

Klaartje Peters

een doodgewoon
Kabinet

acht jaar Paars 1994-2002

Boom – Amsterdam

Deze publicatie is mede tot stand gekomen met steun van het
Fonds Bijzondere Journalistieke Projecten (www.fondsbjp.nl)

en het Prins Bernhard Cultuurfonds

Afbeeldingen omslag:
voorplat: Fractieleiders Bolkestein, Van Mierlo en Kok op bezoek bij informateur

Tjeenk Willink, 12 mei 1994 [ANP Foto / Toussaint Kluiters]
achterplat: Eerste ministerraadsvergadering van Paars I in de Trêveszaal,

23 augustus 1994 [Werry Crone]
Omslagontwerp: Bart van den Tooren, Amsterdam

Vormgeving binnenwerk: Zeno Carpentier Alting, Amsterdam

© 2015 Klaartje Peters

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit
deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand,

of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch door
fotokopieën, opnamen of enig andere manier, zonder voorafgaande schriftelijke toestem-

ming van de uitgever.

No part of this book may be reproduced in any way whatsoever
without the written permission of the publisher.

ISBN 9789461056818
NUR 680

www.uitgeverijboom.nl

INHOUD

Inleiding 7

 1 De lange aanloop 13
 2 De formatie van 1994 47
 3 De start van Paars I 83
 4 Hoe paars is Paars? 95
 5 Links en rechts in een kabinet 125
 6 Bolkestein’s dualisme 143
 7 Vermalen in het midden 161
 8 Verkiezingen en formatie van 1998 175
 9 Paars II en de kabinetscrisis 197
 10 Kok’s vertrek en ineenstorting Paars 223

Slotbeschouwing 255

Noten 271
Lijst van afkortingen 297
Gevoerde gesprekken 299
Literatuur 301
Bronnen 309
Bijlagen 311
Personenregister 317

7

INleIDINg

als op 22 augustus 1994 het eerste paarse kabinet aantreedt, zijn velen ver-
rast. Weliswaar hebben de formatieonderhandelingen tussen PvdA, VVD
en D66 dan al meer dan drie maanden geduurd, maar al die tijd was het de

vraag of het er wel echt van zou komen. De totstandkoming van het eerste ka-
binet van PvdA, VVD en D66 is immers een unieke gebeurtenis. Sinds 1918 heeft
Nederland geen kabinet meer zonder confessionele partijen gekend. Bovendien
hebben PvdA en VVD al ruim veertig jaar niet meer samen geregeerd. Nu, in
1994, vormen links en rechts weer een coalitie, dit keer met D66 in het mid-
den. Het eerste paarse kabinet zit moeiteloos de rit uit en wordt in 1998 soepel
gevolgd door een tweede kabinet van dezelfde samenstelling. In april 2002, vlak
voor de geplande verkiezingen van 6 mei 2002, komt Paars II na bijna acht jaar
samenwerking ten val.

De betekenis van de paarse kabinetten voor de politieke geschiedenis van Ne-
derland zit allereerst in hun bijzondere samenstelling: de grote politieke tegen-
standers PvdA en VVD samen in het kabinet, en vooral: zonder het CDA. Het is
tegenwoordig moeilijk voor te stellen, maar tot 1994 was het CDA in Nederland
eigenlijk altijd aan de macht. Omdat PvdA en VVD elkaar wederzijds uitsloten,
was het CDA als middenpartij automatisch verzekerd van regeringsdeelname.
‘We run this country’, zou het CDA-Kamerlid Joost van Iersel ooit hebben ge-
zegd, en die uitspraak was de verbeelding geworden van de schijnbaar onaan-
tastbare machtspositie van de christendemocraten. In 1994 moeten zij evenwel
toekijken hoe andere partijen de hoofdrol spelen in de kabinetsformatie en uit-
eindelijk ook de regering vormen.

Samenwerking tussen sociaaldemocraten en liberalen en een einde aan de
bijzondere machtspositie van het CDA: is de betekenis van Paars hiermee afge-
daan? Dat vindt zeker niet iedereen bij aanvang van de paarse samenwerking.
Voor sommigen is het aantreden van het eerste kabinet-Kok de vervulling van

8

een lang gekoesterde wens. Dit geldt in ieder geval voor D66-leider Hans van
Mierlo, die al sinds de oprichting van zijn partij pleit voor het openbreken van
het politieke bestel in Nederland. Zo spreekt hij in 1968 over ‘de verstarring
van het politieke denkpatroon, waardoor dat gigantische midden van de poli-
tiek, dat de stemmen zou moeten opleveren voor een vooruitstrevende politiek,
volstrekt onbeweeglijk geworden is tussen onbeweeglijke einden’, en hij pleit
voor ‘het doorbreken van dat denkpatroon, het bewust halen van de politieke
problemen uit die links-rechtstegenstelling’.1

Ook in de PvdA en VVD zijn er diverse mensen die lang hebben gehoopt dat
het ooit zou lukken om de niet-confessionele partijen te verenigen. Het is de
JOVD2 die deze mensen al in de jaren zeventig bijeenbrengt. In de beslotenheid
van het Haagse hotel Des Indes proberen de voorstanders van paarse samen-
werking in PvdA, VVD en D66 decennialang de gedachte aan ‘het andere kabi-
net’ levend te houden.3 Veel van de aanwezigen zien de paarse samenwerking
niet alleen als een manier om de politieke verhoudingen in Nederland te door-
breken, maar zij dromen ook, niet allemaal in dezelfde mate overigens, dat dit
‘andere kabinet’ ingrijpende politieke en maatschappelijke hervormingen mo-
gelijk gaat maken. Het is tijd voor modernisering van de politiek en de samenle-
ving, op de arbeidsmarkt, in relaties tussen mensen en in het medisch-ethische
domein.

Wim Kok en Frits Bolkestein behoren zeker niet tot deze categorie dromers.
Bij zijn aantreden in 1994 benadrukt premier Kok dat zijn kabinet weliswaar een
bijzondere samenstelling kent, maar dat het verder als een ‘gewoon parlementair
meerderheidskabinet’ moet worden beschouwd.4 Kok gaat de geschiedenis in
als de premier die een ‘doodgewoon kabinet’ wilde leiden.5 Ook VVD-leider Bol-
kestein ontkent tijdens de formatie van 1994 bevangen te zijn door het ‘paarse
gevoel’. ‘Dit wordt een gewoon kabinet,’ zegt hij op 10 augustus 1994 als dui-
delijk wordt dat de formatie zal slagen, ‘dat op gewone, maar kordate wijze de
problemen van vandaag gaat aanpakken. Als u dat paars wilt noemen, dan vind
ik dat best.’6

Kok en Bolkestein hebben goede redenen om de geluiden dat alles anders
zal worden, stevig de kop in te drukken. Ze zijn zelf nooit enthousiaste pleit-
bezorgers van Paars geweest en de moeizame formatieonderhandelingen en on-
derlinge botsingen in de zomer van 1994 hebben hun sporen nagelaten. Hoe de
samenwerking gaat uitpakken, is hoogst onzeker. Kok is er zeer op gebrand de
hooggespannen verwachtingen te temperen. De afgesproken bezuinigingen en
ingrepen in de sociale zekerheid zullen immers veel mensen raken. Daar komt
bij dat hij het CDA en de CDA-kiezers niet voor het hoofd wil stoten. Tot slot
beschouwt Kok de moeizaam bereikte compromissen op sociaal-economisch
gebied als de kern van de samenwerking, zoals gebruikelijk in de Nederlandse
politiek. Dat geldt overigens ook voor Bolkestein. Beiden zijn nuchtere politici,
die weinig ophebben met beschouwingen over het wezenlijk andere karakter
van Paars. Al in 1993 zegt Kok in een interview met NRC Handelsblad dat hij

in
l

e
id

in
g

9

zich bij een kabinet van PvdA, VVD en D66 niet zoveel kan voorstellen: ‘De vlag
die de lading dekt is paars, maar wat ís die lading eigenlijk? Wat moet daar het
bijzonder-inhoudelijke aan zijn?’7

De vraag of de paarse samenwerking inderdaad doodgewoon was, is leidend
geweest bij het schrijven van dit boek. Op verschillende manieren wordt naar
een antwoord gezocht. Was de aanloop bijzonder en hoe anders verliepen de
kabinetsformaties van 1994 en 1998? Heeft Paars voor vernieuwing en verande-
ring gezorgd op immaterieel gebied en op andere terreinen waar het CDA altijd
de deur dichthield? Wat kwam er terecht van de wens die sommigen koesterden
om de politieke cultuur te veranderen? En hoe functioneerde de samenwerking
tussen de drie paarse partijen? Twee grote partijen op links en rechts met een
kleinere in het midden, wat betekent dat voor de wijze van besluitvorming?
Betekenen andere getalsmatige verhoudingen tijdens Paars II ook andere be-
sluitvormingsmechanismen?

EEn boEk ovEr Paars
De twee kabinetten die van 1994 tot 2002 Nederland regeerden, roepen bij velen
nog altijd sterke gevoelens en herinneringen op. Vaak gaat het dan over het
dramatische einde van deze periode, de moord op uitdager Pim Fortuyn in mei
2002 en de ongekend harde val van een hele generatie politici. Het chaotische en
veelbesproken einde van het paarse tijdvak heeft veel mensen het zicht ontno-
men op alles wat in de voorgaande jaren was gebeurd. Dat is het motief geweest
voor het schrijven van dit boek: antwoord geven op de vraag wat Paars was voor-
dat het in 2002 tot een einde kwam.

Uitgangspunt daarbij zijn de verhalen van de belangrijkste betrokkenen zelf,
de bewindslieden die de twee kabinetten vormden en hun partijgenoten in de
Tweede Kamer. Het voeren van deze gesprekken was in zekere zin een kwestie
van ‘nu of nooit’. Toen ik aan het boek begon, leefden alle ministers uit de paarse
kabinetten nog, maar tijdens het schrijven zijn enkelen van de belangrijkste
hoofdrolspelers overleden: grondlegger Hans van Mierlo, de enige oud-minister
die ik voor dit boek niet meer heb kunnen spreken, en verder Hans Dijkstal en
Els Borst, beiden van grote betekenis voor de geschiedschrijving over de paarse
jaren. Hun overlijden was een schok, en ik hoop dat het boek recht doet aan de
met hen gevoerde gesprekken.8

De gesprekken met de direct betrokkenen zijn van onschatbare waarde ge-
weest voor dit boek. Dat komt ook omdat notulen van de ministerraadsver-
gaderingen nog niet beschikbaar waren.9 De gevoerde gesprekken maken het
mogelijk om te laten zien hoe een kabinet werkt en hoe politieke verhoudin-
gen niet los te zien zijn van persoonlijke verhoudingen. In dat opzicht zijn de
paarse kabinetten helemaal niet bijzonder, maar zijn ze een voorbeeld van alle
andere kabinetten die Nederland heeft gekend. Gesproken is met in totaal
23 oud-ministers, van wie er zes deel uitmaakten van beide kabinetten, zeven
oud-staatssecretarissen en alle paarse fractievoorzitters, plus de belangrijkste op-

in
l

e
id

in
g

1 0

positieleiders. Met sommige mensen sprak ik twee, drie of zelfs vier keer. Daar
waar het boek citaten bevat zonder verwijzing, komen deze uit de ten behoeve
van dit boek gehouden interviews. Verder sprak ik met tientallen andere betrok-
kenen, zoals voormalige informateurs, Kamerleden en andere politici, persoon-
lijk medewerkers van politici, (top)ambtenaren, journalisten en onderzoekers.
Ik ben al deze mensen veel dank verschuldigd voor hun ruimhartige medewer-
king.

Dit is ook de plek om diverse andere mensen en organisaties te bedanken. Al-
lereerst zijn dat het Fonds Bijzondere Journalistieke Projecten en het Prins Bern-
hard Cultuurfonds, voor een financiële bijdrage aan de totstandkoming van dit
boek. Ik ben beide fondsen ook dankbaar dat ze, net als Uitgeverij Boom, ge-
duld hadden toen het allemaal langer duurde dan gedacht. Frank Visser van de
Rijksvoorlichtingsdienst heeft me zeer geholpen door het ter beschikking stellen
van knipselkranten uit de onderzochte periode. Ook bij het Nationaal Archief,
het Documentatiecentrum Nederlandse Politieke Partijen van de Rijksuniversi-
teit Groningen, het Persmuseum en het archief van onder meer Vrij Nederland
en De Telegraaf trof ik uiterst behulpzame mensen. Jos Collignon en Tom Jans-
sen stelden mij kosteloos hun politieke tekeningen ter beschikking, waarvoor ik
hen dankbaar ben.

Alexander van Kessel wil ik bedanken voor al zijn hulp met bronnen, het kri-
tisch lezen van diverse hoofdstukken en de vele inhoudelijke gedachtewisselin-
gen. Ton Kee las het hele manuscript, waar ik hem zeer erkentelijk voor ben. Dit
geldt ook voor Arnet Duine, Johnny Kerkhof en Marjolein Heesbeen, die mij
met het onderzoek hielpen. Veel dank is er verder voor Carla van Baalen, Jouke
de Vries, Joop van den Berg en Gerrit Voerman, die mij met hun ervaring en
expertise op diverse momenten in het proces hebben bijgestaan. Jaap Hoogen-
boezem was zoals altijd mijn voornaamste sparringpartner.

Op deze plek past tot slot nog een opmerking over de auteur. Tijdens Paars II
werkte ik ruim drie jaar in de Tweede Kamer als ambtelijk secretaris van de D66-
fractie. Dit is het vermelden waard, niet omdat ik een belangrijke rol speelde in
de beschreven gebeurtenissen – die speelde ik niet –, maar omdat ik sommige
betrokkenen persoonlijk heb leren kennen in deze jaren. Mijn herinneringen
aan de politiek in die tijd worden er bovendien door gekleurd. Maar bovenal
hebben die jaren in politiek Den Haag mijn interesse gewekt in de paarse kabi-
netten en hun plaats in de Nederlandse politieke geschiedenis. Het resultaat van
de zoektocht daarnaar is in dit boek verwoord.

in
l

e
id

in
g

Jos Collignon (maart 1992)

1 3

1
De laNge aaNlOOp

in de maanden voor de Tweede Kamerverkiezingen van 3 mei 1994 wordt steeds
duidelijker dat er grote electorale verschuivingen op komst zijn. Het rommelt
in het CDA en in januari raakt de partij in een glijvlucht in de peilingen. Ook

voor de PvdA beloven de verkiezingen niet veel goeds. De VVD en vooral D66
staan daarentegen op grote winst en in de media wordt hier en daar over de vor-
ming van een paars kabinet gespeculeerd. 1

Tijdens het derde kabinet-Lubbers (1989-1994) zijn er spanningen ontstaan
tussen de coalitiepartners CDA en PvdA. Met name tussen de Kamerfracties is
sprake van een groot wederzijds wantrouwen. De CDA-fractie onder leiding van
Elco Brinkman kiest stevig positie ter rechterzijde van het kabinet, en bij de
PvdA groeit de boosheid over de weinig coöperatieve en genereuze opstelling
van de coalitiepartner. De VVD, die in 1989 in de oppositie terecht is gekomen,
kent dat gevoel maar al te goed. Na de kabinetten-Lubbers I en II heeft zij even
helemaal genoeg van de samenwerking met het CDA. Al in mei 1989 oppert VVD-
leider Bolkestein dat het nu echt tijd wordt om over een PvdA-VVD-coalitie te
gaan praten.2 Hij lijkt dat niet serieus van plan, maar het tekent de sfeer binnen
zijn partij. VVD en PvdA vinden elkaar in deze periode misschien wel meer dan
ooit in hun afkeer van het CDA.

Volgens sommigen liggen de wortels van Paars veel verder terug in de tijd.
Na de verkiezingen in 1982 probeert informateur Jos van Kemenade om VVD
en PvdA voor het eerst samen aan tafel te krijgen, maar het blijkt nog te vroeg.
Desondanks wordt de kabinetsformatie van 1982 wel gezien als het einde van
de decennialange polarisatie tussen PvdA en VVD. Of moeten we nog dieper
in het verleden graven? In 1976, in de hoogtijdagen van die polarisatieperiode,
beginnen besprekingen tussen vertegenwoordigers van PvdA, VVD en D66 in het
statige Haagse hotel Des Indes. Deze informele gesprekken kunnen in zekere zin
als een voorloper van Paars worden beschouwd, hoewel het Des Indes-beraad
vaak, zowel door deelnemers als buitenstaanders, als een veredelde borrelclub
is getypeerd.

Wat de deelnemers aan het Des Indes-beraad in die jaren bindt, is de wens
om de mogelijkheden van politieke samenwerking zonder het CDA te verken-
nen. Die partij speelt een cruciale rol in de aanloop naar Paars. Volgens sommige
CDA’ers is de vorming van Paars zelfs niets anders dan een afrekening met het
CDA. Dat is sterk uitgedrukt, maar er zit wel een kern van waarheid in.

‘wE run this country’
Wanneer in 1994 het eerste paarse kabinet aantreedt, verliest het CDA voor het
eerst sinds zijn oprichting de regeringsmacht. Paarse politici reppen van een
doorbraak en een einde aan de decennialange machtspositie van de confessio-
nele partijen. In de voorgaande jaren is er door velen op gewezen dat de christen-
democraten in Nederland langer aan de macht zijn geweest dan de communis-
tische partij in de Sovjet-Unie.

Het sleuteljaartal daarbij is 1918. De laatste keer dat Nederland een regering
zonder confessionelen heeft gekend, is tussen 1913 en 1918. De (partijloze) libe-
raal P.W.A. Cort van der Linden leidt in die jaren een kabinet van liberalen en
vrijzinnig-democraten, dat vanuit de oppositie wordt gesteund door de sociaal-
democraten en dat Nederland door de Eerste Wereldoorlog heen loodst. De be-
langrijkste prestatie van dit kabinet is de Grondwetsherziening van 1917, die de
politieke strijd over het kiesrecht beëindigt en de gelijkstelling van het openbaar
en bijzonder onderwijs regelt. Vanaf 1918 tot vlak voor de Tweede Wereldoorlog
zijn het de katholieken en protestanten die Nederland in wisselende samenstel-
ling regeren. Soms laten ze elkaar even los, maar sinds 1918 maakt altijd min-
stens één confessionele partij deel uit van de regering. De Roomsch-Katholieke
Staatspartij en haar opvolger de Katholieke Volkspartij (KVP) is de constante
factor, behalve in het kabinet-Colijn V, dat slechts enkele weken regeert in de
zomer van 1939; de beide protestants-christelijke partijen, de Anti-Revolutio-
naire Partij (ARP) en de Christelijk-Historische Unie (CHU), doen vaak samen en
soms in hun eentje mee. De drie partijen vormen in 1980 het CDA, dat tot aan de
zomer van 1994 onafgebroken aan de macht blijft.

Bijzonder is ook dat Nederland in 1994 een niet-confessionele premier krijgt.
Met uitzondering van de sociaaldemocraten Willem Drees en Joop den Uyl had
Nederland na de Tweede Wereldoorlog altijd een christendemocraat als premier.
In 1988 permitteert Ruud Lubbers, de verpersoonlijking van de CDA-macht tus-
sen 1982 en 1994, zich tijdens een debat in de Eerste Kamer de opmerking dat
minister-president en lid van het CDA zijn synoniem is.3 Het is bedoeld als een
grap, maar het is niet helemaal onwaar.

CDA’ers zelf kunnen in de jaren voor 1994 overigens niet vaak op uitspraken
over de eigen machtspositie worden betrapt. Volgens een oud-Kamerlid wordt
binnenskamers over het Des Indes-beraad altijd gezegd: ‘Laat die kerels maar
koffie met elkaar drinken in Des Indes, wij zijn toch nodig voor de macht’, maar
naar buiten toe heerst voorzichtigheid. Er is één uitzondering. CDA-Kamerlid
Joost van Iersel zou in 1986 hebben gezegd: ‘We run this country.’ Deze uit-

1 4

h
o

o
f

d
s

t
u

K
 1

1 5

spraak – in de collectieve herinnering ook wel bekend geworden als ‘We rule
this country’ – gaat een eigen leven leiden. Politieke tegenstanders van het CDA
zien de bewering als de perfecte verbeelding van de arrogantie van het CDA,
en CDA’ers verontschuldigen zich er met enige regelmaat voor. Zo zegt Enneüs
Heerma in 1993 de uitspraak ‘vreselijk’ te vinden4 en Ruud Lubbers haalt de
woorden jaren later aan in een terugblik op het rampjaar 1994.5 Van Iersel zelf
heeft zich altijd verdedigd door te zeggen dat hij slechts een Britse Tory had aan-
gehaald, die stelde dat politici soms te veel willen en daarvoor de woorden ‘We
just run the country’ gebruikte. Hij bedoelde: wij kunnen dit land niet zomaar
omvormen, wij beheren (runnen) het slechts. Maar de schade voor het CDA is er
niet minder om. De uitspraak is Van Iersel en zijn partij altijd blijven achtervol-
gen, en paarse politici halen de uitspraak tot de dag van vandaag graag aan. Voor
hen is zonneklaar wat Van Iersel wilde zeggen: het CDA is in dit land de baas en
daar zult u mee moeten leren leven. Wim Kok zegt het zo: ‘Die uitspraak stond
model voor een manier van denken, voor een manier van handelen als bijna de
natuurlijke, onvermijdbare macht.’

MaatschaPPElijkE Macht van hEt cda
Wat betekent de decennialange machtspositie van de christendemocratie voor
de Nederlandse politiek? Op die vraag zijn veel verschillende antwoorden te
geven, afhankelijk van het gekozen perspectief. Wat voor de één bestuurlijke
stabiliteit is, zien anderen als een ongezonde machtspositie. In 1993 verschijnt
Geloven in macht, een bundel beschouwingen over de bijzondere machtspositie
van het CDA. In de inleiding staat: ‘Hoe men ook tegen het CDA aankijkt, een
ieder zal met een mengeling van afgunst en bewondering moeten erkennen dat
de partij in machtspolitiek opzicht sinds haar oprichting een formidabele pres-
tatie heeft geleverd. Van dorpspolitiek tot de residentie en van provincie tot
Europa, het CDA is daar waar de macht is en waar de posten worden verdeeld.’6

De partij is op alle belangrijke plekken in de samenleving aanwezig. Maat-
schappelijke organisaties en het maatschappelijk middenveld worden gedomi-
neerd door het CDA, zo is het beeld. D66-leider Van Mierlo spreekt van ‘het
binnenwerk van de democratie’ en zegt hierover in een terugblik aan het eind
van de paarse periode: ‘Dat binnenwerk had zich in de loop van die tachtig jaar
voor de zekerheid maar volledig gericht op die ene machtsfactor, die altijd te-
rugkwam in welke coalitie dan ook: het CDA.’7 Bij de aanvaarding van het D66-
lijsttrekkerschap in januari 1986 zei hij al over CDA-leider Lubbers: ‘Hij staat, of
hij dat wil of niet, ook nog voor iets anders, en dat is niet die zichtbare winkel
van de regeringsmacht, maar dat is de veel grotere onzichtbare winkel van het
CDA, waar een premier nauwelijks greep op heeft, omdat die in de samenleving
zelf zit. Dáár moeten wij het over hebben. En dat onzichtbare CDA – dat zit over-
al. Dat is de geheime structuur van onze maatschappij in het praktische leven.
[…] Die structuur heeft zich definitief gevestigd in 1917, toen we de evenredige
vertegenwoordiging invoerden. […] Sindsdien is een en dezelfde partij, de KVP

d
e

 l
a

n
g

e
 a

a
n

l
o

o
P

1 6

als voorganger van het CDA, onafgebroken aan de macht geweest. Ik kan niet zo
gauw een land bedenken buiten Oost-Europa, waar dat het geval is. Kan men
zich voorstellen wat het betekent om zeventig jaar lang een majeure invloed te
hebben op benoemingen – op departementen, in de magistratuur, in de krijgs-
macht, in de wereld van de volksgezondheid, in het onderwijs?’8

En Jacques Wallage zegt: ‘Het CDA heeft van oudsher altijd op macht ge-
stuurd, op netwerken, op invloed op personen. Het CDA was in een halve eeuw
een machtsmachine geworden die buitengewoon geslepen met haar ministers
en staatssecretarissen, met haar commissarissen van de koningin en burgemees-
ters één geheel vormde. Nou moet je dat niet overdrijven, want ook daar waren
interne spanningen. Maar het was een machine, die draaide op het feit dat ze
altijd ministers had en meestal ook de minister-president. En dat ze dus in Lim-
burg en Brabant en in andere regio’s allerlei dingen voor de mensen kon doen
omdat ze nu eenmaal het CDA was. Het was een bijna op cliëntelisme gelijkende
relatie.’

Hoewel er weinig wetenschappelijk bewijs voor is, wordt de maatschap-
pelijke macht van het CDA in die tijd door weinigen ontkend.9 De verklaring
voor de goede representatie van CDA’ers in besturen van ziekenhuizen, scho-
len en woningcorporaties zit volgens veel CDA’ers en CDA-kenners vooral in het
belang dat de christendemocratie hecht aan het maatschappelijk middenveld.
In de christendemocratische zienswijze vormt dat middenveld het tegenwicht
tegen de macht van de staat, historisch gevat in het rooms-katholieke subsidia-
riteitsbeginsel en in de protestants-christelijke opvattingen over ‘soevereiniteit
in eigen kring’.10 Bovendien moet niet vergeten worden dat het CDA en de drie
voorlopers KVP, CHU en ARP decennialang verreweg de grootste politieke stro-
ming in ons land vertegenwoordigen. Dat is op zichzelf al een simpele verkla-
ring voor hun stevige aanwezigheid in besturen van maatschappelijke organi-
saties.

PolitiEkE bEtEkEnis
Het bekendste en meest zichtbare voorbeeld van de vermenging van maatschap-
pelijke en politieke macht van het CDA is het Groene Front, het door het CDA ge-
domineerde machtsbolwerk dat tot in de jaren tachtig de dienst uitmaakt in de
landbouwsector.11 Landbouwambtenaren, de verzuilde landbouworganisaties,
christendemocratische Kamerleden en ministers van Landbouw en Visserij be-
palen in onderlinge samenspraak het beleid én de politieke agenda. Maar ook op
andere terreinen is de macht van het CDA zichtbaar. Oud-minister van Onder-
wijs Jo Ritzen (PvdA) beschrijft de positie van het CDA in de onderwijswereld:
‘Ik had daar als minister veel mee te maken. Bij het onderwijs ging het helemaal
niet om levensbeschouwelijkheid. Het ging gewoon om baantjes en geld. Het
ging om invloed, waarbij mij opviel dat elke speech die werd gehouden door
een CDA-Kamerlid, bijna letterlijk kon worden getraceerd naar iemand uit het
netwerk van zo’n tweehonderd medewerkers van koepelorganisaties en onder-

h
o

o
f

d
s

t
u

K
 1

1 7

wijsbonden, die in zekere zin fulltime bezig waren de CDA-fractie te bedienen.
Betaald door het ministerie van Onderwijs dus!’

In het parlement is de dominantie van het CDA het duidelijkst zichtbaar en
meetbaar. De partij is sinds haar oprichting in 1980 meestal de grootste in de
Tweede Kamer, en in de voorgaande decennia zijn KVP, ARP en CHU dat samen
eigenlijk ook altijd. In de periode tussen de Eerste en de Tweede Wereldoorlog
hebben de drie confessionele partijen zelfs de absolute meerderheid.

Meer nog dan de grootte van de partij zijn het de positie en vooral het gedrag
van de christendemocraten die de politieke tegenstanders soms tot wanhoop
drijven. Velen schrijven hun een permanente machtshonger toe. De dominante
visie bij de andere partijen wordt in de jaren tachtig door PvdA-leider Joop
den Uyl als volgt verwoord: ‘Je zou mogen zeggen dat zowel sociaaldemocraten
als liberalen telkens opnieuw botsen op de christendemocratische machtsuit-
straling, machtsbehoefte en machtsregulering. Beide partijen ergeren zich daar
soms beurtelings of gelijktijdig aan.’12 Dat permanente streven naar de rege-
ringsmacht wordt vaak direct gekoppeld aan de middenpositie die de partij
van oudsher in het politieke spectrum bezet. De argumentatie is dan dat vanuit
machtspolitieke en electorale motieven altijd het midden wordt gekozen: het
biedt de spilpositie die deelname aan de regering garandeert, drijft een perma-
nente wig tussen links en rechts, en is bovendien aantrekkelijk omdat de meeste
kiezers zich in het midden van het politieke spectrum bevinden.13

Den Uyl doet zijn uitspraak in de bundel Illusie of monsterverbond uit 1984,
waarin de mogelijkheden van een PvdA-VVD-coalitie worden verkend. Dat de
PvdA-voorman zich zo openlijk kritisch uitlaat over het CDA, zegt iets over de
timing: de PvdA zit op dat moment in de oppositie. Om dezelfde reden is VVD-
fractievoorzitter Ed Nijpels in de bundel veel voorzichtiger met zijn woorden: in
1984 maakt de VVD immers deel uit van het eerste kabinet-Lubbers, en de libera-
len brengen de samenwerking met coalitiegenoot CDA liever niet in gevaar. Het
is een mooi voorbeeld van het mechanisme dat de PvdA en de VVD in die jaren
altijd weer parten speelt: terwijl de een met het CDA mag regeren, zit de ander in
de wachtkamer totdat haar tijd is gekomen.

De middenpositie van het CDA in die jaren betekent dat het een gegeven is
dat de partij gaat regeren, ongeacht de verkiezingsuitslag. Linksom of rechtsom,
de christendemocraten komen aan de macht. Dat heeft natuurlijk gevolgen
voor de politieke verhoudingen. Hans Dijkstal (VVD) is er jaren later kort over:
‘Je hebt natuurlijk geen enkele onderhandelingspositie na verkiezingen als al van
tevoren vaststaat dat je altijd met het CDA moet.’ Los van de onderhandelings-
positie van de andere partijen is het volgens sommige gesprekspartners funda-
menteel ondemocratisch als één partij altijd regeert, en er feitelijk gezien ook
niet zonder deze partij kan worden geregeerd. Herman Tjeenk Willink (PvdA):
‘Mijn stelling is altijd geweest: in een democratie heeft elke serieuze democrati-
sche partij een reële kans niet alleen om de macht te winnen, zoals vaak wordt

d
e

 l
a

n
g

e
 a

a
n

l
o

o
P

1 8

gezegd, maar ook om de macht te verliezen. Dat betekent dus het besef en de
erkenning dat macht niet vanzelfsprekend is. En op het moment dat één partij
de facto een natuurlijk recht op de macht krijgt, is dat dus tegen de democratie.’
Hij vervolgt met de kanttekening dat dit niet zozeer de schuld is van het CDA, als
wel van PvdA en VVD die het door hun wederzijdse uitsluiting mogelijk maken,
maar dat doet niets af aan de vaststelling dat er een fundamenteel ondemocrati-
sche situatie is ontstaan.

Als de regering eenmaal is gevormd, is het midden voor de CDA-fractie in
de Tweede Kamer altijd een prettige en vanzelfsprekende positie. Als bestuur-
derspartij zijn de standpunten in het parlement vaak weinig uitgesproken, wat
lastig is voor de andere fracties. Eveline Herfkens, Kamerlid voor de PvdA in
de periode 1981-1990: ‘Ik heb tien jaar lang in de Kamer met het CDA moeten
dealen. Dat was aanzienlijk lastiger dan met de VVD: voordat je überhaupt een ja
of een nee kreeg op een motie of amendement, dat duurde eindeloos. Dan deed
je water bij de wijn, en dan was het weer niet genoeg, dus nog meer water bij de
wijn. Je moest van alles uit de kast halen, je deed al het huiswerk, en dan moch-
ten zij de eerste ondertekenaar zijn. Zo ging dat. Toen ik minister werd, stuitte ik
nog op een voorbeeld daarvan. Dat ging om geld om de democratie te steunen
in ontwikkelingslanden. Dat heette het Aarts-potje, naar het amendement van
CDA-Kamerlid Harry Aarts, terwijl het allemaal mijn werk was geweest. Met de
VVD ging dat heel anders. Die was duidelijk en zei: Nee, we tekenen niet mee.
Dan vroeg ik: Is er iets wat ik kan veranderen waardoor je wel wilt ondertekenen
of waardoor je je fractie wel meekrijgt? Dan kreeg je een helder antwoord. Het
CDA was altijd zo glibberig. Dat kwam natuurlijk ook omdat het zo’n brede
partij is, ze is qua standpunten all over the place. Er zijn mensen in het CDA die
rechtser zijn dan het midden van de VVD. En er zijn mensen in het CDA die link-
ser zijn dan het midden van de PvdA, in die tijd althans. Dus ze wisten zelf vaak
ook niet of een voorstel het in hun fractie zou halen.’

En als het in de coalitie niet gaat zoals het CDA wil, is er de comfortabele
wetenschap dat er altijd een alternatief is. VVD’er Loek Hermans verwoordt de
permanente frustratie hierover: ‘Je wist: in een kabinet van CDA en VVD trok
het CDA in de Kamer naar de PvdA toe. Altijd wat om op terug te vallen. En
omgekeerd: in een CDA-PvdA-kabinet trok het CDA naar de VVD. Dat breekt
op een gegeven moment enorm op. Een voorbeeld was het mediabeleid in de
jaren zeventig. Wij liepen toen als VVD voorop: we wilden de kabel opengooien,
satellieten toelaten, dat soort dingen. In 1984 heb ik een derde Nederlands net
voorgesteld, maar dan een commercieel net. Dat werd later onderhandelingson-
derwerp nummer 1 in de formatie van 1986. In die tijd was Aad Kosto woord-
voerder van de PvdA, en die was het helemaal met mij eens. Maar die werd door
Joop den Uyl teruggefloten en heeft toen alsnog het CDA moeten steunen om
er toch een publiek net van te maken. Ik heb dat toen overspel genoemd, en dat
werd in de media breed uitgemeten. Daar was het CDA natuurlijk vreselijk boos
over, maar de irritatie over het enkel vasthouden aan het bestaande was groot

h
o

o
f

d
s

t
u

K
 1

1 9

bij ons. De irritatie om zittend in een coalitie tóch alvast verder te kijken naar
de volgende coalitie, en eigenlijk daardoor de PvdA weer te dwingen om… We
werden dus beide gegijzeld door het CDA. We waren niet anti-CDA op zich, maar
we hadden het gevoel nooit eens dingen te kunnen veranderen.’

inhoudElijkE vErstarring
Behalve ergernis over de manier van politiek bedrijven hoor je bij Hermans
ook frustratie over de inhoudelijke verstarring waar de decennialange CDA-heer-
schappij toe had geleid. Dat is voor sommige gesprekspartners een minstens
zo ernstig gevolg van het feit dat CDA-bestuurders op alle belangrijke plekken
zitten. ‘Vaak goede bestuurders, daar niet van, maar vaak ook mensen die niet
gauw de tijd ergens rijp voor achten. Die al te vaak als een stille kracht structuren
overeind houden en zich verzetten tegen verandering,’ zegt Hans van Mierlo
hier in 1986 over.14

Jacques Wallage (PvdA) heeft er ervaring mee: ‘Als staatssecretaris van On-
derwijs in het derde kabinet-Lubbers heb ik – in retrospect – heel veel steun
gehad van Jan Franssen en Nel Ginjaar, beiden van de VVD. Nel Ginjaar was
mijn voorganger als staatssecretaris en Jan Franssen was eerste onderwijswoord-
voerder van de VVD in de Kamer. Op alle grote onderwerpen hebben ze mij
gesteund, behalve met de basisvorming, maar dat was op een haar na. Daar
groeide iets wat je Paars-avant la lettre kunt noemen. Het CDA strooide, met
artikel 23 van de Grondwet15 in de hand, zoveel zand in de machine dat Frans-
sen en Ginjaar vonden: we gaan Jacques helpen. Daar zag je dat er meer aan de
hand was dan alleen maar D66 dat zo nodig Paars moest hebben. Daar speelde
echt meer: er was geen beweging mogelijk in het onderwijsbeleid zolang de CDA-
interpretatie van artikel 23 het denken volledig domineerde.’

Wallage’s partijgenote Tineke Netelenbos schetst het beeld vanuit de Tweede
Kamer, onder Lubbers II en III: ‘De verhouding tussen PvdA en VVD was na-
tuurlijk gepolitiseerd, maar aan de andere kant was de verhouding met het CDA
ook nooit erg plezierig. Progressief denken zat er niet in het CDA. Wij vonden
het CDA ook behoorlijk arrogant. “We rule this country”, dat was wel de hou-
ding. In de Tweede Kamer werd ik voorzitter van de vaste Kamercommissie
van Volksgezondheid en deed ook een aantal medisch-ethische wetten. Op dat
gebied hadden wij ontzettend veel last van de behoudzucht van het CDA. Dat
ging om genetisch onderzoek, kunstmatige voortplanting en abortus. Uitein-
delijk zijn die wetten er wel gekomen, maar je ziet nog steeds, ook nu weer bij
kwesties als voortplantingsvragen en genetisch onderzoek, dat CDA’ers altijd zo
goed weten wat individuele burgers wel en niet mogen. Ik vind dat prima als
ze dat voor zichzelf houden, maar bij het CDA moest dat dan altijd voor de hele
samenleving gelden. Dus er was in die tijd een sterk gevoel dat het fijn zou zijn
om eens even niet met het CDA te hoeven regeren en dat soort zaken eens goed te
kunnen regelen. Dat was in mijn partij een van de grote drijfveren.’

d
e

 l
a

n
g

e
 a

a
n

l
o

o
P

