
NUMMER 4 / 20208 FINANCIAL
INVESTIGATOR

// WETENSCHAP EN PRAKTIJK

Democratie blijft altijd
in ontwikkeling

Met de opkomst van populisme zou de Westerse democratie in gevaar zijn, wordt vaak
gezegd. Die zorg is overdreven, maar democratieën moeten zichzelf vernieuwen om de
rottingsverschijnselen te bestrijden. Dat zegt David Stasavage, Hoogleraar Politicologie
aan de University of New York.

Daarnaast wordt het volgens Stasavage steeds lastiger om
de bevoegdheden van de ‘uitvoerende macht’ te beperken.
Het is duidelijk dat hij hier verwijst naar de ervaringen in de
Verenigde Staten onder Donald Trump. Maar er kan ook
worden gekeken naar de toenemende bevoegdheden van de
Europese Commissie. Alert blijven is noodzakelijk, aldus
Stasavage.

Populisme viert opnieuw hoogtij dezer dagen.
Volgens velen is het een bedreiging van de
democratie. Er verschijnen boeken als ‘How
Democracy Dies’ en ‘How Democracy Ends’. Bent u
ook pessimistisch?
‘Het heeft iets paradoxaals. Populisten vertegenwoordigen
nu eenmaal de wil van het volk, of claimen dat in ieder
geval. In die zin kan populisme dus geen bedreiging zijn.
Maar aan de andere kant hebben populisten de neiging om
meer te beloven dan ze waar kunnen maken. Dat kan tot
instabiliteit leiden.

Ik begrijp de zorgen over de ‘teloorgang’ van de democratie.
Ik denk dat er twee zorgelijke ontwikkelingen zijn. Aan de
ene kant is de betrokkenheid van mensen bij het politieke
beslissingsproces gering. Of beter gezegd, bestaat het
gevoel bij veel mensen dat de betrokkenheid gering is. Aan
de andere kant is duidelijk dat de uitvoerende macht steeds
meer verantwoordelijkheden naar zich toetrekt. Dat is zeker
het geval in de Verenigde Staten.’

U heeft het over gebrekkige betrokkenheid. Maar
mensen mogen toch kiezen?
‘In de representatieve democratie die wij kennen, gaat veel
aandacht uit naar het stemrecht. In plaats van de directe
democratie in het Athene van voorheen, kiezen mensen nu
een vertegenwoordiger die hun belangen behartigt. Dat was
de enige manier om democratie de schaalgrootte te geven
die het heeft in veel Westerse landen en in bijvoorbeeld India.
De grote democratische gevechten van de afgelopen eeuw
gingen om het vergaren van kiesrecht voor groepen die dat

DOOR JOOST VAN MIERLO

Stasavage heeft de afgelopen jaren besteed aan een
zorgvuldige studie naar het wel en wee van democratieën
door de eeuwen heen. Zijn boek verschijnt op een moment
dat er ernstig getwijfeld wordt aan de weerbarstigheid van
wat Churchill een verschrikkelijk politiek model noemde,
maar wat nog altijd stukken beter lijkt te zijn dan andere
vormen van politieke machtsverdeling.

Stasavage vraagt zich af of de democratie in de Verenigde
Staten bestand is tegen de aanslagen op het democratisch
stelsel, mocht de huidige president Donald Trump in
november worden herkozen.

Maar tegelijkertijd heeft hij vertrouwen in de weerbarstigheid
van het fenomeen. Dat geldt vooral voor landen waar sprake
is van een langere traditie met democratie. Hij maakt zich
wat dat betreft meer zorgen over de democratie in landen
als Hongarije, Rusland en Turkije, waar geen sprake is van
een langere traditie.

Het belangrijkste is volgens de hoogleraar dat de
democratische traditie levend wordt gehouden door deze
constant te vernieuwen. Stasavage ziet twee belangrijke
bedreigingen. Volwassen Amerikanen mogen al sinds
decennia kiezen, maar de betrokkenheid bij het uiteindelijke
besluitvormingsproces is gering en dreigt alleen maar te
verminderen.

Ik denk dat er twee zorgelijke
ontwikkelingen zijn. Aan de ene kant
is de betrokkenheid van mensen bij
het politieke beslissingsproces
gering. Aan de andere kant is
duidelijk dat de uitvoerende macht
steeds meer verantwoordlijkheden
naar zich toetrekt.

NUMMER 4 / 2020 9FINANCIAL
INVESTIGATOR

nog niet hadden. Dat geldt bijvoorbeeld voor armere
mensen, vrouwen en Afrikaanse Amerikanen. Ze mogen nu
allemaal kiezen, maar toch bestaat bij velen het gevoel dat
ze niet betrokken zijn bij het besluitvormingsproces. Dat
verklaart ook een deel van de populariteit van Trump. Hij
heeft hele groepen mensen bereikt die in de jaren ervoor
niet langer bereid waren om te stemmen.’

Maar dat brengt ook gevaren met zich mee. U had
het al over de groeiende bevoegdheden van de
uitvoerende macht. Kunt u dat toelichten?
‘Het grote verschil met democratieën in het verleden is dat
de macht van de centrale overheid in veel moderne landen,
zo ook in de Verenigde Staten, groot is. Dat is een groot
verschil met de tijden van de Nederlandse Republiek in de
zeventiende en achttiende eeuw. Toen was juist sprake van
een geringe macht van de centrale overheid. Deze werd in
toom gehouden door de belangen van de provincies en die
weer door de belangen van individuele steden. Dat is
trouwens ook een van de redenen waarom Nederland zijn
economische voorsprong kwijtraakte aan Engeland, maar
dat is een ander verhaal.

De manier waarop Donald Trump de macht naar zich
toetrekt, hebben we in de Verenigde Staten niet gezien sinds
de tijden van Richard Nixon. Het is in zekere zin het gevolg
van de patstelling tussen Republikeinen en Democraten. Dat
was ook iets waar een veel ‘democratischer’ president als
Barack Obama mee te maken had. Hij werd gedwongen om
via decreten te regeren.

Maar Trump is wat dat betreft in de versnelling gegaan. De
manier waarop wordt ingegrepen in het juridische proces is
ronduit schokkend. Je moet er niet aan denken dat dit nog
vier jaar zo doorgaat.’

Dat klinkt pessimistisch. Is de democratie
gedoemd?
‘Zover wil ik niet gaan. Er zijn zorgwekkende ontwikkelingen,
maar tegelijkertijd zijn er ook tekenen van een robuuste
behoefte aan democratische tradities. Het vertrouwen in de
centrale overheid staat weliswaar onder druk, maar dit is
nauwelijks het geval voor het vertrouwen in de diverse
staten of steden. En dat terwijl er talloze voorbeelden zijn
van gebrekkig functionerende staten en steden.

En de macht van de centrale overheid mag dan groot zijn, in
de grondwet is verankerd dat de macht van de individuele
staten ook groot moet blijven. Denk alleen al aan onderwijs.
Het zijn lokale besturen die bepalen hoe hoog de belasting is
om scholen te financieren.’

Vier jaar extra voor Trump is dus geen probleem?
‘Ik denk dat de onderliggende structuren hecht zijn, maar ik
denk ook niet dat het nodig is deze verder te testen.’

Fo
to

: P
ri

nc
et

on
 U

ni
ve

rs
it

y
P

re
ss

CV

2020	 Boek ‘The Decline and Rise of Democracy’;
2018	 Dean for the Social Sciences, New York 		
	 University;
2016	 Boek ‘Taxing the rich’ (met Ken Scheve);
2008	 Boek ‘Public Debt and the Birth of the
	 Democratic State’;
2006	 Hoogleraar Politicologie, New York University;
2000	 Werkzaam bij Bank of England, International
	 Economic Analysis Division;
1995	 PhD, Harvard University;
1995	 Werkzaam bij OECD Development Centre;
1989	 Studie Politicologie, Cornell University.

The Decline and Rise of Democracy wordt uitgegeven
door Princeton University Press.

Dat is de situatie in de Verenigde Staten. Hoe is het
in andere landen?
‘Ik denk dat er reden is voor zorgen in landen met een meer
recente en gebrekkige democratische traditie. Ik denk
bijvoorbeeld aan een land als Hongarije. Het is ronduit
zorgwekkend om te zien hoe iemand als Viktor Orbán de
coronacrisis gebruikt om nog meer macht naar zich toe te
trekken.

NUMMER 4 / 202010 FINANCIAL
INVESTIGATOR

Ik denk dat het naïef was om te veronderstellen dat China,
naarmate het land rijker werd, geleidelijk zou omschakelen
richting een Westerse democratie. Net zoals het naïef is om
te veronderstellen dat het Chinese systeem een serieus
alternatief is voor Westerse landen. De tradities zijn
daarvoor te verschillend.’

Maar naarmate burgers meer vrijheden krijgen als
gevolg van toegenomen rijkdom, zullen ze toch
meer invloed willen krijgen op de politieke
besluitvorming?
‘Dat klinkt vanzelfsprekend. Maar het is niet uitgesloten dat
de Chinese autoriteiten een manier weten te vinden waarbij
kleinere groepen mensen hun wensen weten te uiten, zonder
dat dit resulteert in de representatieve democratie die wij
kennen.

Democratie is geen intellectueel begrip dat ooit in
Griekenland is bedacht en daarna met de Amerikaanse
Founding Fathers is vervolmaakt. Het is een besluitvormings­
proces dat op talloze verschillende manieren in verschillende
landen is ontstaan. Het is feitelijk een heel efficiënte manier
om macht te verdelen. Er bestaat geen ultieme manier voor,
maar het is een fenomeen dat altijd in ontwikkeling blijft.’

Wat betekent het coronavirus voor de democratie?
‘De lessen zijn divers. Aan de ene kant zie je dat
democratische landen als Taiwan en Zuid-Korea heel
succesvol zijn in het preventiebeleid. Ze hebben de ervaring
met SARS van twintig jaar geleden gebruikt om tot een heel
effectieve manier te komen om de verspreiding van het virus
tegen te gaan. Maar een autocratisch bestuurd land als
China blijkt heel effectief te zijn in de bestrijding van het
virus als zich dat op grotere schaal manifesteert. De
lockdown die in Wuhan werd ingevoerd, was veel
draconischer en efficiënter dan waar ook ter wereld.

Wat de Westerse democratieën betreft, mag je dus hopen
dat er nu lessen worden getrokken voor een komende
pandemie. Daar staat tegenover dat kiezers vaak meer te
spreken zijn over de pogingen van regeringen om rampen te
bestrijden dan over regeringen die maatregelen treffen om
rampen te voorkomen.’ «

Ik noem Hongarije, maar ik zou ook landen als Rusland en
Turkije kunnen noemen. De democratische traditie is fragiel.
Deze staat onder grote druk.’

En hoe staat het met andere landen in West-
Europa? Het voorbeeld van Brexit ligt voor de hand.
‘Je ziet dat de macht van traditionele partijen minder wordt.
In het Verenigd Koninkrijk gaat het nog altijd tussen de
Conservatieven en Labour, maar de traditionele achterban
van deze partijen verandert. In een land als Frankrijk is dat
extremer. Het probleem is dat het gevoel van betrokkenheid
minder wordt. In landen als Nederland en Duitsland zie je
dat ook, maar daar is van oudsher sprake van coalitie­
regeringen. Het sluiten van compromissen is een traditioneel
onderdeel van de politieke besluitvorming. De invloed van
populistische partijen is daardoor minder.’

Het gevoel van verminderde betrokkenheid komt
herhaaldelijk terug. De komst van het internet zou
toch de oplossing bieden?
‘Dat was inderdaad het gevoel van twintig jaar geleden en
zelfs tien jaar geleden was dat nog het geval. Maar sociale
media als Twitter en Facebook lijken het gevoel van onvrede
alleen maar te versterken. Het blijkt een heel gemakkelijke
manier om te laten merken dat je het ergens niet mee eens
bent.

Het zoeken naar constructieve manieren om, via sociale
media, de betrokkenheid van burgers te vergroten, blijkt veel
lastiger. Er wordt wel geëxperimenteerd met communicatie
met lokale bestuurders en gekozen vertegenwoordigers,
maar het ei van Columbus is nog niet gevonden.
Pessimisten zien dit als een bewijs dat het internet deze
oplossing niet zal bieden. Optimisten zeggen dat het een
kwestie van tijd is. Ik weet het niet.’

Als een ander gevaar voor de Westerse democratie
wordt het succes van autocratisch bestuurde
landen als China genoemd. De snelheid waarmee
China zich de afgelopen dertig jaar heeft
ontwikkeld, kent haar weerga niet. Is het politieke
systeem van China een serieus alternatief?
‘Het strak geleide Chinese politieke systeem kent een lange
traditie. Door de eeuwen heen zijn er voortdurend golf­
bewegingen geweest tussen meer verlichte systemen en
politieke besturen die voor regelrechte onderdrukking
zorgden. Grondvesten democratie schudden;

Democratie vooral in gevaar in landen zonder
democratische traditie;

Nog vier jaar Trump ‘niet iets om naar uit te kijken’;

China komt met eigen versie van democratie.

// WETENSCHAP EN PRAKTIJK

Ik denk dat het naïef was om te
veronderstellen dat China,
naarmate het land rijker werd,
geleidelijk zou omschakelen
richting een Westerse democratie.

