
Verslag van de AIV-themadag

‘Politiek, Populisme en Particularisme’

2 december 2011


2

Woord vooraf

Op 2 december 2011 hield de AIV zijn jaarlijkse themadag. Tijdens deze bijeenkomst stond het

functioneren van de AIV zelf centraal. Omdat in 2011 in totaal 31 nieuwe leden in de structuur

zijn benoemd leek aandacht voor werkwijze en werkomstandigheden aangewezen. Ook de

overwegend kritische benadering van de samenleving ten opzichte van diverse terreinen van

buitenlands beleid speelde een grote rol tijdens deze bijeenkomst. Aan de hand van een lezing

van de heer Schnabel, directeur SCP, en inbreng vanuit de zaal werd een poging gedaan meer

helderheid te verschaffen over het toekomstig sociaal-cultuur landschap en de

maatschappelijke omstandigheden waarin de AIV de komende jaren zijn werk zal verrichten. In

totaal waren er ongeveer zestig deelnemers uit de AIV en zijn commissies aanwezig. De

opening en sluiting van de bijeenkomst werden verzorgd door de voorzitter van de AIV,

Mr. F. Korthals Altes.


3

I Opening door dhr. Korthals-Altes

De AIV heeft in de afgelopen maanden een grote vernieuwing van het ledenbestand ondergaan.

In de raad zelf is maar één nieuw lid benoemd, maar in de permanente commissies zijn niet

minder dan 30 nieuwe leden benoemd. Op een totaal van 66 vormen 31 nieuwe leden bijna de

helft. Het leek ons om die reden goed om bij de Themadag van dit jaar de AIV zelf centraal te

stellen. Andere jaren treedt de AIV juist naar buiten: wij willen dan aan Kamerleden,

ambtenaren, deskundigen buiten de AIV en de media laten zien wat de AIV doet, waarmee hij

bezig is. Het gaat dan om de wisselwerking tussen AIV en geïnteresseerden.

De AIV heeft een lastige tijd achter de rug. Echt moeilijk was het niet, maar er was veel

onzekerheid over de toekomst van de AIV als strategisch adviescollege en uiteindelijk werden in

2010 geen vacatures vervuld, waardoor nu een extra grote instroom plaatsvond. Die

onzekerheid over onze toekomst als strategische adviesraad is ten einde. Het vorige kabinet

had ter uitvoering van zijn voornemen het aantal ambtenaren drastisch te verminderen een

ambtelijk voordstel omarmd om een groot aantal strategische adviesraden op te heffen. De AIV

werd daar ook bij genoemd. Toen de mist na de formatie was opgetrokken, bleken gelukkig de

bewindslieden wel aan advies van de AIV te hechten, waardoor de AIV bleef functioneren. Met

de komst van het nieuwe kabinet, nu ruim een jaar geleden, werd duidelijk dat wij zouden

blijven voortbestaan, maar de benoemingen lieten helaas nog lang op zich wachten. Wel wil het

kabinet de omvang van de adviesraden verkleinen. Ik waarschuw dus maar vast: herbenoeming

is niet gegarandeerd.

Hoewel wij nog wachten op het officiële werkprogramma voor 2012, is er wel voldoende werk

aan de winkel. In onze vergadering over 14 dagen hopen wij een advies over digitale veiligheid

te kunnen bespreken en vast te stellen. In januari komt een advies over Europese

defensiesamenwerking aan de orde. De voorbereiding van die adviezen is het belangrijkste

werk van de leden van de permanente commissies; daarna komt het ook regelmatig voor dat

adviezen leiden tot vervolgstappen als symposia of bijeenkomsten met (andere) experts. De

doorwerking van onze adviezen, zowel in de samenleving als in het beleid, is van groot belang.

Daardoor ondergaan AIV-adviezen niet het lot van in een bureaula terecht te komen.

Wij moeten adviseren in een tijd dat een groot deel van de samenleving kritisch oordeelt over

diverse terreinen van buitenlands beleid. Het kabinet laat niet af te wijzen op het grote belang

van het buitenland voor onze economie. Onze welvaart is grotendeels afhankelijk van onze

export. Maar in de samenleving is het draagvlak voor Europese integratie en samenwerking

afgenomen. De uitkomst van het referendum was een teken aan de wand. Grote groepen zetten

zich af tegen ruimhartige ontwikkelingssamenwerking en willen onder internationale afspraken

over een aan het BNI gerelateerd percentage uit. Politiek was er geen steun meer voor

voortzetting van de militaire missie in Uruzgan en een meerderheid voor de

politieopleidingsmissie kon maar met moeite worden verkregen. Het maatschappelijk draagvlak

voor dergelijke operaties neemt af.

Voor deze Themadag leek het ons daarom goed om gezamenlijk te verkennen in welke sociaal-

culturele omgeving, onder welke maatschappelijke omstandigheden wij ons werk de komende

jaren verrichten. Het instituut dat bij uitstek de maatschappelijke temperatuur meet over tal van


4

onderwerpen en ook op de verschillende terreinen van buitenlandse politiek is het Sociaal en

Cultureel Planbureau. De directeur daarvan paart grote kennis en inzicht aan overtuigende

welsprekendheid. Het verheugt mij daarom zeer dat hij, Paul Schnabel, bereid is ons

vanochtend het maatschappelijk klimaat te schilderen waarin wij de komende jaren ons werk

gaan doen.

II Lezing Paul Schnabel, ‘Eigen volk eerst’: Politiek, populisme en
particularisme

Dhr. Schnabel dankt dhr. Korthals-Altes voor het woord en de uitnodiging om te komen spreken.

Het Sociaal en Cultureel Planbureau heeft in het kader van de huidige bezuinigingen bij wijze

van onderzoek burgers zelf een rijksbegroting laten opstellen. De waargenomen trend hierbij is

dat veelal bezuinigd wordt op ontwikkelingssamenwerking, vredesmissies en kunst en cultuur.

Opvallend is dat burgers vaak geen idee hebben van verhoudingen binnen de begroting. De

meeste ondervraagden bezuinigden op buitenlands beleid, dit valt te verklaren uit een groeiend

wantrouwen ten opzichte van het buitenlands beleid van Nederland. Aan de hand van enkele

gegevens geeft dhr. Schnabel een beeld van de positie van Nederland in de wereld (zie sheet 3

van bijgesloten presentatie). Zo heeft Nederland de achtste bevolking van de EU, is het de

tweede exporteur van de EU, heeft het het achttiende BBP van de wereld en de op één na

laagste werkeloosheid van de EU (sheet 4). Wat betreft de concurrentiepositie staat Nederland

op wereldniveau op de zevende plaats. Dhr. Schnabel merkt op dat Nederland eigenlijk een

Scandinavisch land is, op de Wereld Misèreindex scoort Nederland samen met de

Scandinavische landen als beste.

Nederland scoort samen met de Scandinavische landen hoog op de ranglijst van tevredenheid

met het eigen leven en verschillende indexen voor levenskwaliteit (sheet 5 tot en met 10). De

Nederlandse bevolking is zich er terdege van bewust dat de kwaliteit van leven in Nederland

zeer hoog ligt in vergelijking met andere Europese landen. De Roemeense en Bulgaarse

bevolking zijn zich er daarentegen in grote mate van bewust dat de levensstandaard in beide

landen zeer laag is in vergelijking met andere EU-landen. Een groot aandeel van de

Nederlandse bevolking is hoogopgeleid, zeker in verhouding tot andere EU-landen (sheet 11).

De kwaliteitsverschillen tussen landen in opleidingsniveau is echter niet meegenomen in dit

onderzoek.

Dhr. Schnabel geeft aan dat de huidige beeldvorming omtrent de vergrijzing in Nederland

voorbijgaat aan het feit dat Nederland in vergelijking met andere landen geen bijzonder hoog

percentage 65-plussers heeft (sheet 12). Het percentage ligt in Nederland rond de 15%, terwijl

bijvoorbeeld Duitsland een percentage van 20% heeft.

De EU is cruciaal voor Nederland wanneer men kijkt naar de in- en uitvoercijfers van goederen

en diensten: 55% van de invoer en 75% van de uitvoer van goederen en diensten vindt plaats

binnen de Europese Unie (sheet 13).

Uit peilingen blijkt dat 60% van de Nederlandse bevolking de Europese politiek met een

onvoldoende waardeert (sheet 14). Het interessegebied en de kennis van zaken blijken bij de


5

Nederlandse bevolking niet te liggen op het vlak van de EU en de internationale politiek (sheet

15). In vergelijking met zaken als normen en waarden, inkomen en economie en politiek en

bestuur wordt het internationale perspectief door de bevolking niet als belangrijk gezien voor

Nederland (sheet 16).

Dhr. Schnabel beschrijft de stemming in het land aan de hand van vijf kenmerken (sheet 17).

Nederlanders zijn doorgaans ‘tevreden met het eigen leven, minder tevreden met de

samenleving en ontevreden met de politiek’, waarbij vooral ‘de ander moet veranderen’.

Nederland kan worden gezien als ‘zacht van binnen en hard van buiten’ en is ‘van een high

trust, een medium trust society geworden, en in veel opzichten een mistrust society’. Tot slot is

er een ‘groeiende kloof tussen hoger- en lager opgeleiden’.

Dhr. Schnabel signaleert een tendens in Nederland van traditioneel progressief naar modern

conservatisme. Traditioneel progressief kenmerkt zich door het geloof in de maakbaarheid van

de Nederlandse samenleving, het streven naar minder sociale ongelijkheid en een meer

universalistisch ethos (sheet 18). Modern conservatief kenmerkt zich door een sterkere nadruk

op punitieve maakbaarheid, minder culturele verschillen, een particularistischer ethos en

sterkere nadruk op nationale identiteit (sheet 19). Op basis hiervan is er een streven naar het

gevoel van nationale eenheid, het behoud van het socialezekerheidsstelsel en het behoud van

persoonlijke vrijheden (sheet 20). De Nederlandse bevolking wil vasthouden aan oude

verworvenheden, de traditionele politieke partijen hebben hier geen antwoord op, moderne

vooruitstrevende onderwerpen als Europese integratie en duurzaamheid zijn niet populair bij de

kiezers. Partijen als de PVV en de SP spelen in op deze heersende gevoelens terwijl

traditionele partijen zoals de PvdA en CDA een middenweg proberen te vinden tussen het

behoud van verworvenheden en de noodzaak van vernieuwing.

Dhr. Trojan reageert op de presentatie van de heer Schnabel met de vraag welke

mogelijkheden de regering heeft om de bevolking beter te informeren omtrent buitenlands

beleid. Dhr. Schnabel geeft aan dat het kabinet het beleid zichtbaar moet maken en via deze

weg de beeldvorming moet proberen te corrigeren. In het huidige politieke discours creëert de

moralisering in de hedendaagse politiek een goed-fout mentaliteit onder politieke partijen.

Tendens hierbij is dat de traditionele partijen, verantwoordelijk voor de opbouw van de

verzorgingsstaat, in deze tijd wordt verweten de verzorgingsstaat te verwaarlozen. Het CDA en

de PvdA hebben moeite positie te kiezen uit angst om hun achterban te verliezen.

Dhr. Schnabel geeft aan dat het vertrouwen van de burger in de media in Nederland ongekend

hoog is in vergelijking met andere Europese landen. Tegelijkertijd kent ook de Nederlandse

media een trend richting populisme.

Dhr. Van Staden stelt naar aanleiding van de constatering dat de steun van de bevolking voor

de internationale zaak afneemt, de vraag of het lager opgeleide deel van de bevolking zich niet

afreageert ten opzichte van het hoger opgeleide deel van de bevolking. Is er daarnaast ook

geen sprake van een verband tussen de afnemende steun en de huidige economische situatie

met minder kansen voor laagopgeleiden? Dhr. Schnabel stelt dat de samenleving sinds het

einde van de verzuiling geen echte leiders meer kent. De vaste kaders van de verzuiling zijn

weggevallen waardoor partijen niet zeker meer zijn van een bepaald percentage vaste kiezers.


6

Tevens wordt de bevolking overspoeld met informatie waardoor het voor de burger moeilijk is

een overzicht te krijgen en een keuze te maken. Voor politieke partijen is het moeilijk hun

draagvlak te vergroten. Partijen hebben de neiging om zich in allerlei bochten te wringen om

hun standpunten ideologisch te verantwoorden terwijl het vaak gaat om pragmatisch genomen

keuzes. Dhr. Wilders heeft echter met succes de elite als links neergezet en het volk als rechts,

terwijl dit beeld traditioneel andersom bestond.

Dhr. Voorhoeve stelt dat nostalgie vaak de boventoon voert in het Nederlandse debat. Het

beeld van het verleden is echter vaak niet realistisch. Dhr. Voorhoeve geeft uit eigen ervaring

aan dat er bij studenten juist veel interesse is in de internationale politiek. Is niet vooral de

laagopgeleide bevolking modern conservatief? Dhr. Schnabel geeft aan dat de interesse in de

politiek in de afgelopen vijftig jaar vergroot is. Er worden echter steeds minder mensen lid van

een politieke partij. Partijen als de PVV en de SP krijgen echter ook steun van hoogopgeleiden.

Mw. Buitenweg merkt op dat de EU vaak als eliteproject wordt gezien, waarin vooral over

thema’s besloten wordt die de burger niet raken. Zou de EU meer gaan leven onder de

bevolking als zichtbaarder gemaakt wordt dat de thema’s wel degelijk de burger raken? Of zal

euroscepsis dan ook blijven overheersen? Dhr. Schnabel geeft aan dat Nederland door de

bevolking wordt gezien als ‘braafste jongetje van de klas’ van de EU, terwijl andere landen ons

zouden ringeloren. Dit beeld bestaat echter niet bij andere landen. Nederlandse politici leggen

graag negatieve beslissingen uit alsof het opdrachten zijn vanuit Brussel. Dhr. Schnabel trekt

een vergelijking tussen de Waterschappen en de EU, beide organisaties worden als

democratische instituties neergezet terwijl het in feite technocratische instituties zijn. De vraag is

of deze democratische vorm te realiseren is. De democratische legitimiteit kan hierdoor juist

afnemen. Dhr. Van Eekelen geeft aan dat de vergelijking tussen de waterschappen en de EU

niet op gaat. Het waterschap houdt zich bezig met technologische zaken terwijl de EU wet- en

regelgeving als primaire taak kent. Deze taak van de EU dient democratisch gelegitimeerd te

zijn.

Voorts merkt dhr. Van Eekelen op dat de Nederlandse identiteit niet duidelijk gedefinieerd is.

Heeft de Nederlandse identiteit zich versterkt en wat betekent dit voor de toekomst? Dhr.

Schnabel stelt dat er in Nederland een trend waar te nemen is waarbij grote delen van de

bevolking meer behoefte hebben aan een nationale identiteit. De behoefte om te onderscheiden

wordt steeds groter. Als voorbeelden worden het concept van de historische canon en de

plannen voor een nationaal historisch museum aangehaald. Ook geeft dhr. Schnabel aan dat in

Duitse ogen Nederland juist beschikt over een sterke nationale identiteit.

Dhr. De Zwaan geeft aan dat het verhaal achter de noodzaak voor diepere Europese integratie

meer verteld moet worden om de bevolking te overtuigen. De politiek laat nu te vaak de oren

hangen naar de burger. Het EU referendum was hierbij een omslagpunt. Dhr. Schnabel geeft

aan dat op dit moment nog naar 2% van de Nederlandse samenleving het einde van de Tweede

Wereldoorlog en het begin van Europese integratie bewust heeft meegemaakt. De huidige

Nederlandse samenleving is zich minder bewust van de reden waarom Europese integratie ooit

begonnen is. Ten aanzien van het EU referendum speelde de slechte campagne, lage steun


7

voor het kabinet en de lage betrokkenheid van de bevolking een belangrijke rol. Luisteren,

goede communicatie en duidelijk spreken is noodzakelijk, zonder uit te monden in populisme.

Dhr. Korthals-Altes merkt op dat politieke partijen kiezers trekken door te wijzen op fouten van

andere partijen. In het geval van de EU moeten politici echte een positief verhaal schetsen.

Hierdoor komt de boodschap bij de burger minder sterk over.

Mw. Sie Dhian Ho stelt dat morele rechtvaardigheid, wantrouwen ten opzichte van de

procedure, solidariteit en angst voor free riders en coherentie tussen interne en externe

solidariteit vier aanknopingspunten geven om wantrouwen te adresseren. Ook bieden partijen

weinig continuïteit, wat een conservatieve reflex uitlokt. Tot slot stelt mw. Sie Dhian Ho dat de

EU juist meer gepolitiseerd zou moeten worden. Dhr. Schnabel geeft aan dit niet haalbaar te

achten. Een gemeenschappelijk Europees gevoel waarbij Nederland zich verbonden voelt met

Bulgarije, bestaat niet echt.

Dhr. Korthals-Altes bedankt dhr. Schnabel voor de interessante lezing en het beantwoorden van

de vragen.

III Discussie over het werk van de AIV

Dhr. Korthals Altes geeft een overzicht van de huidige ontwikkelingen omtrent de AIV. Het

advies digitale veiligheid zal besproken worden in de AIV-vergadering van 16 december. Het

advies over internationale defensiesamenwerking zal besproken worden in januari. Het

adviestraject over het Europees Parlement is dan net begonnen. Het werkprogramma moet nog

ondertekend worden door de minister. De onderwerpen die er op dit moment in staan zijn:

- Het nucleaire programma van Iran;

- Democratisering en rechtsstatelijkheid in de Arabische regio;

- Perspectief op Defensie, een veelzijdig inzetbare krijgsmacht;

- Armoedebestrijding en verschuivende armoedepatronen;

- Complementariteit van hulpkanalen;

- Internationale publieke goederen op het terrein van milieu.

Dit lijken voornamelijk onderwerpen met een CVV- en COS-invalshoek. De CEI zal eventueel

op eigen initiatief een advies uitbrengen over de toekomst van de euro.

Dhr. Voorhoeve merkt op dat in adviezen meer vragen beantwoord kunnen worden dan in de

aanvraag worden gesteld. Dit zou vanuit het perspectief van de afnemende steun voor

internationaal beleid gedaan kunnen worden. De waarde van AIV-adviezen is dat ze gebruikt

worden in het parlement, de media en soms worden gebruikt in studieprogramma’s van

universiteiten.

Mw. Verrijn Stuart geeft aan zich geen grote zorgen te maken over het gebrek aan

adviesvragen aan de CMR, aangezien genoeg mensenrechtenthema’s in de gestelde

onderwerpen bestaan. Dhr. Korthals Altes merkt hierbij op dat hier de AIV zijn voordeel doet

met de geïntegreerde commissiestructuur.


8

Dhr. Barth geeft aan dat er weinig onderwerpen zijn die puur buitenlands beleid omvatten. De

problematiek waarmee er tot een adviesaanvraag over grensoverschrijdende criminaliteit

gekomen wordt, laat zien dat dit problematisch kan zijn.

Dhr. De Zwaan merkt op dat het allemaal gecombineerde vraagstukken zijn die niet bij één

permanente commissie passen. Dhr. Korthals Altes geeft aan dat doorgaans een permanente

commissie het voortouw neemt, waarna leden uit andere commissies kunnen participeren. Als

men dat wil kunnen permanente commissies conceptadviezen bespreken voordat ze in de AIV

besproken worden. Dit gebeurt in ieder geval bij adviezen van gecombineerde commissies.

Dhr. Van Eekelen geeft aan dat meer nagedacht kan worden over de doelgroep en de

effectiviteit van adviezen. Zo kan er meer contact onderhouden worden met de vaste

Kamercommissies. Ook zouden adviezen zo snel mogelijk in het Engels vertaald moeten

worden en zoveel mogelijk verspreid moeten worden onder Nederlandse ambassades. Voorts

kunnen publieksbijeenkomsten samen met externe partners veel aandacht genereren voor het

werk in de adviezen. Ten aanzien van de CMR merkt dhr. Van Ekelen op dat het interessant

zou zijn om de grens tussen het inzetten van de ME en het onderdrukken van de bevolking te

onderzoeken. Dhr. Korthals Altes geeft aan dat de effectiviteit kan verschillen per advies en per

bewindspersoon. Kamerleden blijken doorgaans goed op de hoogte van AIV-adviezen. Contact

met de Kamercommissies is soms lastig door de onvoorspelbaarheid van de Kameragenda. De

AIV blijft echter streven naar contact, bijvoorbeeld door het uitnodigen van Kamerleden op

themadagen. Er is intensiever contact met de Eerste Kamer. Vanwege het belang van

doorwerking van adviezen buiten de politiek wordt er inderdaad naar zo snel mogelijke vertaling

gestreefd. De adviezen kennen een ruime verspreiding. Nederlandse ambassades ontvangen

een Nederlandse en Engelse versie en kunnen vertalingen en meer versies aanvragen. Er

worden regelmatig follow-upbijeenkomsten georganiseerd, dit hangt echter ook af van de

inventiviteit van de opstellers van het advies. Dhr. Oostenbrink voegt hier aan toe dat er

afgelopen jaar cq. 15 publieksbijeenkomsten zijn geweest. Het organiseren hiervan kost echter

veel tijd en er is een beperkte staf. Voorts is er afgelopen jaar op uitnodiging drie keer contact

met de Tweede Kamer geweest. Het probleem zit hem echter in het vinden van tijd om te praten

over het werkprogramma.

IV Sluiting

Dhr. Korthals Altes dankt de aanwezigen voor hun aanwezigheid en sluit de bijeenkomst om

12:21 uur.


