
De paradox van het partijverbod

Het Nederlandse verweer tegen antidemocratische partijen

Erwin Smienk - 3702383

Master Geschiedenis van Politiek en Maatschappij

21-6-2021

Scriptiebegeleider: dr. Pepijn Corduwener

Aantal woorden: 13725

2

Abstract
In dit onderzoek staat de vraag centraal wat de rol is van het concept ‘weerbare democratie’ in de

parlementaire debatten die gevoerd zijn rond de verbodenverklaring van de Nederlandse politieke

partijen NSB, NESB, NVU en CP’86. ‘Weerbare democratie’ gaat over de vraag hoever een

democratie mag gaan om pogingen om aan haar eigen ondergang, dat wil zeggen het opheffen van de

democratie via democratische middelen, te voorkomen. Het partijverbod is daar het ultieme middel

voor. In Nederland zijn vier partijen verboden sinds 1945. Vergeleken met een land als Duitsland,

wat gezien wordt als het ‘prototype weerbare democratie’, is dat opvallend, aangezien Duitsland

slechts twee politieke partijen verbood sinds 1945. Duitsland kent echter vanaf 1945 wetgeving die

het mogelijk om specifiek politieke partijen te verbieden, de Nederlandse wetgeving niet en spreekt

zelfs niet van politieke partijen. Door middel van een repertoirebenadering wordt het debat omtrent

de verboden van deze partijen geanalyseerd. Hieruit blijkt dat er ondanks een sterke voorkeur voor

een procedurele democratieopvatting toch richting een inhoudelijke democratieopvatting wordt

opgeschoven. De moeilijkheden rond de rechtszaken tegen de partijen geven het parlement een

impuls om aan te dringen op verbeterde juridische gronden om politieke partijen te kunnen verbieden.

Daarnaast blijkt dat een partij als de Centrumdemocraten, naar buiten toe in ieder geval, probeert te

profileren als een democratische partij om een verbod te ontlopen.

3

Inhoudsopgave
Abstract ... 2

Inleiding ... 4

Hoofdstuk 1: Het naoorlogs debat en de (korte) heropleving van de NSB ... 10

Hoofdstuk 2: De Nederlandse Volksunie: een mislukt verbod ... 17

Hoofdstuk 3: Centrumpartij’86 en de druk van het partijverbod... 26

Conclusie ... 34

Literatuurlijst ... 37

Primaire bronnen ... 40

4

Inleiding
De opkomst van rechts-populistische politieke partijen en de dreiging van het islamisme hebben de

discussie aangewakkerd over de middelen die de democratie mag inzetten om zichzelf te

beschermen.1 Op internationaal niveau wordt nieuwe wetgeving ingevoerd om de democratie deze

middelen te geven, om de democratie zogenaamd ‘weerbaar’ maken.2 Dit heeft voornamelijk een

‘Europese dimensie’: het Europees Verdrag voor de Rechten van de Mens en het Verdrag van

Lissabon vormen de voornaamste juridische basis om een democratie weerbaar te maken.3 Artikel 7

van het Verdrag van Lissabon houdt een ‘sanctiemechanisme’ in dat in werking treedt wanneer

kernwaarden, zoals democratie, met voeten worden getreden, waardoor politieke partijen verboden

kunnen worden. Op nationaal niveau is deze trend ook te zien. In 2019 presenteerde minister Kajsa

Ollongren het wetsvoorstel voor de Wet op de Politieke Partijen.4 Het door Ollongren voorgestelde

wetsontwerp wil partijfinanciering transparanter maken (vooral financiering uit het buitenland), een

onafhankelijke toezichthouder aanstellen en het verbieden van politieke partijen mogelijk maken

via een afzonderlijke wettelijke basis.5

Het laatste doel van het wetsontwerp, een afzonderlijke wettelijke basis om politieke partijen

verboden te maken, is interessant in de Nederlandse casus. De Leidse rechtsfilosofen Afshin Ellian

en Bastiaan Rijpkema stellen dat Nederland geen prominente rol heeft in de discussie over weerbare

democratie.6 Dat is volgens Ellian en Rijpkema niet geheel terecht, omdat Nederland wel degelijk

juridische voorzieningen heeft om partijen te verbieden. Echter, wetgeving specifiek gericht op

politieke partijen ontbreekt. Een land dat vaak gezien wordt als het ‘prototype’ weerbare democratie

is Duitsland, door de in 1949 opgestelde grondwet die met artikel 21 het expliciet mogelijk maakte

om politieke partijen te verbieden.7 Toch zijn er in Duitsland minder politieke partijen verboden dan

in Nederland: twee om vier.8 Deze paradox doet vermoeden dat het ontbreken van specifieke

wetgeving in de grondwet die het mogelijk maakt om politieke partijen te verbieden, niet betekent

dat de democratie in kwestie minder weerbaar is. De hoofdvraag van dit onderzoek is dan ook: in

1 Graham Maddox, “Karl Loewenstein, Max Lerner, and militant democracy: an appeal to ‘strong democracy’,”

Australian Journal of Political Science 54 (2019): 4, 490-504, aldaar 500.
2 Afshin Ellian en Bastiaan Rijpkema (red.), Militant Democracy – Political Science, Law and Philosophy (Springer

International Publishing, 2018), 12.
3 Ellian en Rijpkema (red.), Militant Democracy, 13.
4 “Wet op de Politieke Partijen,” PDC Informatie Architectuur, geraadpleegd 18-6-2021,

https://www.parlement.com/id/vlboezk3ftm8/wet_op_de_politieke_partijen.
5 “1. Contouren van het mogelijke WPP-wetsvoorstel,” Wet op de Politieke Partijen, PDC Informatie Architectuur,

geraadpleegd 18-6-2021, https://www.parlement.com/id/vlboezk3ftm8/wet_op_de_politieke_partijen.
6 Ellian en Rijpkema (red.), Militant Democracy, 14.
7 Ingrid van Biezen, “Constitutionalizing Party Democracy: The Constitutive Codification of Political Parties in Post-

War Europe,” British Journal of Political Science 42 (2012): 1, 187–212, aldaar 195.
8 Fernando Casal Bértoa en Angela Bourne, “Prescribing democracy? Party proscription and party system stability,”

European Journal of Political Research 56 (2017): 440–465, aldaar 443.

5

hoeverre speelt het concept ‘weerbare democratie’ een rol in de parlementaire discussie rond het

verbieden van de politieke partijen NSB, NESB, NVU en CP’86 in Nederland na 1945?

Over de Nationaal-Socialistische Beweging (NSB) is al veel geschreven, met name over de

opkomst van de partij in de jaren dertig. Cultureel antropoloog en extreemrechts-specialist Jaap van

Donselaar schreef een overzichtswerk van extreemrechts in Nederland in de periode 1950-1990. Van

Donselaar noemt het partijverbod van de NSB, dat tot stand kwam door het ‘Londense’ Wetsbesluit

E102: Ontbinding Landverraderlijke Organisaties, toentertijd in 1942 door de Nederlandse regering

in Londen vastgesteld.9. Ook organisaties die werden opgericht met als doel om de doelstellingen van

de NSB te continueren waren volgens dit wetsbesluit verboden. Het verbod van de Nationaal

Europese Sociale Beweging (NESB), een ondubbelzinnige voortzetting van de NSB, wordt

uitgesproken op 30 september 1953, enkele maanden na de oprichting van de partij.10 Paul van Tienen

en Jan Wolthuis worden echter in hoger beroep vrijgesproken.11 Rechtswetenschapper J.A.O. Eskes

schreef een ‘juridisch-historische studie’ naar repressie van politieke bewegingen in Nederland in de

periode 1798-1988. Eskes stelt dat de rechter oordeelde dat de NESB niet als een voortzetting van de

NSB gezien kan worden omdat onder andere het ‘eenhoofdig-leidersbeginsel’ en het nastreven van

‘een rasdiscriminatie’ ontbrak.12 In mei 1954 oordeelt de Hoge Raad dat het Amsterdamse hof dat het

hoger beroep uitsprak, een te nauwe definitie hanteerde van het begrip ‘voortzetting van een

landverraderlijke organisatie’.13 In april 1955 wordt de NESB in cassatie ook door het Haagse

gerechtshof veroordeeld en verboden verklaard.14

De Nederlandse Volksunie (NVU) wordt in 1971 opgericht en zal het debat in de jaren

zeventig over te nemen juridische stappen tegen rechtsextremistische beheersen.15 Na herhaaldelijke

geweldsincidenten en colportage met racistische pamfletten, waar de NVU bij betrokken was, werd

de partij in 1978 verboden.16 Wederom besluit de veroordeelde partij in hoger beroep te gaan en ‘de

Hoge Raad stelt orde op zaken’.17 De NVU wordt wél verboden verklaard, maar niet ontbonden,

omdat de ‘Stichting tot Steun aan en Toezicht op de Nederlandse Volksunie’ een organisatie die

ondergeschikt was aan de NVU, zelf niet verboden was.18 Net als de vrijspraak van de NESB luidde

ook dit oordeel een parlementaire discussie in over de wenselijkheid tot verbetering van het

9 Jaap van Donselaar, Fout na de oorlog. Fascistische en racistische organisaties in Nederland 1950-1990 (Uitgeverij

Bert Bakker, 1991), 10.
10 Ibidem, 73.
11 Ibidem, 75.
12 J.A.O. Eskes, “Repressie van politieke bewegingen in Nederland,” PhD diss., (Universiteit Utrecht, 1988), 373.
13 Van Donselaar, Fout na de oorlog, 77.
14 Ibidem, 77.
15 Van Donselaar, Fout na de oorlog, 142.
16 Ibidem, 166.
17 Ibidem, 167.
18 Jaap van Donselaar, “Post-war fascism in the Netherlands,” Crime, Law and Social Change 19 (1993): 87-100, aldaar

95.

6

partijverbod. Na vele discussies kwam die wetswijziging er in 1986, waardoor politieke partijen

eenvoudiger verboden konden worden. Pas in 1998 werd voor het eerst gebruik gemaakt van die

mogelijkheid: de Centrumpartij’86 (CP’86) werd verboden en ontbonden. CP’86 was ontstaan nadat

voorganger Centrumpartij in 1986 na de verloren Tweede Kamerverkiezingen failliet ging.19 De

Centrumpartij was op haar beurt weer voortgekomen uit oud-NVU-leden.

In de twee genoemde omvangrijke studies van Van Donselaar en Eskes wordt CP’86 alleen

bij de eerste genoemd. Het verbod van de partij ontbreekt omdat Van Donselaars studie in 1991

gepubliceerd is. Het is wellicht veelzeggend dat in een recent onderzoeksrapport naar de

wenselijkheid van regulering van politieke partijen in Nederland nog steeds terug wordt gegrepen op

de studie van Eskes om een overzicht te geven van in Nederland verboden politieke partijen.20

Recenter werk over CP’86 is te vinden bij Cas Mudde, ook een expert op het gebied van

extreemrechts. De Leidse historicus Jan de Vetten motiveert de keuze om zijn studie naar

extreemrechtse partijen te beperken tot de CP en CD onder andere door te wijzen op het feit dat om

deze partijen in die tijd ‘het meest te doen was’.21 CP’86 is een partij die relatief weinig in het

wetenschappelijk debat is onderzocht.

 De literatuur over partijverboden geeft als verklaring voor de aan- of afwezigheid van

ingevoerde wetgeving de historische ervaring met autoritair bewind. William M. Downs stelt dat

Duitsland, Frankrijk en Spanje er vroeg bij waren wat betreft juridische maatregelen treffen om

antidemocratische partijen te weren.22 Het belang van de historische ervaring wordt onderstreept door

Erik Bleich en Francesca Lambert: ‘the most significant factor that predisposes a country to increased

levels of repression against racist associations is a history of non-democratic regime control in the

twentieth century.’23 De cijfers met betrekking tot het verbieden van politieke partijen laten een

gedifferentieerd beeld zien. De historische ervaring is van invloed op de wijze waarop landen hun

democratie weerbaar maken, maar de manier waarop ze dat invullen verschilt aanzienlijk. In dat licht

beschouwd vervult Nederland een bijzondere rol. Nederland kende, in tegenstelling tot Duitsland en

Italië, geen interne politieke partij die de democratie omverwierp. Volgens de theorie zou Nederland

vanwege het ontbreken van die historische ervaring minder snel geneigd zijn tot het verbieden van

extremistische politieke partijen. De ervaring leert echter anders; Nederland heeft sinds de Tweede

19 Van Donselaar, Fout na de oorlog, 209.
20 Gerrit Voerman, Gerhard Hoogers en Sebastiaan van Leunen, Van Denemarken tot Duitsland: Regulering van

politieke partijen in een aantal Westerse landen (Universiteit van Groningen, 2020), 11.
21 Jan de Vetten, “In de ban van goed en fout. De bestrijding van de Centrumpartij en de Centrumdemocraten (1980-

1998),” PhD diss., (Prometheus Amsterdam, 2016), 30.
22 William M. Downs, Political Extremism in Democracies: Combating Intolerance (Palgrave Macmillan, 2012), 60.
23 Erik Bleich en Francesca Lambert, “Why Are Racist Associations Free in Some States and Banned in Others?

Evidence from 10 Liberal Democracies,” West European Politics, 36 (2013): 1, 122–149, aldaar 123.

7

Wereldoorlog meer politieke partijen verboden dan landen als Duitsland en Italië, die die ervaring

wel hebben.

Het concept weerbare democratie vindt zijn oorsprong in het interbellum, toen de fascisten in

Italië de macht hadden veroverd en in Duitsland de NSDAP hetzelfde probeerde. In de jaren dertig

werd dit aan den lijve ondervonden door Karl Loewenstein, een Duitse politicoloog en jurist, die

vanwege zijn Joodse afkomst in 1933 naar Amerika vluchtte.24 In 1936 schreef Loewenstein in The

American Political Science Review een artikel waarin hij wees op het onvermogen van de democratie

om antidemocratische partijen onschadelijk te maken.25 Loewensteins ervaring met het fascisme in

Duitsland had hem doen inzien dat een democratie niet neutraal kon blijven. Om weerstand te bieden

aan extremisten die de democratie wilden afschaffen, door gebruik te maken van democratische

middelen, moest de democratie ‘weerbaar’ worden. Het ultieme middel dat de ‘weerbare democratie’

in handen had was het partijverbod. Met die redenering was het gerechtvaardigd voor een democratie

om democratische rechten in te perken. Een democratie hoeft niet mee te werken aan haar eigen

ondergang. Het artikel van Loewenstein was het startschot voor de discussie over de vraag wanneer

democratieën gerechtvaardigd zijn repressieve middelen toe te passen tegen antidemocratische

elementen.

 Het concept weerbare democratie biedt theoretische aanknopingspunten om het debat over

partijverboden te analyseren. In de kern gaat weerbare democratie over een fundamenteel

democratisch probleem: wat te doen met partijen die zich ten doel gesteld hebben de democratie af te

schaffen. De democratie heeft de instrumenten in zich om de eigen vernietiging mogelijk te maken.

Dat komt doordat democratie een compromiskarakter heeft, democratische rechten aan eenieder geeft

en antidemocratische partijen toegang tot het parlement.26 Svetlana Tyulkina stelt dat er drie

kenmerken zijn die telkens terugkomen bij pogingen om de term te definiëren.27 In de eerste plaats

zijn de maatregelen preventief. Ten tweede zijn de maatregelen gericht tegen bepaalde individuen of

groepen die als doel hebben de democratie of de staat schade toe te brengen. En als derde doen

‘vijanden’ dat door misbruik te maken van de mogelijkheden die de democratie biedt. Het middel bij

uitstek om te voorkomen dat partijen de democratie opheffen is het partijverbod.28

Politiek historicus Joris Gijsenbergh heeft in zijn proefschrift Democratie en gezag.

Extremismebestrijding in Nederland, 1917-1940 onderzoek gedaan naar het Nederlandse publieke

24 Bastiaan Rijpkema, “Weerbare democratie: de grenzen van democratische tolerantie,” PhD diss., (Universiteit

Leiden, 2015), 46.
25 Karl Loewenstein, “Militant Democracy and Fundamental Rights, I,” The American Political Science Review 31(Juni

1937): 3, 417-432, aldaar 427.
26 Bastiaan Rijpkema, “Weerbare democratie: de grenzen van democratische tolerantie,” PhD diss., (Universiteit

Leiden, 2015), 16.
27 Svetlana Tyulkina, Militant Democracy: Undemocratic Parties and Beyond (Routledge, 2015), 14.
28 Bastiaan Rijpkema, “Weerbare democratie: de grenzen van democratische tolerantie,” 17.

8

debat in het interbellum ‘om inzicht te krijgen in de toenmalige omgang met en invulling van het

begrip ‘democratie’’.29 Een soortgelijk onderzoek naar de naoorlogse periode ontbreekt, terwijl in die

periode vier politieke partijen daadwerkelijk verboden werden. In dit onderzoek zal het parlementaire

debat over de vier partijverboden centraal staan. De bestudering van het publieke debat in het

parlement en de wijze waarop het concept weerbare democratie daarin terugkomt geeft inzicht in de

wijze waarop een democratie ‘weerbaar’ kan worden, ondanks het ontbreken van expliciete juridische

kaders om partijen te verbieden, zoals de Nederlandse casus impliceert. Meindert Fennema en Marcel

Maussen maken in een artikel over politiek extremisme en het publieke debat onderscheid tussen

twee typen publiek debat: public deliberation en public discussion.30 Vanwege twee redenen is dit

eerste type debat geschikt om inzicht te krijgen in het vraagstuk over partijverboden: ‘public

deliberation’ is nauw verbonden met politieke besluitvorming en er vindt een directe uitwisseling van

argumenten plaats tussen actoren.

Om tot een antwoord op de vraag te komen of weerbare democratie een rol speelde in de

parlementaire discussie over de partijverboden zal gebruik gemaakt worden van de zogenaamde

repertoirebenadering. Voor dit onderzoek zal het methodisch raamwerk dat Gijsenbergh gebruikte

voor zijn studie naar het publieke debat in het interbellum worden gebruikt, omdat deze methode zich

al bewezen heeft om een debat te analyseren.31 Gijsenbergh benadert zijn onderzoek vanuit drie

vragen. Ten eerste, waar maken de actoren zich zorgen over? Ten tweede, wie werden als extremisten

aangemerkt? En ten derde, hoe werd opgetreden tegen vermeende antidemocratische partijen? 32 Deze

vragen komen overeen met de door Tyulkina geformuleerde theoretische kenmerken van weerbare

democratie. Op basis van deze vragen is het mogelijk een repertoirebenadering toe te passen. Een

repertoire is een verzameling van ideeën en praktijken, (in)formele instituties, (ongeschreven) regels,

actievormen, vertogen, stijlelementen, rituelen en symbolen, gegroepeerd rondom een kernwaarde.33

De repertoire benadering voltrekt zich in drie stappen. Ten eerste, het opsporen van uitspraken

over antidemocratische middelen. Dit wordt gedaan door in de parlementaire stukken te zoeken naar

uitspraken en debatten over de desbetreffende partij die verboden is of wordt. Daarna volgt het

‘destilleren’ van democratische opvattingen uit die uitspraken. Als laatste volgt het onderscheid

maken in democratische opvattingen in verschillende repertoires. Dit onderscheid is te zien in de

procedurele of inhoudelijke democratieopvatting die de deelnemers aan het debat erop nahouden.

29 Joris Gijsenbergh, “Democratie en gezag. Extremismebestrijding in Nederland, 1917-1940,” PhD diss., (Radboud

Universiteit, 2017), 10.
30 Meindert Fennema, “Dealing with Extremists in Public Discussion: Front National and ‘Republican Front’ in

France,” The Journal of Political Philosophy 8 (2000): 3, 379-400, aldaar 380.
31 Joris Gijsenbergh, “Democratie en gezag. Extremismebestrijding in Nederland, 1917-1940,” PhD diss., (Radboud

Universiteit, 2017), 1.
32 Gijsenbergh, “Democratie en gezag.” 20.
33 Ibidem, 21.

9

Rijpkema stelt dat ‘een studie naar weerbare democratie raakt aan de vraag naar

democratiebegrippen’.34 De uitkomst van de repertoirebenadering vormt een antwoord op deze vraag:

wat voor ideeën hebben de deelnemers aan het debat over het concept democratie? In combinatie met

de bij het theoretisch kader genoemde kenmerken wordt antwoord gegeven op de vraag in hoeverre

de deelnemers aan het parlementaire debat het concept weerbare democratie geïnternaliseerd hebben.

 Deze scriptie bestaat uit drie hoofdstukken. Het eerste zal zowel de NSB als de NESB

behandelen. De reden hiervoor is dat deze twee partijen zeer nauw samenhangen. Daarnaast is er geen

discussie geweest in het parlement over het verbod op de NSB, omdat tijdens de oorlogsjaren er

logischerwijs geen parlementair debat plaatsvond, de besluitvorming speelde zich af in Londen. Het

tweede hoofdstuk behandelt de NVU en de discussie die speelde rond het verbod van deze partij in

1978 en de nasleep daarvan. Het derde hoofdstuk gaat over de CP’86, de partij die in 1998 als laatste

Nederlandse politieke partij werd verboden en ontbonden. Afsluitend zal in de conclusie de vraag

beantwoord worden in wat voor mate het idee van weerbare democratie een rol heeft gespeeld in de

parlementaire discussie voorafgaand aan de partijverboden.

34 Rijpkema, “Weerbare democratie: de grenzen van democratische tolerantie.” 23.

10

Hoofdstuk 1: Het naoorlogs debat en de (korte) heropleving van de NSB

Dit hoofdstuk zal de discussie binnen het parlement over te nemen stappen tegen extremistische

politieke partijen in periode vlak na de Tweede Oorlog tot 1955 onder de loep nemen. Op 5 mei 1945

capituleerde Duitsland en was Nederland bevrijd, waarmee een eind kwam aan vijf jaar

onderdrukking. Vanzelfsprekend was er in het Nederland van na de oorlog geen plaats voor de NSB,

die met de bezetter gecollaboreerd had. Een voortzetting van deze politieke partij was onmogelijk,

daar het gevaar dat uitging van de NSB evident was. Wat betreft de NSB heerste een strikt

inhoudelijke democratieopvatting: de democratie was In dit hoofdstuk zal blijken dat de discussie

over het partijverbod naar de achtergrond schuift, om pas in begin jaren vijftig weer op te duiken

wanneer oud-NSB’ers zich opnieuw politiek beginnen te organiseren.

Omdat verkiezingen tijdens de oorlog niet mogelijk waren werd na de bevrijding een

‘noodkabinet’ ingesteld, waarbij de samenstelling van de laatste verkiezingen in 1937 uitgangspunt

waren.35 25 juni 1945 werd het kabinet Schermerhorn/Drees beëdigd. Het zou echter tot 25 september

1945 duren voordat de Tweede Kamer weer bijeen werd geroepen.36 In de tussenperiode regeerde het

kabinet Schermerhorn/Drees op weinig democratische basis. De regering richtte zich bij voorkeur

rechtstreeks tot de bevolking, via de radio, en regeerde ‘nagenoeg per decreet’.37 De Tweede Kamer

had weinig in te brengen in de besluitvorming en kon slechts instemmen met wetsbesluiten. Het

duurde tot januari 1946 voordat het kabinet in debat ging met de Voorlopige Staten-Generaal, die op

20 november 1945 officieel door koningin Wilhelmina was geopend. Aangezien er tijdens de oorlog

geen parlementair debat was, wordt de discussie over het partijverbod opgepakt vanaf september

1945.

De repertoirebenadering voltrekt zich zoals gezegd in drie stappen. De eerste, het vermeende

gevaar voor de democratie, is in het geval van de NSB en NESB de voortzetting van een partij die

een ideologie aanhield die in Europa voor een ongekende destructie had gezorgd. Het feit dat

collaborateurs zich begin jaren vijftig weer politiek begonnen te mengen zorgde voor

verontwaardigde reacties vanuit het parlement. De oprichting van de Nationaal Europese Sociale

Beweging roept veel weerstand op en er wordt op een verbod aangedrongen. De tweede vraag, wie

waren de extremisten, is in het geval van de NESB duidelijk, daar was het parlement eensgezind over.

Over de te nemen stappen was ook weinig onenigheid: verbieden. Aanvankelijk gebeurde dit ook vrij

snel. De partij wordt verboden, maar door een curieuze interpretatie van de rechter in hoger beroep

wordt de NESB weer vrijgesproken. Dit besluit levert verscheidene verontwaardigde reacties op in

35 Piet de Rooy, “Een zoekende tijd. De ongemakkelijke democratie, 1913-1949,” Remieg Aerts, et al, Land van kleine

gebaren. Een politieke geschiedenis van Nederland 1780-1990 (Uitgeverij SUN, 2010), 25.
36 De Rooy, “Een zoekende tijd. De ongemakkelijke democratie, 1913-1949.” 256.
37 Ibid.

11

het parlement. Dit hoofdstuk laat zien dat de Nederlandse politiek niet schuwde om het zwaarste

beschermingsmiddel van de weerbare democratie in te zetten. Er werd zelfs al voorgesorteerd op een

eventuele vrijspraak van de NESB. Mocht Wetsbesluit E102 niet afdoende zijn om de partij te

verbieden, dan lag een nieuw wetsontwerp al klaar om dat alsnog voor elkaar te krijgen. Daarnaast

lijkt een belangrijk verschil tussen bestrijdingswijzen van extremisten te ontstaan. Rechtsextremisten

zoals de NESB moesten worden verboden, maar linksextremisten zoals de Communistische Partij

Nederland konden via de democratische weg van debat worden bestreden. Wat volgt is een korte

beschrijving van de juridische onderbouwing voor het verbod van de NESB.

Londens Wetsbesluit E102

Vanaf de bezetting door de Duitsers op 10 mei 1940 tot september 1945 kwam het parlement niet

bijeen, hoewel het formeel wel bleef bestaan. De Nederlandse regering was in die periode uitgeweken

naar Londen. Op 17 september 1944 ondertekende koningin Wilhelmina daar een wetsbesluit (Besluit

ontbinding landverraderlijke organisaties E102) namens de Nederlandse regering in ballingschap,

waarin stond dat ‘De Nationaal Socialistische Beweging der Nederlanden, alsmede de daaraan

verwante en andere nationaalsocialistische en fascistische organisaties, vermeld op de aan dit besluit

toegevoegde lijst, zijn ontbonden’.38 Het tweede wetsartikel was gericht op partijen ‘welke het streven

van een of meer dier organisaties trachten voort te zetten’. Deze partijen konden op grond van het

voortzetten van het NSB-gedachtegoed worden verboden.

Het ‘Londense wetsbesluit’ was volgens J.A.O. Eskes zo ingericht omdat een ‘gerechtelijke

beslissing’ te lang zou duren.39 De situatie na de bevrijding vroeg om een adequate afrekening met

collaborerende elementen. De NSB was onmiskenbaar een landverraderlijke organisatie gebleken en

een uitgebreid gerechtelijk proces werd niet nodig geacht.40 Eskes merkt op dat het wetsbesluit de

eerste in de Nederlandse geschiedenis is die ‘organisaties met een politiek streven van een bepaalde

soort en met een bepaalde inhoud als verboden worden aangemerkt’.41 Voor de oorlog kende het

recht enkel de mogelijkheid politieke partijen te verbieden wanneer deze handelden ‘in strijd met de

openbare orde’ (Wet op Vereniging en Vergadering – 1855, art. 3.1).42 Het Londens Wetsbesluit

bracht een ‘materiële’ optie in het recht om de democratie te beschermen, tegen een specifiek

gedefinieerde vijand: de NSB.

38 “Artikel 1”, Besluit ontbinding landverraderlijke organisaties, ministerie van Binnenlandse Zaken en

Koninkrijksrelaties (website), geraadpleegd 18-6-2021, https://wetten.overheid.nl/BWBR0002010/1945-12-

07/0/Artikel4.
39 J.O.A. Eskes, “Repressie van politieke bewegingen in Nederland,” PhD diss., (Universiteit Utrecht, 1988), 357.
40 Eskes, “Repressie van politieke bewegingen in Nederland.” 360.
41 Ibidem, 365.
42 Douwe Jan Elzinga, De politieke partij en het constitutionele recht, serie staats- en bestuursrecht, 8 (Stichting Ars

Aequi, 1982), 123.

12

De opkomst en ondergang van de NESB

De discussie over de omgang met de ‘politieke delinquenten’ zou tot halverwege de jaren vijftig op

de voorgrond staan in het parlement. De Nederlandse regering had als taak de ‘bijzondere

rechtspleging’ in goede banen te leiden, de zuivering van landverraders te regelen en moest daarbij

de rol van het voormalig verzet in de naoorlogse samenleving niet uit het oog verliezen.43 Ruimte

voor een politieke discussie over de wenselijkheid van een partijverbod en weerbare democratie

kwamen niet aan de orde. Tien jaar later, in 1955, was de sfeer echter omgeslagen. ‘Vadertje’ Willem

Drees, van 1948 tot 1958 minister-president van drie PvdA-kabinetten, omschreef zijn naoorlogse

politiek als ‘een stabiel maar hervormingsgezind beleid’.44 In deze periode werd ‘politieke

delinquenten’ gratie verleend. Rond 1955 waren nog slechts 400 politieke delinquenten in kampen

gedetineerd.45 In de jaren vijftig werden daarnaast afgenomen kiesrecht weer toegekend en was de

Bijzondere Rechtspleging nagenoeg voltooid.

Het gedachtegoed van de NSB was niet verdwenen. Echter, doordat vele (voormalig) NSB’ers

het stemrecht waren kwijtgeraakt was een heropleving van de NSB vrijwel onmogelijk. Daarnaast

lag door wetsbesluit E102 een ondubbelzinnige heroprichting van de NSB niet voor de hand. In de

jaren vijftig organiseerden voormalig NSB’ers zich wel in andere organisaties.46 Eén daarvan was de

Stichting Oud Politieke Delinquenten (SOPD), een organisatie opgericht in 1951 die functioneerde

als een soort sociale dienstverlening voor collaborateurs die problemen ondervonden mee te draaien

in de naoorlogse maatschappij. Door het uitblijven van expliciet politieke doelstellingen bleef deze

organisatie binnen de toegestane kaders.

Begin jaren vijftig begonnen voormalig NSB’ers zich politiek te organiseren. De realisatie dat

de SOPD niet getroffen kon worden door een verbod gaf vertrouwen dat het ‘tijd was voor een

volgende stap’.47 Veel voormalig NSB’ers die als straf hun kiesrecht hadden verloren, waren in ere

hersteld en een ‘nieuw’ kiezerspotentieel was aan het ontstaan. Onder invloed van buitenlandse

nationaalsocialistische organisaties besloten voormalig Waffen-SS’er Paul van Tienhoven en oud-

NSB’er Jan Wolthuis op 21 juni 1953 tot het oprichten van de Nederlandse Europese Sociale

Beweging (NESB).48 De toevoeging ‘Europese’ duidt op de banden die de partij heeft met de

Zweedse Europese Sociale Beweging.

De oprichting van de NESB bleef niet onopgemerkt. Binnen vier maanden moesten de leiders

zich verantwoorden in de verdachtenbank. De aanklacht was direct gebaseerd op het Londens

43 Peter Romijn, Snel, streng en rechtvaardig. De afrekening met de ‘foute’ Nederlanders (SUN, 2002), 11.
44 Romijn, Snel, streng en rechtvaardig, 13.
45 Ibidem, 14.
46 Eskes, “Repressie van politieke bewegingen in Nederland.” 366.
47 Van Donselaar, Fout na de oorlog, 51.
48 Eskes, “Repressie van politieke partijen.” 371.

13

wetsbesluit E102, het voortzetten van een verboden organisatie. De Amsterdamse rechtbank

oordeelde op 14 oktober 1953 dat ‘de voortzetting’ bewezen was en veroordeelde Van Tienen en

Wolthuis tot een gevangenisstraf van twee maanden.

In hoger beroep werd de voortzetting van het NSB-gedachtegoed echter verworpen door het

Amsterdamse gerechtshof op 4 feb 1954.49 Het Amsterdams gerechtshof hanteerde een zeer nauwe

definitie van ‘voortzetting van een verboden partij’. Het ontbreken van het ‘eenhoofdig-

leidersprincipe’, het hebben van één leider zoals binnen de NSB, ontbrak bij de NESB.50 Daarnaast

ontbrak, volgens het gerechtshof, het nastreven van ‘een rasdiscriminatie’ binnen de door de

oprichters uitgebrachte schrifturen. De rechtsgang blijkt echter niet volbracht met de uitspraak van

het Amsterdamse gerechtshof. Op 5 april 1955 verwerpt de Hoge Raad het hoger beroep van

Arrondissementsrechtbank te Amsterdam van 14 oktober 1953.51 De Hoge Raad verklaart de NESB

wél als een voortzetting van de NSB. Zo is binnen twee jaar na oprichting de NESB verworden tot

een voetnoot in de geschiedenis, zonder enige schade aan de democratie te hebben kunnen uitrichten.

Consternatie in het parlement

Onderzoek in de verslagen van de Tweede Kamer laat zien dat de rechtszaken tegen de NESB de

politiek niet ongemoeid lieten. Het vermoeden van Eskes wordt bevestigd. Sterker nog, de politiek

toont een proactieve houding, voor het geval de NESB niet op de bestaande rechtsgronden verboden

kon worden. Op 20 november 1953 maakt de Tweede Kamer voor het eerst gewag van de vermelding

van de NESB.52 Voorzitter van de Commissie voor Justitie, Pieter Oud (VVD), meldt dat de Minister

van Justitie voornemens is om bij een eventuele vrijspraak van oud-SS’er Van Tienen en Wolthuis

een wetsontwerp in te dienen ‘tot verbod van alle als fascistisch beschouwde organisaties’. Tot de

vreugde van minister van Justitie Donker heeft het voorstel van Oud voorstel ‘de algemene

instemming de Kamer kunnen verwerven’. Instemming met de mededeling van de heer Oud blijkt

ook uit de bijdrage van Henk Beernink van de CHU. Beernink begint zijn rede door voorop te stellen

dat voormalig NSB’ers ‘in de Nederlandse volksgemeenschap moeten worden opgenomen’.53 Als

tegenprestatie verwacht Beernink dat ze ‘zich zullen onthouden van deelname aan een verboden

vereniging’. Beernink is ervan overtuigd dat de meeste NSB’ers hun ideologische veren wel

afgeschud hebben. De oprichting van de NESB noemt hij een zeer gevaarlijke en onwenselijke

ontwikkeling, waar hard tegenop getreden moet worden. Beernink pleit voor een bijkomende straf,

49 Ibidem, 372.
50 Ibidem, 372.
51 Lidie Koeneman en Jan Keukens, “Verboden politieke partijen in Nederland 1930-1980. Een literatuuroverzicht naar

aanleiding van het verboden verklaren van de Nederlandse Volksunie,” Koeneman, A. A., Koole, R en Lucardie, A

(red.), Jaarboek Documentatiecentrum Nederlandse Politieke Partijen 1981 (|Documentatiecentrum Nederlandse

politieke partijen, 1982), 129.
52 HTK, 1953-1954, 2133.
53 HTK, 1953-1954, 2134.

14

het verlies van het passieve en actieve kiesrecht, naast de ‘reguliere’ bestraffing. ‘Dat zal de animo

om dergelijke verboden organisatie op te richten of steunen, wel aanmerkelijk doen afnemen’, aldus

Beernink.

De reactie van de minister op de opmerkingen van onder andere Beernink en Jan Haken (CPN)

toont hoe de discussie over gevaren voor de democratie breder wordt gevoerd dan alleen de NESB.54

De minister constateert met genoegen dat ook in de kamer geluiden zijn om aanvullende wetgeving

in te voeren, mocht de bestaande wetgeving niet afdoende zijn om figuren als Van Tienen en Wolthuis

te veroordelen en de NESB te verbieden. Donker vergeet daarbij niet om te benadrukken dat zowel

‘rechtsextremistische en linksextremistische elementen uit een oogpunt van Staatsgevaarlijkheid

beide even bedenkelijk zijn’.55 Met ‘linksextremistisch’ doelt minister Donker op de communisten,

die in de Tweede Kamer vertegenwoordigd zijn door de CPN. Donker neemt wat betreft de CPN het

standpunt in ‘dat de grootste vijand van het linksextremisme het optreden van de C.P.N. is’. De

‘onbelemmerde wijze’ waarop de CPN kon optreden had volgens Donker een doeltreffende

uitwerking op het kanaliseren van links-extremistische gevaren voor de democratie. Wat dat betreft

lijkt Donker de oplossing voor politiek extremisme alleen te zoeken in een partijverbod als dat

rechtsextremisme betreft. Donker behoudt voor linksextremisme een meer inhoudelijke

democratieopvatting, waarbij de democratie na debat en uiteindelijk verkiezingen vanzelf afrekent

met het mogelijke gevaar. ‘Wel kan ik toegeven, dat de vormen, waarin men optreedt, afhankelijk

kunnen zijn van de omstandigheden en de aard van de activiteit, waarom het gaat’, aldus minister

Donker.56

De uitspraken van de minister lokt een reactie uit van Harm Haken. Deze CPN-politicus is

niet overtuigd van de intentie van minister Donker. Haken stelt dat de wijze waarop Donker reageert

dezelfde is als hoe politici in Nederland voor de oorlog optraden tegen de NSB, ‘toen men ook de

leuze aanhield dat ging tegen het extremisme van links en rechts’.57 Het resultaat van dat beleid was

volgens Haken dat de fascisten ‘ongestoord hun gang konden gaan’. Het wijzen naar het communisme

door minister Donker is voor Haken een doorn in het oog. Hij verwijst naar het oorlogsverleden van

de communisten in Nederland: ‘Zij heeft in de donkerste tijden, die ons volk doorleefde, getoond, dat

voor haar de woorden van vaderlandsliefde geen holle phrase waren, zoals bij zovelen.’58 Haken

verwoordt het klassieke gevaar van weerbare democratie, waarbij het partijverbod gebruikt kan

worden om welgevallige partijen uit te schakelen. Volgens Haken doet de minister dat door het

communisme gelijk te stellen met het fascisme. Beiden verdienen bestreden te worden, waarbij de

54 HTK, 1953-1954, 2134.
55 HTK, 1953-1954, 2139.
56 HTK, 1953-1954, 2139.
57 HTK, 1953-1954, 2156.
58 Ibidem.

15

deur naar het partijverbod van de CPN open komt te staan wanneer ‘het andere gevaar’, de NESB,

verboden wordt.

Het besluit van de rechter om de NESB in hoger beroep niet verboden te verklaren levert een

stevige reactie op van Cor Geugjes (CPN) op 16 maart 1954. Geugjes citeert één van zijn beste

vrienden, een havenarbeider, die de uitspraak eveneens onbegrijpelijk vond: ‘Daar moet je Latijn

voor hebben gestudeerd om zo'n kunstwerk te kunnen volbrengen’.59 Geugjes dringt er bij minister

Donker op aan zeer snel maatregelen te zullen nemen om de opmars van de fascisten te stuiten. Hij

constateert dat NESB’ers, gesteund door de uitspraak, zich weer colporterend in de straten begeven.

G. Kolff (CHU), die al in 1935 Eerste Kamerlid was, verwijst naar zijn ambtsperiode voor de oorlog,

toen hij al bij de toenmalige minister van Justitie aandrong om maatregelen tegen de NSB te nemen,

die terzijde werden geschoven als ‘te moeilijk’ te regelen.60 Hij verzoekt de minister ditmaal de

kwestie doortastend op te pakken.

Minister Donker geeft in zijn antwoord de heren Geugjes en Kolff gelijk in hun zorgen over

de gerechtelijke gang van zaken aangaande de vrijspraak van de NESB. Donker openbaart zelfs dat

al voordat Van Tienen en Wolthuis vervolgd werden, er ‘een ontwerp van wet op dit punt in eerste

opzet reeds gereedlag’.61 Het leek de minister echter beter om de rechtszaak af te wachten en zo te

ondervinden of de bestaande wetgeving, ‘het bekende Londense Besluit’, voldoende zou zijn. Donker

geeft aan dat een nieuwe gerechtelijke verbodsgrond een ‘niet zo gemakkelijke regeling treft’,

waarmee hij inhoudelijk niet heel veel anders zegt dan zijn voorganger in de jaren dertig, toen Kolff

dezelfde zorgen deelde.

In maart 1955, een maand voor de uitspraak van de Hoge Raad, speelt de kwestie weer even

in het parlement. Het is wederom Geugjes die, verwijzend naar de vergadering van een jaar geleden,

vraagt om de openbaring van gegevens over de NESB en haar oprichters, waar de minister over zou

beschikken.62 Minister Donker is kort in zijn antwoord: hij wil die gegevens nog niet openbaar maken

omdat het proces nog gaande is, om zo de rechtsgang niet te beïnvloeden.63

Conclusie

Concluderend kan gesteld worden dat het partijverbod an sich nauwelijks aan de orde komt in het

parlementaire debat in de periode na de oorlog tot in de jaren vijftig. Een verklaring daarvoor is te

vinden in het feit dat Nederland in de jaren na de oorlog in het teken stond van denazificatie.64 De

discussie spitste zich voornamelijk toe op de onbevredigende zuivering van landverraders, maar ook

59 Verslag der handelingen van de Eerste Kamer der Staten-Generaal (hierna: HEK), 1953-1954, 2199.
60 HEK, 1953-1954, 2176.
61 HEK, 1953-1954, 2209.
62 HEK, 1954-1955, 2109.
63 HEK, 1954-1955, 2132.
64 Friso Wielenga, Nederland in de twintigste eeuw (Boom, 2010), 203.

16

op de misstanden die in de interneringskampen plaatsvonden. Ook binnen het parlement speelde deze

kwestie voornamelijk. Zo vergelijkt L.G. Kortenhorst (RKSP, vanaf 22 december 1945 KVP) op 19

december 1945 de Bijzondere Rechtspleging met de Neurenberg processen, waarbij ‘de regie van het

heele geval Neurenberg beter verzorgd is dan hier’.65 Minister Van Maarsseveen dat Nederland

beducht moet zijn voor een heropleving van het nationaalsocialisme.66

De eerste twee vragen van de methode, wat werd er als gevaar gezien en wie zorgden voor dat

gevaar, worden beantwoord met extreemrechts. Minister Van Maarsseveen stelt dat Nederland

beducht moet zijn voor een heropleving van het nationaalsocialisme.67 Het is niet zo dat een

heroprichting van de NSB als onmogelijk werd geacht, zoals Eskes schrijft over het politieke klimaat

in Nederland na 1945. Met name door de opkomst van de NESB krijgt de discussie over bedreigingen

voor de democratie een nieuwe impuls. De NESB werd door alle parlementsleden en bewindslieden

als een bedreiging voor de democratie gezien. Er is overeenstemming dat nieuwe wetgeving nodig is,

mocht de NESB alsnog vrijgesproken worden. Dit voornemen laat zien dat het gevaar vanuit

extreemrechts zeer serieus werd genomen binnen de Nederlandse politiek. Ongetwijfeld zal het

recente oorlogsverleden daar ook een rol in spelen. Het zien herrijzen van het symbool van

Nederlands verraad, de NSB, riep sterke emoties van afkeer op. Of de NESB een reëel gevaar voor

de democratie had kunnen vormen is niet waarschijnlijk, maar door het verbod van de partij werden

de aspiraties in ieder geval in de kiem gesmoord.

 De derde vraag, wat moet er gedaan worden tegen het vermeende gevaar levert een

interessante tweedeling op. Opvallend is dat minister Donker ten aanzien van links-extremisme, in de

gedaante van de communisten, repressieve maatregelen niet nodig acht, ondanks dat hij zowel links-

als rechtsextremisme voor de staatsveiligheid ‘even bedenkelijk’ vindt. Donker constateert dat de

(relatieve) tolerantie tegenover de CPN er juist voor zorgde dat de communisten niet ‘echt’

radicaliseerden. De CPN was haar eigen vijand. Wat dat betreft lijkt er een tweedeling te zijn in het

denken over de bestrijding van antidemocratische elementen. Ten aanzien van rechtsextremisme

hangt de minister (en het parlement) een sterk repressieve politiek aan, met een partijverbod tot

gevolg. Linksextremisme, althans in de ogen van de minister, kan in de politieke arena worden

bestreden. Uiteraard stuit dit standpunt op verzet bij de CPN, die zich zorgen maakt of de minister

niet erop uit is om ook de communisten met repressieve maatregelen te dwarsbomen. Het verbod van

de NESB zou dan alleen aanleiding zijn om te onderzoeken of andere extremistische partijen ook

verboden konden worden.

65 Verslag der handelingen van de Tweede Kamer der Staten-Generaal (hierna: HTK), 1945-1946, 88.
66 HTK, 1945-1946, 105.
67 HTK, 1945-1946, 105.

17

Hoofdstuk 2: De Nederlandse Volksunie: een mislukt verbod
Het vorige hoofdstuk heeft laten zien hoe een heropleving van het nationaalsocialistische

gedachtegoed snel de kop in werd gedrukt. Het parlement schroomde niet om zich uit te spreken over

de NESB en om voorstellen te doen om de partij te verbieden en te ontbinden. Daarbij richtte hun

argument zich voornamelijk op de overduidelijke band die de partij had met de NSB, een door

Wetsbesluit E102 verboden organisatie. De vrijspraak van de NESB in hoger beroep leidde tot

discussie en vragen in de Kamer om op een andere manier alsnog voor elkaar te krijgen dat de NESB

verboden zou worden. Toen dat daadwerkelijk gebeurde stilde de discussie over het partijverbod en

de weerbare democratie. Pas met de komst van een nieuwe rechtsextremistische partij werd de

discussie over het partijverbod weer aangezwengeld.

Dit hoofdstuk laat zien dat in de jaren zeventig en tachtig twee hoofdstromingen ontstonden

binnen het debat over het partijverbod. Enerzijds werd uitgesproken dat partijen die zich schuldig

maakten aan rassendiscriminatie verboden moesten worden. De wetgeving moest daarvoor

aangescherpt worden. Deze kritiek kwam voornamelijk uit de hoek van de CPN. De ministers van

Justitie in deze periode, De Ruiter (CDA), Van Agt (CDA) en Korthals Altes (VVD) waren

terughoudend in het vervolgen van de NVU en het partijverbond in zijn algemeenheid. Desondanks

leidde de discussies in het parlement toch tot het overgaan tot vervolging, hoewel de rechtszaak in

1978 tegen de NVU uitliep op een deceptie voor de voorstanders van een verbod. Die gebeurtenis

was wel de aanleiding voor een hernieuwde discussie die uiteindelijk leidde tot een wetswijziging die

het partijverbod in 1986 sterker juridisch verankerde.

De NVU – Korte geschiedenis

In maart 1971 werd de Nederlandse Volksunie opgericht met als doel om een ‘Groot-Nederlandse

staat’ te realiseren, inclusief Vlaanderen, maar exclusief etnische minderheden.68 De ideologie van

het ‘volksnationalisme’ trok uiteraard personen met een achtergrond in de NSB en het

nationaalsocialisme, maar ze maakten niet onderdeel uit van de partijleiding. Aanvankelijk

presenteerde de NVU zich als een partij die als één van hun doelen had de ‘opbouw van een krachtige

democratische maatschappij, gebaseerd op volks-nationale verantwoordelijkheid.’69 Elf jaar later was

de partij dusdanig geradicaliseerd dat ze openlijk de democratie afwees in een artikel gepubliceerd in

partijblad Wij Nederland.70 In tegenstelling tot de NESB kwam de NVU niet direct onder vuur te

liggen. Pas in 1974 kreeg de partij enige bekendheid toen voorzitter Joop Glimmerveen in de media

werd opgemerkt vanwege enkele boude uitspraken in aanloop naar de gemeenteraadsverkiezingen.71

68 Paul Lucardie en Gerrit Voerman, “The extreme right in the Netherlands. The centrists and their radical rivals,”

European Journal of Political Research 22 (1992): 35-54, aldaar 39.
69 “Program van de Nederlandse Volks-Unie,” Wij Nederland (1971), 2.
70 Lucardie en Voerman, “The extreme right in the Netherlands,” 39.
71 Paul Hainsworth, The Extreme Right in Europe and the US (London: Bloomsbury Academic, 2016), 108.

18

De partij was echter nooit politiek succesvol en wist noch in de Tweede Kamer, de Provinciale

Staten, als de gemeenteraad een zetel te bemachtigen.72 Ondanks het uitblijven van electoraal succes

wist de NVU toch zo nu en dan het nieuws te domineren. In 1976 bijvoorbeeld, na rellen in Schiedam

tussen autochtonen en migranten, toen de NVU dit incident aangreep om de spanningen nog verder

te doen oplopen door het verspreiden van ophitsende pamfletten. In 1978 probeerde het Openbaar

Ministerie de NVU te verbieden op grond van artikel 16 van Boek 2 van het Burgerlijk Wetboek.73

Artikel 16 betrof ‘een vordering tot ontbinding wegens een doel in strijd met de openbare orde en de

goede zeden’.74 Voor het eerst werd een politieke partij volgens de reguliere wettelijke verbodsgrond

aangeklaagd om verboden te worden. Dit lukte maar deels; de partij werd wel verboden verklaard,

maar niet ontbonden. De rechtbank aarzelde ‘niet de NVU als een verboden vereniging te

kwalificeren, nu haar activiteiten en optreden van een zodanige aan het misdadige grenzende en

potentieel gevaarlijke aard zijn gebleken, dat strijd met de in ons land algemeen aanvaarde eisen van

openbare orde en goede zeden niet te ontkennen valt’.75 Vanuit het IVUR-comité van de Verenigde

Naties kwam hier kritiek op, omdat Nederland in de ogen van het comité niet voldeed aan het in 1967

ondertekende Internationaal verdrag inzake de uitbanning van alle vormen van rassendiscriminatie.76

Naast externe kritiek van de VN op de rechtsgang was er in Nederland een breed gevoel van

onbehagen dat een partij als de NVU ondanks het verbod toch haar activiteiten kon doorzetten. In de

jaren tachtig werd de discussie over nieuwe wetgeving die een partijverbod mogelijk maakt verder

gevoerd. Dit resulteerde in 1986 tot een nieuw verbodsregime op grond van artikel 15 en 16 van boek

2BW.77 De nieuwe verbodsgrond richtte zich op partijen die doelen hadden of handelden in strijd met

de openbare orde of de goede zeden. Wanneer een politieke partij zich schuldig maakte hieraan kon

deze verboden en ontbonden worden. De rechtsgang van de NVU had duidelijk gemaakt dat de

huidige wetgeving tekortschoot en dat er een onwenselijke situatie was ontstaan waarin de partij wel

verboden, maar niet ontbonden kon worden.

Over de curieuze wijze waarop de NVU niet ontbonden, maar wel verboden werd schrijft de

Leidse extreemrechtsdeskundige Jaap van Donselaar dat de NVU een organisatie was die

ondergeschikt was aan de ‘Stichting tot Steun aan en Toezicht op de Nederlandse Volksunie’, die zelf

niet verboden was.78 Deze was in 1975, naar zeggen van het bestuur, opgericht om het gemis aan

72 Hainsworth, The Extreme Right, 109.
73 Eskes, “Repressie van politieke bewegingen in Nederland.” 441.
74 Ibidem, 442.
75 HR, 9 maart 1979, ECLI:NL:PHR:1979:AC0769, NJ 363, 2.
76 Jan de Vetten, “In de ban van goed en fout. De bestrijding van de Centrumpartij en de Centrumdemocraten (1980-

1998),” PhD diss., (Prometheus Amsterdam, 2016), 89.
77 Eskes, “Repressie van politieke bewegingen in Nederland.” 440.
78 Jaap van Donselaar, “Post-war fascism in the Netherlands,” Crime, Law and Social Change 19 (1993): 87-100, aldaar

95.

19

rechtspersoonlijkheid van de partij in de periode voor 1976 te ondervangen.79 Na de inwerkingtreding

van boek 2 BW in 1976 bleef de stichting voortbestaan ‘met het oog op een mogelijke vordering tot

ontbinding van de partij’. De Hoge Raad oordeelde dat de gemeentes die de partij hadden verboden

deel te nemen, onjuist hadden gehandeld. Wat volgde was verwarring alom, zowel binnen de NVU

als daarbuiten, of de partij nu wel of niet verboden was.80 De NVU kon dus doorgaan als politieke

partij, maar wist geen succes te boeken. In de jaren 80 ontstond concurrentie van andere meer

gematigde partijen op de uiterste rechterflank (Centrumpartij en Centrumdemocraten). Deze partijen

opereerden binnen de kaders die door de rechtsgang waren opgesteld en probeerden actief een verbod

te vermijden.

De NVU kende interne strubbelingen tussen jongelingen zonder een dubieus oorlogsverleden

en ‘veteranen’, die tijdens of voor de oorlog bij de NSB betrokken waren, of op andere wijze hadden

gecollaboreerd.81 De oude garde beoogde voorzichtigheid en wilde niet dat de NVU openlijk in

verband werd gebracht met de NSB, de jongeren begonnen zich juist meer openlijk over het

oorlogsverleden uit te laten. De oudere leden, die meer gevoel hadden voor wat wel en niet gezegd

kon worden, raakten in de minderheid en de partij radicaliseerde. De NVU stierf uiteindelijk een stille

dood naarmate de invloed van neonazi’s steeds groter werd. Midden jaren negentig werd de partij

weer nieuw leven ingeblazen door Constant Kusters, maar zover strekt de inhoud van dit hoofdstuk

niet.

Bevindingen

Het merendeel van debatten waarin de Nederlandse Volksunie genoemd wordt komt uit de periode

1977-1986, met als uitschieter 1981. Dit bevestigt wat Eskes, Voerman en Van Donselaar zeggen

over de geringe aandacht die de NVU genoot in de beginjaren van de oprichting van de partij. Pas

eind jaren zeventig neemt de parlementaire belangstelling toe, met een hoogtepunt in 1981. Zoals

gezegd vormde de niet-ontvankelijk verklaring van de rechtbank over de ontbinding van de NVU in

1978 de aanleiding voor de discussie voor een aangescherpte verbodsgrond van rechtspersonen.

De gehele periode waarin de kwestie van het partijverbod van de NVU speelde waren er

voornamelijk zorgen over rassendiscriminatie. Zoals eerder aangegeven kwam de NVU voor het eerst

in opspraak in 1974, toen een racistisch pamflet werd verspreid door de NVU waar Joop

Glimmerveen de voorzitter was. Dit leidde tot Kamervragen van de leden Jurgens en Van der Heem-

Wagemakers (beide P.P.R.) aan minister Van Agt, waarin ze willen weten of Glimmerveen vervolgd

kan worden en of er stappen kunnen worden ondernomen om de NVU volgens art. 140 aan te merken

als een verboden organisatie.82 Minister Van Agt antwoordt daarop dat Glimmerveen vervolgd kan

79 Eskes, “Repressie van politieke bewegingen in Nederland.” 445.
80 Van Donselaar, “Post-war fascism in the Netherlands,” 95.
81 Ibidem.
82 HTK, 1973-1974, Aanhangsel tot het Verslag van de Handelingen der Tweede Kamer, 3307.

20

worden, maar dat er onvoldoende aanleiding is om de NVU te verbieden, omdat Glimmerveen op

eigen titel die racistische uitspraken deed. Een jaar later deed Joop Wolff (CPN) zijn beklag over ‘de

hetze tegen rijksgenoten als Surinamers en Antillianen, het heerschap Glimmerveen’, die was

vrijgesproken in hoger beroep.83 Wolff stelt dat de maatschappij harder moet optreden tegen racisten,

maar roept niet op tot een verbod van de NVU. 1978, het jaar waarin de NVU vrijgesproken wordt

door de Hoge Raad en niet ontbonden wordt (maar wel verboden blijft), levert geen stortvloed aan

Kamervragen op. Enkel Wolff roept op tot het ‘afscheppen van het schuim dat men als Volksunie

duidt’.84 Wolff noemt het VN-verdrag van 1966, dat gehonoreerd moet worden en waar de

Nederlandse regering nu eens werk van moet gaan maken. De jaren zeventig kenmerkt zich in de

parlementaire discussie dus vooral door verontwaardiging over incidenten waar de NVU bij

betrokken was, maar niet door stevig aandringen op een verbod op de partij.

In de jaren tachtig beweegt de discussie zich steeds sterker richting een verbod. Het gevaar

van racisme en discriminatie zal ook in de jaren tachtig nog steeds op de voorgrond treden. Joke van

der Meer (PvdA) stelt op 7 mei 1980 de vraag aan minister De Ruiter van Justitie ‘of het gewenst is

in de huidige wetgeving de mogelijkheid te verankeren tot het doen van een echte, in het dictum

vervatte declatoire uitspraak dat een rechtspersoon verboden is.’85 Daarbij merkt Van der Meer wel

op dat ‘dergelijke verenigingen met democratische middelen bestreden zouden moeten worden’.86

Minister De Ruiter antwoordt kort dat ‘die groepen als organisaties nauwelijks te onderkennen <zijn>,

omdat er eenvoudig geen behoorlijke graad van organisatie is. Wij staan hier voor het vraagstuk dat

het in een democratische rechtsstaat erg moeilijk is, preventieve maatregelen ten aanzien van dit soort

acties en dat je soms toevlucht zult moeten nemen tot repressieve acties, zoals is gebeurd bij het

vandalistische optreden van sommigen in de Mozes en Aäronkerk.’87

Het mislukte verbod van de NVU in 1978 heeft wel de aanzet gegeven voor een wetswijziging

om een verbeterde verbodsgrond in de wet te verankeren. Ina Brouwer (CPN) stelt op 3 december

1981 vragen over de wijziging van artikelen 15 en 16 Boek II van het nieuwe Burgerlijk Wetboek,

die het mogelijk maken voor de rechtbank om een rechtspersonen te verbieden én te ontbinden. De

minister stelt dat de jurisprudentie over de uitspraak van de Rechtbank Amsterdam in 1978 over de

NVU tijdens de tweejaarlijkse rapportage over het tenuitvoerleggen van het Internationaal Verdrag

inzake de uitbanning van alle vormen van rassendiscriminatie aan het ‘Committee on the Elimination

of Racial Discrimination’. Minister De Ruiter spreekt expliciet uit dat met dit wetsontwerp rekening

wordt gehouden ‘met het door het Committee uitgesproken verlangen naar een algemene wettelijke

83 HTK, 1974-1975, 2563.
84 HTK, 1978-1979, 127.
85 HEK, 1979-1980, 646-647.
86 HEK, 1979-1980, 647.
87 HEK, 1979-1980, 663.

21

grondslag voor het verbieden van rechtspersonen die discriminatie wegens ras propageren of

bedrijven.’88 Ook de minister is voornamelijk bezorgd over rassendiscriminatie en het uitblijven van

adequate wetgeving om discriminatie door rechtspersonen, dus ook politieke partijen, uit te bannen.

In november 1980 reageert minister Van Agt op vragen van Marcus Bakker (CPN) over

‘maatregelen tot uitbanning van partijen met fascistische inslag, die onverbloemd discriminatoire

praktijken propageren’.89 Volgens Van Agt ‘leidt het geen twijfel dat een vereniging of een andere

rechtspersoon die discriminatie propageert, in strijd komt met de openbare orde’. Discriminatie zal

dan ook in de toekomst worden bestreden met een verbod en ontbinding. Voor Ina Brouwer gaat het

ook niet snel genoeg. Eind 1981 maant ze de minister om haast te maken met het invoeren van de

wetswijziging. Wanneer de NVU bij de verkiezingen opnieuw deelneemt zal dat ‘ook ellende voor

mensen met zich brengen, die zich opnieuw bedreigd zullen voelen, ellende voor hen die met angst

de stappen van deze organisaties volgen.’90 Zowel Kamerleden als de minister zijn het erover eens

dat burgers beschermd moeten worden tegen racistische politieke partijen, waardoor een partijverbod

gerechtvaardigd is.

Twee jaar later speelt de kwestie nog steeds. Ineke Haas-Berger (PvdA) vraagt waarom er nog

steeds geen consequenties zijn aan de verboden verklaring van de NVU. Ze kunnen immers nog

steeds blaadjes uitgeven met racistische teksten.91 Minister Korthals Altes van Justitie antwoordt dat

het blaadje niet afkomstig was van de NVU, maar van de niet verboden ‘Stichting tot steun en toezicht

op de Nederlandse Volksunie’.92 Haas-Berger spreekt zich afkeurend uit dat dit soort ‘juridische

foefjes’ nog steeds van kracht zijn en verzoekt de minister of er manieren gevonden kunnen worden

om de ondersteunende stichting ook te verbieden. De minister is het met Haas-Berger eens en zegt

‘dat de toenemende uitingen van discriminatie wegens ras buitengewoon zorgwekkend zijn, maar ook

dat de rol van het strafrecht daarin noodzakelijkerwijs beperkt moet zijn.’93

In de discussie over wat er precies gedaan moet worden tegen een extremistische partij als de

NVU draag Meindert Leerling (RPF) een typisch argument aan tegen het concept weerbare

democratie. In 1986, wanneer gediscussieerd wordt over de nieuwe wetswijziging, zeg Leerling dat

‘bij wisselend politiek getij zou immers elke politieke groepering de kans kunnen lopen verboden te

worden’, daarbij wijzend op het gevaar van opportunisme dat een verbod met zich meebrengt.94 Op

22 november 1986, tijdens de stemming over het wetsvoorstel ‘Wijziging van enige bepalingen over

verboden rechtspersonen’ stemt alleen Hein Roethof (PvdA) tegen het voorstel. Roethof is van

88 HTK, 1980-1981, 830.
89 HTK, 1980-1981, 436.
90 HTK, 1980-1981, 1104.
91 HTK, 1984-1985, 1458.
92 HTK, 1984-1985, 1534.
93 HTK, 1984-1985, 1535.
94 HTK, 1986-1987, 1-18.

22

mening dat met het wetsvoorstel ‘schade <wordt> toegebracht aan het democratische gehalte van

onze samenleving’.95 Daarnaast ziet hij ‘minder dan ooit’ aanleiding voor ‘aanscherping van de

bepalingen inzake een verbod van politieke partijen’, nu de kiezer zo duidelijk had afgerekend met

een partij als de NVU. Ook Meindert Leerling acht de kans dat er partijen opkomen die de democratie

in gevaar brengen ‘vooralsnog niet groot’. ‘De democratie is gebaat bij een basis van vertrouwen

waarop parlement en regering met elkaar omgaan’. 96

De uitspraken van Leerling en Roethof zijn kenmerkend voor de zorgen die de politici hebben

als het gaat om het verdedigen van de democratie. Het potentiële gevaar voor de democratie in

procedurele zin wordt door geen van de sprekers aangehaald. De enige keren dat er zorgen worden

geuit over de bedreigingen voor het voortbestaan van de democratie an sich gebeurt dat door politici

die in het partijverbod een gevaar zien voor het democratisch gehalte van de Nederlandse

maatschappij. De Kamerleden zijn eerder bezorgd dat een partijverbod inbreuk maakt op het

democratische proces, dan dat het de democratie weerbaarder maakt. Daarnaast blijkt dat

discriminatie en racisme als een groter gevaar worden gezien dan antidemocratische doelen van

politieke partijen. De pleidooien voor een verbod op de NVU maken de democratie weerbaar in

inhoudelijke zin, de democratische grondrechten van minderheden worden erdoor beschermd. Die

gaan boven het recht op vereniging en vergadering en ook vrijheid van meningsuiting van partijen als

de NVU.

De vraag resteert hoe er opgetreden moest worden tegen politieke partijen die zich schuldig

maken aan rassendiscriminatie of het aanzetten tot rassendiscriminatie, partijen die gezien werden als

extremisten. Over het optreden tegen discriminatoire partijen, waren de meningen verdeeld. Er lijkt

een tweedeling te zijn tussen aan de ene kant politici die voornamelijk betogen dat discriminatie met

democratische middelen bestreden moet worden, en aan de andere kant politici die zich sterk

uitspreken voor een verbodsgrond voor politieke partijen die zich schuldig maken aan discriminatie.

Daarnaast pleit een aanzienlijk deel dat voorstander is van een verbod voor voorzichtigheid in het

toepassen ervan.

In 1976 vraagt PvdA’er Henk Molleman de minister naar aanleiding van rellen in Schiedam

waar de NVU bij betrokken was of de NVU niet moet worden aangemerkt als verboden

rechtspersoon, ‘als bedoeld in artikel 140 van het Wetboek van Strafrecht’.97 Minister van Agt

antwoordt (twee maanden later) dat uit onderzoek niet is gebleken dat het incident in Schiedam van

tevoren georganiseerd was door de NVU, maar dat tegen Glimmerveen wel stappen zullen worden

ondernomen.98 Het racistische pamflet is hiervan de aanleiding.

95 HTK, 1986-1987, 13-633.
96 HTK, 1986-1987, 1-19.
97 HTK, 1975-1976, Aanhangsel, 4167.
98 HTK, 1976-1977, Aanhangsel, 518.

23

Toch is minister De Ruiter niet geheel onwelwillend tegenover beperkingen aan politieke

partijen die ‘nationaliteit, ras, geloof […] gebruiken voor enige vorm van discriminatie’. 99 Hij kan

zich vinden in de woorden van Van der Meer om discriminatie op democratische wijze te bestrijden,

maar voegt daaraan toe dat ‘Een wettelijk verbod met de hieraan gekoppelde mogelijkheid van

rechterlijke ontbinding is niet te kwalificeren als een ondemocratisch middel.’100 Een duidelijke

kentering ten opzichte van de opvatting van de vorige minister van Justitie, Van Agt.

Dries van Agt, in 1981 minister-president, stelt op 18 november in de Regeringsverklaring dat

‘dezer dagen [..] de Ministerraad een wetsontwerp bespreken tot wijziging van een aantal bepalingen

in het Burgerlijk Wetboek over verboden rechtspersonen. Daarin wordt bepaald dat rechtspersonen

waarvan de werkzaamheid in strijd is met de openbare orde of met de goede zeden verboden zijn’.101

De verkiezingen van 1981, waar de NVU aan meedeed en problemen ondervond met de kieslijst,

waren voor Schelto Patijn (PvdA) aanleiding om een kritische kanttekening te plaatsen bij het

wetsvoorstel van Van Agt: ‘Ook hier is voorzichtigheid geboden als het gaat om politieke partijen.

Verboden verenigingen ja, maar geen speciaal overheidstoezicht op politieke organisaties. Bij de

grondwetsherziening zijn we ook steeds tegen de invoering van een dergelijk toezicht op politieke

partijen geweest.’102 Patijn benadrukt dat democratie een staatsvorm is ‘voor zelfbewuste en niet voor

bangen mensen’.103 De kiezer is volgens Patijn zelf prima in staat om ‘politieke uitwassen’ via de

stembus weg te vagen. Minister van Binnenlandse Zaken Ed van Thijn is het met Patijn eens, die een

‘grote huivering’ heeft voor ‘bepalingen voor politieke partijen die afwijken van bepalingen voor

andere rechtspersonen.’104 Ook de minister heeft een ‘bepaalde weerzin tegen een apart regime voor

politieke partijen’. De heer Wilbers slaat zich bij hen aan.

In reactie op de kieslijstproblemen en de NVU reageert CDA’er Henk Vrouwenvelder dat

bestaande procedures niet helemaal juist zijn toegepast om de NVU-kieslijsten te kunnen

verbieden.105 Minister van Cultuur, Recreatie en Maatschappelijk De Boer is eens met ‘de heren Van

der Werff, Vis en Vrouwenvelder dat het niet de bedoeling kan zijn geweest met de voorgestelde

wijziging van het tweede lid van artikel 18 ondemocratische partijen te weren.’

Ina Brouwer vraagt wederom aandacht voor ‘een probleem dat in onze ogen voorrang dient te

krijgen, te weten de bestrijding van racisme.’106 Brouwer benadrukt nog maar eens dat organisaties

die systematisch fascistische en racistische propaganda bedrijven, ‘door middel van een rechterlijke

99 HEK, 1979-1980, 663.
100 HEK, 1979-1980, 663.
101 HTK, 1981-1982, 436.
102 HTK, 1981-1982, 1100.
103 HTK, 1981-1982, 1101.
104 HTK, 1981-1982, 1116.
105 HEK, 1981-1982, 548.
106 HTK, 1983-1984, 2653.

24

uitspraak moeten kunnen worden verboden en ontbonden’. Brouwer argumenteert dat een verbod

juist nodig is om de vrijheid van meningsuiting, vergadering en vergadering van ‘in Nederland

wonende buitenlanders’ te beschermen. Brouwer pleit voor een ‘zeer scherpe normstelling in de

verbodswetgeving met betrekking tot racistische en antifascistische organisaties’. Gert Schutte, van

de GPV, werpt als tegenargument op dat je ‘kwaad niet met kwaad moet bestrijden, maar de daders

aanpakken’.

Als in 1986 de wetswijziging behandeld wordt, stelt Meindert Leerling de vraag aan de

minister of de ’gedachtengang dat een verbodenverklaring alleen voldoende signaal naar de

samenleving zou moeten geven om verdere gerechtelijke stappen achterwege te kunnen laten’.107

Leerling is van mening dat de kiezer een oordeel moet uitspreken over de werkzaamheid van een

politieke groepering, en niet in de eerste plaats de rechter. 108 Minister Korthals Altes antwoordt dat

de Nederlandse traditie meer vertrouwen heeft in het democratisch proces om antidemocratische

tendensen tegen te gaan. ‘Dat heeft de voorkeur, maar er moet een ultimum remedium zijn in de vorm

van een rechterlijk verbod. Antidemocratische gezindheid is op zichzelf geen verbodsgrond en valt

ook niet onder een van de verbodsgronden die de wet kende en die de wet nu samenvat met het begrip

"strijd met openbare orde" te brengen.’ 109 Korthals Altes ziet in het partijverbod echter geen adequate

remedie tegen antidemocratische elementen: ‘Als het kwaad namelijk ooit aan de macht komt, dan

biedt de wet geen bescherming meer. Deze wordt vertrapt, veranderd of anders uitgelegd.’110 Hij roept

op tot vertrouwen in de toekomstige rechters dat zij zich niet aan de waan van de dag zullen

overgeven.

Met de aanname van het wetsvoorstel ontstaat er in Nederland de mogelijkheid om politieke

partijen te verbieden en te ontbinden wanneer zij handelen in strijd met de openbare orde of de goede

zeden. Aanleiding voor dit besluit was het mislukken van de ontbinding van de Nederlandse

Volksunie in 1978. Uit de bestudering van de meningen over hoe opgetreden moet worden blijkt veel

terughoudendheid in het juridisch mogelijk maken van het partijverbod. Zowel Kamerleden als

ministers hebben genoeg vertrouwen in het democratisch proces om onwelgevallige partijen te

verslaan. De kiezer is verstandig genoeg om zich niet in te laten met partijen zoals de NVU. Minister

Korthals Altes verwijst naar de naoorlogse situatie met de CPN, die door de politiek op juiste wijze

is bestreden en onschadelijk gemaakt, zonder een partijverbod in te voeren. 111

Het is wellicht daarom niet verwonderlijk dat de grootste voorstander van het partijverbod de

CPN was. Onder andere Ina Brouwer hekelde meermalen de, in haar ogen, lakse houding van de

107 HTK, 1986-1987, 1-18.
108 HTK, 1986-1987, 1-18.
109 HTK, 1986-1987, 1-20.
110 HTK, 1986-1987, 1-21.
111 HTK, 1986-1987, 1-20.

25

regering ten aanzien van het aanpakken van extreemrechtse groeperingen, waar de overheid in het

verleden duidelijk minder moeite had met het tegenwerken van de CPN. De bevlogenheid van de

CPN was dan ook misschien meer ingegeven door de kans om een ideologische aartsvijand uit te

schakelen, dan door het reële gevaar van extreemrechts.

Conclusie

Opvallend is, in tegenstelling tot het vorige hoofdstuk over de NESB, dat bij de NVU relatief weinig

op het oorlogsverleden werd teruggegrepen. De pleidooien voor een partijverbod waren voor een

groot deel ingegeven vanuit antiracistische overtuigingen, mede aangespoord door de internationale

gemeenschap die kritiek uitte op het trage handelen van Nederland in de invoering van anti-

discriminatiewetgeving. Daarbij stond discriminatie op de voorgrond. Antidemocratische

doelstellingen van politieke partijen werden niet of nauwelijks genoemd in de argumentatie voor of

tegen het partijverbod. Het gevaar van de verboden partij zit volgens de actoren dan ook niet in de

schade die ze aan de democratie kunnen toebrengen, maar in het versterken van een vijandig klimaat

richting migranten, met mogelijk geweld als uitkomst.

De NVU heeft ondanks de verwoede debatten erover nooit electoraal succes kunnen boeken.

Desondanks is de NVU wel tegengewerkt, onder andere door uitsluiting van

gemeenteraadsverkiezingen. Het verboden verklaren van de NVU heeft wellicht toch een

afschrikwekkende functie gehad. Een functionerende weerbare democratie werkt preventief in het in

de kiem smoren van potentiële gevaren voor de democratie. Vanuit die redenering heeft het

partijverbod toch zijn werk gedaan, ook al zaten daar in de praktijk geen juridische consequenties

aan.

Uit het debat spreekt een duidelijke voorkeur voor de procedurele democratieopvatting, met

name bij de ministers van Justitie en de centrumrechtse partijen als het CDA en de VVD. Die partijen

hebben een groot vertrouwen in het ‘zelfreinigend vermogen’ van de democratie om potentiële

gevaren onschadelijk te maken via debat en verkiezingen. Desondanks wordt toch de aanzet gegeven

voor een wetswijziging die uiteindelijk zal resulteren in een nieuwe verbodsgrond in 1986, ondanks

een moeizaam proces, wat tot veel frustratie leidde bij de voorstanders van een verbod en ontbinding

van de NVU.

26

Hoofdstuk 3: Centrumpartij’86 en de druk van het partijverbod
Het vorige hoofdstuk liet zien hoe een partij zonder enige aanwezigheid in het parlement de

gemoederen toch behoorlijk kon bezighouden. Het ‘mislukte’ verbod op de NVU zorgde voor een

stevige discussie over de noodzaak van een wettelijke mogelijkheid om politieke partijen te kunnen

verbieden. Het wetsvoorstel ‘Wijzigingen van enige bepalingen over verboden rechtspersonen’ van

minister van Justitie De Ruiter kwam niet zonder slag of stoot tot stand. Zoals gebleken is uit het

vorige hoofdstuk was er veel weerstand tegen dit wetsvoorstel omdat het tegen de democratische

waardes zou ingaan als politieke partijen verboden konden worden. Een door minister Korthals

gewijzigde versie van 1984 werd twee jaar later dan toch in de Eerste Kamer aangenomen, waardoor

het vanaf 1986 mogelijk was om politieke partijen te verbieden en ontbinden, wanneer er sprak was

van ‘werkzaamheid of een doel in strijd met de openbare orde’.112 Het verbieden van politieke partij

was voorheen ook mogelijk, maar het was gebleken dat dat in de praktijk niet zo eenvoudig ging,

waardoor verbeterede wetgeving als noodzakelijk werd gezien.

 Dit hoofdstuk gaat in op de discussie die gevoerd werd na 1986, toen de juridische

onderbouwing sterker verankerd lag dan in de periode waarin de discussie over de NVU speelde. De

NVU was inmiddels een stille dood gestorven en de belangstelling ging begin jaren tachtig

voornamelijk uit naar de Centrumpartij en een (succesvollere) afsplitsing daarvan, de

Centrumdemoraten van Hans Janmaat. In 1986 zou de Centrumpartij na een faillissement overgaan

in de Centumpartij’86.

De discussie over het partijverbod van deze partijen speelde nog steeds in het parlement. In

de jaren tachtig is voor het eerst een rechtsextremistische partij toegetreden tot het parlement, de

Centrumpartij en later de Centrumdemocraten. Waar de NESB en NVU er nooit in slaagden een zetel

in het parlement te veroveren, lukte dat de CP en CD wel. Na de verkiezingen van 1986 verdwenen

deze partijen echter uit het parlement, waarmee de discussie ook enigszins stilde. Begin jaren

negentig, toen de Centrumdemocraten terugkeerden in het parlement, werd de discussie over een

verbod van deze partij, maar ook CP’86, weer gestart.

Deze partijen hadden nu te maken met een politiek speelveld dat al ruim een decennium

discussie voerde over een verbod van politieke partijen als CP’86. Voor het eerst is in deze debatten

te zien dat een partij die het doelwit is van een potentieel verbod, de Centrumdemocraten, zich in het

parlement kan ‘verdedigen’ tegen een groot deel van de Kamer die aanstuurt op een verbod. Zoals

zal blijken laat dit de CD niet onberoerd. De partij zet zich stevig af tegen de radicalere CP’86 om

zich als democratische partij te profileren. Het concept weerbare democratie laat daarmee zien in de

praktijk matiging te kunnen bewerkstelligen bij politieke partijen.

112 De Vetten, “In de ban van goed en fout.” 89.

27

Achtergrond

De omvangrijke studies naar verboden partijen (Eskes) en extreemrechts (Van Donselaar) zijn in

1988 en 1990 gepubliceerd, waardoor het verbod van de CP’86 ontbreekt in beide studies. De CP’86

staat wat betreft wetenschappelijke aandacht in de schaduw van voorganger CP en concurrent

Centrumdemocraten van Hans Janmaat. De Leidse historicus Jan de Vetten motiveert de keuze om

zijn studie naar extreemrechtse partijen te beperken tot de CP en CD onder andere door te wijzen op

het feit dat om deze partijen in die tijd ‘het meest te doen was’.113 Daarnaast argumenteert De Vetten

dat de NVU en CP’86 nooit een parlementaire zetel wisten te bemachtigen, waardoor ‘de

parlementaire arena buiten beschouwing moet blijven’. Ondanks het gebrek aan een parlementaire

zetel is uit het vorige hoofdstuk duidelijk geworden dat de NVU de gemoederen zeker bezighield in

het parlement. De incidenten rondom de partij waren duidelijk voer voor discussie over eventuele

(gerechtelijke) stappen tegen de partij. Om die reden is het dan ook gerechtvaardigd om het

parlementaire debat over de CP’86 te onderzoeken.

Het extreemrechtse politieke landschap in de jaren tachtig kende verschillende politieke

partijen die concurreerden om zetels, met wisselend succes. De Centrumpartij werd op 11 maart 1980

opgericht door een voormalig NVU-lid, Henry Brookman. Brookman had enkele dagen daarvoor met

twee andere voormalig NVU’ers, Yge Graman en Robert Boot, de Nationale Centrumpartij

opgericht.114 Op 29 februari ging het echter al mis bij de eerste openbare vergadering van de NCP.

Na de vergadering besloot een groep jongeren naar de nabijgelegen Mozes en Aäronkerk te gaan om

daar in actie te komen tegen een groep illegale Marokkanen die in de kerk hun toevlucht hadden

gezocht. Nadat deze confrontatie op een vechtpartij uitliep besloot de geschrokken Brookman de NCP

direct op te heffen en een nieuwe Centrumpartij op te richten, zonder Graman en Boot.115 De nieuwe

CP probeerde zich duidelijk te profileren als een gematigdere variant van de NVU, zij het dat de

partijprogramma’s niet veel van elkaar verschilden.116

In 1984 liep het wederom uit op onenigheid binnen de partij.117 Brookman had voor behoud

van zijn baan aan de Vrije Universiteit gekozen en Hans Janmaat had inmiddels de partijleiding op

zich genomen. Een tweespalt ontstond binnen de CP tussen enerzijds Janmaat, die een meer

gematigder koers voorstond, en anderzijds de radicalere tak van de partij. Janmaat splitste zich af van

de CP maar besloot zijn in 1982 gewonnen zetel in de Tweede Kamer te behouden en verder te gaan

in zijn nieuwe partij Centrumdemocraten. De Centrumpartij zag een aanzienlijk deel van haar leden

naar de CD vertrekken, maar poogde in 1986 nog een Kamerzetel te bemachtigen. Die poging bleek

113 De Vetten, “In de ban van goed en fout.” 30.
114 De Vetten, “In de ban van goed en fout.” 32.
115 Ibidem, 33.
116 Van Donselaar, Fout na de oorlog, 178.
117 De Vetten, “In de ban van goed en fout.” 35.

28

niet succesvol en in 1986 werd de Centrumpartij failliet verklaard. Kort daarop werd de opvolger van

de partij opgericht, de Centrumpartij’86.118

Waar Janmaat succes boekt met de verkiezingen van 1989 (wederom één zetel), raakt de

CP’86 verder in verval.119 Toch boekte de partij verrassend een overwinning in de

gemeenteraadsverkiezingen van 21 maart 1990. CP’86 neemt naast de CD plaats in de gemeenteraden

van Den Haag, Rotterdam en Amsterdam. Bij elkaar zijn ze goed voor 6,8 (Amsterdam) en 6,4 (Den

Haag) procent van de stemmen.120 Vanaf 1993 is er een gerechtelijk vooronderzoek gaande naar

aanleiding van pamfletten van de CP’86. Op grond van artikel 140 lid 1 Sr. werd de mogelijkheid

onderzocht op vervolging vanwege deelname aan een criminele organisatie.121 Daarnaast was in 1988

de Eerste Kamer akkoord gegaan met een wetswijziging die het mogelijk maakte om rechtspersonen

te verbieden en ontbinden als er bij een rechtspersoon sprake was van ‘werkzaamheid’ of ‘een doel’

in ‘strijd met de openbare orde’.122 Expliciete gronden voor een partijverbod waren daarbij

‘rassendiscriminatie en andere verboden discriminatie’ als ook ‘het aanzetten tot haat en uitingen die

verboden discriminatie inhouden’.

Uiteindelijk kwam het in 1998 tot een verbod en ontbinding van CP’86. Aan het vonnis ‘lag

ten grondslag dat de werkzaamheden van NVP/CP'86 opruiend, racistisch en discriminerend, als

bedoeld in het Internationale Verdrag van New York van 7 maart 1966, zijn.123 In he verdrag is

opgetekend dat een politieke vereniging geen bestaansrecht meer heeft wanneer deze met haar

activiteiten de grondrechten van andere burgers schendt. De rechter oordeelt dat CP’86 een racistische

organisatie is, ondanks dat vrijwel het voltallige bestuur weg was en niemand aanwezig was ter

verdediging van de partij. De rechtbank achtte een juridische procedure toch van belang omdat

eerdere veroordelingen voor individuele partijleden niet hadden geleid tot een veranderde opstelling

van CP’86 in hun activiteiten. Daarnaast zou volgens de rechter van een verbod en ontbinding van de

partij een ‘signaal funktie (sic)’ uitgaan, ‘de geschiedenis leert immers dat in tijden van economische

terugval vaak politieke onvrede ontstaat waarbij rechts-extremisme en racisme de kop opsteken’.124

De partij was dus een lege huls geworden. Slechts één bestuurder was overgebleven, de leden

waren weggelopen en het enige wat restte was een schuldenlast.125 De Vetten noemt dit verbod een

118 Ibidem, 36.
119 Van Donselaar, Fout na de oorlog, 211.
120 Ibidem, 212.
121 Erik Jan Bolsius, Racistische partijen met recht verbieden. Een onderzoek naar de juridische mogelijkheden om

extreem-rechtse en racistische partijen te verbieden of te ontbinden, naar Belgisch, Duits en Nederlands recht

(Wetenschapswinkel Rechten Universiteit Utrecht 1994), 19.
122 De Vetten, “In de ban van goed en fout.” 89.
123 Rb. Amsterdam, 18 november 1998, ECLI:NL:RBAMS:1998:AD2961, 7.
124 Rb. Amsterdam, 18 november 1998, ECLI:NL:RBAMS:1998:AD2961, 9.
125 De Vetten, “In de ban van goed en fout.” 92.

29

‘symbolische maatregel’, die waarschijnlijk bedoeld was als middel om de succesvollere

Centrumdemocraten onder druk te zetten om zich binnen de democratische kaders te houden.

Het debat

Wat betreft de intensiteit van het debat over de Centrumpartij en haar opvolger CP’86 is te zien dat

deze een duidelijk neergaande lijn inzet na de verkiezingen van 1986. Dat constateert ook PvdA’er

Aad Kosto: “Zowel de Nederlandse Volksunie als de Centrumpartij is door de kiezers duidelijk

afgewezen, zodat de huidige situatie - aldus dit lid — thans minder dan ooit aanleiding geeft tot

aanscherping van de bepalingen inzake een verbod van politieke partijen.”126 Met het verlies van

Janmaats zetel en de afwezigheid van CP’86 bij de verkiezingen komt een einde aan vier jaar

radicaalrechts in het parlement. Volgens Kosto betekent dat een overwinning van de democratie en

haar kiezers, die in staat zijn het gevaar te herkennen en via democratische wijze te neutraliseren.

Zoals aangegeven door De Vetten ontvlamt de discussie over het partijverbod pas weer wanneer

onwelgevallige partijen negatief in het nieuws komen of weten door te dringen tot de Tweede Kamer

na verkiezingssucces.

Bij de Tweede Kamerverkiezingen van 1989 gebeurt dat laatste en wint Janmaat met de

Centrumdemocraten één zetel. CP’86 doet dat jaar niet mee aan de verkiezingen. Het is nota bene

Janmaat zelf die op 24 januari 1990 benadrukt dat ‘de Centrumdemocraten – ik zeg dat met nadruk –

hechten in hoge mate belang aan het functioneren van de democratie’.127 Dit zal niet de eerste keer

zijn dat Janmaat zich openlijk uitspreekt als leider van een partij die meent de democratie hoog in het

vaandel te hebben staan. Een jaar later wijst Janmaat minister Hirsch Ballin van Justitie erop dat ‘de

’86-groep’ Mein Kampf loopt uit te leuren’, het OM aansporend om daar ‘eens even een invalletje te

gaan doen’. 128 Het is wellicht veelzeggend dat Gerrit Jan Wolffensperger (D66) interrumpeert en aan

Janmaat vraagt wat de ’86-groep’ is, hoewel dit ook spottend bedoeld kan zijn.

Janmaat profileert zich als leider van de Centrumdemocraten dus als een uitgesproken

democraat, terwijl hij zich afzet van de CP’86. Hoewel het niet uit zijn woorden is te af te leiden, lijkt

Janmaat zich bewust in legaal politiek vaarwater te positioneren, of althans die schijn te willen

wekken, om een eventueel verbod te vermijden. Sinds enkele jaren was daar immers een sterkere

juridische basis voor gekomen. De strategie van Janmaat kan een verklaring zijn waarom de sterk

gedecimeerde CP’86 in 1990 toch een relatief behoorlijke groei in het ledental zag in 1990.129

Voornamelijk jongeren, afkomstig van de toentertijd grootste extreem-rechtse jongerenbeweging

Jongerenfront Nederland, sloten zich aan bij CP’86. De CP’86 kreeg daarmee een radicalere

component dan de meer ‘gematigde’ Centrumdemocraten van Janmaat.

126 HTK, 1986-1987, 13-633.
127 HTK, 1989-1990, 31-1502.
128 HTK, 1990-1991, 16-888.
129 Cas Mudde, The Ideology of the Extreme Right (Manchester University Press, 2000), 143.

30

Desondanks werden CD en CP’86 door vrijwel alle Kamerleden die zich mengden in

discussies over de partijen gezien als een gevaar, en in het gunstigste geval als ‘hoogst onhebbelijk’.

Frits Bolkestein is misschien nog het meest positief in zijn bewoordingen als hij in 1993 de

Centrumpartij typeert als ‘slechts een uitwas van zeer specifieke en concrete misnoegens’.130 Daar

tegenover verwoorden Wilbert Willems (GroenLinks) en Egbert Schuurman (RPF) de meest

gangbare kwalificatie voor CD en CP’86 als zij deze partijen ‘extreemrechts’ en ‘neo-fascistisch’

noemen. Vooral Schuurman hoedt zich voor het moment dat er ‘in Nederland een charismatisch leider

zou zijn’, dan zou er binnen afzienbare tijd een behoorlijke ‘neofascistische’ vertegenwoordiging in

de Kamer zijn.

De literatuur stelt dat het debat telkens oplaait wanneer radicaal rechtse partijen vanwege

gewelds- of racistische incidenten in het nieuws komen. Die trend was in geval van de NESB en de

NVU zeker waar te nemen. In het geval van CP’86 is dat ten dele waar. Volgens politicoloog Cas

Mudde ‘revitaliseerde’ de radicale jongerenvleugel binnen de CP’86 de partij nadat deze in de jaren

na de oprichting nagenoeg in de anonimiteit opereerde.131 In de eerste helft van de jaren negentig

weet CP’86 regelmatig door incidenten en het verspreiden van pamfletten de aandacht op zich te

vestigen. Binnen het parlement speelt de discussie over te nemen maatregelen tegen politieke partijen

als CD en CP’86 pas weer rond 1995, nadat de Amsterdamse rechtbank oordeelde dat CP’86 een

criminele organisatie was, omdat de partij rassenhaat verspreidde.132 Naar aanleiding van deze

uitspraak ontstond er discussie binnen het parlement of de politieke partij verboden moest worden.

De meningen waren verdeeld. In ongeveer de helft van de gevallen uitten parlementsleden zorgen

over het uitblijven van een verbod van de partijen in kwestie. Het andere ‘kamp’ zag meer gevaar in

het verbieden van politieke partijen voor het functioneren van de democratie.

Minister Dijkstal (VVD) is in 1995 de meest uitgesproken tegenstander van een partijverbod.

Na vragen van Scheltema-de Nie (D66) over de wenselijkheid van een verbod van CP’86 antwoordt

de minister dat ‘een van de nadelen van het verbieden van organisaties is dat men dan ondergronds

gaat werken.’133 Door een verbod is er minder zicht op wat organisaties doen, waardoor

informatieverstrekking over eventueel gevaarlijke partijen in het geding komt, volgens Dijkstal. Hij

noemt dat een ‘overweging bij de vraag of je in een bepaalde situatie het ertoe moet leiden dat een

organisatie verboden gaat worden.’134 Ook Wim Mateman (CDA) meent dat dat via argumenten moet

gebeuren en niet ‘via trucs’.135 Mateman stelt dat het kleinhouden van partijen als de Centrumpartij,

130 HTK, 1993-1994, 43-2648.
131 Mudde, The Ideology of the Extreme Right, 144.
132 Ibidem, 145.
133 HTK, 1995-1996, 79-4749.
134 HTK, 1995-1996, 79-4749.
135 HTK, 1995-1996, 84-5838.

31

maar ook CD, door middel van ‘trucs’ ertoe kan leiden dat deze partijen aanleiding zien om te claimen

‘dat er iets mis is met de democratie’. Een goed functionerende democratie kan zich immers via

verkiezingen weren tegen bepaalde politieke partijen.

In 1995 wordt dan toch na aanhoudende druk van antiracistische organisaties en partijen als

GroenLinks en PvdA begonnen met gerechtelijke stappen tegen CP’86.136 Een jaar later speelt de

kwestie nog steeds en reageert Dijkstal op een ingekomen brief van de Zwolse burgemeester Franssen

(overigens een partijgenoot van Dijkstal) over een demonstratie van CD en CP’86, waar

ongeregeldheden hebben plaatsgevonden. Over een verbod is Dijkstal nog steeds zeer terughoudend.

Hij bedient zich van de klassieke tegenargumenten van het partijverbod: partijen zullen ‘heimelijk’

hun ideeën gaan uitdragen, het is symptoombestrijding en het risico ontstaat dat sympathisanten van

een verboden partij zich als martelaars gaan zien.137 Net als in het geval van de NVU blijkt de minister

terughoudend te zijn in het vervolgen van politieke partijen, zelfs nadat een wetswijziging heeft

plaatsgevonden na aanhoudend debat om het verbod mogelijk te maken.

Het uitblijven van een verbod van CP’86 leidde tot ergernis bij Rehwinkel (PvdA), Singh

Varma (GroenLinks), Koekkoek (CDA) en De Graaf D66). In oktober 1996 werd CP’86 veroordeeld

door de Hoge Raad wegens belediging, aanzet tot rassenhaat en deelneming aan een criminele

organisatie. De kritiek van de Kamerleden richt zich voornamelijk op de regering, die voorwaarden

voor het overgaan tot een verbodsprocedure in hun ogen steeds lijkte verleggen. Rehwinkel noemt de

mogelijkheid tot een verbod, ‘die nadrukkelijk in het Burgerlijk Wetboek is opgenomen’.138 Het

eerdere antwoord van de regering daarop was dat bij een verbod zal worden overgegaan wanneer ‘een

stelselmatige, zeer ernstige verstoring van het democratisch proces’ zich voordeed. Dit criterium

verschilt volgens Rehwinkel ‘volstrekt’ met het standpunt dat minister Korthals Altes formuleerde

eind jaren tachtig. Rehwinkel begrijpt dan ook niet waar deze inconsistentie vandaan komt en waarom

het zo lang duurt voordat de minister overgaat tot een verbod van CP’86.

Het antwoord laat lang op zich wachten. Dijkstal stemt toe op 30 oktober van datzelfde jaar

‘uitgebreid over dit onderwerp te gaan praten’, wat tot ergernis leidt bij Rehwinkel die Dijkstel erop

wijst ‘al heel veel gepraat’ te hebben. 139 Minister Dijkstal lijkt weinig zin te hebben in het vervolgen

van CP’86, maar zegt benieuwd te zijn wat ‘de Kamer op elk van de onderdelen vindt.’140 Uiteindelijk

zal dit wel leiden tot een toezegging om de mogelijkheden van een verbod van CP’86 te onderzoeken,

aldus staatssecretaris van Justitie Schmitz.141 Toch blijft de VVD terughoudend wat betreft het

136 Mudde, The ideology of the Extreme Right, 145.
137 HTK, 1995-1996, 3.
138 HTK, 1996-1997, 11-794.
139 HTK, 1997-1998, 12-865.
140 HTK, 1997-1998, 12-866.
141 HTK, 1997-1998, 21-1625.

32

partijverbod. Henk Kamp stelt in 1998 nog dat de VVD van mening is dat ‘het afstraffen van

discriminerende partijen overgelaten moet worden aan de rechter en de kiezers’, maar dat partijen als

CD en CP’86 ook ‘zichzelf al niet onmogelijk maken’. 142 De noodzaak van een partijverbod is dan

ook zeker niet breed gedeeld, ook niet als CP’86 bij wet verboden en ontbonden is geworden.

Conclusie

Het verbod van de CP’86 vond uiteindelijk plaats in 1998, hoewel de partij een lege huls was

geworden. Uitingen van opluchting en tevredenheid zijn dan ook niet terug te vinden in de

parlementaire verslagen. De partij duikt pas weer op halverwege de jaren 2000 in debatten over

sluimerend islamitisch radicalisme, waarin de weerbare democratie opnieuw besproken wordt.

Opvallend is dat in 2005 de grootste pleitbezorger voor ‘pro-actief ageren’ tegen partijen met

ondemocratische doelstellingen het CDA is, verwoord door Coşkun Çörüz. Çörüz stelt voor om

vooraf het democratisch gehalte van politieke partijen te laten toetsen door de rechter.143 Femke

Halsema (GroenLinks) ziet weinig in zijn voorstel omdat de huidige wetgeving al toereikend is en

verwijst daarbij naar het verbod van CP’86.144 Çörüz kan rekenen op veel weerstand vanuit de kamer.

Nog steeds blijkt veel terughoudendheid in het invoeren van een partijverbod naar het idee van de

weerbare democratie, dus getoetst en veroordeeld op antidemocratische doelstellingen.

Hoewel vrijwel alle deelnemers aan de discussies het erover eens zijn dat partijen als de CD

en CP’86 een gevaar zijn dat bestreden moet worden is de wijze waarop nog steeds een discussiepunt.

Politici als Rehwinkel, Singh-Varma en De Graaf, voornamelijk uit linkse hoek, dringen erop aan

CP’86 te verbieden, de juridische mogelijkheden zijn daarvoor immers paraat. Singh-Varma gaat

daarin nog wat verder en pleit er tevens voor het geven van de Hitlergroet strafbaar te maken. Tegelijk

houdt met name minister Dijkstal zich nog stevig vast aan de procedurele democratieopvatting die

vertrouwen houdt in het op democratische wijze, door middel van debat en verkiezingen, wegnemen

van vermeend gevaar voor de democratie. Hij wordt daarin gesteund door Mateman van het CDA.

Die partij is verdeeld over de kwestie, aangezien Alis Koekkoek zich bij de groep schaarde die sterk

aandrong op een verbod van CP’86. Binnen het CDA zou in 2006 die verdeeldheid weer blijken

wanneer minister van Justitie Piet Hein Donner in een interview met weekblad Vrij Nederland

verklaart dat de sharia ingevoerd zou moeten worden als een tweederdemeerderheid van de

Nederlanders dat zou wensen.145 Die uitspraak zou tot Kamervragen leiden en indruisen tegen het

142 HTK, 1997-1998, 89-6031.
143 HTK, 2005-2006, 52-3389.
144 HTK, 2005-2006, 52-3388.
145 Max van Weezel en Margalith Kleijwegt, “Piet Hein Donner: ‘De meerderheid telt’,” Vrij Nederland, 16 september

2016.

33

standpunt van partijgenoot Van Haersma Buma, die verder wil gaan dan het verbod van de CP’86;

Buma wil dat partijen ook voordat er strafbare feiten zijn gepleegd verboden kunnen worden.146

De discussie in aanloop naar het verbod suggereert dat de hoop van de Amsterdamse

rechtbank dat het verbod op CP’86 een ‘signaal funktie’ zou betekenen voor toekomstige

extreemrechtse partijen wellicht gegrond is. Ook De Vetten spreekt dat vermoeden uit. Uit de

verslagen blijkt dat Janmaat zich in ieder geval profileerde als aanhanger van de democratische

beginselen, zich daarbij afzettend tegen de meer radicale CP’86. De mogelijkheid tot een partijverbod

kan dus hebben bijgedragen aan het fragmenteren van extreemrechts, waardoor de uitbouw tot een

partij die eventueel schade kon toebrengen aan de democratie sterk bemoeilijkt werd. Ondanks de

kritiek op de trage besluitvorming van de minister om CP’86 te vervolgen en de lange juridische

aanloop lijkt de Nederlandse democratie wel weerbaar te zijn geworden in de jaren negentig.

146 HTK, 2006-2007, 107-6524.

34

Conclusie
De vier verboden partijen hebben gemeen dat ze allen in meer of mindere mate onderwerp van

discussie waren in de Nederlandse politiek. De deelnemers aan het debat hekelden de trage

procesvorming in het vervolgen van de partijen. De ministers leken de onwenselijkheid van de

partijen te onderkennen, maar niet altijd even vlot te reageren. Toch blijkt eensgezindheid over het

gevaar dat de partijen konden vormen. De NESB was een overduidelijke voortzetting van de NSB en

was als zodanig door alle deelnemers aan het debat onwenselijk in het Nederlandse politieke

landschap. Toen de NESB in hoger beroep werd vrijgesproken van de verdenking van het ‘voortzetten

van landverraderlijke organisaties’, zoals in het Londens Wetsbesluit E102 vastgelegd, verzekerde

minister Donker de kamer ervan dat nieuwe wetgeving al in de maak was om bij vrijspraak in de

Hoge Raad de partij alsnog te verbieden.

 De NESB werd binnen vier maanden na oprichting aangeklaagd. De NVU daarentegen werd

pas vier jaar na de oprichting in 1971 opgemerkt toen de partij in het nieuws kwam nadat voorzitter

Joop Glimmerveen betrokken raakte bij enkele geweldsincidenten. De afkeurende reactie vanuit het

parlement was echter niet minder. Daarbij werd opvallend weinig op het oorlogsverleden

teruggegrepen, ondanks dat de NVU zich steeds meer ontwikkelde richting een neonazistische partij.

Het gevaar van de NVU lag volgens de meeste politici voornamelijk in het creëren van een vijandig

klimaat richting migranten, waarbij geweld plaatsvond. De democratie werd niet aangevoerd als iets

wat verdedigd hoefde te worden. De tegenstanders in het debat over een verbod van de NVU haalden

dit punt echter wel regelmatig aan. Het verbod zou de vrije gedachtenuitwisseling beperken en

antidemocratisch zijn; ‘Democratie is niet voor bange mensen’. In het debat is een tweedeling

ontstaan tussen voornamelijk linkse partijen, met de CPN voorop, die uitgesproken voorstander zijn

van een partijverbod en tegenstanders in de gedaante van het CDA en de VVD. De ministers zijn

terughoudend in de vervolging van de NVU. Het mislukte verbod in 1978 zwengelde de discussie

over een versterkte juridische basis verder aan. Deze discussie continueerde in de jaren tachtig om

uiteindelijk tot een nieuwe verbodsgrond te komen in 1986. Toch zou het nog twaalf jaar duren

voordat hier echt gebruik van wordt gemaakt. CP’86, de voortzetting van de in 1986 failliet verklaarde

Centrumpartij, werd verboden verklaard, maar daarmee ging slechts een lege huls heen.

 Opvallend is dat de juridische ontwikkeling van het partijverbod in de periode na de oorlog

steeds voortging, ondanks verdeeldheid in het parlement en weerstand bij de dienstdoende ministers

van Justitie. In het debat is een ontwikkeling te zien van een sterk gedragen voorkeur voor een

partijverbod, expliciet in de context van de NESB, naar een meer procedurele benadering van

democratie. De NVU werd door een aanzienlijk deel van het parlement beschouwd als een

35

onwenselijke partij, die het best bestreden kon worden op de democratische manier, door open

discussie en verkiezingen. Door het geringe electorale succes van de NVU zagen zij zich gesterkt in

hun vertrouwen in de zelfreinigende werking van de democratie.

 Wat in de discussie over het partijverbod door de voorstanders ervan nauwelijks naar voren

wordt gebracht is het mogelijke gevaar dat de betreffende partijen kunnen vormen voor het

voortbestaan van de democratie. Daar zijn twee redenen voor te bedenken. In de eerste plaats

probeerde de NVU zich aanvankelijk te profileren als een democratische partij. In de partijbeginselen

zijn geen aanwijzingen te vinden dat de NVU van plan was de democratie af te schaffen. Pas tien jaar

na de oprichting valt in het partijblad te lezen dat de partij wel degelijk geen heil meer zag in het

voortbestaan van de democratie. Ook Hans Janmaat, leider van de Centrumdemocraten, deed zijn

best om in ieder geval te doen lijken dat zijn partij het beste voor had met de democratie, door zich

af te zetten tegen de radicalere CP’86. Ten tweede zagen de voorstanders van het partijverbod veel

meer gevaar in de racistische retoriek van de partij en daarbij samenhangende geweldsincidenten

richting migranten. Het thema racisme was vanaf het moment dat de NVU in belangstelling kwam

het voornaamste motief om een politieke partij te verbieden. Daarbij werd ook veelvuldig verwijzen

naar het VN-verdrag van 1966, dat tot doel had alle rassendiscriminatie uit te bannen, onder andere

door racistische organisaties te verbieden. In dat licht ging de discussie in het parlement niet zozeer

over weerbare democratie, maar werden bekende argumenten van het concept weerbare democratie

gebruikt in een debat over maatregelen tegen racistische politieke partijen.

 De Nederlandse politiek kent in woord een voorkeur voor de procedurele opvatting van

democratie, waarbij gevaarlijke elementen geneutraliseerd worden door de democratische procedures

van debat en verkiezingen. In gebaar hangt zij, als het om vermeende racistische organisaties gaat,

echter de inhoudelijke democratieopvatting aan. De partijverboden van de NVU en CP’86 werden

beargumenteerd door te stellen dat zij discriminatie en rassenhaat aan zouden wakkeren, en op die

manier een gevaar voor de openbare orde vormden. De idee van de inhoudelijke democratieopvatting

was daarin leidend: de democratische grondrechten van met name migranten werden beschermd,

omdat de verboden partijen deze bedreigden. In dat geval was het gerechtvaardigd om een politieke

partij te verbieden.

 De juridische procedures rond de verbodenverklaring van de NESB en de NVU verliepen niet

zonder slag of stoot. De vrijspraak van de NESB in hoger beroep leidde tot verontwaardiging in het

parlement en de roep om andere wetgeving, ondanks dat de uitspraak vrij snel weer werd

teruggedraaid. De mislukte ontbinding van de NVU was aanleiding om daadwerkelijk te starten met

het ontwikkelen van een wetswijziging om politieke partijen op betere juridische gronden te

ontbinden. Deze gang van zaken liet het parlement niet onberoerd en toont de noodzaak van goed

onderbouwde wetgeving aangaande politieke partijen. Met de op handen zijnde Wet op de Politieke

36

Partijen doet demissionair minister Ollongren er goed aan te zorgen dat de juridische onderbouwing

voor een partijverbod in orde is.

37

Literatuurlijst

Aerts, Remieg. Land van kleine gebaren. Een politieke geschiedenis van

Nederland 1780-1990.Uitgeverij SUN, 2010.

Van Biezen, Ingrid. “Constitutionalizing Party Democracy: The Constitutive

Codification of Political Parties in Post-War Europe.” British Journal of

Political Science 42 (2012): 1, 187–212.

Bolsius, Erik Jan. Racistische partijen met recht verbieden. Een onderzoek naar de

juridische mogelijkheden om extreem-rechtse en racistische partijen te

verbieden of te ontbinden, naar Belgisch, Duits en Nederlands recht. Wetenschapswinkel

Rechten Universiteit Utrecht, 1994.

Bourne, Angela. “Security or Tolerance? The proscription of political parties in

democratic states,” Paper presented at European Consortium of Political

Research, Salamanca, Spain. 2014.

Capoccia, Giovanni. “Defending democracy: Reactions to political extremism in

inter-war Europe.” European Journal of Political Research 39 (2001): 431–460.

Casal Bértoa, Fernando en Angela Bourne. “Mapping ′Militant Democracy′: Variation

in Party Ban Practices in European Democracies (1945-2015).” European Constitutional Law

Review 13 (2017): 221-247.

Casal Bértoa, Fernando; Bourne, Angela. “Prescribing democracy? Party

proscription and party system stability.” European Journal of Political Research 56 (2017):

440–465.

Bleich, Erik en Francesca Lambert. “Why Are Racist Associations Free in Some States

and Banned in Others? Evidence from 10 Liberal Democracies.” West

European Politics 36 (2013): 1, 122–149.

Van Donselaar, Jaap. Fout na de oorlog. Fascistische en racistische organisaties in

Nederland 1950-1990. Uitgeverij Bert Bakker, 1991.

Van Donselaar, Jaap. “Post-war fascism in the Netherlands,” Crime, Law and Social Change 19

(1993): 87-100.

Downs, William M. Political Extremism in Democracies: Combating Intolerance. Palgrave

Macmillan, 2012.

Ellian, Afshin en Bastiaan Rijpkema (red.). Militant Democracy – Political Science, Law

and Philosophy. Springer International Publising, 2018.

Erk, Jan. “From Vlaams Blok to Vlaams Belang: The Belgian Far-Right Renames

Itself.” West European Politics 28 (2005): 3, 493-502.

38

Eskes, J.A. O. “Repressie van politieke bewegingen in Nederland. Een juridisch-historische studie

over het Nederlandse publiekrechtelijke verenigingsrecht gedurende het tijdvak 1798-1988.”

PhD diss., Universiteit Utrecht, 1988.

Elzinga, Douwe Jan. De politieke partij en het constitutionele recht, serie staats- en bestuursrecht, 8.

Stichting Ars Aequi, 1982.

Fennema, Meindert. “Dealing with Extremists in Public Discussion: Front National

and ‘Republican Front’ in France.” The Journal of Political Philosophy 8 (2000): 3, 379-400.

Gijsenbergh, Joris. “Democratie en gezag. Extremismebestrijding in Nederland, 1917-1940.” PhD

diss., Radboud Universiteit, 2017.

Hainsworth, Paul. The Extreme Right in Europe and the US. London: Bloomsbury

Academic, 2016.

Koeneman, Lidie en Jan Keukens. “Verboden politieke partijen in Nederland 1930-1980. Een

literatuuroverzicht naar aanleiding van het verboden verklaren van de Nederlandse

Volksunie.” Koeneman, A. A., Koole, R en Lucardie, A (red.), Jaarboek

Documentatiecentrum Nederlandse Politieke Partijen 1981. Documentatiecentrum

Nederlandse politieke partijen, 1982.

Kemmerzell, Jörg. “Why there is no party ban in the South African constitution.” Democratization

17 (2010): 4, 687-708.

Kleijwegt, Margalith en Max van Weezel. “Piet Hein Donner: ‘De meerderheid telt’.”

Vrij Nederland. 16 september 2016.

Loewenstein, Karl. “Militant Democracy and Fundamental Rights, I.” The

American Political Science Review 31 (juni 1937): 3, 417-432.

Lucardie, Paul en Gerrit Voerman. “The extreme right in the Netherlands.” European Journal of

Political Research 22 (1992): 35-54.

Maddox, Graham. “Karl Loewenstein, Max Lerner, and militant democracy: an

appeal to ‘strong democracy’.”, Australian Journal of Political Science 54 (2019): 4, 490-504.

Manin, Bernar. The Principles of Representative Government. Cambridge University

Press 1997.

Molier, Gelijn. “Het verbod van een politieke partij. Een anomalie in een democratie?” Nederlands

Juristenblad 34 (2016): 2438-2446.

Mudde, Cas. The Ideology of the Extreme Right. Manchester University Press, 2000.

Romijn, Peter. Snel, streng en rechtvaardig. De afrekening met de ‘foute’

Nederlanders, SUN, 2002.

Rijpkema, Bastiaan. “Weerbare democratie: de grenzen van democratische tolerantie.” PhD diss., Universiteit

Leiden, 2015,

39

Tyulkina, Svetlana. Militant Democracy. Undemocratic political parties and beyond. Routledge

2015.

Vetten de, Jan.“In de ban van goed en fout. De bestrijding van de Centrumpartij en de

Centrumdemocraten (1980-1998).” PhD diss., Prometheus Amsterdam, 2016.

Voerman, Gerrit; Gerhard Hoogers en Sebastiaan van Leunen. Van Denemarken tot

Duitsland: Regulering van politieke partijen in een aantal Westerse landen. Universiteit van

Groningen, 2020.

Van der Wal, G.A. "Partijverbod en Democratietheorie." Rechtsfilosofie en

Rechtstheorie 14 (1985): 2, 91-102.

Wielenga, Friso. Nederland in de twintigste eeuw. Boom, 2010.

Van der Woude, W. Democratische waarborgen. Kluwer 2009.

40

Primaire bronnen

“Program van de Nederlandse Volks-Unie.” Wij Nederland (1971).

Verslag der handelingen van de Tweede Kamer der Staten-Generaal:

HTK, 1945-1946, 20 december 1945.

HTK, 1945-1946, 11 januari 1946.

HTK, 1945-1946, 18 januari 1946.

HTK, 1953-1954, 20 november 1953.

HTK, 1974-1975, 4 februari 1975.

HTK, 1978-1979, 21 september 1978.

HTK, 1981-1982, 3 december 1981.

HTK, 1981-1982, 18 november 1981.

HTK, 1981-1982, 15 december. 1981.

HTK, 1984-1985, 31 januari 1984.

HTK, 1984-1985, 14 november. 1984.

HTK, 1984-1985, 15 november. 1984.

HTK, 1986-1987, 22 september. 1986.

HTK, 1986-1987, 21 oktober. 1986.

HTK, 1989-1990, 24 januari 1990.

HTK, 1991-1992, 29 oktober 1991.

HTK, 1993-1994, 7 december 1993.

HTK, 1995-1996, 23 mei 1995.

HTK, 1995-1996, 5 juni 1996.

HTK, 1996-1997, 8 oktober 1996.

HTK, 1997-1998, 27 mei 1997.

HTK, 1997-1998, 9 oktober 1997.

HTK, 1997-1998, 6 november 1997.

HTK, 1997-1998, 23 juni 1998.

HTK, 2004-2005, 24 februari 2005.

HTK, 2006-2007, 14 september 2006.

Verslag der handelingen van de Eerste Kamer der Staten-Generaal:

41

HEK, 1954-1955, 16 maart 1954.

HEK, 1954-1955, 17 maart 1954.

HEK, 1955-1956, 8 maart 1955.

HEK, 1955-1956, 9 maart 1955.

HEK, 1979-1980, 7 mei 1980.

HEK, 1981-1982, 6 juli 1982.

Aanhangsel tot het Verslag van de Handelingen der Tweede Kamer:

HTK, 1973-1974, Aanhangsel tot het Verslag van de Handelingen der Tweede Kamer, 20 juni

1974.

HTK, 1975-1976, Aanhangsel, 14 februari 1976.

HTK, 1976-1977, Aanhangsel, 11 november 1976.

