frankfurt a.M., Athenäumn Verlag, 1972.

Rooy, P. de, Een revolutie die voorbij ging. Domela Nieuwenhuis en het Palingoproer, Bussum, Unieboek, 1971.

Rooy, Piet de, ‘Begeerten en idealen’, in: dezelfde, Nico Markus, Tom van der Meer en Wim Vroom, De rode droom. Een eeuw sociaal-democratie in Nederland, Nijmegen, sun, 1995.

Rougemont, D. de. Politique de la personne, Paris, Edition Je Sers, 1934.

Rovan, Joseph, Geschichte der deutschen Sozialdemokratie, (oorspronkelijk Frans, 1978), Frankfurt a.M., Fischer, 1980.

Ruitenbeek, H.M., Het ontstaan van de Partij van de Arbeid, Amsterdam, De Arbeiderspers, 1955.

Ruitenberg, L.H., ‘7e Partijcongres werd begin van een nieuwe periode’, Paraat, 21 november 1959.

Rüter, A.J.C., De spoorwegstakingen van 1903. Een spiegel der arbeidersbeweging in Nederland, Leiden, Brill, 1935.

Sabine, G.H., ‘Beyond Ideology’, The Philosophical Review, lviii, (1948).

Saks, J., ‘Naar rechts of naar links? Overwegingen in zake de schoolkwestie’, in: dezelfde, Socialistische opstellen, Rotterdam, W.L. & J. Brusse's uitgeversmaatschappij, 1918.

Saks, J., ‘Het Beginselprogramma der S.D.P.’, De Nieuwe Tijd, 15, (1910).

Saks, J., ‘Programbeschouwingen’, De Nieuwe Tijd, 16, (1911), 17, (1912).

Sartori, Giovanni, Parties and Party Systems. A Framework for Analysis, Cambridge, Cambridge University Press, 1976.

Sas, N.C.F. van, red., Vaderland. Een geschiedenis van de vijftiende eeuw tot 1940, Amsterdam, Amsterdam University Press, 1999.

Sassen, Saskia, Globalisering. Over mobilisering van geld en mensen en informatie, samengesteld en ingeleid door René Boomkens, (oorspronkelijk Engels), Amsterdam, Van Gennep, 1999.

Sassoon, Donald, One Hundred Years of Socialism. The West European Left in the Twentieth Century, London, I.B. Tauris, 1996.

Schama, Simon, Patriots and Liberators. Revolution in the Netherlands 1780-1813, New York, Vintage, (1977), 1992.

Schaper, J.H., Een halve eeuw beginselstrijd. Herinneringen van J.H. Schaper, twee delen, Groningen-Batavia, Wolters, 1933, 1935.

Scheffer, H.J., November 1918. Journaal van een revolutie die niet doorging, Amsterdam, De Arbeiderspers, 1968.

Scheps, J.H., Scheps inventariseert, deel 1, Apeldoorn, Semper Agendo, 1973.

Schmidt auf Altenstadt, P.J.M. von, ‘Hoe het recht verwordt tot handelswaar’, in: Socialisme & Democratie, 56, (1999), 11, (november).

Selznick, Philip, The Organizational Weapon. A Study of Bolshevik Strategy and Tactics, New York, McGraw-Hill, 1952.

Shils, Edward, ‘The Concept and Function of Ideology’, in: David L. Sills, ed., International Encyslopedia of the Social Sciences, New York, The MacMillan Company & The Free Press, (1968), 1972.

Skinner, Quentin, Machiavelli, Oxford, Oxford University Press, 1981.

Skinner, Quentin, Reason and Rhetoric in the Philosophy of Hobbes, Cambridge, Cambridge University Press, 1996.

Het socialisatievraagstuk, Rapport uitgebracht door de commissie aangewezen door de sdap, Amsterdam/Rotterdam, ‘Ontwikkeling’, 1920.

Het socialisme in deze tijd. Acht radiolezingen, gehouden in het voorjaar 1960, Amsterdam, PvdA, z.j.

Socialisme nu! Gelijkheid, Amsterdam, Wiardi Beckman Stichting, 1971.

Socialisme tussen Nu en Morgen. Nota, bevattende gedachten over onze beginselen/ontwikkelingen in de jaren zestig/problemen waarop de partij een antwoord moet zien te vinden en keuzemogelijkheden die zich daarbij voordoen ter voorbereiding en begeleiding van de diskussies over een nieuw beginselprogramma van de Partij van de Arbeid, Amsterdam, Partij van de Arbeid, 1974.

Socialistisch bestek. basisprogram van de partij van de arbeid, Amsterdam, PvdA, 1967.

De socialistische Internationale, Amsterdam, Partij van de Arbeid, 1963.

Spencer, Herbert, Algemene Grondstellingen, Naar de vijfde Engelsche uitgave vertaald door mr. Th. van Tricht, Amsterdam, S.L. van Looy, 1899.

Sperber, Jonathan, The European Revolutions, 1848-1851, Cambridge, Cambridge University Press, (1994), 1997.

Spruyt, Hendrik, The Sovereign State and Its Competitors, Princeton, Princeton University Press, 1994.

Het Staatkundig Stelsel der Sociaal-Democratie. Rapport van de commissie tot vergelijkend onderzoek van politieke systemen, Amsterdam, sdap, 1935.

Steinfels, Peter, The Neoconservatives. The Men who are Changing America's Politics, New York, Simon & Schuster, 1979.

Stemerdink, Bram, ‘De sociaal-democratie en het vraagstuk van oorlog en vrede’, Socialisme & Democratie, 40, (1983), 4, (april).

Stiphout, H.A. van, ‘Beginselen of dilemma's’, in: Socialisme & Democratie, 31, (1974), 8/9, (augustus/september).

Stiphout, H.A. van, Gelijkwaardigheid, Decenter, Kluwer, 1975.

Stuurman, Siep, Verzuiling, kapitalisme en patriarchaat. Aspecten van de ontwikkeling van de moderne staat in Nederland, Nijmegen, sun, 1983.

Stuurman, Siep, Wacht op onze daden. Het liberalisme en de vernieuwing van de Nederlandse staat, Amsterdam, Bert Bakker, 1992.

Taal, G., Liberalen en Radicalen in Nederland 1872-1901, Den Haag, Martinus Nijhoff, 1980.

Tak, P.L., Herdrukken uit De Kroniek, verzameld door J.W. Albarda en H.E. van Gelder, Rotterdam, H.A. Wakker, 1908.

Tamboer, K., eindredactie, De macht van de rooie ruggen. Een uitnodiging tot discussie over ‘Uitgangspunten voor een plan van structuurhervormingen’, Amsterdam, Polak & Van Gennep, 1967.

Tawney, R.H., Equality, London (1931), Unwin Books, 1975.

Terrill, Ross, R.H. Tawney and His Times. Socialism as Fellowship, Cambridge, Mass., Harvard University Press, (1973), 1975.

Teijmant, Ineke, ‘Grondeigendom in ons cultuurpatroon’, Sociologische Gids, 35, (1988), 5.

Thomas, Hugh, An Unfinished History of the World, London, Pan Books, 1981.

Thomassen, J.J.A., red., Hedendaagse democratie, Alphen aan den Rijn, Samsom H.D. Tjeenk Willink, 1991.

Thomas, Paul, Karl Marx and the Anarchists, London, Routledge & Kegan Paul, 1980.

Thomassen, W., Opening van zaken. Een en ander over de voorbereiding ener partij van de arbeid, Amsterdam, Uitgave van de studiecommissie uit de sdap, de vdb, de cdu, een deel van de Christofoorgroep en de nvb, Amsterdam, 1946.

Thompson, Dorothy, The Chartists. Popular Politics in the Industrial Revolution, New York, Pantheon Books, 1984.

Thijn, Ed van, Democratie als hartstocht. Commentaren en pleidooien 1966-1991, Amsterdam, Van Gennep, 1991.

Tijn, Theo van, ‘Kritiek op het nieuwste programontwerp’, Paraat, 12 september 1958.

Tijn, Theo van, ‘De sociale bewegingen van 1876 tot 1887’, in: Blok, D.P., e.a., red., Algemene Geschiedenis der Nederlanden, deel 13, Haarlem, Fibula-Van Dishoeck, 1978.

Tijn, Th. van, ‘Het sociale leven in Nederland’, in: D.P. Blok e.a., red., Algemene Geschiedenis der Nederlanden, deel 13, Haarlem, Fibula-Van Dishoeck, 1978.

Tijn, Th., van, ‘Koude oorlog in de PvdA. Het Sociaal-Democratisch Centrum 1955-1959’, in: B.W. Schaper e.a., Het verbleekte ideaal. De linkse kritiek op de sociaal-democratie in Nederland, Amsterdam, Bert Bakker, 1982.

Tilly, Charles, From Mobilization to Revolution, Reading, Mass., Addison-Wesley, 1978.

Tilly, Charles, Coercion, Capital, and European States. ad 990-1990, Cambridge, Mass., Basil Blackwell, 1990.

Tinbergen, J., ‘De PvdA en het nieuwe beginselprogramma’, Socialisme & Democratie, 35 (1978), 2 (februari).

Tonkens, E., ‘Betekent diversiteit het einde van de gelijkheid en solidariteit?’, Socialisme & Democratie, 56, (1999), 1, (januari).

Tönnies, Ferdinand, Gemeinschaft und Gesellschaft. Abhandlungen des Communismus und Sozialismus als empirische Culturformen, Leipzig, Reisland, 1887.

Treub, M.W.F., Het Wijsgeerig-Economisch Stelsel van Karl Marx. Eene critische studie, Amsterdam/Haarlem, Scheltema Holkema/H.D. Tjeenk Willink, 1902.

Troelstra, P.J., De S.D.A.P. Haar ontstaan, doel en streven geschetst, Amsterdam, Fortuijn, 1896.

Troelstra, P.J., De S.D.A.P. haar ontstaan, doel en streven, tweede druk, Amsterdam, Fortuijn, 1899

Troelstra, P.J., ‘Het agrarisch program’, De Nieuwe Tijd, 6, (1901).

Troelstra, P.J., ‘Repliek’, De Nieuwe Tijd, 6, (1901).

Troelstra, P.J., Theorie en beweging. Een sociaal-demokratische studie, Amsterdam, Fortuijn, 1902.

Troelstra, P.J., Inzake partijleiding, Rotterdam, 1906.

Troelstra, P.J., ‘De sociaal-democratische arbeiderspartij’, in: Onze politieke partijen, no 3, Baarn, Hollandia, z.j. (1909).

Troelstra, P.J., De S.D.A.P. Wat zij is en wat zij wil, Amsterdam, sdap, 1912.

Idem, 8ste druk, Amsterdam, ‘Ontwikkeling’, 1916.

Troelstra, P.J., Gedenkschriften, vier delen, Amsterdam, Querido, 1930-1931.

Tromp, Bart, ‘Beginselprogramma. De PvdA ook al op zoek naar een identiteit’, Vrij Nederland, 16 november 1974.

Tromp, Bart, ‘Socialisme, organisatie en democratie’, Socialisme & Democratie, 33, (1976), 4, (april).

Tromp, Bart, ‘Heeft de PvdA nog wel een ideologie?’, Haagse Post, 64, (1977), 15 oktober.

Tromp, Bart, ‘Eduard Bernstein en het revisionisme’, in: Eduard Bernstein, De voorwaarden tot het socialisme en de taak der sociaal-democratie, Amsterdam, De Arbeiderspers, 1981.

Tromp, Bart, Karl Marx, Amsterdam, Boom, 1983.

Tromp, Bart, ‘Karl Marx als politiek theoreticus’, Socialisme & Democratie, 40, (1983), 3, (maart).

Tromp, Bart, ‘Socialisme en defensie. De PvdA en de problemen van oorlog en vrede’, in: E.H. van den Beugel e.a., Te beginnen bij Nederland. Opstellen over oorlog en vrede, Amsterdam, G.A. van Oorschot, 1983.

Tromp, Bart, e.a., Beginselen ter sprake. Staatkundige notities nummer 3, Amsterdam, Wiardi Beckman Stichting, 1985.

Tromp, Bart, ‘Gouden jaren voor het democratisch socialisme’, in: Jan Bank e.a., In dienst van het gehele volk. De Westeuropese sociaal-democratie tussen aanpassing en vernieuwing 1945-1950, Amsterdam, Bert Bakker/Wiardi Beckman Stichting, 1987.

Tromp, Bart, ‘De theorie van het wereldsysteem: een overzicht’, Sociologische Gids, 35, (1988), 1.

Tromp, Bart, ‘De Historische School’, Acta Politica, 23, (1988), 2.

Tromp, Bart, ‘Bevrijding van het communisme’, Socialisme & Democratie, 46, (1989), 9, (september).

Tromp, Bart, ‘Gestolde vernieuwing’, Socialisme & Democratie, 46, (1989), 12, (december).

Tromp, Bart, ‘Beginselprogramma: noodzaak en onmogelijkheid’, Socialisme & Democratie, 47 (1990), 4, (april).

Tromp, Bart, Het einde van de politiek?, Schoonhoven, Academic Service, 1990.

Tromp, Bart, ‘Partijvernieuwing’, Socialisme & Democratie, 49, (1992), 1, (januari).

Tromp, Bart, ‘De loden bal van het ware socialisme’, in: Jan Nekkers, red., Contouren van vernieuwing. Heroriëntatie in de Partij van de Arbeid, z.p., Wiardi Beckman Stichting/Opleidingsinstituut PvdA, 1992.

Tromp, Bart, ‘De vloek van Michels. Afscheid van de partijdemocratie’, Socialisme & Democratie, 52, (1995), 2, (februari).

Tromp, Bart, ‘Clause iv’, Het Parool, 15 maart 1995.

Tromp, Bart, De wetenschap der politiek. Verkenningen, (1993), tweede herziene druk, Leiden, dswo Press, 1995.

Tromp, Bart, ‘Een haalbaar ideaal’, Het Parool, 13 december 1995.

Tromp, Bart, ‘Inzake partijvernieuwing’, Socialisme & Democratie, 53, (1996), 1, (januari).

Tromp, Bart, ‘De actualiteit van Hobbes in de politieke filosofie’, Krisis, 64, (september 1996).

Tromp, Bart, Tegen het vergeten. Degenstoten en sabelhouwen, Nieuwegein, Aspekt, 1997.

Tromp, Bart, ‘Geen goed begin beginseldebat’, Socialisme & Democratie, 56, (1999), 1, (januari).

Tromp, Bart, ‘Hedendaags kapitalisme: wereldsysteemanalyse’, in: Frans Becker, Wim van Hennekeler en Bart Tromp, red., Hedendaags kapitalisme. Het twintigste jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1999.

Tromp, Bart, ‘De dictatuur van het kapitaal’, Beleid & Maatschappij, 27, (2000), 1.

Tromp, Bart, ‘Organisatie en program: de PvdA op een historisch dieptepunt, Socialisme & Democratie, 58, (2001), 2, (februari).

Tromp, Bart, ‘Een partijloze democratie, of: het einde van de politieke partij?’, De Gids, 163, (2000), 8, (augustus).

Tuijl, Peter van, ‘Koloniale politiek in crisistijd; de sdap en Indonesië, 1930-1935’, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Het zevende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1986.

Uitgangspunten voor onderwijsbeleid, Deventer, Kluwer, 1973.

Uyl, J.M. den, ‘De maatschappelijke orde in socialistisch perspectief’, Socialisme & Democratie, 9, (1952), 1, (januari).

Uyl, J.M. den, ‘Repliek’(?), Socialisme & Democratie, 9, (1952), 5, (mei).

Uyl, J.M. den, ‘Heroriëntering van het socialisme’, Socialisme & Democratie, 9, (1952).

Uyl, J.M. den, ‘Om een zuiver democratisch bestel. Het vijfde congres van de PvdA’, Socialisme & Democratie, 12, (1955).

Uyl, J.M. den, ‘Theorie en beweging’, Socialisme & Democratie, 13, (1956).

Uyl, J.M. den, ‘Fundamentele democratisering’, in: Vrijheid en gelijkwaardigheid in de welvaartsstaat, Amsterdam, Wiardi Beckman Stichting, 1957.

Uyl, J.M. den, ‘Kanttekeningen’, Paraat, 12 september 1959.

Uyl, J.M. den, ‘Nogmaals socialisatie’, Paraat, 24 oktober 1959.

Uyl, J.M. den, Inzicht en uitzicht. Opstellen over economie en politiek, Amsterdam, Bert Bakker, 1978.

Uyl, J.M. den, ‘Negentig jaar sociaal-democratie’, Socialisme & Democratie, 41, (1984), 7/8, (juli/augustus).

Uyl, J.M. den, Inzicht en uitzicht. Opstellen over economie en politiek, Amsterdam, Bert Bakker/Wiardi Beckman Stichting, 1988.

Van der Pot-Donner, bewerkt door prof. mr. L. Prakke, met medewerking van mr. J.L. de Reede en dr. G.J.M. van Wissen, Handboek van het Nederlandse staatsrecht, Zwolle, W.E.J. Tjeenk Willink, 1989.

Veld, J. in 't, De inrichting van onzen staat. Gezien van sociaal-democratisch standpunt, twee delen, Amsterdam, De Arbeiderspers, 1932, 1934.

Veld, J. in 't, ‘Planning for Freedom’, Socialisme & Democratie, 17, (1953).

Velde, Henk te, Gemeenschapszin en plichtsbesef. Liberalisme en nationalisme in Nederland 1870-1918, Den Haag, sdu, 1992

Velde, Henk te, ‘Van grondwet tot grondwet. Oefenen met parlement, partij en schaalvergroting 1848-1917’, in: Remieg Aerts, Herman de Liagre Böhl, Piet de Rooy en Henk te Velde, Land van kleine gebaren, Een politieke geschiedenis van Nederland 1780-1990, Nijmegen, sun, 1999.

Verberne, L.J.G., De Nederlandsche arbeidersbeweging in de negentiende eeuw, Amsterdam, P.N. van Kampen, 1940.

Verkuil, Dik, ‘Stille revolutie’, Intermediair, 25, (1989), 38.

Verslag Partijconferentie gehouden op Woensdag 5 en Donderdag 6 september 1945 in ‘Frascati’ te Amsterdam, Amsterdam, Secretariaat S.D.A.P., z.j.

Verslagen en Beschrijvingsbrief voor het Congres van de Partij van de Arbeid te houden op 24, 25 en 26 april 1947, Amsterdam, PvdA, z.j.

Verslag Eerste Congres van de Partij van de Arbeid, Amsterdam, PvdA, z.j.

Verslag van het tweede congres van de Partij van de Arbeid 1949, z.p., z.j.

Verslag van het vierde congres van de Partij van de Arbeid, z.p., z.j.

Verslag van het zesde congres van de Partij van de Arbeid, 1957, z.p., z.j.

Verslag van het zevende congres 1959 Partij van de Arbeid, z.p., z.j.

Verslagen partijbestuur en de Kamerfracties van de Partij van de Arbeid over de periode 1 oktober 1968-30 september 1970, Amsterdam, Partij van de Arbeid, z.j.

Verslagen Partij van de Arbeid van het partijbestuur over de periode oktober 1970-31 maart 1973 van de kamerfracties over de periode 1970-1973, Amsterdam, Partij van de Arbeid, z.p., z.j.

PvdA Verslagen van het partijbestuur over de periode 1 oktober 1974-31 maart 1977 van de kamerfrakties 1974-976, z.p. z.j.

Verzamelde voorstellen voor het 12e congres van de Partij van de Arbeid 6, 7 en 8 maart, Den Haag, z.p., z.j.

Verwey-Jonker, Hilda, ‘Vijf en twintig jaar socialistische theorie’, in: E. Boekman, H.B. Wiardi Beckman, K. Vorrink. C. Woudenberg, P. Schuhmacher, red., Ir. J.W. Albarda. Een kwart eeuw parlementaire werkzaamheid in dienst van de bevrijding der Nederlandse arbeidersklasse. Een beeld van de groei der Nederlandse volksgemeenschap, Amsterdam, De Arbeiderspers, 1938.

Verwey-Jonker, Hilda, Er moet een vrouw in. Herinneringen in een kentering van de tijd, Amsterdam, De Arbeiderspers, 1988.

Vierkandt, Alfred, Hrsg., Handwörterbuch der Soziologie, Stuttgart, F. Enke, 1931.

Visser, A., Alleen bij uiterste noodzaak? De rooms-rode samenwerking en het einde van de brede basis 1948-1958, Amsterdam, Bert Bakker, 1986.

Vliegen, W.H., De dageraad der volksbevrijding. Schetsen en taferelen uit de socialistische beweging in Nederland, twee delen, tweede druk, Amsterdam, ‘Ontwikkeling’, 1921-1922.

Vliegen, W.H., Die onze kracht ontwaken deed. Geschiedenis der sociaaldemocratische arbeiderspartij in Nederland gedurende de eerste 25 jaren van haar bestaan, drie delen, Amsterdam, ‘Ontwikkeling’, z.j.

Vorrink, K., Om de vrije mens der nieuwe gemeenschap. Opvoeding tot democratisch socialisme, Amsterdam, Arbeiders Jeugd Centrale, 1933.

Vorrink, K., Een halve eeuw beginselstrijd. Overdenkingen over verleden en toekomst bij een historische mijlpaal, Den Dolder, ‘Op korte golf’, z.j.

Vorrink, K., Een halve eeuw beginselstrijd. Overdenkingen over verleden en toekomst bij een historische mijlpaal, tweede druk, Amsterdam, De Arbeiderspers, 1945.

Vos, H., ‘De weg naar vrijheid’, Socialisme & Democratie, 9, (1952), 1, (januari).

Vrankrijker, A.C.J. de, Een groeiende gedachte. De ontwikkeling der meningen over de sociale kwestie in de 19e eeuw in Nederland, Assen, Van Gorcum, 1959.

Vries, Leonard de, Hop, hop, hop, hangt de socialisten op! Een documentaire over het opkomende socialisme in de jaren tachtig, ontleend aan Recht voor Allen. Amsterdam, Polak en Van Gennep, 1967.

Wal, Geke van der, ‘“En dan zeg ik: nu ruik ik een rechts luchtje”. Het debat tussen Lolle Nauta en Bart Tromp’, De Groene Amsterdammer, 12 november 1986.

Wallerstein, Immanuel, The Modern World-System. Capitalist Agriculture and the Origins of the European World-Economy in the Sixteenth Century, New York, Academic Press, 1974.

Wallerstein, Immanuel, ‘The Lessons of the 1980s’, in: dezelfde, Geopolitics and Geoculture. Essays on the changing world-system, Cambridge/Paris, Cambridge University Press/Editions de la maison des sciences de l'homme, 1991.

Wallerstein, Immanuel, After Liberalism, New York, The New Press, 1995.

Wallerstein, Immanuel, ‘De wereld die ons te wachten staat in 32 stellingen’, (oorspronkelijk Engels), Socialisme & Democratie, 56, (1999), 7/8, (juli-augustus).

Wansink, D.J., Het socialisme op de tweesprong, Haarlem, Tjeenk Willink, 1939.

Wansink, Hans, ‘Ordening, de eerste stap op weg naar het socialisme; partij, vakbeweging en de (publiek)rechtelijke bedrijfsorganisatie, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Het achtste jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1987.

Wansink, Hans, ‘Beginselpartij? Nee, dank u!’, de Volkskrant, 1 februari 1997.

Waxman, Chaim I., ed., The End of Ideology Debate, New York, Funk & Wagnals, 1968.

Weber, Max, ‘Die protestantische Ethik und der Geist des Kapitalismus’, in: dezelfde, Gesammelte Aufsätze zur Religionssoziolgie, I, Tübingen, J.C.B. Mohr (Paul Siebeck), (1920), 1972.

Weber, Max, Wirtschaft und Gesellschaft. Grundriss der verstehende Soziologie, fünfte, revidierte Auflage, 2 Bände, Tübingen, J.C.B. Mohr (Paul Siebeck), 1976.

Weber, Max, Wirtschaftsgeschichte. Abriss der universalen Sozial- und Wirtschaftsgeschichte, Berlin, Duncker & Humblot, (1923), 1981.

De weg naar vrijheid. Een socialistisch perspectief. Rapport van de Plancommissie van de Partij van de Arbeid, Amsterdam, De Arbeiderspers, 1951.

Wiardi Beckman, H.B., ‘Over het ontstaan van het beginselprogram’, De Socialistische Gids, april 1930.

Wiardi Beckman, H.B., Het beginselprogram der S.D.A.P., Amsterdam, Instituut voor Arbeidersontwikkeling, z.j.

Wiardi Beckman, H.B., Het syndicalisme in Frankrijk, (dis.), Amsterdam, 1931.

Wiedijk, C.H., Koos Vorrink. Gezindheid Veralgemening Integratie. Een biografische studie (1891-1940), Groningen, Wolters-Noordhoff, 1986.

Wiedijk, Hein en W. Thomassen, In vuur en vlam! Wim Thomassen, geïnspireerd organisator van de Partij van de Arbeid, Amsterdam, Stichting Beheer iisg, 1992.

Wieten, Jan, Dagblad en Doorbraak. De Nederlander en de Nieuwe Nederlander, Kampen, Kok, 1986.

Wijmans, L., ‘De linkse stroming. Vleugelstrijd in de Nederlandse sociaal-democratie’, in: B.W. Schaper e.a., Het verbleekte ideaal. De linkse kritiek op de sociaal-democratie in Nederland, Amsterdam, Bert Bakker, 1982.

Wijne, Johan S., ‘Op weg naar de Partij van de Arbeid. Het beginselprogram van de sdap van 1937 en het streven naar een democratisch-socialistische volkspartij’, in: Jan Bank, Paul Kalma, Martin Ros, Bart Tromp, red., Het vierde jaarboek voor het democratisch socialisme, Amsterdam: Wiardi Beckman stichting/De Arbeiderspers, 1983, 148-177.

Wijne, J.S., Stuuf Wiardi Beckman. Patriciër en sociaal-democraat, Amsterdam, Thomas Rap, 1987.

Wijne, J.S., Tussen dogma en werkelijkheid: de ideologische gijzeling van de sociaal-democratie in Nederland als bijdrage tot haar isolement tijdens het Interbellum. Amsterdam, Stichting Beheer iisg, 1992.

Wijne, Johan S., Het gelijk van Troelstra, Hilversum, Verloren, 1999.

Williams, Philip, Hugh Gaitskell. A Political Biography, London, Jonathan Cape, 1979,

Wirdum-Banning, H. van, Willem Banning 1888-1971. Leven en werk van een religieus socialist, Amersfoort, De Horstink, 1988.

Wit, R.J. de. ‘Het congres’, Socialisme & Democratie, 14, (1957).

Witsen, J., ‘Het congres van de ruimte. Indrukken van het zevende congres van de Partij van de Arbeid’, Socialisme & Democratie, 16, (1959), 12, (december).

Witteveen, Willem, ‘De sociaal-democratische beginselen volgens Joseph, Olympe, Jos, Evelien, Bart en de anderen’, Socialisme & Democratie, 56, (1999), 2, (februari).

Witteveen, Willem, ‘Toespraak op het partijcongres over sociaal-democratische beginselen’, (15 maart 2001), kopie in bezit auteur.

Wolff, Leon de, ‘Sociaal-democratie en neo-corporatisme’, in: Jan Bank, Martin Ros en Bart Tromp, red., Het eerste jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1979.

Wolff, Sam de, Voor het land van belofte. Een terugblik op mijn leven, (1954), Nijmegen, sun, 1978.

Wolinetz, S.B., ‘The Dutch Labour party; a Social Democratie Party in Transition’, in: W.E. Paterson, A.M. Thomas, eds., Social Democratic Parties in Western Europe, London, Croom Helm, 1977.

Wöltgens, Thijs, De nee-zeggers. Of de politieke gevolgen van het economisch liberalisme, Amsterdam, Prometheus, 1996.

Wöltgens, Thijs, De actualiteit van opvattingen die men socialistisch zou kunnen noemen, Willem Drees-lezing 1996, Den Haag, Stichting Willem Drees-lezing, 1997.

Wöltgens Thijs, Een nieuw beginselprogramma voor de Partij van de Arbeid, z.p., Partij van de Arbeid, november 1996.

Zanden, Jan Luiten van, Een klein land in de twintigste eeuw. Economische geschiedenis van Nederland 1914-1995, (Oorspronkelijk Engels), Utrecht, Het Spectrum, 1997.

Zimmerman, L.J., Geschiedenis van het economisch denken, Den Haag, Albani, 1963.

Zwan, Arie van der, ‘Wederopbouw en mobilisatie-politiek’, Socialisme & Democratie, 38, (1981), 11, (november).

Zwan, Arie van der, ‘Het gelijk. Het politiek-maatschappelijk leiderschap van Pieter Jelles Troelstra’, Socialisme & Democratie, 51, (1994), 7/8, (juli-augustus).

Zwan, Arie van der, ‘Het wordt tijd dat de PvdA in de aanval gaat’, de Volkskrant, 1 februari 1997.

Personenregister

Aa, Toon van der 371-372

Abma, E. 44

Adelmund, Karin 477

Al, Bernard 252

Albarda, J.W. 158, 190, 198-200, 202-206, 208-209, 236-239, 257, 263-264, 305

Albrecht, E.F. 309-310

Aldegonde, Marnix van Sint 420

Ameringen, A.A. 294

d'Ancona, H. 358, 368

Ankersmit, J.F. 167-169, 172, 175, 198, 205

Ankum, Leen 247

Ansing, Willem 58

Aristoteles van Stagyra 430

Arrighi, Giovani 463

Ashcradft, Richard 33

Bachg, F.H.J. 247

Bakker, S.K. 167

Bakoenin, Michael 56

Banens, Hans 475

Banning, W. 195-199, 201-209, 232, 242-250, 252-256, 260-266, 269-271, 273, 275-282, 284, 286, 288, 294, 300-302, 309-316, 318-320, 322, 324, 329-334, 337, 342-345, 347-348, 417-418, 422, 425, 443, 472, 482, 487

Barents, J. 294

Barth, Karl 247

Bauer, Otto 213-214

Bebel, August 64-65, 70, 86, 136, 139

Becker, Frans 475

Beek, R. ter 358

Beckman, C. 246

Bell, Daniel 453-456, 458, 460

Bella, S. de la 205-206, 209

Benthem van den Bergh, G. van 358

Berg, J.Th.J. van den 299, 362, 403

Berg, Max van den 299, 402

Berger, J.J.A. 309, 311, 348

Bergh, G. van den 198-199, 203, 205-206, 209, 214, 264, 294

Bernstein, Eduard 32, 128, 135-139, 147, 162, 170, 420, 435

Beveridge, Sir William 297

Bevin, Ernest 23

Blair, Tony 407

Boekman, E. 197-199, 204-206, 209

Boerman, C. 309, 315

Bolingbroke, Lord 16

Bonger, W.A. 167, 172, 196, 205-209, 214

Boois, H.M. de 364

Borrie, G.W.B. 140

Boven, R. van 336

Bracke, Wilhelm 65

Breman, Jan 464

Brink, J.R.M. van den 292

Brug, R. van der 251-252, 258-259, 262

Brugmans, H. 205-207, 209, 243, 262

Bruins, J.A. 167-168, 172, 175

Bruinsma, V. 97

Bruintjes, Geert 66

Brunner, Otto 31

Bruyn, L.P.J. de 34

Buiting, Henny 135, 140, 158, 161-162, 173, 413, 424

Burger, J.A.W. 309, 358-359, 361, 366

Burke, Edmund 15-16, 21, 46, 224

Burnham, James 119, 303-304, 307

Buskes, J.J. 247, 313, 326-327

Bussemaker, Jet 477, 485

Bymholt, B. 58, 93

Ceton, J.C. 141

Cohen, C. 97

Cohen, H.F. 189

Colijn, H. 230, 236

Conze, Werner 31

Cornelissen, Chr. 80

Daalder, H. 48

Daams, F.J.H.M. 294

Dahrendorf, Ralph 464

Davies, Norman 19

Doel, J. van den 358-359

Domela Nieuwenhuis, Ferdinand 59-60, 62, 67-68, 72, 78-80, 83-84, 87, 92-93, 109, 128-129, 410, 412-413, 436

Dowe, Dieter 65

Drees, Willem 118, 205, 208, 210, 237, 240, 243, 247-248, 252, 254, 256-257, 262, 263, 267, 309-315, 350, 418

Durkheim, Émile 427, 430, 449

Eck, D.A. van 201, 205

Einthoven, L. 242

Elsschot, Willem 484

Emmenes, A. van 80

Engels, Friedrich 53, 65, 103, 118, 135, 138, 143, 179, 239, 344, 426

Epema, Meinie 364

Fortuijn, J.A. 80, 88-89, 97, 153

Fourastié, Jean 303-304

Frencken, P. 302, 313, 322-323

Friedenthal, Richard 55

Friedman, Milton 457

Fukuyama, Francis 453, 457-460

Galan, C. de 352

Galbraith, John Kenneth 351-352

Gaitskell, Hugh 327, 406-407

Geer, D.J. de 236

Gelder, H.E. van 167

Gelderen, J. van 205-206, 209, 279

Gerhard, A.H. 55, 97, 150, 210-211

Giele, Jacques J. 50, 54-57

Girard, René 126

Goedhart, Frans 262, 267, 274

Goes, Franc van der 88-89, 92, 97-99, 140, 149-150, 165, 167, 171-172, 175, 177, 180

Goes van Naters, M. van der 192, 203, 205-207, 209, 242, 247-248, 252, 254-255, 257, 263-264, 273, 294, 309-311, 313, 316-317, 319

Goorhuis, J. 364

Gorter, Herman 140, 143-146, 149, 154, 156, 158, 164-165, 167, 170-171, 173

Gortzak, Wouter 358, 361-362, 365, 369

Goudriaan, Jan 198, 336

Gray, John 24-26, 452, 463

Greene, T.H. 25

Groenevelt, A. 358

Groeneweg, Suze 198, 205

Guizot, François 62

Gustafson, Bo 129

Haalen, M. van 309

Habermas, Jürgen 430

Hamburger 214

Harmsen, Ger 101

Harmsen, J. 262

Harrington, James 32

Haveman, B.W. 247, 252

Hayek, Friedrich von 455, 457

Hegel, G.W.F. 457-458

Helsdingen, W.P.G. van 89, 97, 141, 165

Hennekeler, Wim van 475

Heuvel, Ien van den 359, 365, 368, 400

Hirschman, Albert O. 84

Hitler, Adolf 202, 410

Hobbes, Thomas 32-33

Hobsbawn, Eric 29, 459

Hoeven, J. van der 325, 344

Hofstra, H.J. 294

Holsti, Ole R. 35

Houten, Sam van 48, 51

Hövell tot Westerflier, R.J.O.H.M.J.G.G.H. van 265-266

Hume, David 15, 23, 26

Idenburg, Ph.J. 294

IJzerman, A.W. 205-207, 294

Janze, J. 251-252, 254, 258

Joekes, A.M. 252, 254, 256, 262-263

Johnson, Harry M. 454

Johnson, Samuel 15

Jong Edz., Frits de 140, 332, 335

Jong, Ron de 47

Jongh, J.F. de 294

Jonker, E. 299

Joppe, Wil 364

Jos, W.F. 58, 66

Kadt, Jacques de 194, 263, 265, 288-290, 309, 313, 326, 347, 472

Kalma, Paul 471-477, 484-485, 488

Kalsbeek, M. 145

Karel ii 33

Kautsky, Karl 32, 100, 108, 113, 118, 120, 122, 124-125, 127-129, 135-136, 138-139, 143-144, 162, 176, 426

Kemenade, Jos van 369, 470

Keynes, John Maynard 297, 352

Kieft, J. van de 247

Kieft, Trees 364

Kleerekoper, S. 332

Klein, Ger 369

Kleywegt, C. 309

Kloos, André 326

Klotzbach, Kurt 65

Knegtmans, Peter Jan 206, 210

Koch, Koen 403

Kojève, Alexandre 457-459

Kok, Wim 403, 473, 481-484, 488

Kol, H. van 88-89, 97

Kolakowski, Leslek 128

Koolschijn, Gerard 32

Kooy, E. van der 309

Korver, Pieter 148-149, 151

Koselleck, Reinhart 31

Kosto, (Reuvekamp), Anneke 361

Kranenburg, R. 252, 264, 288

Kremer, F. 300

Kroetsjov, Nikita 456

Kruijf, P.J. de 294

Kruyt, J.P. 309-310

Kuijkhof, J.G. van 165, 167

Kuper, E. 198, 205

Kuyper, Abraham 44, 48, 51, 69, 159-160, 230

Kuyper, R. 167-169, 172, 174, 177

Lange, H.M. de 358-359, 361, 368, 398

Lassalle, Ferdinand 64-65, 70-71, 103, 409-410

Lenin, Vladimir 138-139, 214

Liebknecht, Wilhelm 64

Lieftinck, P. 262

Lier, Th.J.A.M. 292-294, 297, 299, 309-311, 315, 319

Linthorst Homan, J. 242

Lipschits, I. 468

Lipset, Seymour Martin 455-458, 460

Locke, John 25-26, 32-33

Loopuit, Jos. 165, 167, 172

Lopes Dias 215

Louw, André van der 354, 358-359, 361, 365

Ludz, Peter Christian 51

Lycklama à Nijeholt, Geertje 477

Machiavelli, Nicolo 32

Macpherson, C.B. 32

Maine, Henry Sumner 430

Man, Hendrik de 195, 197, 203, 242-243, 304

Mannheim, Karl 297

Mansholt, S.L. 214, 264, 268, 309-310, 360, 368, 398

Marx, Karl 46, 49, 52-56, 61-62, 64-65, 79, 103, 110, 118, 125-126, 135-136, 138, 170-171, 179, 214, 217, 344, 408-409, 411-412, 430, 436

Matthijssen, J.W. 198, 201, 205

Meertens. P.J. 327

Meester, Eibert 348

Meijer, W. 358

Melchers, G.W. 144

Melkert, Ad 483, 488

Mendels, M. 164-167, 171-172

Mensink, W. 310

Michels, Robert 129

Mill, John Stuart 25

Miller, Susanne 53

Miranda, S.R. de 204-205

Mok, S. 205-206, 209

Moltzer, M.J.A. 205, 209

More, Thomas 32

Mounier, Emmanuel 243

Mulder, Bertus 106

Mulock Houwer, Dineke 471

Multatuli 43

Mussolini, Benito 196, 224

Napoleon iii 52

Nauta, Lolle 358-359, 367-368, 372, 375-376, 398-403, 469

Nederhorst, Gerard 288-290, 294

Neudecker, H. 325

Ngo Dinh, Diem 243

Ngo Dinh, Nhu 243

Nixon, Richard 463

Oosterhuis, H. 263

Oud, P.J. 252, 255

Oudegeest, J. 198, 205

Pannekoek, Anton 140, 146, 159-160, 164, 167

Parkin, Frank 461

Pekelharing, B.H. 55

Peper, A. 191, 358, 471

Peper, Bram 484

Perry, Jos 85, 88, 91, 97

Plato 32-33

Plechanov, G.W. 138

Polak, F.L. 313

Polak, Henri 89, 97, 198

Polak, W. 299

Ponsen, H. 294

Poppe, C. 358

Posthumus, S.A. 252

Pothuis-Smit, C. 198, 201, 205

Praag, J.P. 309, 313, 315

Pronk, Jan 358, 398

Przeworski, Adam 435

Pijnappel, P.A. 167-168, 172, 176, 179

Quay, Jan de 242, 246

Ranke, Leopold von 18

Ravesteijn, W. van 141, 167

Reagan, Ronald 456

Reckman, Piet 399

Rhijn, A.A. van 294

Ribbius-Pelletier, E. 201, 257, 273

Ricardo, David 62

Roemers, D. 259, 294, 309

Roland Holst, Henriëtte 140, 149, 163, 166-167, 171-172

Romme, C.P.M. 312

Roode, J. de 240

Rooselaar, Anneke 361

Roosevelt, Franklin Delano 297

Rooy, Piet de 77

Rost van Tonningen, M.M. 237

Rothschild 120

Rottenberg, Felix 469, 471-473

Rougemont, Denis de 243

Rousseau, Jean-Jacques 26

Ruitenbeek, H.M. 242

Ruitenberg, L.H. 215, 309, 348

Ruygers, Geert 251-252, 256, 262-267, 294, 309-310, 312-313, 316, 318-320

Sabine, George 453

Saks, J. (Pieter Wiedijk) 140, 151, 156, 161-162, 164, 167, 172, 174, 176, 179, 184, 215, 427, 469

Samkalden, I. 309-310, 312, 348

Sassen, Saskia 464

Schaefer, Jan 358

Schaepman, H.J.A.M. 69

Schaper, J.H. 80, 84, 88-89, 91, 97, 100-101, 122, 141, 165, 167-169, 172, 426

Scheps, J.H. 216, 240, 257

Schermerhorn, W. 247, 252, 260, 262-263, 266, 309-310, 364

Schiller, Karl 305

Schilthuis, J. 294

Schuyt, C.J.M. 471

Shills, Edward 454

Sint, Marjanne 469

Skinner, Quentin 33

Slotemaker de Bruïne, G.H. 257, 263, 268

Smith, Ph.B 469

Spencer, Herbert 26, 426-427

Spiekman, H. 165, 167-168, 172

Stein, Lorenz von 19

Stekelenburg, Johan 358-359

Stiphout, H.A. van 358, 360-361, 365-366, 400-401

Stoel, M. van der 309-310, 320, 348

Stokvis, J.E. 198, 204-205

Stufkens, N. 247, 252, 254, 264, 309-310, 316

Stuiveling, Garmt 336

Stuiveling, Saskia 471

Suurhoff, J.G. 294, 309-310, 314-315

Tak, Pieter Lodewijk 134, 144, 157, 167, 171, 461

Tak van Poortvliet, J.P.R. 87

Tans, J.G.H. 309, 348

Tawney, R.H. 351-352, 439

Tempel, J. van den 171-172, 236-237

Tendeloo, N.S.C. 263

Thatcher, Margaret 456

Theeuwes, M.J.B. 265-266

Thijn, Ed. van 358, 368, 399-400

Thomassen, Wim 240, 243, 247, 249, 252, 263-265, 268, 288

Thorbecke, J.R. 17, 43, 47

Tijn, Theo van 67, 308, 324-325, 332-333, 354, 358

Tinbergen, Jan 279, 299, 305, 316, 318, 384, 387, 430

Tobi, E.J. 264

Tönnies, Ferdinand 244, 430

Treub, M.W.F. 166

Troelstra, P.J. 84-85, 88-89, 91-92, 97-100, 108-127, 129, 131-132, 139, 141-151, 153-157, 159-162, 164-172, 174-179, 183-186, 188, 190, 192, 200, 410, 415, 420, 427-429, 438, 443

Tromp, Bart 362, 403

Tuin, J. 272-273

Uyl, J.M. 294, 299-307, 310-320, 324-325, 329, 334-335, 348, 352, 358-360, 365-366, 398-400, 402, 417-418, 439, 451, 472-473, 482

Veen, Th.W. van 309, 315, 320

Veld, Elske ter 364

Veld, J. in 't 198, 201, 205, 309, 313, 319

Velde, Henk te 48

Verkade, E. 247

Vermeer, E.A. 240, 247, 309-310, 314, 326-328, 348

Vermeulen, A. 294

Verwey-Jonker, Hilda 205-206, 209, 246, 263-264, 305, 309-312, 317, 323, 358-359, 368, 375, 398, 403, 421, 475

Vliegen, W.H. 72-73, 78-80, 84, 88-89, 91-92, 97-100, 128, 141, 144, 147, 156, 165, 167-169, 172, 174, 176, 188, 202, 205-206, 209

Vollmar, Georg von 135

Vondeling, A. 249, 309, 375

Voogd, J.J. 309-310, 318, 320, 324

Voortman, Arend 358

Vorrink, K. 91, 195, 198-199, 201, 203, 205-206, 216-220, 222-230, 232-233, 237-238, 240, 242, 247-248, 252, 256-259, 262-265, 267-268, 275, 294, 300, 416, 422, 481

Vos, Hein 205, 209, 291-292, 294-295, 309-310, 336, 350

Voskuil, K. 247, 263

Vreeman, Ruud 471-474, 476

Vries-Bruins, A.E.G. de 204

Wallage, Jacques 469, 475

Wallerstein, Immanuel 18, 24, 453, 460-462, 464

Walpole, Robert 16

Walsum, G.E. van 247, 251-252, 254-256, 260, 263

Walther, Rudolf 31

Walzer, Michael 479

Wansink, D.J. 88, 97, 99, 101

Weber, Max 17, 27, 129, 430, 451, 489

Weitling, Wilhelm 49

Wiardi Beckman, H.B. 27, 180, 203, 205-207, 209, 211-215, 240, 242, 415

Wibaut, F.M. 140, 144, 156, 163, 165, 167, 171-172, 190

Wibaut-Berdenis van Berlekom, M. 210

Wiedijk, Pieter 265, 469

Wijk, Jacob van der 196-198, 201, 205

Wijne, Johan S. 199, 210

Wijnkoop, David 141, 165

Wilhelm ii 188

Willem van Oranje 420

Willems, Joan 251-252, 267, 271-273

Wingerden, C.W. van 309

Witteveen, Willem 477, 485, 488

Woestijne, W.J. van de 205

Wolff, Sam de 196-197, 205-210, 265, 267, 327, 433

Wöltgens, Thijs 472-477, 484-485

Woudenberg, C. 205, 263

Zanden, Jan Luiten van 463

Zandschulp, Willem van der 358

Zeelenberg, J. 294

Zinderen Bakker, Rindert van 97

Zuijlen, Marjet van 475-477

Zwaag, van der 161

Zwan, A. van der 292, 476

Zwertbroek, G.J. 197

Noten

1Hoewel de term ‘beginselprogramma’, om redenen die later worden uiteengezet, voor het eerst formeel als aanduiding van het sdap-programma van 1937 is gebruikt, noem ik de eerdere programma's met een overeenkomstige status van sdb en sdap ook beginselprogramma's, om de schrijfwijze ‘(beginsel)programma's’ te vermijden.

2Geciteerd bij Sartori, Giovanni, Parties and Party Systems. A Framework for Analysis, Cambridge, Cambridge University Press, 1976, 9.

3Cf. Lenk, Kurt, Franz Neumann, ‘Einleitung’, in dezelfden, Hrsg., Theorie und Soziologie der politischen Parteien, Neuwied/Berlin, Luchterhand, 1968, xxxi.

4Cf. Sartori, op. cit., 8-9.

5De term ‘spoils system’ is overigens van latere datum; hij is gemunt na de verkiezingen van 1828 die Andrew Jackson president van de Verenigde Staten maakten. Cf. Burns, James MacGregor, The Vineyard of Liberty, New York, Vintage, 1983, 324 e.v.

6Lenk/Neumann, op. cit., xxvii-xxxii.

7Cf. Beer, Samuel H., Modern British Politics. A Study of Parties and Pressure Groups, London, Faber & Faber, (1965), 1969, 16-23.

8Uit Burkes rede uit 1774 tot de kiezers van Bristol, geciteerd door Thomassen, J.J.A., ‘Politieke representatie’, in: dezelfde, red., Hedendaagse democratie, Alphen aan den Rijn, Samsom H.D. Tjeenk Willink, 1991, 168.

9Cf. Schama, Simon: Patriots and Liberators. Revolution in the Netherlands 1780-1813, New York, Vintage, (1977), 1992.

10Cf. Burns, op. cit., 367-382.

11‘Rationaler Kapitalismus dagegen ist an Marktchancen orientiert. (...) Diesem Kapitalismus zum System zu erheben, ist der modernen okzidentalen Entwicklung seit dem Ausgehenden Mittelalter vorbehalten geblieben.’ Weber, Max, Wirtschaftsgeschichte, Berlin, Duncker & Humblot, (1923), 1981, 286.

12Weber, op. cit., 288.

13Idem, 289.

14Voor twee Nederlandstalige overzichten verwijs ik naar mijn ‘De theorie van het wereldsysteem: een overzicht’, Sociologische Gids, 35, (1988). 1, en mijn ‘Hedendaags kapitalisme: wereldsysteemanalyse’, in: Becker, Frans, Wim van Hennekeler en Bart Tromp, red., Hedendaags kapitalisme. Het twintigste jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1999, 23-51.

15De locus classicus is Ranke, Leopold von, Geschichten der romanischen und germanischen Völker von 1494 bis 1514, (1824), in: dezelfde, Sämtliche Werke, 23e und 24e Band, Leipzig, Duncker und Humblot, 1874.

16Cf. Dehio, Ludwig, Gleichgewicht oder Hegemonie. Betrachtungen über ein Grundproblem der neueren Staatengeschichte, Krefeld, Scherpe Verlag, z.j..

17Cf. Tilly, Charles, Coercion, Capital, and European States. AD 990-1990, Cambridge, Mass., Basil Blackwell, 1990; Downing, Brian, The Military Revolution and Political Change, Princeton, Princeton University Press, 1992; Spruyt, Hendrik, The Sovereign State and Its Competitors, Princeton, Princeton University Press, 1994.

18Cf. Porter, Bruce D., War and the Rise of the State. The Military Foundations of Modern Politics, New York, The Free Press, 1994, 105 e.v.

19Cf. Tilly, Charles, From Mobilisation to Revolution, Reading, Mass., Addison-Wesley, 1978.

20De term is afkomstig van Selznick, Philip, The Organizational Weapon: A Study of Bolshevik Strategy and Tactics, New York, McGraw-Hill, 1952.

21Als Die Geschichte der socialen Bewegung in Frankreich verscheen de derde editie van Von Steins Der Sozialismus und Kommunismus des heutigen Frankreichs in 1850. Cf. Werner Hofmann, Ideengeschichte der sozialen Bewegung des 19. und 20. Jahrhunderts, Berlin, Walter de Gruyter, 1968, 278.

22Davies, Norman, Europe. A History, Oxford, Oxford University Press, 1996, 713.

23Cf. Wallerstein, Immanuel, ‘Three Ideologies or One? The Pseudobattle of Modernity’, in: dezelfde, After Liberalism, op. cit., 1995, 77.

24Cf. Duverger, Maurice, Political Parties. Their Organization and Activity in the Modern State, (oorspronkelijk Frans), London, Methuen, (1959), 1967, xxiv-xxxv.

25Cf. Jong, J.J. de, Politieke organisatie in West Europa na 1900, Den Haag, Nijhoff, 1951, 44 e.v.; Beer, op. cit., 54 e.v.

26Cf. Jong, Ron de, Van standspolitiek naar partijloyaliteit. Verkiezingen voor de Tweede Kamer 1848-1887, Hilversum, Verloren, 1999.

27Sartori, op. cit., 63.

28Cf. Koole, Ruud, Politieke partijen in Nederland. Ontstaan en ontwikkeling van partijen en partijstelsel, Utrecht, Het Spectrum, 1995, 95-98; 153-155.

29Burke, geciteerd in: Anthony Arblaster, Democracy, second edition, Buckingham, Open University Press, 1996, 37, 48.

30Abma, Gerben, Confessionele partijvorming in Friesland. Ontstaan en eerste jaren (1852-1871), Leeuwarden, Friese Pers, 1980, 73.

31Ibidem.

32Max Weber, Wirtschaft und Gesellschaft. Grundriss der verstehende Soziologie, fünfte, revidierte Auflage, 2. Halbband, Tübingen, J.C.B. Mohr (Paul Siebeck), 1976, 749 e.v.

33Reid, Thomas, ‘Of the Nature and Origin of Our Notion of Personal Identity’, in Paul Edwards en Arthur Pap, Eds., A Modern Introduction to Philosophy. Readings from Classical and Contemporary Sources, revised edition, New York, The Free Press, 1965, 197.

34Cf. Laeyendecker, L., Identiteit in discussie, Meppel, Boom, 1974, 4.

35Ibidem.

36Term zoals gebruikt door Popper. Cf. Popper, Karl, Conjectures and Refutations. The Growth of Scientific Knowledge, London, Routledge & Kegan Paul, (1963), 1969, 103.

37Cf. Laeyendeckers bespreking van Humes opvatting over identiteit, op. cit., 10.

38Idem, 25.

39Laeyendecker, L., Sociale verandering. Problemen en theorieën, Meppel/Amsterdam, Boom, 1984, 45-46.

40Wallerstein, op. cit., 100 e.v.

41Gray, John, Liberalism, Milton Keynes, Open University Press, 1986.

42Althans in de eerste editie van Liberalism. Vanaf de tweede helft van de jaren tachtig neemt Gray een heel andere positie in, getuige onder andere zijn bundel Post-Liberalism (London, Routledge, 1993), maar ook het postscript bij de tweede editie van Liberalism.

43Cf. Darnton, Robert, ‘Eerste aanzet tot een geschiedenis van het lezen’, in dezelfde, De kus van Lamourette, (oorspronkelijk Amerikaans), Amsterdam, Bert Bakker, 1990, 140-169.

44Cf. Weber, Wirtschaft und Gesellschaft, op. cit., 167-168.

45Wiardi Beckman, H.B., Het beginselprogram der S.D.A.P., Amsterdam, Instituut voor arbeidersontwikkeling, z.j., 3.

46Cf. Vorrink, K., Een halve eeuw beginselstrijd. Overdenkingen over verleden en toekomst bij een historische mijlpaal, tweede druk, Amsterdam, De Arbeiderspers, 1945, 43-46.

47Cf. Lipschits, I., ‘Witte plekken in de geschiedschrijving van de Nederlandse sociaal-democratie’, Socialisme & Democratie, 50, (1994), 7/8, (juli-augustus), 373-374.

48Cf. Giele, Jacques J., De eerste internationale in Nederland. Een onderzoek naar het ontstaan van de Nederlandse arbeidersbeweging van 1868 tot 1876, Nijmegen, sun, 1973, 62-63.

49Bymholt, B., Geschiedenis der arbeidersbeweging in Nederland, Nijmegen, Veenstra, 1894, 234.

50Idem, 302.

51Onder andere met de officieuze geschiedschrijving Honderd jaar sociaal-democratie in Nederland 1894-1994, onder redactie van Maarten Brinkman, Madelon de Keizer en Maarten van Rossem, Amsterdam, Bert Bakker, 1994.

52Hobsbawm, Eric, en Terence Ranger, Eds., The Invention of Tradition, Cambridge, Cambridge University Press, 1983.

53Cf. de ‘Inleiding’, in: Becker, Frans, Martin Ros, Saskia Stuiveling en Bart Tromp, red., Van Troelstra tot Den Uyl. Het vijftiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1994, 9-12.

54Cf. Marnix Krop en Bart Tromp, ‘“Zal hij morgen heersen op aard?” Socialisme en internationalisme’, in: Krop, Martin, Martin Ros, Saskia Stuiveling en Bart Tromp, red., Het tiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1989, 36. De tekst van de ‘Doelstellingen en taken van het democratisch socialisme’, zoals in 1951 in Frankfort vastgesteld is o.a. opgenomen in: De socialistische Internationale, Amsterdam, Partij van de Arbeid, 1963.

55De duidelijkste institutionele vertaling daarvan waren de levensbeschouwelijke werkgemeenschappen binnen de partij. Zij overleden alle in de loop van de jaren zeventig.

56Jonge, A.A. de, Het communisme in Nederland. De geschiedenis van een politieke partij, Den Haag, Kruseman, 1972, 32.

57Cf. Land, L. van der, Het ontstaan van de Pacifistisch Socialistische Partij, Amsterdam, De Bezige Bij, 1962.

58Een derde positie, die men postmodernistisch kan noemen, blijft hier als irrelevant buiten beschouwing.

59Cf., bijvoorbeeld, Germino, Dante, Beyond Ideology: The Revival of Political Theory, New York, Harper, 1967, 38.

60De locus classicus is Mannheims artikel, ‘Wissenssoziologie’, in: Vierkandt, Alfred, Hrsg., Handwörterbuch der Soziologie, Stuttgart, F. Enke, 1931. Cf. Mannheim, Karl, Ideology and Utopia. An Introduction to the Sociology of Knowledge, London, (1963), Routledge & Kegan Paul, 1966, 237-281.

61Brunner, Otto, Werner Conze, Reinhart Kosselleck, Rudolf Walther, Hrsg., Geschichtliche Grundbegriffe. Historisches Lexicon zur politisch-sozialen Sprache in Deutschland, 8 Bände, Stuttgart, Klett-Cotta, 1972-1992.

62Voor een Engelstalig overzicht: Richter, Melvin, The History of Political and Social Concepts: a Critical Introduction, New York, Oxford University Press, 1995.

63Cf. Boer, Pim den, ‘Duitse begripsgeschiedenis en onderzoek naar Nederlandse woorden: een kritiek en een project’, Theoretische geschiedenis, 23, (1996), 3.

64Haitsma Mulier, E.O.G., en W.R.E Velema, red., Vrijheid. Een geschiedenis van de vijftiende tot de twintigste eeuw, Amsterdam, Amsterdam University Press, 1999; Sas, N.C.F. van, red., Vaderland. Een geschiedenis van de vijftiende eeuw tot 1940, Amsterdam, Amsterdam University Press, 1999 en Boer, Pim den, red., Beschaving, Amsterdam, Amsterdam University Press, 2001.

65Voor een overzicht: Tromp, Bart, ‘De Historische School’, in ‘Hedendaagse politieke theorie i’, Acta politica, 23, (1988), 2.

66Kautsky, Karl, Thomas More und seine Utopie, Stuttgart, J.H.W. Dietz, 1888.

67Kautsky, Karl, Die Ursprung des Christentums, Stuttgart, J.H.W. Dietz, 1908.

68Bernstein, Eduard, Sozialismus und Demokratie in der grossen englischen Revolution, (1895), Bonn-Bad Godesberg, J.H.W. Dietz, 1974.

69Macpherson, C.B., The Political Theory of Possessive Individualism. Hobbes to Locke, London, (1962), Oxford University Press, 1970.

70Aan het slot van Leviathan merkt Hobbes op hij niets anders heeft willen doen dan ‘to set before mens eyes the mutuall Relation between Protection and Obedience’, maar ook dat zijn boek is ‘occasioned by the disorders of the present time’. Cf. Hobbes, Thomas, Leviathan, ed. Richard Tuck, Cambridge, Cambridge University Press, 1991, 491.

71Cf. Skinner, Quentin, Machiavelli, Oxford, Oxford University Press, 1981, 34-40.

72Plato, schrijver. Teksten gekozen en vertaald door Gerard Koolschijn, Amsterdam, Bert Bakker, 1987, 22, 19, 108, 95.

73Cf. Ashcraft, Richard, Revolutionary Politics & Locke's Two Treatises of Government, Princeton, Princeton University Press, 1986.

74Skinner, Quentin, Reason and Rhetoric in the Philosophy of Hobbes, Cambridge, Cambridge University Press, 1996. Cf. mijn artikel ‘De actualiteit van Hobbes in de politieke filosofie’, Krisis, 64, (september 1996).

75Bruyn, L.P.J. de, Partij kiezen: systematisch-vergelijkende analyse van de partijprograms voor de Tweede Kamerverkiezing 1971, Alphen aan den Rijn, Samsom, 1971.

76Cf. Klingemann, Hans-Dieter, Richard I. Hofferbert, Ian Budge, Eds., Parties, Policies, and Democracy, Boulder, Westview Press, 1994.

77Dit voorbeeld wordt gemeld door Ritsert, Jürgen, in zijn Inhaltsanalyse und Ideologiekritik. Ein Versuch über kritische Sozialforschung, Frankfurt a.M., Athenäum Verlag, 1972, 14. Cf. Krippendorff, Klaus, Content Analysis. An Introduction to Its Methodology, Beverly Hills, Sage, 1980, 13.

78Holsti, Ole R., Content Analysis for the Social Sciences and Humanities, Reading, Mass., Addison-Wesley, 1969, 25.

79Cf. Tromp, Bart, De wetenschap der politiek, Verkenningen, Leiden, dsWO-Press, (1993), tweede herziene druk, 1995, 1-3.

80De methode is in Nederland toegepast o.a. door Michels, A.M.B., in haar proefschrift Nederlandse politieke partijen en hun kiezers (1970-1989), Enschede, Universiteit Twente, 1993.

81‘Words are also deeds,’ schreef Wittgenstein al in zijn Philosophical Investigations, geciteerd door Quentin Skinner in diens Reason and Rhetoric in the Philosophy of Hobbes, op. cit., 8.

82Cf. Sperber, Jonathan, The European Revolutions, 1848-1851, Cambridge, Cambridge University Press, (1994), 1997, 195 e.v.

83Cf. Wallerstein, Immanuel, After Liberalism, New York, 1995, 94-97.

84Idem, 96.

85Cf. Boogman, J.C., Rondom 1848. De politieke ontwikkeling van Nederland, 1840-1858, Bussum, Unieboek, 1978.

86Fockema Andreae, S.J., De Nederlandse Staat onder de Republiek, Amsterdam, Noord-Hollandse Uitgevers Maatschappij, 1985, 18.

87Groeneveld, S., Evidente factiën in den staet. Sociaal-politieke verhoudingen in de 17e-eeuwse Republiek der Verenigde Nederlanden, Hilversum, Verloren, 1990.

88Cf. Price, J.L., Holland and the Dutch Republic in the Seventeenth Century. The Politics of Particularism, Oxford, Clarendon Press, 1994, 154 e.v.

89Jong, J.J. de, Politieke organisatie in West Europa na 1800, 's-Gravenhage, Martinus Nijhoff, 1951, 278.

90Idem, 278; 275. Cf. Ron de Jong, Van standspolitiek naar partijloyaliteit. Verkiezingen voor de Tweede Kamer 1848-1887, Hilversum, Verloren, 1999, 69-70.

91De Jong, Politieke organisatie, op. cit., 275; De Jong, Standspolitiek, op. cit., 66 e.v.

92Zoals geciteerd bij De Jong, Politieke organisatie, op. cit., 276.

93Multatuli, ‘Ideeën. eerste bundel’, in Verzamelde werken van Multatuli, Garmond editie, deel iii, Amsterdam, Elsevier, z.j., 178.

94De Jong, Politieke organisatie, op. cit., 276; uitvoerig De Jong, Standspolitiek, op. cit., hoofdstuk vi.

95Citaat bij Brugmans, I.J., Thorbecke, derde druk, Haarlem, De Erven F. Bohn, 1958, 185.

96Abma, Gerben, Confessionele partijvorming in Friesland. Ontstaan en eerste jaren (1852-1871), Leeuwarden, Friese Pers, 1980, 73.

97De Jong, Politieke organisatie, op. cit., 281.

98De Jong, Standspolitiek, op. cit., 87-88.

99De Jong, Politieke organisatie, op. cit., 296.

100Jansen, Rienk, ‘Anti-revolutionaire organisatievorming 1871-1879’, in: Harlinck, George, Roel Kuiper en Peter Bak, red., De anti-revolutionaire partij 1829-1980, Hilversum, Verloren, 2001, 72.

101Idem, 298-304.

102Het aantal stemgerechtigden steeg van 134.987 (1887) tot 292.680 (1888), dat wil zeggen van 3,1 tot 6,6 procent van de bevolking en van 12,3 (1880) tot 26,8 (1890) procent van de mannen. Daalder, H., e.a., red., Compendium voor politiek en samenleving in Nederland, Alphen aan den Rijn, Samsom H.D. Tjeenk Willink, 1986 e.v., A1200, 31.

103De Jong, Standspolitiek, op. cit., laat zien dat dit een geleidelijk proces was, dat zich voordeed vanaf de jaren vijftig van de negentiende eeuw. In dit opzicht vormde de oprichting van de arp geen absolute caesuur.

104Daalder, H., ‘Niederländische Liberale im 19. Jahrhundert: Eine herrschende, aber unorganisierte Minderheit’, in: Lademacher, H., en H.W. von der Dunk, Hrsg., Auf dem Wege zum modernen Parteiendemokratie: Zur Entstehung, Organisation und Struktur politischen Parteien in Deutschland und den Niederländen, Melsungen, Verlag Kasseler Forschungen zur Zeitgeschichte, 1986, 37-58.

105Cf. Koole, Ruud, Politieke partijen in Nederland. Ontstaan en ontwikkeling van partijen en partijstelsel, Utrecht, Het Spectrum, 1995, 278-283.

106Cf. De Jong, Standspolitiek,. op. cit..

107Koetsveld, C.E. van, Het Ontstaan, de Beginselen en de Geschiedenis van Onze Politieke Partijen, Utrecht, Jac. C. van der Stal, z.j., (1905), 394.

108De Jong, Politieke organisatie, op. cit., 317.

109Cf. De Jong, Standspolitiek, op. cit., voor een goed overzicht van deze ontwikkeling.

110Cf Tromp, Bart, Het einde van de politiek?, Schoonhoven, Academic Service, 1990, 27 e.v.

111Cf. Burke, Edmund, Reflections on the Revolution in France and on the Proceedings in certain Societies in London relative to that Event, (1790), ed. Conor Cruise O'Brien, Harmondsworth, Penguin, 1968, passim. Burkes verwerping van programmatische politiek hangt logisch gezien samen met zijn opvatting dat een parlementslid degenen die hij vertegenwoordigt verraadt als hij zijn eigen oordeel laat varen voor hun mening.

112Zo de ‘Vereeniging van de Vrienden van Hervorming en Vooruitgang’, voortgekomen uit de Amstelsociëteit, de eerste liberale kiesvereniging. De Jong, Politieke organisatie, op. cit., 280, 281.

113Cf. Teijmant, Ineke, ‘Grondeigendom in ons cultuurpatroon’, Sociologische Gids, 35, (1988), 5, 317.

114Cf. Vrankrijker, A.C.J. de, Een groeiende gedachte. De ontwikkeling der meningen over de sociale kwestie in de 19e eeuw in Nederland, Assen, Van Gorcum, 1959.

115Cf. Boschloo, T.J., De productiemaatschappij. Liberalisme, economische wetenschap en het vraagstuk der armoede in Nederland 1800-1875, Hilversum, Verloren, 1989.

116O. a. geciteerd in Aerts, Remieg, Herman de Liagre Böhl, Piet de Rooy, Henk te Velde, Land van kleine gebaren. Een politieke geschiedenis van Nederland 1780-1990, Nijmegen, sun, 1999, 114.

117Cf. Haan, Ido de, en Henk te Velde, ‘Vormen van politiek. Veranderingen van de openbaarheid in Nederland 1848-1900’, in: Bijdragen en mededelingen betreffende de geschiedenis der Nederlanden, iii, (1996).

118Cf. bijvoorbeeld Aerts c.s., op. cit., 119, voor een korte analyse van de problemen van de conservatieven in de jaren zestig bij hun pogingen naast protestantse ook katholieke conservatieven voor zich te winnen.

119Cf. De Jong, Standspolitiek, op. cit., m.n. 66-92.

120Hueting, Ernest, Frits de Jong Edz., Rob Ney, Naar groter eenheid. De geschiedenis van het Nederlands Verbond van Vakverenigingen 1906-1981, Amsterdam, Van Gennep, 1983, 15.

121In Aerts c.s., op. cit., 162.

122Daalder, H., Van oude en nieuwe regenten, Amsterdam, Bert Bakker, 1995.

123Cf. Lindemann, Albert S., A History of European Socialism, New Haven, Yale University Press, 1983.

124Cf. Lichtheim, George, The Origins of Socialism, (1968), London, Weidenfeld & Nicolson, 1969, 3-15.

125Althans volgens Pierre Leroux, een aanhanger zowel als criticus van Saint-Simon, die zich er in 1851 op beriep het woord ‘socialisme’ in deze betekenis twintig jaar eerder in omloop te hebben gebracht. Cf. Bruhat, Jean, ‘Der französische Sozialismus von 1815 bis 1848’, in: Jacques Droz, Hrsg., Geschichte des Sozialismus, (oorspronkelijk Frans), Frankfurt a.M., Ullstein, 1974, 108-109.

126Siep Stuurman beschrijft de transformatie van republikeins in liberaal politiek discours in Wacht op onze daden. Het liberalisme en de vernieuwing van de Nederlandse staat, Amsterdam, Bert Bakker, 1992, m.n. 84-94.

127Ook de radicale richting onder de Patriotten liet geen sporen achter. Cf. Klein, S.R.E., Patriots Republikanisme. Politieke cultuur in Nederland, 1766-1787, Amsterdam, Amsterdam University Press, 1996.

128Cf. Padover, Saul, Karl Marx. An intimate Biography, New York, McGraw-Hill, 1978, 217 e.v.; Friedenthal, Richard, Karl Marx. Sein Leben und seine Zeit, Frankfurt a.M., Piper, 1981, 296 e.v.

129Verberne, L.G.J., De Nederlandsche arbeidersbeweging in de negentiende eeuw, Amsterdam, P.N. van Kampen, 1940, 71.

130Giele, Jacques, De pen in aanslag. 1848: het revolutiejaar in Nederland. Lilliputters, Fysiologieën, het Dam-oproer en de nacht dat de koning liberaal werd, tweede, gewijzigde druk, Purmerend, De Zilverdistel, 1998, 68.

131Idem, 72. Brugmans, I.J., De arbeidende klasse in Nederland in de 19e eeuw 1813-1870, achtste druk, Utrecht, Het Spectrum, 1971, 189-190.

132Verberne, op. cit., 31.

133Cf. Giele, op. cit., passim.

134Verberne, op. cit., 66.

135Vrankrijker, op. cit. 88.

136Cf. De Jong, Politieke organisatie, op. cit., 277-278.

137Verberne, op. cit. 76-77.

138Idem, 91.

139Vrankrijker, op. cit., 89; Hueting, De Jong, Ney, op. cit., 15.

140Cf. Abma, E., ‘Verenigingen in verleden, heden en toekomst’, in: Drift en Koers. Gedenkboek Nederlandse Sociologische Vereniging, Assen, Van Gorcum, 1962, 287 e.v.

141Giele, J.J., De eerste internationale in Nederland. Een onderzoek naar het ontstaan van de Nederlandse arbeidersvereniging, Nijmegen, sun, 1973, 220.

142Geciteerd bij Giele, De eerste internationale, op. cit, 229.

143Cf. Ludz, Peter Christian, Ideologiebegriff und marxistische Theorie. Ansätze zu einer immanenten Kritik, Opladen, Westdeutscher Verlag, (1976), 1977, 15, 123-153.

144Oud, P.J., Honderd jaren. Een eeuw staatkundige vormgeving in Nederland 1840-1940, 9e herziene druk, bewerkt en voor de periode na 1940 aangevuld door Dr. J. Bosmans, Assen, Van Gorcum, 1987, 107-110.

145Verberne, op. cit., 73; Giele, De eerste internationale, op. cit., 22; Hueting, De Jong, Ney, op. cit., 15.

146Giele, De eerste internationale, op. cit., 26.

147Marx aan Engels, 4 november 1864, in: Marx Engels Werke, (mew), Band 31, Berlin, Dietz Verlag, 1974, 15.

148Giele, De eerste internationale, op. cit., 58.

149Art. 1, geciteerd bij Giele, De eerste internationale, op. cit., 62.

150Idem, 70-71.

151Miller, Susanne, Das Problem der Freiheit im Sozialismus. Freiheit, Staat und Revolution in der Programmatik der Sozialdemokratie von Lassalle bis zum Revisionismusstreit, Bonn-Bad Godesberg, J.H.W. Dietz, 1977.

152Giele, De eerste internationale, op. cit., 75.

153Idem, 87.

154Idem, 82.

155Geciteerd bij Giele, De eerste internationale, op. cit., 90.

156Idem, 116.

157Naar Giele, De eerste internationale, op. cit., 116-117.

158Idem, 116.

159Cf. Boschloo, op. cit., 236 e.v.; Stuurman, op. cit., 304-307.

160Giele, De eerste internationale, op. cit., 133.

161Idem, 67.

162Friedenthal, op. cit., 304-305.

163Giele, De eerste internationale, op. cit., 66-69.

164Idem, 159.

165Cf. Thomas, Paul, Karl Marx and the Anarchists, London, Routledge & Kegan Paul, 1980, 328 e.v.

166Giele, De eerste internationale, op. cit., 195-197.

167Idem, 216, 218, 228.

168Idem, 212.

169Idem, 256-257.

170Bymholt, B, Geschiedenis der arbeidersbeweging in Nederland, Nijmegen, Veenstra, 1894, 212.

171Idem, 213.

172Ibidem, 213.

173Geciteerd bij Bymholt, op. cit., 210-211.

174Idem, 223.

175Cf. Giele, Jacques, ‘Willem Ansing en de oprichting van de sociaal-democratische vereeniging in 1878’, in: dezelfde, e.a., red., Jaarboek voor de geschiedenis van socialisme en arbeidersbeweging in Nederland 1976, op. cit., 198-194.

176Idem, 234-235.

177Idem, 194.

178Idem, 280, 286.

179Cf. de lemma's ‘Sozialdemokratie’, ‘Sozialdemokratische Identität’, ‘“Sozialdemokratismus”’ en ‘Sozialismus’, in: Thomas Meyer u.a., Hrsg., Lexikon des Sozialismus, Köln, Bund-Verlag, 1986, 550-553; 546-567.

180Cf. Meyers, Jan, Domela, een hemel op aarde, Amsterdam, De Arbeiderspers, 1993, 77-78.

181Cf. Tromp, Bart, Karl Marx, Amsterdam, Boom, 1983, 40 e.v.

182Cf. Lichtheim, George, A Short History of Socialism, London, Weidenfeld and Nicolson, 1970, 70.

183In een brief aan Malthus omschreef deze ‘political economy’ als ‘an inquiry into the laws which determine the division of the produce of industry among the classes which concur in its formation’; geciteerd bij L.J. Zimmerman, Geschiedenis van het economisch denken, Den Haag, Albani, 1963, 87.

184Cf. Hugh Thomas, An Unfinished History of the World, London, Pan Books, 1981, 700-710.

185Cf. Lindemann, Albert S., A History of European Socialism, New Haven, Yale University Press, 1983, 53.

186Giele, Jacques, e.a., red., ‘Ten geleide’, in: dezelfden, Jaarboek voor de geschiedenis van socialisme en arbeidersbeweging 1976, Nijmegen, sun, 1976, 16 e.v.; Giele, Jacques, e.a., red., ‘Ten geleide’, in: dezelfden, Jaarboek voor de geschiedenis van socialisme en arbeidersbeweging 1978, Nijmegen, sun, 1978, 17-20.

187Cf. Meyers, op. cit., 96.

188Cf. Tijn, Theo van, ‘De sociale bewegingen van 1876 tot 1887’, in: Blok, D.P., e.a., red., Algemene Geschiedenis der Nederlanden, deel 13, Bussum, Unieboek, 1978, 96.

189Vliegen, W.H., De dageraad der volksbevrijding. Schetsen en taferelen uit de socialistische beweging in Nederland, Amsterdam, ‘Ontwikkeling’, tweede druk, 1921-1922, eerste deel, 36.

190Marx, Karl, ‘Randglossen zum Programm der deutschen Arbeiterpartei’, in: Marx Engels Werke (mew), Band 19, Berlin, Dietz, 1973, 15-33.

191Voor de tekst van de brief: mew, op. cit, 13-14.

192Cf. McClellan, David, Karl Marx. His Life and Thought, London, MacMillan, 1973, 431.

193Dowe, Dieter, Kurt Klotzbach, Hrsg., Programmatische Dokumente der deutschen Sozialdemokratie, Bonn, Dietz, 1984, 25.

194Cf. Bymholt, op. cit., 222.

195Ibidem.

196Zie Hoofdstuk twee, blz. 41.

197De ontwikkeling en structuur van de sdb zijn uitvoerig beschreven in: Horssen, P. van, en D. Rietveld, ‘De Sociaal Democratische Bond. Een onderzoek naar het ontstaan van haar afdelingen en haar sociale structuur’, en ‘De Sociaal Democratische Bond (ii)’, in: Tijdschrift voor Sociale Geschiedenis, 1, (1975), 1, (mei), 5-71, en 3, (1977), 1, (februari), 3-54.

198Van Tijn, op. cit., 99.

199Ibidem.

200Cf. Bruintjes, Geert, Socialisme in Groningen 1881-1894, Amsterdam, Van Gennep, 1981, 106; voor Groningen gewaagt hij van vier fasen.

201Bruintjes, op. cit., 106.

202Van Horsen en Rietveld, ‘De Sociaal Democratische Bond I’, op. cit., 29.

203Rooy, Piet de, Een revolutie die voorbij ging. Domela Nieuwenhuis en het Palingoproer, Bussum, Unieboek, 1971, 6.

204Van Tijn, op. cit., 98.

205Meyers, op. cit., 116.

206Van Tijn, op. cit., 99.

207Cf. Charité, Johannes, De Sociaal-Democratische Bond als orde- en gezagsprobleem voor de overheid (1880-1888), Den Haag, Zuid-Hollandsche Drukkerij, 1972, 23.

208Van Horssen en Rietveld, ‘De Sociaal Democratische Bond i’, op. cit., 30.

209Van Horssen en Rietveld, ‘De Sociaal Democratische Bond ii’, op. cit., 8.

210Cf. Charité, op. cit., passim.

211Meyers, op. cit., 96.

212Bruintjes, op. cit., 75. Zie ook Frieswijk, Johan, Socialisme in Friesland 1880-1990, Amsterdam, Van Gennep, 159 e.v.

213Van Horssen en Rietveld, ‘De Sociaal Democratische Bond i’, op. cit., 30.

214Kuyper, dr. A., ‘Ons Program’, Amsterdam, J.H. Kruyt, 1879.

215Oud, op. cit., 161-162.

216Cf. Taal, G., Liberalen en radicalen in Nederland 1872-1901, Den Haag, Martinus Nijhoff, 1987, 104.

217Cf. Damsma, Dirk, en Sjoerd Wieling, ‘De Coöperatie, daar had je hart voor. Het coöperatieve ideaal, de sociaal-democratie en de verbruikscoöperatie’, in: Jan Bank, Paul Kalma, Martin Ros en Bart Tromp, red., Het vijfde jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1984, 38-39.

218Rovan, Joseph, Geschichte der deutschen Sozialdemokratie, (oorspronkelijk Frans), Frankfurt a.m., Fischer, 1980, 37.

219De tekst van het programma van de sdv heb ik ontleend aan Bymholt, op. cit., 235-238; die van het Program van Gotha zoals afgedrukt in: Dowe, Klotzbach, op. cit., 179-187.

220Cf. Ferdinand Lassalle, Offenes Antwortschreiben an das Zentralkomitee zur Berufung eines allgemeinen deutschen Arbeiterkongresses zu Leipzig, 1863, geciteerd bij Werner Hofmann, Ideengeschichte der sozialen Bewegung des 19. Und 20. Jahrhunderts, Berlin, Walter de Gruyter, 1968, 80-81.

221Recht voor allen, 227, 26 september 1889.

222Geciteerd bij Dowe, Klotzbach, op. cit., 180

223Ibidem; Bymholt, op. cit., 36.

224Vliegen, op. cit., 39.

225Oud, op. cit., 114.

226Vliegen, Dageraad, eerste deel, op. cit., 36.

227Cf. Velde, Henk te, ‘Van grondwet tot grondwet. Oefenen met parlement, partij en schaalvergroting 1848-1917’, in: Remieg Aerts, Herman de Liagre Böhl, Piet de Rooy en Henk te Velde, Land van kleine gebaren. Een politieke geschiedenis van Nederland 1780-1990, 156-157.

228Cf. bijvoorbeeld A.J.C. Rüter, De spoorwegstakingen van 1903. Een spiegel der arbeidersbeweging in Nederland, Leiden, Brill, 1935, 27.

229Charité, op. cit., 25.

230Te Velde, op. cit., 157.

231De Rooy, op. cit., 13.

232Vliegen, Dageraad, 1, op. cit., 39.

233Ibidem.

234Idem, 40-41.

235Domela Nieuwenhuis, F.: Van christen tot anarchist. Gedenkschriften, derde uitgave, Amsterdam, De Roode Bibliotheek, z.j., 70-71.

236Vliegen, Dageraad, 2, op. cit., 368.

237Idem, 368-370.

238Idem, 373.

239Ibidem; Meyers, op. cit., 258.

240Meyers, op. cit., 258, 409.

241Geciteerd bij Vliegen, Dageraad, 2, op. cit., 418.

242Idem, 425. Het ging hier om per afdeling uitgebrachte stemmen.

243Idem, 522.

244Wansink, D.J., Het socialisme op de tweesprong, Haarlem, Tjeenk Willink, 1939, 58.

245Meyers, Jan, Domela, een hemel op aarde, Amsterdam, De Arbeiderspers, 234.

246Wansink, op. cit., 38.

247Meyers, op. cit., 257.

248Idem, 289.

249Cf. Hirschman, Albert O., Exit, Voice, and Loyalty. Responses to Decline in Firms, Organizations and States, Cambridge, Mass., Harvard University Press, (1970), 1981, 21 e.v.

250Wansink, op. cit., 87-91.

251Cf. Bruintjes, Geert, Socialisme in Groningen 1881-1894, Amsterdam, Van Gennep, 1981, 97.

252Cf. Wansink, op. cit., 95.

253Troelstra in De Sneeker Courant, 18-11-1891, geciteerd bij Wansink, op. cit., 101.

254Cf. Perry, Jos, ‘Van Groningen naar Zwolle. De wording van de sdap’, Socialisme & Democratie, 41, (1984), 10, (oktober), 321.

255Idem, 323.

256Cf. Bloemgarten, S., ‘De Tweede Internationale en de geboorte van de S.D.A.P.’, Tijdschrift voor Sociale Geschiedenis, 7, (1981), 22, (maart), passim.

257Wansink, op. cit., 103.

258Geciteerd bij Wansink, op. cit., 103.

259Meyers, op. cit., 279.

260Geciteerd bij Wansink, op. cit., 112.

261Wansink, op. cit., 120.

262Cf. Vliegen, W.H., De dageraad der volksbevrijding. Schetsen en taferelen uit de socialistische beweging in Nederland, tweede deel, tweede druk, Amsterdam, ‘Ontwikkeling’, 1922, 417.

263Geciteerd bij Wansink, op. cit., 121.

264Ibidem, 121.

265Idem, 124.

266Meyers, op. cit., 264-265.

267Cf. Meyers, op. cit., 269.

268Wansink, op. cit., 130.

269Perry, op. cit., 324; Wansink, op. cit., 136-168.

270Perry, op. cit., 324.

271Vliegen, W.H., Die onze kracht ontwaken deed. Geschiedenis der sociaaldemocratische arbeiderspartij in Nederland gedurende de eerste 25 jaren van haar bestaan, eerste deel, Amsterdam, ‘Ontwikkeling’, z.j., 10-11.

272Idem, 9.

273Idem, 19.

274Geciteerd bij Vliegen, op. cit., 11.

275Wansink, op. cit., 172.

276Tekst geciteerd naar Vliegen, Onze Kracht, 1, op. cit., 11-15.

277Vliegen, De Dageraad der Volksbevrijding, op. cit.,; idem, Die onze kracht ontwaken deed, op. cit..

278Troelstra, P.J., Gedenkschriften, tweede deel, Groei, Amsterdam, Querido, 1930.

279Schaper, J.H., Een halve eeuw van strijd. Herinneringen van J.H. Schaper, eerste deel, Groningen, Wolters, 1933.

280Vorrink, K., Een halve eeuw beginselstrijd. Overdenkingen over verleden en toekomst bij een historische mijlpaal, Den Dolder, ‘Op korte golf’, z.j..

281Cf. Perry, op. cit., 321.

282Cf. Bloemgarten, op. cit., passim.

283Cf. Meyers, op. cit., 289-290; 284-287; Bloemgarten, op. cit., 131.

284Vliegen, Onze kracht, 1, op. cit., 34.

285Cf. Sartori, Giovanni, Parties and party systems. A framework for analysis, Cambridge, Cambridge University Press, 1976, 63.

286Vliegen, Dageraad, 2, op. cit., 368.

287Bymholt, B., Geschiedenis der arbeidersbeweging in Nederland, Nijmegen, Veenstra, 1894, 419.

288Cf. Domela Nieuwenhuis, F., Van christen tot anarchist. Gedenkschriften, derde uitgave, Amsterdam, De Roode Bibliotheek, z.j., 341.

289Vliegen, Dageraad, 2, op. cit., 373. Onder andere werd op voorstel van Van Kol, in overeenstemming met eerder door Troelstra in de De Sneeker Courant aangevoerde bezwaren, het woord ‘revolutionair-socialist’ in de aanhef geschrapt. Cf. Wansink, op. cit., 106.

290Deze passage kwam tot stand na aanvaarding van een aldus gesteld amendement van J.H. Schaper, twee jaar later een van de oprichters van de sdap, en leidde in 1894 tot het verbod van de sdb. Cf. Wansink, op. cit., 104-105.

291sdb-archief, 17. Cf. Vliegen, Dageraad, 2, op. cit., 373-374; Domela Nieuwenhuis, op. cit., 341.

292sdb-archief, 17. Cf. Vliegen, Dageraad, 2, op. cit., 369-370.

293Cf. de tekst van het Erfurter Programm bij Dowe, Dieter en Kurt Klotzbach, Programmatische Dokumente der deutschen Sozialdemokratie, Bonn/Berlijn, Dietz, 1984, 190-192.

294Wansink, op. cit., 176.

295Vliegen, Onze kracht, 1, op. cit., 30.

296Ibidem.

297Perry, op. cit., 325-326.

298Wansink, op. cit., 196.

299sdap-archief, nr 1.

300Het handgeschreven concept is gedateerd juni 1894. sdap-archief, 1.

301Vliegen, Onze kracht, 1, op. cit., 84.

302Volgens Troelstra tijdens het congres. Cf. Officieel verslag van het congres van de sdap op 14/15 april 1895. sdap-archief, 238.

303Troelstra, op. cit., 134.

304Cf. Botke, Ynte, ‘Franc van der Goes 1859-1939’, in Jan Bank, Martin Ros, Bart Tromp, red., Het eerste jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1979, 155.

305Wansink, op. cit., 196.

306Het Volk, 26 november 1910, zoals geciteerd in J.A.A. van Doorn, ‘Het socialisme als kameleon’, in: Gerry van der List, red., De draagbare Van Doorn, Amsterdam, Prometheus, 1996, 254.

307Zijn vertaling van het eerste deel van Das Kapital wemelt overigens niet alleen van fouten, maar ook van misvattingen over Marx' denkbeelden, zoals Lipschits gedetailleerd heeft aangetoond. Cf. Lipschits, I., ‘Verantwoording van de vertaler’, in Karl Marx, Het kapitaal. Een kritische beschouwing over de economie, vertaald door I. Lipschits, dertiende druk, Bussum, De Haan, 1987, vii-x.

308Van der Goes woonde het congres bij en maakte persoonlijk kennis met Kautsky, waarna hij diens interpretatie van het marxisme tot de zijne maakte. Cf. Botke, op. cit., 150.

309Verslag van het achttiende congres der sdap, 14(?), sdap-archief, 258d.

310Wansink, op. cit., 196; Vliegen, Onze kracht, 1, op. cit., 100.

311Vliegen, ibidem.

312Beschrijvingsbrief voor het kongres van de Soc.-Dem. Arbeiderspartij in Nederland, 14 en 15 april 1895, sdap-archief, 238.

313Vliegen, Onze kracht, 1, op. cit., 103.

314Congresverslag, op. cit.; Vliegen, idem, 105.

315Officieel verslag van het congres der sdap te Deventer op 14/15 april 1895, De Baanbreker, 20 april 1895, bijvoegsel, zoals geciteerd bij Jos Perry, ‘De jaren 1894-1919’, in: Brinkman, Maarten, Madelon de Keizer en Maarten van Rossem, red., Honderd jaar sociaal-democratie in Nederland, Amsterdam, Bert Bakker, 1994, 27.

316Perry, Honderd jaar, op. cit., 27.

317sdap-archief, 238.

318Wansink, op. cit., 103.

319Vliegen, Onze kracht, 1, 84.

320Troelstra, Storm, op. cit, 134.

321In zijn memoires zegt Schaper hier niets over. Hij maakt slechts melding van ‘een mooie rede van Troelstra’. Schaper, J.H., Een halve eeuw van strijd. Herinneringen van J.H. Schaper, tweede deel, Groningen, Wolters, 1935, 48.

322Congresverslag, op. cit.. Schapers protest is vanzelfsprekend opmerkelijk gezien zijn amendement op het laatste sdb-program, zie noot 7.

323Idem.

324Troelstra, P.J., De S.D.A.P. Haar ontstaan, doel en streven geschetst, Amsterdam, Fortuijn, 1896.

325Kautsky, K., Das Erfurter Programm in seinem grundsätzlichen Teil erläutert, Stuttgart, J.H.W. Dietz, 1892; Het Erfurter Programma in zijn hoofdpunten toegelicht. (Een catechismus der sociaal-democratie), vertaling C. van Gelder, Amsterdam, S.L. van Looy, 1901.

326Cf. Wansink, op. cit., 196, noot 2.

327Vliegen, Onze kracht, 1, 103.

328Schaper, op. cit., 46.

329Wansink, op. cit, 196.

330Harmsen, Ger, Historisch overzicht van socialisme en arbeidersbeweging in Nederland. Van de begintijd tot het uitbreken van de Eerste Wereldoorlog, Nijmegen, sun, 1972, 31.

331De Jong Edz., Frits., ‘Wij willen ellende wenden’ Een eeuw sociaal-demokratische antwoorden op maatschappelijke uitdagingen, Amsterdam, Stichting Vormingswerk PvdA, z.j., 36.

332Bij de vergelijking is gebruik gemaakt van de tekst van het Erfurter Programm zoals afgedrukt in Dowe und Klotzbach, op. cit., 187-193. De acht paragrafen waaruit het ‘theoretische’ deel bestaat zijn niet genummerd.

333Marx, Karl en Friedrich Engels, ‘Manifest der kommunistischen Partei’, in: Marx Engels Werke (mew), Band 4, Berlin, Dietz, 1971, 464, 466, 467.

334Idem, 477.

335Geciteerd bij Zimmerman, L.J., Geschiedenis van het economisch denken, Den Haag, Albani, 1963, 73.

336Ook Saks wees indertijd al op ‘de zeer bijzondere wijze waarop het hollandsche beginselprogramma werd ontleend aan het Erfurter’ in zijn artikel ‘Het Beginselprogramma der S.D.P.’, in: De Nieuwe Tijd, 15, (1910), 371. Cf. Mulder, Bertus, ‘De actualiteit van het program van 1895’, Socialisme & Democratie, 58, (2001), 2, (februari), 50.

337Mulder, op. cit. 51. Hij wijst er daarnaast op dat de grote invloed van de Fabian Essays in Socialism in het sdap-programa volledig is afgedekt door het marxisme van het Erfurter Programm.

338Vliegen, Onze kracht, 1, op. cit., 105.

339Een tweede, sterk uitgebreide druk verscheen in 1899 bij dezelfde uitgever.

340Kautsky, Erfurter Programm, op. cit..

341Karl Kautsky, Het Erfurter Programma, op. cit..

342Troelstra, De sdap, 1899, op. cit., 3.

343Over zijn betrekkingen en activiteiten met en in de Friesche Volkspartij: Troelstra, P.J., Gedenkschriften. i Wording, Amsterdam, Querido, 1930, 239, 248, 250, 266, 268-70; idem, Gedenkschriften. ii Groei, Amsterdam, Querido, 1930, 7-9, 10-12, 118, 126, 145, 146, 151, 248-9.

344Troelstra, De S.D.A.P., 1899, op. cit., 3.

345Idem, 7.

346Cf. Pocock, J.G.A., Virtue, Commerce, and History. Essays on Political Thought and History. Chiefly in the Eighteenth Century, Cambridge, Cambridge University Press, 1985.

347Cf. Macpherson, C.B., Democratic Theory: Essays in Retrieval, Oxford, Clarendon Press, 1973.

348Cf. Taal, G., Liberalen en Radicalen in Nederland 1872-1901, Den Haag, Nijhoff, 1980; Stuurman, Siep, Wacht op onze daden. Het liberalisme en de vernieuwing van de Nederlandse staat, Amsterdam, Bert Bakker, 1992; Velde, Henk te, Gemeenschapszin en plichtsbesef. Liberalisme en nationalisme in Nederland 1870-1918, Den Haag, SDU, 1992.

349Troelstra, De S.D.A.P., 1899, op. cit., 9.

350Deze verscheen half januari 1894. Cf Troelstra, Groei, op. cit., 116.

351Troelstra, De S.D.A.P., op. cit., 1899, 10.

352Idem, 11.

353Ibidem.

354Cf. Tromp, Bart, Karl Marx, Amsterdam-Meppel, Boom, 1983, 89-90.

355Troelstra, De S.D.A.P., 1899, op. cit., 15.

356Waar het onderscheid ‘barbarisme’ of ‘socialisme’ in Kautsky's toelichting op het Erfurter Programm voor het eerst wordt gemaakt, moet Troelstra wel met de tekst ervan op de hoogte zijn geweest.

357Troelstra, De S.D.A.P., 1899, op. cit., 18.

358Ibidem.

359Troelstra, De S.D.A.P., 1899, op. cit., 19.

360Kautsky, Het Erfurter Programma, op. cit., 107-118.

361Troelstra, De S.D.A.P., op. cit., 19.

362Dit argument ontbreekt uiteraard in de eerste editie, die vóór het congres van de Tweede Internationale van 1896 verscheen.

363Geciteerd door Troelstra, De S.D.A.P., 1899, op. cit., 20. In feite ging het hier om dezelfde resolutie die drie jaar eerder op het congres in Zürich was aanvaard. Cf. Meyers, op. cit., 285-287.

364Troelstra, De S.D.A.P., 1899, op. cit., 25.

365Idem, 35.

366Idem, 35, 36.

367Idem, 37-38.

368Idem, 45.

369Friedrich Engels, Herrn Eugen Dührings Umwälzung der Wissenschaft, in: mew, Band 20, Berlin, Dietz, 1962.

370Cf. Troelstra, Wording, op. cit., 135-162.

371Congresverslag, op. cit..

372Cf. Brinkman, Maarten, Willem Drees, de sdap en de PvdA, Amsterdam, Stichting Beheer iisg, 1998, 30.

373Kautsky, Het Erfurter Programma, op. cit., 4.

374Idem, 70.

375Idem, 83.

376Congresverslag, op. cit..

377Kautsky, Het Erfurter Programma, op. cit., 111.

378Kolakowski geeft in het tweede deel van zijn overzichtswerk een beknopte opsomming van wat het betekende in deze periode ‘marxist’ te zijn, die feitelijk parallel loopt met deze samenvatting van het Erfurter Programm. Cf. Kolakowski, Leslek, Main Currents of Marxism. Its Rise, Growth and Dissolution, vol. 2, The Golden Age, Oxford, Clarendon Press, 1978, 4-6,

379Kautsky, Het Erfurter Programma, op. cit., 48.

380Kautsky. Karl, Die Agrarfrage. Eine Uebersicht über die Tendenzen der modernen Landwirtschaft und die Agrarpolitik der Sozialdemokratie, Stuttgart, J.H.W. Dietz, 1899. Cf. Lichtheim, George, Marxism. A Historical and Critical Study, New York, Praeger, 1967, 273-274.

381Congresverslag, op. cit.

382Kautsky, Het Erfurter Programma, op. cit., 88.

383Cf. Heyting, R., Tussen Nationalisme en Internationalisme. De Britse en de Nederlandse sociaal-democratie, de nationale staat en de Europese integratie, Deventer/Arnhem, Kluwer/Gouda Quint, 1992, m.n. 115-137.

384Marx, Karl, Das Kapital. Kritik der politischen ökonomie, Dritter Band, Berlin, Dietz, 1969, 454.

385Kautsky, Het Erfurter Programma, op. cit., 97.

386Ibidem.

387Idem, 99.

388Troelstra, De S.D.A.P., 1899, op. cit., 35.

389Cf. Achterhuis, Hans, Het rijk van de schaarste. Van Thomas Hobbes tot Michel Foucault, Baarn, Ambo, 1988.

390Wansink, op. cit., 198.

391Kolakowski, op. cit., 12.

392Bernstein, Eduard, Die Voraussetzungen des Sozialismus und die Aufgaben der Sozialdemokratie, (1899), Bonn-Bad Godesberg, J.H.W. Dietz, 1973. Dezelfde, De voorwaarden tot het socialisme en de taak der sociaaldemocratie, Amsterdam, De Arbeiderspers, 1981.

393Geciteerd bij Perry, Van Groningen tot Zwolle, op. cit., 326.

394Cf. Perry, Jos, De voorman. Een biografie van Willem Hubert Vliegen, Amsterdam, De Arbeiderspers, 1994, bijvoorbeeld 154.

395Michels, Robert, Zur Soziologie des Parteiwesens in der modernen Demokratie. Untersuchungen über die oligarchischen Tendenzen des Gruppenlebens, (1910), Neudruck der 2. Auflage, Stuttgart, Alfred Kröner Verlag, 1970.

396Weber, Max, ‘Die protestantische Ethik und der Geist der Kapitalismus’, in: dezelfde, Gesammelte Aufsätze zur Religionssoziologie, 1, Tübingen, J.C.B. Mohr (Paul Siebeck), (1920), 1972, 84 e.v.

397Kautsky, Karl, Der Weg zur Macht. Politische Betrachtungen über das Hineinwachsen in die Revolution, (1909), Frankfurt a.M., Europäische Verlagsanstalt, 1972, 52. Cf. De weg naar de macht, vertaling Herman Gorter, Rotterdam, H.A. Wakker, 1909.

398Gustafson, Bo, Marxismus und Revisionismus. Eduard Bernsteins Kritik des Marxismus und ihre ideengeschichtlichen Voraussetzungen, 2 Bände, Frankfurt a.M., Europäische Verlagsanstalt, 1972.

399Uitputtend geboekstaafd in Buiting, Henny, Richtingen- en partijstrijd in de sdap. Het ontstaan van de Sociaal-Democratische Partij in Nederland, Amsterdam, Stichting Beheer iisg, 1989.

400Buiting, Henny, Richtingen- en partijstrijd in de sdap. Het ontstaan van de Sociaal-Democratische Partij in Nederland, Amsterdam, Stichting Beheer iisg, 1989, 74-75.

401Vliegen, W.H., Die onze kracht ontwaken deed. Geschiedenis der sociaaldemocratische arbeiderspartij in Nederland gedurende de eerste 25 jaren van haar bestaan, eerste deel, Amsterdam, ‘Ontwikkeling’, z.j., 186.

402Cf. Buiting, op. cit., 75.

403Tekst bij Vliegen, op. cit., 188-189. sdap-archief, 240.

404Vliegen, op. cit., 187.

405Idem, 188; Congresverslag, sdap-archief, 240.

406Dat op dit congres werd ‘aangevuld’; van een inhoudelijke wijziging was echter geen sprake. De tekst bleef nagenoeg dezelfde. sdap-archief, 240.

407Meer, Tom van der, Steven van Schuppen, Sjoerd Veen, De sdap en de kiesrechtstrijd. De ontwikkeling van de Nederlandse sociaal-democratie 1894-1913, Amsterdam, Van Gennep, 1981, passim.

408Cf. Borrie, G.W.B., F.M. Wibaut. Mens en magistraat., (1968), 's-Gravenhage, Staatsuitgeverij, 1987, 82.

409Cf. Vliegen, op. cit., 356.

410Tak, in De Nieuwe Tijd, 3, (1899), 543-553, geciteerd bij Borrie, G.W.B., Pieter Lodewijk Tak (1848-1907). Journalist en politicus, Assen, Van Gorcum, 1973, 113.

411Cf. Tromp, Bart, ‘Eduard Bernstein en het revisionisme’, in: Eduard Bernstein, De voorwaarden tot het socialisme en de taak der sociaal-democratie, Amsterdam, De Arbeiderspers, 1981, 14.

412Bernstein, Eduard, Die Voraussetzungen des Sozialismus und die Aufgaben der Sozialdemokratie, (1899, 1921), Bonn/Bad Godesberg, J.H.W. Dietz, 1977.

413Kautsky, Karl, Der Weg zur Macht. Politische Betrachtungen über das Hineinwachsen in die Revolution, (1909), Frankfurt a.M., Europäische Verlagsanstalt, 1972, 52.

414Geciteerd bij Meyer, Thomas, Bernsteins konstruktiver Sozialismus. Eduard Bernsteins Beitrag zur Theorie des Sozialismus, Bonn/Bad Godesberg, J.H.W. Dietz, 1977, 296.

415Tromp, Bart, ‘Karl Marx als politiek theoreticus’, in: Socialisme & Democratie, 40, (1983), 3, (maart).

416Cf. Miller, Susanne, Das Problem der Freiheit im Sozialismus. Freiheit, Staat und Revolution in der Programmatik der Sozialdemokratie von Lassalle bis zum Revisionismusstreit, Bonn/Bad Godesberg, J.H.W. Dietz, 1977, 291 e.v.

417Coletti, Lucio, Bernstein und der Marxismus der Zweiten Internationale, (oorspronkelijk Italiaans), Frankfurt a.M., Europäische Verlagsanstalt, 1971.

418Cf. Borck, Astrid von, Die Ursprünge des Bolschewismus. Die jakobinische Tradition in Russland und die Theorie des revolutionären Diktatur, München, Berchmans, 1977.

419Cf. Rovan, Joseph, Geschichte der deutschen Sozialdemokratie, (oorspronkelijk Frans), Frankfurt a.M., Fischer, 1980, 71 e.v.

420Buiting, op. cit., 3-4.

421Jong Edz., Frits de, J. Saks. Literator en marxist. Een politieke biografie, Amsterdam, De Arbeiderspers, 1954.

422Borrie, G.W.B., Tak, op. cit.; dezelfde, Wibaut, op. cit.

423Sartori maakt onderscheidt tussen ‘faction’ (‘a specific power group’) en ‘tendency’ (‘a patterned set of attitudes’) bij de karakterisering van de interne geleding van een politieke partij. Sartori, Giovanni, Parties and party systems. A framework for analysis, Cambridge, Cambridge University Press, 1976, 71.

424Cf. Bakker, S.K., Het Christen-Socialisme, Baarn, Hollandia, 1909; Kruithof, B., ‘Trouw aan een beginsel. De Christelijk-Sociale beweging in Nederland van 1875-1909’, Tijdschrift voor Sociale Geschiedenis, 7, (1981), 24.

425Deze paragraaf is vooral gebaseerd op de scriptie van René Rigter, De strijd in de sdap over de agrarische kwestie, 1895-1905, scriptie geschiedenis, Universiteit van Amsterdam, 1985.

426Vliegen, op. cit., 134-135.

427Idem, 136.

428Rigter, op. cit., 13.

429Vliegen, op. cit., 356-360.

430Idem, 419.

431Rigter, op. cit., 17.

432Geciteerd bij Rigter, op. cit., 19.

433Kautsky, Karl, Die Agrarfrage. Eine Uebersicht über die Tendenzen der modernen Landwirtschaft und die Agrarpolitik der Sozialdemokratie, Stuttgart, J.H.W. Dietz, 1899.

434Troelstra in De Nieuwe Tijd, 6 (1901), 247-248; ook geciteerd bij Rigter, op. cit., 20-21.

435Rigter, op. cit., 22.

436Idem, 24.

437sdap-archief, 250c; Rigter, op. cit., 26.

438Rigter, op. cit., 27.

439Rapport van de agrarische commissie, 1904, zoals geciteerd bij Rigter, op. cit., 27.

440Troelstra, P.J., Gedenkschriften, tweede deel, Groei, Amsterdam, Querido, 1930, 251.

441Rigter, op. cit., 28.

442Cf. Vliegen, W.H., Onze kracht, 2, 70-74; Rigter, op. cit., 29.

443Rigter, op. cit., 32; Buiting, Henny, en Steven van Schuppen, ‘The Implantation of the Social-Democratic Labour Party in the Netherlands, 1894-1913’, Tijdschrift voor Sociale Geschiedenis, 18 (1992), 2/3 (juli).

444Korver, Pieter, ‘De Groninger schoolmotie van de sdap’, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Het achtste jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1987, 17.

445Korver, op. cit., passim.

446Uit de brochure Tegen de vrije school. Een pleidooi voor de verplichte staatsschool van het hoofdbestuur der S.D.O.V., Amsterdam, z.j., geciteerd bij Korver, op. cit., 37.

447‘Een reaktionnaire motie’ heette het betreffende artikel van Troelstra in Het Volk. Cf. Vliegen, Onze kracht, 1, op. cit., 445.

448Troelstra in Het Volk van 12 februari 1901, geciteerd door Korver, op. cit., 22.

449Troelstra in Het Volk van 5 februari 1902, geciteerd bij Korver, op. cit., 23.

450Troelstra in Het Volk van 12 februari 1902, geciteerd bij Korver, op. cit., 23.

451Korver, op. cit., 27-28.

452Ibidem.

453Cf. Buiting, op. cit., 121-154. Zie ook Hartmans, Rob, ‘Pieter Jelles Troelstra: advocaat en agitator’, in: Frans Becker, Martin Ros, Saskia Stuiveling, Bart Tromp, red. Van Troelstra tot Den Uyl. Het vijftiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1994, 38.

454Saks, J., ‘Naar rechts of naar links? Overwegingen in zake de schoolkwestie’, in: dezelfde, Socialistische opstellen, Rotterdam, W.L. & J. Brusse's uitgeversmaatschappij, 1918. Oorspronkelijk in De Nieuwe Tijd, 7 (1902), 210-228.

455Idem, 19.

456Idem, 17.

457Idem, 28.

458Idem, 25.

459Naar de tekst van deze motie, zoals opgenomen in het Verslag van het achtste congres der sdap op 30 en 31 maart 1902, geciteerd bij Korver, op. cit., 45-46.

460Korver, op. cit., 50; Jonge, A.A. de, Het communisme in Nederland. De geschiedenis van een politieke partij, Den Haag, Kruseman, 1972, 25-26.

461Bijvoorbeeld Michielse, H.C.M., Socialistiese vorming. Het Instituut voor Arbeidersontwikkeling (1924-1940) en het vormings- en scholingswerk van de nederlandse sociaal-demokratie sinds 1900, Nijmegen, Socialistiese Uitgeverij Nijmegen, 1980.

462Lijphart, A., Verzuiling, pacificatie en kentering in de Nederlandse politiek, zesde herziene druk, Amsterdam, De Bussy, 1986.

463Geciteerd bij Korver, op. cit., 38.

464Troelstra in Het Volk van 12 februari 1901, geciteerd door Korver, op. cit., 39.

465Ontleend aan Vliegens weergave van de rede van Troelstra op partijcongres van 1905, in: Onze kracht, 2, op. cit., 64 e.v. Troelstra heeft deze opvatting in het kader van de schoolkwestie met kracht verdedigd in zijn brochure Theorie en beweging. Een sociaal-demokratische studie, Amsterdam, Fortuijn, 1902.

466Verslag van het twaalfde congres der sdap, 35, sdap-archief, 251f.

467Idem.

468Cf. Korver, op. cit., 39-40.

469Cf. Rüter, A.J.C., De spoorwegstakingen van 1903. Een spiegel der arbeidersbeweging in Nederland, Leiden, Brill, 1935, 294 e.v.

470Idem, 475 e.v.

471Buiting, op. cit., 160-161.

472Idem, 166-167.

473Cf. Rüter, op. cit., 434-436; Troelstra, Groei, op. cit., 273.

474Buiting, op. cit., 167-170.

475Idem, 181.

476Cf. Stuurman, Siep, Verzuiling, kapitalisme en patriarchaat. Aspecten van de ontwikkeling van de moderne staat in Nederland, Nijmegen, sun, 1983, 318-319.

477Buiting, op. cit., 187-188.

478Cf. Dittrich, K.L.L.M., en J.G. Gosman, ‘Kiesstelsel en kiesrecht’, in: H. Daalder, e.a., red., Compendium voor politiek en samenleving in Nederland, Alphen aan den Rijn, Samsom H.D. Tjeenk Willink, 1986 e.v., A1200-8.

479Cf. Oud, P.J., Honderd jaren. Een eeuw staatkundige vormgeving in Nederland 1840-1940, 9e herziene druk, bewerkt en voor de periode na 1940 aangevuld door J. Bosmans, Assen, Van Gorcum, 1987, 167.

480Buiting, op. cit, 237.

481Idem, 238; Congresverslag, 22. sdap-archief, 250.

482Cf. Oud, op. cit., 190-191.

483Buiting, op. cit., 240.

484Idem, 241.

485Cf. Vliegen, Onze kracht, 2, op. cit., 83: ‘De anti-Kuyper-partijen hadden dus 52 zetels behaald’.

486Ibidem.

487Een ‘wilde’ (socialist), volgens Vliegen, ibidem.

488Cf. Buiting, op. cit., 245.

489Cf. het afsluitende hoofdstuk in De Jong Edz., Saks, op. cit., 204-226.

490Buiting, op. cit., 252.

491Cf. ook Buiting, op. cit., 931-932.

492Idem, 297.

493Rapport, uitgebracht aan het Partijbestuur der S.D.A.P. door de Kommissie ter beoordeling van het beginselprogramma der S.D.A.P. (in het vervolg: Rapport herzieningscommissie), 15. sdap-archief, 258a.

494Cf. Vliegen, Onze kracht, 2, op. cit., 287-288.

495Idem, 302.

496Idem, 303.

497De Jonge, op. cit., 32.

498Idem, 17, 22.

499Idem, 26.

500Buiting, op. cit., 579.

501De term is van Vliegen. Cf. Onze kracht, 2, op. cit., 124.

502Cf. Buiting, op. cit., 298.

503Zelfs Herman Gorter sprak toentertijd van ‘beginsel- en strijdprogramma’; cf. Vliegen, Onze kracht, 2, op. cit., 205.

504Idem, 163; Buiting, op. cit., 287.

505Geciteerd bij Buiting, op. cit., 287.

506Cf. Vliegen, Onze kracht, 2, op. cit., 196.

507Geciteerd bij Vliegen, Onze kracht, 2, op. cit., 197.

508Cf. Buiting, op. cit., 298.

509Treub, M.W.F., Het Wijsgeerig-Economisch Stelsel van Karl Marx. Eene critische studie, Amsterdam/Haarlem, Scheltema en Holkema/H.D. Tjeenk Willink, 1902. Zie voor een overzicht van de polemiek van de Nieuwe Tijd-groep met Treub Buiting, op. cit., 384-390.

510Rapport Ankersmit over in de sdap op haar tegenwoordige program geuite kritiek. sdap-archief, 326a.

511Geciteerd in zijn brief ‘Aan de Partijgenoten’, Het Volk, 9 september 1906. sdap-archief, 251e, 14.

512Rapport beginselprogramcommissie, 14. sdap-archief, 257b.

513Cf. brief van Wijnkoop aan Van Ravesteyn, geciteerd bij Buiting, op. cit., 299.

514Idem, 298.

515Hun brieven en die van andere weigeraars werden verbatim afgedrukt in de brief van het partijbestuur in Het Volk van 9 september 1906 is opgenomen. Cf. Vliegen, Onze kracht, 2, op. cit., 198.

516Cf. Congresverslag 1907, bijlage C, waarin de brief van het partijbestuur in Het Volk van 9 september 1906 is opgenomen. sdap-archief, 252. Rapport herzieningscommissie, 15.

517Rapport herzieningscommissie, 16.

518‘Aan de partijgenoten’, op. cit.

519Cf. Vliegen, Onze kracht, 2, op. cit., 198-199.

520Zo noemde het Partijbestuur het optreden van de ‘marxisten’ in zijn brief in Het Volk van 9 september 1906.

521‘Aan de partijgenoten’, op. cit.

522Cf. Buiting, op. cit., 391.

523Citaten bij Buiting, op. cit., 392.

524Rapport Ankersmit. sdap-archief, 326a.

525Cf. Buiting, op. cit., 393.

526Idem, 393.

527Rapport herzieningscommissie, op. cit., 17.

528Cf. Buiting, op. cit., 395.

529Rapport herzieningscommissie, op. cit., 17.

530Opgenomen in Rapport herzieningscommissie, op. cit., 17-18. Zie ook Vliegen, Onze kracht, 2, op, cit., 214-217.

531Rapport herzieningscommissie, op. cit., 18.

532Geciteerd bij Buiting, op. cit., 396-397.

533Verslag van het dertiende congres der sdap, 8. sdap-archief, 252d.

534Idem, 10; cf. Vliegen, Onze kracht, 2, op. cit., 206.

535Congresverslag, op. cit., 18.

536Idem, 37.

537Idem, 39.

538Jaarverslag partijsecretaris 1907, 2. sdap-archief, 253b.

539Idem, 3.

540Cf. Buiting, op. cit., 410.

541Verslag van het veertiende congres van de sdap. sdap-archief, 253.

542Herzieningscommissie, correspondentie en andere stukken. sdap-archief, 326e.

543Rapport herzieningscommissie, op. cit., 16.

544Idem, 19.

545Idem, 16.

546Verslag van het vijftiende congres der sdap, jaarverslag van de secretaris, 8. sdap-archief, 255c.

547Jaarverslag van de secretaris, 8. sdap-archief, 256a.

548Verslag van het zestiende congres der sdap, 8. sdap-archief, 256a.

549Opgenomen als bijlage D in Verslag van het zeventiende congres der sdap (1911), sdap-archief, 257b.

550Van der Meer e.a., op. cit, 120 e.v.

551Jaarverslag van de secretaris over 1910, 6. sdap-archief, 257b.

552Cf. Buiting, op. cit., 398.

553Rapport herzieningscommissie, op. cit., 20.

554Buiting, op. cit., 406.

555Idem, 410.

556Ibidem.

557Ontwerp Wiedijk. sdap-archief, 326c.

558Rapport herzieningscommissie, op. cit., 19.

559Ibidem.

560Ibidem.

561Idem, 20.

562Idem, 20-21.

563Vliegen, Onze kracht, 2, op. cit., 423.

564Idem, 21.

565Idem, 22.

566sdap-archief, 326m.

567Dit laatste was op de commissievergadering van 7 februari 1910 verworpen als, in de woorden van Buiting, ‘te tactisch-propagandistisch’. Buiting, op. cit., 412.

568Vliegen, Onze kracht, 2, op. cit., 422-423. Zie echter ook De Jong Edz., Saks, op. cit., 127-128.

569Verslag van het achttiende congres der sdap, 15. sdap-archief, 258d. Cf. Vliegen, Onze kracht, 2, op. cit., 424.

570Verslag achttiende congres, op. cit., 18 e.v.

571Jaarverslag van de partijsecretaris, 32-35. sdap-archief, 258d.

572Verslag achttiende congres, op. cit., 16.

573Idem, 32-33.

574Idem, 21.

575Troelstra, P.J., De sdap. Wat zij is en wat zij wil, Amsterdam, sdap, 1912.

576Wiardi Beckman, H.B., Het beginselprogram der S.D.A.P., Amsterdam, sdap, z.j., 5.

577Troelstra, ‘De sdap. Wat zij is en wat zij wil’, zoals opgenomen in: Banning, W., en J. Barents, red., Socialistische documenten, Amsterdam, De Arbeiderspers, 1952, 183.

578Verslag van het twintigste gewone congres der S.D.A.P., 37; de tekst is te vinden op 40; ontwerp: Beschrijvingsbrief, 17 e.v. sdap-archief, 263c.

579Wiardi Beckman, op. cit., 3.

580Alle citaten uit: Goes, F. van der, ‘Iets over het Leidsche Program’, in: De Nieuwe Tijd, 17, (1912), 552-567

581Deze indeling komt niet voor in de oorspronkelijke tekst, in het congresverslag, maar is - blijkens de toelichtingen van Troelstra en Wiardi Beckman - al snel ingevoerd.

582Cf. Perry, Jos, De voorman. Een biografie van Willem Hubertus Vliegen 1862-1947, Amsterdam, De Arbeiderspers, 1994, 240.

583Troelstra, De sdap. Wat zij is en wat zij wil, op. cit., 185.

584Idem, 186.

585De Jong, Saks, op. cit., 127. De kritiek van Wiedijk is neergelegd in een reeks artikelen, ‘Programbeschouwingen’, in: De Nieuwe Tijd, 16, (1911), 385-399, 17, (1912), 59-73, 179-199, 288-306.

586Idem, 191.

587Idem, 187-188.

588Idem, 193.

589Idem, 183.

590Voor een uitputtend overzicht: Dongen, B.B. van, Revolutie of integratie: de Sociaal-Democratische Arbeiderspartij in Nederland (sdap) tijdens de Eerste Wereldoorlog, Amsterdam, Stichting beheer iisg, 1992; ook Stemerdink, Bram, ‘De sociaal-democratie en het vraagstuk van oorlog en vrede’, Socialisme & Democratie, 40 (1983), 4, (april).

591Oud, P..J., Honderd jaren. Een eeuw van staatkundige vormgeving in Nederland 1840-1940, 9e herziene druk, bewerkt en voor de periode na 1940 aangevuld door dr. J. Bosmans, Assen, Van Gorcum, 1987, 218-223.

592Cf. Brinkman, Maarten, ‘De S.D.A.P. en Sowjet-Rusland. Reacties in de sociaal-democratische pers op het bolsjewisme aan de macht 1917-1921’, Utrechtse Historische Cahiers, z.p., 1980, 2, 48-49.

593Troelstra, P.J., Gedenkschriften. Vierde deel, Storm, Amsterdam, Querido, 1931, 212.

594Cf. Van Dongen, op. cit.; Scheffer, H.J., November 1918. Journaal van een revolutie die niet doorging, Amsterdam, De Arbeiderspers, 1968; Zwan, Arie van der, ‘Het gelijk. Het politiek-maatschappelijk leiderschap van Pieter Jelles Troelstra’, Socialisme & Democratie, 51 (1994), 7/8, (juli-augustus); Wijne, Johan S., Het gelijk van Troelstra, Hilversum, Verloren, 1999.

595Tekst van de resolutie, zoals geciteerd bij Vliegen, W.H., Die onze kracht ontwaken deed. Geschiedenis der sociaaldemocratische arbeiderspartij in Nederland gedurende de eerste 25 jaren van haar bestaan, 3, De jaren 1914-1919, Amsterdam, De Arbeiderspers, 1938, 475-476.

596Cohen, H.F., Om de vernieuwing van het socialisme. De politieke oriëntatie van de Nederlandse sociaal-democratie 1919-1930., Leiden, Universitaire Pers Leiden, (1974), 1978.

597Cf. Knegtmans, Peter Jan, ‘Johan Willem Albarda: democratisch socialist’, in: Frans Becker, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Van Troelstra tot Den Uyl. Het vijftiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1994, 59-101.

598Cf. Knegtmans, Peter Jan, Socialisme en democratie. De sdap tussen klasse en natie (1929-1939), Amsterdam, Stichting Beheer iisg, 1989, 96-101.

599Cohen, op. cit., passim.

600Het socialisatievraagstuk, Rapport uitgebracht door de commissie aangewezen door de sdap, Amsterdam/Rotterdam, ‘Ontwikkeling’, 1920. Cf. A. Peper, ‘Socialisme en technocratie’, in Peper, A., e.a., Wetenschappelijk socialisme. Over de ‘plannen’ van sdap en PvdA, Amsterdam, Bert Bakker, 1982.

601Socialisatievraagstuk, op. cit., 9.

602Idem. Cf. behalve Peper, op. cit., ook Lehning, Percy B., ‘Socialisten tussen plan en macht’, in: De Beus, J.W., J.A.A. van Doorn en Percy B. Lehning, De ideologische driehoek. Nederlandse politiek in historisch perspectief, Meppel/Amsterdam, Boom, 1989, 150-151.

603Peper, op. cit., 24.

604Idem, 11 e.v.

605Socialisatievraagstuk, op. cit., 27.

606Geciteerd in Hulst, H. van, A. Pleysier, A. Scheffer, Het roode vaandel volgen wij. Geschiedenis van de Sociaal-Democratische Arbeiders Partij van 1880-1940, Den Haag, Kruseman, 1969, 104.

607Troelstra's denkbeelden op dit terrein en de gedachtewisseling daarover, zowel internationaal als binnen de sdap, zijn uitvoerig opgetekend en besproken in: Hueting, Ernest, Frits de Jong Edz. en Rob Neij, Troelstra en het model van de nieuwe staat, Assen, Van Gorcum, 1980. Cf. ook Wolff, L. de, ‘Sociaal-democratie en neo-corporatisme’, in: Bank, Jan, Martin Ros en Bart Tromp, red., Het eerste jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1979.

608Hueting e.a., op. cit., 146-147.

609Idem, 179.

610Lehning, op. cit., 151.

611Goes van Naters, M. van der, Het staatsbeeld der sociaal-democratie, Amsterdam, De Arbeiderspers, 1930.

612Cf. Hueting e.a., op. cit., 152 e.v.

613Toonaangevend in dit opzicht was Veld, J. in 't, De inrichting van onzen staat. Gezien van sociaal-democratisch standpunt, twee delen, Amsterdam, De Arbeiderspers, 1932 en 1934.

614Van Hulst e.a., op. cit., 89.

615Cf. Wijne, J.S., Tussen dogma en werkelijkheid: de ideologische gijzeling van de sociaal-democratie in Nederland als bijdrage aan haar isolement in het interbellum, Amsterdam, Stichting Beheer iisg, 1992, 68-78.

616Verslag van de commissie ingesteld door sdap en nvv tot onderzoek van het Militaire Vraagstuk (1926), geciteerd bij Tromp, Bart, ‘Socialisme en defensie. De PvdA en de problemen van oorlog en vrede’, in: E.H. van der Beugel e.a., Te beginnen bij Nederland. Opstellen over oorlog en vrede, Amsterdam, G.A. van Oorschot, 1983, 258.

617Kadt, Jacques de, Politieke herinneringen van een randfiguur, Amsterdam, G.A. van Oorschot, 1976, 33.

618Idem, 32-33.

619Cohen, op. cit., 230.

620Cf. Knegtmans, Socialisme, op. cit., 35.

621Cf. Cohen, op. cit., 239.

622Idem, 237. Het is er later op initiatief van Albarda gekomen. Cf. Knegtmans, op. cit., 167-169.

623Kalshoven, F., Over marxistische economie in Nederland. 1883/1939, Amsterdam, Thesis/Stichting beheer iisg, 1993, 215.

624Cf. Heerikhuizen, Bart van, W.A. Bonger, socioloog en socialist, Groningen, Wolters-Noordhoff, 1987, 128 e.v.

625De Socialistische Gids, het in 1916 door de sdap opgerichte wetenschappelijk tijdschrift van de partij, als concurrent van de onafhankelijke De Nieuwe Tijd, werd in 1938 als wetenschappelijk maandblad van de sdap vervangen door een nieuw, Socialisme & Democratie, in de redactie waarvan voor de redacteuren van De Socialistische Gids geen plaats was. Cf. Van Heerikhuizen, op. cit., 172-173; Faassen, S.A.J. van, ‘Ten koste van de helderheid. De overgang van De Socialistische Gids tot Socialisme en Democratie’, in: Jan Bank, Martin Ros, Bart Tromp, red., Het tweede jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1980, 149-163.

626Knegtmans, Socialisme, op. cit., 84.

627Idem, 84-85.

628Notulen Partijbestuur, 29 april en 2 mei 1933, naar Knegtmans, Socialisme, op. cit., 85.

629Banning, W., Marx... en verder, Arnhem, Van Loghum Slaterus, 1933.

630Banning, ‘Nieuwe banen, en wat er aan vast zit’, De Sociaal-Democraat, 8 juli 1933, zoals weergegeven bij Knegtmans, Socialisme, op. cit., 91.

631Knegtmans, Socialisme, op. cit., 91.

632Man, Hendrik de, De psychologie van het socialisme, (oorspronkelijk Duits, 1926), Arnhem, Van Loghum Slaterus, 1927.

633Bijvoorbeeld Hilda Verwey-Jonker. Cf. Knegtmans, Socialisme, op. cit., 91-92.

634Goudriaan, J,. Socialisme zonder dogma's, Haarlem, H.D. Tjeenk Willink & Zoon, 1933. Zie voor een samenvatting: Buddingh’, W.A., ‘Een idealist met passer en lineaal, Jan Goudriaan (1893-1974)’, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Het zevende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1986, 109-116.

635Knegtmans, Socialisme, op. cit., 92-96.

636Cf. Knegtmans, ‘Albarda’, op. cit., 92-93.

637Notulen partijbestuur 10 juni 1933, geciteerd bij Knegtmans, Socialisme, op. cit., 96.

638Herzieningscommissie, Archief-sdap, 483a. Notulen partijbestuur 10 juni 1933, geciteerd bij Knegtmans, Socialisme, op. cit., 96.

639Herzieningscommissie, op. cit.,. Geciteerd bij Johan S. Wijne, ‘Op weg naar de Partij van de Arbeid. Het beginselprogramma van de sdap van 1937 en het streven naar een democratisch-socialistische volkspartij’, in: Jan Bank, Paul Kalma, Martin Ros en Bart Tromp, red., Het vierde jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1983, 150.

640Cf Knegtmans, Socialisme, op. cit, 97-98.

641Herzieningscommissie, op. cit..

642Knegtmans, Socialisme, op. cit., 100-101.

643Stellingen G. van den Bergh, Herzieningscommissie. op. cit.; gedeeltelijk geciteerd bij Knegtmans, Socialisme, op. cit., 101.

644Wijne, Tussen dogma, op. cit., 154-156.

645Verslag van de Herzieningscommissie, 3. sdap-archief, 483g.

646Idem, 8.

647Idem, 11.

648Herzieningsrapport, op. cit.; Knegtmans, Socialisme, op. cit., 100-105; Wijne, op. cit., 151-159.

649Herzieningsrapport, op. cit., 64-65, geciteerd bij Knegtmans, Socialisme, op. cit., 104.

650Notulen partijbestuur, 4 november 1933; naar Knegtmans, Socialisme, op. cit., 110.

651Cf. Knegtmans, Socialisme, op. cit., 104.

652Herzieningsrapport, op. cit., 66; geciteerd bij Knegtmans, Socialisme, op. cit., 104.

653Notulen partijbestuur, 4 november 1933; naar Knegtmans, Socialisme, op. cit., 104-105.

654Congresverslag sdap 1934, zoals geciteerd bij Wijne, ‘Op weg’, op. cit., 157.

655Knegtmans, Socialisme, op. cit., 110.

656Cf. Wijne, Tussen dogma, op. cit., passim.

657Knegtmans, Socialisme, op. cit., 69-76.

658Geciteerd bij Knegtmans, Socialisme, op. cit., 167. Over dit thema: Hans Wansink, ‘Ordening, de eerste stap naar het socialisme; partij, vakbeweging en de (publiekrechtelijke) bedrijfsorganisatie’, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Het achtste jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1987, 141-169.

659Nederhorst, Gerard, ‘Het Plan van de Arbeid’, in: Jan Bank, Martin Ros, Bart Tromp, red., Het eerste jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1979.

660Wijne, Op weg, op. cit., 158.

661Idem, 158-159; Johan S. Wijne, Stuuf Wiardi Beckman. Patriciër en sociaal-democraat, Amsterdam, Thomas Rap, 1987, 102-103; Knegtmans, Socialisme, op. cit., 152.

662Het Staatkundig Stelsel der Sociaal-Democratie. Rapport van de commissie tot vergelijkend onderzoek van politieke systemen, Amsterdam, sdap, 1935, als geciteerd bij Wijne, Wiardi Beckman, op. cit., 103.

663Stellingen van W. Banning. Herzieningscommissie. sdap-archief, 483a.

664Cf. Wijne, ‘Op weg’, op. cit., 159-160.

665Cf. Knegtmans, Socialisme, op. cit., 189.

666Notulen Partijbestuur, 16 november 1935, geciteerd bij Knegtmans, Socialisme, op. cit., 190.

667Idem, 190.

668Cf. Wijne, ‘Op weg’, op. cit., 161.

669Voor een uitgebreide karakterisering van de leden van de commissie: Knegtmans, Socialisme, op. cit., 191-196.

670Notulen Programcommissie, 14 december 1935, 2. Archief Boekman 16.

671Notulen Programcommissie, op. cit., 18 januari 1936; Wijne, ‘Op weg’, op. cit., 163.

672Knegtmans, Socialisme, op. cit., 196.

673Programcommissie, ‘Ingekomen wijzigings-voorstellen en concepten in zake het beginsel-programma der S.D.A.P.’. Archief Boekman, 16. Geciteerd bij Wijne, ‘Op weg’, op. cit., 163.

674Notulen Programcommissie, 18 januari 1936, geciteerd bij Wijne, 1983, 163.

675Notulen Programcommissie, op. cit., 18 januari 1936, 16-17.

676Notulen Programcommissie, op. cit., 21 maart 1936, 2.

677Idem, 4.

678Idem, 12; brief Banning, Archief Boekman, 16.

679Notulen Programcommissie, op. cit., 11 mei 1936, 1-2.

680Idem, 11.

681Notulen Programcommissie, 21 maart 1936; geciteerd bij Knegtmans, Socialisme, op. cit., 197.

682Eerder al in De Sociaal-Democraat, cf. Knegtmans, Socialisme, op. cit., 199.

683Notulen Partijbestuur, 19 december 1936. sdap-archief, 106. Cf. Wijne, ‘Op weg’, op. cit., 166.

684Notulen Programcommissie, op. cit., 11 mei 1936, 11.

685Notulen Programcommissie, op. cit., 13 juni 1936, 5.

686Cf. Knegtmans, Socialisme, op. cit., 203 e.v.

687Notulen Programcommissie, op. cit., 26 juni 1936, 4.

688Idem, 7.

689Idem, 7-8.

690Cf. Wijne, ‘Op weg’, op. cit., 167.

691Ibidem; Knegtmans, Socialisme, op. cit., 199-200.

692Notulen partijbestuur, 19 december 1936. sdap-archief, 106. Cf. Knegtmans, Socialisme, op. cit., 200-201.

693En ook niet in het Archief Boekman, dat de notulen van de Programcommissie bevat, die in het sdap-archief eveneens ontbreken.

694Alle citaten ontleend aan Vooruit, 1 maart 1937. sdap-archief, 313.

695Idem.

696Cf. Knegtmans, Socialisme, op. cit., 201.

697Cf. Tromp, Bart, Karl Marx, Amsterdam, Boom, 1983, 12.

698Voorwaarts, op. cit..

699Cf. Wiedijk, C.H., Koos Vorrink. Gezindheid-veralgemening- integratie. Een biografische studie (1891-1940), Groningen, Wolters-Noordhoff, 1986, 302.

700Vorrink, K., Een halve eeuw beginselstrijd. Overdenkingen over verleden en toekomst bij een historische mijlpaal, Den Dolder, ‘Op korte golf’, z.j.

701Cf. Vorrink, K, Een halve eeuw beginselstrijd, tweede druk, Amsterdam, De Arbeiderspers, 1945, 8; Cf. Hartmans, Rob, ‘Een veldprediker in de politiek: J.H. Scheps’, in: Krop, Marnix, Martin Ros, Saskia Stuiveling, Bart Tromp, red., De toekomst van de vakbeweging. Het veertiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1993, 153.

702Vorrink, op. cit., 10. (Tenzij anders gesteld is steeds verwezen naar de tweede druk.)

703Idem, 15.

704Idem, 18-19.

705Idem, 20-21.

706Idem, 41.

707Ibidem.

708Idem, 43.

709Idem, 45

710Idem, 47.

711Idem, 51.

712Idem, 52.

713Ibidem.

714Idem, 58.

715Idem, 65.

716Idem, 77.

717Idem, 79.

718Idem, 81. Cursivering van de auteur.

719Idem, 87. Cursivering van de auteur.

720Ibidem.

721Idem, 81.

722Idem, 81-82. Cursivering van de auteur.

723Idem, 82. Cursiveringen van de auteur.

724Ibidem.

725Idem, 83.

726Idem, 90-91.

727Idem, 92-93.

728Idem, 98.

729Idem, 99.

730Idem, 105.

731Cf. Vorrink, Een halve eeuw, eerste druk, op. cit, 102-103, en Vorrink, Een halve eeuw, tweede druk, op. cit., 104-105.

732Idem, 108.

733Idem, 109.

734Idem, 113.

735Idem, 119.

736Cf. Wiedijk, C.H., en W. Thomassen, In vuur en vlam! Wim Thomassen, geïnspireerd organisator van de Partij van de Arbeid, Amsterdam, Stichting beheer iisg, 1992, 192.

737Cf. het overzicht van het ledental van sdap 1895-1939 in: Vorrink, Halve eeuw, tweede druk, op. cit., 136.

738Aldus Vliegen; cf. Knegtmans, Socialisme, op. cit., 218.

739Idem, 217-219.

740Cf. Verkuil, D., ‘Stille revolutie’, (recensie van Knegtmans Socialisme en democratie), Intermediair, 25, (1989), 38, 42.

741Zo stelt Oud het nog voor; cf. Oud, op. cit., 289-291.

742Knegtmans, Socialisme, op. cit., 239-243.

743Voor de historisch juiste betekenis van deze uitdrukking van Nolens: Koole, R.A., ‘Uiterste noodzaak en partijpolitieke eenwording. Over het belang van interne partijverhoudingen bij coalitievorming’, in: dezelfde, red., Jaarboek Documentatiecentrum Nederlandse Politieke Partijen 1986, Groningen, Documentatiecentrum Nederlandse politieke partijen, 1987, m.n. 105.

744Jong, L. de, Het Koninkrijk der Nederlanden in de Tweede Wereldoorlog, deel 5, eerste helft, Den Haag, Staatsuitgeverij, 1974, 133-134.

745Drees. W., ‘Bij de dood van Koos Vorrink’, Vrij Nederland, 23 juli 1955; dezelfde, Van Mei tot Mei. Persoonlijke herinneringen aan oorlog en bezetting, Assen, Van Gorcum, 1956, 115-116.

746Keizer, Madelon de, De gijzelaars van St. Michielsgestel. Een eliteberaad in oorlogstijd, Alphen aan de Rijn, Sijthoff, 1979.

747Wiedijk, C.H., Koos Vorrink. Gezindheid.veralgemening.integratie. Een biografische studie 1891-1940, Groningen, Wolters-Noordhoff, 1986, 408 e.v.

748‘Beschouwingen naar aanleiding van de verkiezingsuitslagen van 1939 van J.W. Albarda’, opgenomen in Ruitenbeek, H.M., Het ontstaan van de Partij van de Arbeid, Amsterdam, De Arbeiderspers, 1955, 249-255.

749‘Beschouwingen etc’, Ruitenbeek, op. cit., 250.

750Cf. Wiedijk, op. cit., 243-248.

751‘Beschouwingen’, Ruitenbeek, op. cit., 254.

752Cf. Keizer, Madelon, Het Parool 1940-1945. Verzetsblad in oorlogstijd, Amsterdam, Cramwinckel, 1991, 144 e.v.

753In zijn pas in 1996 uitgeven Op de kentering. Een sociaal-democratische visie op Nederland en de wereld na de bevrijding, onder redactie van H. Daalder en J.H. Gaemers, Amsterdam, Bert Bakker, 1996, 147.

754Wiardi Beckman, H.B., ‘Het Nederlands partijwezen en de sdap’, in: Beschrijvingsbrief voor het 46e Congres van de sdap, 6-8 februari 1946. sdap-archief, 2966/67. Ook geciteerd bij Ruitenbeek, op. cit., 111-112.

755Geciteerd bij De Keizer, Het Parool, op. cit., 152.

756Geciteerd bij Ruitenbeek, op. cit., 114.

757Cf. Ruitenbeek, op. cit., 116-118.

758Cf. Bank, J.Th.M., Opkomst en ondergang van de Nederlandse Volks Beweging (nvb), Deventer, Kluwer, 1978, 107.

759Wiardi Beckman, H.B., Het syndicalisme in Frankrijk, (dis.), Amsterdam, 1931.

760Cf. Goes van Naters, M. van der, Met en tegen de tijd. Herinneringen, Amsterdam, De Arbeiderspers, 1980, 64; dezelfde, Het staatsbeeld der sociaaldemocratie, Amsterdam, De Arbeiderspers, 1930.

761Banning, W., Jaurès als denker. Bijdrage tot een sociale zedeleer, Arnhem, Van Loghum Slaterus, 1931.

762Met name in zijn Om de vrije mens der nieuwe gemeenschap. Opvoeding tot het demokratisch socialisme, Amsterdam, Arbeiders Jeugd Centrale, 1933.

763Cf. Wiedijk, Vorrink, op. cit., 404-405; 409-410.

764Ruitenbeek, op. cit., 95. Expliciet verwees de auteur naar het hoofdartikel ‘Nederlands socialisme, het parool van deze tijd’ in het orgaan van de Nederlandse Unie, De Unie, nr 12, 9 november 1940. Ruitenbeek, op. cit., 230. Cf. ook Wiedijk, H., en Wim Thomassen, In vuur en vlam! Wim Thomassen, geïnspireerd organisator van de Partij van de Arbeid, Amsterdam, Stichting Beheer iisg, 1992, 90 e.v.

765De Unie, augustus 1941, geciteerd bij Bank, op. cit., 25.

766Wim Thomassen in de nota ‘Vormgeving van het socialisme en de jongeren’, in opdracht van het illegale ajc-bestuur geschreven en in mei 1944 gepubliceerd. Geciteerd bij Wiedijk en Thomassen, op. cit., 109-110.

767Drees, Kentering, 137.

768Cf. De Keizer, De Gijzelaars, op. cit., 323, 427.

769Een karakteristiek voorbeeld was Socialisme, vroeger en nu, (Haarlem, Tjeenk Willink, 1945) van de katholiek Geert Ruygers.

770Ruitenbeek, op. cit., 170; zie voor het begrip ‘gezindheid’ Wiedijk, Vorrink, op. cit., 388 e.v.

771Na de oorlog zette hij het personalisme uiteen in Denis de Rougemont en het Franse personalisme en Personalistische Cultuurpolitiek, beide verschenen in Den Haag, bij L.J. Boucher, 1946.

772Cf De Keizer, De gijzelaars, op. cit., 96 e.v.; Bank, op. cit., 19-20.

773Cf. Nederhorst, Gerard, ‘Het Plan van de Arbeid’, in: Jan Bank, Martin Ros, Bart Tromp, red., Het eerste jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1979.

774Berg, J.Th.J. van den, ‘Negentig jaar sociaal-democratie in de herinnering van een reformist’, Socialisme en Democratie, 41, (1984), 7/8, (juli-augustus), 240.

775Cf. Karnow, Stanley, Vietnam. A History, Harmondsworth, Penguin, 1984, 265.

776De Keizer, De gijzelaars, op. cit., 80 e.v.

777Maar bijvoorbeeld niet bij iemand als Drees. Zie zijn Kentering, op. cit, geschreven in september 1944.

778Cf. Tromp, Bart, De wetenschap der politiek, Leiden, dswo Press, 1995, 153.

779Dit komt het duidelijkst naar voren in de geschriften uit deze tijd van Banning. Maar zulke denkbeelden werden in brede kring onderschreven. Een voor Nederland symptomatische maatschappijanalyse in deze termen is het rapport van A. Bos e.a., De stad der toekomst, de toekomst der stad: een stedebouwkundige en sociaal-culturele studie over de groeiende stadsgemeenschap, Rotterdam, Voorhoeve, 1946.

780Oorspronkelijk: Tönnies, Ferdinand, Gemeinschaft und Gesellschaft. Abhandlungen des Communismus und Sozialismus als empirische Culturformen, Leipzig, Reisland, 1887.

781Mitzman, Arthur, Sociology and Estrangement. Three Sociologists of Imperial Germany, New York, Alfred Knopf, 1973, 63 e.v.

782Geciteerd bij Ruitenbeek, op. cit., 79.

783De Keizer, De gijzelaars, op. cit., 93.

784Banning, W., De dag van morgen. Schets van een personalistisch socialisme, richtpunt voor de vernieuwing van ons volksleven, Amsterdam, Ploegsma, 1945, 163.

785Banning, De dag van morgen, op. cit., 127.

786Banning, De dag van morgen, op. cit., 129, zoals geciteerd bij Wirdum-Banning, H. van, Willem Banning 1888-1971. Leven en werk van een religieus socialist, Amersfoort, De Horstink, 1988, 150.

787Geciteerd bij Bank, op. cit., 54.

788Idem, 55.

789De Keizer, De gijzelaars, op. cit..

790Cf. Ruitenbeek, op. cit., 95.

791Bank, op. cit., 22.

792Program en toelichting van de Nederlandse Volksbeweging, Amsterdam, z.j., zoals weergegeven door Bank, op. cit., 55-59.

793Idem, 58-59; 61-62.

794Idem, 66.

795Cf. Ruitenbeek, op. cit., passim; Bank, op. cit., 118-127.

796Bank, op. cit., idem.

797Geciteerd bij Ruitenbeek, op. cit., 58.

798Bank, op. cit., 120.

799Verslag bespreking 28 augustus 1945 nvb-sdap. Archief Drees, 2.

800Verslag Partijconferentie gehouden op Woensdag 5 en Donderdag 6 september 1945 in ‘Frascati’ te Amsterdam, Amsterdam, Secretariaat S.D.A.P., z.j.; Bank, op. cit., 113-115.

801Wiedijk/Thomassen, op. cit., 141, 143.

802Het bijvoeglijk naamwoord “personalistisch” was toegevoegd op verzoek van J.E. de Quay. Bank, op. cit., 173.

803Resolutie constituerende vergadering nvb. Archief Drees, 2.

804Wiedijk/Thomassen, 143.

805Geciteerd in Koole, Ruud, Paul Lucardie en Gerrit Voerman, 40 jaar vrij en verenigd. Geschiedenis van de vvd-partijorganisatie, Houten, De Haan, 1988, 32.

806Ibidem.

807Wiedijk/Thomassen, op. cit., 143.

808Verslag bespreking nvb/sdap 4 oktober 1945. Archief Drees, 2.

809Wiedijk/Thomassen, op. cit., 144.

810Notulen nvb-sdap, 4 oktober 1945, sdap-archief, zoals geciteerd bij Bank, op. cit., 176-177.

811Wiedijk/Thomassen, 144-145; Bank, op. cit., 177-181.

812Wiedijk/Thomassen, op. cit., 144-145.

813Bank, op. cit., 125. Cf. Wieten, Jan, Dagblad en Doorbraak. De Nederlander en de Nieuwe Nederlander, Kampen, Kok, 1986.

814Idem, 150-151; 184.

815Langeveld, H.J., Protestants en progressief. De Christelijk-Democratische Unie 1926-1946, Den Haag, sdu, 1988, 411-412; 414-415.

816Thomassen, W. Opening van zaken. Een en ander over de voorbereiding ener partij van de arbeid, Amsterdam, Uitgave van de studiecommissie uit de sdap, de vdb, de cdu, een deel van de Christofoorgroep en de nvb, januari 1946.

817Wiedijk/Thomassen, op. cit., 164, 167.

818Idem, 146-147.

819Bank, op. cit., 185.

820Idem, 196-197.

821Wiedijk/Thomassen, 149.

822Cf. Krop, Marnix, ‘Een vreemde eend in de bijt. De Socialistische Internationale in de wereldpolitiek’, in: Jan Bank, Paul Kalma, Martin Ros, Bart Tromp, red., Het derde jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1982, 18.

823Geciteerd bij Thomassen, op. cit., 34.

824Wiedijk/Thomassen, 144.

825Langeveld, op. cit., 415.

826Notulen studiecommissie 24 november 1945. Archief Drees 2.

827Notulen partijbestuur 1 december. sdap-archief, 2955a.

828Notulen Studiecommissie 8 december 1945. Archief Drees 2. Het amendement Van Walsum is te vinden in: Ruitenbeek, op. cit., 267-270.

829Geciteerd bij Wiedijk/Thomassen, op. cit., 154.

830Ruitenbeek, op. cit., 205.

831Notulen studiecommissie 8 december 1945. Archief Drees, 2.

832Wiedijk/Thomassen, op. cit., 157.

833Geciteerd bij Wiedijk/Thomassen, op. cit., 157.

834Notulen Studiecommissie 29 december 1945. Archief Drees, 2.

835Notulen sdap-bestuur 9 januari 1946. Archief Drees, 2.

836Brief Albarda, 12 januari 1946. Archief Drees, 2.

837Wiedijk/Thomassen, op. cit., 164.

838Notulen sdap-bestuur 23 januari 1946. Archief Drees 2.

839In Het Nieuwe Begin, (Amsterdam, Partij van de Arbeid, 1946), het officiële verslag van het stichtingscongres van de PvdA, is de betreffende alinea onverkort gehandhaafd.

840Wiedijk/Thomassen, op. cit., 165.

841Langeveld, op. cit., 416-417.

842‘Het voorstel der Commissie’, in: Thomassen, op. cit., 43.

843Idem, 42.

844Cf. Bank, op. cit., 203.

845Cf. Wiedijk/Thomassen, op. cit., 169.

846Koole e.a., op. cit., 34.

847Langeveld, op. cit., 418-422.

848Bank, op. cit, 196.

849Cf. voor de ontwikkeling van dit vernieuwingsdenken tijdens de oorlog Keizer, Madelon de, ‘“De Partij van de Arbeid. Een Parool-ideaal wordt werkelijkheid”. Het Parool en de vorming van de Partij van de Arbeid’, in: Jan Bank, Paul Kalma, Martin Ros, Bart Tromp, red., Het zesde jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1985, 74-120..

850Notulen daklozenberaad, zoals geciteerd bij Bank, op. cit, 207.

851Het Nieuwe Begin. Verslag van het Stichtingscongres van de Partij van de Arbeid, Amsterdam, Partij van de Arbeid, 1946, 7.

852Idem, 8.

853De Nederlander had in de jaren dertig, onder leiding van G.E. van Walsum, een vrij radicale koers gevaren, hoewel gelieerd aan de chu. Na de oorlog verscheen als opvolger De Nieuwe Nederlander met Van Walsum als hoofdredacteur. Cf. Wieten, Jan, op. cit.

854Het Nieuwe Begin, op. cit., 10.

855Ibidem.

856Idem, 10-11.

857Idem, 12.

858Idem, 15.

859Zo werd deze althans omschreven. In werkelijkheid vertegenwoordigde Goedhart alleen zichzelf. Cf. De Keizer, ‘Parool-ideaal’, op. cit., 112.

860Idem, 39.

861Het nieuwe begin, op, cit.

862Cf., ‘Het ontwerp-beginselprogramma’, in Verslagen en Beschrijvingsbrief voor het Congres van de Partij van de Arbeid te houden op 24, 25 en 26 april 1947, Amsterdam, PvdA, z.j., 2.

863Ibidem.

864Notulen partijbestuur PvdA 1947. Archief PvdA.

865Cf. Bosscher, Doeko, ‘De jaren 1946-1970’, in: Maarten Brinkman, Madelon de Keizer, Maarten van Rossem, red., Honderd jaar sociaal-democratie in Nederland 1894-1994, Amsterdam, Bert Bakker/Wiardi Beckman Stichting, 1994, 161.

866Verslagen en Beschrijvingsbrief 1947, op. cit., 49.

867Hilda Verwey-Jonker, Er moet een vrouw in. Herinneringen in een kentering van de tijd, Amsterdam, De Arbeiderspers, 1988, 79.

868Van der Goes van Naters, Met en tegen de tijd, op. cit..

869Wolff, Sam de, Voor het land van belofte. Een terugblik op mijn leven, (1954), Nijmegen, sun, 1978.

870Kadt, Jacques de, Jaren die dubbel telden. Politieke herinneringen, Amsterdam, G.A. van Oorschot, 1978.

871Banning, W., Terugblik en Perspectief, Zeist, Bosch en Keuning, 1972.

872Cf. Bleich, Anet, Een partij in de tijd. Veertig jaar Partij van de Arbeid 1946-1986, Amsterdam, De Arbeiderspers, 1986; Bosscher, op. cit..

873Wiedijk/Thomassen, op. cit..

874Hövell tot Westerflier, R.J.O.H.M.J.G.H. van, en M.J.B. Theeuwes, Geert Ruygers. Katholiek en socialist, doctoraal scriptie nieuwste geschiedenis, Katholieke Universiteit Nijmegen, 1987, 195-207.

875Idem, 198

876Idem, 199.

877‘Het ontwerp-beginselprogramma’, op. cit., 2.

878Notulen partijbestuur PvdA, 8 maart 1947. Archief PvdA.

879Notulen bestuur PvdA, 29 maart 1947. Archief PvdA.

880Notulen bestuur PvdA, 21 april 1947. Archief PvdA.

881‘Het ontwerp-beginselprogramma’, op. cit., 3.

882Ibidem.

883Bannings rede is afgedrukt in het Verslag Eerste Congres van de Partij van de Arbeid, Amsterdam, PvdA, z.j., 75 e.v.

884Idem, 76.

885Ibidem.

886Idem, 77.

887Ibidem.

888Idem, 77.

889Archief PvdA, 1947 C1.

890‘Het ontwerp-beginselprogramma’, op. cit., 7.

891Verslag Eerste Congres, op. cit., 84-85.

892Idem, 79-90.

893Idem, 105.

894Banning, W., Kompas. Een toelichting op het Beginselprogram van de Partij van de Arbeid, Amsterdam, Partij van de Arbeid, 1947.

895Idem, 3.

896Idem, 17.

897Idem, 18.

898Idem, 19.

899Idem, 21.

900Idem, 23.

901Idem, 26.

902Idem, 27.

903Idem, 30.

904De sdap nam in 1930 echter wel een ‘Koloniaal Beginselprogram’ aan, met daarin opgenomen het onvoorwaardelijke recht op onafhankelijkheid, in 1932 gevolgd door een ‘Koloniaal Werkprogram’. Cf. Tuijl, Peter van, ‘Koloniale politiek in crisistijd; de sdap en Indonesië, 1930-1935’, in: Marnix Krop, Martin Ros, Saskia Stuiveling en Bart Tromp, red., Het zevende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1986.

905Cf. Banning, Prof. dr. W., Ons Socialisme. De Partij van de Arbeid in Nederland. Een verweer en appèl naar aanleiding van het Mandement van 1954 en de daarop gevolgde discussie, Amsterdam, Partij van de Arbeid, 1954.

906Teksten in Archief Drees, 2.

907Archief PvdA, 1947, B13.

908Idem.

909Bosscher, D. ‘De jaren 1946-1970’, in: Maarten Brinkman, Madelon de Keizer, Maarten van Rossem, red., Honderd jaar sociaal-democratie in Nederland 1894-1994, Amsterdam, Bert Bakker, 1994, 163-166.

910Fortuyn, P., Sociaal-economische politiek in Nederland 1945-1949, Alphen aan den Rijn, Samsom, 1981, 183. Deze studie geeft een algemeen beeld van de politiek-ideologische strijd rond ‘ordening’, ‘socialisatie’ en ‘planning’.

911Zwan, A. van der, ‘Wederopbouw en mobilisatie-politiek’, Socialisme en Democratie, 38, (1981), 11, (november), 518-532.

912Lier, Th.J.A.M. van, ‘Op weg naar de verzorgingsstaat’, in: Bank, J. en S. Temming, red., Van brede visie tot smalle marge. Acht prominente socialisten over de sdap en de PvdA, Alphen aan den Rijn, A.W. Sijthoff, 1981, 153, zoals geciteerd door J.Th.J. van den Berg, ‘Het miskende tijdvak: de eerste twintig jaar van de Partij van de Arbeid’, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Het zevende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1986, 35.

913Oud, P.J., Honderd jaren. Een eeuw van staatkundige vormgeving in Nederland 1840-1940, 9e herziene druk, bewerkt en voor de periode na 1940 aangevuld door dr. J. Bosmans, Assen, Van Gorcum, 1987, 328.

914Fortuyn, op. cit., 148.

915Cf. Wansink, H., ‘Ordening, de eerste stap naar het socialisme; partij, vakbeweging en de (publiekrechtelijke) bedrijfsorganisatie’, in: Marnix Krop, Martin Ros, Saskia Stuiveling, Bart Tromp, red., Het achtste jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1987, 162-163.

916Cf. Nederhorst, G., ‘Het Plan van de Arbeid’, in: Jan Bank, Martin Ros, Bart Tromp, red., Het eerste jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1979, 134.

917Van den Berg, op. cit., 30.

918Cf. Heide, F.J. ter, Ordening en verdeling. Besluitvorming over sociaal-economisch beleid in Nederland 1949-1958, Kampen, Kok Agora, 1986, 212-213; Van Lier, ‘Op weg naar de verzorgingsstaat’, op. cit., 153 e.v..

919Cf. Tromp, Bart, ‘Gouden jaren voor het democratisch socialisme’, in: Jan Bank e.a., In dienst van het gehele volk. De Westeuropese sociaal-democratie tussen aanpassing en vernieuwing 1945-1950, Amsterdam, Bert Bakker/Wiardi Beckman Stichting, 1987, 13-29.

920De weg naar vrijheid. Een socialistisch perspectief. Rapport van de Plancommissie van de Partij van de Arbeid, Amsterdam, De Arbeiderspers, 1951.

921Lier, Th.J.A.M. van, ‘De weg naar vrijheid’, in A. Peper e.a., Wetenschappelijk socialisme. Over de plannen van sdap en PvdA, Amsterdam, Bert Bakker, 1982, 48-49.

922Het wetenschappelijk bureau van de naoorlogse sdap was in 1945 naar Wiardi Beckman vernoemd. Cf. Bank, Jan, ‘De Wiardi Beckman Stichting in haar publicaties 1945-1983’, in: Jan Bank, Paul Kalma, Martin Ros, Bart Tromp, red., Het vijfde jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1984, 160-189.

923Verslag van het tweede congres van de Partij van de Arbeid 1949, z.p., z.j., 12.

924Beschrijvingsbrief voor het tweede congres van de Partij van de Arbeid, z.p., z.j., 34; Verslag 1949, op. cit., 37.

925Van Lier, ‘De weg naar vrijheid’, op. cit., 48.

926Besluit partijbestuur, geciteerd door H. Vos in zijn artikel ‘De weg naar vrijheid’, Socialisme & Democratie, 9, (1952), 1, (januari), 3-4.

927De weg naar vrijheid, op. cit., ‘Woord vooraf’.

928Vos, op. cit., 10-11.

929De weg naar vrijheid, op. cit., 8.

930Idem, 10.

931Idem, 12.

932Idem, 13.

933Idem, 13.

934Ibidem.

935Van Lier, ‘De weg naar vrijheid’, op. cit., 49.

936Van Lier, ‘Op weg naar de verzorgingsstaat’, op. cit., 143.

937Van Lier, ‘De weg naar vrijheid’, op. cit., 49.

938De weg naar vrijheid, op. cit., 409.

939Mannheim, Karl, Man and Society in an Age of Reconstruction, London, Routledge & Kegan Paul, (1940), 1966.

940Mannheim, op. cit., 237-366. Cf. De weg naar vrijheid, 126, met een treffend citaat van Mannheim; te meer opvallend omdat het rapport vrijwel geen verwijzingen en geen literatuuropgave bevat. Cf. ook Veld, J. in 't, ‘Planning for Freedom’, Socialisme & Democratie, 10, (1953), 497-510.

941De weg naar vrijheid, op. cit., 344-350.

942Idem, o.a. 58.

943Idem, 8.

944Van den Berg, op. cit., 22. Ook Frencken wijst op het tweeslachtige van het rapport in dit opzicht. Cf. Frencken, P., Een nieuw beginselprogram. Een onderzoek naar de ideologische heroriëntering van de Partij van de Arbeid in de jaren vijftig, Doctoraalscriptie Geschiedenis, Rijksuniversiteit Utrecht, 1996, 8.

945Polak, W., ‘Het “plan” een plan?’, Socialisme & Democratie, 9, (1952), 5, (mei), 320.

946Uyl, J.M. den, ‘Repliek’, Socialisme & Democratie, 9, (1952), 5, (mei), 321-324.

947Jonker, E., De sociologische verleiding. Sociologie, sociaal-democratie en de welvaartsstaat, Groningen, Wolters-Noordhoff/Forsten, 1988, 239.

948Van Lier, ‘Op weg naar de verzorgingsstaat’, op. cit., 154.

949Cf. Van Lier, ‘De weg naar vrijheid’, op. cit., 57.

950Cf. Andriessen, J.E., Economie in theorie en praktijk, Amsterdam/Brussel, Agon Elsevier, 1964, 311.

951Geciteerd bij Idenburg, Ph., ‘Cultuur en gemeenschap’, Socialisme & Democratie, 9, (1952), 44-56.

952Kremer, F., ‘Van plansocialist tot anti-ideoloog. Den Uyl in de jaren vijftig’, Socialisme & Democratie, 49, (1989), 1, (januari), 11; De Weg naar Vrijheid, op. cit., 123.

953Ter Heide, op. cit., 62.

954Uyl, J.M. den, ‘De maatschappelijke orde in socialistisch perspectief’, Socialisme & Democratie, 9, (1952), 1, (januari), 17, 21, 22.

955Banning, W., ‘Congresindrukken’, Socialisme & Democratie, 16, (1952), 1, (januari), 69.

956Cf. Kremer, op. cit.; Kalma, P., ‘Het revisionisme van J.M. den Uyl’, Socialisme en Democratie, 54, (1997), 12, (december), 507-530.

957Frencken, op. cit..

958Bijvoorbeeld: Banning, W., ‘De geestelijke situatie van het socialisme’, Socialisme & Democratie, 9, (1952), 81-93.

959F.L. Polak, de latere futuroloog, stelde dat juist de opkomst van de verzorgingsstaat een socialistische cultuurpolitiek noodzakelijk maakte. Cf. Polak, F.L., ‘Gedachten over het socialisme van de toekomst’, Socialisme & Democratie, 9, (1952), 577-594.

960Cf. Banning, W., J.J. Buskes, J. de Kadt e.a., ‘Socialistische cultuurpolitiek’, Socialisme & Democratie, 10, (1953), 514-528.

961Frencken, op. cit., 17.

962Den Uyl, ‘Heroriëntering van het socialisme’, in: dezelfde, Inzicht en uitzicht. Opstellen over politiek en economie, Amsterdam, Bert Bakker, 1978, 36; oorspronkelijk in Socialisme & Democratie, 9, (1952), 273-282. Den Uyl verwijst hier naar de beginselverklaring van de in 1951 opgerichte Socialistische Internationale. Cf. Krop, Marnix, ‘Een vreemde eend in de bijt. De socialistische internationale in de wereldpolitiek’, in: Jan Bank, Martin Ros, Bart Tromp, red., Het derde jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1982, 22.

963Den Uyl, ‘Heroriëntering’, op. cit., 28.

964Idem, 31.

965Idem, 32.

966De geautoriseerde Nederlandse vertaling, van de hand van Richter Roegholt, verscheen onder de titel Machtsvorming der bewindvoerders; hoe in de huidige maatschappij de bewindvoerders de macht in handen krijgen, Den Haag, H.P. Leopold, 1947.

967Den Uyl, ‘Heroriëntering’, op. cit., 29-31.

968Idem, 33.

969Ibidem.

970Idem, 35-36.

971Den Uyl, J.M., ‘Theorie en beweging’, Socialisme & Democratie, 13, (1956), 154-159. Hier geciteerd naar de uitgave in: J.M. den Uyl, Inzicht en uitzicht, op. cit..

972Idem, 38.

973Hilda Verwey-Jonker, ‘Vijf en twintig jaar socialistische theorie’, in: E. Boekman, H.B. Wiardi Beckman, K. Vorrink. C. Woudenberg, P. Schuhmacher, red., Ir. J.W. Albarda. Een kwart eeuw parlementaire werkzaamheid in dienst van de bevrijding der Nederlandse arbeidersklasse. Een beeld van de groei der Nederlandse volksgemeenschap, Amsterdam, De Arbeiderspers, 1938, 330-348.

974Den Uyl, ‘Theorie en beweging’, op. cit., 39.

975Idem, 40.

976Den Uyl, ‘Theorie en beweging’, 40-41.

977Idem, 41.

978Den Uyl, J.M., ‘Fundamentele democratisering’, in: Vrijheid en gelijkwaardigheid in de welvaartsstaat, Amsterdam, Wiardi Beckman Stichting, 1957. Hier geciteerd naar de uitgave in: Den Uyl, Inzicht en uitzicht, op. cit., 79-89.

979Idem, 80.

980Idem, 81.

981Idem, 87.

982Idem, 86.

983Beschrijvingsbrief voor het vierde congres van de Partij van de Arbeid, z.p., z.j., 9.

984Verslag van het vierde congres van de Partij van de Arbeid, z.p., z.j., 24.

985Beschrijvingsbrief voor het zesde congres van de Partij van de Arbeid, z.p., z.j., 8.

986Tijn, Th. van, Lezing, Band 5, 4. (Uitgetikte tekst van een lezing over het beginselprogramma van 1959, gehouden voor de Gesprekskring geschiedenis van de wbs, waarschijnlijk mei 1988.)

987Verslag van het zesde congres van de Partij van de Arbeid, 1957, z.p., z.j., 15, 16.

988Beschrijvingsbrief zesde congres, op. cit., 29.

989In het in Kompas. Beginselprogramma 1959, Amsterdam, Partij van de Arbeid, 1966 (derde druk), 3, gegeven overzicht van de commissie ontbreken de namen van E.F. Albrecht, W. Drees en H. Vos.

990Brief Albrecht, d.d. 3 mei 1957. Archief PvdA, Com 12 1956/1957.

991Cf. Frencken, op. cit., 46-49.

992Idem, 46-47.

993Idem, op. cit., 80; voorbeelden op blz. 52, 53, 68.

994Brief Van der Goes van Naters, d.d. 22 juli 1957. Archief PvdA, Com 12 1956/1957.

995Respectievelijk gedateerd 21 juni, 19 juli en 6 juli 1957. Archief PvdA, Com 12 1956/1957.

996Notitie Banning, d.d. 12 september 1957. Archief PvdA, Com 12 1956/1957.

997Bij het noemen van artikelen in concepten van het beginselprogramma verwijs ik waar mogelijk steeds naar de nummering van de artikelen in het definitieve programma.

998Frencken, op. cit., 50. Notulen commissie beginselprogramma 10 oktober 1957. Archief PvdA, Com 12 1957/1958.

999Idem, 51.

1000Idem, 52.

1001Ibidem.

1002Idem, 53/Concept gedateerd 27 mei 1957. Archief PvdA Com 12 1957/1958.

1003Idem, 54.

1004Idem, 54/Notulen commissie beginselprogramma 10 oktober 1957. Archief PvdA, Com 12 1957/1958.

1005Idem, 55-56/Notulen commissie beginselprogramma 31 oktober 1957. Archief PvdA, Com 12 1957/1958.

1006Idem, 56/Concept oktober 1957, paragraaf 11.2 (notulen commissie beginselprogramma 31 oktober 1957); concept april 1958. Archief PvdA, Com 12 1957/1958.

1007Idem, 56/Notulen commissie beginselprogramma 31 oktober 1957, op. cit..

1008Ibidem.

1009Idem, 57/Concept beginselprogramma september 1958. Archief PvdA, Com 12 1957/1958.

1010Idem, 58/Notulen commissie beginselprogramma, 31 oktober, op. cit.

1011Conceptprogramma oktober 1957. Archief PvdA, Com 12 1957/1958.

1012Notulen commissie beginselprogramma 31 oktober 1957, op. cit..

1013Frencken, op. cit., 62. Notulen commissie beginselprogramma 16 december 1957. Archief PvdA, Com 12 1957/1958.

1014Idem, 63/Brief Boerman 16 april 1958. Archief PvdA, Com 12 1957/1958.

1015Idem, 64/Notulen commissie beginselprogramma 16 mei 1958. Archief PvdA, Com 12 1957/1958.

1016Idem, 64/ Brief Ruygers 6 juni 1958; brief Van der Goes van Naters 15 juni 1958. Archief PvdA, Com 12 1957/1958.

1017Notulen beginselprogramma 19 juni 1958. Archief PvdA, Com 12 1957/1958.

1018Frencken, op. cit., 61/Notulen commissie beginselprogramma 19 december 1957. Archief PvdA, Com 12 1957/1958.

1019Idem, 65/Notulen commissie beginselprogramma 19 december 1957, op. cit..

1020Conceptprogram september 1958, artikel 23. Archief PvdA, Com 12 1957/1958.

1021Frencken, op. cit., 66/Notulen commissie beginselprogramma 19 december 1957, op. cit..

1022Concept september 1958, artikel 30. Archief PvdA, Com 12 1957/1958.

1023Frencken, op. cit., 68.

1024Conceptprogramma september 1958. Archief PvdA, Com 12 1957/1958.

1025Conceptprogramma, december 1957, artikel vi, 3. Archief PvdA, Com 12 1957/1958.

1026Frencken, op. cit., 69-70. Notulen commissie beginselprogramma 7 januari 1957. Archief PvdA, Com 12 1957/1958.

1027Idem, 70/Notulen commissie beginselprogramma 7 januari 1958. Archief PvdA, Com 12 1957/1958.

1028Conceptprogramma december 1957, op. cit..

1029Frencken, op. cit., 73. Notulen commissie beginselprogramma 7 januari 1958, op. cit..

1030Idem, 74.

1031Idem, 76/Notulen commissie beginselprogramma 13 februari 1958. Archief PvdA, Com 12 1957/1958.

1032Idem, 76-77/Notulen commissie beginselprogramma 13 februari 1957, op. cit..

1033Idem, 77/Notulen commissie beginselprogramma 13 februari 1958, op. cit..

1034Idem, 78/Notulen commissie beginselprogramma 13 februari 1958, op. cit..

1035Brief Banning, d.d. 16 september 1957. Archief PvdA, Com 12 1957/1958.

1036Beginselprogramma. Voorlopig ontwerp voor een eerste gedachtenwisseling, Amsterdam, PvdA, 1958.

1037Beginselprogram. Voorlopig ontwerp, x.

1038Eibert Meester in: Kompas. Beginselprogramma 1959, op. cit., 3.

1039Brief J.J. Voogd, d.d. 17 oktober 1959. Archief PvdA, Com 12 1958/1959.

1040Frencken, op. cit., 82. Brief afdeling Ede 3 december 1958. Archief PvdA, Com 12 1958/1959.

1041Brief Voogd, d.d. 6 december 1958. Archief PvdA, Com 12 1958/1959.

1042Stuk beginselprogramcommissie, d.d. 5 december 1958. Archief PvdA, Com 12 1958/1959.

1043Frencken, op. cit., 81-97

1044Idem, 95.

1045Idem, 83-84.

1046Idem, 84-85.

1047Idem, 85-86.

1048Idem, 86-87.

1049Idem, 90.

1050Idem, 91-92.

1051Idem, 92-94.

1052Idem, 94-96. Verslag commissie beginselprogramma 14 april 1959. Archief PvdA, Com 12 1959/1960.

1053Paraat, orgaan van de Partij van de Arbeid, op 23 mei 1959 met de tekst en een toelichting van Banning en op 6 juni met een verdere toelichting van diens hand. Daarna de nummers van 20 juni, met een toelichting van Den Uyl op de sociaal-economische paragraaf; 22 juli, Voogd over het culturele leven en 12 september, een slotbeschouwing van Banning.

1054Tijn, Th. van, ‘Kritiek op het nieuwste programontwerp’, Paraat, 12 september 1958, 268-269.

1055Uyl, J.M. den, ‘Kanttekeningen’, Paraat, 12 september 1959.

1056Neudecker, H., ‘Macht, bezit, managers en socialisatie’; J.M. den Uyl, ‘Nogmaals socialisatie’, Paraat, 24 oktober 1959, 326-328.

1057Hoeven, J. van der, ‘Het staatkundig bestel’, Socialisme & Democratie, 16, (1959), 9, (september), 503.

1058Buskes, J.J., ‘Het hoofdstuk: “Samenleving” in het ontwerp-program’, Socialisme & Democratie, 16, (1959), 9, (september), 506-509.

1059Kloos, A., ‘Het socialistische economische bestel’, Socialisme & Democratie, 16 (1959), 9, (september), 509.

1060Kadt, J. de, ‘Programs en hun internationale kant’, Socialisme & Democratie, 16 (1959), 9 (september), 514-520.

1061Partijsecretaris Meester vermeldt 151 amendementen, in Kompas, 4. Maar feitelijk waren het er 140, zoals Frencken, op. cit., 113, terecht meldt. Beschrijvingsbrief voor het zevende congres van de Partij van de Arbeid, z.p., z.j., 47-65.

1062Verslag van het zevende congres 1959 Partij van de Arbeid, z.p., z.j., 6.

1063Williams, Ph., Hugh Gaitskell. A Political Biography, London, Jonathan Cape, 1979, 537-574.

1064Cf. Observer, ‘Het nieuwe programma van de socialistische partij in Oostenrijk’, Socialisme & Democratie, 16, (1959), 1, (januari), 34-43.

1065Cf. Fayat, H., ‘Voor een nieuw socialistisch basisprogramma’, Socialisme & Democratie, 16, (1959), 1, (januari), 65-80.

1066Wijmans, L., ‘De linkse stroming. Vleugelstrijd in de Nederlandse sociaal-democratie’, in: B.W. Schaper e.a., Het verbleekte ideaal. De linkse kritiek op de sociaal-democratie in Nederland, Amsterdam, Bert Bakker, 1982, 50-51.

1067Tijn, Th. van, ‘Koude oorlog in de PvdA. Het Sociaal-Democratisch Centrum 1955-1959’, in: Schaper e.a., Het verbleekte ideaal, op. cit, 71-72.

1068Idem, 73-74.

1069Hij werd wel opgetekend door Wit, R.J. de, ‘Het congres’, Socialisme & Democratie 14, (1957), 248-249.

1070Verslag zesde congres op. cit., 35.

1071Frencken, op. cit., 111.

1072Witsen, J., ‘Het congres van de ruimte. Indrukken van het zevende congres van de Partij van de Arbeid.’, Socialisme & Democratie, 16, (1959), 12, (december), 728-732; Van Tijn, Lezing, op. cit, 8.

1073Witsen, op. cit., 731.

1074Verslag zevende congres, op. cit, 97.

1075‘Verslag van een rede van Prof. dr. W. Banning op het 7e PvdA-congres’, Het Vrije Volk, 16 november 1959.

1076Den Uyl, J.M., ‘Om een zuiver democratisch bestel. Het vijfde congres van de PvdA’, Socialisme & Democratie, 12, (1955), 180.

1077Verslag zevende congres, op. cit., 71. De rede werd later gepubliceerd in Socialisme & Democratie, als ‘Het beginselprogramma 1959’, 17, (1960), 204-211.

1078Idem, 72.

1079Idem, 73.

1080Idem, 74.

1081Ibidem.

1082Idem, 75.

1083Idem, 76.

1084Beschrijvingsbrief voor het zevende congres, op. cit., 47.

1085Verslag zevende congres, op. cit., 76.

1086‘Beginselprogramma niet voetstoots aangenomen’, Het Vrije Volk, 16 november 1959.

1087Cf. Van Tijn, Lezing, 9-10.

1088Verslag zevende congres, op. cit., 86.

1089Idem, 87.

1090Idem, 87-88.

1091Idem, 90-91.

1092Idem, 97.

1093Frencken, op. cit., 113. Bijlage bij een schrijven van de secretaris commissie Herziening Beginselprogram drs. J.J. Voogd, 7 januari 1960. Archief PvdA, Com 12 1959/1960.

1094Idem, 101.

1095Eigenlijk artikel ii. Door de toevoeging van het artikel over het bevolkingsvraagstuk kloppen vanaf dat artikel (8) de nummers van de artikelen in het ontwerpprogramma niet met die van het definitieve programma. In mijn tekst wordt steeds verwezen naar artikelen zoals ze in het laatste zijn genummerd.

1096Idem, 79-82.

1097Witsen, op. cit., 729.

1098Verslag zevende congres, op. cit., 99; Maanen, F.J.A. van, ‘Klap eens in de handjes’, Socialisme & Democratie, 16, (1959), 734.

1099Verslag zevende congres, op. cit., 101; Witsen, op. cit., 729.

1100Frencken, 115-116. Bijlage bij schrijven drs. J.J. Voogd, 7 januari 1960. Archief PvdA Com 12 1959/1960.

1101Frencken, op. cit., 116.

1102Boven, R. van en H. Vos, Het particuliere verzekeringsbedrijf, Deventer, Kluwer, 1972.

1103Van Boven en Vos, op. cit., 107-111.

1104Goudriaan, J., ‘Het particuliere verzekeringsbedrijf; socialisatie of ordening?’, Socialisme & Democratie, 29, (1972), 6, (juni), 284-293.

1105Ruitenberg, L.H., ‘7e Partijcongres werd begin van een nieuwe periode’, Paraat, 21 november 1959, 353-354.

1106Verslag zevende congres, op. cit., 82. In de jaren vijftig was het gebruikelijk dat een deel van het congres aan een culturele manifestatie werd besteed.

1107Cf. Banning, W., ‘Toelichting op het beginselprogram 1959’, in: Kompas, op. cit., 30-31.

1108Idem, 30.

1109Idem, 34-35.

1110Van der Hoeven, op. cit., 498-499.

1111Banning, Kompas, op. cit., 40.

1112Idem, 47.

1113Idem, 48.

1114Idem, 46.

1115De Kadt, J. de, ‘Programs en hun internationale kant’, op. cit., 514.

1116Banning, W., ‘Korte reactie’, Socialisme & Democratie, 16 (1959), 10 (oktober), 561.

1117Brief Voogd, d.d. 27 januari 1959. Archief PvdA Com 12 1958/1959.

1118Kompas. Beginselprogram 1959 Universele Verklaring van de Rechten van de mens, Amsterdam, Partij van de Arbeid, 1960. In deze tekst is gebruikt gemaakt van de derde druk (1966).

1119Meester, Eibert, samenstelling, PvdABC. Wegwijs in woorden, taken en opbouw van een grote politieke partij, Amsterdam, De Arbeiderspers, 1966 (vijfde druk, eerdere drukken verschenen in 1964 (twee keer) en 1965; de eerste druk zag waarschijnlijk in 1962 het licht).

1120Het socialisme in deze tijd. Acht radiolezingen, gehouden in het voorjaar 1960, Amsterdam, PvdA, z.j..

1121Brief Van der Stoel, d.d. March 1960. Archief PvdA Com 12 1959/1960.

1122Cf. Van Lier, Th., ‘Op weg naar de verzorgingsstaat’, in J. Bank en S. Temming, red., Van brede visie tot smalle marge’, Alphen aan den Rijn, A.W. Sijthoff, 1981, 148. Ook: Visser, A., Alleen bij uiterste noodzaak? De roomsrode samenwerking en het einde van de brede basis 1948-1958, Amsterdam, Bert Bakker, 1986, 282-285.

1123‘Ten geleide’, in: Om de kwaliteit van het bestaan. i. De besteding van de groei van het nationaal inkomen, Amsterdam, De Arbeiderspers, 1963.

1124Idem, 7.

1125Idem, 8.

1126Ibidem.

1127Idem, 12.

1128Idem, 18.

1129Galbraith, John Kenneth, The Affluent Society, Boston, Houghton Mifflin, 1958.

1130Cf. Terrill, Ross, R.H. Tawney and His Times. Socialism as Fellowship, Cambridge, Mass., Harvard University Press, (1973), 1975, 343.

1131Om de kwaliteit van het bestaan, op. cit., 43.

1132Idem, 44.

113363.

1134Idem, 66.

1135Het is onder andere opgenomen in: Eibert Meester, red., PvdABC, Amsterdam, De Arbeiderspers, vijfde druk, 1966, 138-150.

1136Cf. Doeko Bosscher, ‘De jaren 1946-1970’, in: Maarten Brinkman, Madelon de Keizer, Maarten van Rossem, red., Honderd jaar sociaal-democratie in Nederland 1894-1994, Amsterdam, Bert Bakker, 1994, 227-229.

1137Socialistisch bestek. basisprogram van de partij van de arbeid, Amsterdam, PvdA, 1967.

1138Verslagen partijbestuur en de Kamerfracties van de Partij van de Arbeid over de periode 1 oktober 1968-30 september 1970, Amsterdam, Partij van de Arbeid, z.j., 32-33.

1139Verslagen Partij van de Arbeid van het partijbestuur over de periode oktober 1970-31 maart 1973 van de kamerfracties over de periode 1970-1973, Amsterdam, z.p., z.j..

1140Voorstel 3.09 Amsterdam Transvaal-Oosterpark, Verzamelde voorstellen voor het 12e congres van de Partij van de Arbeid 6, 7 en 8 maart, Den Haag, z.p., z.j., 3.

1141Doel, H. van den, e.a., Tien over rood. Uitdaging van Nieuw Links aan de PvdA, Amsterdam, Polak & Van Gennep, 1966, 7.

1142Tamboer, K., eindredactie, De macht van de rooie ruggen. Een uitnodiging tot discussie over de ‘Uitgangspunten voor een plan van structuurhervormingen’, Amsterdam, Polak & Van Gennep, 1967.

1143Lammers, H., André van der Louw, Tom Pauka, eindredactie, De meeste mensen willen meer. Het betere leven van Tien over rood, Amsterdam, Polak & Van Gennep, 1967.

1144Kolthoff, K., eindredactie, Een partij om mee te werken, Amsterdam, Polak & Van Gennep, 1967, 17.

1145Louw, André van der, ‘De Partij van de Arbeid: meer dan een kiesvereniging’, in: Socialisme & Democratie, 28, (1971), 1, (januari), 6.

1146Beschrijvingsbrief voor het veertiende congres van de Partij van de Arbeid, z.p., z.j., 8.

1147Ibidem.

1148Cf. Praag jr., Philip van, Strategie en Illusie. Elf jaar intern debat in de PvdA (1966-1977), Amsterdam, Het Spinhuis, 1990, passim.

1149Thijn, Ed. van, ‘Van partijen naar stembusakkoorden’, in: dezelfde, Democratie als hartstocht. Commentaren en pleidooien 1966-1991, Amsterdam, Van Gennep, 1991 (oorspronkelijk 1967), 35-50; cf. ook

1150Bart Tromp, ‘Het betrekkelijke ongelijk van Willem Drees’, in: dezelfde, Tegen het vergeten. Degenstoten en sabelhouwen, Nieuwegein, Aspekt, 1997, 27-36.
Van der Pot-Donner, Handboek van het Nederlandse staatsrecht, bewerkt door prof. mr. L. Prakke, met medewerking van mr. J.L. de Reede en dr. G.J.M. van Wissen, twaalfde druk, Zwolle, W.E.J. Tjeenk Willink, 1989, 406-407.

1151pk Ledenorgaan van de PvdA, 3, (1972), 2, (maart).

1152Beschrijvingsbrief 1973, op. cit., 18.

1153Idem, 24.

1154Brief van partijsecretaris G.J. Heyne den Bak aan het partijbestuur, 14 maart 1974. Archief PvdA Com 12 1974/1975. (In de brief is mijn naam met de hand bij de lijst van uit te nodigen leden geschreven.)

1155Brief Heyne den Bak, 24 april 1974, Archief PvdA Com 12 1974/1975.

1156Cf., bijvoorbeeld, Boivin, B., e.a., Een verjongingskuur voor de Partij van de Arbeid. Opkomst, ontwikkeling en betekenis van Nieuw Links, Deventer, Kluwer, 1978, o.a. 57, 75.

1157PvdA Verslagen van het partijbestuur over de periode 1 oktober 1974-31 maart 1977 van de kamerfrakties 1974-976, z.p. z.j., 8-9.

1158Notulen programcommissie 13 juni 1974, Archief PvdA Com 12 1974/1975.

1159Ontwerpdiscussienota, 6 juni 1974 (niet compleet). Archief PvdA Com 12 1974/1975.

1160Stiphout, H.A. van, ‘Beginselen of dilemma's’, Archief PvdA Com 12 1974/1975. Kort daarna verscheen dit stuk onder dezelfde titel in Socialisme & Democratie, 31, (1974), 8/9, (augustus/september), 369-380.

1161‘Commentaar van mr. J.A.W. Burger op de discussie-nota’, 5 augustus 1974. Archief PvdA Com 12 1974/1975.

1162Notulen programcommissie, 12 augustus 1974. Archief PvdA Com 12 1974/1975.

1163Bronckhorst, B. van, e.a., Op weg naar arbeiderszelfbestuur, Deventer, Kluwer, 1974.

1164Tromp, Bart, ‘De beginselen van het democratisch socialisme’, in Bart Tromp e.a., Beginselen ter sprake. Staatkundige notities nummer 3, Amsterdam, Wiardi Beckman Stichting, 1985, 11-44.

1165Socialisme tussen Nu en Morgen. Nota, bevattende gedachten over onze beginselen/ontwikkelingen in de jaren zestig/problemen waarop de partij een antwoord moet zien te vinden en keuzemogelijkheden die zich daarbij voordoen ter voorbereiding en begeleiding van de diskussies over een nieuw beginselprogramma van de Partij van de Arbeid, Amsterdam, Partij van de Arbeid, 1974.

1166Cf. Gortzak, W., ‘Op naar het nieuwe beginselprogramma’, in: Roos in de vuist, 1, (1975), 17 februari, 4.

1167Ibidem.

1168Socialisme tussen Nu en Morgen, op. cit., Bijlage i, 5.

1169Aa, Toon van der, Lies Janssen, Beginselen als het ware, z.p., z.j.

1170Beginselen ter sprake, op. cit., 8.

1171Idem, 26.

1172Indertijd heb ik dat uitvoerig gedaan; cf. Tromp, Bart, ‘Beginselprogramma. De PvdA ook al op zoek naar een identiteit’, Vrij Nederland, 16 november 1974.

1173Cf. brief D'Ancona, Kosto, Rooselaar, 2 januari 1975. Archief PvdA Com 12 1974/1975.

1174Cf. uitnodigingsbrieven 31-1-1975, Archief PvdA Com 12 1974/1975.

1175Uitnodigingsbrief, 27 februari 1975. Archief PvdA Com 12 1974/1975.

1176Uitnodigingsbrief 28 februari 1975. Archief PvdA Com 12 1974/1975.

1177Namelijk de twee laatste zinnen deel iii, 1c. ‘PvdA Beginselprogramma’, pk Ledenblad van de Partij van de Arbeid, 9, (1978), 10, (mei), 26.

1178Uitnodigingsbrief 10? mei 1975. Archief PvdA Com 12 1994/1975.

1179Stiphout, H.A. van Stiphout, Gelijkwaardigheid, Deventer, Kluwer, 1975.

1180Socialisme nu! Gelijkheid, Amsterdam, Wiardi Beckman Stichting, 1971.

1181Eindrapport Socialisme nu, Amsterdam, Wiardi Beckman Stichting, 1972.

1182Stiphout, Gelijkwaardigheid, op. cit., 9-10.

1183Notulen beginselprogrammacommissie, 15 april 1975. Tromp, Beginselen ter sprake, op. cit., 41.

1184Cf. Kalma, Paul, ‘Het revisionisme van J.M. den Uyl’, Socialisme & Democratie, 54, (1997), 12, (december), 507-529; Galan, C. de, ‘Om de kwaliteit van het bestaan’, in: Peper, A. e.a., Wetenschappelijk socialisme. Over de ‘plannen’ van sdap en PvdA, Amsterdam, Contact, 1982, 61-69.

1185Cf. Nauta, L.: ‘Over gelijkheid en solidariteit. (notities bij het concept-beginselprogramma)’, in: Wouter Gortzak, red., Democratisch-socialisme in Nederland. Over de beginselen van de PvdA, Amsterdam, wbs, 1977, 20.

1186pk. Ledenblad van de PvdA, 9, (1978), 10 (mei), 3.

1187Verslagen programcommissie 24 november en 1 december 1975. Archief PvdA Com 12 1975/1976.

1188Konsepthoofdstuk V.R.O., december 1975, Archief PvdA Com 12, 1975/1976.

1189Verslag programcommissie 20/21 december 1975. Archief PvdA Com 12 1975/1976.

1190Verslag programcommissie 24 november 1975. Archief PvdA Com 12 1975/1976.

1191Verslag programcommissie 20/21 december 1975. Archief PvdA Com 12 1975/1976.

1192Van den Heuvel, Ien, ‘Stap voor stap naar het socialisme’, in: W. Gortzak, red., Democratisch-socialisme in Nederland, op. cit., 14.

1193Tromp, Beginselen ter sprake, op. cit., 33.

1194Verslag programcommissie 16 december 1975. Archief PvdA Com 12 1975/1976.

1195Het conceptprogramma werd gepubliceerd in pk. Tijdschrift van de Partij van de Arbeid, 7 (1976), 5 (augustus), 11-30.

1196Brief Van Kemenade en Klein 27 augustus 1976. Archief PvdA Com 12 1975/1976.

1197De amendementen zijn opgenomen in de PvdA Beschrijvingsbrief voor het 16e kongres te houden op 13, 14, en 15 oktober 1977, z.p., z.j. Het precieze aantal afdelingen is om verschillende redenen op grond van de beschrijvingsbrief niet vast te stellen. In de eerste plaats omdat van stedelijke federaties als Utrecht en Amsterdam (die uit verschillende afdelingen bestonden) amendementen zijn toegeschreven aan ‘Utrecht’ of ‘Amsterdam’ zonder dat duidelijk is wat daarmee wordt bedoeld. (Fout of gezamenlijk amendement?) In de tweede plaats is bij verschillende amendementen een aantal indieners genoemd zonder deze nader te specificeren. (‘Monster e.a.’) Tenslotte is de notatie niet consistent. Sommige afdelingen komen zowel voor als afzonderlijke afdeling, als als onderdeel van een gecombineerde afdeling. (Bijvoorbeeld ‘Horst’ en ‘Horst-Sevenum’).

1198Cf. Heyne den Bak, G., Democratie in problemen. Participatie en besluitvorming in de PvdA, Deventer, Kluwer, 1982, 56.

1199‘Het nieuwe beginselprogramma. 20 pagina's discussiestof’, pk. Tijdschrift van de Partij van de Arbeid, 7, (1976), 5, (augustus), 14-30.

1200Cf. de schets van de PvdA in de jaren zeventig van A. Peper: ‘De verbeelding aan de macht (1970-1980)’, in: Bank en Temming, op. cit., 202-244.

1201Tromp, Beginselen ter sprake, op. cit., 33.

1202Beschrijvingsbrief, op. cit., 96.

1203Idem, 118.

1204Idem, 43.

1205Congresstuk - 2a, Definitief voorstel Kongrespresidium tot afhandeling van de agenda, 2. De aangenomen nieuwe teksten zijn echter niet als zodanig in Gesproken en Besloten geregistreerd.

1206Aa, Toon van der, ‘Beslissen over beginselen’, Roos in de Vuist, 4, (1977), 17 oktober, 9-13.

1207Ook deze inleiding is niet gepubliceerd.

1208Van der Aa, ‘Beslissen over beginselen’, op. cit., 9.

1209Cf. Gesproken en Besloten oktober 1977, op. cit., 4-7.

1210Beschrijvingsbrief, op. cit., 45.

1211Het amendement vond uiteindelijk een plaats in het slotwoord.

1212Van der Aa, op. cit., 10.

1213Ibidem.

1214Gesproken en Besloten, op. cit., 4, 5.

1215Dit amendement kwam tenslotte in het hoofdstuk ‘Staat en burger’ terecht, waar de vorming van een vrijwilligersleger in Nederland werd uitgesloten. PvdA Beginselprogramma, op. cit., 31.

1216Beschrijvingsbrief, op. cit., 134.

1217Van der Aa, op. cit., 12; Gesproken en Besloten, op. cit., 5-6.

1218Amendement Krommenie, 3.4.19.087, Gesproken en Besloten, op. cit., 6.

1219De commissie bestond uit Toon van der Aa, ambtelijk secretaris, Anneke Reuvekamp, Wim van Velzen en Anne Vondeling. Gesproken en Besloten oktober 1977, z.p., z.j., 1.

1220Brief Heyne den Bak aan A. Lissauer, 7 april 1978. Archief PvdA Com 12 1977/1978.

1221Brief A. Vondeling 30 juni 1978. Archief PvdA Com 12 1976/1977.

1222Nauta, ‘Over gelijkheid en solidariteit’, op. cit.

1223Beginselen en verzorgingsstaat. Deelpublikatie van de bestuurscommissie verzorgingsstaat, z.p., 1983.

1224Lolle Nauta, ‘Het huidige beginselprogramma van de PvdA, analyse en terugblik’, in: Beginselen ter sprake, op. cit.

1225Verslag wbs-gesprekskring sociaal-democratische geschiedenis 21 februari 1990. Bezit auteur.

1226PvdA Beginselprogramma, Amsterdam, Partij van de Arbeid, z.j., 11.

1227Aldus Erik Jurgens, ‘Bezinning op waarden’, in Vereniging Arbeiders Gemeenschap der Woodbrookers, z.p., z.j., 17. (Het betreft hier een brochure ter voorbereiding van een conferentie van de A.G. Woodbrookers op 11 februari 1984 over het thema socialisme en levensbeschouwing. Deze was het gevolg van een contract dat de A.G. Woodbrookers, eind 1983 afsloot met het partijbestuur van de PvdA, waarbij de eerste de taak kreeg ‘om een systematische bezinning op de principiële uitgangspunten van het socialisme op te zetten’).

1228Dit deel van het ‘slotwoord’ kwam niet voor in het ontwerpbeginselprogramma, afgedrukt in pk, 7 (1976), 5 (augustus), 11-29, maar werd in de definitieve tekst opgenomen door aanvaarding op het 16de partijcongres van amendement 1.4.5.257. Zie ook het verslag van de discussie over het beginselprogramma in Roos in de vuist 4 (1977), 2 (17 oktober), 11.

1229Overigens hadden verschillende leden van de beginselprogrammacommissie daarin nog min of meer zitting op levensbeschouwelijke titel.

1230Cf. Nauta, ‘Gelijkheid en solidariteit’, op. cit., 20.

1231Beginselprogramma, op. cit., 8.

1232Nauta, ‘Gelijkheid en solidariteit’, 22-25.

1233Beginselprogramma 1959, in: Kompas, Amsterdam, Partij van de Arbeid, 1966, 10-12.

1234Deze uitspraak werd tegen de zin van beginselprogrammacommissie en partijbestuur op het 16e partijcongres bij amendement aangenomen. Hij maakt geen onderdeel uit van het ‘Politiek programma’, maar is ondergebracht bij de paragraaf ‘Macht en demokratisering’ van het hoofdstuk ‘Beginselen’, hoewel het hier toch slechts een wenselijkheid betreft.

1235Kalma, Paul, De illusie van de ‘democratische staat’, Deventer, Kluwer, 1982, 16, 17.

1236Cf. Tromp, Bart, ‘Socialisme, organisatie en democratie’, in: Socialisme en Democratie, 33 (1976), 4 (april), 155-172.

1237Tinbergen, J., ‘PvdA en het nieuwe beginselprogramma’, in: Socialisme & Democratie, 35 (1978), 2 (februari), 66.

1238Voor een uiteenzetting over het dubbelzinnige ‘legalisme’ van de sociaal-democratie: Kalma, op. cit., blz. 107-111.

1239Cf. J. van Putten: ‘Socialisme en de mens’, in Socialisme en Democratie, 32 (1975), 2 (februari), 53-55.

1240Tinbergen, op. cit., 64.

1241Boven, R. van, en H. Vos, Het particuliere verzekeringsbedrijf, Deventer, Kluwer, 1972.

1242Kompas, op. cit., 13.

1243Beginselprogram 1959, op. cit., 14.

1244Idem, 14.

1245Misschien karakteristiek voor de ‘valse precisie’ van het programma van 1977 is dat deze frase open laat of bedoeld is een integratie van universiteit en hoger beroepsonderwijs, of juist de scheiding ervan wil handhaven.

1246Deze voorstellen stoelen gedeeltelijk op het wbs-cahier Uitgangspunten voor onderwijsbeleid, Deventer, Kluwer, 1973, m.n. 24-32.

1247In 1954 kwam het Statuut voor het Koninkrijk der Nederlanden tot stand, dat betrekking had op Nederland, Suriname en de Nederlandse Antillen. Nederlands Nieuw Guinea viel erbuiten. Cf. Van der Pot-Donner, op. cit., 702 e.v..

1248Kompas, op. cit., 18.

1249Idem, 19.

1250Idem, 20.

1251Idem, 19.

1252Ibidem.

1253Beschrijvingsbrief voor het veertiende congres van de Partij van Arbeid, z.p., z.j., 8.

1254Cf. R. Kroes: New Left, Nieuw Links, New Left, Alphen aan den Rijn, Samsom, 1975., m.n. 49-70.

1255Cf. Steven B. Wolinetz, ‘The Dutch Labour Party: a Social Democratic Party in Transition’, in: William E. Paterson en Alastair Thomas, eds., Social Democratic Parties in Western Europe, Londen, Croom Helm, 1977, 342-388.

1256Nauta 1990, op. cit., 1.

1257Met dat motto vatte Den Uyl het programma van zijn kabinet in de regeringsverklaring samen.

1258Reckman, Piet, Over de macht in onze maatschappij. Werkboekje Beginselprogramma 1; Vrede en veiligheid in de wereld. Werkboekje Beginselprogramma 2; Een wereld om in te leven. Werkboekje Beginselprogramma 3; Over demokratisering. Werkboekje Beginselprogramma 4; Over ons aller welzijn. Werkboekje Beginselprogramma 5, Amsterdam, Stichting Vormingswerk Partij van de Arbeid, 1981.

1259Van den Heuvel, op. cit..

1260Nauta 1990, op. cit. 1-2; cf. ook het interview met Nauta: Berg, Harry van den en Henk Krijnen, ‘Beginselprogramma PvdA toe aan vut’, Helling. Tijdschrift voor linkse politiek, 1, (1987), 1, (oktober), 22.

1261Van den Berg en Krijnen, op. cit., 22.

1262Uyl, J.M. den, ‘Negentig jaar sociaal-democratie’, Socialisme & Democratie, 41, (1984), 7/8, (augustus), 234.

1263Beginselprogramma 1977, op. cit., 18.

1264Arntz O.P., J.P., ‘Filosofische kanttekeningen bij het beginselprogramma’. Socialisme & democratie, 35 (1978), 3, (maart), 129.

1265Van den Berg en Krijnen, op. cit., 22; Nauta 1990, op. cit., 2.

1266Dit begrip wordt ontleend aan Steven Lukes, ‘Socialism and Equality’, in: Leslek Kolakowski en Stuart Hampshire, eds., The Socialist Idea; A Reappraisal, Londen (1974), 1977, 74-95. Lukes baseert zich op zijn beurt op R.H. Tawney's Equality, London, (1931), Unwin Books, 1975.

1267Nauta, ‘Over gelijkheid en solidariteit’, op. cit., 28.

1268Ibidem.

1269Idem, 26; aldus ook zijn argumentatie op het 16de partijcongres, volgens het verslag in Roos in de Vuist, 4, (1977), 2, (17 oktober), 11.

1270Stiphout, Gelijkwaardigheid, op. cit..

1271Cf. Mierlo, J.G.A. van, ‘Politieke gelijkheid’, in: Percy B. Lehning en M.P.C.M. van Schendelen, red., Actualiteit van de politieke filosofie, Amsterdam, Boom, 1981, 55.

1272Nauta 1990, op. cit., 1.

1273Beginselen en verzorgingsstaat, op. cit., 1983, m.n. 36-43.

1274Deze analyse was in feite een uitwerking van een uitvoerige kritiek op het ontwerpbeginselprogramma uit 1977: Bart Tromp, ‘Heeft de PvdA nog wel een ideologie?’, Haagse Post, 64, (1977), 15 oktober.

1275Van den Berg en Krijnen, op. cit., 24.

1276Geciteerd bij Howell, David, British Social Democracy. A Study in Development and Decay, London, Croom Helm, 1980, 32.

1277Williams, Philip, Hugh Gaitskell. A Political Biography, London, Jonathan Cape, 1979, 547.

1278Cf. Tromp, Bart, ‘Clause iv’, Het Parool, 15 maart 1995.

1279Cf. Dorothy Thompson, The Chartists. Popular Politics in the Industrial Revolution, New York, Pantheon Books, 1984.

1280Idem, 311.

1281Karl Marx, Das Elend der Philosophie. Antwort auf Proudhons ‘Philosophie des Elends’, Deutsch von E. Bernstein und K. Kautsky, Marx Engels Werke (mew), Berlin, Dietz, 1971, Band 4, 180-181.

1282Cf. Bart Tromp, De wetenschap der politie. Verkenningen, tweede druk, Leiden, dswo Press, 1995, 231 e.v..

1283Cf. Tromp, Bart, Karl Marx, Meppel, Boom, 1983, 41. Sassoon argumenteert overeenkomstig als hij schrijft dat ‘the pioneers of socialism thus “invented” the working class’. Sassoon, Donald, One hunderd Years of Socialism. The West European Left in the Twentieth Century, London, Tauris, 1996, 7. Cf. Labica, Georges, directeur, Dictionaire critique du marxisme, Paris, Presses universitaires de France, Paris, 1982, 725 e.v..

1284Lindemann, A.S., A History of European Socialism, New Haven, Yale University Press, 1983.

1285Cf. Kossmann, E.H., Op zoek naar continuïteit: de Jaarboeken voor het democratisch socialisme, Socialisme & Democratie, 46 (1989), 11 (november), 351.

1286Rovan, Joseph, Geschichte der deutschen Sozialdemokratie, (oorspronkelijk Frans), Frankfurt a. M., 1980, 17; Anton Pelinka, ‘Programme der deutschen Sozialdemokratie’, in: Thomas Meyer u.a., Hrsg., Lexikon de Sozialismus, Köln, Bund-Verlag, 1986, 502-503.

1287Dowe, Dieter und Kurt Klotzbach, Hrsg., Programmatische Dokumente der deutschen Sozialdemokratie, Berlin/Bonn, Dietz Verlag, 1984, 145.

1288Cf. Webers opvattingen over charismatisch leiderschap, in: Max Weber, Wirtschaft und Gesellschaft. Grundriss der verstehende Soziologie, fünfte, revidierte Auflage, zweiter Halbband, Tübingen, J.C.B. Mohr (Paul Siebeck), 1976, 654 e.v..

1289Kershaw, Ian, Hitler, 1889-1936: Hubris. London, Allan Lane, 1998, 277-278. Cf. de recensie van Wolfgang Mommsen, ‘Working towards the Führer’, London Review of Books, 21, (1999), 16, (19 August).

1290Marx, Karl, ‘De achtzehnte Brumaire des Louis Bonaparte’, in: mew, Band 8, Berlin, Dietz Verlag, 1973, 123.

1291Cf. North, Douglass C., Institutions, Institutional Change and Economic Performance, Cambridge, Cambridge University Press, 1990, 93 e.v.

1292Brief van Domela aan Marx, 6 januari 1881, cf. Meyers, Jan, Domela, een hemel op aarde, Amsterdam, De Arbeiderspers, 1995, 95. Het antwoord van Marx volgde op 22 februari 1881: mew, Band 35, Berlin, Dietz Verlag, 1973, 159-161.

1293Buiting, Henny, Richtingen en partijstrijd in de sdap. Het ontstaan van de Sociaal-Democratische Partij (sdp) in Nederland, Amsterdam, Stichting Beheer iisg, 1989.

1294Alleen werd aan het ‘strijdprogramma’ ‘verplicht neutraal lager onderwijs van staatswege’ toegevoegd. Cf. De Jonge, A.A., Het communisme in Nederland. De geschiedenis van een politieke partij, Den Haag, Kruseman, 1972, 25-26.

1295Cf. Cohen, H.F., Om de vernieuwing van het socialisme. De politieke oriëntatie van de Nederlandse sociaal-democratie 1919-1930, Leiden, Universitaire Pers Leiden, (1974), 1978, 29 e.v., 241.

1296Wiardi Beckman, H.B., Het Beginselprogram der S.D.A.P., Amsterdam, Instituut voor Arbeidersontwikkeling, z.j. (1931).

1297Cf. Michielse, H.C.M., Socialistiese vorming. Het Instituut voor Arbeidersontwikkeling (1924-1940) en het vormings- en scholingswerk van de nederlandse sociaal-demokratie sinds 1900, Nijmegen, Socialistiese Uitgeverij Nijmegen, 1980, 158.

1298Knegtmans, P.J., Socialisme en Democratie. De sdap tussen klasse en natie (1929-1939), Amsterdam. Stichting beheer iisg, 1989, 254.

1299Vorrink, K., Een halve eeuw beginselstrijd. Overdenkingen over verleden en toekomst bij een historische mijlpaal, Den Dolder, Op Korte Golf, z.j. (1941).

1300Cf hoofdstuk 9.2, voetnoot 14.

1301Tromp, Bart, e.a., Beginselen ter sprake, Staatkundige notities nummer 3, Amsterdam, Wiardi Beckman Stichting, 1985.

1302Geciteerd bij Wijne, Johan S., De ‘vergissing’ van Troelstra, Hilversum, Verloren, 1999, 64.

1303Verwey-Jonker, Hilda, ‘Vijf en twintig jaar socialistische theorie’, in: E. Boekman, dr. H.B. Wiardi Beckman, Koos Vorrink, C. Woudenberg en Piet Schuhmacher, red., Ir. J.W. Albarda. Een kwart eeuw parlementaire werkzaamheid in dienst van de bevrijding der Nederlandse arbeidersklasse. Een beeld van de groei der Nederlandse volksgemeenschap, Amsterdam, De Arbeiderspers, 1938, 345.

1304Twee voorbeelden: Troelstra, P.J., Gedenkschriften, deel i Wording, Amsterdam, Querido, 1930; Klaver, Imke, Herinneringen van een Friese landarbeider, Nijmegen, sun, 1974.

1305Cf. Lichtheim, George, Marxism in modern France, New York, Columbia University Press, 1966, 22-23.

1306Cf. hoofdstuk vier, voetnoot 40.

1307Cf. Taal, G., Liberalen en Radicalen in Nederland 1872-1901, Den Haag, Martinus Nijhoff, 1980, 104.

1308Hughes, H. Stuart, Consciousness and Society. The Reorientation of European Social Thought 1890-1930, New York, Vintage Books, 1958, 33-67.

1309Cf., bijvoorbeeld, Spencer, Herbert, Algemene Grondstellingen, Naar de vijfde Engelsche uitgave vertaald door mr. Th. van Tricht, Amsterdam, S.L. van Looy, 1899.

1310Cf. Lukes, Steven, Émile Durkheim. His Life and Work: A Historical and Critical Study, Harmondsworth, Penguin Books, 1973, 142 e.v..

1311Hueting, Ernst, Frits de Jong Edz. en Rob Ney, Troelstra en het model van de nieuwe staat, Assen, Van Gorcum, 1980.

1312Lintsen, Harry, ‘De Delftse Polytechnische School als bakermat van socialisme 1900-1925’, in: Jan Bank, Martin Ros, Bart Tromp, red., Het tweede jaarboek voor het democratisch socialisme, Amsterdam, De Arbeiderspers, 1980.

1313Cf. het verslag van mijn polemiek met Tinbergen over dit thema in: Tromp, Bart, Tegen het vergeten. Degenstoten en sabelhouwen, Nieuwegein, Aspekt, 1997, 154-163.

1314Habermas, Jürgen, Theorie des kommunikativen Handelns, Band 2, Zur Kritik der funktionalistischen Vernunft, Frankfurt a.M., Suhrkamp, 1981, 171-295.

1315Cf. Klever, W.N.A., Archeologie van de Economie. De economische theorie in de Griekse oudheid, Nijmegen, Markant, 1986.

1316Cf. de ondertitel van Knegtmans Socialisme en democratie, Amsterdam, Stichting beheer iisg, 1989: ‘De sdap tussen klasse en natie, (1929-1939)’.

1317Cf. Bernstein, Eduard, De voorwaarden tot het socialisme en de taak der sociaal-democratie, (oorspronkelijk Duits, 1899), Amsterdam, De Arbeiderspers, 1981.

1318Przeworski, Adam, Capitalism and Social Democracy, Cambridge/Paris, Cambridge University Press/Editions de la Maison des Sciences de l'Homme, (1985), 1986, 23-24. De preciesie in percentages gaat bij Przeworski echter niet vergezeld van een duidelijke definitie van ‘proletariaat’.

1319Brief van Marx aan Domela Nieuwenhuis, 22 februari 1881, in: mew, Band 35, Berlin, Dietz Verlag, 1973, 161.

1320Geciteerd door partijvoorzitter Vermeer in zijn openingstoespraak op het partijcongres in 1959.

1321Een kwestie die niet losstaat van wat onder ‘politiek’ wordt verstaan. Cf. mijn De wetenschap der politiek. Verkenningen, Leiden, dswo Press, 1995, 1-21.

1322Cf. Notulen Beginselprogrammacommissie, 15 april 1975, bezit auteur.

1323Beginselprogramma PvdA 1977, 18.

1324Durkheim, Émile, De la division du travail social: étude sur l'organisation des sociétés superieures, Parijs, Alcan, 1893.

1325Cf. Kalma, Paul, De illusie van de ‘democratische staat’. Kanttekeningen bij het sociaal-democratisch staats- en democratiebegrip, Deventer, Kluwer, 1982.

1326Cf. Drucker, H.M., Doctrine and Ethos in the Labour Party, Londen, Allen & Unwin, 1979, 16-18.

1327Cf. de overeenkomstige argumentatie in: Abercrombie, Nicholas, Stephen Hill, Bryan S. Turner, The Dominant Ideology Thesis, London, Allen & Unwin, (1980), 1985.

1328Cf. bijvoorbeeld Maguire, Maria, ‘Is There Still Persistence? Electoral Change in Western Europes, 1948-1979’, in: Daalder, H., en Peter Mair, eds., Western European Party Systems, Continuity & Change, London, Sage, 1983.

1329Cf. Weber, Max, op. cit., 168.

1330Gray, John, Liberalism, Milton Keynes, Open University Press, 1986. Cf. de discussie in hoofdstuk 1.3.

1331Cf. voor Nederland: Beus, Jos de, Jacques van Doorn, Piet de Rooy, De ideologische driehoek. Nederlandse politiek in historisch perspectief, Amsterdam, Boom, 1996; algemeen bijvoorbeeld: Heywood, Andrew, Political Ideologies. An Introduction, London, MacMillan, 1992; Ball, Terence, and Richard Dagger, Political Ideologies and the Democratic Ideal, New York, HarperCollins, 1991.

1332Fukuyama, Francis, ‘The End of History’, in: The National Interest, Summer 1989, 3-19.

1333Zijn A History of Political Theory was vanaf de eerste editie (1937) tientallen jaren het standaardwerk op dit terrein.

1334Sabine, G.H., ‘Beyond Ideology’, in: The Philosophical Review, lviii, (1948), 1-25.

1335Een aantal van de voornaamste bijdragen aan dit debat zijn verzameld in Chaim I. Waxman, ed., The End of Ideology Debate, New York, Funk & Wagnals, 1968.

1336Bell, Daniel, ‘The End of Ideology in the West: An Epilogue’, in: dezelfde, The End of Ideology. On the Exhaustion of Political Ideas in the Fifties, revised edition, New York, The Free Press, (1961), 1965.

1337Shils, Edward, ‘The Concept and Function of Ideology’; Johnson, Harry M., ‘Ideology and the Social System’, in: David L. Sills, ed., International Encyclopedia of the Social Sciences, New York, The MacMillan Company & The Free Press, (1968), 1972, vol. 7, 66-76; 76-86.

1338Idem, 402.

1339Idem, 403.

1340Idem, 405-406.

1341Lipset, Seymour Martin, Political Man. The Social Bases of Politics, New York, (1960), Anchor Books, 1963.

1342Idem, 439.

1343Idem, 440-441.

1344Idem, 442-443.

1345Idem, 445.

1346Cf. Steinfels, Peter, The Neoconservatives. The Men who are Changing America's Politics, New York, Simon & Schuster, 1979.

1347Cf. mijn overzichtsartikel ‘De dictatuur van het kapitaal’, in: Beleid & Maatschappij, 27, (2000), 1, 41-47, over onder andere boeken van Edward Luttwak en John Gray.

1348Fukuyama, op. cit.

1349Kojève, Alexandre, Introduction à la lecture de Hegel, Paris, Gallimard, 1947.

1350Hegel, G.W.F., Grundlinien der Philosophie des Rechts, Leipzig, Verlag von Felix Meiner, 1921, 271.

1351Cf. Auffret, Dominique, Alexandre Kojève, la philosophie, l'état, la fin de l'histoire, Paris, Grasset, 1990.

1352Fukuyama. op. cit., 4.

1353Fukuyama, Francis, ‘Machtspolitiek beheerst de geschiedenis, economie de toekomst’. de Volkskrant, 8 september 1990.

1354Fukuyama, ‘machtspolitiek’, op. cit.. Cf. de verdere uitwerking in zijn Het Einde van de Geschiedenis en de Laatste Mens, (oorspronkelijk Amerikaans), Amsterdam, Contact, 1992.

1355Fukuyama, ‘End of History’, op. cit., 18.

1356Tromp, Bart, ‘Bevrijding van het communisme’, in: Socialisme & Democratie, 46, (1989), 9, (september), 265.

1357Cf. Hobsbawm, Eric, Age of Extremes. The Short Twentieth Century 1914-1991, London, Michael Joseph, (1994), 1995, 574.

1358Cf. Wallerstein, Immanuel, ‘The Lessons of the 1980s’, in: dezelfde, Geopolitics and Geoculture. Essays on the changing world-system, Cambridge/Paris, Cambridge University Press/Editions de la maison des sciences de l'homme, 1991.

1359Wallerstein, Immanuel, ‘De wereld die ons te wachten staat in 32 stellingen’, (oorspronkelijk Engels) in: Socialisme & Democratie, 56, (1999), 7/8, (juli-augustus), 311-320.

1360Parkin, Frank, Marxism and Class Theory. A Bourgeois Critique, London, Tavistock, 1979, 189.

1361Tak in De Nieuwe Gids, februari 1888 (dus ver voor Tak sociaal-democraat werd), geciteerd in: Borrie, G.W.B., Pieter Lodewijk Tak (1848-1907). Journalist en politicus, Assen, Van Gorcum, 1973, 42.

1362Cf. Tromp, Bart, ‘De loden bal van het ware socialisme’, in: Jan Nekkers, redactie, Contouren van vernieuwing. Heroriëntatie in de Partij van de Arbeid, z.p., Wiardi Beckman Stichting/Opleidingsinstituut PvdA, 1992, 19-31. Dit is in feite ook de strekking van Piet de Rooys ‘Begeerten en idealen’, in: Rooy, Piet de, Nico Markus, Tom van der Meer en Wim Vroom, De rode droom. Een eeuw sociaal-democratie in Nederland, Nijmegen, sun, 1995, 8-92.

1363Cf. Arrighi, Giovanni, The Long Twentieth Century. Money, Power, and the Origins of Our Times, London, Verso, 1994.

1364Cf. Goldstein, Joshua S., Long Cycles. Prosperity and War in the Modern Age, New Haven, Yale University Press, 1988.

1365Zanden, Jan Luiten van, Een klein land in de twintigste eeuw. Economische geschiedenis van Nederland 1914-1995, (Oorspronkelijk Engels), Utrecht, Het Spectrum, 1997, 243.

1366Idem, 244.

1367Cf. Tromp, ‘De dictatuur van het kapitaal’, op, cit..

1368Cf. Farb, Peter, Man's Rise to Civilisation, as Shown by the Indians of North America from Primeval Times to the Coming of the Industrial State, (1969), London, Paladin, 1971, 138 e.v..

1369Zie paragraaf 10.5.

1370Sassen, Saskia, Globalisering. Over mobilisering van geld en mensen en informatie, samengesteld en ingeleid door René Boomkens, (oorspronkelijk Engels), Amsterdam, Van Gennep, 1999.

1371Breman, Jan, Arvind N. Das, Down and Out. Labouring under Global Capitalism, Oxford/Amsterdam, Oxford University Press/Amsterdam University Press, 2000.

1372Schmidt auf Altenstadt, P.J.M. von, ‘Hoe het recht verwordt tot handelswaar’, in: Socialisme & Democratie, 56, (1999), 11, (november), 493-500.

1373Tromp, Bart, ‘Heeft de PvdA nog wel een ideologie?’, Haagse Post, 64, (1977), 15 oktober.

1374Tromp, Bart, e.a., Beginselen ter sprake. Staatkundige notities nummer 3, Amsterdam, Wiardi Beckman Stichting, 1985.

1375Bijvoorbeeld: Mr. P.J. Troelstra, ‘De sociaal-democratische arbeiderspartij’, in: Onze politieke partijen, nr 3, Baarn, Hollandia, z.j. (1909).

1376Zie blz. 329.

1377Wal, Geke van der, ‘“En dan zeg ik: nu ruik ik een rechts luchtje”. Het debat tussen Lolle Nauta en Bart Tromp’, De Groene Amsterdammer, 12 november 1986. Ook: Bisschop, Wim, ‘Nauta eigenlijk geen partij voor Tromp. Debat in Groningen over koers PvdA’, Nieuwsblad van het Noorden, 7 november 1986.

1378Tromp, Bart, ‘Beginselprogramma: noodzaak en onmogelijkheid’, Socialisme & Democratie, 47, (1990), 4, (april).

1379Idem, 107.

1380Kalma, P., e.a., Een partij om te kiezen. Partijvernieuwing en PvdA, Amsterdam, PvdA, 1991, 152-153.

1381Deze term verwees naar mijn artikel ‘Gestolde vernieuwing’, Socialisme & Democratie, 46, (1989), 12, (december), waarin ik de balans opmaakte van het na de ‘overwinningsnederlaag’ van 1986 begonnen vernieuwingsdebat en constateerde dat ten onrechte in de PvdA de mening opgeld deed dat dit met de zojuist begonnen regeringsdeelname aan zijn natuurlijk einde was gekomen.

1382Een partij om te kiezen, op. cit., 58.

1383Maar achtte de opstelling van zo'n programma pas mogelijk na 1994. Cf. Tromp, Bart, ‘Partijvernieuwing’, Socialisme & Democratie, 49, (1992), 1, (januari), 29.

1384De ontwikkeling van de PvdA in de jaren negentig in termen van het moedwillig afbreken van interne democratie en constitutionele verhoudingen heb ik in kaart gebracht in enkele artikelen: ‘De vloek van Michels. Afscheid van de partijdemocratie’, Socialisme & Democratie, 52, (1995), 2, (februari) en ‘Inzake partijvernieuwing’, Socialisme & Democratie, 53, (1996), 1, (januari).

1385Notitie ‘beginselprogramma’ van Paul Depla, Beleids-staf, PB 076 1996, 7 juni 1996.

1386Cf. Jansen, Jaap, ‘Tegen het kapitalisme! Nieuw beginselprogramma trekt PvdA naar links’, Elsevier, 10 februari 1996.

1387Cf. noot 12.

1388Cf. Peter de Bruijn, ‘De spijt van Wöltgens’, De Groene Amsterdammer, 19 juli 1995.

1389Cf. Jansen, op. cit..

1390Cf. Tromp, Bart, ‘Een haalbaar ideaal’, Het Parool, 13 december 1995; Wim Kok, We laten niemand los, Amsterdam, Stichting Den Uyl-lezing, 1995.

1391Uyl, J.M. den, ‘Theorie en beweging’, Socialisme & Democratie, 1956; geciteerd naar: dezelfde, Inzicht en uitzicht. Opstellen over economie en politiek, Amsterdam, Bert Bakker/Wiardi Beckman Stichting, (1978), 1988, 57.

1392Jaap Jansen, ‘PvdA-top: Wöltgens loopt te hard van stapel’, Elsevier, 17 februari 1996.

1393‘Verwarring over beginselprogram’. pro. Maandblad over de Partij van de Arbeid, februari 1996, 1.

1394‘PvdA onderzoekt nut van beginselprogram’, de Volkskrant, 20 juni 1996; basis van dit verhaal was een notitie van stafmedewerker Paul Depla voor het partijbestuur, pb 076 1996, gedateerd 7 juni 1996.

1395Becker, Frans, Wim van Hennekeler, Bart Tromp, Marjet van Zuijlen, red., Inzake beginselen. Het zeventiende jaarboek voor het democratisch socialisme, Amsterdam, Wiardi Beckman Stichting/De Arbeiderspers, 1996.

1396Alleen Femke Halsema, toen nog verbonden aan de wbs, had er enige goede woorden voor over. Halsema, ‘Leeft gij oude vormen en gedachten!’, in: Inzake beginselen, op. cit..

1397Banens, Hans, ‘Beginselprogramma's en strategisch management in ondernemingen’, in: Inzake beginselen, op. cit..

1398Nog in een interview in Het Parool op 28 september 1996 had Wöltgens gewag gemaakt van ‘een voorstel van Bart Tromp, Paul Kalma en mij’ dat ‘binnenkort door de PvdA-leiding’ besproken zou worden.

1399De betreffende passage luidde:
‘De bijgaande notitie komt geheel voor mijn verantwoordelijkheid. Maar zij zou in deze vorm niet tot stand zijn gekomen zijn zonder de hulp van Paul Kalma en Bart Tromp. In schriftelijke bijdragen en mondelinge discussies hebben zij deze notitie mede gestalte gegeven. Wij hebben elkaar echter niet willen dwingen het op alle punten eens te worden.’

1400Wöltgens, Thijs, Een nieuw beginselprogramma voor de Partij van de Arbeid?, z.p., Partij van de Arbeid, november 1996.

1401Geciteerd bij Wansink, Hans, ‘Beginselpartij? Nee, dank u!’, de Volkskrant, 1 februari, 1997.

1402Van der Zwan, Arie, ‘Het wordt tijd dat de PvdA in de aanval gaat’, de Volkskrant, 1 februari 1997.

1403Volgens een brief van partijbestuurslid Jan Marinus Wiersma aan Wöltgens. ‘PvdA schrijft nieuw program met beginselen’, nrc Handelsblad, 12 december 1996.

1404Brief aan het bestuur van de PvdA van Karin Adelmund, Jet Bussemaker en Paul Kalma, 15 april 1998.

1405Wöltgens, Thijs, De nee-zeggers. Of de politieke gevolgen van het economisch liberalisme, Amsterdam, Prometheus, 1996; dezelfde, De actualiteit van opvattingen die men socialistisch zou kunnen noemen, Willem Drees-lezing 1996, Den Haag, Stichting Willem Drees-lezing, 1997.

1406Bussemaker, Jet, e.a., De rode draden van de sociaal-democratie. Rapport van de PvdA-Commissie Beginselen, Den Haag, oktober 1998.

1407Tromp, Bart, ‘Geen goed begin beginseldebat’, Socialisme & Democratie, 56, (1999), 1, (januari).

1408Vrij naar K. Vorrink, Een halve eeuw beginselstrijd, tweede druk, Amsterdam, De Arbeiderspers, 1945, 43.

1409Veel later vernam ik dat dit vierde hoofdstuk door enkele leden van de commissie was geschreven als alternatief voor de eerste drie. Bij wijze van compromis is het echter daaraan toegevoegd.

1410In afwachting van de publicatie van Het sociaal-democratisch program verwijs ik naar Beginselen ter sprake, 34.

1411Tromp, ‘Beginselprogramma: noodzaak en onmogelijkheid’, op. cit.

1412Cf. Tonkens, E., ‘Betekent diversiteit het einde van de gelijkheid en solidariteit’ en Jos de Beus, ‘Het echte millenniumprobleem: hoe sociaal-democratische beschaving te handhaven en te beschaven’, beide in: Socialisme & Democratie, 56, (1999), 1, (januari). Willem Witteveen reageerde in het volgende nummer, ‘De sociaal-democratische beginselen volgens Joseph, Olympe, Jos, Evelien, Bart en de anderen’, Socialisme & Democratie, 56, (1999), 2, (februari).

1413Peper, Bram, ‘Voorwaarts en vrij veel vergeten’, nrc Handelsblad, 13 februari 1997.

1414pro. Ledenblad van de Partij van de Arbeid, 8, november 2000, 4.

1415Althans bij de publicatie in pro. In de officiële uitgave van het conceptprogramma werd er geen melding van gemaakt. Cf. Idealen in praktijk brengen. Deel 1. Voorstellen voor partijvernieuwing en een nieuw beginselprogramma, z.p., Partij van de Arbeid, november 2000.

1416Cf. hun brief in pro. Ledenblad van de Partij van de Arbeid, 8, november 2000, 3.

1417Hajer, Maarten en Paul Kalma, ‘De terugkeer van de politiek’, dat in iets gewijzigde vorm onder de titel ‘PvdA moet nu aanval op liberalisme inzetten’ verscheen in nrc Handelsblad, 27 november 2000.

1418Bussemaker, Jet, en Willem Witteveen, ‘Markt versus overheid is achterhaald debat’, nrc Handelsblad, 23 december 2000.

1419Bij voorbeeld Andries Hoogerwerf, ‘PvdA slaat rechtsaf’, De Bazuin, 9 februari 2001.

1420Bij voorbeeld Hilhorst, Pieter en Hans Wansink, ‘De verdwijntruc van de PvdA’, de Volkskrant, 11 november 2000.

1421‘PvdA-beginselen’, nrc Handelsblad, 7 november 2000.

1422Zoals in de loop van dit jaar valt na te gaan aan de hand van mijn dan gepubliceerde studie Het sociaal-democratisch program 1878-1977, waarop ik mij ook verder in dit artikel baseer.

1423In Socialisme & Democratie, 56 (1999), 1 (januari) reageerden ondergetekende, ‘Geen goed begin van beginseldebat’, Evelien Tonkens, ‘Betekent diversiteit het einde van de gelijkheid en solidariteit?’ en Jos de Beus, ‘Het echte millennium probleem: hoe sociaal-democratische beschaving te handhaven en te verbreiden’; in het daaropvolgende nummer repliceerde de voorzitter van de Commissie-Beginselen, Willem Witteveen, ‘De sociaal-democratische beginselen volgens Joseph, Olympe, Jos, Evelien Bart en de anderen’. Socialisme & Democratie, 56 (1999), 2 (februari).

1424Cf. Willem Banning, ‘Het beginselprogramma 1959’, Socialisme & Democratie, 17 (1959), 204-211.

1425Cf. Frans Becker, Wim van Hennekeler en Bart Tromp, red., Hedendaags kapitalisme. Het twintigste jaarboek voor het democratisch socialisme, Wiardi Beckman Stichting/De Arbeiderspers, 1999.

1426Tromp, Bart, ‘Organisatie en program: de PvdA op een historisch dieptepunt, Socialisme & Democratie, 58, (2001), 2, (februari).

1427‘“Zwakke partijleiding ondermijnt vernieuwing beginselprogram PvdA”’, de Volkskrant, 17 februari 2001.

1428Witteveen, Willem, ‘Toespraak op het partijcongres over sociaal-democratische beginselen’, kopie in bezit auteur.

1429Weber, Max, Wirtschaft und Gesellschaft. Grundriss der verstehende Soziologie, fünfte, revidierte Auflage, Band 1, Tübingen, J.C.B. Mohr (Paul Siebeck), 1976, 167.

1430Idem, 167-168.

1431Ik heb geargumenteerd van niet. Cf. Tromp, Bart, ‘Een partijloze democratie, of: het einde van de politieke partij?’, De Gids, 163, (2000), 8, (augustus).

1432Cf. bijvoorbeeld De Vries, Leonard, samensteller, Hop hop hop hangt de socialisten op. Een documentaire over het opkomend socialisme in de jaren tachtig, ontleend aan Recht voor Allen, Amsterdam, Polak & Van Gennep, 1967, 200-201.

1433Cf. Vliegen, W.H., De dageraad der volksbevrijding. Schetsen en taferelen uit de socialistische beweging in Nederland, 1, Amsterdam, ‘Ontwikkeling’, 1921, 37-38.

OEBPS/logos/logos.jpg
NPT - [T Y

OEBPS/logos/logo.gif

OEBPS/images/trom003soci01_01_tpg.gif
Het sociaal-
democratisch
programma

De beginsclprogramma’ van
SDB, SDAP €N PVDA 1878-1077

Uitgeverij Bert Bakker

