
Die Suid-Afrikaanse nasionale kiesstelsel - ‟n

Kritiese ontleding en alternatiewe

PJ GROENEWALD

Studentenommer: 10247696

Proefskrif voorgelê vir die graad Philosophiae Doctor in Politieke

Studies aan die Potchefstroomkampus van die

Noordwes-Universiteit

Promotor: Prof A Duvenhage

April 2013

ii

OPSOMMING

Die Republiek van Suid-Afrika het in 1994 ŉ nuwe grondwetlike bedeling betree. As

deel van hierdie nuwe grondwetlike bedeling is ŉ nuwe kiesstelsel, naamlik die

geslotelys- proporsioneel verteenwoordigende kiesstelsel aanvaar. Hierdie kiesstelsel is

aanvaar vir verkiesings op nasionale vlak van verteenwoordigers vir die Nasionale

Vergadering en hou bepaalde voor- en nadele in. Sommige politieke wetenskaplikes,

politieke partye en meningsvormers is van mening dat hierdie kiesstelsel meebring dat

daar gebrekkige kontak is tussen die verteenwoordigers in die Nasionale Vergadering

(parlement) en die kiesers. Die kritici is ook van mening dat partyleiers te veel mag

binne hierdie kiesstelsel verkry deurdat die partye die kandidate op kandidaatlyste

aanwys. In verkiesings stem kiesers vir bepaalde politieke partye en het dus nie ŉ

keuse ten opsigte van wie hulle verteenwoordigers is nie. Die gevolg is dat Suid-Afrika

aan die verteenwoordigende aspek van demokrasie voldoen, maar in gebreke bly wat

betref verantwoording deur verteenwoordigers aan die kiesers. Die legitimiteit van die

parlement word ook hierdeur aangetas.

Die doel van hierdie studie is om die Suid-Afrikaanse kiesstelsel te ontleed en die

funksionering daarvan op nasionale vlak te ondersoek. In die ontleding word bepaal in

watter mate die Suid-Afrikaanse kiesstelsel aan die kriteria voldoen wat gestel word vir

ŉ kiesstelsel om legitimiteit aan die parlement en ŉ volhoubaar verteenwoordigende

demokrasie en verantwoordbare regering op die langtermyn in Suid-Afrika te verseker.

Hierdie ontleding en beoordeling is aangewend om te bepaal of die bestaande

geslotelys- proporsioneel verteenwoordigende kiesstelsel die geskikste kiesstelsel vir

Suid-Afrika is, en indien nie, ŉ alternatiewe kiesstelsel vir Suid-Afrika te identifiseer en

te ontleed. Die studie behels ŉ literatuuroorsig-ontleding van kiesstelsels.

Uit die studie blyk dit dat moderne demokrasieë ŉ wye verskeidenheid verskillende

kiesstelsels toepas. Eenstemmigheid bestaan dat daar nie ŉ enkele beste kiesstelsel is

wat deur alle state toegepas kan word nie, omdat elke staat sy eiesoortige

omstandighede het en ŉ kiesstelsel se werking en uitkomste hierdeur geraak word. In

iii

hierdie studie word twaalf verskillende kiesstelsels geïdentifiseer met bepaalde voor- en

nadele. Kriteria is gestel waaraan kiesstelsels moet voldoen om demokrasie te bevorder

en legitimiteit aan die parlement te verseker. Hierdie kriteria behels dat kiesstelsels breë

verteenwoordiging, toeganklike en betekenisvolle verkiesings, versoening, stabiele en

effektiewe regering, verantwoordbaarheid van die regering, verantwoording van

verteenwoordigers, bevordering van politieke partye, opposisie en oorsig,

volhoubaarheid van die verkiesingsproses en internasionale standaarde moet bevorder

en verseker.

Genoemde kriteria is in prioriteitsvolgorde geplaas in volgorde van belangrikheid in die

huidige Suid-Afrikaanse omstandighede. Hiervolgens is ŉ evalueringsmodel opgestel

wat gekwantifiseer is ten einde die voldoening van elke kiesstelsel aan die vereiste en

prioriteitsvolgorde te verreken. In die bepaling van die prioriteitsvolgorde van die

vereistes in die kriteria is die historiese omstandighede van Suid-Afrika van

verdeeldheid, konflik, rassehaat, opstande en agterdog tussen rasse onderling

verreken.

In die toepassing van die evalueringsmodel op die twaalf verskillende kiesstelsels is

bevind dat die huidige geslotelys- proporsioneel verteenwoordigende kiesstelsel, die

geskikste kiesstelsel vir Suid-Afrika is, en ook behou moet word.

Ten opsigte van die kritiek teen die huidige kiesstelsel is die gevolgtrekking dat

kiesstelsels nie die mate van verantwoording van verteenwoordigers kan verseker nie.

Dit word verseker deur die interne reëls en dissipline van die verteenwoordigers se

politieke partye. Kiesstelsels se bydrae tot verantwoording deur verteenwoordigers is

om te verseker dat kiesers by ŉ volgende verkiesing ŉ keuse het tussen meer as een

kandidaat of politieke party. Dit is ook nie kiesstelsels wat kandidate in ŉ verkiesing

aanwys nie, maar die onderskeie politieke partye. In enige aanwysing van kandidate sal

die leierskap en partyburokrasie ŉ bepaalde rol speel, ongeag die tipe kiesstelsel.

iv

Sleutelterme: Suid-Afrikaanse kiesstelsel, kiesstelsels, demokrasie,

verteenwoordigende demokrasie, liberalisme, meerderheidkiesstelsels, gemengde

kiesstelsels, proporsioneel kiesstelsels, stemreg, verkiesings, verantwoording.

v

ABSTRACT

The South African national electoral system – a critical analysis and
alternatives

The Republic of South Africa entered into a new constitutional dispensation in 1994. As

part of this new constitutional dispensation, a new electoral system, i.e. the closed-list

proportional representative electoral system, was adopted. This electoral system was

accepted for elections on a national level of representatives for the National Assembly

and has certain advantages and disadvantages. Some political scientists, political

parties and opinion formers are of the opinion that this electoral system brings about

poor contact between the representatives in the National Assembly (Parliament) and the

voters. Critics are also of the opinion that party leaders obtain too much power within

this electoral system, in that the parties appoint candidates to the candidate lists. In

elections, voters vote for specific political parties and therefore do not have a choice

with regard to who their representatives are. The result is that South Africa adheres to

the representative aspect of democracy, but is lacking with regard to the accounting of

representatives to voters. The legitimacy of Parliament is impaired by this defect.

The aim of this study is to provide a critical analysis and investigate alternative

frameworks of the South African electoral system and its functioning on a national level.

In the analysis it is determined to what extent the South African electoral system meets

the criteria set for an electoral system to ensure the legitimacy of Parliament, a

sustainable representative democracy and an accountable government in the long term

in the country. This analysis and evaluation was used to determine whether the existing

closed-list proportional representative electoral system is the most suitable electoral

system for South Africa and, if not, to identify and analyse an alternative electoral

system for South Africa. The analysis entails a literature overview analysis of electoral

systems.

From the study it appears that modern democracies use a wide variety of different

electoral systems. There is consensus that no single best electoral system exists which

vi

could be used by all countries, since every country has its distinctive circumstances and

an electoral system‟s functioning and outcomes are affected by it. In this study, twelve

different electoral systems are identified with specific advantages and disadvantages.

Criteria were set with which electoral systems had to comply in order to promote

democracy and ensure the legitimacy of Parliament. These criteria require that electoral

systems have to promote and ensure broad representation, accessible and meaningful

elections, reconciliation, stable and effective government, accountability of government,

accountability of representatives, promotion of political parties, opposition and oversight,

sustainability of the electoral process, and international standards.

The listed criteria were placed in order of priority according to those which are the most

important in the current South African circumstances. In accordance with this, an

evaluation model was drawn up which was quantified in order to calculate the extent to

which every electoral system met the requirements and priority order. In determining the

order of priority of the requirements in the criteria, the historical circumstances of South

Africa, of discord, conflict, racial hatred, riots and suspicion between races, were taken

into account.

When applying the evaluation model to the twelve different electoral systems, it was

found that the current closed-list proportional representative electoral system is the

most suitable electoral system for South Africa and should be retained.

In terms of the criticism of the current electoral system, the conclusion drawn is that

electoral systems cannot ensure the measure of accountability of representatives. It is

ensured by the internal rules and discipline of the political parties they represent. The

contribution of electoral systems to the accountability of representatives is to ensure

that voters have a choice between more than one candidate, or more than one political

party at a following election. Furthermore, electoral systems also do not appoint

candidates in an election; the respective political parties appoint them. In any

appointment of candidates, the leadership and party bureaucracy will play a specific

role, regardless of the type of electoral system.

vii

Key Terminology: South African electoral system, electoral systems, democracy,

representative democracy, liberalism, majority electoral system, mixed electoral

systems, proportional electoral systems, right to vote/suffrage, elections, accountability.

viii

VOORWOORD

“Aan my Hemelse Vader kom toe al die eer en die lof.”

Graag gee ek ook erkenning aan die volgende persone vir die ondersteunende rol wat

elkeen gespeel het om hierdie studie moontlik te maak:

 Aan my promotor, prof André Duvenhage, vir sy leiding, advies en

ondersteuning.

 Aan my vrou, Hedwig, vir haar sorg, geduld en ondersteuning.

 Aan Thomas Schumann by die biblioteek van die Parlement, en Marieta Buys by

die Ferdinand Postma Biblioteek, Noordwes-Universiteit, Potchefstroomkampus,

wat geen moeite ontsien het om inligtingsbronne te verskaf nie.

 Aan elkeen wat belanggestel het in die vordering en op die een of ander wyse ŉ

bydrae ter ondersteuning gelewer het ter voltooiing van hierdie studie.

ix

INHOUDSOPGAWE

LYS VAN FIGURE ... xv

LYS VAN TABELLE .. xv

LYS VAN AFKORTINGS .. xvii

HOOFSTUK 1: INLEIDING .. 1

1.1 ALGEMENE ORIËNTERING EN MOTIVERING ... 1

1.2 PROBLEEMSTELLING ... 4

1.3 DOELSTELLING ... 10

1.4 SENTRALE TEORETIESE STELLING ... 11

1.5 BYDRAE VAN DIE STUDIE.. 12

1.6 METODOLOGIE.. 12

1.6.1 Literatuurstudie ... 14

1.7 UITLEG EN HOOFSTUKINDELING.. 15

HOOFSTUK 2: VERTEENWOORDIGENDE DEMOKRASIE EN KIESSTELSELS: ‟N
KONSEPTUALISERING EN KONTEKSTUALISERING .. 17

2.1 INLEIDING ... 17

2.2 DIE HISTORIESE ONTWIKKELING VAN KLASSIEKE DEMOKRASIE 18

2.3 DIE LIBERALISME ... 22

2.3.1 Filosofiese vertrekpunte van die liberalisme ... 24

2.3.1.1 Individualisme ... 24

2.3.1.2 Vryheid ... 24

2.3.1.3 Natuur teenoor Bonatuur ... 25

2.3.1.4 Rasionele denke en die bestaan van menslike rede 26

2.3.1.5 Gelykheid ... 26

2.3.1.6 Verdraagsaamheid ... 27

2.3.1.7 Instemming .. 27

2.3.1.8 Konstitusionalisme ... 28

2.3.2 Politieke Liberalisme.. 29

2.3.3 Die Liberale Demokrasie .. 34

x

2.3.3.1 Populêre Soewereiniteit ... 35

2.3.3.2 Politieke gelykheid .. 35

2.3.3.3 Populêre Verantwoording .. 37

2.3.3.4 Meerderheidsregering .. 37

2.4 DIE ONTWIKKELING VAN DIE MODERNE DEMOKRASIE 39

2.5 „N TIPOLOGIE VAN DEMOKRASIEË .. 42

2.5.1 Direkte of Deelnemende Demokrasie ... 43

2.5.2 Indirekte of Verteenwoordigende Demokrasie .. 45

2.5.3 Eenparty-Demokrasie.. 46

2.6 DIE LIBERALE OF VERTEENWOORDIGENDE DEMOKRASIE 49

2.6.1 ŉ Konseptualisering van die Begrip Liberale of Verteenwoordigende
Demokrasie ... 49

2.6.2 Kenmerke en Eienskappe van Verteenwoordigende Demokrasie 51

2.6.2.1 Verantwoording deur die Regering .. 51

2.6.2.2 Politieke Mededinging .. 51

2.6.2.3 Afwisseling van regering ... 52

2.6.2.4 Verteenwoordigers moet onseker wees van herverkiesing 52

2.6.2.5 Populêre verteenwoordiging ... 52

2.6.2.6 Meerderheidsbesluite ... 53

2.6.2.7 Meningsverskil en burgerlike ongehoorsaamheid 53

2.6.2.8 Politieke gelykheid .. 53

2.6.2.9 Gereelde raadpleging .. 54

2.6.2.10 Vrye media ... 54

2.7 VERKIESINGS EN KIESSTELSELS .. 56

2.7.1 Funksies van verkiesings ... 57

2.7.2 Kriteria vir Demokratiese Verkiesings ... 59

2.7.3 Kiesstelsels binne ŉ Verteenwoordigende Demokrasie 64

2.8 SAMEVATTING .. 66

HOOFSTUK 3: KIESSTELSELS: TIPOLOGIE EN WERKING ... 69

3.1 INLEIDING ... 69

3.2 „N KONSEPTUALISERING VAN KIESSTELSELS .. 70

3.3 „N TIPOLOGIE VAN KIESSTELSELS ... 74

3.3.1 Bogdanor se indeling van kiesstelsels.. 74

xi

3.3.2 Gallagher en Mitchell se indeling van kiesstelsels ... 77

3.3.3 Reynolds (Reilly en Ellis) se indeling van kiesstelsels 80

3.4 DIE WERKING EN GEVOLGE VAN VERSKILLENDE KIESSTELSELS 86

3.4.1 Meerderheidkiesstelsels ... 87

3.4.1.1 Die wenner-vat-alles-kiesstelsel ... 87

3.4.1.2 Die blokstem-kiesstelsel .. 92

3.4.1.3 Die partyblokstem-kiesstelsel ... 94

3.4.1.4 Die alternatiewestem-kiesstelsel .. 95

3.4.1.5 Die tweerondte-kiesstelsel .. 97

3.4.2 Proporsioneel verteenwoordigende kiesstelsels ... 99

3.4.2.1 Voordele van die proporsioneel verteenwoordigende kiesstelsel........... 104

3.4.2.2 Nadele van die proporsioneel verteenwoordigende kiesstelsel 106

3.4.2.3 Die lysproporsioneel verteenwoordigende kiesstelsel 107

3.4.2.4 Die enkeloordraagbare stem .. 109

3.4.3 Gemengde kiesstelsels ... 112

3.4.3.1 Gemengdelid- proporsionele kiesstelsel ... 113

3.4.3.2 Parallelle kiesstelsels ... 116

3.4.4 Ander kiesstelsels .. 117

3.4.4.1 Die enkel nie-oordraagbarestem-kiesstelsel .. 117

3.4.4.2 Die beperktestem-kiesstelsel .. 119

3.4.4.3 Die Borda-telkiesstelsel ... 119

3.5 SAMEVATTING .. 120

HOOFSTUK 4: DIE IDEALE KIESSTELSEL – NORMATIEWE PERSPEKTIEWE ... 125

4.1 INLEIDING ... 125

4.2 DIE BELANGRIKHEID VAN KIESSTELSELS .. 126

4.2.1 Kiesstelsels en partystelsels .. 127

4.2.2 Kiesstelsels en konflikbestuur .. 128

4.2.3 Psigologiese aspekte van kiesstelsels ... 128

4.2.4 Kiesstelsels en bevolkingsamestellings ... 129

4.2.5 Kiesstelsels in ŉ demokratiese raamwerk.. 130

4.3 DEMOKRATIESE KIESSTELSELS .. 131

4.3.1 Kriteria vir demokratiese kiesstelsels .. 132

4.3.1.1 Laski se kriteria vir ŉ demokratiese kiesstelsel ... 132

xii

4.3.1.2 Pickles se kriteria vir ŉ demokratiese kiesstelsel 133

4.4 KRITERIA (NORME EN VEREISTES) VIR „N GOEIE KIESSTELSEL 136

4.4.1 Breë verteenwoordiging as norm .. 138

4.4.2 Toeganklike en betekenisvolle verkiesings as norm .. 138

4.4.3 Aanmoediging tot versoening as norm ... 139

4.4.4 Stabiliteit en effektiewe regering as norm .. 140

4.4.5 Verantwoording van die regering as norm ... 141

4.4.6 Verantwoording van verteenwoordigers as norm ... 142

4.4.7 Die bevordering en aanmoediging van politieke partye tot deelname, as norm
 .. 145

4.4.8 Die bevordering en versterking van wetgewende opposisie en oorsig, as
norm ... 146

4.4.9 ŉ Volhoubare verkiesingsproses, as norm .. 147

4.4.10 Internasionale standaarde en norme ... 148

4.5 DIE IDEALE KIESSTELSEL ... 148

4.6 SAMEVATTING .. 149

HOOFSTUK 5: DIE SUID-AFRIKAANSE KIESSTELSEL – „N HISTORIESE
PERSPEKTIEF (1910–2012) ... 153

5.1 INLEIDING ... 153

5.2 DIE NASIONALE KONVENSIE EN UNIEGRONDWET VAN 1910 155

5.2.1 Die eerste verkiesing volgens die 1910-Grondwet ... 161

5.2.2 Verdere verkiesings onder die 1910-Grondwet tot voor 1948 163

5.2.3 Die 1948-verkiesing – segregasie en apartheid ... 166

5.2.4 Die Kleurlingvraagstuk en stemreg ... 172

5.3 REPUBLIEKWORDING EN DIE 1961-GRONDWET ... 174

5.4 DIE 1983-GRONDWET VAN DIE REPUBLIEK VAN SUID-AFRIKA.................. 179

5.5 DIE 1993- TUSSENTYDSE GRONDWET VAN DIE REPUBLIEK VAN SUID-
AFRIKA .. 184

5.5.1 Advies oor ŉ nuwe kiesstelsel vir Suid-Afrika.. 184

5.5.2 Voorkeure van Suid-Afrikaanse politieke partye ... 186

5.5.3 Die kiesstelsel ingevolge die 1993- Tussentydse Grondwet 190

5.6 DIE 1996-GRONDWET VAN DIE REPUBLIEK VAN SUID-AFRIKA.................. 191

5.6.1 Beginsels en vereistes vir die kiesstelsel volgens die Grondwet (1996) 194

5.6.2 Die huidige kiesstelsel in Suid-Afrika .. 195

xiii

5.7 HERVORMING VAN DIE KIESSTELSEL .. 197

5.8 SAMEVATTING .. 199

HOOFSTUK 6: DIE SUID-AFRIKAANSE KIESSTELSEL – „N REKONSTRUKSIE EN
TOEPASSING .. 203

6.1 INLEIDING ... 203

6.2 DIE SUID-AFRIKAANSE KIESSTELSEL .. 204

6.2.1 Grondwetlike bepalings en vereistes vir die Suid-Afrikaanse nasionale
kiesstelsel .. 205

6.2.2 Die kiesstelsel vir die Nasionale Vergadering: beginsels en vereistes 207

6.2.3 Die kiesstelsel vir verkiesing van die Nasionale Vergadering 208

6.2.3.1 Die kiesformule vir setels vir streeklyste ... 209

6.2.3.2 Kiesformule vir setels vir die nasionale lys ... 210

6.2.3.3 Verbeuring van setels deur partye ... 211

6.2.3.4 Partye se keuse van een of twee lyste ... 212

6.2.3.5 Aanwysing van verteenwoordigers .. 213

6.3 DIE INSTELLING EN FUNKSIES VAN DIE VERKIESINGSKOMMISSIE 214

6.4 TOEPASSING VAN DIE KIESSTELSEL OP DIE NASIONALE VERKIESINGS
VAN 2004 EN 2009 .. 216

6.4.1 Toepassing van die kiesstelsel op die nasionale verkiesing van 2004 217

6.4.2 Toepassing van die kiesstelsel op die nasionale verkiesing van 2009 226

6.5 SAMEVATTING .. 236

HOOFSTUK 7: DIE SUID-AFRIKAANSE NASIONALE KIESSTELSEL – „N KRITIESE
BESKOUING, EVALUERING EN ALTERNATIEWE RAAMWERKE 238

7.1 INLEIDING ... 238

7.2 VERTEENWOORDIGENDE DEMOKRASIE VERKIESINGS EN DIE KIESSTEL-
SEL IN SUID-AFRIKA – DEMOKRATIESE VEREISTES 240

7.2.1 Verteenwoordigende Demokrasie in Suid-Afrika – Demokratiese Vereistes 240

7.2.1.1 Kriteria vir ŉ Verteenwoordigende Demokrasie in Suid-Afrika –
Toepassing en Evaluering .. 241

7.2.2 Verkiesings in Suid-Afrika – Kriteria vir Demokratiese Verkiesings 244

7.2.2.1 Kriteria vir Demokratiese Verkiesings in Suid-Afrika – Toepassing en
Evaluering .. 244

7.2.3 Kiesstelsel in Suid-Afrika – Kriteria vir Demokratiese Kiesstelsels 248

xiv

7.2.3.1 Tipologie van kiesstelsels – Suid-Afrika se kiesstelsel 249

7.2.3.2 Kriteria vir Demokratiese Kiesstelsels in Suid-Afrika – Toepassing en
Evaluering .. 250

7.2.3.3 Kiesstelsel in Suid-Afrika: toepassing en evaluering van die kriteria vir ŉ
goeie kiesstelsel ... 254

7.3 DIE SUID-AFRIKAANSE KIESSTELSEL – EVALUASIE EN ALTERNATIEWE
 ... 269

7.3.1 Prioritisering Ooreenkomstig Vereistes en Eiesoortige Omstandighede 270

7.3.2 Evaluering van verskillende kiesstelsels aan die prioriteitsvolgorde 278

7.3.2.1 Meerderheidkiesstelsels – ŉ Beoordeling ... 279

7.3.2.2 Proporsionele Kiesstelsels – ŉ Beoordeling ... 284

7.3.2.3 Gemengde Kiesstelsels – ŉ Beoordeling ... 289

7.3.3 ŉ Kiesstelsel vir Suid-Afrika.. 292

7.4 SAMEVATTING .. 294

HOOFSTUK 8: SLOTHOOFSTUK ... 297

BYLAAG A: VERKIESINGSUITSLAE OP NASIONALE VLAK VAN 1910 TOT 2009 IN
DIE REPUBLIEK VAN SUID-AFRIKA ... 308

BYLAAG B : VERKIESINGSUITSLAE OP NASIONALE VLAK VAN 1960 TOT 1981
IN DIE REPUBLIEK VAN SUID-AFRIKA .. 316

BYLAAG C : VERKIESINGSUITSLAE OP NASIONALE VLAK VAN 1984 TOT 1989
IN DIE REPUBLIEK VAN SUID-AFRIKA .. 320

BYLAAG D : VERKIESINGSUITSLAE OP NASIONALE VLAK VAN 1994 TOT 2009
IN DIE REPUBLIEK VAN SUID-AFRIKA .. 324

BYLAAG E : NATIONAL ASSEMBLY PARLIAMENTARY PROGAMME 327

BIBLIOGRAFIE .. 331

xv

LYS VAN FIGURE

Figuur 1: Die samestelling van 'n parlementêre stelsel .. 6

Figuur 2: Die kategorieë kiesstelsels .. 9

Figuur 3: 'n Tipologie van demokrasie volgens die demokratiese element van "politieke
deelname".. 48
Figuur 4: Werking van 'n verteenwoordigende demokrasie .. 55

Figuur 5: Die werking van die kiesstelsel binne die raamwerk van die
verteenwoordigende demokrasie .. 65
Figuur 6: Veranderlikes binne 'n kiesstelsel ... 73

Figuur 7: Indeling van kiesstelsels volgens Bogdanor ... 77
Figuur 8: Kategorieë- en spesifieke tipes kiesstelsels volgens Gallagher & Mitchell...... 79

Figuur 9: Die kategorieë volgens Reynolds, Reilly en Ellis ... 82
Figuur 10: Die kategorieë volgens Reynolds, Reilly en Ellis ... 122

Figuur 11: Die driekamer-parlement ingevolge die 1983-Grondwet 182

Figuur 12: Indiening van kandidaatlyste deur politieke partye vir die Nasionale
Vergadering - keuse A of keuse B ... 209

LYS VAN TABELLE

Tabel 1: Regeringsvorme volgens Aristoteles ... 19

Tabel 2: Indeling en eienskappe van demokrasie volgens deelname 66
Tabel 3: Die breë families kiesstelsels volgens Reynolds, Reilly en Ellis 82

Tabel 4: Toedeling van setels volgens die Hare-metode .. 102

Tabel 5: Setel toedeling volgens die D'Hondt, Saint-Lagüe en aangepaste Saint Lagüe
metodes ... 103

Tabel 6: State wat die gemengdelid- proporsionele kiesstelsel gebruik 114

Tabel 7: Voor- en nadele van vyf kiesstelsels gebaseer op hulle interne werking 123
Tabel 8: Kriteria vir 'n demokratiese kiesstelsel volgens Laski en Pickles 135

Tabel 9: Kriteria vir 'n demokratiese kiesstelsel waardeur bepaalde kenmerke van
verteenwoordigende demokrasie bevorder word .. 136
Tabel 10: Potensiële koste en administratiewe implikasies van twaalf kiesstelsels...... 147

Tabel 11: Stand van partye in Suid-Afrika volgens setels – 1910 162
Tabel 12: Partye en uitgebragte stemme in Suid Afrika - 1910 .. 162

Tabel 13: Stand van partye in Suid-Afrika volgens setels - 1948 170
Tabel 14: Partye en uitgebragte stemme in Suid-Afrika - 1948 .. 170
Tabel 15: Aantal kiesers wat in 2004 per streek gestem het .. 218

Tabel 16: Getal setels gereserveer vir elke streek vir die Nasionale Vergadering in 2004
... 218

Tabel 17: Stem-kwota per streek in 2004 .. 219
Tabel 18: Kwotas per streek met 100% stempersentasie ... 220

Tabel 19: Setels uit streeklyste vir die Nasionale Vergadering vir die ANC 221
Tabel 20: Setels uit streeklyste vir die Nasionale Vergadering vir die DA 221

Tabel 21: Setels uit streeklyste vir die Nasionale Vergadering vir die IVP 221
Tabel 22: Tabel met toepassing van kwota ... 223

xvi

Tabel 23: Finale toekenning van setels vir partye vir die Nasionale Vergadering 224

Tabel 24: Aantal kiesers wat per streek gestem het .. 226

Tabel 25: Getal setels gereserveer vir elke streek vir die Nasionale Vergadering 227

Tabel 26: Stem-kwota per streek ... 228

Tabel 27: Seteltoedeling aan partye in die Vrystaat provinsie .. 228
Tabel 28: Finale toedeling van setels aan partye in al die provinsies (2009) 230

Tabel 29: Toekenning van setels aan partye uit nasionale lyste vir die nasionale
verskiesing van 2009 ... 231
Tabel 30: Getal setels toegedeel aan die DA uit elke streek (2009)................................ 232

Tabel 31: Berekening van oorblywende setels aan streke vir aanwysing van verdere
kandidate uit streeklyste .. 233

Tabel 32: Getal setels gereserveer vir elke streek vir die nasionale vergadering vir die
verkiesings van 2004 en 2009 ... 255

Tabel 33: Ouderdom en geslag van kandidate van politieke partye in die 2009-
verkiesing... 257

Tabel 34: Kwantifisering van potensiële koste en adminstratiewe ingewikkeldheid van
die twaalf kiesstelsels .. 268

Tabel 35: Voorbeeld van Evalueringsmodel .. 279

Tabel 36: Beoordeling van die meerderheidkiesstelsels teenoor die prioriteitvolgorde vir
Suid-Afrika ... 284

Tabel 37: Beoordeling van die proporsioneel verteenwoordigende kiesstelsels aan die
prioriteitsvolgorde vir Suid-Afrika ... 289

Tabel 38: Beoordeling van die gemengde kiesstelsels aan die prioriteitsvolgorde vir
Suid-Afrika ... 291

Tabel 39: Evalueringstabel om die geskikste kiesstelsel vir Suid-Afrika te bepaal 293

xvii

LYS VAN AFKORTINGS

ACDP African Christian Democratic Party

ANC African National Congress

APC African People‟s Convention

AZAPO Azanian People‟s Organisation

COPE Congress of the People

DP Demokratiese Party

ETT Electoral Task Team

GLP Gemengde-lid proporsionele kiesstelsel

HNP Herstigte Nasionale Party

IDASA Institute for a Democratic Alternative in South Africa

IPU Inter-Parliamentary Union

IVP Inkatha Vryheidsparty

LP Lid van die Parlement

LV Lid van die Volksraad

MF Minority Front

NP Nasionale Party

NRP Nuwe Republiek Party

PAC Pan-Africanist Congress

PQ Parti Québécois

SAOG Suidelike Afrika Ontwikkelingsgemeenskap

UCDP United Christian Democratic Party

UDM United Democratic Movement

v.C. voor Christus

VF Vryheidsfront

VF Plus Vryheidsfront Plus

VK Verkiesingskommissie

VN Verenigde Nasies

VNR Verteenwoordigende Naturelleraad

VSA Verenigde State van Amerika

Hoofstuk 1: Inleiding

1

HOOFSTUK 1: INLEIDING

1.1. ALGEMENE ORIËNTERING EN MOTIVERING

Histories het daar verskeie kiesstelsels binne die groter raamwerk van demokratiese

stelsels ontwikkel om eiesoortige behoeftes en omstandighede van state te

akkommodeer. Die teorie en praktyk van kiesstelsels weerspieël daarom ŉ diversiteit en

geen konsensus bestaan onder akademici en politici oor wat die ideale kiesstelsel is

nie. In Suid-Afrika het die debat in politieke en akademiese kringe onlangs weereens

momentum gekry deur die bestaande kiesstelsel te kritiseer en was daar selfs versoeke

vir ŉ alternatiewe kiesstelsel.

Die regerende African National Congress- (ANC) party het by hulle 52ste Nasionale

Kongres in Desember 2007 te Polokwane ‟n resolusie aanvaar wat daarop gemik is om

die bestaande geslotelys- proporsionele kiesstelsel in Suid-Afrika te behou en te

versterk en die skakel tussen kiesers en die openbare verteenwoordigers sterker uit te

bou (ANC, 2007). Dr Van Zyl Slabbert, voorsitter van die kiesstelseltaakspan, beter

bekend as die Electoral Task Team (ETT), wat die kiesstelsel in Suid-Afrika in 2002

moes ondersoek, is van mening dat ‟n geslotelys- proporsionele kiesstelsel voldoen aan

die vereistes van regverdigheid en inklusiwiteit, maar dat dit ver tekort skiet ten opsigte

van verantwoording omdat daar nie kiesafdelings is waar kandidate hulle beskikbaar

stel nie. Kiesers het dus nie ‟n verteenwoordiger by wie hulle hul politieke griewe kan

lug nie. Daar is nie kontak tussen die verteenwoordigers en die kiesers nie, en derhalwe

ook nie verantwoording aan en aanspreeklikheid teenoor die kiesers nie (Slabbert,

2008:8). Slabbert (2006:42) is met bogenoemde as vertrekpunt ten gunste van ‟n

gemengde of semiproporsionele kiesstelsel, wat deels proporsioneel en deels uit

kiesafdelings bestaan om groter verantwoording aan en aanspreeklikheid by

parlementslede (LP‟s) teenoor kiesers te verseker.

Harold Pakendorf (2008:4), ‟n politieke ontleder, se standpunt is dat die huidige

proporsionele kiesstelsel die voordeel inhou dat dit regverdige uitslae tot gevolg het

volgens die persentasie stemme wat in ‟n verkiesing verkry is en aan verskeie

Hoofstuk 1: Inleiding

2

belangegroepe geleentheid gee om deel van die politieke stelsel te wees. Die vorige

kiesafdelingstelsel het die voordeel ingehou dat die kieser geweet het wie sy/haar LP is,

maar die nadeel daarvan was dat uitslae telkens disproporsioneel was. ‟n Voorbeeld is

die Nasionale Party (NP) wat in 1948 aan bewind gekom het met die meerderheid lede

in die Volksraad (LV‟s), maar ‟n minderheid stemme van die kiesers. Eers tien jaar later

het die regerende NP ook die meerderheid kiesers se steun gekry. Volgens Pakendorf

moet die kiesafdelingstelsel voorkom word, maar die huidige proporsionele stelsel

verbeter word om skakeling tussen verteenwoordigers (LP‟s) en kiesers te bevorder. ‟n

Wegbreekgroep van die ANC, die Congress of the People (COPE), onder leiding van

Mosiuoa Lekota, se standpunt is dat die kiesstelsel weer op ‟n kiesafdeling-grondslag

moet werk ten einde partyleiers se mag te verminder. By die Nasionale Konvensie van

die party in November 2008 in Sandton is die doelwit gestel dat die bestaande

proporsionele kiesstelsel hervorm moet word tot ‟n kiesafdelingstelsel. Die akademikus

en aktivis, dr. Mamphela Ramphele het ŉ politieke platform, Agang, gestig met die doel

om aan die nasionale verkiesing van 2014 deel te neem. Sy het verklaar dat die

hervorming van die kiesstelsel ŉ eerste prioriteit sal wees (Claasen, 2013). Die DA

(Demokratiese Alliansie) het in Maart 2013 ŉ privaatlid wetsontwerp by die Nasionale

Vergadering ingedien om die bestaande kiesstelsels te wysig (DA, 2013). Daar is dus

meningsverskille of die bestaande proporsionele kiesstelsel die ideale kiesstelsel vir

Suid-Afrika is en of veranderinge daaraan nodig is.

Soos afgelei uit bogenoemde perspektiewe blyk dit dat verskillende kiesstelsels oor

verskillende voor- en nadele beskik. ‟n Nadeel van die kiesafdelingkiesstelsel is dat

partyverteenwoordiging in ‟n wetgewende liggaam (bv. parlement) nie altyd die werklike

voorkeure van die meerderheid kiesers van die bevolking weerspieël nie. ‟n LP of party

kan verkies word deur ‟n minderheid van die totale aantal uitgebragte stemme in ‟n

kiesafdeling en is ŉ vorm van disproporsionaliteit. Op 30 November 1998 het die Parti

Québécois (PQ) byvoorbeeld die verkiesing in Quebec gewen met 60,5% van die setels

in die Quebec Nasionale Vergadering, maar het slegs 42,7% van die stemme gekry. Die

opposisieparty, die Liberale Party, het meer stemme as die PQ gekry, naamlik 43,7%,

maar hulle het slegs 38,7% van die setels gekry (Knight, 1999:3). Gewoonlik kan net

Hoofstuk 1: Inleiding

3

een kandidaat in ‟n kiesafdeling wen, wat beteken die stemme vir die verslane

kandidate is gemors en tel nie. Regerende politieke partye kan ook maklik knoei met die

afbakening van die grense van kiesafdelings om hulleself te bevoordeel. ‟n Voordeel

van die kiesafdelingstelsel is egter dat die tradisionele skakel tussen die LP en die

kiesers behoue bly, want die verteenwoordiger voel afhanklik van die kiesers om

herkies te word (Devenish, 1998:112-114).

Die proporsionele kiesstelsel het op sy beurt die voordeel dat partyverteenwoordiging

ooreenstem met die persentasie van die stemme wat elke party behaal het. Sou ‟n party

10% van die stemme kry, kry die betrokke party 10% van die setels in die parlement. ‟n

Stem van ‟n kieser word sodoende nie gemors nie en elke stem tel, wat ‟n meer

akkurate weerspieëling van die wil van die kiesers in die parlement is en nie

minderheidsgroepe uitsluit nie (Reding, 1995:18). ‟n Nadeel van die lys proporsionele

kiesstelsel is dat die kandidatelys saamgestel word deur die party en nie die kiesers nie.

Omdat die lys deur die party saamgestel word, voel LP‟s dat hulle meer afhanklik van

en verantwoordbaar aan die party is as aan die kiesers om herkies te word (Matlosa,

2002:53).

Suid-Afrika het met uniewording in 1910 die Britse kiesafdeling, oftewel “wenner-vat-

alles”-kiesstelsel aanvaar (Faure & Venter, 2002:131). Hierdie kiesstelsel is behou

totdat Suid-Afrika in 1994 ‟n politieke transisie ondergaan het met onder andere die

verandering na ‟n lysproporsionele kiesstelsel (EISA, 2007). In die onderhandelinge

tussen die NP en die ANC was die kiesstelsel wat ingestel moes word een van die

meganismes wat moes geld om te verseker dat Suid-Afrika op die langtermyn ‟n

volhoubare demokrasie sou hê. Die ANC het die kiesafdeling-kiesstelsel verwerp weens

die potensiële probleme van knoeiery met die afbakening van kiesafdelings (Pottie,

2001:29-30). Die ANC se siening was dat die proporsionele kiesstelsel ‟n akkurater

weerspieëling van die gewildheid van politieke partye sou weergee en dat dit die tyd,

koste en beskuldigings van bevoordeling in die proses van afbakening van kiesafdelings

sou uitskakel. Die ANC erken egter dat wanneer ‟n proporsionele kiesstelsel slegs op ‟n

nasionale partylys gebaseer is, partyburokrasie bevoordeel word en dat te veel mag in

Hoofstuk 1: Inleiding

4

die hande van die partyleiers geplaas word, met min direkte aanspreeklikheid van die

LP‟s teenoor die kiesers. Om hierdie tekortkominge te oorbrug was die ANC ten gunste

van ‟n nasionale lys in kombinasie met ‟n streekslys, wat behels het dat 200 uit die 400

lede van die Nasionale Vergadering genomineer word uit ‟n nasionale lys en die ander

200 lede uit ‟n streekslys. Die streekslys van die ANC word saamgestel deur die

partystrukture in die bepaalde streek en verkies op grond van proporsionaliteit (ANC,

1991).

Binne die groter raamwerk van demokratiese stelsels het ook Suid-Afrika sy eiesoortige

behoeftes en omstandighede wat in ŉ kiesstelsel geakkommodeer moet word. Die

proporsionele kiesstelsel is voorgestaan as gevolg van die inklusiewe en meer

verteenwoordigende aard daarvan omdat dit meer gepas was vir Suid-Afrika, wat deur

ras en etnisiteit verdeel was (James & Hadland, 2002:20). ‟n Nadeel van die bestaande

proporsionele kiesstelsel is dat dit minder verantwoording daarstel omdat

verteenwoordigers minder verantwoordbaar aan en aanspreeklik teenoor kiesers is. Die

vraag is egter of ‟n verandering of ‟n ander kiesstelsel beter aan Suid-Afrika se

eiesoortige behoeftes en omstandighede kan voldoen wat tot voordeel van Suid-Afrika

sal strek?

1.2. PROBLEEMSTELLING

Daar word in die literatuur tussen verskeie vorme van demokrasie onderskei, o.a.

direkte of deelnemende demokrasie, pluralistiese demokrasie en verteenwoordigende

demokrasie. Direkte of deelnemende demokrasie behels ‟n stelsel van besluitneming

oor openbare sake waarin die burgers direk betrokke is. Pluralistiese demokrasie

behels ŉ regering waarin werklike mag besit word deur ŉ verskeidenheid groepe en

instellings wat, deur ooreenkoms, van tyd tot tyd verenig om die belange van die

burgers wat hulle verteenwoordig, te bevorder. ŉ Nadeel van hierdie stelsel is dat die

groepe en instellings dikwels nie verenig nie wat die stelsel verhoed om nuwe

uitdagings te hanteer (Shafritz et al., 1993:208). Verteenwoordigende demokrasie is ‟n

stelsel van regering waarin gekose lede onderneem om die belange en sieninge van die

Hoofstuk 1: Inleiding

5

burgers binne die raamwerk van ‟n regstaat (“rule of law”) te verteenwoordig.

Verteenwoordigende demokrasie beteken dat besluite wat ‟n gemeenskap raak, nie

deur die gemeenskap as ‟n geheel geneem word nie, maar deur ‟n groep burgers wat

deur die gemeenskap verkies is vir hierdie spesifieke doel. In die nasionale politiek

neem verteenwoordigende demokrasie die vorm aan van verkiesings tot parlemente,

kongresse of soortgelyke wetgewende liggame (OCPW, 1993:220). ‟n

Verteenwoordigende demokrasie is ‟n regering waar die burgers regeer deur gekose

verteenwoordigers wat periodiek herkies word om hulle aanspreeklik teenoor die

burgers te hou. Suid-Afrika kan in hierdie opsig as ‟n verteenwoordigende demokrasie

geklassifiseer word (DTCWP, 1993:208).

Hoewel demokrasieë as regeringstelsel aan verskeie noodsaaklike vereistes moet

voldoen, byvoorbeeld grondwetlike regering, burgervryhede, die skeiding van

staatsmagte, beperkte regering, verteenwoordigende regering en verantwoordbare

regering, val die klem wat hierdie tema betref veral op laasgenoemde twee sake. Dit

gaan daaroor om beide verteenwoordigende en verantwoordbare regering binne die

raamwerk van die Suid-Afrikaanse kiesstelsel te optimaliseer. Die probleem kan so

voorgestel word: Eerstens moet daar algemene stemreg wees en politieke partye moet

vry en regverdig in korrupsievrye verkiesings kan organiseer. Verkiesings moet ook met

gereelde intervalle plaasvind. Tweedens moet dit voorsiening maak vir metodes om te

verseker dat die gekose verteenwoordigers inderdaad doen wat die kiesers van hulle

verwag om te doen, en indien nie, dat die verteenwoordigers vervang kan word, selfs

tussen verkiesings. Hierdeur verkry burgers verteenwoordiging in die regering (Pickles,

1970:13).

‟n Regeringstelsel dui op die aard en verhouding van die uitvoerende, wetgewende en

regterlike gesag in ‟n politieke stelsel (Bekker, 1994:135-139). Regeringstelsels kan

ingedeel word in ‟n presidensiële, parlementêre of gemengde regeringstelsel (UNDP,

2003:1). Die kernverskil en die aard van die drie regeringstelsels is geleë in die skeiding

van magte (Kotzé & Van Wyk, 1986:154).

Hoofstuk 1: Inleiding

6

‟n Parlementêre regeringstelsel, soos in Suid-Afrika, is ‟n stelsel van regering waarin die

uitvoerende gesag (die kabinet) verantwoordelik is aan die parlement, wat deur ‟n

verkiesing saamgestel word (Robertson, 1985:249). Die lede van die kabinet bly lede

van die wetgewende gesag, maar is as kabinet aan die wetgewende gesag

verantwoordelik (Bekker, 1994:93) (sien Figuur 1).

Figuur 1: Die samestelling van 'n parlementêre stelsel

Bron: Bekker, 1994:93

In ‟n verteenwoordigende demokrasie word politieke deelname deur die kiesers

verseker deur verkiesings te hou om die wetgewende liggaam saam te stel (Bekker,

1994:135-139). Enige verteenwoordigende demokrasie moet ‟n kiesstelsel hê om sy

verteenwoordigers vir die wetgewende liggaam aan te wys. ‟n Kiesstelsel is die

meganisme binne ‟n regeringstelsel wat toegepas word om die aantal stemme wat in ‟n

verkiesing uitgebring is volgens ‟n bepaalde formule in setels1 om te skakel. Politieke

verteenwoordigers wat in die verkiesing gewen het, is geregtig op ‟n setel en verkry

sitting in ‟n wetgewende liggaam (Beetham, 2006:13). In die omskakeling van die aantal

stemme wat in ‟n verkiesing na die aantal setels in die wetgewende liggaam uitgebring

1
 ŉ Setel is die benaming wat gebruik word om aan te dui dat ŉ politieke verteenwoordiger ŉ sitplek in ŉ

wetgewende liggaam het.

Hoofstuk 1: Inleiding

7

is, bepaal die tipe kiesstelsel effektief wie word verkies en watter party die politieke mag

verkry. Die tipe kiesstelsel en die gevolge lewer ‟n groot bydrae tot ander strukture

binne en buite die parlementêre regeringstelsel en maak deel uit van die breër

demokratiese raamwerk binne ‟n verteenwoordigende demokrasie. Sommige

kiesstelsels bevorder en dwing selfs die vorming van politieke partye af, terwyl ander

slegs individuele kandidate erken. Verskillende kiesstelsels kan spanning en konflik in

die samelewing vererger of verminder. Die keuse van ‟n kiesstelsel is dus een van die

belangrikste institusionele besluite vir die funksionering van verteenwoordigende

demokrasie (Newman & Bennett, 2006:7-9).

Politieke wetenskaplikes is dit met mekaar eens dat daar nie noodwendig ‟n “beste”

kiesstelsel bestaan nie en dat alle kiesstelsels beide sterk en swak punte het (APH,

2006). ‟n Goeie kiesstelsel wat legitimiteit aan ‟n parlement wil verleen om aan

demokratiese vereistes te voldoen behoort egter aan sekere minimum vereistes te

beantwoord. Volgens Reynolds en Reilly (2005:9-14) behoort ‟n goeie kiesstelsel

minstens aan die volgende minimum vereistes (kriteria) te voldoen. Dit moet:

 voorsiening maak vir breë verteenwoordiging (die gemeenskapsdiversiteit van die

bevolking moet weerspieël word met betrekking tot geslag, taal, geloof en etnisiteit);

 toeganklik wees om betekenisvolle verkiesings te verseker (eenvoud en

kiesergeletterdheid moet in ag geneem word);

 voorsiening maak vir die voordele van versoening (inklusief, minderhede insluit);

 bydra tot die fasilitering van ‟n stabiele en effektiewe regering (gee groter

legitimiteit);

 verantwoording van die regering verseker;

 verantwoording van individuele verteenwoordigers verseker;

 die bevordering van politieke partye aanmoedig (veelpartye);

 die bevordering van wetgewende opposisie en oorsig versterk;

 die volhoubaarheid van die verkiesingsproses in ag neem (bv. koste); en

 internasionale standaarde in ag neem.

Hoofstuk 1: Inleiding

8

Om die geskikste kiesstelsel vir ‟n staat te kies moet bogenoemde vereistes in

prioriteitvolgorde geplaas word van die belangrikste tot die mins belangrike. Die

prioriteitvolgorde sal bepaal wat bereik wil word, wat voorkom wil word, en in die breë,

hoe ‟n mens wil hê die wetgewende en uitvoerende gesag daar moet uitsien. Daarna

moet geoordeel word watter kiesstelsel of kombinasie van kiesstelsels maksimaal aan

die vereistes kan voldoen. Die probleem is om ŉ kiesstelsel te ontwikkel wat aan die

eiesoortige behoeftes van en omstandighede in Suid-Afrika voldoen en wat steeds

maksimaal aan die vereistes van ŉ verteenwoordigende sowel as verantwoordbare

regering voldoen.

Verskeie teorieë ten opsigte van kiesstelsels het ontwikkel wat poog om hierdie praktyk

binne ŉ demokratiese konteks te beskryf en te verklaar. Volgens Reynolds en Reilly

(2005:3) word verskeie tipes kiesstelsels toegepas, wat hoofsaaklik in drie

hoofkategorieë ingedeel word, naamlik ‟n meerderheids-, ‟n proporsionele en ‟n

semiproporsionele (gemengde) kiesstelsel. Binne hierdie hoofkategorieë bestaan daar

nege subkategorieë. Daar bestaan ook ŉ kategorie van ander kiesstelsels. Die indeling

is soos volg:

1. Meerderheidskiesstelsel

 Die “wenner-vat-alles” / eerste-verby-wenpaal (WVA) [FPTP].

 Die blokstem (BS) [BV].

 Die partyblokstem (PBS) [PBV].

 Die alternatiewe stem (AS) [AV].

 Die tweerondte-stelsel (TRS) [TRS].

2. Proporsionele kiesstelsel

 Die lysproporsionele stelsel (LysP) [ListP].

 Die enkeloordraagbare stem (EOS) [STV].

3. Semiproporsionele kiesstelsel (gemengde)

 Die parallelle stelsel (PS) [PS].

Hoofstuk 1: Inleiding

9

 Die gemengdelid- proporsionele stelsel (GLP) [MMP].

4. Ander (addisionele) kiesstelsels

 Die enkel nie-oordraagbare stem (ENOS) [SNTV].

 Die beperkte stem (BepS) [LV].

 Die Borda-telstem (BT) [BC].

Die verskillende kiesstelsels kan skematies soos volg voorgestel word:

Figuur 2: Die kategorieë kiesstelsels

Bron: Reynolds & Reilly (2005:28)

Verskillende kiesstelsels het bepaalde uitkomste en ‟n sekere invloed op die

demokratiese stelsel van ‟n staat. Kiesstelsels definieer en struktureer die reëls van die

politieke spel, dit help bepaal wie verkies word, hoe ‟n verkiesingsveldtog gevoer word,

wat die rol van politieke partye is, en wie regeer. In feitlik alle gevalle het die keuse van

‟n bepaalde kiesstelsel ‟n diepgaande effek op die politieke toekoms van ‟n staat (IDEA,

2005).

Die kiesstelsel is een van die meganismes wat ‟n volhoubare verteenwoordigende

demokrasie op die lang termyn in Suid-Afrika moet verseker (Pottie, 2001:29-30). Tans

Hoofstuk 1: Inleiding

10

is dit die lysproporsionele kiesstelsel wat in die 1994-, 1999-, 2004- en 2009- algemene

nasionale en provinsiale verkiesings toegepas is. Politieke ontleders soos dr Frederik

van Zyl Slabbert en politieke partye soos COPE is van mening dat die proporsionele

kiesstelsel verander moet word weens die tekortkoming dat daar nie kontak is tussen

die verteenwoordigers (LP‟s) en die kiesers nie, en dat daar daarom ook nie

verantwoording aan en aanspreeklikheid teenoor die kiesers is nie. Volgens hulle gee

die proporsionele kiesstelsel partyleiers te veel mag en het kiesers nie ‟n keuse wie

hulle verteenwoordigers moet wees nie – ‟n situasie wat afbreuk doen aan die

legitimiteit van die parlement. Die debat in Suid-Afrika is dat die bestaande

lysproporsionele kiesstelsel die beste keuse was vir die oorgang na ŉ nuwe

demokrasie, maar dat die tyd nou aangebreek het vir die hervorming van die kiesstelsel,

aangesien die bestaande kiesstelsel gebrek aan ŉ verantwoordbare regering openbaar

(Faure & Venter, 2002:132). Deur verskeie teorieë aan te wend ten opsigte van

kiesstelsels wat ontwikkel is, en wat poog om hierdie praktyk binne ŉ demokratiese

konteks te beskryf en te verklaar moet ander opsies ondersoek word om ŉ alternatiewe

raamwerk te ontwikkel. Die opsies moet aan die eiesoortige behoeftes van en

omstandighede in Suid-Afrika, en maksimaal aan die vereistes van ŉ

verteenwoordigende demokrasie sowel as verantwoordbare regering, voldoen.

1.3. DOELSTELLING

Suid-Afrika het drie vlakke van regering, naamlik plaaslik, provinsiaal en nasionaal met

ŉ bepaalde kiesstelsel vir elke vlak. Die doelstelling van hierdie studie is om die Suid-

Afrikaanse kiesstelsel en sy funksionering op nasionale vlak krities te ontleed. Die doel

van die ontleding is om te bepaal of die kiesstelsel aan die vereistes (kriteria) vir ‟n

goeie kiesstelsel voldoen wat legitimiteit aan die parlement sal verleen, en sal help om

‟n volhoubaar verteenwoordigende demokrasie en verantwoordbare regering op die

langtermyn in Suid-Afrika te verseker. Hierdie kritiese ontleding en beoordeling sal

uitloop op die wenslikheid al dan nie, en indien wel, op die identifisering en ontleding

van ŉ alternatiewe kiesstelsel vir Suid-Afrika. Dit is natuurlik as die studie die

noodsaaklikheid van verandering van die kiesstelsel wetenskaplik kan motiveer.

Hoofstuk 1: Inleiding

11

Laasgenoemde kan beskou word as ŉ vorm van teoriebou om met die aanwending van

teorieë ten opsigte van kiesstelsels ŉ alternatiewe kiesstelsel te motiveer en te bevestig.

Om hierdie oorhoofse doelstelling te bereik word die volgende in die vooruitsig gestel:

 Om die politieke transisie na 1994 in Suid-Afrika en die kiesstelsel wat in die

nasionale verkiesings van 1994, 1999, 2004 en 2009 toegepas is binne die Suid-

Afrikaanse demokratiseringsproses te kontekstualiseer. Daar sal bepaal word in

watter mate die nuwe kiesstelsel en die toepassing daarvan beslag gegee het aan

demokratiese praktyke.

 Om kiesstelsels te identifiseer en te analiseer binne die groter raamwerk en die

begrippe demokrasie, verteenwoordigende demokrasie en verantwoording van die

regering te omskryf en te definieer. Omdat ‟n bepaalde kiesstelsel ‟n invloed het op

die legitimiteit van ‟n parlement en die mate waarin dit demokraties is of nie, sal klem

geplaas word op die tipologie van kiesstelsels met deeglike identifisering, ontleding

en evaluering van die dinamika daarvan binne ‟n verteenwoordigende demokrasie,

sowel as die vereistes waaraan ‟n goeie kiesstelsel moet voldoen.

 Om die Suid-Afrikaanse kiesstelsel binne die tipologie van kiesstelsels aan die hand

van ŉ metaraamwerk te definieer en te omskryf binne die bepalings van die

Grondwet, en die rekonstruksie van die Suid-Afrikaanse kiesstelsel deur middel van

identifisering, ontleding en evaluering van die vereistes van ‟n goeie kiesstelsel.

 Die wenslikheid al dan nie, en indien wel, die identifisering van ŉ alternatiewe

kiesstelsel vir toepassing in Suid-Afrika.

1.4. SENTRALE TEORETIESE STELLING

Die lysproporsionele kiesstelsel in Suid-Afrika bring mee dat daar gebrekkige kontak is

tussen die verteenwoordigers (LP‟s) en die kiesers en dat daar nie altyd voldoende

verantwoording aan en aanspreeklikheid teenoor die kiesers is nie. Dit het tot gevolg

dat Suid-Afrika sterk is op die verteenwoordigende aspek van die demokrasie, maar

swak is op verantwoordbare regering. Daar moet gefokus word op groter

Hoofstuk 1: Inleiding

12

verantwoording binne die kiesstelsel sonder om afbreuk aan regverdige

verteenwoordiging te doen. Partyleiers het te veel mag en kiesers het nie ‟n keuse wie

hulle verteenwoordigers moet wees nie. Hierdie toedrag van sake doen afbreuk aan die

legitimiteit van die parlement soos vereis word in ‟n verteenwoordigende demokrasie.

1.5. BYDRAE VAN DIE STUDIE

Hierdie studie sal poog om, met as fokus ŉ kiesstelsel vir Suid-Afrika op nasionale vlak,

‟n bydrae te lewer ten opsigte van groter duidelikheid oor die mate waarin die nuwe

lysproporsionele kiesstelsel en die toepassing daarvan beslag gegee het aan

demokratiese praktyke in Suid-Afrika. Gegrond op navorsing met ŉ teoretiese strekking

waardeur die begrippe demokrasie, verteenwoordigende demokrasie en verantwoording

van regering omskryf en gedefinieer is, en die tipologie van kiesstelsels met deeglike

identifisering, ontleding en evaluering van die dinamika daarvan binne ‟n

verteenwoordigende demokrasie, sowel as die vereistes waaraan ‟n goeie kiesstelsel

moet voldoen, sal die Suid-Afrikaanse kiesstelsel aan die hand van ŉ metaraamwerk

binne die bepalings van die Grondwet gedefinieer, geëvalueer en omskryf word. Hieruit

sal, op wetenskaplike gronde, die wenslikheid, al dan nie, en indien wel, ‟n alternatiewe

kiesstelsel vir toepassing in Suid-Afrika voorgestel word om leiding te gee ten opsigte

van die huidige debat oor ŉ toepaslike kiesstelsel in Suid-Afrika op nasionale vlak.

1.6. METODOLOGIE

Die metodologie behels ‟n literatuurstudie van beskikbare vakwetenskaplike literatuur,

met kiesstelsels as fokus. Sleutelbronne wat gebruik sal word, is Bogdanor se The

Blackwell Encyclopedia of Political Institutions, Lipset se The encyclopedia of

democracy en Reynolds, Reilly en Ellis se Electoral system design: The new

international IDEA handbook.

Die studie is hoofsaaklik kwalitatief van aard, waardeur die begrippe demokrasie,

verteenwoordigende demokrasie en verantwoording van regering omskryf en

Hoofstuk 1: Inleiding

13

gedefinieer sal word om riglyne neer te lê vir die studie en die toepassing op die Suid-

Afrikaanse konteks. Klem sal gelê word op die omskrywing en definiëring van

kiesstelsels, met ‟n deeglike ontleding van die dinamika daarvan binne ‟n

verteenwoordigende demokrasie. Klem sal ook gelê word op die vereiste van

verantwoording deur en aanspreeklikheid van die verteenwoordigers. Deur die

relevante bronne te analiseer sal ŉ deduktiewe benadering gevolg word waardeur

kwalitatiewe kriteria neergelê sal word wat sal dien as vereistes waaraan ‟n goeie

kiesstelsel moet voldoen.

Die omskrywing en definiëring van genoemde begrippe asook die kriteria sal van

toepassing gemaak word op die Suid-Afrikaanse konteks. Die studie het ook ŉ

kwantitatiewe komponent deurdat statistiek van die uitslae van die nasionale

verkiesings van 1994, 1999, 2004 en 2009 toepassing sal vind in vergelykende modelle

van kiesstelsels ten einde die effek daarvan binne die Suid-Afrikaanse konteks te

bepaal.

Die kriteria (breë verteenwoordiging, toeganklikheid en betekenisvolheid, versoening,

stabiele en effektiewe regering, verantwoording deur regering, verantwoording deur

verteenwoordigers, bevordering van meer politieke partye, versterking van opposisie en

oorsig, volhoubaarheid en internasionale standaarde) wat gestel word vir ŉ goeie

kiesstelsel om legitimiteit aan ŉ parlement te verleen, sal omskep word in ŉ

evalueringsmodel vir kiesstelsels. Hierdie evalueringsmodel sal behels dat genoemde

kriteria in prioriteitsvolgorde geplaas word om die eiesoortige Suid-Afrikaanse

omstandighede te verreken. Na die prioritisering sal ŉ kiesstelsel geëvalueer kan word

aan elke vereiste (kriterium) deur te bepaal of die betrokke kiesstelsel swak, matig of

goed aan die vereiste voldoen. Deur kwantifisering van swak, matig en goed sal ŉ

numeriese waarde in die evalueringsproses aan elke kiesstelsel toegeken kan word.

Die evalueringsmodel sal toepassing vind in die verskillende geïdentifiseerde

kiesstelsels.

Hoofstuk 1: Inleiding

14

Vanuit die toepassing op die Suid-Afrikaanse konteks sal ‟n kritiese analise en

beoordeling van die Suid-Afrikaanse kiesstelsel op ŉ wetenskaplike basis gemaak word.

Hierdie kritiese analise en beoordeling sal uitloop op die wenslikheid, al dan nie, en

indien wel die identifisering en ontleding van ŉ alternatiewe kiesstelsel vir Suid-Afrika.

Laasgenoemde kan beskou word as ŉ vorm van teoriebou om met die aanwending van

teorieë ten opsigte van kiesstelsels ŉ alternatiewe kiesstelsel, indien wenslik, te

motiveer en te bevestig.

1.6.1. Literatuurstudie

Primêre bronne in die literatuur is verkry by verskillende biblioteke, waaronder die

Ferdinand Postma Biblioteek van die Noordwes-Universiteit se PUK-kampus. Verskeie

ander publikasies is verkrygbaar in die volgende databasisse:

 ISAP – INDEX TO SOUTH AFRICAN PERIODICALS

 NELM – CRITICAL WORKS

 Databox: Newspaper Source

Die Parlementêre Biblioteek in Kaapstad, waar meer as 60 publikasies opgespoor is, is

ook benut. Die databasis wat gebruik word, is DB/Text WebPublisher, verskaf deur

INMAGIC.

Verskeie nie-regeringsorganisasies, soos die Konrad-Adenauer-Stiftung, Helen

Suzmanstigting en IDASA hou gereeld konferensies en werkswinkels waar referate

gelewer en gepubliseer word. Hierdie referate sal ook geraadpleeg word. Standpunte

en besluite van politieke partye soos weergegee in hulle publikasies oor die onderwerp

sal ook geraadpleeg word.

Hoofstuk 1: Inleiding

15

1.7. UITLEG EN HOOFSTUKINDELING

Hoofstuk 1 is ŉ inleidende hoofstuk, waarin die algemene oriëntering, probleemstelling,

doelstellings en metodologie van die studie omskryf word.

Hoofstuk 2 handel oor demokrasie en kiesstelsels. ‟n Omskrywing en definiëring van die

begrippe demokrasie, pluralistiese demokrasie, verteenwoordigende demokrasie en die

funksionering binne ‟n regeringstelsel word gedoen aan die hand van bestaande

literatuur. Die plek van die kiesstelsel in die politieke stelsel en dinamika van

verskillende kiesstelsels binne ‟n verteenwoordigende demokrasie sal omskryf en

ontleed word.

Hoofstuk 3 behels die tipologie van kiesstelsels met deeglike ontleding, interpretering

en evaluering van verskillende kiesstelsels. Die eiesoortige werking en gevolge van elk

van die verskillende kiesstelsels word ontleed om sodoende te bepaal wat die voor- en

nadele van elke betrokke kiesstelsel is. Hierdie ontleding vind toepassing in die

volgende hoofstuk ter bepaling van ŉ raamwerk van wat die norme en vereistes van ŉ

goeie demokratiese kiesstelsel behoort te wees.

In Hoofstuk 4 word ‟n teoretiese raamwerk, met bepaalde norme en vereistes waaraan

‟n kiesstelsel moet voldoen om ŉ legitieme en demokratiese parlement te verseker,

opgestel. Binne hierdie teoretiese raamwerk van norme word die vereiste van

aanspreeklikheid van of verantwoording deur die verteenwoordigers teenoor kiesers

ook ontleed.

Hoofstuk 5 kontekstualiseer die demokratisering in Suid-Afrika en handel oor die

historiese prosesse wat aanleiding gegee het tot die bestaande kiesstelsel. Aandag

word geskenk aan die redes vir die keuse en aanvaarding van die bepaalde kiesstelsel,

veral soos beredeneer deur die regerende ANC. Die standpunte van politieke kenners

en partye ten opsigte van die bestaande kiesstelsel word ook hier aan die orde gestel.

Hoofstuk 1: Inleiding

16

Hoofstuk 6 behels die rekonstruksie van die Suid-Afrikaanse kiesstelsel en is gemoeid

met die definiëring en omskrywing van die Suid-Afrikaanse kiesstelsel soos in die

Grondwet van Suid-Afrika uiteengesit. Daar word bepaal aan watter vereistes die

kiesstelsel moet voldoen om binne die bepalings van die Grondwet te wees. Die

funksionering van die bestaande kiesstelsel word ook ontleed en geëvalueer aan die

hand van die norme en vereistes binne die teoretiese raamwerk wat vir ‟n goeie

kiesstelsel gestel word. Die statistiek van die uitslae van die 2004- en 2009- nasionale

verkiesings vind toepassing in die evaluering. Hierdeur sal sterk punte asook probleme

en tekortkominge van die bestaande kiesstelsel geïdentifiseer en ontleed word.

Hoofstuk 7 handel oor die kritiese beskouing en evaluering van die Suid-Afrikaanse

kiesstelsel alternatiewe raamwerke vir die bestaande kiesstelsel in Suid-Afrika. Die

bestaande en alternatiewe raamwerke word voorgestel aan die hand van die norme en

vereistes binne die teoretiese raamwerk vir ‟n goeie kiesstelsel, met inagneming van die

besondere omstandighede van Suid-Afrika en die voldoening aan die vereistes van ‟n

verteenwoordigende demokrasie.

Hoofstuk 8 is die slothoofstuk en sal ‟n samevatting/gevolgtrekking van die studie

aanbied. Uitsluitsel oor die wenslikheid, al dan nie, van ŉ alternatiewe kiesstelsel vir

Suid-Afrika sal gegee word.

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

17

HOOFSTUK 2: VERTEENWOORDIGENDE DEMOKRASIE EN KIESSTELSELS: ‟N

KONSEPTUALISERING EN KONTEKSTUALISERING

2.1 INLEIDING

Die ontwikkeling van demokrasie en die betekenis daarvan het begin in die Antieke

Griekse tydperk van Aristoteles, maar oor ŉ tydperk van eeue het die begrip

verskillende betekenisse aangeneem weens verskillende historiese kontekste en ideale

wat hieraan verbind is. Oor hierdie tydperk het die Westerse beskawing Christelikheid,

humanisme en liberalisme ervaar wat ŉ bepaalde invloed gehad het op die betekenis en

konseptualisering van demokrasie. Wat die Grieke onder demokrasie nagestreef het,

verskil van die moderne strewes. Filosowe en politieke wetenskaplikes interpreteer die

begrip demokrasie tot waar dit ontwikkel het in die moderne hedendaagse demokrasie.

Hierdeur is verskillende vorme van demokrasie, elk met eie onderskeidende

eienskappe, gedefinieer. Een van die vorme is die liberale of verteenwoordigende

demokrasie waarin, verkiesings en kiesstelsels ŉ belangrike rol vervul, en word aan die

orde gestel.

Hierdie hoofstuk is belangrik omdat ŉ bepaalde begrip nodig is van demokrasie en

kiesstelsels en die funksionering van die kiesstelsel binne ŉ demokrasie. Die fokus van

die hoofstuk sal verkiesings in ŉ verteenwoordigende demokrasie wees en die rol wat

kiesstelsels vervul om aan verteenwoordiging beslag te gee.

Die oorhoofse doelstelling in hierdie hoofstuk is dus om die begrippe demokrasie en

kiesstelsels te kontekstualiseer asook te konseptualiseer. Dit word bereik deur ŉ

teoretiese ontleding en omskrywing van demokrasie, waarna verskillende vorme van

demokrasie bespreek word. Die aspek van verteenwoordiging binne

verteenwoordigende demokrasie en die belangrikheid van verkiesings en die kiesstelsel

staan sentraal binne hierdie hoofstuk.

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

18

Die metodologie van die hoofstuk behels ŉ literatuurstudie van toepaslike

vakwetenskaplike literatuur met demokrasie en kiesstelsels as spesifieke fokus.

Verskeie publikasies van filosowe soos Locke en Montesquieu en politieke

wetenskaplikes soos Schumpeter, Sartori, Huntington, Held en andere word in die

studie geraadpleeg.

Die uitleg van hierdie hoofstuk behels die historiese ontwikkeling van die klassieke

demokrasie as vertrekpunt. Die liberalisme aan die hand van die filosofiese

vertrekpunte daarvan en die ontwikkeling van politieke liberalisme en die liberale

demokrasie sal dan aan die orde kom. Die ontwikkeling van die moderne demokrasie

en ŉ tipologie van demokrasieë word gestel, waarna die liberale of verteenwoordigende

demokrasie bespreek word. Die begrippe liberale of verteenwoordigende demokrasie

word gekonseptualiseer en die kenmerke en eienskappe daarvan word aangedui.

Laastens word verkiesings en kiesstelsels bespreek met betrekking tot die funksies van

verkiesings, die kriteria vir demokratiese verkiesings en laastens kiesstelsels binne die

raamwerk van ŉ verteenwoordigende demokrasie.

2.2 DIE HISTORIESE ONTWIKKELING VAN KLASSIEKE DEMOKRASIE

Die begrip demokrasie is afkomstig van die Griekse woord dẽmokratia met die

kernbetekenis van dẽmos (die mense) en kratos (regeer). Demokrasie verwys na ŉ

vorm van owerheid waar, in teenstelling met monargieë en aristokrasieë, die burgers

(mense) regeer. Dit behels ŉ staat waar die een of ander vorm van politieke gelykheid

tussen die burgers bestaan (OCPW, 1993:220).

Enige bespreking van die demokrasie begin onvermydelik by die politieke stelsels van

die Antieke Griekse stadstate. Die ontwikkeling van die politieke praktyke en denke van

hierdie stadstate, waarvan Sparta en Athene die bekendste was, strek nagenoeg van

700 v.C. tot en met die dood van Aristoteles in 322 v.C. In genoemde tydperk het ŉ

unieke politieke stelsel ontwikkel wat die eerste was om die titel demokrasie te dra. Die

Griekse generaal Pericles van Athene het in ŉ toespraak in 431 v.C. hierdie stelsel so

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

19

omskryf: „Our constitution is named a democracy, because it is in the hands not of the

few, but of the many.‟ (Du Toit, 1987:37.)

Aristoteles het ŉ indeling van politieke stelsels gemaak wat gebaseer was op sy analise

van die 158 Griekse stadstate wat toe bestaan het. Hierdie stelsel het die denke

rakende die onderwerp byna 2 500 jaar lank oorheers. Aristoteles se uitgangspunt was

dat regerings geklassifiseer kon word op die basis van twee vrae, naamlik „wie regeer‟

en „wie word bevoordeel deur die regeer‟. Volgens hom kon die regering in die hande

geplaas word van ŉ individu, ŉ groep, of die massas. In elkeen van die gevalle kon die

regering opgetree het in eie belang as regeerders of tot voordeel van die hele

gemeenskap. Hieruit het hy ses vorme van regering geïdentifiseer soos voorgestel in

Tabel 1 (Heywood, 2007:27):

Tabel 1: Regeringsvorme volgens Aristoteles

WIE WORD

BEVOORDEEL?

WIE REGEER?

 INDIVIDU GROEP DIE MASSA

REGEERDERS TIRANNIE OLIGARGIE DEMOKRASIE

ALMAL
MONARGIE ARISTOKRASIE

POLITI

(“Polity”)

Aristoteles se doel was om vorme van regering op normatiewe gronde te evalueer in die

hoop om die ideale regeringsvorm te identifiseer. Sy siening was dat tirannie, oligargie

en demokrasie vorme van regering is waarin ŉ enkele persoon, ŉ groep en die massa,

respektiewelik regeer het in hulle eie belang en daarom ten koste van ander.

Daarenteen was monargie, aristokrasie en politi 2 eerder verkies omdat die individu, die

groep en die massa in hierdie afsonderlike vorme van regering in almal se belang

regeer. Tirannie was vir Aristoteles die slegste vorm van regering omdat dit burgers

gereduseer het tot slawe. Monargie en aristokrasie was op hul beurt onprakties want dit

was gebaseer op ŉ tipe Goddelike bereidheid om die goeie van die gemeenskap te

benut tot eie voordeel van die regeerders. Aristoteles het die politi (“polity”) as

2
 Die woord politi word gebruik want politi is ŉ bepaalde regime en politeia behels in die algemene sin burgerskap (Simpson,

2002:155).

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

20

regeringsvorm as die mees praktiese beskou want dit was ŉ regering deur die massa in

belang van almal. Aristoteles was egter ten gunste van ŉ gemengde regering wat

elemente van sowel demokrasie as aristokrasie bevat het en waardeur die regering in

die hande van die middelklas gelaat is wat nie ryk of arm was nie (Heywood, 2007:28).

Aristoteles se ideale politieke stelsel, naamlik demokrasie, het die beste uitdrukking

gevind in sy werke waarvan die basiese vertrekpunt die oortuiging was „that a state

ought to be a relation between free citizens morally equal, conducting itself according to

law and resting upon discussion rather than force‟ (Du Toit, 1987:38).

Aristoteles se stelsel is later verder ontwikkel deur politieke filosowe soos Thomas

Hobbes 3 en Jean Bodin.4 Hulle het die beginsel van soewereiniteit beskou as die basis

van alle regimes. Hierdie beginsel was later hersien deur liberaliste soos John Locke 5

en Montesquieu 6 wat grondwetlike regerings gepropageer het. Locke se argument was

dat soewereiniteit in die burgers geleë was en nie in die monargie nie. Hy het ŉ stelsel

van beperkte regering gepropageer ter beskerming van natuurlike regte soos die reg op

lewe, vryheid en eiendom. Montesquieu het gepoog om ŉ wetenskaplike studie van die

sosiale samelewing te ontwikkel om grondwetlike omstandighede te bepaal wat die

individu se vryheid die beste sal beskerm. Hy het ŉ stelsel met kontroles en beperkings

in die vorm van die skeiding van magte tussen die uitvoerende, wetgewende en

regsprekende instellings voorgestel. Hierdie beginsel was opgeneem in die Grondwet

(1787) van die VSA en is later as een van die eienskappe van ŉ liberaal demokratiese

regering beskou (Heywood, 2007:28).

Die revolusie van 1688 het die parlement in Engeland as die oppergesag gevestig en

Locke het verklaar dat die mag aan die burgers behoort. In 1689 het die parlement die

3
 Thomas Hobbes (1588-1679) was ‟n Britse filosoof wat die beste onthou word vir sy politieke denke wat veral om die probleem

van die sosiale en politieke orde gesentreer het wat steeds relevant is in die kontemporêre politiek (Web:
http://www.iep.utm.edu/hobmoral/).

4
 Jean Bodin (1530-1596) was ‟n Franse juris en politieke filosoof, lid van die Franse parlement en professor in die regte in
Toulouse. Hy is veral bekend vir sy teorie van soewereiniteit (Web: http://en.wikipedia.org/wiki/Jean_Bodin).

5
 John Locke (1632-1704) was ‟n Britse filosoof en politikus. Hy was een van die belangrike denkers in die ontwikkeling van
klassieke liberalisme (Heywood, 2007:47).

6
 Montesquieu, Charles-Louis de Secondat (1689-1755) was ‟n Franse filosoof wat veral bekend was vir sy liberale politieke teorie
en die beginsel van die skeiding van magte (Web: http://plato.standford.edu/entries/montesquieu).

http://www.iep.utm.edu/hobmoral/
http://en.wikipedia.org/wiki/Jean_Bodin
http://plato.standford.edu/entries/montesquieu

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

21

Akte van Menseregte goedgekeur wat burgers se basiese menseregte verseker het

(Carroll, 1996:1-5).

In die laat-agtiende eeu en verder het hierdie klassieke indeling van regerings deur

Aristoteles meer in onbruik verval weens die ontwikkeling van moderne staatsvorme.

Die Republikanisme wat in die VSA na die Amerikaanse Onafhanklikheidsoorlog van

1775-1783 gevorm is, die demokratiese radikalisme wat ontbrand het in Frankryk deur

die Franse revolusie in 1789, en die vorm van parlementêre regerings wat geleidelik

ontwaak het in Engeland, het elkeen op verskillende wyses politieke realiteite geskep

wat wesenlik meer kompleks was as wat die vroeëre vaders van die demokrasie kon

voorsien. Tradisionele stelsels van indelings is vervang deur die toenemende klem op

grondwetlike en institusionele eienskappe van politieke regering. In talle opsigte was

voortgebou op Montesquieu se werk deurdat spesifieke aandag geskenk is aan die

verhouding tussen verskillende vertakkings van die regering. Hierdeur is monargieë

onderskei van republieke, parlementêre stelsels is onderskei van presidensiële stelsels

en unitêre stelsels is weer onderskei van federale stelsels (Heywood, 2007:28-29).

Vir die Antieke Grieke het die ideaal van demokrasie om burgerskap (hoe beperk en

eksklusief dit ook al was) en openbare deelname gesentreer. Die ideale politieke

stelsel, naamlik demokrasie, was een waarin alle burgers ŉ gelyke kans gehad het om,

ongeag sosiale, ekonomiese of statusverskille, saam in openbare optrede

(stadsvergaderings) by te dra tot die bevordering van die algemene welsyn van die

stadstaat en sy burgers. Hierdie ideaal van die Antieke Grieke het deel gebly van die

Westerse politieke denke en is van die sewentiende eeu af weer deur die liberale

denkers geherinterpreteer, en vorm die basis vir die definiëring van die liberale en

moderne demokrasie (Du Toit, 1987:38).

Ten einde ŉ beter begrip te verkry van die liberale denkers se herinterpretering van die

ideaal van demokrasie word die filosofiese vertrekpunte van die liberalisme vervolgens

bespreek.

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

22

2.3 DIE LIBERALISME

Die formulering van die filosofiese, sosiale en politieke denke van die klassiek-liberale

denkskool het plaasgevind in ŉ era van die Westerse politieke denke wat as die begin

van die era van ideologie bekend staan. Die begin van hierdie era word gekoppel aan

die jaar 1776, die jaar van die Amerikaanse Verklaring van Onafhanklikheid, asook die

jaar waarin Adam Smith se boek, The wealth of nations, gepubliseer is (Kramnick &

Watkins, 1979:8). Daar bestaan verskille oor hierdie vertrekdatum, maar daar is wye

konsensus dat ideologieë moderne verskynsels is wat nie kenmerkend is van Westerse

politieke denke voor die Franse Revolusie nie (Mullins, 1966:503). Die denkverskille

tussen die Antieke Griekse demokrate en die moderne liberale demokrate is onder

meer geleë in die feit dat liberale denke grootliks as ideologie omskryf en aangewend is

(Du Toit, 1987:38-39).

Enige bespreking van politieke ideologieë begin by liberalisme. Liberalisme is afkomstig

van die Latynse woord liber wat vry beteken (Roskin et al., 2012:42). Die liberalisme

bind verskillende waardes en sienings saam. Eiesoortige liberale teorieë en beginsels

het geleidelik oor die afgelope 300 jaar ontwikkel. Liberalisme was die produk van die

verval van feodalisme. Met die opkoms van die arbeiders en die middelklas is die

feodalisme vervang deur die groei van ŉ markgeoriënteerde en kapitalistiese

samelewing met ŉ nuwe klassestruktuur (Foley, 2009:8). Liberalisme is deur die

geskiedenis op verskillende wyses geïnterpreteer en word volgens Krieger (1993:538)

deur die wêreld beskou as ŉ ideologie.

ŉ Ideologie begin met ŉ oortuiging of geloof dat dinge in die lewe beter kan wees en is

ŉ plan om die samelewing te verbeter. Politieke ideologieë is nie politieke wetenskap

nie, maar is ondernemings deur individue en/of groepe om politieke stelsels te

verander. Ideologieë in die politiek is die samebindende krag wat bewegings, partye en

revolusionêre groepe intern bind. Om ŉ stryd te kan voer en opofferings te kan maak vir

bepaalde sienings en oortuigings, vereis ideologiese motivering (Roskin et al., 2012:39).

Volgens Du Toit (1987:39) is ŉ ideologie ŉ stel idees wat mense motiveer om hul

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

23

samelewing om te skep, of te herskep tot iets beters. Die eerste politieke beweging wat

sy naam direk aan liberalisme gekoppel het, was die „Liberales‟ wat van 1812 tot 1820

staatkundige demokratisering in Spanje bepleit het (Du Toit, 1987:39). In die bespreking

van ideologieë en die politiek is ideologieë volgens Seliger (1976:102) assimetriese

strukture waarvan sommige beginsels bevorder word deur meer as een ideologie.

Dieselfde geld vir die praktiese politiek, want beginsels en menings wat gehandhaaf en

geregverdig word deur meer as een ideologie, seëvier op die einde. Die gevolg is nie

dat party politiek nie ideologies of minder ideologies word nie, maar wel multi-

ideologies. Wanneer politieke partye beleid bepaal om vraagstukke op te los of te

vermy, is ideologie altyd teenwoordig. Die kern van die politiek is dat besluite gebaseer

word op bepaalde beginsels (ideologies), en steun word gewerf vir verskillende

standpunte (Seliger, 1976:105). Veral wanneer nuwe wette gemaak word sentreer die

debatte gewoonlik rondom die regte van die individu of burgers wat daardeur geraak

kan word. Politieke partye bepaal of nuwe wette in ooreenstemming is met hulle

beginsels en beleidstandpunte alvorens die wette ondersteun word of nie (Robertson,

1925:33-34).

Gesien vanuit ŉ sosiaal-wetenskaplike perspektief is ŉ ideologie ŉ stel samebindende

sienings of beskouings (idees) wat die basis vorm vir georganiseerde politieke optredes.

Hierdie politieke optredes sluit aksies in met die bedoeling om die bestaande orde of

bewind te handhaaf, te verander of omver te werp. Ideologieë bestaan uit die volgende

drie komponente, naamlik: (a) ŉ weergawe van die bestaande orde, gewoonlik in die

vorm van ŉ “wêreldsiening”, (b) ŉ model van die verlangde (ideale) toekoms, ŉ visie van

die goeie samelewing, en (c) die uiteensetting van hoe politieke verandering teweeg

gebring kan word. Ideologieë is nie rigiede, gekompartementeerde en geseëlde stelsels

van denke nie, maar eerder vloeibare idees wat ten opsigte van verskeie standpunte of

aspekte met mekaar oorvleuel. Die oorvleueling van ideologieë op teoretiese vlak en die

praktyk is onafwendbaar. Op fundamentele vlak kom ideologieë ooreen met filosofieë

(soos bv. die filosofiese vertrekpunte van die liberalisme), en op werkende vlak neem dit

die vorm van ŉ breë politieke beweging aan (Seliger, 1976:108-109).

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

24

2.3.1 Filosofiese vertrekpunte van die liberalisme

Op die fundamentele vlak is die ideologie van liberalisme gebaseer op bepaalde

grondbeginsels. Hierdie grondbeginsels vorm die filosofiese vertrekpunte van

liberalisme, naamlik individualisme, vryheid, natuur teenoor bonatuur, rasionele denke

en die bestaan van menslike rede, gelykheid, verdraagsaamheid, instemming, en

konstitusionalisme, wat vervolgens meer indringend verklaar word:

2.3.1.1 Individualisme

Individualisme is die kernbeginsel van die liberale ideologie. Dit behels dat die menslike

individu voorop gestel word en belangriker is as sosiale groepe of

gemeenskapsinstellings. Individue is dus belangriker as groepe. Menslike wesens word

beskou as individue, wat beteken dat hulle gelyk is, en dat elkeen verskillende, unieke

eienskappe en eie identiteite het. Met hierdie kernbeginsel is die doel van liberalisme

die skep van ŉ gemeenskap waarin die individu kan floreer en ontwikkel, en waar

elkeen, volgens eie definisie, „die goeie‟ kan najaag na die beste van elkeen se vermoë

(Heywood, 2007:45-46). Die uitgangspunt is dat die mens inherent goed is en nie sleg

en boos nie, en daarom wil elke individu die beste nastreef. Schapiro (1958:12) stel dit

soos volg:

“Man, according to liberalism, is born ignorant, not wicked.”

Dit beteken die individu beskik oor die aard om die doelwitte van vrede, vryheid,

regverdigheid en die goeie na te streef om „n „goeie samelewing‟ te skep (Burnham,

1964:50).

2.3.1.2 Vryheid

Voortspruitend uit die individualisme is individuele vryheid, oftewel vryheid, die

kernwaarde van liberalisme, en dit geniet voorrang bo gelykheid, die reg of die

owerheid. Dit is ŉ natuurlike uitvloeisel van die beskouing van die individu as die

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

25

belangrikste en die drang om te verseker dat elke persoon kan optree na willekeur en

eie goeddunke. Individuele vryheid op byvoorbeeld ekonomiese vlak behels die vryheid

om handel te kan dryf, om jou dienste aan te bied op die basis van individuele

onderhandeling, vryheid van kontraksluiting en die vryheid van ondernemingskap. Die

individu is dus vry om sy of haar eie bronne te gebruik om ŉ bestaan te voer volgens

elkeen se onderhandelingsvermoë (Seliger, 1968:163). Liberaliste besef dat die vryheid

van een individu die vryheid van ŉ ander individu kan bedreig en verkondig daarom

„vryheid onder die reg‟. Liberaliste onderskryf die ideaal dat individue die grootste

moontlike vryheid moet kan hê, maar in ooreenstemming hiermee, dat almal

soortgelyke vryhede kan hê (Heywood, 2007:46). Pennock (1950:77-78) stel dit as volg:

“It is obvious that each individual‟s liberty must be subject to all sorts of restrictions both

in favour of the liberty of others and on behalf of other interest.”

2.3.1.3 Natuur teenoor Bonatuur

Teosentrisme, waar ŉ bepaalde Christelike godsdiensbeskouing die grondslag vir alle

sosiale strukture en praktyke gevorm het, was ŉ dominante wêreldbeskouing in Europa.

Die teosentriese uitgangspunt stel Bluhm (1974:30) soos volg:

“God was seen as the author of all things in the world, both animate and inanimate, and

His will and reason were therefore authority in all matters. Disputes about truth, about

causality, about legitimacy of political authority were always referred in the last analysis

to God. The chief medieval conception of authority was therefore the sovereignty of

God.”

Hierdie uitgangspunt het die grondslag gevorm vir die opvatting dat elke koning se

heerskappy gelegitimeer word deur ŉ Godgegewe sanksie. Die liberalisme erken egter

ŉ ander bron van politieke gesag en beskou die natuur, eerder as die bonatuurlike, as

die bron van politieke legitimiteit. Die natuurstaat word in die liberalisme beskou as die

ideaal of voorbeeld wat nagestreef behoort te word. Die inhoud van die natuurreg is nie

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

26

sonder meer beskou as ŉ weerspieëling van die Goddelike Wil, en dus die uitsluitlike

funksie van die kerk nie, maar dat dit in beginsel toeganglik is vir enige persoon wat dit

deur rasionele analise en logiese beredenering probeer ontleed (Du Toit, 1987:41).

2.3.1.4 Rasionele denke en die bestaan van menslike rede

Liberaliste glo in ŉ rasionele samestelling van die wêreld wat ontdek kan word deur

menslike beredenering en kritiese ondersoek. Die rasionele denkvermoë van die mens,

eerder as sy geloof, was die sleutel tot sosiale en politieke vooruitgang (Du Toit,

1987:41). Hierdeur word die geneigdheid dat individue hulle vertroue in ander individue

plaas om namens hulle besluite te neem, voorkom. Dit moedig ook liberaliste aan om te

glo in vooruitgang en die vermoë van die mens om verskille te besleg deur debat en

argumentering, eerder as deur bloedvergieting en oorlog (Burnham, 1964:53-56).

Liberalisme was ŉ opstand teen leerstellinge (dogma) en die gesag van die kerk as die

algemene beskermheer van die geloofsleer. Dit het begin met die stelling dat die

individu die reg het om deur beredenering leerstellinge te bevraagteken. Liberaliste glo

dat beredenering alles kan verduidelik deur die bestaan van rede. Dit beteken dat niks

as waar aanvaar kan word wat nie bewys of gestaaf kan word deur die natuurwette nie.

Die natuurwette word ontdek deur beredenering en die toepassing van die wetenskap.

Die waarheid word uiteindelik verkry deur die grootste moontlike hoeveelheid

verskillende menings wat beredeneer of geargumenteer word. Hieruit ontstaan

byvoorbeeld die reg op die vryheid van spraak (Pennock, 1950:10). Die reg op vrye

denke en meningsuiting is vir die liberaliste van die hoogste belang, aangesien dit as

die belangrikste voorvereiste vir die ontplooiing van die mens se rasionele denkvermoë

is (Du Toit, 1987:44).

2.3.1.5 Gelykheid

Die erkenning van individualisme het tot gevolg dat geglo word in fundamentele

gelykheid, wat beteken dat alle individue met gelyke waarde gebore word. Dit word

weerspieël in die liberale verbintenis tot gelyke regte en dit waarop ŉ mens geregtig is.

Hierdie gelyke regte word gevind in juridiese gelykheid van „gelykheid voor die reg‟ en

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

27

politieke gelykheid van „een mens, een stem met een waarde‟ (Heywood, 2007:46). Die

gelykheid van regte beteken wel dat elkeen geregtig is op gelykheid van lewe en

vryheid, maar beteken nie dat ŉ persoon sy vryheid ontneem mag word nie. ŉ

Voorbeeld is die misdadiger in die gevangenis. Met „gelykheid‟ word meestal bedoel die

gelykheid van geleenthede teenoor absolute gelykheid (Pennock, 1950:81). Liberaliste

erken dat nie almal oor dieselfde kwaliteite, intellek en vermoëns beskik nie, en aanvaar

die „gelykheid van geleenthede‟ en ondersteun daardeur die beginsel van meritokrasie7

(Seliger, 1968:49-52).

2.3.1.6 Verdraagsaamheid

Liberaliste glo dat verdraagsaamheid ŉ waarborg is vir individuele vryheid en ook ŉ

metode is van sosiale verryking. Verdraagsaamheid is die bereidwilligheid van mense

om ander toe te laat om te dink, praat en op te tree op wyses waarvan jy mag verskil.

Liberaliste beskou pluralisme in die vorm van morele, kulturele en politieke

verskeidenheid as positief. Dit bevorder debat en intellektuele ontwikkeling deur te

verseker dat alle standpunte getoets kan word (Heywood, 2007:46). Indien

verdraagsaamheid nie bestaan nie, word dit nodig om te besluit watter standpunte

toelaatbaar is en watter nie, en sal ŉ persoon of groep aangewys moet word wat

onfeilbare kennis het van die waarheid en die goeie en word die individu sy denke

ontneem (Koerner, 1985:158). Liberaliste is van mening dat daar ŉ natuurlike harmonie

bestaan tussen teenoorgestelde standpunte en belange en verwerp die idee van

onversoenbaarheid (Heywood, 2007:46).

2.3.1.7 Instemming

Die liberale beskouing is dat gesag en sosiale verhoudings altyd gebaseer behoort te

wees op instemming of vrywillige ooreenkoms. Die regering moet daarom gebaseer

wees op die „instemming van die wat regeer word‟. Instemming is die doktrine wat

7
 ŉ Meritokrasie beteken om regeer te word deur die talentvolles. Die beginsel is dat beloning en posisies gegee en

gevul word op die basis van bevoegdheid (Heywood, 2007:46).

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

28

liberaliste aanspoor om ten gunste van verteenwoordiging en demokrasie te wees

(Seliger, 1968:70). Selfs sosiale verenigings of sportklubs word gevorm deur

ooreenkomste met die instemming van individue wat hulle eiebelang bevorder. Hieruit

ontstaan gesag van grondvlak na bo en is gevestig op legitimiteit (Heywood, 2007:46).

2.3.1.8 Konstitusionalisme

Liberaliste erken regerings as ŉ noodsaaklike waarborg vir orde en stabiliteit in die

samelewing. Vir hulle is daar egter die gevaar dat die regering ŉ tirannie teen die

individu kan word, en glo daarom in beperkte regering. Beperkte regering word bereik

deur die fragmentering van regeringsgesag en die aanvaarding van ŉ geskrewe

Grondwet (Konstitusie) met ŉ akte van menseregte wat die verhouding tussen die staat

en die individu reël (Seliger, 1968:328-330).

Gesien vanuit hierdie filosofiese vertrekpunte op fundamentele vlak het liberalisme tot

uiting gekom op die werkende vlak as ŉ opstand teen die dogma (leerstellinge) en

gesag van die kerk as die bewaarder van dogmatiese geloof. In baie gevalle het dit

gelei tot opstand teen alle geloof in die bonatuurlike. Dit het begin by die stelling dat die

individu die reg het om, deur rasionele denke en rede, „gedwonge geloof‟ te kan

bevraagteken. Hierdeur is aanvaar dat alles verduidelik kan word deur rede (rasionele

denke) en dat niks as die waarheid aanvaar kan word indien dit nie deur wetenskaplike

metodes deur natuurwette bewys kan word nie (Pennock, 1950:10).

Ten spyte van die enkelterm „liberalisme‟ het dit histories ontwikkel in twee vertakkings

bekend as ekonomiese en politieke liberalisme (Hardin, 1999:41). Aan die ekonomiese

kant was die liberalisme ŉ opstand teen die uitgebreide netwerk van ekonomiese

beperkinge en bevoorregting van die Middeleeuse leenstelsel, bekend as die

feodalisme. Die filosofiese vertrekpunt was weereens individuele vryheid wat op

werkende vlak die vryheid om handel te dryf, vryheid van beweging om jou dienste aan

te bied op die basis van individuele onderhandeling, vryheid van ooreenkomste sluit en

die vryheid van ondernemerskap, behels het (Pennock, 1950:11).

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

29

Vir hierdie studie is die politieke liberalisme primêr van belang en word dit vervolgens

meer omvattend bespreek.

2.3.2 Politieke Liberalisme

Politieke liberalisme het begin in die sewentiende eeu in ŉ poging om ŉ sekulêre staat

te vestig waarin godsdiensverskille verdra kon word. Dit het ook ontstaan as teenvoeter

vir ŉ universele geloofsbeskouing waarvan die voorstanders bereid was om dit selfs met

geweld af te dwing (Hardin, 1999:41-42).

Die grondbeginsels (filosofiese vertrekpunte / elemente) van die liberalisme wat die

basis vorm van die politieke liberalisme bestaan uit die belangrike samestellende

elemente van vryheid en gelykheid, natuurlike regte, konstitusionalisme en instemming.

Hierdie beginsels is aanvaar as die vanselfsprekende uitvloeisels ter erkenning van die

individualisme. Gesamentlik kan die beginsels beskou word as die leer van beperkte

regering (Pennock, 1950:13-14).

Een vertrekpunt vir liberaliste wat die korrupte monargieë van die feodale Europese

samelewings wou vervang met ŉ beter politieke stelsel, was om aan te dring op die

herstel van die natuurlike regte van die mens. Ten opsigte van wat natuurlike regte

behels, is die uiteensetting van John Locke die bekendste en dit het ŉ groot invloed op

die liberale ideologie gehad. Locke redeneer hoe die natuurstaat behoort te lyk, hoe die

politieke stelsel moet funksioneer om nie natuurlike regte te skend nie, en wat die

burgers kan doen indien die natuurlike regte wel geskend word. Locke se tese is die

bron van sekere aanvaarde liberale regeringsbeginsels (Seliger, 1968:121-123). Hierdie

beginsels is kortliks soos volg:

i. Geen regering kan as legitiem beskou word nie, tensy dit regeer met die

vrywillige instemming en toestemming van die burgers.

ii. Die natuurlike regte van die individu moet teen arbitrêre optrede van die regering

beskerm word.

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

30

iii. Regerings moet by wyse van gereelde verkiesings verantwoording doen vir hulle

optrede teenoor die burgers (Du Toit, 1987:46-47).

iv. Regerings wat outoritêr optree deur individue se natuurlike regte te skend, of

weier om algemene verkiesings te hou, mag deur ŉ gewapende opstand

omvergewerp word (Manning, 1976:63-65).

Wat presies die liberale denkskool beskou het as natuurlike regte het in beginsel op

twee aspekte neergekom – eerstens die vryheid van die individu en tweedens die

onderlinge gelykheid van individue. Locke het individuele vryheid beklemtoon, en

natuurlike regte omskryf as „life, liberty and property‟ (Du Toit, 1987:47).

In die sewentiende en agtiende eeu is spesifieke vryhede of natuurlike regte waarop

aangedring is, in verskeie „akte van regte‟ in grondwetlike (konstitusionele) vorm deur

state opgeneem. Die opstellers van die Amerikaanse Verklaring van Onafhanklikheid

van 4 Julie 1776 het die onvervreembare regte van die individu beskryf as „life, liberty

and the pursuit of happiness‟. Hierdie spesifieke vryhede of natuurlike regte het behels

dat sekere beperkings op die regering geplaas word en dat kontrole uitgeoefen word om

te voorkom dat politieke mag misbruik word (Pennock, 1950:14-15). Bentham het egter

die Amerikaanse Verklaring van Onafhanklikheid as „n kookpot van verwarring en

absurditeit beskou. Hy het nie aanvaar dat alle mense vry gebore is nie. Volgens hom

was regte afgelei, want elke reg voorveronderstel „n goedkeuring deur die gesag van

die staat. Bentham se standpunt was dat die staat gelei moet word deur die belange

van die grootste deel van die burgers, en nie deur die belange van sekere dele van die

gemeenskap nie. Sy uitgangspunt was dat elke persoon moet tel as een, en nie meer

as een nie. Hierdeur is die demokratiese basis van die filosofie van die utilitarisme

gevorm wat later ontwikkel is deur James Mill en J. S. Mill (Bramsted & Melhuish,

1978:243).

Die regte wat beperkings geplaas het op die invloedsfeer van die regering was: (i) die

reg op vryheid van geloofsoortuiging, (ii) die reg op die vryheid van spraak, die media

en die vryheid om in die openbaar te kan vergader, (iii) die reg om petisies op te stel

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

31

waardeur griewe onder die loep geneem moet word, en (iv) die reg om eiendom te mag

besit en om beskerm te word in die gebruik of verhandeling daarvan (Pennock,

1950:14).

Sekere regte het beperkings op die regering geplaas in die vorm van kontrole oor hoe

die regering mag optree. Die belangrikste hiervan, hoewel eerder ŉ breë beginsel as ŉ

spesifieke natuurlike reg, was regsoewereiniteit („rule of law‟). Hierdie beginsel het in die

breë behels dat die regering optrede van die burgers sou reguleer deur wette wat: (i)

algemeen geld, (ii) wat aan almal bekend is, (iii) wat onpartydig toegepas word, en (iv)

nie terugwerkend is nie. Die beginsel van regsoewereiniteit was verder ondersteun deur

spesifieke waarborge van regte soos die reg op: (i) ŉ vinnige en regverdige verhoor, (ii)

verhoor deur ŉ jurie, en (iii) regverdige administratiewe prosedures wat op eiendom van

toepassing is (Pennock, 1950:15).

Hoewel die uitoefening van bogenoemde regte beperkings geplaas het op die

invloedsfeer van die regering en kontroles oor hoe die regering mag optree, het ŉ

verdere beginsel, die beginsel van die „skeiding van magte‟, of die sogenaamde

driedelingsleer, voorkom dat regerings hulle mag misbruik. Montesquieu het onderskeid

getref tussen die uitvoerende, wetgewende en regsprekende gesag. Hy was van

mening dat vryheid nie moontlik was sonder die skeiding van hierdie magte nie. In sy

bekende The Spirit of Laws stel hy dit soos volg:

“There would be no liberty worth its name were the same man or the same body,

whether from the nobles or of the people, to exercise those three powers, that of

enacting laws, that of executing public resolutions, and of trying the causes of

individuals.” (Held, 2006:67.)

Montesquieu het die uitvoerende gesag gesien in die hande van die monargie. Volgens

hom was beslissende leierskap, die skep van beleid, die effektiewe administrasie van

die reg en die vermoë om duidelike politieke prioriteite volhoubaar te maak tekens van ŉ

goeie uitvoerende gesag (Held, 2006:68).

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

32

Hy was ook van mening dat die magte van die monargie deur wette beperk moet word.

Die wetgewende gesag moet nie net die mag hê om beleid te oorweeg en wette te

wysig nie, maar moet ook die reg hê om die uitvoerende gesag aanspreeklik en

verantwoordbaar te hou vir onwettige optredes. Die wetgewende gesag moet die

uitvoerende gesag se magte verder beperk deur fiskale beheer te hê oor die staat se

fiskus, indien nodig moet dit die weermag kan ontbind of te kan beheer deur ŉ jaarlikse

begroting. Montesquieu het die wetgewende gesag verder in twee rade (huise) verdeel

– een vir die edeles (titel verkry deur geboorte) en die ander vir die verteenwoordigers

van die burgers. Hierdie verteenwoordigers is periodiek gekose lede van uitnemendheid

wat dien as trustees van die kiesers se belange (simpatiek teenoor die kiesers, maar

nie verantwoordbaar aan hulle nie). Die werking tussen die twee rade is dat die edeles

(„nobles‟) die reg behou om wetgewing te verwerp, terwyl die verteenwoordigers

(„commons‟) die mag het om wette te inisieer (Held, 2006:68).

Volgens Montesquieu moet die regsprekende gesag afsonderlik van hierdie twee

liggame (uitvoerend en wetgewend) funksioneer. Locke het hiervan verskil en was van

mening dat die regsprekende gesag ŉ arm van die uitvoerende gesag moet wees, maar

vir Montesquieu was die onafhanklikheid van die regsprekende gesag noodsaaklik vir

die beskerming van die regte van individue. Sonder ŉ onafhanklike regbank sou die

burgers te doen kry met die mag van ŉ gekombineerde aanklaer, regter en jurie

waardeur die regte van die individue nie gewaarborg sou kon word nie. Die skeiding van

staatsmagte was vir Montesquieu die bevordering van die reg op vryheid (Held,

2006:68).

Die pleitbesorgers van die politieke liberalisme was dit eens dat al die instrumente wat

beperkinge op die gesag van die regering plaas, opgeneem moet word in die vorm van

ŉ geskrewe grondwet. Hoewel die idee van ŉ geskrewe grondwet in Engeland ontstaan

het, was dit destyds net in die VSA (Verenigde State van Amerika) waar die grondwet

die gesag verkry het as hoogste wet en wat afdwingbaar was op alle instellings van die

regering (Pennock, 1950:15-16). Die begrip “grondwet” (konstitusie) het in die Antieke

Griekse tyd ‟n breë betekenis gehad en ŉ konstitusie (politeia) was enige vorm van

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

33

regering. In die moderne tyd het die term ŉ eng betekenis en daar is bepaal dat dit ŉ

geskrewe dokument moet wees en deur die bevoegde wetgewende liggame aanvaar

moet word (Hagopian, 1978:44-45).

Die laaste belangrike samestellende deel van die politieke liberalisme, die beginsel van

instemmende regering, het gaandeweg ontwikkel. Soos reeds gemeld was een van

Locke se liberale regeringsbeginsels die reg van die burgers om regerings, wat outoritêr

optree en individue se natuurlike regte skend, met geweld omver te werp. Daar is

aanvaar dat instemming stilswyend gegee is deur die burgers, maar indien die regering

die voorwaardes van die instemming verbreek, het die burgers die reg op opstand

gehad. Meer ordelike sanksie vir die beginsel van instemming is geleidelik ontwikkel in

die vorm van instellings van verteenwoordigende regering. Die reg van die parlement as

die enigste wetmakende liggaam en die enigste instelling wat belastings mag hef, is

suksesvol gehandhaaf. Die reg van gewelddadige omverwerping van die regering is

aangevul met die oortuiging in geleidelike, vreedsame verandering deur grondwetlike

prosedures. Dit was egter aan die demokratiese beweging oorgelaat om die beginsel

van verteenwoording tot sy logiese gevolge deur te trek (Pennock, 1950:16).

Samevattend kan gestel word dat politieke liberalisme behels dat die regte van die

individu, naamlik die reg op vryheid, gelykheid, natuurlike regte en instemming, die

beste beskerm kan word deur sekere beperkings en kontroles op die regering te plaas.

Om te voorkom dat regerings arbitrêr optree, en om die individu teen tirannie te

beskerm is die skeiding van magte noodsaaklik en genoemde regte behoort in ŉ

grondwet opgeneem te word. Die logiese en onvermydelike gevolg van die beginsels

van die politieke liberalisme, soos hierbo gestel, is die vorming van liberaal-

demokratiese regerings. Vervolgens word liberale demokrasie bespreek.

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

34

2.3.3 Die Liberale Demokrasie

Die ideologie van die liberalisme en sy stel waardes het feitlik op elke terrein van

sosiale skakeling, hetsy ekonomies, maatskaplik, opvoedkundig, godsdienstig en

polities, ŉ invloed op moderne idees en praktyke in die Westerse Wêreld gehad. Op

politieke gebied het dit bygedra tot die herlewing van die ideë van demokrasie wat die

Antieke Grieke geformuleer het, en die herinterpretering daarvan. In die

herinterpretering is sekere kenmerke wat die Antieke Grieke as die kernaspekte van

demokrasie beskou het, verweef met die liberale politieke denke (Du Toit, 1987:53).

Die kernprobleem van die politieke liberale teorie (politieke liberalisme) was om die

konsep van die staat as ŉ onpersoonlike, wetlik omskrywende struktuur van mag te

versoen met die nuwe siening van die regte, verbintenisse en verpligtinge van die

burgers. Die dilemma vir meeste liberale en liberale demokratiese teorieë was om ŉ

balans te kry tussen mag teenoor regte, gesag teenoor die reg (juridies) en verpligtinge

teenoor regte. Hoewel die staat die alleenreg op afdwingbare mag het om ŉ basis te

skep waarop „vry handel‟, besigheid en die gesinslewe voorspoedig kan wees, moet die

afdwingbare mag en regulering van so ŉ aard wees dat dit nie met die politieke en

sosiale vryhede van die individuele burgers inmeng nie (Held, 2006:59).

Verskeie filosowe soos Locke en ander politieke wetenskaplikes het bogenoemde

vraagstuk aangepak. Twee politieke wetenskaplikes, naamlik J.A. Ranney8 en

W. Kendall9 het die vraagstuk ondervang deur sekere beginsels te stel waaraan ŉ

regeringsvorm moet voldoen om demokraties te wees. Hierdie beginsels is (i) populêre

soewereiniteit, (ii) politieke gelykheid, (iii) populêre verantwoording, en (iv)

meerderheidsregering (Du Toit, 1987:53-54). Die beginsels word vervolgens kortliks

bespreek.

8
 J Austin Ranney (1920 – 2006) was ‟n Amerikaanse politieke wetenskaplike en was ‟n gesaghebbende ten opsigte van politieke
partye en verkiesings (Web: http://www.universityofcalifornia.edu/senate/inmemoriam/jaustinranneyjr.htm).

9
 W Kendall (1909 – 1967) was ŉ Amerikaanse politieke wetenskaplike wat sy proefskrif geskryf het oor „John Locke on majority
rule‟ (Web: http://en.wikipedia.org/wiki/Willmoore_Kendall).

http://www.universityofcalifornia.edu/senate/inmemoriam/jaustinranneyjr.htm
http://en.wikipedia.org/wiki/Willmoore_Kendall

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

35

2.3.3.1 Populêre Soewereiniteit

Met soewereiniteit word bedoel die regerende mag van die staat. Die finale en hoogste

gesag setel in daardie politieke deelnemer wat geen beperking op sy vermoë om te

regeer, erken nie (Du Toit, 1987:54). Die staat oefen soewereiniteit uit wat beteken dit

oefen absolute en onbeperkte mag uit deurdat dit verhewe staan bo alle ander

instellings en groepe in die gemeenskap (Heywood, 2000:39).

Die vraag is dan watter politieke deelnemer(s) binne die staat gaan hierdie soewereine

mag beheer en uitoefen, met ander woorde waar setel hierdie soewereiniteit? In ŉ

demokrasie setel die soewereiniteit in al die lede van die gemeenskap of die burgers in

die staat. Die soewereine mag en beheer word dus uitgeoefen deur daardie burgers wat

stem. Deur te stem, word die burgers ŉ deelnemer binne die staat om soewereine mag

uit te oefen. Politieke deelname word dus eerstens verkry deur stemreg, en uitgeoefen

deur te stem. In die praktyk is daar wel beperkinge geplaas op sommige burgers

rakende deelname (Heywood, 2007:73). Lede van die gemeenskap wat wel kwalifiseer

om deel te neem aan die politieke proses, en daardeur toegang tot die soewereine mag

verkry, is persone met die bereidwilligheid en bekwaamheid om die

verantwoordelikhede van soewereiniteit te kan hanteer. Kinders onder ŉ bepaalde

ouderdom, geestelikversteurdes en kriminele oortreders, op grond van onbewese

bekwaamheid, en vreemdelinge op grond van onbewese bereidwilligheid, verkry nie

stemreg nie (Du Toit, 1987:54).

2.3.3.2 Politieke gelykheid

Vroeëre demokrate het die betekenis van die gelykheid van mense verskillend

geïnterpreteer. Almal was dit egter met die basiese voorstel eens dat almal die gelyke

reg het op vryheid en geluk en gelykheid voor die reg. Bertham se siening en die

utilitarisme is reeds na verwys in 2.3.2 hierbo. Die verdere uitgangspunt was dat elkeen

die beste beskermer was van sy eie vryheid slegs indien elkeen gelyke politieke mag

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

36

het. Politieke gelykheid is beskou as die waarborg van vryheid vir almal op gelyke basis

(Pennock, 1950:17).

Indien soewereiniteit, soos hierbo aangetoon, in al die burgers van ŉ staat setel,

beteken dit dat elke individuele burger ŉ gelyke geleentheid moet hê om aan die proses

deel te neem waardeur besluit word oor hoe die burgers hulleself regeer. Omdat dit

prakties onmoontlik is dat elke burger elke dag direk by regeringsbesluite betrek kan

word, het die stelsel van regering deur verkose verteenwoordigers, wat namens die

burgers besluit, ŉ kenmerk van demokratiese regeringsvorme geword. Die burgers se

rol in demokratiese besluitneming is verkry deurdat die burgers verteenwoordigers kies

deur middel van die uitoefening van hulle stemreg (Du Toit, 1987:54).

Stemreg in sigself is geen waarborg van politieke gelykheid nie. Sekere vereistes moet

nagekom word om te verseker dat stemreg politieke gelykheid verseker. Hierdie

vereistes word deur Du Toit (1987:55) soos volg gestel:

a) Elke burger moet stemreg hê.

b) Die kiesstelsel, wat die reëls bepaal waarvolgens die stemme getel word om te

bepaal wie die verkiesing wen, moet van so ŉ aard wees dat dit verseker dat elke

kieser se stem ŉ gelyke gewig in die bepaling van die uitslag dra.

c) Die kieser moet ŉ keuse kan uitoefen tussen verskillende kandidate en partybeleide

wat wesenlike alternatiewe behels.

d) Elke kieser moet ŉ gelyke geleentheid hê om inligting oor verskillende

beleidsalternatiewe van deelnemende partye in te win. Dit impliseer vryheid van

spraak, meningsuiting, om te vergader en persvryheid.

e) Kiesers moet hulle eie vrye keuses kan maak sonder dat hulle onder druk geplaas

word. Dit behels meestal geheime stemmings.

Indien bogenoemde vereistes nagekom word, kan die burgers („demos‟) beskou word

as ŉ enkele, samebindende entiteit met ŉ gemeenskaplike of kollektiewe belang.

Hierdeur word ŉ „algemene wil‟ of „kollektiewe wil‟ van die burgers geskep teenoor ŉ

„private wil‟ van elke individu (Heywood, 2007:73). Dit veronderstel dat politieke

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

37

gelykheid die gelykheid van geleentheid behels; nie gelyke optrede nie. Elke persoon

tree altyd in die beste belang van homself op en die beste manier om goeie regering te

verseker, is deur elkeen ŉ gelyke deel van politieke mag te gee deur middel van

verteenwoordigende regering (Pennock, 1950:18).

2.3.3.3 Populêre Verantwoording

Wanneer die burgers die soewereine mag in die staat deur verkose verteenwoordigers

besit, vereis ŉ demokratiese regeringsvorm dat die burgers hierdie verteenwoordigers

moet kan kontroleer. Hierdie kontrole bestaan daaruit dat daar: (a) prosedures is

waardeur die burgers die verkose verteenwoordigers deurlopend kan inlig en op hoogte

kan hou van hulle wense, (b) prosedures bestaan om toe te sien dat die verkose

verteenwoordigers inderdaad volgens die wense en voorkeure van die burgers regeer,

en (c) metodes bestaan om die verkose verteenwoordigers te dwing om rekenskap van

hulle optrede te gee en om vervang kan word indien die burgers nie tevrede is met die

verteenwoordiger nie. Dit sou beteken populêre soewereiniteit kan net behoorlik in

stand gehou word in stelsels van verteenwoordigende regering wanneer sulke

beginsels en praktyke van openbare verantwoording bestaan (Du Toit, 1987:56).

2.3.3.4 Meerderheidsregering

Wanneer die burgers van ŉ demokrasie by selfregering betrek word en daar gekies

moet word tussen twee beleidsalternatiewe, ontstaan die vraag wat gedoen moet word

indien daar duidelike meningsverskille daaroor onder die burgers bestaan. In die

beskouing van die burgers („demos‟) as ŉ enkele, samebindende entiteit met ŉ

„kollektiewe wil‟ word in die praktyk aanvaar dat die meerderheid se wil geld. In hierdie

geval beteken dit dat in ŉ demokrasie die beginsel van meerderheidsregering geld

(Heywood, 2007:73).

Soos hierbo aangedui, was die kernprobleem van die politieke liberalisme om ŉ balans

te verkry tussen die magte van die staat en die regte en belange van die individu of

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

38

burgers. Voldoening aan die vereistes wat hier gestel is, poog om sodoende balans

teweeg te bring. Wat die liberale demokrasie aanloklik maak, is volgens Hardin

(1999:66) daarin geleë dat dit besluitneming desentraliseer en ŉ regering minder, en nie

meer, bevoegdheid gee om op te tree.

Daar moet gemeld word dat sterk meningsverskille onder politieke wetenskaplikes wel

bestaan oor die beginsel van meerderheidsregering. Waar Ranney en Kendall (1956:1-

56) van mening is dat die meerderheid 50% +1 van die burgers is, en hulle mening

moet geld, word dit gekritiseer deur Herbert McClosky10 wat glo in beperkte

meerderheidsregering. Die kern van McClosky (1949:643) se argument is dat wanneer

die meerderheid politieke gelykheid en populêre soewereiniteit ondermyn, verval

demokrasie. ŉ Voorbeeld is die opkoms van Hitler se Nasionaal-Sosialistiese Duitse

arbeidersparty wat binne ŉ demokratiese regeringstelsel op 5 Maart 1933 die bewind

verkry het en deur demokratiese prosedures die demokrasie vernietig het. Hierdie debat

is steeds aktueel (Du Toit, 1987:56-57).

Samevattend uit bogenoemde kan liberale demokrasie omskryf word as ŉ vorm van

demokratiese regering wat die beginsel van beperkte regering balanseer teenoor

die ideaal van populêre instemming. Die liberale eienskappe word weerspieël in

die netwerk van interne en eksterne kontroles op die regering wat ontwikkel is om

die vryheid van die burgers te waarborg en hulle teen die staat te beskerm. Die

demokratiese eienskappe is gebaseer op ŉ stelsel van gereelde en kompeterende

verkiesings, uitgevoer op die basis van algemene stemreg en politieke gelykheid.

Hoewel liberale demokrasie ŉ politieke beginsel omskryf, word hierdie term tans

algemeen gebruik om ŉ bepaalde regeringstelsel te beskryf (Heywood, 2007:30).

In paragraaf 2.2 oor die historiese ontwikkeling van die demokrasie is dit gestel dat die

ideaal van die Antieke Grieke deel gebly het van die Westerse politieke denke en dat dit

vanaf die sewentiende eeu geherinterpreteer is deur die liberale denkers soos hierbo

10

 Herbert McClosky (1916-2006) was ‟n politieke wetenskaplike en professor by die Universiteit van Kalifornië en is beskou as ‟n

pionier in die navorsing van politieke gedrag (Web: http://berkeley.edu/news/media/releases/2006/03/16_mcclosky.shtml).

http://berkeley.edu/news/media/releases/2006/03/16_mcclosky.shtml

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

39

aangedui. Soos die liberale denkers die Antieke Grieke se ideale geherinterpreteer het,

so het moderne filosowe en politieke wetenskaplikes in die negentiende en twintigste

eeu ook die liberalisme geherinterpreteer. Nuwe betekenisse is gegee aan die klassieke

liberale denke en in die laat-negentiende eeu het liberalisme verdeel in klassieke en

moderne liberalisme. Die moderne liberalisme het bygedra tot die ontwikkeling van die

moderne demokrasie. Die kernverskil tussen die klassieke en moderne liberalisme is

dat in die klassieke liberalisme die staat se invloed minimaal en selfs uitgehou was uit

die markstelsel, maar in die moderne liberalisme die staat se invloed vergroot word om

die burgers te beskerm teen uitbuiting en ŉ onregverdige ekonomiese stelsel (Roskin et

al., 2012:42). Die ontwikkeling van die moderne demokrasie word vervolgens bespreek.

2.4 DIE ONTWIKKELING VAN DIE MODERNE DEMOKRASIE

In sy vergelyking van Griekse demokrasie met moderne demokrasie verklaar Giovanni

Sartori11 dat oor ŉ tydperk van 2400 jaar dit logies is dat demokrasie verskillende

betekenisse sou verkry weens verskillende historiese kontekste en verskillende ideale.

Wat die Grieke nagestreef het onder demokrasie verskil van die moderne strewes. Oor

ŉ tydperk van meer as twee duisend jaar het die Westerse beskawing Christelikheid,

humanisme, die Reformasie, die konsep van natuurlike regte en liberalisme ervaar en

sy waardebepalings meer verryk en daarby aangepas (Sartori, 1987:278-279).

ŉ Goeie vertrekpunt vanwaar demokrasie ontwikkel het tot moderne demokrasie, is

deur Abraham Lincoln se aanhaling te gebruik wat hy in die Gettysburg Rede, wat hy in

1864 in die Amerikaanse burgeroorlog gelewer het, naamlik „regering van die mense,

deur die mense en vir die mense‟. Die aanhaling beklemtoon drie eienskappe van

demokrasie. Eerstens impliseer, die klem op „van‟ die mense politieke gelykheid en

gelyke verspreiding van politieke mag en invloed. Tweedens beklemtoon regering „deur‟

die mense die belangrikheid van populêre deelname. Derdens beklemtoon regering „vir‟

die mense die feit dat demokrasie veronderstel is om in die openbare belang te regeer

(Heywood, 2007:72).

11 Giovanni Sartori (1924 -) is ‟n Italiaanse politieke wetenskaplike en professor aan die Universiteit van Florence en sy studieveld is

demokrasie, partye en partystelsels (Web: http://en.wikipedia.org/wiki/Giovanni_Sartori).

http://en.wikipedia.org/wiki/Giovanni_Sartori

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

40

In 1942 het Joseph Schumpeter12 in sy studie Capitalism, Socialism and Democracy die

tekortkominge van die klassieke teorie van demokrasie, wat demokrasie gedefinieer het

ooreenkomstig „die wil van die mense‟ en die „algemene belang‟, uitgespel. Hy het die

klassieke benadering basies verwerp en het ŉ proseduriële benadering tot demokrasie

gevolg en met ŉ „ander teorie van demokrasie‟ gekom wat hy die demokratiese metode

genoem het. Schumpeter (1976:280) argumenteer soos volg:

“The democratic method is that institutional arrangement for arriving at political

decisions in which individuals acquire the power to decide by means of a competitive

struggle for the people‟s vote”.

Hierdie demokratiese metode, volgens hom, was „daardie institusionele reëlings om ŉ

bepaalde politieke besluit te neem en waar individue die mag verkry om te kan besluit

deur wedywering vir die mense se stemme‟.

In die twintigste eeu (sewentigerjare) het teoretici toenemend Schumpeter gevolg en

onderskeid getref tussen rasionalistiese, utopiese, idealistiese benaderings tot

demokrasie en empiriese, beskrywende, institusionele en proseduriële benaderings tot

demokrasie. Die rasionalistiese, utopiese en idealistiese benadering was kenmerkend

van die teorie van die klassieke liberalisme. Huntington volg die proseduriële

benadering tot demokrasie en daarvolgens onderskei hy twee noodsaaklike

demokrasie-elemente, naamlik mededinging (wedywering) en deelneming. Vir

Huntington word by mededinging en deelneming die regte van persoonlike en politieke

vryheid van spraak, vryheid van publikasie, vryheid om te vergader en die vryheid om te

organiseer, ingesluit. Al hierdie regte word as noodsaaklik beskou vir politieke debat en

optredes in verkiesingsveldtogte (Huntington, 1991:6-7).

Hierdie proseduriële benadering van Huntington verskaf verskeie maatstawwe om te

bepaal in watter mate ŉ politieke stelsel demokraties is of nie. ŉ Politieke stelsel is

12

 Joseph Alios Schumpeter (1883 – 1950) was ‟n Oostenrykse Amerikaanse ekonoom en politieke wetenskaplike en professor in
ekonomie aan verskeie universiteite. Hy was ook minister van finansies in 1919 in Oostenryk en emigreer na die VSA in 1932
(Web: http://www.econlib.org/library/Enc/bios/Schumpeter.html).

http://www.econlib.org/library/Enc/bios/Schumpeter.html

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

41

byvoorbeeld ondemokraties as ŉ deel van sy bevolking uitgesluit word van deelname en

nie mag stem nie. ŉ Politieke stelsel is eweneens ondemokraties as opposisie nie

toegelaat word in verkiesings nie, of as opposisiekoerante gesensor of verbied word, of

as stemme by die uitslag gemanipuleer of nie getel word nie. Vir Huntington (1991:7) is

ŉ politieke stelsel in die twintigste eeu demokraties wanneer die magtige kollektiewe

besluitnemers (regering) verkies word deur regverdige, eerlike en periodieke

verkiesings waarin die kandidate vrylik deelneem en wedywer vir stemme en basies alle

volwasse lede van die bevolking stemgeregtig is. Huntington (1991:7) stel dit soos volg:

“... defines a twentieth-century political system as democratic to the extent that its most

powerful collective decision makers are selected through fair, honest and periodic

elections in which candidates freely compete for votes and in which virtually all the adult

population is eligible to vote”.

Die elemente van mededinging en deelneming maak dit in ŉ demokrasie vir die individu

moontlik om sy eie doelwitte te bepaal en dit vrylik na te streef. Om dit vrylik te kan

nastreef moet daar vryheid van spraak, vryheid van die pers, vryheid van assosiasie en

die vryheid om te vergader wees (Heard, 1961:9). Deelname as ŉ belangrike element in

die definiëring van demokrasie skep ŉ rasionaal in die bepaling van die vlak van

demokrasie in ŉ gemeenskap. Indien deelname in verkiesings beperk word deur

byvoorbeeld sekere burgers van verkiesings uit te sluit verlaag die vlak van demokrasie

en kan selfs ŉ ondemokratiese regering daarstel (Cohen, 1971:7). Die element van

deelname word so belangrik geag dat in die laat-tagtigs van die twintigste eeu vry-en-

regverdige verkiesingskriteria deur die Verenigde Nasies opgestel is waaraan state se

verkiesings moet voldoen om as demokraties beskou te word. Verkiesings in state word

ook toenemend waargeneem deur internasionale waarnemers wat dan die kriteria aanlê

om te bepaal of ŉ verkiesing vry en regverdig was (Huntington, 1991:7-8).

Uit bogenoemde kan moderne demokrasie gedefinieer word as ŉ politieke stelsel

waarin ŉ regering verkies word deur middel van vry en regverdige verkiesings

wat gereeld plaasvind, waarin die kandidate op gelyke basis vrylik kan deelneem

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

42

en kan wedywer om stemme te wen, en basies alle volwasse lede van die

bevolking stemgeregtig is.

In die moderne wêreld is almal ten gunste van demokrasie en in die politieke konteks

wil regeerders daarop aanspraak maak dat hulle demokraties is (Beetham, 2005:1). In

die hedendaagse moderne politiek skep demokrasie ook ŉ beeld van legitimiteit. Reëls,

wette, beleid en besluite deur regerings kom as aanvaarbaar en geregverdig voor indien

dit demokraties is (Krieger, 1993:220). Omdat die begrip „demokrasie‟ feitlik universeel

aanvaar word as ŉ politieke legitimiteitsbeginsel, gebruik allerhande twyfelagtige

regimes demokrasie om hul legitimiteitsaansprake te regverdig. Die praktiese gevolg

hiervan is dat die demokrasie-etiket óf so sonder onderskeid gebruik word dat dit

betekenloos word óf so aangepas word om aansprake daarop te vergemaklik dat dit

straks onherkenbaar word (Faure & Kriek, 1984:33).

Deel van hierdie interpreteringsprobleem is dat daar verskeie beginsels (elemente) in

die begrip demokrasie bestaan. Hierdie verskillende beginsels lei in die praktyk daartoe

dat persone en politieke wetenskaplikes een beginsel daarvan isoleer en hanteer asof

dit die volle omvang van demokrasie verteenwoordig, en dan die begrip demokrasie

verskillend interpreteer (Beetham, 2005:1).

Deur hierdie verskillende interpreterings van demokrasie kan verskillende vorme (tipes /

modelle) van demokrasie geïdentifiseer word. Vervolgens word ŉ tipologie van

demokrasieë kortliks aangeraak as grondslag vir die konseptualisering van kiesstelsels.

2.5 „N TIPOLOGIE VAN DEMOKRASIEË

Debatte oor die aard van demokrasie sentreer basies om drie aspekte. Eerstens, wie

die burgers is en in watter mate politieke mag versprei moet word. Tweedens, of die

burgers hulleself moet regeer, of die regering van die staat in die hande van politici wat

aanspraak maak daarop dat hulle die burgers verteenwoordig, gelaat moet word.

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

43

Derdens, in watter sake dit gepas is om ŉ kollektiewe besluit deur demokratiese

prosesse te bereik (Heywood, 207:87).

Vir doeleindes van hierdie studie is die tweede beginsel van groter belang en word ŉ

tipologie van demokrasieë daarvolgens uiteengesit. Die meeste demokrasie-begrippe is

gebaseer op die tweede beginsel van „regeer deur die mense‟ wat impliseer dat burgers

hulleself regeer en dat hulle aan regeringsbesluite deelneem. Die wyse van deelname

van „die mense‟ kan verskeie vorme aanneem, waarop sekere vorme van demokrasie

onderskei kan word. Daar is basies drie vorme van demokrasie, wat gebaseer is op die

beginsel van demokratiese deelname van die burgers. Die eerste is direkte of

deelnemende demokrasie, die tweede is indirekte of verteenwoordigende

demokrasie en die derde is die sogenaamde eenparty-demokrasie (Held, 1993:220).

2.5.1 Direkte of Deelnemende Demokrasie

Hierdie vorm van demokrasie plaas die beheer van regering in die hande van die

burgers self. Die beginsel wat hier geld, is dat die burgery van ŉ staat self die besluite

ten opsigte van politieke aangeleenthede kan neem, hetsy deur referendums, dorps- of

stadsvergaderings, ander inisiatiewe van die burgers of enige ander direkte metode

(Dalton et al. 2001:142). Direkte demokrasie, volgens Heywood (2007:74), is gebaseer

op die direkte, regstreekse en deurlopende deelname van burgers in die werking en

take van die regering. Direkte demokrasie vervaag dus die onderskeid tussen regering

en die wat regeer word en tussen staat en die burgerlike samelewing en is dus ŉ stelsel

van populêre selfregering. Direkte demokrasie is in antieke Athene bereik deur ŉ vorm

van regering deur massavergaderings. ŉ Moderne manifestering hiervan is die hou van

referendums (Heywood, 2007:74).

Die mees algemene kritiek teen direkte demokrasie is dat dit in ŉ groot staatsbestel nie

effektief kan funksioneer nie. Aan die positiewe kant kan die uitbreiding van die politieke

rol van gewone burgers voordelige gevolge hê en die legitimiteit van die politieke proses

bevorder. Wanneer die publiek se vertrouensvlakke in die basiese elemente van die

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

44

partystelsel, soos vertroue in politieke partye en politici, laag is, kan direkte demokrasie

nuwe vertroue in die stelsel aanwakker. In Wes-Europa word die benadering van direkte

demokrasie toenemend gevolg om konflik tussen partyleiers te besleg deur

kontensieuse sake na die burgers te verwys deur referendums te hou (Dalton et al.

2001:149-150). In Brittanje is sedert 1973 nege referendums gehou waarvan een oor

lidmaatskap van die Europese Unie gehou is en die uitslag ten gunste van die

lidmaatskap was (UK Parliament, 2013). In Switserland is ŉ referendum verpligtend vir

enige verandering van die grondwet en indien 50 000 of meer burgers daarvoor vra,

moet ŉ wet hersien word (Direct Democracy, 2005). Hierdeur word referendums as ŉ

sterker bron van politieke legitimiteit beskou om kontensieuse sake op te los.

Sekere aspekte uit die Switserse en Amerikaanse ervarings dui daarop dat direkte

demokrasie ŉ instrument kan word vir misbruik deur meerderhede teen ongewilde

minderhede. ŉ Voorbeeld is waar ŉ polities gemobiliseerde Europese burgery beleid

kan afdwing wat beperkings plaas op immigrasie en die regte van buitelandse inwoners.

Breedweg kan direkte demokrasie ŉ regstreekse instrument word vir politieke partye of

regerings om openbare steun te werf vir ŉ sekere beleid. Direkte demokrasie kan maklik

plebissiete demokrasie word (Dalton et al., 2001:150-151).

Heywood (2007:75) omskryf plebissiete demokrasie as ŉ tipe direkte demokrasie en ŉ

demokratiese regering wat funksioneer deur ŉ regstreekse skakel tussen regeerders en

die burgery (wat regeer word), gevestig deur plebissiete (of referendums). Die kritiek

teen plebissiete demokrasie is dat dit ŉ geleentheid skep vir opswepery. Politieke leiers

en regerings kan die massas (burgers) manipuleer deur oratoriese toesprake tot hulle

eie voordeel. Hierdeur kan diktators ook populistiese steun bekom om tot eie voordeel

te regeer.

In ŉ direkte demokrasie behels populêre deelname dus direkte en deurlopende

betrokkenheid by besluitneming van die regering deur instrumente soos referendums,

massavergaderings en selfs interaktiewe televisie (Heywood, 2007:73).

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

45

2.5.2 Indirekte of Verteenwoordigende Demokrasie

Die alternatief vir direkte demokrasie is indirekte demokrasie. In ŉ indirekte demokrasie

geskied demokratiese deelname van die burgers deur die uitoefening van hulle stemreg

in verkiesings. Hierdie wyse van demokratiese deelname vorm die kerneienskap van

verteenwoordigende demokrasie, daarom word verwys na indirekte of

verteenwoordigende demokrasie. Die burgers van ŉ staat neem deel aan verkiesings

waardeur hulle deelname in die regering verseker word (Heywood, 2007:73-74).

Hierdie vorm van demokrasie is volgens Shafritz et al. (1993:208) ŉ regering waarin die

burgery deur middel van verteenwoordigers regeer, wat periodiek herverkies moet word

om hulle verantwoordbaar te hou. Held (1993:220) omskryf verteenwoordigende

demokrasie as ŉ regeringsvorm van gekose lede (verteenwoordigers) wat onderneem

om die belange en standpunte van die burgery te verteenwoordig binne die raamwerk

van ŉ regstaat (rule of law).13 Verteenwoordigende demokrasie is ŉ beperkte vorm van

demokrasie omdat die deelname van die burgers (kiesers) in die regering ongereeld en

kort is en beperk word deur in verkiesings te stem. Dit is indirek deurdat die burgers nie

self die mag uitoefen nie, maar bloot verteenwoordigers kies wat namens hulle sal

regeer. Hierdie vorm van regering is demokraties slegs indien verkiesings gereeld en

kompeterend is en in soverre verteenwoordiging ŉ betroubare en effektiewe skakel

vorm tussen die regering en die kiesers of burgers. Hierdie skakel word soms uitgedruk

in die term kiesersmandaat (Heywood, 2007:74).

Sartori (1987:280) beskou die verskil tussen direkte en indirekte (verteenwoordigende)

demokrasie as radikaal. Direkte demokrasie bied deurlopende deelname van die

burgers in die direkte uitoefening van mag, terwyl verteenwoordigende demokrasie

grootliks ŉ stelsel is wat politieke mag beperk en beheer. Cohen (1971:76) beskou die

verskil as algemeen en redelik en dit is ŉ geval van burgers neem óf self aan die

regeringsproses deel óf aan die kies van ander wat namens hulle regeer.

13

 “There is liberal or representative democracy, a system of rule embracing elected officers who undertake to represent the

interests or views of citizens within the framework of the rule of law.” (Held, 1993:220).

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

46

Hierdie vorm van demokrasie is meer relevant in die verdere navorsing van hierdie

studie en word later vollediger behandel.

2.5.3 Eenparty-Demokrasie

ŉ Eenparty-demokrasie verwys, volgens Held (1993:220), na ŉ situasie waarin ŉ enkele

politieke party legitimiteit aan die wil van die meerderheid verleen. In hierdie vorm van

demokrasie kan kiesers vir verskillende kandidate met verskillende standpunte stem,

terwyl al die kandidate aan slegs een politieke party behoort. Die burgers het dus

steeds deelname aan die regering deur die gekose kandidate. Voorbeelde is Oos-

Europese state (Kommunistiese state) en Derdewêreld-state. Held (1993:220) erken dat

sommige politieke wetenskaplikes die geldigheid of geloofwaardigheid van hierdie vorm

van demokrasie sal betwyfel. Of kandidate toegelaat word om ŉ ander beleidstandpunt

as die politieke party waaraan almal behoort, te kan hê, word bevraagteken. Hierdie

vorm van demokrasie kan maklik in diktatorskap oorskakel.

Wêreldwyd is daar voortgesette debat oor watter vorm van demokrasie die beste in die

praktyk werk. Daar is egter algemene aanvaarding in die wêreld van ŉ bepaalde vorm

van demokrasie, genaamd liberale demokrasie. Liberale demokrasie is ŉ wye term

weens spesifieke kerneienskappe (wat hieronder bespreek sal word) en is ŉ indirekte of

verteenwoordigende demokrasie. Die praktyk het in die moderne wêreld ontstaan om te

verwys na liberale of verteenwoordigende demokrasie (Heywood, 2007:81).

Benewens bogenoemde drie vorme van demokrasie het politieke wetenskaplikes

verdere beskrywende inhoud gegee aan die term demokrasie deur ŉ byvoeglike

naamwoord te gebruik om die tipe demokrasie aan te dui (Barry, 2000:278). Ten

opsigte van verteenwoordigende demokrasie word ook die volgende tipes demokrasieë

onderskei:

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

47

a. Parlementêre demokrasie

Parlementêre demokrasie is ŉ vorm van demokratiese regering wat regeer deur ŉ

populêre beraadslagende vergadering (parlement), wat ŉ indirekte verbinding skep

tussen die regering en die burgers. Demokrasie in hierdie geval beteken

verantwoordelike en verteenwoordigende regering. Parlementêre demokrasie balanseer

populêre deelname teenoor die mag van die regering. Die regering is nie

verantwoordbaar aan die burgers nie, maar aan die burgers se verteenwoordigers in die

parlement (Heywood, 2007:80).

b. Pluralistiese demokrasie

Die term pluralistiese demokrasie word afwisselend met liberale demokrasie gebruik om

ŉ demokratiese stelsel aan te dui wat gebaseer is op wedersydse kompetisie in

verkiesings tussen ŉ aantal politieke partye. Meer spesifiek is die kompetisie eerder

tussen sekere belangegroepe. Die deelname en die wil van die burgers vind plaas deur

georganiseerde groepe, en die groep se belange word in die vorm van gewilde eise

geartikuleer om ŉ ontvanklike regering te verseker. As sodanig kan dit beskou word as

ŉ alternatief vir parlementêre demokrasie en ŉ sekere vorm van meerderheidsregering.

ŉ Belangrike vereiste is ŉ neutrale staatsdiens wat gefragmenteer is om toegang aan

die verskillende groepe te verleen (Heywood, 2007:83). ŉ Nadeel van hierdie stelsel is

dat die groepe en instellings dikwels verbrokkel indien die gemeenskaplike belang nie

sterk genoeg samebinding in die groep verseker nie. Die belange van die groepe is

soms eng en verhoed daardeur dat die stelsel nuwe uitdagings kan hanteer (Shafritz et

al., 1993:208).

c. Grondwetlike (konstitusionele) demokrasie

In ŉ grondwetlike demokrasie bepaal die grondwet van die staat die magte en

bevoegdhede van die regering. Die magte van die regering word dus beperk deur ŉ

grondwet (Shafritz et al., 2003:207). In ŉ grondwetlike demokrasie word

verteenwoordigers verkies deur gereelde verkiesings, waar alle volwassenes stemreg

het met ŉ keuse tussen meer as een kandidaat en waar die wetmakende funksie die

prerogatief van die gekose lede is. In ŉ grondwetlike demokrasie kan die voorskrifte wat

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

48

die wetgewende proses reguleer en die magte van die regering beperk, nie deur

normale prosedures gewysig word nie. Vir wysigings van die grondwet moet spesiale

proseduriële vereistes nagekom word ooreenkomstig die bepalings in die grondwet (Kis,

2003:1). Gewoonlik word ŉ gewone meerderheid (50% + 1) van lede van ŉ parlement

vir aanvaarding en wysiging van gewone wetgewing vereis, maar in die geval van ŉ

wysiging van die grondwet word gewoonlik ŉ twee-derde meerderheid van die lede in

die parlement vereis. Die Grondwet van Suid-Afrika vereis in artikel 74 van die

Grondwet dat artikel 1 van die Grondwet slegs met ŉ meerderheid van 75% van die

lede van die Nasionale Vergadering gewysig mag word (Grondwet, 1996).

Bogenoemde is sekere vorme van demokrasie gebaseer op die element van politieke

deelname van die burgers. In Figuur 3 word hierdie tipologie van demokrasie soos volg

voorgestel:

Figuur 3: 'n Tipologie van demokrasie volgens die demokratiese element van "politieke
deelname"

Daar moet gemeld word dat ander vorme van demokrasie gebaseer op die ander

elemente van demokrasie, byvoorbeeld „wie is die mense‟, ook deur politieke

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

49

wetenskaplikes geïdentifiseer word. Vir doeleindes van hierdie studie is die deelname

van die burgers belangrik omdat kiesstelsels daaruit voortspruit en word daar volstaan

by bogenoemde tipologie van demokrasie. Suid-Afrika is ooreenkomstig die drie

basiese vorme van demokrasie wat bespreek is, ŉ liberale of verteenwoordigende

demokrasie.

Die Suid-Afrikaanse nasionale kiesstelsel is die fokus van hierdie studie, en omdat

kiesstelsels voortspruit uit die deelname van die burgers in die kies van hulle

verteenwoordigers in ŉ liberale of verteenwoordigende demokrasie, is ŉ verdere analise

hiervan nodig. Burgers kies hulle verteenwoordigers in verkiesings en die kiesstelsel

bepaal onder andere die reëls van die verkiesing. Ooreenkomstig die genoemde

tipologie is Suid-Afrika ook ŉ verteenwoordigende demokrasie en ten einde ŉ

behoorlike begrip van die werking van die Suid-Afrikaanse nasionale kiesstelsel te

verkry word die liberale of verteenwoordigende demokrasie vervolgens geanaliseer vir

verdere toepassing in hierdie studie.

2.6 DIE LIBERALE OF VERTEENWOORDIGENDE DEMOKRASIE

2.6.1 ŉ Konseptualisering van die Begrip Liberale of Verteenwoordigende

Demokrasie

Soos in 2.3 hierbo gestel, is liberalisme in die negentiende en twintigste eeu

geherinterpreteer. In hierdie herinterpretering het die liberale en demokratiese ideale

volgens sommige politieke wetenskaplikes vermeng geraak en hierdie vermenging het

misverstande laat ontstaan. Die misverstande het toegeneem weens skrywers wat die

klem op óf liberalisme óf demokrasie geplaas het. Soms is die term demokrasie gebruik

om na liberale demokrasie te verwys en soms om slegs na demokrasie te verwys

(Sartori, 1987:367).

In die geval van liberale demokrasie is al die kenmerke van liberalisme daaraan

toegeskryf en is die demokratiese ideaal voorgestel as ŉ ideaal van politieke vryheid. In

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

50

die geval van demokrasie is liberalisme en demokrasie geskei met die gevolg dat

politieke gelykheid weer die demokratiese ideaal is. Die demokratiese ideaal in liberale

demokrasie is dus politieke vryheid en in demokrasie is dit politieke gelykheid. Beide is

korrek en wys op twee fasette van die probleem, naamlik dat politieke vryheid die

vereiste element van liberale demokrasie is, maar nie die vereiste element van

demokrasie per se nie (Sartori, 1987:368).

Moderne demokrasie, met al sy elemente, soos gedefinieer in 2.4 hierbo, word

voorgehou as die ideale politieke stelsel. Dit sluit aan by wat Mill (1862:80), die bekende

utilitaris, stel as die ideale tipe regering. Hy stel dit soos volg:

“From these accumulated considerations it is evident that the only government which

can fully satisfy all the exigencies of the social state is one in which the whole people

participate, that any participation, even in the smallest public function is useful that the

participation should everywhere be as great as the general degree of improvement of

the community will allow, and that nothing less can be ultimately desirable than the

admission of all to a share in the sovereign power of the state. But since all cannot in a

community exceeding a single small town participate personally in any but some very

minor portions of the public business, it follows that the ideal type of a perfect

government must be representative.”

Deur die “inenting” van verteenwoordiging op demokrasie is ŉ regeringstelsel geskep

wat die vermoë het om die verskillende belange van die hele bevolking in al die streke

(gebiede) in ŉ staat, in te sluit. Verteenwoordigende demokrasie kan beskou word as

beide verantwoordbare en aanvaarbare regering met die vooruitsig van stabiliteit in ŉ

staat vir lang tydperke (Held, 2006:94).

In ŉ liberale of verteenwoordigende demokrasie word die „liberale‟ eienskappe gevind in

die netwerk van interne en eksterne beheer en kontroles, soos die skeiding van magte

en regsoewereiniteit („rule of law‟), op die regering om vryheid te verseker en die

burgers teen die staat te beskerm. Die „demokratiese‟ eienskappe is gebaseer op ŉ

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

51

stelsel van gereelde en kompeterende verkiesings gebaseer op algemene stemreg en

politieke gelykheid (Heywood, 2000:169).

In hierdie studie sal die term verteenwoordigende demokrasie voortaan gebruik word

wat die konsep liberale verteenwoordigende demokrasie insluit.

2.6.2 Kenmerke en Eienskappe van Verteenwoordigende Demokrasie

Daar is sekere spesifieke kenmerke en eienskappe van ŉ verteenwoordigende

demokrasie wat dit onderskei van ander vorme van demokrasie. Hierdie kenmerke en

eienskappe is volgens Roskin et al. (2012:100-104) soos volg:

2.6.2.1 Verantwoording deur die Regering

Beleidmakers en regeringslede word in hulle posisies verkies deur die meerderheid

kiesers. Niemand kan ŉ gesagsposisie beklee tensy hy/sy deur ŉ vry en regverdige

verkiesing daartoe verkies is nie. Omdat verkiesings op ŉ periodieke basis plaasvind, is

die regeringslede met ŉ volgende verkiesing afhanklik van die steun van die kiesers.

Om dit te verseker moet die wil van die kiesers nagevolg word en hierdeur word

verantwoording deur die regering aan die kiesers verseker. Hierdie verantwoording is ŉ

belangrike beginsel in die liberale demokrasie.

2.6.2.2 Politieke Mededinging

In ŉ verkiesing moet kiesers ŉ keuse hê tussen verskillende kandidate en/of partye, wat

beteken dat daar ŉ minimum van twee onderskeibare alternatiewe moet wees. Politieke

partye en kandidate moet meeding om die steun van die meerderheid kiesers te kry.

Hiervoor moet die partye en kandidate die tyd en die vryheid hê om hulle voor die

aanbreek van ŉ verkiesing aan die kiesers bekend te stel. Hierdeur kan kiesers ŉ meer

ingeligte keuse maak rakende wie om voor te stem. Politieke mededinging is deel van

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

52

die beginsel van politieke gelykheid in die liberale demokrasie. Hierdeur verseker

stemreg ook politieke gelykheid.

2.6.2.3 Afwisseling van regering

Demokrasie moet die vermoë hê om regeringsverandering te kan bewerkstellig. Die

lede van die regering moet op ŉ vreedsame en legitieme wyse by geleentheid

afgewissel word. Die belangrikheid van die afwisseling is om korrupsie en gevestigde

belang te voorkom. Indien dieselfde lede elke verkiesing wen en die regering vorm kan

hulle die indruk kry dat hulle onaantasbaar is en gevolglik hulle openbare posisies

misbruik. Opposisiepartye wat hamer op korrupsie is ŉ effektiewe teenvoeter vir die

menslike geneigdheid om openbare posisies te wil misbruik.

2.6.2.4 Verteenwoordigers moet onseker wees van herverkiesing

Gekoppel aan wisseling van regering moet dit vooraf onvoorspelbaar wees watter party

en/of kandidaat (verteenwoordiger) verkies gaan word. Stemming deur groepe

gebaseer op stamme, godsdiens, sosiale klas of streke moet nie outomaties vir ŉ

bepaalde party of kandidaat wees nie. In sulke gevalle kan ŉ staat vasval in bitterheid

en onverdraagsaamheid.

2.6.2.5 Populêre verteenwoordiging

Kiesers kies verteenwoordigers om as wetgewerlede op te tree, en as sodanig, die stem

en algemene belang van die kiesers te wees en die belang te beskerm. Dit beteken dat

sekere meganismes moet bestaan waardeur die verteenwoordigers die kiesers op

hoogte hou van hulle besluite, en andersom. Kiesers moet verteenwoordigers op

hoogte hou van hulle wense en standpunte. Volgens Powell, Jnr. (2001:1) moet die

optredes van beleidmakers gehoor gee aan die wense van die burgery en daarvoor is

institusionele reëls nodig wat die beskikbaarheid van inligting insluit. Dit beteken nie dat

verteenwoordigers figurante van kiesers word en net sekere kiesers se wil uitvoer nie.

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

53

Verteenwoordigers se optrede moet wees in die algemene belang van die kiesers wat

die rigting van die regering beheer. Populêre verantwoording as beginsel van die

liberale demokrasie sluit populêre verteenwoordiging in.

2.6.2.6 Meerderheidsbesluite

Meerderheidsbesluite vestig die beginsel in die liberale demokrasie van

meerderheidsregering. Besluite word deur die meerderheid geneem, maar met respek

vir minderheidsregte. Indien minderhede se sieninge en belange deur die meerderheid

se wil onderdruk en verswyg word, word die wil van die meerderheid ŉ „tirannie van die

meerderheid‟. Daar moet gewaak word daarteen dat die meerderheidsbesluite die

politieke regte van minderhede aantas.

2.6.2.7 Meningsverskil en burgerlike ongehoorsaamheid

Hierdie eienskap van verteenwoordigende demokrasie is een van die beginsels wat

Locke stel as ŉ aanvaarbare regeringsbeginsel van politieke liberalisme en waardeur

natuurlike regte beskerm kan word. In die moderne politiek het elkeen die reg om van

die regering te verskil en dit teen te staan, maar burgerlike ongehoorsaamheid moet nie

gewelddadig wees nie en nie die algemene regterlike gesag verbreek nie. Dit beteken

die burgerlike ongehoorsaamheid en optrede moet nie sodanig wees dat sekere wette

oortree word nie.

2.6.2.8 Politieke gelykheid

Politieke gelykheid beteken dat elke individu ŉ gelyke geleentheid het om in die

verkiesing deel te neem om verteenwoordigers te kan kies. Dit word verseker indien alle

volwassenes (gewoonlik 18 jaar en ouer) stemreg het, gebaseer op die beginsel van

“een mens, een stem” en dat kiesers hulle stem in die geheim moet kan uitbring.

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

54

2.6.2.9 Gereelde raadpleging

Verantwoordelike leiers besef dat hulle die kiesers nie te vêr vooruit moet wees met

hulle beleidsaspekte nie, want dit kan daartoe lei dat hulle nie herkies word nie. Leiers

moet met kiesers beraadslaag om te verseker dat hulle dieselfde standpunte huldig oor

beleidsake. ŉ Gesonde verteenwoordigende demokrasie vereis gereelde beraadslaging

met die kiesers (Gastil, 2000:31). Kiesers moet verstaan waarom ŉ sekere beleid deur

die leiers voorgestel en uitgevoer word. Kiesers moet ook nie hulle leiers vooruit wees

nie, want dan sal die leiers nie aan die kiesers se verwagtinge kan voldoen nie. Om dit

te voorkom moet openbare menings gereeld gemoniteer word deur openbare

meningspeilings oor bepaalde aangeleenthede. Die media speel ook ŉ belangrike rol

hierin en regerings moet aandag skenk aan die kiesers se verskillende menings.

2.6.2.10 Vrye media

Diktatoriale bedelings verduur dikwels nie vryheid van spraak en ŉ vrye en kritiese

media nie. Een van die beste maniere om die graad van demokrasie in ŉ staat te

bepaal is deur vas te stel of die media die regering kritiseer. Sonder ŉ vrye en kritiese

media, kan regeerders korrupsie en wanpraktyke verbloem en die bevolking tot

passiewe ondersteuning paai. Wanneer na die media verwys word, sluit dit die pers,

televisie, radio ensovoorts in. „n Vrye media is die waghond van die burgers se belange

en hou hulle ingelig oor wat in die regering aangaan (Hopkinson, 2001:15).

Bogenoemde kenmerke en eienskappe van die verteenwoordigende demokrasie sluit

die liberale eienskappe van vryheid en die demokratiese eienskappe van politieke

gelykheid in. Hierdie eienskappe skep ook die balans tussen die magte van die regering

en die belange van die burgers. Hierdeur is verteenwoordigende demokrasie die

aanvaarbaarste demokrasie in die huidige moderne wêreld. In 2004 het 199 state in die

wêreld ŉ verteenwoordigende demokrasie gehad (Reynolds et al., 2005:31).

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

55

Sentraal in ŉ verteenwoordigende demokrasie is die politieke verteenwoordigers wat

gekies word deur die kiesers tot wetgewende liggame om besluite namens hulle te

neem ten opsigte van beleid en wetgewing (Roskin et al., 2012:100). Daar is twee sfere

waarin ŉ verteenwoordigende demokrasie moet funksioneer. Die eerste is die kies van

die verteenwoordigers in verkiesings. Die tweede behels die aksies, tussen verkiesings,

waar gehoor gegee moet word aan die wil van die burgers. Indien die stelsel vir die kies

van die verteenwoordigers nie billik en regverdig is nie, kan die demokrasie ongedaan

gemaak word (Cohen, 1971:78).

Die werking van ŉ verteenwoordigende demokrasie kan volgens Cohen skematies soos

volg voorgestel word:

Figuur 4: Werking van 'n verteenwoordigende demokrasie

Wat belangrik is vir hierdie studie is die eerste sfeer, naamlik die kies van die

verteenwoordigers in verkiesings. Soos reeds gestel in 2.3.3 hierbo, is die liberale

demokratiese beginsel van politieke gelykheid dat elke burger ŉ gelyke geleentheid

moet hê om aan die demokratiese besluitnemingsproses deel te neem. Die burgers

verkry hierdie gelyke geleentheid deur die kies van verteenwoordigers deur middel van

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

56

die uitoefening van hulle stemreg in verkiesings. Omdat stemreg in sigself nie politieke

gelykheid waarborg nie, moet sekere vereistes nagekom word om te verseker dat

stemreg politieke gelykheid verseker. Een van die belangrike vereistes is dat die

kiesstelsel waarvolgens verteenwoordigers verkies word, billik en regverdig moet wees

ten einde aan demokratiese vereistes te voldoen.

Met bostaande bespreking van verteenwoordigende demokrasie afgehandel, en die

belangrikheid van verkiesings en die kiesstelsel word vervolgens gefokus op

verkiesings en kiesstelsels.

2.7 VERKIESINGS EN KIESSTELSELS

Die belangrikheid van verkiesings is dat dit die algemene publiek (kiesers) ŉ formele

geleentheid bied om politieke prosesse te beïnvloed, en om ook, direk of indirek, te

bepaal wie die regerende mag sal hê. In hierdie opsig is verkiesings ŉ sigbare

manifestering van openbare belang (Heywood, 2007:264). Volgens Huntington

(1991:267) is die kies van regeerders deur verkiesings die hartklop van demokrasie, en

demokrasie is slegs ŉ werklikheid as regeerders bereid is om vrywilliglik mag oor te gee

as gevolg van die uitslag van verkiesings. Verkiesings wat deursigtig, vry en regverdig

is, vorm die wese van demokrasie en is ŉ noodsaaklike voorwaarde (sine qua non) van

demokrasie (Huntington, 1991:9). Regerings wat deur verkiesings verkies word, kan

moontlik oneffektief, onbevoeg, korrup, kortsigtig, onverantwoordelik ensovoorts wees.

Hierdie eienskappe maak so ŉ regering wel onaanvaarbaar, maar maak nie die regering

ondemokraties nie (Huntington, 1991:10). Verkiesings is met ander woorde een van die

metodes om te bepaal in watter mate ŉ staat wel demokraties is of nie.

Verkiesings kan met ander woorde gedefinieer word as die formele geleentheid in

ŉ demokrasie waarin kiesers hulle stemreg gebruik om verteenwoordigers te kies

om die regering te vorm en te regeer in openbare belang. Verkiesings is ook die

formele geleentheid waardeur die burgers beheer uitoefen op die soewereine mag

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

57

van die staat. Verkiesings het dus ŉ belangrike funksie in ŉ demokrasie en word

vervolgens bespreek.

2.7.1 Funksies van verkiesings

Verkiesings verrig sekere funksies om as meganisme te dien wat verteenwoordigers tot

verantwoording kan roep en kan dwing om beleidstandpunte te implementeer wat op

die een of ander wyse die mening van die publiek (burgers) weergee. Die kernfunksies

van verkiesings volgens Heywood (2007:255-256) is soos volg:

 Die werwing van politici: In demokratiese state is verkiesings die hoofbron van

politieke werwing, en politieke partye wys kandidate aan wat vir die kiesers

aanvaarbaar sal wees om hulle te oortuig om vir hulle te stem. Hierdeur neig politici

om talente en vaardighede te besit wat die werf van stemme bevorder soos

charisma, oratoriese vaardighede en goeie voorkoms en nie noodwendig

vaardighede om op komitees te dien en om ŉ staatsdepartement te bestuur nie. In

moderne verkiesings word die rasionele keuse van kiesers sterk gemanipuleer deur

persoonlikhede en die massamedia. Moderne partye beklemtoon en vertoon hulle

leiers se persoonlikhede as charismaties, beslis, kalm en beskermend. Amerikaanse

presidente Ronald Reagan en Barack Obama is goeie voorbeelde hiervan. Hierdie

benadering bring mee dat kiesers soms vir ŉ party of kandidaat stem sonder dat

hulle weet waarvoor en waarom hulle vir die party of kandidaat stem, en kan ŉ

bedreiging vir die demokrasie wees (Roskin et al., 2012:226). Verkiesings word dus

nie gebruik om poste te vul wat spesialiskennis of ervaring vereis, soos in die

staatsdiens of regbank nie. Dit word verrig deur professionele amptenare.

 Die vorming van regerings: Verkiesings vorm regerings deur die verkiesing van

verteenwoordigers. Verteenwoordigers behoort gewoonlik aan ŉ politieke party en

die party wat die meeste verteenwoordigers verkies kry, vorm die regering. In meer

algemene parlementêre stelsels het sekere kiesstelsels ŉ geneigdheid dat ŉ enkele

party ŉ parlementêre meerderheid verkry. Dit is veral ŉ kenmerk van die

meerderheidkiesafdeling-kiesstelsel. ŉ Kenmerk van ŉ proporsionele kiesstelsel is

dat daar meer politieke partye is wat verteenwoordigers verkies kry. Dit mag beteken

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

58

dat ŉ regering gevorm word deur naverkiesingsooreenkomste deur die vorming van

koalisies en dat regerings gevorm of verander kan word sonder dat ŉ verkiesing

plaasvind.

 Verteenwoordiging in die regering: Verteenwoordigers in die regering moet

wedywer vir die burgers se stemme om verkies te word en die wedywering vind

plaas in verkiesings. As verkiesings regverdig en mededingend is, word verkiesings

ŉ middel waardeur eise van die publiek gekanaliseer word na die regering. Deur

hierdie kanalisering van die kiesers se eise verkry hulle verteenwoordiging in die

regering. Verkiesings vorm ŉ skakel tussen die regering en die burgers deurdat die

regering ŉ kiesersmandaat in ŉ verkiesing kry. Die kiesers het egter nie die

versekering dat ŉ mandaat wat hulle gegee het, uitgevoer sal word nie, behalwe dat

hulle die party met die volgende verkiesing kan straf.

 Beïnvloeding van beleid: Verkiesings skrik regerings af om radikale en uiters

ongewilde beleid uit te voer, omdat die kiesers kan besluit dat die regeringslede nie

in die volgende verkiesing herkies word nie. Waar ŉ enkele saak ŉ

verkiesingsveldtog oorheers het, kan dit beleid direk beïnvloed omdat leiers weet dit

is wat die burgers se siening is oor die saak. Daar kan ook geredeneer word dat die

beleidsopsies wat in verkiesings uitgespel word so na aan mekaar is dat die uitslag

slegs van geringe beleidswaarde is. Sommige is van mening dat regeringsbeleid in

elk geval meer deur praktiese aspekte van die stand van die ekonomie dikteer word,

eerder as deur verkiesingsoorwegings.

 Inlig en onderrig van kiesers: Die proses van werwing in verkiesings voorsien die

kiesers met ŉ magdom van inligting oor deelnemende politieke partye, kandidate,

beleid, die bestaande regering se prestasie, mislukkings ensovoorts. Kiesers word

meer ingelig oor die politieke situasie, en die inligting het onderrigwaarde indien die

inligting wat gegee word, en die wyse waarop dit aangebied word, openbare

belangstelling lok en debat stimuleer. Hoewel kandidate en partye poog om eerder

te oorreed as om te onderrig, help die inligting om onvoldoende en verdraaide

inligting reg te stel.

 Verkryging van legitimiteit: Een rede waarom selfs outoritêre regerings

verkiesings hou, al is hulle nie mededingend nie, is dat verkiesings legitimiteit

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

59

bevorder en regverdiging vir ŉ regeringstelsel verskaf. Dit gebeur omdat ŉ

verkiesingsveldtog ŉ bepaalde seremoniële status en belangrikheid aan ŉ verkiesing

verleen. Deur burgers aan te moedig om aan politiek deel te neem, selfs deur ŉ

beperkte vorm van stemmery, mobiliseer verkiesings aktiewe instemming deur die

burgers.

 Versterking van politieke magsbasisse: Verkiesings kan ook ŉ middel wees

waardeur maghebbers die massas manipuleer en beheer. Politieke afvalligheid en

opposisie kan geneutraliseer word deur verkiesings te hou waardeur regerings kom

en gaan, maar soms verseker maghebbers dat hulle deur bepalings in grondwette

meer mag as die gekose regering verkry. Dit beteken dat sommige maghebbers wel

toelaat dat verkiesings plaasvind en die regering kan verander, maar die grondwet

van die staat verseker dat die maghebbers nie ondergeskik is aan die regering nie.

In hierdie geval is verkiesings veral effektief want dit skep die indruk by burgers van

die staat dat hulle mag oor die regering uitoefen, maar eintlik word hulle deur ander

maghebbers geregeer.

Uit bogenoemde funksies van verkiesings word die „tweerigting-verkeer‟ tussen die

regering en die burgers sterk beklemtoon. Dit is duidelik dat verkiesings die geleentheid

bied waar die kiesers en die regering mekaar kan beïnvloed en as ŉ meganisme dien

wat politici tot verantwoording kan roep. Hierdie funksies van ŉ verkiesing sal egter net

praktiese toepassing vind as die verkiesing demokraties is. Dit is hierbo aangetoon dat

sekere maghebbers verkiesings kan misbruik om legitimiteit aan hulle gesag te verleen.

Dit is dus belangrik dat verkiesings aan sekere kriteria moet voldoen om werklik as

demokraties beskou te word. Vervolgens word bepaal aan watter kriteria verkiesings

moet voldoen om as demokraties beskou te kan word.

2.7.2 Kriteria vir Demokratiese Verkiesings

Huntington (1991:305) stel as ŉ eerste kriterium vir ŉ demokrasie gelyke en vrye

kompetisie vir stemme tussen politieke partye. Daar behoort geen inmenging deur die

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

60

regering te wees nie, of slegs minimale inmenging. Verder moet daar ook nie

beperkinge op die opposisiepartye wees nie. Hy stel dit soos volg:

“A first criterion for democracy is equitable and open competition for votes between

political parties with an absence or minimal levels of government harassment or

restriction of opposition groups.” (Huntington, 1991:305.)

Vry en kompeterende nasionale verkiesings waarin al die volwasse burgers van ŉ staat

op gelyke basis kan deelneem, is die belangrikste en onvervangbare instelling om

verteenwoordigers te kies. Demokratiese verteenwoordiging beteken dat die stemme

wat partye in ŉ verkiesing kry, ook met die aantal setels wat die partye in die

wetgewende liggame kry, ooreen moet stem (Powell, 2001:2).

Heywood (2000:199) stel die volgende kriteria wat nagekom moet word vir verkiesings

om as demokraties beskou te word:

 Daar moet algemene stemreg wees, wat beteken dat alle volwassenes mag stem en

aan die verkiesing mag deelneem.

 Elke kieser het een stem van dieselfde waarde volgens die beginsel van “een mens,

een stem, een waarde” wat gelykheid verseker.

 Kiesers moet in die geheim kan stem om sodoende ŉ vrye keuse, sonder

intimidasie, te kan uitoefen.

 Kiesers moet ŉ keuse tussen verskillende kandidate en/of politieke partye kan hê vir

wie hulle stem.

Bogenoemde kriteria verseker dat alle kiesers op gelyke basis aan ŉ verkiesing kan

deelneem, wat noodsaaklik is ten opsigte van demokratiese vereistes. ŉ Verdere

belangrike vereiste vir demokratiese verkiesings is dat dit vry en regverdig moet wees.

Standaarde vir „vry en regverdige verkiesings‟ is tans hoogs ontwikkel wat alles insluit

van registrasie van kiesers en partye, die verkiesingsproses self, prosedures om appèl

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

61

aan te teken teen die uitslag en ŉ verkiesing wat verkieslik deur ŉ onafhanklike

verkiesingskommissie14 bestuur word (Beetham, 2006:14).

Verskillende state en internasionale organisasies het deklarasies opgestel en

onderteken waarin kriteria vir of beginsels van vry en regverdige verkiesings opgestel is.

Die doel met die kriteria of beginsels is om te verseker dat verkiesings wat daaraan

voldoen, beskou kan word as demokratiese verkiesings. State waar daar nie vry en

regverdige verkiesings plaasvind nie, se regerings word nie as legitiem en

verantwoordbaar beskou nie (Hopkinson, 2001:37). Een so ŉ internasionale organisasie

is die Interparlementêre Unie (IPU) wat in 1889 gestig is en sy hoofdoel is wêreldwye

parlementêre dialoog en die vestiging van verteenwoordigende demokrasie.15 Die IPU

bestaan tans uit die parlemente van 159 state en nege assosiaatstate16 en het ŉ

Declaration on criteria for free and fair elections17 opgestel wat op 26 Maart 1994

algemeen in Parys aanvaar is. Hierdie deklarasie stel onder andere die volgende

kriteria vir vry en regverdige verkiesings (IPU, 2012a):

i. In enige staat kan die gesag van die regering slegs afkomstig wees van die wil

van die burgers soos uitgedruk in vry en regverdige verkiesings wat op ŉ

gereelde basis plaasvind en gebaseer is op algemene, gelyke en geheime

stemreg.

ii. Elke volwasse burger het op ŉ nie-diskriminerende basis die reg om te stem.

iii. Elke volwasse burger het die reg van toegang tot ŉ effektiewe, onpartydige en

nie-diskriminerende prosedure vir die registrasie as kieser.

iv. Elke kieser het die reg op gelyke toegang tot ŉ stembus om sy/haar reg om te

stem uit te oefen.

v. Elke kieser het die reg dat sy/haar stem gelyktydig uitgeoefen word met ander

kiesers en dat sy/haar stem dieselfde waarde sal hê as die ander kiesers.

14

 Sien artikel 25 van die International Covenant on Civil and Political Rights van die Verenigde Nasies se kantoor van Menseregte

[http:www.unhchr.ch/html/menu3/b/a_ccpr.htm].
15

 Die doel van die IPU kan nageslaan word by http://www.ipu.org/english/whatipu.htm.
16

 ‟n Volledige lys wat die lidstate aandui, is verkrygbaar by http://www.ipu.org/english/membershp.htm.
17

 Die volledige deklarasie is verkrygbaar by http://www.ipu.org/cnl-e/154-free.htm.

http://www.ipu.org/english/whatipu.htm
http://www.ipu.org/english/membershp.htm
http://www.ipu.org/cnl-e/154-free.htm

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

62

vi. Die reg om in die geheim te stem is absoluut en sal op geen manier beperk word

nie.

vii. Elkeen het die reg om deel te neem aan die regering van die staat en sal ŉ

gelyke kans hê om ŉ kandidaat in die verkiesing te wees.

viii. Elkeen het die reg om lid van ŉ politieke party te wees en om saam met ander ŉ

politieke party of organisasie te stig met die doel om aan ŉ verkiesing deel te

neem.

ix. Elke individu of politieke party wie se regte aangetas word, moet die reg hê om

appèl te kan aanteken na ŉ gesaghebbende instelling wat die regte dadelik kan

herstel.

x. Elke kandidaat en politieke party wat aan ŉ verkiesing deelneem, sal die regte en

vryhede van ander respekteer.

xi. Elke kandidaat en politieke party wat aan die verkiesing deelneem, sal die uitslag

van ŉ vry en regverdige verkiesing aanvaar en eerbiedig.

Nog ŉ internasionale organisasie, spesifiek in Afrika, is die Suidelike Afrika

Ontwikkelingsgemeenskap (SAOG) wat op 17 Augustus 1992 in Windhoek, Namibië, tot

stand gebring is. Die organisasie het tans vyftien lidstate soos Suid-Afrika, Namibië,

Botswana en andere. Die SAOG het ontstaan uit die Frontlinie State waarvan die

hoofdoel politieke bevryding van Suidelike Afrika was (SADC, 2012). Die SAOG het

bepaalde beginsels en riglyne aanvaar wat deur lidstate gevolg moet word om ŉ

demokratiese verkiesing te verseker. Volgens Hendricks (2006:1) is hierdie beginsels ŉ

stel bruikbare standaarde om daarvolgens te oordeel of ŉ bepaalde staat se verkiesing

vry en regverdig was. Die beginsels is:

i. Volle deelname van burgers aan die politieke proses en demokratiese

prosedures.

ii. Vryheid van politieke assosiasie.

iii. Politieke verdraagsaamheid ten opsigte van politieke opponente.

iv. Gereelde intervalle vir verkiesings soos voorsien in die onderskeie grondwette

van lidstate.

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

63

v. Gelyke geleenthede vir toegang tot die staatsmedia vir alle politieke partye.

vi. Gelyke geleenthede om stemreg uit te oefen en om voor gestem te word.

vii. Onafhanklikheid van die reg en onpartydigheid van verkiesingsinstellings.

viii. Kiesersonderrig waarin veral ongeletterde kiesers onderrig word rakende die

werking van verkiesings.

ix. Aanvaarding en respek vir die uitslag van die verkiesing wat deur die bevoegde

nasionale verkiesingsgesag as vry en regverdig verklaar is.

x. Die moontlikheid om die uitslag van die verkiesing te bevraagteken, soos in die

wette van die staat voorsien.

Die kriteria wat deur hierdie internasionale organisasies vir vry en regverdige

verkiesings gestel word, sluit Huntington (1991:267) se kriteria in vir ŉ demokrasie van

gelyke en vrye kompetisie vir stemme tussen politieke partye met minimale inmenging

deur die regering. Die kriteria sluit ook Heywood (2000:199) se beginsels van ŉ

demokratiese verkiesing in. Indien hierdie beginsels in verkiesings nagekom word, kan

sodanige verkiesings as vry en regverdig verklaar en as demokraties beskou word.

Hierdie internasionale kriteria word deur internasionale waarnemers aangelê wat

verkiesings in state bywoon om te bepaal of die verkiesings wel aan die gestelde

vereistes voldoen. Soos reeds in 2.4 gemeld, het dit gebruik geword dat internasionale

organisasies, soos die Verenigde Nasies (VN), waarnemers na verkiesings in state

stuur, en tensy die verkiesing as vry en regverdig deur die waarnemers verklaar word,

kry sulke state geen internasionale hulp van byvoorbeeld die VN nie.

Verkiesings vind plaas volgens bepaalde reëls. Hierdie reëls word gewoonlik in

wetgewing vervat. Om te verseker dat aan die vereistes van demokratiese verkiesings

voldoen word, moet bepaalde reëls opgestel word waarvolgens stemming in die

verkiesings kan plaasvind. Deel van hierdie reëls om te verseker dat verkiesings

demokraties is, is die kiesstelsel. Die kiesstelsel is die stel reëls wat die werkswyse van

ŉ verkiesing bestuur en beheer. Hierdie reëls verskil nie net dwarsoor die wêreld nie,

maar is in baie state die onderwerp van warm politieke debatte en argumente, ook in

Suid-Afrika. Die doel van ŉ kiesstelsel is om die wil van die kiesers, soos

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

64

uitgedruk by die stembus, om te skakel in verteenwoordigers in ŉ wetgewende

liggaam (Newman & Bennett, 2006:2).

Die kiesstelsel is ŉ bepalende faktor in verkiesings om te verseker dat verkiesings

demokraties is. Kiesstelsels binne ŉ verteenwoordigende demokrasie word vervolgens

verder bespreek.

2.7.3 Kiesstelsels binne ŉ Verteenwoordigende Demokrasie

Omdat die kiesstelsel die stel reëls is wat die werkswyse van ŉ verkiesing bestuur en

beheer, het verkiesings en kiesstelsels ŉ bepaalde uitwerking op mekaar. Die een

beïnvloed die ander. Dit beteken dat indien een van die twee nie aan demokratiese

vereistes voldoen nie, dit ŉ staat se regering ondemokraties kan maak.

ŉ Kiesstelsel is die meganisme wat bepaal wie verkies word nadat kiesers in ŉ

verkiesing gestem het (Farrel, 1998:3). Anders gestel, die kiesstelsel bepaal die

reëls waarvolgens die stemme getel word om vas te stel wie die verkiesing wen

(Du Toit, 1987:55). Dit beteken ŉ kiesstelsel skakel die stemme, wat in ŉ algemene

verkiesing uitgebring is, om in setels (verteenwoordigers) in ŉ wetgewende liggaam, en

bepaal sodoende die uitslag van ŉ verkiesing. Die belangrikheid van kiesstelsels in

verkiesings word weergegee deur Heywood (2007:256) wanneer hy dit stel dat as die

reëls wat die werkswyse van die verkiesing bestuur en beheer, meebring dat die

verkiesing nie aan die beginsels van ŉ demokratiese verkiesing voldoen nie, is die

kiesstelsel ondemokraties en andersom.

In ŉ liberale demokrasie verseker stemreg politieke gelykheid indien die kiesstelsel

verseker dat elke kieser se stem ŉ gelyke gewig dra ter bepaling van die uitslag van die

verkiesing. In ŉ verteenwoordigende demokrasie beteken dit dat die stemme wat partye

in ŉ verkiesing kry, in verhouding ooreen moet stem met die aantal setels

(verteenwoordigers) wat die partye in die wetgewende liggame kry. Sodoende word

regverdige verteenwoordiging verseker.

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

65

Indien die kiesstelsel meebring dat elke kieser se stem nie ŉ gelyke gewig dra nie,

veroorsaak dit dat verteenwoordiging nie gelyk en regverdig is nie. Aan die eenkant kan

die kiesstelsel regverdige verteenwoordiging verseker, maar aan die ander kant

onregverdige verteenwoordiging. Indien die kiesstelsel se reëls nie regverdige

verteenwoordiging verseker nie, maak dit verkiesings ondemokraties (Reynolds et al.,

2005:5).

Uit bostaande bespreking van die verteenwoordigende demokrasie, verkiesings en die

kiesstelsel kan die werking van die kiesstelsel binne die raamwerk van ŉ

verteenwoordigende demokrasie skematies soos volg gestel word:

Figuur 5: Die werking van die kiesstelsel binne die raamwerk van die
verteenwoordigende demokrasie

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

66

In Suid-Afrika is daar op 27 April 1994 ŉ algemene verkiesing gehou waarin vir die

eerste keer alle burgers van Suid-Afrika, wat 18 jaar en ouer is, kon stem. Die

kiesstelsel wat gebruik is, en wat tans nog gebruik word, is die lysproporsionele

kiesstelsel. Hierdie kiesstelsel moet verseker dat die reëls van verkiesings in Suid-Afrika

aan die vereistes van verteenwoordigende demokrasie voldoen.

2.8 SAMEVATTING

In die tydperk van die Antieke Grieke af, toe demokrasie ontstaan het, tot die

ontwikkeling van moderne demokrasie is verskeie interpreterings van die begrip

demokrasie deur filosowe en politieke wetenskaplikes gemaak. Hierdeur word tussen

verskeie vorme van demokrasie onderskei. Gebaseer op die demokratiese element van

deelname word onderskei tussen direkte of deelnemende demokrasie, indirekte of

verteenwoordigende demokrasie en eenparty-demokrasie. Hierdie drie vorme met hulle

eienskappe word skematies soos volg in Tabel 2 voorgestel:

Tabel 2: Indeling en eienskappe van demokrasie volgens deelname

 VORM VAN
DEMOKRASIE:

DIREKTE DEMOKRASIE /
DEELNEMENDE
DEMOKRASIE

INDIREKTE DEMOKRASIE /
VERTEENWOORDIGENDE

DEMOKRASIE

EENPARTY-
DEMOKRASIE

Wyse van
deelname in
regering:

Direkte deelname in besluite
van regering

Indirekte deelname deur
verteenwoordigers

Indirek

Vorm van
deelname:

Referendums
Massavergaderings

Verkiesings dmv stemreg
Verkiesings,
maar slegs een
party

Voordele:
Verhoog legitimiteit
Skep meer vertroue

Gelyke deelname
Effektiewe regering
Beheer en kontroleer deur
skeiding van magte

Het nie voordele
nie

Nadele:

Oneffektiewe regering
Meerderhede oorheers
minderhede
Diktators kan misbruik

Regerings kan stelsel
misbruik vir eie gewin
Ongelyke verteenwoordiging

Skep
diktatorskap
Eenparty-
regering

Tipes
demokrasieë:

Plebissiete demokrasie
Liberale/
verteenwoordigende
demokrasie

Diktatorskap (nie
demokrasie nie)

In ŉ verteenwoordigende demokrasie beteken dit dat besluite wat ‟n gemeenskap raak,

nie deur die gemeenskap as ‟n geheel geneem word nie, maar deur verteenwoordigers

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

67

wat in wetgewende liggame deur die gemeenskap verkies is. ‟n Verteenwoordigende

demokrasie is dus ‟n regering waarin die burgers deur gekose verteenwoordigers

regeer wat periodiek herkies word om hulle aanspreeklik teenoor die burgers te hou.

Sentraal in ŉ verteenwoordigende demokrasie is die verteenwoordigers. Daar is twee

sfere waarin ŉ verteenwoordigende demokrasie moet funksioneer. Indien een van die

sfere nie voldoen aan die vereistes wat gestel word vir ŉ demokrasie nie, is die stelsel

ondemokraties. Die eerste sfeer is die kies van die verteenwoordigers deur die burgers

in verkiesings. In die verkiesings moet die kiesstelsel verseker dat burgers gelyke

stemme het van “een mens, een stem, een waarde”. Die tweede sfeer behels die aksies

van regerings wat intern en ekstern beheer word deur o.a. die beginsel van skeiding

van magte.

In ‟n verteenwoordigende demokrasie word politieke deelname deur die kiesers

verseker deur verkiesings te hou waarin die burgers hulle stemreg gebruik en die

kiesstelsel bepaal die reëls vir die verkiesing. Enige verteenwoordigende demokrasie

moet ‟n kiesstelsel hê om sy verteenwoordigers vir die wetgewende liggaam aan te wys.

‟n Kiesstelsel is die meganisme wat gebruik word om die aantal stemme wat in ‟n

verkiesing uitgebring is, volgens ‟n bepaalde formule in setels om te skakel. Die tipe

kiesstelsel bepaal effektief wie verkies word en watter party die politieke mag verkry.

Die kiesstelsel lewer ‟n groot bydrae tot die verteenwoordiging binne ‟n

verteenwoordigende demokrasie. Indien die kiesstelsel vir die kies van die

verteenwoordigers nie billik en regverdig is nie, kan die demokrasie ongedaan gemaak

word.

Suid-Afrika is ‟n verteenwoordigende demokrasie. Tans is die debat in Suid-Afrika of die

lys proporsionele kiesstelsel die geskikste kiesstelsel vir Suid-Afrika is, en of daar nie ŉ

ander meer geskikte kiesstelsel is nie. Ten einde te bepaal of die huidige lys

proporsionele kiesstelsel die geskikste kiesstelsel is, word in verdere hoofstukke ŉ

volledige ontleding gemaak van kiesstelsels. Die ontleding behels ŉ tipologie en

werking van kiesstelsels, sowel as kriteria en normatiewe perspektiewe van

kiesstelsels. Daarna word die Suid-Afrikaanse kiesstelsel bespreek ooreenkomstig ŉ

Hoofstuk 2: Verteenwoordigende demokrasie en kiesstelsels: ‘n Konseptualisering en kontekstualisering

68

historiese perspektief, ŉ rekonstruksie en ŉ kritiese beskouing. In die kritiese beskouing

word ŉ evaluering gemaak van die Suid-Afrikaanse kiesstelsel en alternatiewe

raamwerke ten einde te bepaal of die huidige lysproporsionele kiesstelsel die geskikste

kiesstelsel vir Suid-Afrika is.

Hoofstuk 3: Kiesstelsels: Tipologie en werking

69

HOOFSTUK 3: KIESSTELSELS: TIPOLOGIE EN WERKING

3.1. INLEIDING

In die definiëring van die verteenwoordigende demokrasie in die vorige hoofstuk, is een

van die belangrike eienskappe daarvan dat, gebaseer op algemene stemreg en

politieke gelykheid, daar gereelde en kompeterende verkiesings plaasvind. Hierdie

verkiesings en stemming vind plaas ooreenkomstig bepaalde reëls. Die stel reëls wat

die werkswyse van ŉ verkiesing bestuur en beheer, word bepaal deur die kiesstelsel. ŉ

Kiesstelsel bepaal daardeur die uitkoms van ŉ verkiesing. Aan die een kant kan een

kiesstelsel regverdige verteenwoordiging verseker, maar terselfdertyd kan dit nie

behoorlike verantwoordbaarheid deur verteenwoordigers verseker nie. Indien die

kiesstelsel se reëls nie beide regverdige verteenwoordiging en verantwoording verseker

nie, kan dit verkiesings ondemokraties maak, wat die politieke stelsel dan

ondemokraties maak. Verskeie teorieë rakende kiesstelsels het ontwikkel wat poog om

hierdie praktyk binne ŉ demokratiese konteks te beskryf, te ontleed en te verklaar.

Verskillende kiesstelsels bied eiesoortige uitkomste en het ‟n bepaalde invloed op die

demokratiese stelsel van ‟n staat. In hierdie hoofstuk word kiesstelsels gedefinieer en

omskryf. Omdat ‟n bepaalde kiesstelsel ‟n invloed het op die legitimiteit van ‟n parlement

en die mate waarin dit demokraties is of nie, sal klem veral geplaas word op die

tipologie van kiesstelsels met ŉ deeglike identifisering, ontleding, interpretering en

evaluering van die dinamika daarvan binne die konteks van ‟n verteenwoordigende

demokrasie.

Hierdie hoofstuk is belangrik, want verskillende kiesstelsels en hulle werking word

ontleed, wat ŉ keuse daarstel vir die identifisering van die mees geskikte kiesstelsel vir

Suid-Afrika.

Die oorhoofse doelwit in hierdie hoofstuk is om te bepaal watter verskillende

kiesstelsels binne demokratiese bedelings bestaan. Die eiesoortige werking en gevolge

Hoofstuk 3: Kiesstelsels: Tipologie en werking

70

van elk van die verskillende kiesstelsels word daarna ontleed om sodoende te bepaal

wat die voor- en nadele van elke kiesstelsel is. Hierdie ontleding sal in die volgende

hoofstuk toepassing vind in die bepaling van ŉ raamwerk van wat die norme en

vereistes van ŉ goeie demokratiese kiesstelsel behoort te wees.

Die metodologie van hierdie hoofstuk behels ‟n literatuurstudie van toepaslike

vakwetenskaplike literatuur met kiesstelsels as spesifieke fokus. Weens die

belangrikheid van ŉ kiesstelsel in verkiesings binne verteenwoordigende demokrasieë

en die bepaling van die legitimiteit van ŉ parlement of wetgewende instelling, is die

onderwerp aktueel en word breedvoerig in verskeie literatuurbronne behandel.

Die uitleg van die hoofstuk behels eerstens die konseptualisering van kiesstelsels.

Tweedens word die tipologie van kiesstelsels bestudeer en besluit op ŉ gepaste

indeling vir die doeleindes van hierdie studie. Laastens word die interne dinamika en

werking van elke kiesstelsel met elkeen se bepaalde voor- en nadele ontleed.

3.2. „N KONSEPTUALISERING VAN KIESSTELSELS

Verkiesings vorm die basis van die demokratiese proses en deur die proses van

stemming word ŉ regering met instemming van die burgery verkry. Kiesstelsels is die

praktiese instrument waardeur hierdie instemming van verteenwoordiging in die praktyk

of in die realiteit omgeskakel word. Moderne demokrasieë gebruik verskillende

kiesstelsels en daar is nie eenstemmigheid oor ŉ beste kiesstelsel nie, aangesien elke

kiesstelsel oor goeie (voordele) en swak (nadele) eienskappe beskik (Bogdanor &

Butler, 1983:1). Volgens Farrel (1998:1-3) is kiesstelsels belangrik omdat dit bepaal of ŉ

politieke stelsel demokraties sal funksioneer of nie. Die belangrikheid van kiesstelsels is

dat dit die reëls en die werkswyse van die verkiesing bestuur en beheer, en sou die

kiesstelsel meebring dat die verkiesing nie aan die beginsels van ‟n demokratiese

verkiesing voldoen nie, is die kiesstelsel ondemokraties en andersom (Heywood,

2007:256). Kiesstelsels speel m.a.w. ŉ kernrol in verkiesings en verteenwoordiging,

partye en partystelsels en die vorming van regerings. Van die funksies van ŉ kiesstelsel

Hoofstuk 3: Kiesstelsels: Tipologie en werking

71

is om die wense van kiesers weer te gee, bevoegde verteenwoordigers te verkies en ŉ

sterk en stabiele regering te verseker. Sodoende is die kiesstelsel ŉ bepalende faktor

vir die legitimiteit van ŉ politieke stelsel (Farrel, 1998:3).

Kiesstelsels kan maklik deur regerings misbruik word. Politieke instellings (wetgewers)

maak wette wat die reëls bepaal waaronder demokrasie beoefen word. Daar word

dikwels geredeneer dat die wette wat die maklikste gemanipuleer en misbruik kan word,

ten goede of ten slegte, daardie wette is wat die kiesstelsel bepaal (Welsh, 2001:1).

Omdat ŉ kiesstelsel die stemme wat in ŉ algemene verkiesing uitgebring is, in setels in

ŉ wetgewer omskakel, kan die keuse van ŉ tipe kiesstelsel effektief bepaal wie verkies

word en watter party die mag verkry. Baie aspekte van ŉ staat se politieke raamwerk

word gewoonlik in ŉ grondwet uitgespel en kan meestal net verander word met ŉ

tweederdemeerderheid (soms selfs groter) in die wetgewer. Gewone wetgewing word

gewoonlik met slegs ŉ gewone meerderheid verander. Omdat gewone wetgewing

gewoonlik die kiesstelsel bepaal, kan ŉ regerende party maklik die wetgewing verander

en sodoende die kiesstelsel verander om ŉ bepaalde party te bevoordeel. Selfs waar

partye presies dieselfde aantal stemme in ŉ verkiesing verkry het, kan een kiesstelsel ŉ

koalisieregering tot gevolg hê, terwyl ŉ ander kiesstelsel kan toelaat dat ŉ enkele party

meerderheidsbeheer uitoefen (Reynolds et al., 2005:5).

Hoewel die kiesstelsel van ‟n staat gewoonlik deur wetgewing bepaal word, moet

kiesstelsels nie met kieswette verwar word nie. Daar moet onderskei word tussen

kieswette en kiesstelsels. Kieswette is daardie wette wat die reëls van die proses van

die verkiesing bepaal. Kieswette bepaal die wyse waarop ŉ verkiesing verklaar word en

wat gebeur wanneer die verkiesing aangekondig is. Dit sluit die proses van die

nominasie van kandidate wat aan die verkiesing deelneem in, hoe partye werwing kan

en mag doen en die stemming op stemdag, tot op die stadium waar stemme getel word

en die uitslag van die verkiesing bepaal word. Daar kan verskeie wette wees wat die

reëls bepaal van hoe ŉ verkiesing gehou moet word,18 byvoorbeeld: (i) Kieswette kan

18

 In Suid-Afrika is daar ŉ kieswet wat geld vir Plaaslike Regeringsverkiesings (Wet 27 van 2000) en ŉ
ander wet wat geld vir nasionale en provinsiale verkiesings (Wet 73 van 1998).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

72

bepaal wie mag stem.19 Daar is selfs kieswette wat burgers verplig om te stem soos in

Australië en wat ŉ boete oplê indien ‟n burger nie stem nie. (ii) Kieswette bepaal die

prosedures wat geld by die nominasie van kandidate, byvoorbeeld die hoeveelheid

handtekeninge wat nodig is om ŉ kandidaat te laat nomineer en die deposito wat betaal

moet word. (iii) Kieswette bepaal die reëls wat geld vir die verkiesingsveldtog soos of

advertensies op televisie toegelaat mag word of nie, hoe groot advertensieborde mag

wees, of meningspeilings toegelaat word of nie. (iv) Kieswette kan bepaal wanneer

kiesers kan stem, hoe die stembrief lyk, wat die metode is van stemtellery en die finale

bepaling wie verkies word. Dit is egter hierdie laaste bepaling van die kieswette,

naamlik „wie word verkies‟, wat deur die kiesstelsel bepaal word. Die kiesstelsel is die

meganisme wat bepaal wie verkies word nadat kiesers gestem het (Farrel, 1998:3).

Die kiesstelsel is ‟n kerndeel in die regulering van die kiesers met betrekking tot die reg

om verkies te word, die reg om te stem, die algemene stembeginsels en die bepaling

van die algemene organisatoriese reëlings in die verkiesingsproses (Toornstra, 2011:6).

In die proses van die omskakeling van die stemme in ŉ verkiesing in setels deur die

kiesstelsel is daar drie kernveranderlikes, naamlik die kiesformule, die stembrief en die

stemdistrik. Die kiesformule is die wiskundige formule waarvolgens stemme

omgeskakel word in setels en die veranderlike komponent in die kiesformule is die tipe

kiesstelsel. Die gebruik van ŉ enkel/meerderheid, proporsionele, gemengde of ander

kiesstelsel tesame met die wiskundige formule wat gebruik word om die seteltoedeling

te bereken, sal verskillende uitkomste gee. In die stembrief is die veranderlike

komponent die struktuur van die stembrief wat bepaal of die kieser vir ŉ kandidaat of

party stem en of die kieser ŉ enkelkeuse of ŉ aantal voorkeure kan maak. Die

veranderlike komponent van die stemdistrik (gebied) is nie die aantal kiesers in die

distrik nie, maar die aantal verteenwoordigers wat uit die distrik tot die wetgewer verkies

kan word. Kiesstelsels en die keuse van kiesstelsel het ŉ sterk invloed op die wyse

waarop distriksgrense getrek word, hoe kiesers geregistreer is, die ontwerp van die

19

 In Suid-Afrika mag ŉ burger wat 18 jaar en ouer is, stem (Art.46(1)(c) van die Grondwet van die RSA,
wet 108 van 1996).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

73

stembrief, hoe stemme getel word en vele ander aspekte van die kiesproses (Reynolds

et al., 2005:5).

Uit bogenoemde kan ŉ kiesstelsel, vir doeleindes van hierdie studie, gedefinieer

word as die reëls in ŉ verkiesing wat bepaal watter kiesers mag stem, hoe die

verkiesingsproses verloop en deur middel van die kiesformule, die stembrief en

stemdistrik, bepaal wie as verteenwoordiger tot ŉ wetgewende liggaam verkies

word.

Die kernveranderlikes in ŉ kiesstelsel word in Figuur 6 skematies soos volg voorgestel:

Figuur 6: Veranderlikes binne 'n kiesstelsel

Deur die veranderlike komponente in ‟n kiesstelsel word dus onderskei tussen

verskillende tipes kiesstelsels en word ‟n tipologie van kiesstelsels vervolgens

bespreek.

Hoofstuk 3: Kiesstelsels: Tipologie en werking

74

3.3. „N TIPOLOGIE VAN KIESSTELSELS

Verskillende politieke wetenskaplikes het hulle studies gewy aan die leer van die

indeling en groepering van verskillende kiesstelsels volgens gemeenskaplike

eienskappe en werking. Soos reeds gemeld, het verskillende kiesstelsels verskillende

uitkomste in die omskakeling van stemme om verteenwoordigers verkies te kry.

Breedweg is daar drie metodes waarop verteenwoordiging na ŉ verkiesing verkry kan

word, naamlik deur ŉ gewone meerderheid van stemme, ŉ volstrekte meerderheid van

stemme of stemme wat proporsioneel toegedeel word. Hierdie drie maniere vorm die

breë kriteria waarop akademici en politieke wetenskaplikes ŉ tipologie van kiesstelsels

baseer. Vir doeleindes van hierdie studie word die indeling van Bogdanor, Gallagher

(Mitchell) en Reynolds (Reilly, Ellis) gebruik vir ‟n tipologie van kiesstelsels. Die rede is

dat elkeen gebruik maak van die drie metodes hierbo genoem, maar elkeen het ‟n

ander uitgangspunt en toepassing ten opsigte van die indeling van kiesstelsels wat

bespreek sal word.

3.3.1 Bogdanor se indeling van kiesstelsels

Bogdanor se uitgangspunt is dat die kernfaktor wat een kiesstelsel van ŉ ander

kiesstelsel onderskei, die metode is waarop die kiesstelsel stemme omskakel om

verteenwoordiging te bepaal. Daarvolgens deel Bogdanor kiesstelsels in drie

hoofgroepe in, naamlik (i) proporsionele kiesstelsels, (ii) meerderheidkiesstelsels met ŉ

gewone meerderheid, en (iii) meerderheidkiesstelsels met ŉ volstrekte meerderheid

(Bogdanor & Butler, 1983:1).

Wat die proporsionele kiesstelsel betref het Bogdanor dit verder in twee subkategorieë

ingedeel. As kriteria vir hierdie subkategorieë gebruik hy die verskillende metodes

waarop verteenwoordiging proporsioneel bepaal kan word. Die een metode is gebaseer

op ŉ voorkeur stem in meerledige kiesafdelings en staan bekend as die enkel-

oordraagbare stem. Die kieser plaas sy kandidate waarvoor gestem word in ŉ

voorkeurvolgorde. Die ander metode is die lysstelsel gebaseer op partylyste. In die

lysstelsel kan een stelsel vereis dat kiesers slegs vir ŉ party stem en kandidate word

Hoofstuk 3: Kiesstelsels: Tipologie en werking

75

verkies afhangende van die posisie op die betrokke partylys. In ŉ ander stelsel in die

lysstelsel kan kiesers ŉ keuse gegee word om te stem vir kandidate op slegs een

partylys of selfs vir kandidate op verskillende partylyste. Dit is volgens Bogdanor

verkeerd om na ŉ proporsionele kiesstelsel te verwys asof dit een enkele tipe

kiesstelsel is. Dit is in werklikheid ŉ generiese term wat ŉ aantal verskillende

kiesstelsels aandui, maar met die gemeenskaplike doel om verteenwoordiging

proporsioneel te bepaal. Ten spyte van hierdie gemeenskaplike doel kan die politieke

gevolge van elke stelsel verskillend wees (Bogdanor & Butler, 1983:2).

Die meerderheidkiesstelsel is in Brittanje ontwikkel en was gekoppel aan

verteenwoordiging van ŉ bepaalde geografiese gebied. Verteenwoordigers

(parlementslede) was aanvanklik gekies om ŉ bepaalde geografiese gebied

(kiesafdeling) te verteenwoordig en nie om ŉ sekere mening of politieke party te

verteenwoordig nie. Elke geografiese gebied het een verteenwoordiger gekies wat ŉ

enkellid-kiesafdeling gevorm het. Die enkellid-kiesafdeling het egter sy oorsprong in die

grondwette van die kolonies in Amerika in die agtiende eeu. Die enkellid-kiesafdeling

het die oorheersende basis van verteenwoordiging in Kanada, Australië, Nieu Seeland

en die VSA (Britse kolonies) gevorm voordat dit as die norm in Brittanje aanvaar is

(Bogdanor & Butler, 1983:3).

In die meerderheidkiesstelsel word ŉ verteenwoordiger verkies wanneer hy/sy die

meeste stemme in ŉ verkiesing gekry het. Bogdanor verdeel die meerderheidkiesstelsel

in twee hoofgroepe. In beide hoofgroepe word verteenwoordiging verkies in ŉ

kiesafdeling met ŉ meerderheid van stemme in ŉ verkiesing. Gebaseer op die aard van

die meerderheid stemme, naamlik of dit ŉ gewone meerderheid of volstrekte

meerderheid is, verdeel hy dit in twee hoofgroepe. Een van die hoofgroepe is die

meerderheidkiesstelsels met ŉ gewone meerderheid. In hierdie hoofgroep word een

kandidaat verkies met ŉ gewone meerderheid van stemme, wat nie noodwendig die

meerderheid van die uitgebragte stemme in die verkiesing is nie. ŉ Kandidaat in ŉ

verkiesing kan byvoorbeeld deur slegs 34% van die stemme verkies word, hoewel die

ander kandidate saam 66% van die stemme gekry het, maar individueel minder as 34%.

Hoofstuk 3: Kiesstelsels: Tipologie en werking

76

Hierdie meerderheidkiesstelsel word as die eenvoudigste metode beskou om ‟n

kandidaat te verkies (Toornstra, 2011:13). In hierdie hoofgroep onderskei Bogdanor ook

twee subgroepe gebaseer op die aantal verteenwoordigers wat in ŉ kiesafdeling verkies

moet word. Die een subgroep is dié waarin een kandidaat in ŉ enkellid-kiesafdeling

verkies word met ŉ gewone meerderheid van stemme en is dit ŉ geval van “wenner-vat-

alles”. Die tweede subgroep is dié waarin meer as een verteenwoordiger in dieselfde

kiesafdeling verkies word, bekend as ŉ meerledige kiesafdeling. Die beginsel van ŉ

gewone meerderheid geld steeds, maar die kieser het soveel stemme as die aantal

verteenwoordigers wat verkies moet word. Indien drie verteenwoordigers verkies moet

word, het die kiesers drie stemme en die drie kandidate met die meeste stemme word

verkies. Dit staan bekend as ŉ blokstem (Bogdanor & Butler, 1983:4).

In die meerderheidkiesstelsel met ŉ volstrekte meerderheid20 moet ŉ kandidaat ŉ

volstrekte meerderheid van die stemme in ŉ verkiesing kry om verkies te word.

Bogdanor deel hierdie kiesstelsel in as ŉ afsonderlike hoofgroep. Daar is egter twee

maniere waarop die volstrekte meerderheid verkry kan word indien geen kandidaat ŉ

volstrekte meerderheid in ŉ verkiesing gekry het nie. Gebaseer op die wyse waarop die

volstrekte meerderheid verkry word, deel Bogdanor hierdie kiesstelsel in twee

subgroepe in, naamlik die tweede stem en die alternatiewe stem. In die tweede stem

word ŉ stemming (verkiesing) dadelik weer gehou na die eerste verkiesing indien ŉ

kandidaat nie ŉ volstrekte meerderheid behaal het nie. Die twee kandidate wat die

meeste stemme gekry het, neem deel aan die tweede rondte, en die een wat dan die

meerderheid stemme kry, word verkies. In die alternatiewe stem word van ŉ

voorkeurstem in enkellid-kiesafdelings gebruik gemaak. Die kiesers stem deur ŉ eerste

keuse, tweede keuse ensovoorts te maak. Indien geen kandidaat ŉ volstrekte

meerderheid behaal nie, word die kandidaat met die minste stemme se tweedekeuse-

stemme verdeel onder die oorblywende kandidate. Hierdie proses word gevolg totdat

daar ŉ kandidaat is met ŉ volstrekte meerderheid stemme (Bogdanor & Butler, 1983:5).

20

 ŉ Volstrekte meerderheid beteken 50%+1 van die stemme (Reynolds et al., 2005:180).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

77

Bogdanor se indeling van kiesstelsels soos hierbo gestel word skematies soos volg in

Figuur 7 voorgestel:

Figuur 7: Indeling van kiesstelsels volgens Bogdanor

Bogdanor gebruik die drie maniere waarop verteenwoordiging na ŉ verkiesing verkry

kan word, naamlik deur stemme wat proporsioneel toegedeel word, ŉ gewone

meerderheid van stemme en ŉ volstrekte meerderheid van stemme om hoofkategorieë

te bepaal. Sy indeling van subkategorieë berus op die metode (formule) waarop die

kiesstelsels stemme in verteenwoordiging omskakel. Kritiek teen die indeling is dat daar

nie sterk klem gelê is op die werking en die verskillende uitkomste van kiesstelsels in

die omskakeling van stemme om verteenwoordigers verkies te kry nie. Omdat die

werking en verskillende uitkomste ŉ bepaalde invloed het op die samestelling van ŉ

parlement is dit belangrik dat ŉ verdere indeling van kiesstelsels gemaak moet word om

dit te verreken.

3.3.2 Gallagher en Mitchell se indeling van kiesstelsels

Gallagher en Mitchell deel kiesstelsels in vyf breë kategorieë en sewe spesifieke tipes

in. Die eerste kategorie is daardie kiesstelsels wat gebruik word om verteenwoordiging

te bepaal in enkellid-kiesafdelings. Dit beteken slegs een verteenwoordiger kan in ŉ

kiesafdeling verkies word. Daar is verskeie maniere waarop ŉ enkele verteenwoordiger

verkies kan word, maar omdat sulke stelsels rakende hulle werking en uitkomste baie

Hoofstuk 3: Kiesstelsels: Tipologie en werking

78

met mekaar gemeen het, kan hulle in een groep ingedeel word. In hierdie kategorie kan

spesifieke tipes kiesstelsels geïdentifiseer word, naamlik die “wenner-vat-alles” enkellid-

meerderheidkiesstelsel (gewone meerderheid), die alternatiewe stem en die

tweerondte-kiesstelsel (Gallagher & Mitchell, 2005:5-6).

Die tweede breë kategorie is dié waarin sommige verteenwoordigers verkies word deur

ŉ meerderheidkiesstelsel met ŉ gewone of volstrekte meerderheid, en ander deur die

proporsionele kiesstelsel, wat Gallagher en Mitchell klassifiseer as gemengde

kiesstelsels. Die gemengde kiesstelsels raak al hoe gewilder in demokrasieë. Die

spesifieke tipes in hierdie kategorie is die gemengdelid- proporsionele kiesstelsel en die

gemengde parallelle stelsel (Gallagher & Mitchell, 2005:6).

Beide die derde en vierde breë kategorie is dié waarin politieke partye lyste van

kandidate in meerledige kiesafdelings voorstel. Die derde breë kategorie is die

geslotelys- proporsionele kiesstelsel waarin kiesers nie ŉ keuse kan uitoefen vir ŉ

individuele kandidaat nie, maar wel vir ŉ bepaalde politieke party. Die vierde breë

kategorie is die voorkeurlys-stelsel waar kiesers wel ŉ voorkeur kan uitoefen ten opsigte

van ŉ individuele kandidaat in ŉ meerledige kiesafdeling. Spesifieke tipes in die vierde

kategorie is die oop lys en die buigsame lys. Die vyfde en laaste breë kategorie is die

proporsioneel enkeloordraagbare stemkiesstelsel waar kiesers stem deur kandidate in

meerledige kiesafdelings in rangorde volgens hulle voorkeur te plaas.

Die vyf kategorieë met die sewe spesifieke tipes kiesstelsels volgens Gallagher &

Mitchell soos hierbo bespreek, kan skematies voorgestel word soos in Figuur 8

hieronder:

Hoofstuk 3: Kiesstelsels: Tipologie en werking

79

Figuur 8: Kategorieë- en spesifieke tipes kiesstelsels volgens Gallagher & Mitchell

Gallagher en Mitchell (2005:5-6) maak, soos Bogdanor (1983:1-5), in hulle indeling van

kiesstelsels gebruik van die drie maniere waarop verteenwoordiging na ŉ verkiesing

verkry kan word, naamlik deur ŉ gewone meerderheid van stemme, ŉ volstrekte

meerderheid van stemme of stemme wat proporsioneel toegedeel word. Anders as

Bogdanor wat hierdie drie maniere gebruik as indeling van die hoofgroepe van

kiesstelsels, gebruik Gallagher en Mitchell die drie maniere as spesifieke tipes (sub-

groepe). Hulle gebruik die tipe kiesafdeling (enkellid of meerledig) en proporsionaliteit

vir ŉ breë kategorie-indeling. Gallagher en Mitchell se indeling sluit gemengde

kiesstelsels as hoofgroep in wat hulle indeling meer gevorderd en gesofistikeerd maak

as die van Bogdanor. In hulle indeling van spesifieke kiesstelsels maak Gallagher en

Mitchell gebruik van die werking en die verskillende uitkomste van kiesstelsels. Dit word

egter breed toegepas op die tipe kiesafdeling en proporsionaliteit.

Hoofstuk 3: Kiesstelsels: Tipologie en werking

80

3.3.3 Reynolds (Reilly en Ellis) se indeling van kiesstelsels

Onder hierdie punt sal verwys word na Reynolds, maar dit sluit Reilly en Ellis in,

aangesien die drie gesamentlik die indeling maak. Volgens Reynolds is daar tallose

variasies van kiesstelsels, maar in wese is daar twaalf hoofstelsels, waarvan die

meerderheid in drie breë families ingedeel kan word. Om kiesstelsels te groepeer

ooreenkomstig die mate (graad) van proporsionaliteit wat deur elke kiesstelsel bereik

word, is volgens hom die mees logiese manier waarop kiesstelsels beskou moet word.

Die mate van proporsionaliteit word eerstens bepaal deur die verhouding tussen die

persentasie stemme wat ŉ party in ŉ verkiesing gekry het en die persentasie setels wat

dieselfde party in die verkiesing gewen het. Hierna word verwys as die stemme-tot-

setels-verhouding. Tweedens moet gekyk word na die persentasie vermorste stemme21

in ŉ verkiesing (Reynolds et al., 2005:27).

ŉ Voorbeeld is Suid-Afrika wat ŉ klassiek proporsionele kiesstelsel in die 2004-

verkiesings toegepas het en die regerende African National Congress (ANC) 69.69

persent van die stemme gewen het, en 69.75 persent van die setels in die Nasionale

Vergadering gewen het. Die verskil tussen die persentasie stemme wat deur die ANC

gewen is en die persentasie setels wat hulle gewen het, was slegs 0.06 persent, wat die

kiesstelsel feitlik 100 persent proporsioneel maak, en die vermorste stem was slegs

0.74 persent van die totale stemme. Hierteenoor staan die 2000-verkiesing in Mongolië,

wat ŉ tweerondte-kiesstelsel toepas en slegs ŉ gewone meerderheid van 25 persent

vereis. Hier het die Mongolian People‟s Revolutionary Party (MPRP) 72 van die 76 lede

in die parlement gewen met slegs 52 persent van die stemme. Dieselfde situasie was in

die 2003-verkiesing in Djiboeti se partyblokstem-kiesstelsel waar al 65 setels in die

parlement deur die Rassemblement Populaire por le Progrès party gewen is met 62,7

persent van die stemme (Reynolds et al., 2005:27).

Nieproporsionele kiesstelsels soos die enkellidkiesafdeling-meerderheidkiesstelsel

(soos die “wenner-vat-alles”) verwring die uitslae. Ten opsigte van die verhouding

21

 ŉ Vermorste stem is ‟n geldige stem wat uitgebring is in ‟n verkiesing, maar wat ten slotte nie tel om ‟n
kandidaat of party verkies te kry nie (Reynolds et al., 2005:183).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

81

tussen die aantal stemme wat ‟n party in ‟n verkiesing onder hierdie kiesstelsel gekry

het en die aantal setels is daar groot verskille. ‟n Voorbeeld is die uitslag in Brittanje in

die 1983-verkiesing waar die Arbeidersparty 209 setels gewen het met slegs 27,6% van

die stemme. Die opposisie (Liberale/SDP Alliansie) kon egter net 23 setels wen met

25,4% van die stemme (Devenish, 1998:111). Onder bepaalde omstandighede gebeur

dit dat nieproporsionele kiesstelsels (soos “wenner-vat-alles”) wel oorhoofs ŉ relatief

proporsionele resultaat lewer, byvoorbeeld waar ŉ bepaalde party ŉ gekonsentreerde

ondersteuningsbasis in ŉ bepaalde gebied of streek het. ŉ Voorbeeld hiervan is Malawi

in Suider-Afrika waar die Malawiese Kongres Party in die 2004-verkiesing 30 persent

van die setels met 25 persent van die stemme gewen het, die Verenigde Demokratiese

Front 27 persent van die setels met 25 persent van die stemme en die Alliansie vir

Demokrasie net meer as 3 persent van die setels met net minder as 4 persent van die

stemme. Die oorhoofse vlak van proporsionaliteit was hoog, maar die rede waarom dit

nie inherent as ŉ proporsionele kiesstelsel ingedeel kan word nie, is dat die vermorste

stem steeds byna 50 persent was (Reynolds et al., 2005:27).

Sommige faktore, soos die instel van drempels22 in kiesstelsels beklemtoon

disproporsionaliteit. Selfs proporsionele kiesstelsels kan hierdeur disproporsionele

resultate lewer en meebring dat die vermorste stem hoog is, soos in Turkye in 2002,

waar ŉ 10 persent drempel meegebring het dat die vermorste stem 46 persent van die

stemme was (Reynolds et al., 2005:28).

As kriteria vir ‟n tipologie van kiesstelsels gebruik Reynolds die mate van

proporsionaliteit (soos hierbo uiteengesit), die vermorste stem en twee ander aspekte,

naamlik hoeveel lede van elke streek of gebied verkies word en hoeveel stemme ŉ

kieser het. Gebaseer hierop maak Reynolds die volgende kategorie-indeling van

kiesstelsels soos skematies voorgestel in Figuur 9 (Reynolds et al., 2005:28):

22

 ŉ Drumpel is ŉ minimum hoeveelheid of persentasie stemme wat ŉ party moet kry in ŉ verkiesing om
verteenwoordiging in ‟n wetgewer te verkry (Reynolds et al., 2005:182).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

82

Figuur 9: Die kategorieë volgens Reynolds, Reilly en Ellis

Bron: Reynolds et al., 2005:28

Volgens bogenoemde indeling deel Reynolds kiesstelsels in hoofsaaklik vier families in,

naamlik meerderheid-, gemengde (semi-proporsionele), proporsionele en ander

kiesstelsels. Die meerderheid kiesstelsels word in drie breë families ingedeel, naamlik

meerderheid-, gemengde (semi-proporsionele) en proporsionele kiesstelsels. Verder

deel hulle kiesstelsels dan in twaalf hoofstelsels in. Die indeling is soos volg:

Tabel 3: Die breë families kiesstelsels volgens Reynolds, Reilly en Ellis

MEERDERHEID-
KIESSTELSELS

GEMENGDE OF
SEMIPROPORSIONELE

KIESSTELSELS

PROPORSIONELE
KIESSTELSELS

ANDER
KIESSTELSELS

 Die wenner-vat-alles
(WVA) [FPTP].

 Die tweerondte-
stelsel (TRS) [TRS].

 Die alternatiewe stem
(AS) [AV].

 Die blokstem (BS)
[BV].

 Die partyblokstem
(PBS) [PBV]

 Die parallelle stelsel
(PS).

 Die gemengdelid-
proporsionele stelsel
(GLP) [MMP].

 Die
lysproporsionelestelsel
(LysP) [ListP].

 Die enkeloordraagbare
stem (EOS) [STV].

 Die enkel-
nieoordraagbare
stem (ENOS)
[SNTV].

 Die beperkte stem
(BepS) [LV].

 Die Borda-telstem
(BT) [BC].

Hoofstuk 3: Kiesstelsels: Tipologie en werking

83

Die eienskap wat meerderheidkiesstelsels van ander kiesstelsels onderskei, is dat dit

gewoonlik in enkellid-kiesafdelings toegepas word. In die wenner-vat-alles-kiesstelsel is

die kandidaat met die meeste stemme die wenner, maar die meeste stemme is nie

noodwendig ŉ volstrekte meerderheid van die stemme nie. Die doel van

meerderheidkiesstelsels is om ‟n „gefabriseerde meerderheid‟ te bewerkstellig. Dit

beteken dat die grootste party se setels vergroot word om ‟n effektiewe werkende

parlementêre regering te verseker, ten koste van die kleiner partye. Die fokus in hierdie

kiesstelsels is effektiewe regering en nie verteenwoordiging van alle minderheidspartye

nie (Norris, 1997:299). Wanneer hierdie stelsel in ŉ meerledige kiesafdeling (waar meer

as een kandidaat in dieselfde begrensde gebied verkies word) toegepas word, word dit

die blokstem-kiesstelsel. In die blokstem-kiesstelsel het kiesers soveel stemme as wat

daar kandidate verkies moet word en die kandidate met die meeste stemme word

verkies, ongeag die persentasie stemme wat hulle gekry het. Wanneer hierdie selfde

kiesstelsel (blokstem) gebruik word, maar met die verskil dat kiesers vir partylyste stem

en nie vir individuele kandidate nie, word dit die partyblokstem-kiesstelsel (O‟Neal,

1993:3). In die blokstem-kiesstelsel is daar ‟n groter verwringing van die stemme as

selfs in die wenner-vat-alles meerderheidkiesstelsel (Lakeman, 1974:36). Kiesstelsels

soos die alternatiewe stemstelsel en tweerondte-kiesstelsel poog om te verseker dat die

wenkandidaat ŉ volstrekte meerderheid van die stemme kry. Beide hierdie kiesstelsels

maak in wese gebruik van kiesers se tweede keuse om ŉ wenner met ŉ volstrekte

meerderheid te bepaal indien ŉ kandidaat nie ŉ volstrekte meerderheid van die stemme

in die eerste rondte verkry het nie (Norris, 1997:301).

Bogenoemde is ŉ voorbeeld van hoe Reynolds gebruik maak van die twee ander

elemente, naamlik hoeveel lede van elke streek of gebied verkies word en hoeveel

stemme ŉ kieser het, om kiesstelsels in een familie, die meerderheidskiesstelsels, in te

deel.

Die rasionaal van proporsioneel verteenwoordigende kiesstelsels is om doelbewus te

poog om die verskil tussen ŉ party se persentasie stemme wat in ŉ verkiesing verkry is,

en die persentasie parlementêre setels wat gewen is, so na as moontlik te hou. Dit

Hoofstuk 3: Kiesstelsels: Tipologie en werking

84

beteken dat indien ŉ meerderheidsparty 40 persent van die stemme gekry het, behoort

die party ongeveer 40 persent van die setels in die wetgewende liggaam te kry, en ŉ

minderheidsparty wat 10 persent van die stemme gekry het, behoort dan ongeveer

10 persent van die setels in die wetgewende liggaam te kry (Gildenhuys & Knipe,

2000:140). Daar word algemeen aanvaar dat proporsionaliteit die beste verkry word

deur partylyste te gebruik waar politieke partye ŉ lys name van kandidate aan kiesers

op nasionale en streeksvlak (provinsiale vlak) verskaf. Kiesers stem vir ŉ politieke party

en die aantal setels word gevul deur dieselfde aantal kandidate op die partylys,

gewoonlik in rangorde (Lakeman, 1974:93). Voorkeurstemming werk proporsioneel ook

goed. Die enkeloordraagbare stem waar kiesers kandidate in meerledige distrikte in

rangorde plaas, is ook ŉ gevestigde proporsionele stelsel: daarom deel Reynolds

hierdie twee kiesstelsels by die familie van proporsionele kiesstelsels in (Reynolds et

al., 2005:29).

Die parallelle kiesstelsel maak gebruik van beide ŉ proporsionele en ŉ

meerderheidselement, wat onafhanklik van mekaar funksioneer. Die kerneienskap van

‟n gemengde kiesstelsel is dat sy werking beide proporsionaliteit en meerderheid insluit

(Massicotte & Blais, 1999:341). Die gemengdelid- proporsionele kiesstelsel maak ook

gebruik van twee elemente waarvan een ŉ proporsionele element is, maar met die

verskil dat die proporsionele element gebruik word om te kompenseer vir enige

disproporsionaliteit wat mag ontstaan het deur ŉ meerderheids- of enige ander

kiesstelsel, en die uitkoms is gewoonlik meer proporsioneel as die parallelle stelsel

(Reynolds et al., 2005:29).

Hierdie twee kiesstelsels (parallelle en gemengdelid- proporsionele stelsel) word deur

Reynolds by die familie van gemengde kiesstelsels ingedeel. Dit is ook ŉ goeie

voorbeeld van waar hulle die mate van proporsionaliteit bepaal deur die tweede

element, naamlik die aantal vermorste stemme, van toepassing maak.

Daar is drie kiesstelsels wat volgens Reynolds nie heeltemal by bogenoemde indeling

van families van kiesstelsels inpas nie, en word afsonderlik ingedeel as „ander

Hoofstuk 3: Kiesstelsels: Tipologie en werking

85

kiesstelsels‟. Die enkel-nieoordraagbare stemkiesstelsel word gewoonlik gebruik in ŉ

meerledige kiesafdeling en is ŉ kandidaatgesentreerde stelsel waar kiesers slegs een

stem het. Dit is in teenstelling met dié waarin kiesers gewoonlik soveel stemme het as

die aantal verteenwoordigers wat in ŉ meerledige kiesafdeling verkies moet word. Die

beperktestem-kiesstelsel stem heelwat ooreen met die enkel-nieoordraagbare

stemstelsel, met die verskil dat kiesers meer as een stem het, maar anders as in die

blokstemstelsel nie soveel stemme as wat daar setels is wat gevul moet word nie

(Lakeman, 1974:82, 86). Die Borda-telkiesstelsel is ŉ voorkeurstelsel in enkel- of

meerledige kiesafdelings, maar die tweede en verdere stemme word in breuke aan

kandidate toegedeel (Reynolds et al., 2005:29).

Soos reeds gemeld, is daar breedweg drie maniere waarop verteenwoordiging na ŉ

verkiesing bepaal kan word, naamlik deur ŉ gewone meerderheid van stemme, ŉ

volstrekte meerderheid van stemme of stemme wat proporsioneel toegedeel word. Al

die politieke wetenskaplikes se tipologie van kiesstelsels wat hier bespreek is, maak

gebruik van hierdie drie bepalings. Dit dien as breë basis vir ŉ tipologie van kiesstelsels.

By ŉ meer spesifieke indeling van kiesstelsels volgens gemeenskaplike eienskappe,

werking en uitkomste, is daar verskillende indelings deur die politieke wetenskaplikes

omdat elkeen sy eie spesifieke uitgangspunt en kriteria het oor wat kiesstelsels van

mekaar onderskei.

Soos hierbo aangedui, is Bogdanor se uitgangspunt dat die kernfaktor wat een

kiesstelsel van ŉ ander kiesstelsel onderskei, die metode is waarop die kiesstelsel

stemme omskakel om verteenwoordiging te bepaal. Gallagher en Mitchell se

uitgangspunt is dat sekere kiesstelsels ten opsigte van hulle werking en uitkomste

heelwat met mekaar gemeen het en daarvolgens ingedeel kan word. Reynolds se

uitgangspunt is dat kiesstelsels ingedeel behoort te word ooreenkomstig die mate

(graad) van proporsionaliteit van elke kiesstelsel en die persentasie vermorste stemme.

Reynolds se tipologie van kiesstelsels is meer omvattend as die van Bogdanor en

Gallagher en Mitchell. Die kriteria wat Reynolds aanlê vir sy tipologie gee ook ‟n beter

Hoofstuk 3: Kiesstelsels: Tipologie en werking

86

aanduiding van die werking en gevolge (uitkomste) van die verskillende kiesstelsels.

Omdat Reynolds se tipologie gebaseer is op die proporsionaliteit van elke kiesstelsel en

die persentasie vermorste stemme, kan bepaal word watter kiesstelsel die beste is om

te verseker dat elke burger se stem ŉ bydrae lewer in die verkiesing van

verteenwoordigers. Kiesers wil hê hulle deelname aan ŉ verkiesing moet betekenisvol

wees. Deur gebruik te maak van Reynolds se tipologie kan dus bepaal word watter

kiesstelsel die beste verseker dat verkiesings betekenisvol is. Deur verdere ontleding

van die werking en gevolge van die kiesstelsels kan ook ‟n beter begrip verkry word van

watter kiesstelsel die geskikste is vir ‟n staat. Dit pas in by die doelstelling van hierdie

studie om te bepaal watter kiesstelsel die geskikste is vir Suid-Afrika.

Vir doeleindes van hierdie studie sal die tipologie van kiesstelsels van Reynolds gebruik

word vir verdere navorsing en toepassing.

3.4. DIE WERKING EN GEVOLGE VAN VERSKILLENDE KIESSTELSELS

Verskillende kiesstelsels het bepaalde uitkomste en ‟n sekere invloed op die

demokratiese stelsel van ‟n staat. Kiesstelsels definieer en struktureer die reëls van die

politieke spel, dit help bepaal wie verkies word, hoe ‟n verkiesingsveldtog gevoer word,

wat die rol van politieke partye is, en wie regeer. In feitlik alle gevalle het die keuse van

‟n bepaalde kiesstelsel ‟n diepgaande effek op die politieke toekoms van ‟n staat

(Reynolds et al., 2005:1-2). Kiesstelsels is ook belangrik deurdat dit ŉ groot verskil

maak in die vorming van die partystelsel, die aard van regering (koalisies of

enkelpartye), die aard van keuses wat kiesers het by ŉ verkiesing, die vermoë van die

kiesers om hulle verteenwoordigers persoonlik verantwoordbaar te hou, die gedrag van

parlementslede, die mate waarin die parlement lede het van alle vlakke van die

samelewing en agtergronde, die mate van demokrasie en samebinding (kohesie) binne

politieke partye en die gehalte van regering, wat ten slotte die gehalte van die lewe van

die burgers wat deur ŉ regering regeer word, bepaal (Gallagher & Mitchell, 2005:4).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

87

Ten einde die verskille in die tipes kiesstelsels te verstaan moet bepaal word hoe elke

kiesstelsel funksioneer (werking) en wat die gevolge van hierdie werking is. Hieruit word

die voor- en nadele van elke kiesstelsel bepaal.

3.4.1 Meerderheidkiesstelsels

Die grondslag van meerderheidkiesstelsels is dat nadat kiesers gestem het en die totale

stemme getel is, dié kandidate of partye met die meeste stemme dan wen. In die

praktyk is daar verskillende wyses waarop die meerderheid bereik word; daarom vind

ons vyf variante van die meerderheidkiesstelsel, naamlik: (i) die wenner-vat-alles, (ii) die

blokstem, (iii) die partyblokstem, (iv) die alternatiewe stem en (v) die tweerondte-stelsel

(Reynolds et al., 2005:35).

3.4.1.1 Die wenner-vat-alles-kiesstelsel

Die wenner-vat-alles-kiesstelsel is die eenvoudigste vorm van die

meerderheidkiesstelsels. Met die ontstaan van die wenner-vat-alles-kiesstelsel het

politieke partye nie bestaan nie en was die billikheid van die stelsel dat die gewildste

kandidaat verkies is. Die doel van hierdie kiesstelsel is om ‟n effektiewe regering te

verseker en daarvoor is dit nodig om ‟n duidelike meerderheid te verseker (Toornstra,

2011:13). Met verloop van tyd het politieke partye sterker na vore getree en het

kandidate namens politieke partye in verkiesings deelgeneem en al minder in hulle

persoonlike hoedanigheid. Politieke partye het oorheersend geraak en die party met die

meeste setels het die regering gevorm. Om ‟n effektiewe regering te vestig het ‟n party

‟n meerderheid setels nodig wat meer is as al die ander deelnemende partye se setels

saam. In hierdie kiesstelsel word die kandidaat met die meeste stemme verkies en is

nie noodwendig die meerderheid van die kiesers wat gestem het nie (IPU, 2001:89).

Hierdie kiesstelsel is ontwikkel om die gewildste kandidaat te vind op ŉ wyse wat

Hoofstuk 3: Kiesstelsels: Tipologie en werking

88

duidelik en verstaanbaar is. Die stelsel maak gebruik van enkellid-kiesafdelings23 waar

die name van voorgestelde kandidate aan die kiesers voorgehou word, en kiesers vir

net een kandidaat stem. Die kandidaat wat wen, is die kandidaat wat die meeste

stemme verkry het en daar is geen herverdeling van stemme na die tel van die stemme

nie (Robertson, 1985:101). Hoewel hierdie kiesstelsel ten doel het om ‟n effektiewe

regering te verseker is daar ook nadele aan die kiesstelsel verbonde. Die voor- en

nadele van die wenner-vat-alles-kiesstelsel is soos volg:

3.4.1.1.1 Voordele van die kiesstelsel

Voordele van die wenner-vat-alles-kiesstelsel is volgens Reynolds et al. (2005:36-37)

die volgende:

a) Dit is die eenvoudigste kiesstelsel vir kiesers om toe te pas en te verstaan. Dit gee

kiesers ŉ duidelike keuse tussen partye en gewoonlik is daar twee sterk partye wat

oorheers (Courtney, 1999:4).

b) Dit skep enkelpartyregerings. Koalisieregerings is eerder die uitsondering as die reël

en is verkieslik omdat kabinetslede nie ingeperk word deur onderhandelings met ŉ

minderheidsparty as koalisievennoot nie.

c) Dit skep ŉ samebindende opposisie in die wetgewing. In teorie skep ŉ sterk

regerende party in hierdie stelsel ook ŉ sterk opposisieparty wat sy rol krities kan

speel om hom as alternatiewe regering aan die kiesers te bied.

d) Dit bevorder politieke partye wat ŉ breë basis as beleid het. In etniese en

streeksverdeelde gemeenskappe kan die kiesstelsel politieke partye aanmoedig om

ŉ beleid te aanvaar wat verskillende gemeenskappe kan akkommodeer, die

sogenaamde “broad church”-benadering. Dit hou ook die voordeel in dat dit

kompromieë tussen partye en kandidate aanmoedig (Gildenhuys & Knipe,

2000:140).

23

 ŉ Kiesafdeling is ŉ eenheid wat territoriaal afgebaken is en waarin ŉ staat ingedeel word en
waarvandaan Lede van die Parlement (LP‟s) verkies word. In die VSA en ander state staan dit ook
bekend as distrikte (Gallagher & Mitchell, 2005:631).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

89

e) Dit sluit ekstremistiese partye uit van verteenwoordiging in die wetgewer. Tensy ŉ

ekstremistiese party se ondersteunersbasis in ŉ bepaalde gebied gesentreer is, is

dit onwaarskynlik dat so ŉ party enige setels in hierdie stelsel sal kan wen

(Courtney, 1999:5).

f) Dit bevorder die skakel tussen die kiesers en die verteenwoordigers omdat dit ŉ

parlement saamstel wat uit verteenwoordigers van bepaalde geografiese gebiede

bestaan. Gekose lede verteenwoordig afgebakende gebiede van stede, dorpe of

distrikte eerder as slegs politieke partye. Sommige analiste redeneer dat hierdie

„geografiese verantwoordelikheid‟ veral belangrik is in plattelandse gemeenskappe

en ontwikkelende state.

g) Dit laat kiesers toe om te kies tussen mense eerder as partye. Kiesers kan die

prestasies van individuele kandidate beoordeel eerder as om net ŉ lys name van die

partykandidate te aanvaar soos onder sommige lysproporsionele kiesstelsels

(Courtney, 1999:5).

h) Dit gee gewilde onafhanklike kandidate ŉ beter kans om verkies te word.

i) Die stelsel is eenvoudig om te verstaan en ŉ geldige stem vereis slegs een merkie

vir ŉ kandidaat en indien daar baie kandidate is, maak dit die tel van stemme vir

kiesbeamptes maklik. Die tel van stemme is eenvoudig en vinnig en uitslae van

verkiesings is dan ook gou bekend (Courtney, 1999:4).

3.4.1.1.2 Nadele van die kiesstelsel

Nadele van die wenner-vat-alles-kiesstelsel kan volgens Reynolds et al. (2005:37-43)

soos volg saamgevat word:

a) Dit sluit kleiner partye uit van regverdige verteenwoordiging deurdat ŉ party wat

byvoorbeeld 10% van die stemme gewen het, 10% van die setels behoort te gewen

het, maar dit gebeur nie noodwendig nie want die kandidaat met die meeste stemme

wen. In die 1993- federale verkiesing in Kanada het die Progressiewe

Konserwatiewe party 16% van die stemme gewen, maar slegs 0.7 van die setels. In

1998 in Lesotho het die Basotho Nasionale Party 24% van die stemme gewen, maar

Hoofstuk 3: Kiesstelsels: Tipologie en werking

90

slegs 1% van die setels. Hierdie patroon herhaal hom deurentyd onder die wenner-

vat-alles-kiesstelsel. Volgens Lakeman (1974:29) is die grootste nadeel van hierdie

kiesstelsel die verwringing (distorsie) van stemme deurdat ŉ groot getal stemme wat

uitgebring is in ŉ verkiesing nie in die aantal setels in wetgewers weerspieël word

nie. Hierdeur word ‟n disproporsionaliteit teweeggebring. Volgens Lakeman

(1974:29) is hierdie verwringing die gevolg van ‟n groot hoeveelheid stemme wat in

‟n verkiesing uitgebring is, maar wat nie in die setels wat gewen is, weerspieël word

nie.

b) Dit sluit minderhede uit van billike verteenwoordiging. As ŉ reël plaas politieke

partye onder hierdie kiesstelsel ŉ kandidaat in ŉ kiesafdeling wat deur die breë

gemeenskap daarvan aanvaar sal word om te voorkom dat die meerderheid kiesers

vervreem raak. Dit is baie selde dat ŉ swart kandidaat deur ŉ sterk party, in ŉ

oorwegend blanke kiesafdeling in beide Brittanje en die VSA genomineer sal word.

Daar is sterk bewyse dat etniese en rasseminderhede regoor die wêreld min kans

het om verteenwoordiging te kry in wetgewers wat hierdie kiesstelsel toepas. Die

gevolg is dat indien stempatrone op etniese basis gevorm word, die uitsluiting van

minderheidsgroepe die hele politieke stelsel kan destabiliseer.

c) Dit sluit vroue uit in die wetgewer. Die „mees aanvaarbare kandidaat‟-sindroom

beïnvloed die vermoë van vroue om verkies te word omdat hulle ŉ mindere kans het

om as kandidate aangewys te word deur partye waar mans die strukture van die

party beheer. Wêreldwyd het vroue ŉ mindere kans om onder

meerderheidkiesstelsels, as onder proporsionele kiesstelsels, verkies te word.

Volgens empiriese navorsing deur die Interparlementêre Unie (IPU, 2012b) was

daar in gevestigde demokrasieë in 2004 14.4 persent vroue verkies in die

wetgewers wat die wenner-vat-alles-kiesstelsel toepas en byna tweemaal soveel –

27.6 persent – in wetgewers wat die een of ander vorm van proporsionele kiesstelsel

toepas. Hierdie patroon word weerspieël in nuwe demokrasieë, veral in Afrika.

d) Dit kan die ontwikkeling van politieke partye gebaseer op stam, etnisiteit of streke

aanmoedig. Partye kan hulle verkiesingsveldtogte baseer op uitgangspunte wat

aanvaarbaar kan wees vir die meerderheid lede van die stam, etniese groep of

streek, maar wat vyandig kan wees teenoor die ander, en hulle selfs uitsluit. Dit is ŉ

Hoofstuk 3: Kiesstelsels: Tipologie en werking

91

deurlopende probleem in Afrika-state soos Malawi en Kenia, wat daartoe kan lei dat

die staat geografies verdeel word in verskillende vestings van politieke partye met

min aansporing vir partye om buite hulle tuisstreek of kultuur-politieke basis politieke

steun te organiseer en te mobiliseer.

e) Die stelsel versterk die verskynsel van „streeksvestings‟ waar een party al die setels

in ŉ provinsie of streek wen. As ŉ party sterk ondersteuning het in ŉ bepaalde

gebied van ŉ staat met ŉ meerderheid van stemme, sal die party al die setels in

daardie gebied kan wen. Dit sluit minderhede uit van verteenwoordiging en versterk

die persepsie dat politiek ŉ gevegsterrein is waar dit gaan om wie jy is en waar jy

bly, eerder as waarin jy glo.

f) Dit laat ŉ groot getal vermorste stemme wat nie tot die verkiesing van ŉ kandidaat

bydra nie. Dit kan gevaarlik wees as dit gekombineer word met streeksvestings,

aangesien minderheidsparty-ondersteuners in ŉ gebied kan voel dat hulle geen

realistiese kans staan om ŉ kandidaat van hulle keuse verkies te kry nie. Die

verdere gevaar is dat vervreemding van die politieke stelsel die moontlikheid

verhoog dat ekstremiste in antipolitieke bewegings teen die stelsel sal mobiliseer.

g) Die stelsel kan ontoeskietlik wees teenoor die verandering van openbare menings.

Die patroon van geografies gekonsentreerde kiesersondersteuning vir ŉ party

beteken dat ŉ party steeds eksklusiewe uitvoerende beheer kan uitoefen, ten spyte

van ŉ groot vermindering van gewilde steun vir die party. In sommige demokrasieë

onder die wenner-vat-alles-kiesstelsel kan ŉ party waarvan die nasionale gewilde

steun van 60 persent na 40 persent verminder, meebring dat die party 60 persent

setels behou van die 80 persent wat hy gehad het en steeds die dominante of

meerderheidsparty bly. Behalwe as genoegsame setels hoogs kompeterend raak,

kan die stelsel onsensitief wees vir die verandering of swaai van die openbare

mening (Courtney, 1999:6-7).

h) Die stelsel is afhanklik van die trek van kiesafdelingsgrense. Alle

kiesafdelingsgrense het politieke gevolge en daar is nie ŉ tegniese proses om „een

korrekte antwoord‟, onafhanklik van politieke of ander oorwegings, daarop te gee

nie. Volgens Farrel (1998:8-9) kan die afbakening van kiesafdelings misbruik word

om verdere verwringing van stemme te skep. Die een metode is wantoedeling van

Hoofstuk 3: Kiesstelsels: Tipologie en werking

92

die getal kiesers in ŉ kiesafdeling. Dit ontstaan gewoonlik tussen plattelandse en

stedelike kiesafdelings, waar plattelandse kiesafdelings veel minder kiesers

verteenwoordig as stedelike kiesafdelings. Die tweede metode is knoeiery wat met

afbakening plaasvind deurdat kiesafdelingsgrense so getrek word dat dit politieke

opponente se magsbasisse in geografiese gebiede verdeel. Dit was veral die geval

in die 1993-verkiesing in Kenia waar daar groot verskille was in die groottes van

stemdistrikte – die grootste het 23 maal meer kiesers gehad as die kleinste – wat

daartoe bygedra het dat die regerende Kenyan African National Union party ŉ groot

meerderheid in die wetgewer behaal het, maar met slegs 30 persent van die

stemme wat uitgebring is. Grensafbakening is duur en vereis baie tyd en hulpbronne

om die proses as legitiem te aanvaar.

Wanneer die voor- en nadele van die wenner-vat-alles-kiesstelsel teen mekaar

opgeweeg word, is daar meer nadele daaraan verbonde as voordele. Die voordeel van

eenvoud, die vorming van ŉ stabiele regering en beter skakeling tussen kiesers en

verteenwoordigers regverdig nie die uitsluiting van minderhede, kleiner partye en die

vermorste stem nie. Hierdie stelsel kan meer aanvaarbaar wees in state met ŉ

homogene bevolkingsamestelling, maar hou potensiaal vir konflik in, in state met ŉ

heterogene bevolkingsamestelling.

3.4.1.2 Die blokstem-kiesstelsel

Die blokstem kiesstelsel word gebruik waar meer as een kandidaat in dieselfde

kiesafdeling (meerledige kiesafdelings) verkies moet word en die kiesers het soveel

stemme as die aantal kandidate wat verkies moet word. Kiesers kan wel vir minder

kandidate as wat verkies moet word, stem (Bogdanor & Butler, 1983:4). Die voordele en

nadele is soos volg:

Hoofstuk 3: Kiesstelsels: Tipologie en werking

93

3.4.1.2.1 Voordele van die kiesstelsel

a) Indien die kandidate onafhanklik staan, verseker die blokstem dat die gewildste

kandidaat verkies word (Bogdanor & Butler, 1983:4).

b) Die blokstem word soms goedgekeur omdat dit die kiesers in redelik groot

kiesafdelings hulle vermoë om vir individuele kandidate te stem, laat behou en

terselfdertyd die rol wat politieke partye speel, verhoog, teenoor die wenner-vat-

alles-stelsel, en versterk daardie partye wat die beste samebinding en

organisatoriese vermoëns demonstreer (Reynolds et al., 2005:44).

c) Die aantal kiesafdelings is minder as in die wenner-vat-alles-enkellid-kiesstelsel wat

die koste en gereelde afbakening verminder. Die blokstemkiesstelsel is eenvoudig

en vereis nie ‟n voorkeurvolgorde van die kandidate nie (Courtney, 1999:11).

3.4.1.2.2 Nadele van die kiesstelsel

a) Indien die kandidate namens politieke partye staan, vererger die blokstem die

nadele van die wenner-vat-alles-kiesstelsel, veral om te verseker dat die grootste

party meer setels wen en is die uitslag meer disproporsioneel. In ŉ enkellid-

kiesafdeling waar drie kandidate van verskillende partye staan, kan ŉ party een

kandidaat met 34 persent van die stemme verkies kry, maar in ŉ meerledige

kiesafdeling waar drie kandidate verkies moet word en partye elk drie kandidate

nomineer, kan ŉ party drie kandidate verkies kry met dieselfde 34 persent steun van

die kiesers en die ander partye geen kandidate nie (Bogdanor & Butler, 1983:4). In

die 1982- en 1995-verkiesing in Mauritius het die opposisieparty voor die verkiesing

elke setel in die wetgewer, respektiewelik met slegs 64 persent en 65 persent van

die stemme gewen. Dit het ernstige probleme geskep vir die effektiewe werking van

die parlementêre stelsel wat gebaseer is op die konsep van regering teenoor

opposisie (Reynolds et al., 2005:44).

b) In Thailand was die blokstem beskou as een van die oorsake wat die partystelsel in

daardie staat laat verbrokkel het. Omdat kiesers vir kandidate van meer as een party

in dieselfde kiesafdeling kan stem, kan kandidate van dieselfde party aangemoedig

Hoofstuk 3: Kiesstelsels: Tipologie en werking

94

word om teen mekaar te kompeteer vir kiesers se steun. Die blokstem word daarom

soms beskou as die bydraende rede vir interne partyfaksies en politieke korrupsie.

Een van die redes waarom Thailand en die Phillippyne in die laat-1990‟s die

blokstem verwerp het en ŉ gemengde kiesstelsel aanvaar het, was dat hulle

stemkopery wou beveg en die ontwikkeling van politieke partye wou versterk

(Reynolds et al., 2005:44-45).

c) Die kontak tussen kiesers en hulle gekose verteenwoordigers is minder as in die

wenner-vat-alles-kiesstelsel omdat kiesafdelings groter is (Courtney, 1999:11).

Die voordele van die blokstem is basies dieselfde as die wenner-vat-alles-kiesstelsel.

Die blokstem-kiesstelsel versterk wel die regerende party meer as in die wenner-vat-

alles-stelsel, maar die nadeel is dat dit tot die verbrokkeling van die partystelsel lei, wat

die demokrasie dan kan bedreig. Selfs die voordeel dat daardie partye wat die beste

samebinding en organisatoriese vermoëns demonstreer, versterk word, kan partye wat

nie oor die nodige finansiële vermoëns beskik nie, nadelig raak. Samebinding en

organisatoriese vermoëns vereis sterk finansiële steun en die stelsel versterk dan die

bestaande sterk finansiële partye ten koste van die armer partye.

3.4.1.3 Die partyblokstem-kiesstelsel

Die partyblokstem word, soos die blokstem, gebruik in meerledige (meer as een

verteenwoordiger) kiesafdelings. Kiesers het slegs een stem en kies tussen partylyste

van kandidate eerder as tussen individue. Kiesers stem dus vir ‟n bepaalde party. Die

party wat die meeste stemme kry, wen al die setels in die kiesafdeling en sy volledige

lys kandidate word ook almal verkies. Soos in die wenner-vat-alles-kiesstelsel is ŉ

gewone meerderheid van stemme genoeg om te wen. In 2004 was die partyblokstem in

vier state, naamlik Kameroen, Chad, Djiboeti en Singapoer, gebruik (Reynolds et al.,

2005:47). Die voordele en nadele van die partyblokstem is soos volg:

Hoofstuk 3: Kiesstelsels: Tipologie en werking

95

3.4.1.3.1 Voordele van die kiesstelsel

a) Die partyblokstem is eenvoudig om te gebruik, dit bevorder sterk politieke partye en

laat toe dat partye ŉ gemengde lys name van kandidate, wat vroue en ook

minderhede verteenwoordig, gebruik (Courtney, 1999:11).

b) Die partyblokstem kan ook gebruik word om ŉ gebalanseerde etniese

verteenwoordiging te verseker omdat dit partye in staat stel om etnies diverse lyste

van kandidate te gebruik en hulle selfs kan verplig om dit te doen. In Djiboeti moet

elke kandidatelys ŉ mengsel van al die etniese groepe insluit. In Singapoer moet die

kandidaatlys van ŉ kiesafdeling minstens een lid van die Maleise, Indiese en

sommige ander minderheidsgroepe insluit (Reynolds et al., 2005:47).

3.4.1.3.2 Nadele van die kiesstelsel

a) Die partyblokstem het meestal dieselfde nadele as die wenner-vat-alles-kiesstelsel

en kan hoogs disproporsionele resultate lewer waar een party feitlik al die setels

wen met ŉ gewone meerderheid van stemme. In die 1997-verkiesing in Djiboeti het

die Union for the Presidential Majority-koalisie al die setels gewen en die twee

opposisiepartye nie een setel nie (Reynolds et al., 2005:47).

Indien politieke partye verplig word om verskillende etniese kandidate in hulle

kandidaatlyste te akkommodeer kan dit voordelig wees indien daar drie of vier etniese

groepe in ŉ staat is, afhangende ook van hoeveel verteenwoordigers verkies moet

word. Wanneer daar egter elf etniese groepe is soos in Suid-Afrika, kan dit moeilik en

kompleks wees om al die groepe by die kandidaatlys in te sluit.

3.4.1.4 Die alternatiewestem-kiesstelsel

Die alternatiewestem-kiesstelsel word toegepas in enkellid- (slegs een

verteenwoordiger) kiesafdelings. Die kieser stem deur die kandidate in

voorkeurvolgorde te plaas. Lakeman (174:63-64) beskryf die alternatiewe stemstelsel

waar die kieser versoek word om aan te dui vir watter ander kandidaat hy/sy sal stem

Hoofstuk 3: Kiesstelsels: Tipologie en werking

96

as sy/haar gunstelingkandidaat nie wen nie. Die naam is misleidend en skep die indruk

dat die keuse beperk is tot twee kandidate, maar die kieser het soveel voorkeure as die

aantal kandidate. Met ander woorde die kandidate word geplaas as keuse nommer 1,

dan keuse nommer 2 ensovoorts, afhangende van hoeveel kandidate daar is. Indien ŉ

kandidaat ŉ volstrekte meerderheid (50 persent plus 1) as keuse nommer 1 verkry het,

word die kandidaat verkies. Indien daar geen kandidaat is wat ŉ volstrekte meerderheid

verkry het nie, word die kandidaat wat die minste keuses nommer 1 verkry het,

geëlimineer en word die aantal keuses nommer 2 van die geëlimineerde kandidaat,

toegedeel aan die betrokke tweedekeuse-kandidaat. Die proses word dan herhaal

totdat ŉ bepaalde kandidaat ŉ volstrekte meerderheid stemme verkry het (Bogdanor &

Butler, 1983:5).

3.4.1.4.1 Voordele van die kiesstelsel

a) Een voordeel van die alternatiewestem-kiesstelsel is dat dit die moontlikheid

uitskakel dat ŉ kandidaat verkies word as gevolg van ŉ verdeelde stem. Dit laat toe

dat kiesers vir die kandidaat van wie hulle die meeste hou, kan stem, sonder dat

hulle stem gemors word (Devenish, 1998:111).

b) ŉ Verdere voordeel is dat die stelsel toelaat dat verskeie kandidate se stemme

akkumuleer, wat daartoe lei dat diverse maar verbandhoudende belange

gekombineer word om verteenwoordiging te bewerkstellig. Die stelsel maak dit

moontlik dat ondersteuners van kandidate wat ŉ geringe kans staan om te wen, die

verkiesing van ŉ sterk kandidaat van ŉ groot party kan beïnvloed deur hulle tweede

en verdere keuses. Daar word geredeneer dat die stelsel sentrale (middel in die

spektrum) partye bevorder omdat dit kandidate noop om meer algemene standpunte

te verkondig, eerder as spesifieke eng standpunte. Omdat die stelsel ŉ volstrekte

meerderheid vereis, word die verkiesing dan as meer legitiem beskou (Reynolds et

al., 2005:49).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

97

3.4.1.4.2 Nadele van die kiesstelsel

a) Die stelsel verseker nie op nasionale vlak proporsionaliteit tussen die stemme en die

setels wat gewen word nie (Devenish, 1998:115).

b) In sekere gevalle kan dit daartoe lei dat die ongewildste kandidaat verkies word in

plaas van die gewildste kandidaat (Devenish, 1998:115).

c) Dit vereis ŉ redelike graad van geletterdheid en syferkennis om effektief toegepas te

word en resultate is disproporsioneel as dit met proporsionele kiesstelsels vergelyk

word. Die alternatiewestem-kiesstelsel slaag ook nie goed in meerledige

kiesafdelings nie (Reynolds et al., 2005:49).

Dit is ŉ ingewikkelde en gesofistikeerde kiesstelsel wat ŉ redelike graad van

geletterdheid van kiesers, en syferkennis vir die telproses vereis en maak die kiesstelsel

minder geskik vir ontwikkelende state.

3.4.1.5 Die tweerondte-kiesstelsel

In die tweerondte-kiesstelsel word ŉ tweede verkiesing, in opvolging van die eerste

verkiesing, so gou moontlik gehou indien geen kandidaat in die eerste verkiesing ŉ

volstrekte meerderheid stemme verkry het nie. Die doel van hierdie kiesstelsel is om te

verseker dat die kandidaat wat die verkiesing wen, ‟n volstrekte meerderheid van die

stemme kry. Die wetlike bepalings met betrekking tot wie in die tweede rondte mag

deelneem, verskil aansienlik in die praktyk. In sommige gevalle kan enige kandidaat

aan die tweede rondte deelneem, al het die kandidaat nie in die eerste rondte

deelgeneem nie. In Frankryk kan slegs die kandidate wat minstens 12.5 persent

stemme van die geregistreerde kiesers gekry het, in die tweede rondte deelneem, en

die kandidaat wat dan die meeste stemme kry, is die wenner (Bogdanor & Butler,

1983:5). Die mees algemene bepaling is dat slegs die twee kandidate wat die meeste

stemme in die eerste rondte gekry het, in die tweede rondte deelneem. Die resultaat

lewer ŉ werklike meerderheid, aangesien dit logies is dat die wenner in die tweede

rondte ŉ volstrekte meerderheid sal kry. Die tweerondte-stelsel kan in beide enkel- of

Hoofstuk 3: Kiesstelsels: Tipologie en werking

98

meerledige kiesafdelings toegepas word (Reynolds et al., 2005:52). Die voor- en nadele

van hierdie kiesstelsel is soos volg:

3.4.1.5.1 Voordele van die kiesstelsel

a) Die tweerondte-stelsel gun kiesers ŉ tweede geleentheid om vir hulle

gunstelingkandidaat te stem of om hulle keuse tussen die eerste en tweede rondte

te verander (Reynolds et al., 2005:53).

b) Omdat kandidate met ŉ volstrekte meerderheid moet wen, word hulle aangemoedig

om breë beleidstandpunte in die verkiesing te stel (Heywood, 2007:258).

c) Die stelsel verminder die probleem van stemverdeling wat soms meebring dat ŉ

ongewilde kandidaat verkies word. Omdat kandidate nie in rangorde geplaas word

nie, is die tweerondte-stelsel meer gepas in state waar ongeletterdheid steeds wyd

voorkom (Reynolds et al., 2005:53).

d) ŉ Sterk en stabiele regering is moontlik met die stelsel soos in die wenner-vat-alles-

kiesstelsel (Heywood, 2007:258).

3.4.1.5.2 Nadele van die kiesstelsel

a) Die tweerondte-kiesstelsel kan ŉ lang en uitgerekte proses wees. Dit vereis baie

geld, is administratief moeilik en kan kiesers belangstelling laat verloor in die

verkiesingsproses, en wel in so ŉ mate dat kandidate in die tweede rondte

aansienlik minder stemme kan kry as in die eerste rondte (Lakeman, 1974:62).

b) Die stelsel deel heelwat van die nadele van die wenner-vat-alles-stelsel (Reynolds et

al., 2005:53).

c) Kandidate in ŉ tweederondte-verkiesing word aangemoedig om afstand te doen van

hulle beginsels in die soeke na korttermyn gewildheid of as resultaat van

ooreenkomste met verslane kandidate (Heywood, 2007:258).

d) Een van die ernstigste probleme met die tweerondte-stelsel is die implikasies wat dit

inhou in diep verdeelde gemeenskappe. In Angola in 1992 was dit veronderstel om

ŉ verkiesing te wees om vrede te maak, maar Jonas Savimbi het in die eerste

Hoofstuk 3: Kiesstelsels: Tipologie en werking

99

rondte vir die presidentspos 40 persent stemme gekry teenoor Jose dos Santos se

49 persent. Omdat Savimbi besef het dat hy ŉ geringe kans staan om in die tweede

rondte te wen en nie opposisie in die demokrasie wou wees nie, het hy sy

burgeroorlog weer begin wat ŉ dekade lank aangehou het. In die Kongo

(Brazzaville) in 1993 toe dit blyk dat die regering in die tweede rondte gaan wen, het

die opposisie die tweede rondte geboikot en die wapens opgeneem. In beide

gevalle, nadat dit duidelik was dat een party die tweede rondte gaan verloor, was dit

die sneller vir geweld (Reynolds et al., 2005:53).

Die doel en voordeel van hierdie kiesstelsel, dat die kandidaat wat wen ŉ volstrekte

meerderheid verkry, word oorskadu deur die nadele. Die nadeel van konflik en selfs

oorlog maak hierdie kiesstelsel ongunstig in enige oorgang na ŉ demokrasie, en selfs in

jong demokrasieë wat nog nie behoorlik gevestig is nie. Hierdie kiesstelsel is nie geskik

vir state met verdeelde gemeenskappe nie. Die verhoogde koste en administratiewe

kompleksiteit maak die kiesstelsel ook minder aanvaarbaar vir arm state.

3.4.2 Proporsioneel verteenwoordigende kiesstelsels

Die rasionaal vir die basis waarop alle proporsioneel verteenwoordigende kiesstelsels

berus, is die doelbewuste omskakeling van die deel van die stemme wat ŉ party verkry

het, ook die deel setels is wat die party in die wetgewer kry. Anders gestel, sou ŉ party

20 persent van die stemme in die verkiesing verkry het, behoort die party 20 persent

van die setels in die wetgewer te kry. Daar is twee hooftipes proporsioneel

verteenwoordigende kiesstelsels, naamlik die lysproporsionele kiesstelsel en die

enkeloordraagbare stem-kiesstelsel. Daar is verskeie belangrike aspekte wat ŉ impak

kan hê op hoe proporsioneel verteenwoordigende kiesstelsels in die praktyk

funksioneer. Hoe meer verteenwoordigers verkies moet word, hoe meer proporsioneel

is die stelsel. Proporsioneel verteenwoordigende kiesstelsels se uitkomste verskil ook

wanneer kiesers ŉ keuse kan uitoefen tussen politieke partye, individuele kandidate of

beide (Reynolds et al., 2005:57).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

100

Die twee basiese modelle is eerstens volle proporsionele verteenwoordiging en dit geld

waar die hele staat as een kiesafdeling beskou word. Dit sal die beste verhouding

tussen die verkiesingsuitslag en die wetgewende verteenwoordiging gee. Die ander

model is beperkte proporsionele verteenwoordiging en dit geld waar meer kiesafdelings

ter sprake is, byvoorbeeld waar ŉ staat se provinsies as kiesafdelings beskou word. In

hierdie geval is die verhouding tussen die verkiesingsuitslag en die wetgewende

verteenwoordiging dus meer verwring (IPU, 2001:87-88).

Die toedeling van setels onder proporsioneel verteenwoordigende kiesstelsels vind

volgens verskeie metodes plaas. Die een metode is ŉ komplekse wiskundige formule

en vereis gewoonlik twee fases. Die eerste fase is die bepaling van die kwosiënt of

kwota.24 Die kwota is die deler wat gebruik word om te bepaal hoeveel setels elke party

in die eerste toedeling sal ontvang. Soms word daarna verwys as die stemkwota. Elke

party ontvang ‟n setel vir elke keer wanneer dit aan die kwota voldoen. Daar bestaan

verskeie maniere waarop kwotas bereken kan word (IPU, 2001:87-88):

a) Die eenvoudige of Hare-kwota word verkry deur die aantal stemme wat na die

verkiesing uitgebring is, deur die aantal setels wat gevul moet word, te deel

(Toornstra, 2011:24).

b) Die Hagenbach-Bischoff-kwota word verkry deur die aantal stemme wat na die

verkiesing uitgebring is, deur die aantal setels wat gevul moet word plus een, te

deel. Met ander woorde, indien daar 100 setels is, word die stemme deur 101

gedeel. Die resultaat hiervan verlaag die drempel waaraan ŉ party moet voldoen om

ŉ setel te verower.

c) Die Imperial-kwota word verkry op dieselfde wyse as die Hagenbach-Bischoff-

kwota, behalwe dat twee setels in plaas van een by die deler toegevoeg word. Die

resultaat is ŉ nog laer drempel en bevoordeel kleiner partye nog meer (Toornstra,

2011:26).

24

 ‟n Kwosiënt of kwota is die aantal stemme wat waarborg dat ‟n kandidaat of party ‟n setel wen en is die
resultaat van ‟n wiskundige berekening (Reynolds et al., 2005:181).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

101

d) Die Droop-formule se kwota word verkry deur die totale aantal stemme wat in die

verkiesing uitgebring is, deur die aantal setels wat gevul moet word plus een te deel,

en ‟n verdere een by die resultaat te tel, byvoorbeeld 100 000/(4+1)+1= 20 001

(Toornstra, 2011:25).

e) Soms word ŉ eenvormige getal, wat voor die verkiesing plaasvind, bepaal, wat dan

die kwota is.

Na die eerste toedeling van setels volgens die kwota is daar altyd ŉ surplus van

stemme van ŉ party. ŉ Tweede toedeling van hierdie surplus stemme vind dan plaas en

kan op twee maniere plaasvind, naamlik:

a) Die grootste oorblywende stem – dit behels dat ŉ setel aan die party wat die

meeste oorblywende stemme het, toegedeel word, dan daarna aan die party wat die

tweede meeste oorblywende stemme het en verder totdat die korrekte aantal setels

toegedeel is.

b) Die hoogste gemiddeld – dit is waar die aantal stemme wat ŉ party gekry het, deur

die aantal setels wat in die eerste fase toegedeel is, plus een fiktiewe setel, te deel.

Die party wat dan die hoogste gemiddelde aantal oorblywende stemme het, kry dan

ŉ setel by. Die proses word herhaal totdat al die setels toegedeel is.

Om bogenoemde toedeling van oorblywende stemme te verduidelik kan die volgende

hipotetiese voorbeeld gebruik word. Gestel vyf setels moet gevul word en daar was

200 000 stemme in die verkiesing uitgebring. Party A het 86 000 stemme, Party B

56 000 stemme, Party C 38 000 stemme en Party D 20 000 stemme elk gekry. Indien

die eenvoudige of Hare-metode toegepas word, is die stemkwota 40 000 (200 000

gedeel deur vyf setels). In die eerste toedeling sal setels soos volg toegedeel word

(IPU, 2001:87-88):

Hoofstuk 3: Kiesstelsels: Tipologie en werking

102

Tabel 4: Toedeling van setels volgens die Hare-metode

PARTY AANTAL

SETELS
OORBLYWENDE

STEMME

A 2 6 000

B 1 16 000

C 0 38 000

D 0 20 000

Deur die metode van die grootste oorblywende stem toe te pas sal Party C die vierde

setel kry en Party D die vyfde setel, aangesien Partye C en D onderskeidelik die

grootste (meeste) oorblywende stemme het. Hierdie metode bevoordeel dus die kleiner

partye.

Deur die metode van die hoogste gemiddeld toe te pas word ŉ fiktiewe setel by elke

party bygetel om die gemiddeld te bepaal. Met ander woorde, Party A se gemiddeld

word 28 666 (86 000 gedeel [2+1] = 28 666). Party B se gemiddeld word 28 000

(56 000 gedeel deur [1+1] = 28 000). Party C se gemiddeld word 38 000 (38 000 gedeel

deur 1 = 38 000) en Party D se gemiddeld is 20 000 (20 000 gedeel deur 1 = 20 000).

Die party met die grootste gemiddeld is nou Party C en kry die vierde setel.

Bogenoemde proses word nou herhaal en dus sal Partye A en B se gemiddeldes

dieselfde bly, maar Party C het nou een setel en sy gemiddeld verander nou na 19 000

(38 000 gedeel deur [1+1] = 19 000). Die party met die grootste gemiddeld nou is Party

A en kry die vyfde setel en het in totaal nou drie setels. Deur hierdie metode het Party C

een setel bygekry en Party D het geen verteenwoordiging nie. Die hoogste gemiddeld

bevoordeel dus die grootste party (IPU, 2001:87-88).

Die tweede metode van toedeling van setels in proporsioneel verteenwoordigende

kiesstelsels maak nie gebruik van ŉ eerste toedeling en daarna ŉ tweede toedeling van

die oorblywende stemme nie. ‟n Bepaalde formule word gebruik om die hoogste

gemiddeldes van stemme te bepaal en dan die setels in volgorde van die hoogste

gemiddeld af toe te deel (Toornstra, 2011:19). Daar is basies drie metodes, naamlik:

Hoofstuk 3: Kiesstelsels: Tipologie en werking

103

Die D‟Hondt-metode neem die aantal stemme wat ŉ party verkry het en deel die

stemme deur een, twee, drie ens. tot die aantal setels wat toegedeel moet word (dit

vorm die kwotas). Die kwotas wat verkry is, word dan van die hoogste tot die laagste

geplaas en setels word aan die party met die hoogste kwota toegeken (IPU, 2001:90).

Die Saint-Lagüe-metode maak ŉ regstelling op D‟Hondt se metode deur in plaas

daarvan om die stemme van partye deur een en daarna opeenvolgende nommers te

deel, maak die Saint-Lagüe-metode van een af van ongelyke nommers (een, drie, vyf,

ens.) gebruik. Die setels word ook dan van die hoogste tot laagste kwota toegedeel

(Toornstra, 2011:22).

Die aangepaste Saint-Lagüe-metode vervang net die eerste deler met die getal 1.4,

maar is verder identies aan die Saint-Lagüe-metode (IPU, 2001:90).

Die verskil van die metodes kan geïllustreer word deur bogenoemde hipotetiese

voorbeeld waar 200 000 kiesers gestem het met vyf setels weer te gebruik. Die kwotas

(getalle) wat in vet gedruk is, dui daarop dat ŉ setel toegeken is:

Tabel 5: Setel toedeling volgens die D'Hondt, Saint-Lagüe en aangepaste Saint Lagüe
metodes

D‟Hondt 1 2 3 4 5

A 86 000 43 000 28 666 21 500 17200

B 56 000 28 000 18 666 14 000 11 200

C 38 000 19 000 12 666 9 500 7 600

D 20 000 10 000 6 666 5 000 4 000

Saint-Lagüe 1 3 5

A 86 000 28 666 17 200

B 56 000 18 666 11 200

C 38 000 12 666 7 660

D 20 000 6 666 4 000

Aangepaste
Saint-Lagüe

1.4 3 5

A 61 428 28 666 17 200

B 40 000 18 666 11 200

C 27 142 12 666 7 660

D 14 285 6 666 4 000

Hoofstuk 3: Kiesstelsels: Tipologie en werking

104

Uit bogenoemde hipotetiese voorbeeld is dit duidelik dat die D‟Hondt-metode die

meerderheidsparty bevoordeel. Party A kry drie setels en Partye B en C elk een. Die

Saint-Lagüe-metode poog om ŉ regstelling te maak en Party D kry dan ook ŉ setel en

Party A kry een minder.

Die mate (graad/vlak) van proporsionaliteit hang af van die bepaalde kwotas en

verdelings wat gebruik word in die seteltoedeling. In die gebruik van die hoogste

gemiddeldes as metode van seteltoedeling word die beste proporsionaliteit verkry deur

die Sainte-Laguë-metode. Die aangepaste Sainte-Laguë-metode is minder

proporsioneel en die d‟Hondt-metode lewer die minste proporsionaliteit. In die geval van

die grootste surplus verdelings, lewer die Hare-metode die beste proporsionaliteit in die

verdeling van die setels. Die Droop-metode en die Imperial-metode se proporsionele

verdeling is swakker as dié van die Hare-metode. Oorhoofs is die resultaat van die

d‟Hondt-metode die minste proporsioneel, terwyl die Sainte-Laguë-metode en die Hare-

metode die beste proporsionaliteit oplewer (Lijphart, 1990:481-496).

Om die vermeerdering van kleiner partye in die proporsioneel verteenwoordigende

kiesstelsel te voorkom word soms vereis dat ŉ party ŉ minimum persentasie stemme

moet kry om ŉ setel te kan wen. Dit staan bekend as ŉ drempel waaraan voldoen moet

word om te kwalifiseer om ‟n setel te kan wen. Dit lewer egter nie die korrekte

proporsionaliteit nie, maar verwring die proporsionaliteit van die kiesstelsel en word

soms geregverdig om parlementêre stabiliteit te verhoog (IPU, 2001:87-88). Die

drempel verskil van 0.67 persent in die Nederlande tot so hoog as 10 persent in Turkye

(Reynolds et al. 2005:83).

Die voor- en nadele van proporsioneel verteenwoordigende kiesstelsels is soos volg:

3.4.2.1 Voordele van die proporsioneel verteenwoordigende kiesstelsel

a) Die sterkste argument ten gunste van die proporsioneel verteenwoordigende

kiesstelsel is dat die stelsel die afwykende disproporsionele resultate van

Hoofstuk 3: Kiesstelsels: Tipologie en werking

105

meerderheidskiesstelsels voorkom en dus ŉ beter verteenwoordigende wetgewer

oplewer. Vir baie nuwe demokrasieë, veral die met diep verdeelde gemeenskappe,

is die insluiting van alle belanghebbende groepe in die wetgewer so te sê ŉ

noodsaaklike vereiste vir demokratiese konsolidasie. Dit skakel ook gereelde

afbakening uit en daarmee saam ook die knoeiery by afbakening (Gildenhuys &

Knipe, 2000:142).

b) Die kiesstelsel beskik oor die vermoë om die verhouding van stemme wat in ŉ

verkiesing uitgebring is in dieselfde verhouding setels wat gewen word, om te

skakel, en skakel dus onbillike verteenwoording uit. Die meeste state het nou

veelpartystelsels en maak die tweepartystelsel, wat eie is aan die wenner-vat-alles-

kiesstelsel, onaanvaarbaar (Gildenhuys & Knipe, 2000:142).

c) Dit moedig die vorming van politieke partye of groepe wat eendersdenkend is aan

om kandidate te stel en vereis dit ook. Dit kan duidelikheid gee aan beleid, ideologie

of leierskapverskille in ŉ gemeenskap (Reynolds et al., 2005:57).

d) Die aantal vermorste stemme in die kiesstelsel is baie min. Indien drempels baie

laag is, tel feitlik elke stem om ŉ kandidaat van keuse verkies te kry. Dit verhoog die

persepsie van die kieser dat dit die moeite werd is om die moeite te doen om te

gaan stem, aangesien die kiesers meen dat hulle stem ŉ verskil maak aan die

uitslag, al is dit klein. Dit maak verkiesings betekenisvol (Reynolds et al., 2005:58).

e) Die kiesstelsel maak dit moontlik dat kleiner partye verteenwoordiging verkry. Tensy

die drempel baie hoog is en daar min setels is, kan enige politieke party, met selfs ŉ

klein persentasie van die stemme, verteenwoordiging in wetgewers verkry. Dit

voldoen aan die beginsel van insluiting, wat noodsaaklik is in verdeelde

gemeenskappe en hou voordele in vir besluitneming in gevestigde demokrasieë

(Farrel, 1998:10).

f) Dit moedig partye aan om ook veldtogte buite die gebiede waar hulle tradisioneel

sterk ondersteuning het, te loods. Die aanmoediging onder ŉ proporsioneel

verteenwoordigende kiesstelsel is om alle moontlike stemme te kry omdat elke stem

tel en help om ŉ setel vir die betrokke party te wen (Reynolds et al., 2005:58).

g) Die stelsel beperk die ontwikkeling van sogenaamde „streeksvestings‟ waar ŉ enkele

groot party al die setels in ŉ streek wen omdat die stelsel minderheidspartye beloon

Hoofstuk 3: Kiesstelsels: Tipologie en werking

106

met mindere setels. Hierdie aspek kan spesifiek belangrik wees vir minderhede in ŉ

streek of provinsie waar hulle nie groot konsentrasies van ondersteuners het nie

(Reynolds et al., 2005:58).

h) Die stelsel skep groter kontinuïteit en stabiliteit van beleid. Die Wes-Europese

ervaring toon dat state met ŉ proporsioneel verteenwoordigende kiesstelsel beter

presteer, veral op ekonomiese gebied. Kiesersdeelname aan verkiesings is hoër en

regerings bly langer aan bewind. Die rasionaal van die bevinding is dat die gereelde

vervanging van regering tussen twee ideologies gepolariseerde partye, soos veral

verkry in die wenner-vat-alles-kiesstelsel, langtermyn- ekonomiese beplanning

moeiliker maak, terwyl koalisieregerings in proporsioneel verteenwoordigende

kiesstelsels stabiliteit skep en samebindende besluitneming bevorder wat nasionale

ontwikkeling bevorder (Reynolds et al., 2005:58).

i) Die stelsel bevorder sigbare koalisies tussen politieke partye en selfs

belangegroepe. In talle nuwe demokrasieë is magsdeling tussen die meerderheid

van die bevolking wat die politieke mag het, en ŉ klein minderheid wat die

ekonomiese mag het, onafwendbaar (Reynolds et al., 2005:58).

j) Omdat die stelsel alle belange van groepe of gemeenskappe in die wetgewer

akkommodeer omdat selfs klein partye verteenwoording verkry, is daar ŉ beter kans

dat besluite in die openbaar geneem sal word en meer deursigtig sal wees

(Reynolds et al., 2005:58).

3.4.2.2 Nadele van die proporsioneel verteenwoordigende kiesstelsel

a) Koalisieregerings kan lei tot ŉ dooiepunt in die wetgewer met die gevolg dat

samebindende beleid nie uitgevoer kan word nie. Faksies binne koalisievennote kan

hulle ondersteuning aan sekere besluite van die kabinet onttrek, waardeur

besluitneming vertraag word (Gildenhuys & Knipe, 2000:142).

b) Die stelsel kan die partystelsel destabiliseer deur die fragmentering daarvan. Dit kan

gebeur dat ŉ klein minderheidsparty ŉ groot meerderheidsparty daarvan kan

weerhou om in die algemene belang besluite te neem, om sodoende die

Hoofstuk 3: Kiesstelsels: Tipologie en werking

107

minderheidsparty ter wille te wees. Selfs faksies binne ŉ regerende party kan

wegbreek, wat die regering dan sou kon verswak (Robertson, 1985:102).

c) Die stelsel skep ŉ platform vir ekstremistiese partye aan beide die regter- en

linkerspektrum van die politiek (Reynolds et al., 2005:59).

d) Die stelsel gee kleiner partye in ŉ regerende koalisie ŉ mag wat buite verhouding

groot is, omdat die kleiner partye ŉ vetoreg verkry (Gildenhuys & Knipe, 2000:143).

e) ŉ Nadeel is die onvermoë van die kieser om verantwoording af te dwing deur ŉ swak

verteenwoordiger uit te skop. Dit sluit aan by die mees algemene kritiek dat die

skakel tussen kiesers en verteenwoordigers in hierdie kiesstelsel swak funksioneer.

Onder die proporsioneel verteenwoordigende kiesstelsel kan dit moeilik wees om ŉ

regerende party wat in die middel van die politieke spektrum gevestig is, van mag te

verwyder, omdat die betrokke party deur koalisies kan regeer, selfs al het hulle in die

verkiesing swak presteer (Reynolds et al., 2005:59).

f) Die stelsel skep probleme vir kiesers om dit te verstaan of vir die

verkiesingsadministrasie om die soms komplekse reëls van die stelsel te

implementeer. Sommige proporsioneel verteenwoordigende kiesstelsels word

moeiliker beskou as nie-proporsionele stelsels en mag meer opleiding vir kiesers en

verkiesingspersoneel vereis ten einde suksesvol te funksioneer (Reynolds et al.,

2005:59).

3.4.2.3 Die lysproporsioneel verteenwoordigende kiesstelsel

Die lysproporsioneel verteenwoordigende kiesstelsel word toegepas waar ŉ hele staat

as een kiesafdeling beskou word, soos in Suid-Afrika, of in die geval van streeks- of

provinsiale partylyste waar daar ŉ aantal groot meerledige kiesafdelings is. Politieke

partye stel ŉ lys name van kandidate op in afnemende voorkeurvolgorde (eerste,

tweede, derde keuse ensovoorts) wat aan die kiesers voorgehou word. Kiesers stem

dan vir partye en nie vir individuele kandidate nie. Partye kry dan setels in direkte

verhouding tot die aantal stemme wat die partye in die verkiesing gekry het, en vul die

setels met die partylys volgens die voorkeurvolgorde. Dit beteken dat indien ŉ party,

byvoorbeeld tien persent van die stemme in die verkiesing gekry het, word tien persent

Hoofstuk 3: Kiesstelsels: Tipologie en werking

108

van die setels (verteenwoordigers) aan die party toegeken. Gestel dit is 40 setels, dan

word die eerste 40 lede wie se name op die kandidaatlys verskyn, aangewys as lede

van die wetgewer. ŉ Drempel kan ingestel word soos in Duitsland wat ŉ drempel van 5

persent het om klein, moontlike ekstremistiese partye van verteenwoordiging uit te sluit

(Heywood, 2007:263). In Suid-Afrika word geen drempel gestel nie.

Hoewel die lysproporsioneel verteenwoordigende kiesstelsel gebaseer is op die

beginsel dat politieke partye, of groepe, kandidate bepaal, is dit moontlik om in die

stelsel ŉ bepaalde graad van keuse aan kiesers te gee om tussen die kandidate sowel

as tussen die partye te kies. Daar is basies drie opsies, naamlik oop, geslote of vry

lyste. Die meeste lysproporsionele kiesstelsels in die wêreld is geslotelys- proporsionele

kiesstelsels waar die kandidate gekies word van ŉ lys wat deur die party bepaal is en

die kiesers nie ŉ keuse het om voorkeur te gee aan ŉ bepaalde kandidaat nie. Die

lysproporsionele kiesstelsel wat in Suid-Afrika toegepas word, is ŉ goeie voorbeeld

hiervan. Baie lysproporsionele kiesstelsels in Wes-Europa gebruik die oop lys waar

kiesers kan aandui vir watter party hulle stem en vir watter kandidaat van daardie party

hulle stem. In die meeste van hierdie gevalle is ŉ stem vir die party sowel as die

kandidaat opsioneel en omdat die meeste kiesers vir die party stem, eerder as die

kandidaat, het die opsie om vir die kandidaat te stem weinig effek. In Brasilië moet

kiesers vir kandidate stem. In Luxemburg en Switserland het kiesers soveel stemme as

wat daar setels is, en kan hulle vir kandidate in een bepaalde partylys of verskillende

partylyste stem (Reynolds et al. 2005:84-90).

Voor- en nadele van die lysproporsioneel verteenwoordigende kiesstelsel is soos volg:

3.4.2.3.1 Voordele van die kiesstelsel

a) Die moontlikheid dat kandidate van minderheidskulture en -groepe verkies sal word,

is groter. Hierdie kiesstelsel help dat wetgewers lede van minderheids- en

meerderheidsgroepe insluit en daarom billik is teenoor alle partye (Reynolds et al.,

2005:60).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

109

b) Die stelsel bevorder eenheid deur kiesers aan te moedig om met hulle nasie of

streek, eerder as met die betrokke kiesafdeling, te identifiseer (Heywood, 2007:263).

c) Die stelsel maak dit makliker vir vroue om verkies te word, mits hulle op ŉ partylys

geplaas word. In al die streke van die wêreld word vroue meer onder hierdie

kiesstelsel verkies as onder die meerderheidskiesstelsel (Reynolds et al., 2005:61).

d) Die verteenwoordiging van ŉ groot aantal kleiner partye verseker dat daar meer

klem geplaas word op onderhandeling, bedinging en konsensus (Heywood,

2007:263).

3.4.2.3.2 Nadele van die kiesstelsel

a) Die bestaan van baie kleiner partye kan tot swak en onstabiele regering lei

(Heywood, 2007:263).

b) Die skakelling (verbinding) tussen verteenwoordigers en kiesers is swak of word

verbreek. Kiesers weet nie wie hulle plaaslike verteenwoordiger is nie, en weet nie

wie hulle ten opsigte van hulle probleme kan nader nie (Gildenhuys & Knipe,

2000:143).

c) Kandidate wat ongewild is by die kiesers, maar wat goed geplaas is op partylyste

kan nie as verteenwoordigers verwyder word nie (Heywood, 2007:263).

d) Politieke partye word sterk sentralisties want leiers stel die lyste op en junior lede kry

voordele om lojaal te wees met die hoop om hoër op die lys geplaas te word.

Persone wat die guns van die leiers geniet, haal die lyste, maar indien die persone

in onguns verval, word hulle uitgeskop of deur die leiers herontplooi (Gildenhuys &

Knipe, 2000:143).

3.4.2.4 Die enkeloordraagbare stem

Die doel van die enkeloordraagbare stem is om dit vir elke burger wat stemgeregtig is,

moontlik te maak om vrylik en ten volle deel te neem om ŉ eie verteenwoordiger te kies

met die besef dat dit die kern van ware demokrasie is (Lakeman, 1974:111). Die

enkeloordraagbare stem gee die kiesers die mag om te kies tussen kandidate van

Hoofstuk 3: Kiesstelsels: Tipologie en werking

110

dieselfde politieke party, wat sterk verskil van die lysproporsioneel verteenwoordigende

kiesstelsel. ŉ Kerneienskap van die enkeloordraagbare stem is dat dit ŉ ingeboude

primêre verkiesing skep deurdat dit toelaat dat elke kieser wat ŉ lid of nie ŉ lid van die

politieke party is nie, ŉ rol vervul in die verkiesing van die party se kandidaat. Dit

verswak dus die rol van die party en sy leiers met betrekking tot die keuse van watter

kandidaat verkies word en lewer ŉ hoë mate van proporsionaliteit, maar nie so hoog

soos die lysproporsioneel verteenwoordigende kiesstelsel nie (Bogdanor, 1987:9-10).

Die enkeloordraagbare stemstelsel word in meerledige kiesafdelings toegepas, en

partye stel soveel kandidate as wat daar setels is wat in elke kiesafdeling gevul moet

word. Kiesers stem deur kandidate in voorkeurvolgorde te plaas soos in die alternatiewe

stemkiesstelsel. Die voorkeurvolgorde is egter opsioneel en ŉ kieser het die keuse om

vir net een kandidaat te stem. Kandidate word verkies indien hulle aan ŉ kwota voldoen.

Die kwota is die minimum aantal stemme wat ŉ kandidaat moet kry om verkies te word,

en die kwota word volgens die Droop-formule bereken. Die Droop-formule is:

 Totale aantal stemme uitgebring
Kwota = ___________________________________ + 1
 (aantal setels wat gevul moet word+ 1)

Byvoorbeeld, indien 100 000 stemme in ŉ kiesafdeling wat vier setels het en vier lede

verkies moet word, uitgebring is, is die kwota 100 000/(4+1)+1= 20 001. Die stemme

word getel ooreenkomstig eerste keuse van kiesers, en kandidate wat aan die kwota

voldoen, word dadelik verkies. Indien nie al die setels gevul is nie, word die kandidaat

met die minste stemme uitgeskakel en die kandidaat se tweede keuse word herverdeel,

en die proses word gevolg totdat al die setels gevul is (Heywood, 2007:262).

Die voor- en nadele van die enkeloordraagbarestem-kiesstelsel is soos volg:

3.4.2.4.1 Voordele van die kiesstelsel

a) Die voordele wat in die algemeen vir proporsioneel verteenwoordigende kiesstelsels

geld, geld ook vir die enkeloordraagbarestem-stelsel. Bykomend tot die algemene

Hoofstuk 3: Kiesstelsels: Tipologie en werking

111

voordele, is dit ‟n kiesstelsel wat ŉ keuse stel tussen politieke partye en kandidate

van politieke partye. Die finale resultaat lewer ŉ aanvaarbare proporsionaliteit en

indien kiesafdelings klein is, word die skakel tussen die kiesers en die

verteenwoordigers behou (Reynolds et al., 2005:76).

b) Wedywering tussen kandidate van dieselfde party beteken dat hulle beoordeel kan

word volgens hulle rekords ten opsigte van hulle standpunte oor sake wat oor

partygrense heen strek. Die beskikbaarheid van verskeie verteenwoordigers in

dieselfde kiesafdeling beteken dat kiesers ŉ keuse het ten opsigte van wie hulle met

griewe en probleme kan nader (Heywood, 2007:262).

3.4.2.4.2 Nadele van die kiesstelsel

Die nadele is volgens Reynolds et al. (2005:77) dieselfde as die algemene nadele van

proporsioneel verteenwoordigende kiesstelsels, maar het ook bykomende nadele wat

hier vermeld word. Hierdie bykomende nadele is:

a) Die stelsel word gekritiseer op die basis dat voorkeurstemming in talle

gemeenskappe onbekend is, en dat ŉ bepaalde geletterheid en syferkennis telkens

vereis word.

b) Die ingewikkeldheid van die telling en bepaling van gekose kandidate in die stelsel is

ŉ nadeel. Die stelsel vereis verskeie hertellings en die oordrag van die

surpluswaardes maak dit baie ingewikkeld en daarom kan die tel van stemme nie by

stemburo‟s in die kiesafdelings plaasvind nie, maar by ŉ sentrale telsentrum. Die tel

van stemme by stemburo‟s word soms vereis om die legitimiteit van die verkiesing te

verseker.

c) Die stelsel kan, anders as in die lysproporsionele kiesstelsel, druk plaas op politieke

partye en fragmenteer omdat lede van dieselfde party in wese vir stemme teen

mekaar wedywer, sowel as teen die opposisie. Dit kan meebring dat politici kiesers

omkoop om vir hulle te stem.

d) Die stelsel kan ook meebring dat ŉ party met ŉ meerderheid van stemme, minder

setels as sy opponente wen.

Hoofstuk 3: Kiesstelsels: Tipologie en werking

112

Deurgaans is die grootste voordeel van die proporsioneel verteenwoordigende

kiesstelsels dat dit ŉ meer verteenwoordigende wetgewer verseker. Die proporsioneel

verteenwoordigende kiesstelsel is inklusief, billiker en laat elke stem in ŉ verkiesing tel.

Minderheids- en meerderheidsgroepe word in wetgewers opgeneem, wat daartoe lei dat

sulke wetgewers die stem van al die burgers in ŉ staat word. Dit is bevorderlik vir goeie

demokrasie. Elke kieser weet sy stem tel in die verkiesing en word nie gemors indien sy

kandidaat of party nie die meeste stemme gekry het nie.

Die meeste kritiek teen die proporsioneel verteenwoordigende kiesstelsel is dat dit

regerings onstabiel kan maak en dat verteenwoordigers nie verantwoordbaar is aan die

kiesers nie. Die argument is dat kiesers nie weet wie hulle verteenwoordigers is nie, en

dat die partyleiers te veel mag het, veral in die lys-proporsionele kiesstelsel. Die skakel

tussen die kiesers en die verteenwoordigers is dus swak. Die kiesstelsel wat hierdie

verantwoording en skakeling teenoor kiesers die beste akkommodeer is, volgens

verskeie politieke wetenskaplikes, die wenner-vat-alles meerderheidkiesstelsel. Dit is

egter belangrik dat Lakeman (1974:152) opmerk dat in ŉ Gallup-meningspeiling in

enkellid-kiesafdelings in Brittanje in 1948, een uit elke drie persone nie geweet het wie

hulle LP is nie. Dieselfde meningspeiling is in 1968 herhaal en toe het net 59 persent

van kiesers die naam van hulle LP geken. Lakeman (1974:152) is uitgesproke deur te

verklaar dat die argument dat die persoonlike verhouding tussen kiesers en

verteenwoordigers die beste is in enkellid-kiesafdelings onder ŉ wenner-vat-alles-

kiesstelsel, en daarom ŉ rede is vir die behoud van die kiesstelsel, soms ŉ groot mite is.

Met die hedendaagse moderne tegnologie is daar sekerlik baie ander maniere om te

verseker dat verteenwoordigers meer bekend is aan die kiesers.

3.4.3 Gemengde kiesstelsels

Die kerneienskap van gemengde kiesstelsels is dat die werking daarvan beide

proporsioneel verteenwoordigende en meerderheidkiesstelsels insluit. Daar word

onderskei tussen afhanklike en onafhanklike kombinasies. ŉ Afhanklike kombinasie is

Hoofstuk 3: Kiesstelsels: Tipologie en werking

113

dié waar die toepassing van een formule om die seteltoewysing te bepaal afhanklik is

van die uitkoms van die ander formule (Massicotte & Blais, 1999:341).

In gemengde kiesstelsels word gepoog om die voordele van meerderheidkiesstelsels en

die proporsioneel verteenwoordigende kiesstelsels met mekaar te kombineer. Stemme

word uitgebring deur dieselfde kiesers en lewer ŉ bydrae tot die verkiesing van

verteenwoordigers deur beide kiesstelsels. Een van die kiesstelsels is ŉ

meerderheidkiesstelsel (soms een van die kiesstelsels wat as ander kiesstelsels

ingedeel is), gewoonlik ŉ enkellidkiesafdeling meerderheidkiesstelsel, en die ander een

ŉ lysproporsioneel verteenwoordigende kiesstelsel. Daar is twee tipes gemengde

kiesstelsels, naamlik die gemengdelid- proporsionele kiesstelsel en die parallelle

kiesstelsel. Wanneer die resultaat van die twee kiesstelsels gekoppel word met die

toedeling van setels op proporsionele vlak, en dit afhanklik is van wat met die

meerderheidstelsel (of ander) se seteltoedeling gebeur, en ŉ aanpassing gemaak moet

word om te kompenseer vir disproporsionaliteit wat op die meerderheidkiesstelsel

ontstaan het, staan dit bekend as die gemengdelid- proporsionele kiesstelsel. Waar die

twee stelle verkiesings los staan van mekaar en nie afhanklik is van mekaar om setels

toe te deel nie, word dit ŉ parallelle kiesstelsel genoem (Reynolds et al. 2005:90-91). ŉ

Gemengde kiesstelsel het tot gevolg dat wetgewers minder gefragmenteer is as onder

ŉ lysproporsionele kiesstelsel, omdat minder en sterker partye daaruit ontstaan

(Kostadinova, 2002:31).

3.4.3.1 Gemengdelid- proporsionele kiesstelsel

Onder ŉ gemengdelid- proporsionele kiesstelsel word die setels wat onder die

proporsioneel verteenwoordigende kiesstelsel verkry is, gebruik om te kompenseer vir

enige disproporsionaliteit wat moontlik in die meerderheidkiesstelsel kon ontstaan het.

Byvoorbeeld, as ŉ party 10 persent van die nasionale stemme gewen het, maar geen

setels in die kiesafdelings nie, dan sal genoeg setels van die proporsionele stelsel aan

die party toegeken word sodat die party 10 persent van die setels in die wetgewer het.

Kiesers mag twee afsonderlike keuses kry (Duitsland is ŉ goeie voorbeeld), of

Hoofstuk 3: Kiesstelsels: Tipologie en werking

114

alternatiewelik, net een keuse waar die totale stemme van ŉ party verkry word van die

stemme wat in die kiesafdelings op die party se kandidate uitgebring is. In die meeste

state wat hierdie kiesstelsel toepas, word die setels van die meerderheidkiesstelsel

verkry van enkellid-kiesafdelings deur die wenner-vat-alles-kiesstelsel, en in Hongarye

word die tweerondte-kiesstelsel toegepas (Reynolds et al., 2005:91). Die volgende state

gebruik volgens Reynolds et al. (2005:91) die gemengdelid- proporsionele kiesstelsel:

Tabel 6: State wat die gemengdelid- proporsionele kiesstelsel gebruik

LAND
AANTAL
PROP.

SETELS

AANTAL
MEERDERHEID

SETELS

TIPE MEERDERHEID
KIESSTELSEL

TOTALE
AANTAL
SETELS

Albanië 40 (29%) 100 (71%) Wenner-vat-alles 140

Bolivia 62 (48%) 68 (52%) Wenner-vat-alles 130

Duitsland 299 (50%) 299 (50%) Wenner-vat-alles 598

Hongarye 210 (54%) 176 (46%) Wenner-vat-alles 386

Italië 155 (25%) 475 (75%) Wenner-vat-alles 630

Lesotho 40 (33%) 80 (67%) Wenner-vat-alles 120

Mexiko 200 (40%) 300 (60%) Wenner-vat-alles 500

Nieu-Seeland 55 (46%) 65 (54%) Wenner-vat-alles 120

Venezuela 65 (39%) 100 (61%) Wenner-vat-alles 165

Hoewel die gemengdelid- proporsionele kiesstelsel ontwerp is om proporsionele

resultate te lewer, kan die disproporsionaliteit in die enkellid-kiesafdelings so groot wees

dat die lysproporsionele setels nie genoeg daarvoor kan kompenseer nie. Dit gebeur

veral as die proporsionele setels op streeks- of provinsiale vlak is en nie op nasionale

vlak nie. Disproporsionaliteit kan ook verminder word deur die aantal setels in die

wetgewer te vergroot (Reynolds et al., 2005:95).

Voor- en nadele van die gemengdelid- proporsionele kiesstelsel is soos volg:

3.4.3.1.1 Voordele van die kiesstelsel

a) Hoewel die voordele van proporsionele kiesstelsels behou word, verseker dit ook dat

gekose verteenwoordigers aan ŉ geografiese gebied gekoppel word en is die kontak

Hoofstuk 3: Kiesstelsels: Tipologie en werking

115

met die kiesers beter, en is dit dieselfde as in die wenner-vat-alles-kiesstelsel

(Reynolds et al., 2005:95).

b) Dit laat kiesers toe om ŉ kiesafdeling-verteenwoordiger van een party te kies, maar

ŉ ander party te steun om die regering te vorm (Heywood, 2007:261).

c) Die stelsel kan dieselfde proporsionaliteit verkry as in die lys-proporsionele

kiesstelsel en deel dieselfde voor- en nadele daarvan (Reynolds et al., 2005:95).

3.4.3.1.2 Nadele van die kiesstelsel

a) Waar kiesers twee stemme het, naamlik een vir die party en een vir ŉ kandidaat in ŉ

kiesafdeling, verstaan die kiesers nie altyd dat die stem vir die kandidaat minder

belangrik is as die stem vir die party nie, want die stemme vir die party bepaal in die

geheel die verteenwoordiging van die party in die wetgewer (Reynolds et al.,

2005:95).

b) Hierdie kiesstelsel skep twee klasse verteenwoordigers, naamlik dié wat gebonde is

aan ŉ geografiese gebied en die ander wat nasionaal verkies is. Dit kan ook sekere

implikasies inhou vir die samebinding of kohesie van groepe van gekose

partyverteenwoordigers (Reynolds et al., 2005:95). Verteenwoordigers in

kiesafdelings word belas met kiesafdelingverpligtinge, terwyl die ander

verteenwoordigers ŉ hoër status geniet met die vooruitsig om ŉ ministerspos te

beklee (Heywood, 2007:261).

c) Kiesafdeling-verteenwoordiging en die skakel (verbinding) tussen kiesers kan

benadeel word omdat kiesafdelings baie groter (gewoonlik dubbel) is as in die

gewone kiesafdeling van die wenner-vat-alles-kiesstelsel (Heywood, 2007: 261).

d) Politieke partye word meer sentralisties en partyleiers soms meer magtig onder

hierdie kiesstelsel want die party en/of sy leiers besluit nie net wie die sekuriteit kry

om ŉ lyskandidaat te wees en wie ŉ kiesafdelingkandidaat moet wees nie, maar

besluit ook waar op die lys die kandidate geplaas word (Heywood, 2007:261).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

116

3.4.3.2 Parallelle kiesstelsels

Parallelle kiesstelsels pas ook beide die proporsioneel verteenwoordigende kiesstelsel

en ŉ meerderheidkiesstelsel toe, maar, anders as in die gemengdelid- proporsionele

kiesstelsel, kompenseer die proporsionele kiesstelsel nie vir die disproporsionaliteit wat

ontstaan as gevolg van die meerderheidkiesstelsel nie. Soos in die gemengdelid-

proporsionele kiesstelsel kan kiesers óf op een stembrief stem wat vir beide stelsels

getel word óf op twee afsonderlike stembriewe wat afsonderlik vir elke kiesstelsel getel

word. Parallelle kiesstelsels word in 21 state toegepas en die meeste pas die wenner-

vat-alles-kiesstelsel as meerderheidkiesstelsel in enkellid-kiesafdelings toe. Enkele

state soos Georgië en Kazakstan gebruik die tweerondte-kiesstelsel in kiesafdelings en

state soos Andorra en Senekal gebruik die partyblokstem in kiesafdelings (Reynolds et

al., 2005:104).

Die balans tussen die aantal proporsionele setels en die aantal meerderheidkiesstelsel-

setels verskil aansienlik. In Andorra, Rusland en Oekraïne is die verdeling van die

setels 50:50. In Suid-Korea word 81 persent van die 299 setels deur die wenner-vat-

alles-kiesstelsel verkies en net 56 lede word deur die lysproporsionele kiesstelsel

verkies (Reynolds et al., 2005:104).

Die voor- en nadele van die parallelle kiesstelsel is soos volg:

3.4.3.2.1 Voordele van die kiesstelsel

Met betrekking tot disproporsionaliteit lewer parallelle kiesstelsels ŉ resultaat min of

meer tussen proporsionele en meerderheidkiesstelsels. Een voordeel is dat indien daar

genoeg proporsionele setels is, kleiner partye nog steeds verkies kan word wat

andersins met net die meerderheidkiesstelsel uitgesluit sou gewees het (Reynolds et

al., 2005:112).

Hoofstuk 3: Kiesstelsels: Tipologie en werking

117

3.4.3.2.2 Nadele van die kiesstelsel

Soos in die gemengdelid-kiesstelsel kan twee klasse verteenwoordigers ontstaan met

die betrokke nadele soos reeds gestel. Parallelle kiesstelsels waarborg nie algemene

proporsionaliteit nie, en sommige partye kan steeds uitgesluit word ten spyte van

redelike hoeveelheid stemme in ŉ verkiesing. Die stelsel is ook relatief kompleks en kan

kiesers verwar rakende die aard en werking van die kiesstelsel (Reynolds et al.,

2005:112).

3.4.4 Ander kiesstelsels

Behalwe meerderheidkiesstelsels, proporsioneel verteenwoordigende en gemengde

kiesstelsels, is daar volgens Reynolds se tipologie van kiesstelsels, ander kiesstelsels

wat nie behoorlik by die reeds genoemde indelings inpas nie. Hierdie stelsels is die

enkel nieoordraagbare stem, die beperkte stem en die Borda telstem-kiesstelsels.

Hierdie kiesstelsels neig om stemme in setels om te skakel wat êrens tussen

proporsioneel verteenwoordigende kiesstelsels en die resultate van

meerderheidskiesstelsels lê (Reynolds et al., 2005:113).

3.4.4.1 Die enkel nie-oordraagbarestem-kiesstelsel

Onder die enkel nieoordraagbarestem-kiesstelsel het kiesers, anders as in die

blokstem-kiesstelsel, slegs een stem vir ŉ kandidaat in ŉ meerledige kiesafdeling. Dit

beteken dat daar meer as een setel in ŉ kiesafdeling is, maar die kieser kry slegs een

stem. Die kandidate met die hoogste totale stemme word verkies. Hierdie kiesstelsel

stel politieke partye voor ŉ uitdaging. Byvoorbeeld, in ŉ kiesafdeling waar vier setels

gevul moet word, is ŉ kandidaat wat net meer as 20 persent van die stemme kry,

verseker om verkies te word. ŉ Party wat dus 50 persent van die stemme kry, is

verseker van twee van die vier setels in die kiesafdeling. Indien elke kandidaat van die

party 25 persent van die stemme kry, word albei verkies, maar indien een kandidaat 40

persent van die stemme kry en die ander kandidaat 10 persent, kry dieselfde party

Hoofstuk 3: Kiesstelsels: Tipologie en werking

118

slegs een kandidaat verkies. Indien ŉ party drie kandidate stel, skep dit die gevaar van

stemverdeling, en dit maak dit nog moeiliker vir ŉ party om twee setels te wen

(Reynolds et al., 2005:113).

Die voor- en nadele van die enkel nieoordraagbarestem-kiesstelsel is soos volg:

3.4.4.1.1 Voordele van die kiesstelsel

a) Die belangrikste verskil tussen hierdie kiesstelsel en die ander

meerderheidkiesstelsels wat vroeër bespreek is, is dat hierdie kiesstelsel beter

voorsiening maak daarvoor dat minderheidspartye en onafhanklike25 kandidate

verkies word. Hoe meer setels daar in ŉ kiesafdeling is, hoe meer proporsioneel

word die stelsel (Reynolds et al., 2005:113).

b) Hierdie kiesstelsel moedig politieke partye aan om meer georganiseerd te wees om

te verseker dat hulle die kiesers kan versoek om hulle stemme aan die party se

kandidate op so ŉ wyse te gee dat die maksimum kandidate van die party verkies

word (Reynolds et al., 2005:113).

c) Laastens is die stelsel maklik om toe te pas en te verstaan (Reynolds et al.,

2005:113).

3.4.4.1.2 Nadele van die kiesstelsel

a) Hierdie stelsel kan meebring dat kleiner partye geen setels verower nie en groter

party met ŉ gewone meerderheid van stemme ŉ volstrekte meerderheid in die

wetgewer verkry. Hoewel meer setels in die kiesafdeling meer proporsionaliteit

meebring, raak kiesafdelings so groot dat die kontak tussen die kiesers en die

verteenwoordigers verlore gaan, juis dit waarvoor hierdie stelsel aangemoedig word

(Reynolds et al., 2005:117).

25 „n Onafhanklike kandidaat wat nie namens „n politieke party of organisasie deelneem in „n verkiesing nie, maar in sy/haar eie

naam.

Hoofstuk 3: Kiesstelsels: Tipologie en werking

119

b) Soos in enige kiesstelsel waar meer kandidate van dieselfde party teen mekaar

meeding, kan hierdie stelsel fragmentering en tweedrag in ŉ politieke party

veroorsaak. Dit bevorder ook klandestiene politiek waar politici die kiesers probeer

omkoop om stemme te verseker (Reynolds et al., 2005:117).

c) Hierdie kiesstelsel bring mee dat daar gewoonlik ŉ groot getal vermorste stemme is

(Reynolds et al., 2005:117).

3.4.4.2 Die beperktestem-kiesstelsel

Die beperktestem-kiesstelsel word, soos die enkel nieoordraagbarestem-kiesstelsel, in

ŉ meerledige kiesafdeling toegepas. Die kiesers het egter in hierdie kiesstelsel meer as

een stem, maar minder as die aantal kandidate wat verkies moet word. In hierdie geval

het die kiesers een stem minder as die aantal kandidate wat in die kiesafdeling verkies

moet word. Die kandidate met die meeste stemme word verkies. Hierdie kiesstelsel

word gewoonlik vir verkiesings op plaaslike regeringsvlak toegepas. Op nasionale vlak

is die toepassing tans beperk tot Gibraltar en Spanje, wat dit vir die verkiesing van die

Senaat aanwend. Die voor- en nadele is dieselfde as die enkel nieoordraagbarestem-

kiesstelsel, hoewel die beperktestem-kiesstelsel neig om nog minder proporsioneel te

wees (Reynolds et al., 2005:117).

3.4.4.3 Die Borda-telkiesstelsel

ŉ Unieke kiesstelsel is die Borda-telkiesstelsel wat in ŉ klein staat by name Nauru aan

die Stille Oseaan toegepas word. Die stelsel word ook aangewend om twee lede van ŉ

etniese minderheid tot die Nasionale Vergadering in Slowenië te verkies, en in die

presidentsverkiesing in Kiribati (Electoral Reform Society, 2012). Die Borda-telstelsel is

ŉ voorkeur-kiesstelsel soos in die alternatiewe stemkiesstelsel waar kandidate in

voorkeurvolgorde geplaas word en kan in enkellid-sowel as meerledige kiesafdelings

gebruik word. Daar word slegs een maal getel en daar is geen eliminerings nie en

voorkeure word as breuke van stemme getel. ŉ Kieser se eerste keuse tel een, die

tweede keuse ŉ half, die derde keuse ŉ derde ensovoorts. Alles word dan bymekaar

Hoofstuk 3: Kiesstelsels: Tipologie en werking

120

getel in een somtotaal en die kandidaat of kandidate met die meeste stemme word

verkies (Reynolds et al., 2005:118).

Die voor- en nadele van die Borda-telstelsel is dieselfde as vir die alternatiewe stem- en

enkel-oordraagbarestem-kiesstelsel (Electoral Reform Society, 2012).

3.5. SAMEVATTING

Verkiesings vorm die basis van die demokratiese proses, want deur verkiesings vind

stemmings plaas en word ŉ regering verkry wat demokraties deur die kiesers verkies is.

Kiesstelsels is die praktiese instrument waardeur verteenwoordiging deur middel van

stemmings in die praktyk of in die realiteit omgeskakel word. Moderne demokrasieë pas

ŉ wye verskeidenheid kiesstelsels toe, en daar is nie eenstemmigheid oor ŉ beste

kiesstelsel nie, aangesien elke kiesstelsel goeie (voordele) en swak (nadele)

eienskappe bevat. Kiesstelsels bepaal hoe ŉ politieke stelsel sal funksioneer en bepaal

die mate van legitimiteit van ŉ politieke stelsel.

Daar word onderskeid getref tussen kieswette en kiesstelsels. Kieswette is daardie

wette wat die reëls van die proses van die verkiesing bepaal. Die meganisme wat

bepaal wie verkies word, nadat kiesers gestem het, is die kiesstelsel. Per definisie

bepaal kiesstelsels die wyse waarop stemme in setels omgeskakel word in die proses

om politieke verteenwoordigers verkies te kry. Presies hoe hierdie omskakeling

plaasvind, verskil van een kiesstelsel na ŉ ander.

In die proses van die omskakeling van die stemme is daar drie kernveranderlikes,

naamlik die kiesformule, die stembrief en die stemdistrik. Die veranderlike komponent in

die kiesformule is die tipe kiesstelsel. Die gebruik van ŉ enkel/meerderheid,

proporsionele, gemengde of ander kiesstelsel gepaard met die wiskundige formule wat

gebruik word om die seteltoedeling te bereken, sal verskillende uitkomste gee. In die

stembrief is die veranderlike komponent die struktuur van die stembrief wat bepaal of

die kieser vir ŉ kandidaat of party stem en of die kieser ŉ enkelkeuse of ŉ aantal

Hoofstuk 3: Kiesstelsels: Tipologie en werking

121

voorkeurkeuses het. Die veranderlike komponent van die stemdistrik (stemgebied) is

die aantal verteenwoordigers wat in die distrik tot die wetgewer verkies moet word.

Die kernfaktor wat een kiesstelsel van ŉ ander kiesstelsel onderskei is die metode

waarop die stelsel setels toedeel. Breedweg is daar drie maniere waarop setels

toegedeel kan word en ŉ kandidaat verkies kan word, naamlik deur ŉ gewone

meerderheid van die stemme, ŉ volstrekte meerderheid van stemme of stemme wat

proporsioneel toegedeel word. Al die politieke wetenskaplikes se tipologieë van

kiesstelsels wat hier bespreek is, gebruik hierdie drie maniere as breë basis vir kriteria

vir ŉ tipologie van kiesstelsels. By ŉ meer spesifieke indeling van kiesstelsels volgens

gemeenskaplike eienskappe, werking en uitkomste, is daar verskillende indelings deur

die politieke wetenskaplikes omdat elkeen sy spesifieke uitgangspunt en kriteria het oor

wat kiesstelsels van mekaar onderskei.

Bogdanor se uitgangspunt is dat die kernfaktor wat een kiesstelsel van ŉ ander

kiesstelsel onderskei, die metode is waarop die kiesstelsel stemme omskakel om

verteenwoordiging te bepaal. Gallagher en Mitchell se uitgangspunt is dat sekere

kiesstelsels ten opsigte van hulle werking en uitkomste heelwat met mekaar gemeen

het en daarvolgens ingedeel kan word. Reynolds se uitgangspunt is dat kiesstelsels

ingedeel behoort te word ooreenkomstig die mate (graad) van proporsionaliteit van elke

kiesstelsel en die vlak van vermorste stemme. Hierdie verskillende uitgangspunte het

verskillende uitkomste by ŉ indeling van kiesstelsels.

Indien die verskillende indelings vergelyk word, sluit die indeling van Reynolds die

indelings van Bogdanor, Gallagher en Mitchell in, maar Reynolds se indeling is egter

meer omvattend. Sy indeling is meer omvattend deurdat hy dieselfde maatstaf, naamlik

die mate van proporsionaliteit en die vermorste stem, van toepassing maak op al die

kiesstelsels en daarvolgens in families en hoofstelsels indeel. Hy identifiseer ook ŉ

vierde familie van „ander‟ kiesstelsels wat nie heeltemal inpas by die drie ander families

nie. Bogdanor identifiseer ses verskillende kiesstelsels en Gallagher en Mitchell nege.

Hoofstuk 3: Kiesstelsels: Tipologie en werking

122

Reynolds identifiseer twaalf verskillende kiesstelsels wat meer omvattend en uitgebreid

is.

Vir doeleindes van hierdie studie sal die tipologie van kiesstelsels van Reynolds gebruik

word vir verdere navorsing en toepassing. Reynolds se tipologie van kiesstelsels is

soos volg:

Figuur 10: Die kategorieë volgens Reynolds, Reilly en Ellis

Bron: Reynolds et al., 2005:28

Hierdie tipologie van kiesstelsels volgens Reynolds word ook aangewend om die

werking en die voor- en nadele van verskillende kiesstelsels te ondersoek.

In feitlik alle gevalle het die keuse van ‟n bepaalde kiesstelsel ‟n diepgaande effek op

die politieke toekoms van ‟n staat. Kiesstelsels is ook belangrik deurdat dit ŉ groot

verskil maak wat betref die vorming van die partystelsel, die aard van regering (koalisies

of enkelpartye), die aard van keuses wat kiesers het by ŉ verkiesing, die vermoë van

Hoofstuk 3: Kiesstelsels: Tipologie en werking

123

die kiesers om hulle verteenwoordigers persoonlik verantwoordbaar te hou, die gedrag

van parlementslede, die graad waarin die parlement lede uit alle vlakke van die

samelewing en van alle agtergronde het, die mate van demokrasie en samebinding

(kohesie) binne politieke partye en die gehalte van regering, wat ten slotte die gehalte

van die lewe van die burgers wat deur ŉ regering regeer word, bepaal – met ander

woorde, verskillende kiesstelsels het verskillende politieke werkinge met verskillende

voor- en nadele wat vir elke kiesstelsel geld. ŉ Opsomming van die voor- en nadele in

die opsie van vyf kiesstelsels gebaseer op hulle interne werking, is soos volg:

Tabel 7: Voor- en nadele van vyf kiesstelsels gebaseer op hulle interne werking

KIESSTELSEL VOORDELE NADELE

Lys-
proporsionele
verteen-
woordiging

b) Proporsioneel
c) Inklusief
d) Minderheid-verteenwoordiging
e) Min vermorste stemme
f) Makliker vir vrou om verkies te word
g) Afbakening van grense nie nodig nie
h) Geen tussenverkiesings nodig nie
i) Fasiliteer afwesigheid-stemme

(spesiale stemme)
j) Beperk groei van enkelparty-streke
k) Hoër stempersentasie

l) Swak geografiese
verteenwoordiging

m) Verantwoordbaarheidsprobleme
n) Koalisie- en minderheidsregerings

meer moontlik in parlementêre
stelsels

o) Baie mag aan politieke partye
p) Moeilik om bestaande regering te

vervang
q) Kan lei tot die insluiting van

ekstremistiese partye by wetgewers

Wenner-
vat-
alles

 Sterk geografiese verteenwoordiging

 Maak verantwoordbaarheid makliker
om af te dwing

 Maklik om te verstaan

 Gee kiesers ŉ duidelike keuse

 Bevorder ŉ samebindende opposisie

 Kiesers kan tussen kandidate kies

 Meerderheidsregerings meer
moontlik in parlementêre stelsels

 Sluit minderheidspartye uit

 Sluit minderhede uit

 Sluit meestal vroue uit

 Baie vermorste stemme

 Gereelde tussenverkiesings

 Vereis afbakening van grense

 Kan lei tot knoeiery en korrupsie

 Moeilik om afwesige stemme te reël

Tweerondte-
kiesstelsel

 Gee kiesers ŉ tweede kans om ŉ
keuse te maak

 Minder stemverdeling as ander
meerderheidkiesstelsels

 Eenvoudig om te verstaan

 Sterk geografiese verteenwoordiging

 Vereis afbakening van grense

 Vereis duur en administratiewe
uitdaging in tweede rondte

 Gereelde tussenverkiesings

 Lang tydsverloop tussen verkiesing
en aankondiging van uitslag

 Disproporsioneel

 Mag destabilisering in verdeelde
gemeenskappe skep

Parallelle
kiesstelsel

 Is inklusief

 Verteenwoordiging vir minderhede

 Minder party fragmentering as lys-
proporsionele stelsel

 Meer verantwoordbaarheid

 Min vermorste stemme

 Moeilike en gekompliseerde stelsel

 Vereis afbakening van grense

 Skep twee tipes of klasse
verteenwoordigers

 Vereis strategiese stemming

 Moeiliker om afwesige stemming te
reël as in lysproporsionele stelsel

Hoofstuk 3: Kiesstelsels: Tipologie en werking

124

KIESSTELSEL VOORDELE NADELE

 Waarborg nie algehele
proporsionaliteit nie

Gemengdelid-
proporsionele
stelsel

 Is proporsioneel

 Inklusief

 Geografiese verteenwoordiging

 Verantwoordbaarheid

 Min vermorste stemme

 Moeilike en gekompliseerde stelsel

 Vereis afbakening van grense

 Gereelde tussenverkiesings

 Skep twee tipes of klasse
verteenwoordigers

 Vereis strategiese stemming

 Moeiliker om afwesige stem te reël

Met bogenoemde indeling wat die werking en gevolge van elk van die verskillende

kiesstelsels uiteen sit, asook die voor- en nadele van elke kiesstelsel, kan die inligting in

die volgende hoofstuk toepassing vind in die bepaling van ŉ raamwerk van wat die

norme en vereistes van ŉ goeie demokratiese kiesstelsel behoort te wees.

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

125

HOOFSTUK 4: DIE IDEALE KIESSTELSEL – NORMATIEWE PERSPEKTIEWE

4.1. INLEIDING

Omdat bepaalde kiesstelsels ŉ invloed uitoefen op die legitimiteit van ŉ parlement en

die mate waarin dit demokraties is of nie, is in die vorige hoofstuk veral klem gelê op die

tipologie van kiesstelsels met ŉ deeglike identifisering, ontleding, interpretering en

evaluering van die dinamika binne ŉ verteenwoordigende demokrasie. Twaalf

verskillende kiesstelsels is geïdentifiseer en die eiesoortige politieke werking en gevolge

van elkeen is bespreek. Weens hierdie eiesoortige werking van die verskillende

kiesstelsels het elke kiesstelsel goeie (voordele) en swak (nadele) eienskappe, en is dit

belangrik om in hierdie hoofstuk ŉ teoretiese raamwerk met bepaalde norme en

vereistes op te stel waaraan ŉ kiesstelsel moet voldoen om ŉ legitieme en

demokratiese parlement te verseker. Dit is ook belangrik om waardekriteria te

identifiseer wat kan bepaal hoe goed ŉ kiesstelsel is.

Hierdie hoofstuk is om twee redes belangrik. Eerstens, omdat die bestaande kiesstelsel

in Suid-Afrika ontleed en geëvalueer sal word aan die hand van hierdie norme en

vereistes binne die teoretiese raamwerk wat gestel sal word. Tweedens sal die

voorgestelde alternatiewe raamwerke van kiesstelsels vir Suid-Afrika ook geëvalueer

word aan die hand van hierdie norme en vereistes, met inagneming van die besondere

omstandighede van Suid-Afrika.

Die oorhoofse doelstelling in hierdie hoofstuk is gevolglik om ‟n teoretiese raamwerk op

te stel, met as grondslag die identifisering van bepaalde norme en vereistes waaraan ‟n

kiesstelsel moet voldoen om ŉ legitieme en demokratiese parlement te verseker. Binne

hierdie teoretiese raamwerk van norme sal die vereiste van aanspreeklikheid of

verantwoording deur die verteenwoordigers aan kiesers ook ontleed word.

Die metodologie van die hoofstuk behels ŉ literatuurstudie van toepaslike

vakwetenskaplike literatuur met kiesstelsels as spesifieke fokus. Weens die

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

126

toenemende internasionale besef van die invloed van verskillende kiesstelsels op

demokrasie, het verskeie internasionale organisasies konvensies opgestel oor vereistes

vir demokratiese verkiesings, en is ŉ verskeidenheid resente literatuur beskikbaar. Die

International Institute for Democracy and Electoral Assistance is een van die instellings

met verskeie gesaghebbende publikasies betreffende kiesstelsels. In hierdie hoofstuk

word veral van hierdie publikasies gebruik gemaak.

Die uitleg van hierdie hoofstuk behels eerstens ŉ bespreking oor die belangrikheid van

kiesstelsels in ŉ demokrasie. Spesifieke aandag word geskenk aan die effek wat

kiesstelsels het op die stabiliteit binne ŉ demokratiese stelsel. Tweedens vind ŉ

ontleding plaas van demokratiese kiesstelsels. In die ontleding word die teoretiese

vereistes en beginsels bepaal waaraan ŉ kiesstelsel moet voldoen om demokraties te

wees. Laastens word kriteria of norme en vereistes binne ŉ teoretiese raamwerk

opgestel waaraan ŉ kiesstelsel moet voldoen om ŉ legitieme en demokratiese

parlement te verseker. Waardekriteria word ook geïdentifiseer wat kan bepaal hoe goed

ŉ kiesstelsel is. Toepassing van hierdie kriteria in die praktyk word bespreek en die

hoofstuk word afgesluit met ŉ samevatting.

4.2. DIE BELANGRIKHEID VAN KIESSTELSELS

Omdat ŉ kiesstelsel, soos in die vorige hoofstuk onder punt 2.7.3 omskryf is, die

stemme wat in ŉ algemene verkiesing uitgebring is, in setels in ŉ wetgewende liggaam

omskakel, bepaal die keuse van die kiesstelsel effektief wie verkies word en watter

politieke party die mag verkry. Anders gestel is die doel van ŉ kiesstelsel om die wil van

die kiesers, soos uitgedruk by die stembus, om te skakel in verteenwoordigers in ŉ

wetgewende liggaam (Newman & Bennett, 2006:2).

Die belangrikheid van die kiesstelsel in verkiesings, soos gestel in 2.7.3, is dat die

kiesstelsel die werkswyse van ‟n verkiesing bestuur en beheer en indien die kiesstelsel

meebring dat die verkiesing nie aan die beginsels van ‟n demokratiese verkiesing

voldoen nie, dan is die kiesstelsel ondemokraties. In die vorige hoofstuk is ook

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

127

aangetoon dat verskillende kiesstelsels verskillend funksioneer, d.w.s. die werking van

sodanige stelsels, en verskillende uitslae in verkiesings tot gevolg het. Die kiesstelsel

het dus ŉ belangrike effek op die uitslag van ŉ verkiesing, want een kiesstelsel kan met

die uitslag van ŉ verkiesing lei tot ŉ koalisieregering of minderheidsregering, terwyl ŉ

ander kiesstelsel, met presies dieselfde verkiesingsuitslag, kan meebring dat ŉ enkele

party die mag verkry en regeer. Hierdie effek wat die kiesstelsel het, maak die keuse

van die kiesstelsel wat ŉ staat toepas, uiters belangrik (Reynolds et al., 2005:5).

Die effek wat die kiesstelsel op ŉ staat het, strek egter verder as om net te bepaal wie

verkies word en watter politieke party die mag verkry. Die kiesstelsel het ook ŉ invloed

op: (i) die partystelsel van ŉ staat (ii) die mate van konflik in gemeenskappe (iii) die

psigologiese denke van kiesers (iv) die weerspieëling van die bevolkingsamestelling

van ŉ staat, en (v) die demokratiese raamwerk van ŉ staat (Reynolds et al., 2005:6).

Verdere bespreking van die genoemde invloede of impak van kiesstelsels is nodig om ŉ

beter begrip te verkry van die belangrikheid van kiesstelsels.

4.2.1 Kiesstelsels en partystelsels

Die tipe partystelsel wat in ŉ staat ontwikkel, en meer spesifiek die aantal en grootte

van partye in wetgewers, word sterk beïnvloed deur die keuse van ŉ bepaalde

kiesstelsel. Kiesafdelinggebaseerde kiesstelsels ontwikkel gewoonlik ŉ swak

partyorganisasie, terwyl ander kiesstelsels die teenoorgestelde ontwikkel (Toornstra,

2011:6). Sommige kiesstelsels moedig weer die vorming van politieke partye aan, en

dwing dit selfs af, terwyl ander slegs individuele kandidate erken. Die kiesstelsel

beïnvloed die interne binding (kohesie) en dissipline van partye. Sommige kiesstelsels

mag faksievorming bevorder waar verskillende groepe (vleuels)26 van ŉ party gereeld in

botsing is met mekaar, terwyl ŉ ander kiesstelsel partye kan aanmoedig om eensgesind

te wees en uit een mond te praat en afvalligheid onderdruk. Kiesstelsels kan ook die

wyse bepaal waarop partyleierskap optree en die wyse waarop politieke werwing

26

 Waar verskillende standpunte deur ŉ groep lede van ŉ party verskil met ŉ ander groep in dieselfde party oor bv. beleid en
aktuele sake, word daarna verwys as verskillende vleuels in die party.

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

128

gedoen word. Hierdeur help dit om die breër politieke klimaat in ŉ staat te bepaal.

Kiesstelsels kan die vorming van koalisies en/of alliansies aanmoedig of ontmoedig. Dit

kan partye aanspoor om ŉ breë beleid te volg en akkommoderend te wees vir ŉ groot

deel van die bevolking of om ŉ nouer beleid te volg en hulle te beroep op etnisiteit

(Reynolds et al., 2005:6).

4.2.2 Kiesstelsels en konflikbestuur

In die oorgang van regerings na ŉ demokrasie is een van die belangrike vereistes die

ontwikkeling van ŉ demokratiese kultuur. Konflik in die oorgang word grotendeels

uitgeskakel indien die nuwe regering as legitiem deur die burgery aanvaar word.

Legitimiteit word verkry deur die kiesstelsel waardeur die nuwe regering verkies word

(Huntington, 1991:258-259). Verskillende kiesstelsels kan spanning en konflik in ŉ

gemeenskap vererger of verminder. Sommige kiesstelsels kan verseker dat

minderheidsgroepe billike verteenwoordiging in wetgewers kry, terwyl ander kiesstelsels

sterk eenpartyregerings aanmoedig. Wanneer ŉ kiesstelsel as onregverdig beskou word

en die politieke raamwerk nie toelaat dat die opposisie meen dat hulle met ŉ volgende

verkiesing ŉ kans staan om die regering te kan oorneem nie, kan verloorders verplig

voel om buite die stelsel te begin werk. Dit is wanneer groepe en gemeenskappe

gebruik maak van ondemokratiese konflik en selfs gewelddadige taktieke. Die keuse

van ŉ kiesstelsel bepaal die eenvoud of ingewikkeldheid van die stem-aksie. Dit het

onvermydelik ŉ impak op minderheidsgroepe en minderbevoorregte groepe, maar veral

in gemeenskappe waar daar ŉ beduidende aantal onervare en ongeletterde kiesers is

(Reynolds et al., 2005:6).

4.2.3 Psigologiese aspekte van kiesstelsels

Duverger (1964:205, 216) onderskei tussen die werkende en psigologiese effek van

kiesstelsels. Die werkende impak is die sigbaarste in die wyse waarop verskillende

kiesstelsels neig om verskillende tipes partystelsels te bevorder.

Meerderheidkiesstelsels neig om ŉ beperkende effek op die aantal partye te hê, terwyl

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

129

proporsionele kiesstelsels neig om meer en ŉ groter verskeidenheid partye tot gevolg te

hê. Die psigologiese impak van kiesstelsels versterk hierdie werkende effek,

byvoorbeeld onder die reëls van die meerderheidkiesstelsel “wenner-vat-alles”, word

kiesers wat graag vir ŉ minderheidsparty wil stem, gekonfronteer deur die dilemma van

hoe om te verhoed dat hulle stem “gemors” word, aangesien slegs een kandidaat in ŉ

enkellid-kiesafdeling verkies kan word.27 Die gevolg van hierdie dilemma is dat baie

kiesers nie vir hulle werklike keuse sal stem nie, maar eerder vir ŉ ander kandidaat

(gewoonlik van ŉ meerderheidsparty) wat hulle glo ŉ realistiese kans staan om te wen

(Toornstra, 2011:32). Kiesstelsels het dus ŉ bepaalde invloed op kiesersgedrag.

Volgens Pickles (1970:122-123) bepaal politieke partye die aktuele onderwerpe wat in

verkiesings aan kiesers voorgehou word. ŉ Pakket word aan die kiesers voorgehou en

belangrike sake word nie bespreek nie. Dit bring mee dat sommige kiesers ongelukkig

voel oor ŉ party, maar steeds daarvoor stem. Die algemene effek hiervan is dat groter

partye versterk word ten koste van kleiner partye. Proporsionele stelsels of stelsels wat

veelvoudige stemkeuses toelaat, daarenteen, is meer geneig om dit moontlik te maak

dat kleiner partye verkies kan word waardeur die druk op kiesers om strategies te stem

verminder word. Hierdeur voel kiesers dat hulle stem steeds sal tel, al is dit nie vir die

sterkste party nie (Lijphart, 1994:77).

4.2.4 Kiesstelsels en bevolkingsamestellings

Dit is belangrik om te besef dat ŉ bepaalde kiesstelsel se werking en uitkomste nie

noodwendig dieselfde sal wees in alle state nie. Die effek van ŉ bepaalde tipe

kiesstelsel hang grootliks af van die sosiopolitieke konteks waarin dit gebruik word.

Byvoorbeeld, hoewel daar algemene konsensus bestaan dat meerderheidstelsels neig

om die verskeidenheid wetgewende verteenwoordiging te verminder en proporsionele

stelsels dit bevorder, wil dit voorkom of die konvensionele benadering dat

meerderheidstelsels ŉ tweepartystelsel skep en proporsionele stelsels veelpartystelsels,

verouderd raak. In die afgelope jare het die “wenner-vat-alles”-tipe meerderheidstelsel

27

 ŉ Kiesafdeling is ŉ spesifiek afgebakende gebied vir verkiesingsdoeleindes waarin slegs die kiesers wat in die gebied woonagtig

is, vir ŉ verteenwoordiger in ŉ wetgewer kan stem (Reynolds et al., 2005:175).

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

130

in Kanada en Indië nie die samevoeging van partye gehad wat tot ŉ tweepartystelsel

gelei het nie. Proporsionele kiesstelsels het ook gelei tot die verkiesing van dominante

eenpartyregerings soos in Namibië en Suid-Afrika (Reynolds et al., 2005:7).

Proporsionele kiesstelsels met ŉ lae drempel en groot kiesafdelings maak dit makliker

vir verteenwoordigers om uit ŉ kleiner segment van die bevolking verkies te word.

Hierdeur word klas, godsdiens en etnisiteit meer in heterogene bevolkings beklemtoon.

Meerderheidkiesstelsel het weer die teenoorgestelde gevolg (Norris, 2004:101).

Breedweg kan gesê word die effek of gevolge van die keuse van ŉ kiesstelsel word

bepaal deur faktore soos hoe ŉ samelewing saamgestel is met betrekking tot

ideologiese, godsdienstige, etniese, rasse-, streeks-, taal- en/of klasseverskille; of die

staat ŉ gevestigde demokrasie, ŉ oorgangsdemokrasie of nuwe demokrasie is; of daar

ŉ gevestigde partystelsel is, of partye in wording is en hoeveel „ernstige‟ partye daar is;

en of ŉ bepaalde party se ondersteuners geografies gekonsentreerd is of oor ŉ wye

gebied versprei is. Die effek van die kiesstelsel sal verskil na gelang van die

homogeniteit of heterogeniteit van die bevolkingsamestelling van ŉ staat (Reynolds et

al., 2005:7).

4.2.5 Kiesstelsels in ŉ demokratiese raamwerk

In Hoofstuk 2 onder punt 2.7.3 is die kiesstelsel in ‟n verteenwoordigende demokratiese

raamwerk bespreek. Daar is aangetoon dat die kiesstelsel moet verseker dat elke

kieser se stem ‟n gelyke gewig en waarde in die uitslag van die verkiesing dra om

sodoende politieke gelykheid deur stemreg te verseker. Dit is belangrik dat die

kiesstelsel die aantal stemme wat partye in verkiesings kry, in verhouding ooreenstem

met die aantal setels wat die partye in die wetgewende liggaam kry (Powell, 2001:2).

Kiesstelsels moet nie in isolasie gesien word nie, maar as deel van ŉ staat se groter

politieke stelsel. Die keuse en belangrikheid van die korrekte kiesstelsel spruit daaruit

voort dat daar na die raamwerk van politieke instellings as geheel gekyk moet word: die

verandering van een deel van hierdie raamwerk sal meebring dat aanpassings gemaak

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

131

sal moet word met betrekking tot die wyse waarop ander instellings daarbinne werk

(Reynolds et al., 2005:8).

Bogenoemde vyf effekte van ŉ kiesstelsel beklemtoon die belangrikheid van die

kiesstelsel. Hieruit is dit duidelik dat die kiesstelsel nie net die samestelling van die

wetgewende liggaam bepaal en wie regeer nie, dit het ŉ groot effek op die totale

samelewing van ŉ staat. Die effek van die kiesstelsel kan selfs bepaal hoe stabiel of

onstabiel die samelewing is. Die kiesstelsel het selfs ook ŉ uitwerking op die denke van

die kiesers ten opsigte van hulle keuse vir wie hulle in ŉ verkiesing gaan stem. Vir ŉ

staat om demokraties te wees behoort die meerderheid kiesers se wil die regering te

bepaal.

Die belangrikheid van kiesstelsels, soos hierbo aangetoon, beklemtoon dat kiesstelsels

wat gebruik word in verkiesings, demokrasie kan verseker of nie. Vervolgens word

bepaal aan watter vereistes ŉ kiesstelsel moet voldoen ten einde ŉ demokrasie te

verseker en in stand te hou.

4.3. DEMOKRATIESE KIESSTELSELS

In Hoofstuk 2 is die funksies van verkiesings, asook die vereistes waaraan verkiesings

moet voldoen ten einde demokrasie te verseker, volledig bespreek. ŉ Belangrike

vereiste wat bepaal is vir demokratiese verkiesings, is o.a. dat die verkiesings vry en

regverdig moet wees. Die kiesstelsel moet dus verseker dat die vereistes wat vir

demokratiese verkiesings gestel word, nagekom word. Dit beteken dat die kiesstelsel

ook aan demokratiese vereistes moet voldoen.

Omdat die kiesstelsel die stel reëls is wat die werkswyse van verkiesings beheer en kan

meebring dat die verkiesing nie vry en regverdig is nie, en derhalwe nie aan die

beginsels van ŉ demokratiese verkiesing voldoen nie, is dit belangrik om te bepaal aan

watter voorwaardes of vereistes ŉ kiesstelsel moet voldoen om te verseker dat dit ŉ

demokratiese kiesstelsel is. Die verwysing na ŉ demokratiese kiesstelsel beteken dat

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

132

die kiesstelsel voldoen aan sekere vereistes waardeur demokrasie bevorder word.

Indien die kiesstelsel nie demokrasie bevorder nie, sal dit beskou word as ŉ

ondemokratiese kiesstelsel. Hieraan word vervolgens aandag geskenk.

4.3.1 Kriteria vir demokratiese kiesstelsels

Dit is noodsaaklik dat die kiesstelsel, wat die werkswyse van ŉ verkiesing bestuur en

beheer, nie omstandighede skep wat in praktyk ongelykhede instel nie. Verskeie

politieke wetenskaplikes het kriteria neergelê waaraan ŉ kiesstelsel behoort te voldoen

om demokraties te wees. Laski (1925:240-256) se kriteria is sterk gebaseer op die

klassieke meerderheidkiesstelsel vir enkellid-kiesafdelings om te verseker dat die

meerderheid regeer. Pickles (1970:23-25) se kriteria fokus op die omstandighede

waarin verkiesings moet plaasvind om gelyke wedywering te verseker. Hierdie twee

politieke wetenskaplikes se kriteria word bespreek omdat dit van die kernbeginsels van

demokrasie ondervang.

4.3.1.1 Laski se kriteria vir ŉ demokratiese kiesstelsel

In sy Grammar of Politics het Harold Laski (1925:240-256) vier basiese voorwaardes

gestel waaraan ŉ demokratiese kiesstelsel moet voldoen. Eerstens, moet dit verseker

dat die wetgewende liggaam die menings van die meerderheid sowel as die minderheid

oor sake van openbare belang insluit. Tweedens moet kiesafdelings/kiesersareas28

klein genoeg wees sodat die verteenwoordiger genoeg kontak met sy kiesers het om

verantwoording te doen. Derdens moet dit tussen nasionale verkiesings gereelde

werking en skakeling tussen die regering en die kiesers verseker om in voeling te bly

met verandering van menings van die kiesers. Vierdens moet dit verseker dat kiesers

so na as moontlik verbind word met die regering om te verseker dat die regering deur

die kiesers verkies word.

28

 ŉ Kiesersarea is ŉ afgebakende gebied waarin al die kiesers wat in daardie area woon en stemreg het ŉ verteenwoordiger vir

die spesifieke area kies, en dit staan bekend as ŉ kiesafdeling.

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

133

Die bydrae van Laski se kriteria is dat drie van die vereistes verantwoording en

gereelde raadpleging van beide die regering en die verteenwoordigers aan die kiesers

vereis. Soos in punt 2.6.2 in Hoofstuk 2 aangetoon, is verantwoording en raadpleging ŉ

belangrike vereiste in ŉ verteenwoordigende demokrasie.

Kritiek teen Laski se kriteria is dat die tweede en derde voorwaardes slegs behoorlik in

‟n meerderheidkiesstelsel van wenner-vat-alles in enkellid-kiesafdelings, byvoorbeeld

dié in Brittanje, nagekom kan word. ‟n Kenmerk van proporsionele kiesstelsels is dat die

skakel tussen verteenwoordigers en die kiesers swakker is. Die eerste voorwaarde is

egter toepaslik op sowel ŉ meerderheidkiesstelsel as ŉ proporsionele kiesstelsel. Indien

ŉ verkiesing se resultate ŉ duidelike meerderheid en minderheid moet stel, soos in ŉ

enkellid-kiesafdeling, moet kiesers ŉ werklike keuse kan maak tussen, hetsy kandidate

en/of politieke partye. Daar moet egter op gelet word dat ŉ kiesstelsel wat in ŉ

verkiesing geld, nie die sake van openbare belang, waaroor kiesers ŉ keuse moet

maak, bepaal nie. Hoewel kiesers tussen spesifieke kandidate en politieke partye wat

aan die verkiesing deelneem kies, is dit die politieke partye wat die beleidsake kies

waaroor kiesers ŉ keuse moet maak. Volgens Pickles (1970:121-123) bied die partye ŉ

beleidspakket aan die kiesers wat verskeie sake aanraak wat die politieke party as

belangrik en van openbare belang beskou. Dit kan gebeur dat belangrike sake nie altyd

in verkiesingsveldtogte uitgespel word nie, juis omdat dit omstrede kan wees en kiesers

moontlik van die party kan afskrik. Ten beste maak die kiesers ŉ keuse tussen partye

en kies hulle die party wat hulle sou verkies om vir ŉ volgende aantal jare te regeer.

Laski se kriteria vir ‟n demokratiese kiesstelsel sluit wel die belangrike vereistes van

verantwoording en raadpleging in, maar is gebaseer op die meerderheidkiesstelsel.

Daar is egter ander nadele van die meerderheidkiesstelsel waaraan Laski nie aandag

skenk nie. Die nadele maak egter nie die meerderheidkiesstelsel ondemokraties nie.

4.3.1.2 Pickles se kriteria vir ŉ demokratiese kiesstelsel

Huntington (1991:305) stel as eerste kriterium vir demokrasie gelyke en deursigtige

wedywering vir stemme tussen politieke partye met geen beperkinge deur ŉ regering

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

134

nie. Pickles se vereistes vir ŉ demokratiese kiesstelsel sluit hierby aan en sy kriteria

word gebaseer op gelyke deelname en ‟n keuse tussen meer as een kandidaat.

Pickles (1970:23-25) stel twee vereistes vir ŉ kiesstelsel om demokraties te wees.

Eerstens moet daar ŉ keuse van twee of meer kandidate wees om kiesers in staat te

stel om ŉ voorkeur uit te oefen. Tweedens moet die omstandighede waarin die

verkiesing plaasvind dit vir kandidate moontlik maak om op gelyke basis te kan

meeding. Om aan hierdie twee vereistes te voldoen moet aan die volgende bepalings

beantwoord word (Pickles, 1970:121-125):

 Geen normale en wetsgehoorsame burger mag verhinder word om ŉ kandidaat te

wees nie, mits daar enige redelike kans is dat die kandidaat beduidende steun kan

kry. Beide vereistes is belangrik. ŉ Totale vryheid om ŉ kandidaat te wees kan ŉ

oorwig van kandidate stel wat die doel van die verkiesing vernietig, aangesien geen

meerderheid vir ŉ bepaalde beleid bereik kan word nie. Die kriteria wat gewoonlik

geld is dat voornemende kandidate bepaalde openbare steun in die vorm van ŉ

aantal handtekeninge wat die nominasie steun moet bewys, asook van erns van

deelname in die vorm van ŉ deposito wat betaal moet word. Die deposito is

terugbetaalbaar indien ŉ sekere minimum persentasie van die stemme verwerf is.

 Die stemming moet geheim wees sodat geen druk op ŉ kieser geplaas word om vir,

teen of buite stemming te wees vir ŉ bepaalde kandidaat nie. Dit is tans die

algemene reël in demokrasieë.

 Daar behoort redelik gelyke kiesfasiliteite beskikbaar te wees in ŉ kiesersarea. Dit

behels die vereistes dat ŉ stempunt naby kiesers se wonings moet wees, dat

inligting met betrekking tot stemtye waartydens kiesers kan stem, deurgegee moet

word en dit waarvoor partye en kandidate staan, ook breedweg bekendgemaak

moet word.

 Daar behoort gelyke voorwaardes te geld vir werwingsveldtogte. Dit is een van die

moeilikste vereistes om bevredigend na te kom. Die belangrikste kriteria in moderne

tye is (i) om beperkings te plaas op hoeveel ŉ party in sy verkiesingsveldtog mag

bestee, (ii) om wetgewing te hê wat korrupsie en omkopery baie moeilik maak en

wat howe doeltreffend kan straf, en (iii) om voorsiening te maak vir gelyke

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

135

geleenthede vir partye om deur middel van massamedia soos radio en televisie ŉ

oproep op die kiesers te kan doen ter ondersteuning van die party. Waar die radio

en televisie deur die staat beheer word, soos byvoorbeeld in Brittanje en Suid-Afrika,

is dit makliker om voorskrifte aan die media te stel. Waar televisie en radio in

privaatbesit is, word dit moeiliker omdat voorskrifte en beperkings op private

instellings inbreuk maak op die reg van vryheid van mening en spraak.

Die twee vereistes vir ŉ demokratiese kiesstelsel wat Pickles hierbo stel, met die

insluiting van die vereistes om gelyke deelname aan kandidate te verseker, voldoen

eweneens aan Huntington (1991:305) en Heywood (2000:200) se kriteria vir ŉ

demokrasie. Pickles se vereistes voldoen ook aan die aangeduide kriteria vir vrye en

regverdige verkiesings.

Die kriteria vir ‟n demokratiese kiesstelsel volgens die vereistes van Laski en Pickles

word skematies in Tabel 8 voorgestel:

Tabel 8: Kriteria vir 'n demokratiese kiesstelsel volgens Laski en Pickles

 VEREISTES

LASKI

 Die menings van meerderhede en minderhede moet geld

 Kiesafdelings klein – kontak tussen kiesers en verteenwoordiger

 Tussen die verkiesings – kontak tussen regering en kiesers

 Kiesers meer inspraak in proses om regering aan te wys

PICKLES

 Kiesers moet keuse hê tussen meer as een kandidaat

 Stemming moet in die geheim plaasvind

 Elkeen met stemreg moet kan deelneem aan verkiesing

 Kieserfasiliteite moet vir almal toeganglik wees

 Werwingsveldtogte moet vir almal gelyk wees

Indien bostaande kriteria vir ‟n demokratiese kiesstelsel vergelyk word met die

kenmerke en eienskappe van ‟n verteenwoordigende demokrasie soos in punt 2.6.2

gestel, voldoen die kriteria vir ‟n kiesstelsel aan al die kenmerke van ‟n

verteenwoordigende demokrasie. Dit beteken voldoening aan die kriteria vir die

kiesstelsel sal verteenwoordigende demokrasie bevorder. Elke vereiste van die kriteria

vir die kiesstelsel bevorder ŉ bepaalde kenmerk van verteenwoordigende demokrasie,

en kan skematies soos volg gestel word:

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

136

Tabel 9: Kriteria vir 'n demokratiese kiesstelsel waardeur bepaalde kenmerke van
verteenwoordigende demokrasie bevorder word

KRITERIA VIR DEMOKRATIESE KIESSTELSEL
KENMERKE VAN VERTEENWOORDIGENDE

DEMOKRASIE

a) Menings van meerderhede en minderhede
moet verreken word

b) Kiesafdelings klein – kontak tussen kiesers en
verteenwoordiger

c) Tussen die verkiesings – kontak tussen
regering en kiesers

d) Kiesers na aan regering se aanwysing
e) Kiesers moet keuse hê tussen meer as een

kandidaat
f) Stemming moet in die geheim plaasvind
g) Stemgeregtigdes moet aan verkiesing kan

deelneem
h) Kieserfasiliteite moet vir almal toeganglik wees
i) Werwingsveldtogte moet vir almal gelyk wees

a) Meerderheidsbesluite

b) Populêre verteenwoordiging

c) Gereelde raadpleging

d) Verantwoording en afwisseling van regering
e) Politieke mededinging

f) Politieke gelykheid
g) Politieke gelykheid

h) Politieke gelykheid
i) Vrye media

Indien bostaande kriteria vir ‟n demokratiese kiesstelsel toegepas word, sal die

kiesstelsel verseker dat die verkiesing demokraties is en demokrasie sal bevorder.

Uit bostaande kriteria vir ŉ demokratiese kiesstelsel kan ŉ norm van minimum vereistes

vervolgens bepaal word waaraan ŉ goeie kiesstelsel behoort te voldoen.

4.4. KRITERIA (NORME EN VEREISTES) VIR „N GOEIE KIESSTELSEL

Talle debatte en meningsverskille oor verkiesings sentreer om die uitkomste en meriete

van verskillende kiesstelsels, veral tussen meerderheidkiesstelsels en proporsionele

kiesstelsels. Soos blyk uit die tipologie van kiesstelsels (in die vorige hoofstuk) is daar

twaalf verskillende kiesstelsels waarvan die politieke funksionering en gevolge verskil.

Omdat ŉ kiesstelsel, soos deur Heywood (2007:256) omskryf, ŉ stel reëls is wat die

werkswyse van verkiesings beheer, bepaal die kiesstelsel die uitslag van die verkiesing

en dus ook wie regeer. Daarom is die reëls belangrik en gee dit aanleiding tot

meningsverskille. Besluite oor die tipe kiesstelsel wat geld, is ook polities, en regerende

partye sal wegskram om die kiesstelsel te verander, tensy dit die party bevoordeel

(Welsh, 2001:1). Die verskillende reëls van die verskillende kiesstelsels sentreer

volgens Heywood (2007:256) om die volgende:

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

137

a) Die keuse tussen kandidate en/of politieke partye.

b) Keuse vir ŉ enkele kandidaat of voorkeurstem.

c) Kiesers kan binne kiesafdelings of daarsonder gegroepeer word.

d) In kiesafdelings kan ŉ enkele lid of meer as een lid tot die parlement verkies word.

e) Die ondersteuningsvlak wat benodig word om ŉ kandidaat verkies te kry verskil van

ŉ gewone meerderheid tot ŉ absolute meerderheid of ŉ kwota van die een of ander

aard.

Elkeen van hierdie reëls kan bepalend wees in die uitslag en ook t.o.v. wie regeer.

Omdat die reëls die uitslag van die verkiesing kan verander, is dit belangrik om sekere

minimum vereistes te bepaal vir ŉ goeie kiesstelsel om, ten spyte van die reëls, steeds

aan demokratiese vereistes en beginsels te voldoen.

Politieke wetenskaplikes is dit met mekaar eens dat daar nie noodwendig ‟n “beste”

kiesstelsel bestaan nie en dat alle kiesstelsels sterk en swak punte het (Newman &

Bennett, 2006:7). ‟n Goeie kiesstelsel wat legitimiteit aan ‟n parlement wil verleen om

aan demokratiese vereistes te voldoen behoort egter aan sekere minimum vereistes te

beantwoord. Volgens Reynolds et al. (2005:9-14) behoort ‟n goeie kiesstelsel minstens

aan die volgende minimum vereistes (kriteria) te voldoen. Dit moet:

a) voorsiening maak vir breë verteenwoordiging (die gemeenskapsdiversiteit van die

bevolking moet weerspieël word met betrekking tot geslag, taal, geloof en etnisiteit);

b) verkiesings toeganklik en betekenisvol maak (eenvoud en kiesergeletterdheid moet

in ag geneem word);

c) versoening aanmoedig (dien as konflikbestuur in ŉ gemeenskap);

d) bydra tot ‟n stabiele en effektiewe regering (kiesers moet die kiesstelsel as regverdig

beskou);

e) die regering verantwoordbaar hou;

f) verantwoording deur individuele verteenwoordigers verseker;

g) die bevordering van politieke partye aanmoedig (veelpartye);

h) wetgewende opposisie en oorsig bevorder en versterk;

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

138

i) die verkiesingsproses volhoubaar maak (bv. koste en administratiewe vermoëns); en

j) internasionale standaarde in ag neem.

Bogenoemde minimum vereistes stel ŉ norm waaraan ŉ kiesstelsel gemeet kan word

om te bepaal of ŉ bepaalde kiesstelsel ŉ goeie kiesstelsel is en aan demokratiese

standaarde voldoen. Om meer duidelikheid te verkry oor die werklike betekenis van elke

vereiste word elkeen verder breedvoerig bespreek.

4.4.1 Breë verteenwoordiging as norm

Breë verteenwoordiging sluit basies vier vorme van verteenwoordiging in. Eerstens,

geografiese verteenwoordiging wat behels dat elke streek, hetsy dit ŉ dorp of stad, ŉ

provinsie of kiesafdeling is, lede in die wetgewer verkies kry wat verantwoordbaar is aan

die gebied. Tweedens, ideologiese verteenwoordiging wat behels dat ideologiese

verskille, soos godsdiens, in die gemeenskap in wetgewers verteenwoordig word, hetsy

deur verteenwoordiging van politieke partye of onafhanklike verteenwoordigers of beide.

Derdens, party-politieke verteenwoordiging wat beteken ŉ wetgewende liggaam mag

verteenwoordigend wees van verskillende politieke partye, elkeen met onderskeidende

beleidstandpunte. Indien die helfte van die kiesers egter vir ŉ politieke party gestem het,

maar daardie party wen geen, of baie min, van die setels in die wetgewende liggaam,

kan daar nie gesê word dat die stelsel genoegsame verteenwoordiging van die wil van

die burgers het nie. Vierdens, die konsep van beskrywende verteenwoordiging wat

behels dat die wetgewer in ŉ sekere mate ŉ „spieël van die nasie‟ as geheel is. ŉ

Genoegsaam beskrywende wetgewer sal mans en vroue, jeugdiges en oues, rykes en

armes insluit. Dit sal ook die verskillende religieuse affiliasies, taalgemeenskappe en

etniese groepe in ŉ gemeenskap weerspieël (Reynolds et al., 2005:9).

4.4.2 Toeganklike en betekenisvolle verkiesings as norm

Verkiesings mag wel aan al die vereistes wat vir demokratiese verkiesings gestel word,

voldoen, maar dit beteken min vir die burgers as dit moeilik is om by ŉ stembus te kom,

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

139

en as hulle stem ten slotte geen verskil maak aan die wyse waarop die staat regeer

word nie. Die „gemak van stemming‟ word bepaal deur faktore soos hoe kompleks die

stembrief is, hoe maklik dit vir ŉ kieser is om by die stembus te kom, hoe bygewerk die

kieserslys is en hoe seker die kieser is dat sy/haar stem geheim gehou word (Reynolds

et al., 2005:10).

Kiesersdeelname neem toe wanneer die uitslag van ŉ verkiesing, hetsy op nasionale

vlak of in ŉ kiesafdeling, die moontlikheid inhou om ŉ beduidende verskil in die

toekomstige rigting van die regering te maak. Indien ŉ kieser weet die kanse is skraal

dat sy/haar voorkeurkandidaat verkies sal word, wat sou die voordeel dan daarvan

wees om te gaan stem? Die verkiesing sal dan vir die kieser geen betekenis inhou nie.

In sommige kiesstelsels is die vermorste stem ŉ groot deel van die totale nasionale

stemme. Selfs in demokratiese stelsels kan die keuse van die kiesstelsel die legitimiteit

van instellings, soos die parlement, aantas. ŉ Voorbeeld is die Australiese Senaat wat

in 1919 en 1946 verkies is deur ŉ kiesstelsel (die alternatiewe stem in meerledige

kiesafdelings) wat disproporsionele en onverteenwoordigende resultate gelewer het. Dit

het die legitimiteit van die senaat in die oë van die kiesers en politici ondermyn en het

ook openbare steun aan die federale regering ondermyn. Eers nadat die kiesstelsel in

1948 verander is na ŉ meer regverdige proporsionele kiesstelsel (die

enkeloordraagbare stem), het die senaat meer geloofwaardigheid (legitimiteit) en

respek van die publiek verkry as ŉ belangrike besluitnemingsliggaam (Reynolds et al.,

2005:10).

4.4.3 Aanmoediging tot versoening as norm

Kiesstelsels kan ook dien as instrument van konflikbestuur in ŉ gemeenskap. Sommige

kiesstelsels sal in sekere omstandighede politieke partye aanmoedig om in hulle

werwingsveldtogte buite hulle tradisionele (kern) stembasis meer inklusief te wees.

Byvoorbeeld, al sou ŉ politieke party se ondersteuning primêr Swart kiesers wees, kan

ŉ bepaalde kiesstelsel die party aanmoedig om ook steun van blankes en ander groepe

te probeer werf. Hierdeur sal die party se beleidstandpunte minder verdelend en

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

140

eksklusief word, maar meer verenigd en inklusief. Soortgelyke kiesstelsels kan politieke

partye minder etnies, streeks, linguisties of ideologies eksklusief maak. In die 1998

Goeie Vrydag-ooreenkoms-verkiesing in Noord-Ierland het stemoordrag in die

enkeloordraagbare stemkiesstelsel, pro-vrede partye bevoordeel, maar steeds ŉ breë

proporsionele resultaat gelewer (Reynolds et al., 2005:10-11).

Verkiesings wat in verdeelde gemeenskappe gehou is, toon dat ŉ gepaste kiesstelsel

akkommoderende gesindhede en neigings kan bevorder terwyl ŉ ontoepaslike

kiesstelsel die proses van konflikoplossing ernstig kan benadeel (Harris & Reilly,

1998:191). Daar is vier spesifieke kiesstelsels wat as gepas vir verdeelde

gemeenskappe beskou kan word. Hierdie kiesstelsels word gewoonlik aanbeveel as

deel van ŉ totale grondwetlike pakket by onderhandeling. Sommige grondwetlike

pakkette benadruk inklusiwiteit en proporsionaliteit en ander gematigdheid en

akkommodering. Die ideale kiesstelsels hiervoor is (a) die lysproporsionele kiesstelsels,

(b) die alternatiewe stem, (c) die enkeloordraagbare stem, en (d) strategieë wat

spesifiek die insluiting van kommunale/etniese groepe insluit, byvoorbeeld deur middel

van ŉ spesifieke aantal setels vir ŉ etniese groep met ŉ afsonderlike kieserslys (Harris

& Reilly, 1998:192).

4.4.4 Stabiliteit en effektiewe regering as norm

Die verwagting van ŉ stabiele en effektiewe regering word nie deur die kiesstelsel

alleen geskep nie, maar die resultaat wat die kiesstelsel lewer kan op verskeie maniere

bydra tot stabiliteit. Die kernvraag is of die kiesers die kiesstelsel as regverdig beskou,

of die regering wetgewing effektief kan bepaal en regeer en of die kiesstelsel

diskriminasie teen spesifieke politieke partye of belangegroepe voorkom (Toornstra,

2011:38-39).

Die persepsie rakende die vraag of verkiesingsresultate regverdig is of nie, verskil van

staat tot staat. In Engeland (in 1951 en 1974) het die party wat die meeste stemme

gekry het, minder setels as sy opponent gekry. Die kiesers het dit egter as ŉ

toevalligheid beskou en die kiesstelsel (wenner-vat-alles) steeds aanvaar. In Nieu-

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

141

Zeeland (in 1978 en 1981) het dieselfde gebeur waar die Nasionale Party aan bewind

gebly het ten spyte daarvan dat dit minder stemme as die opposisie (die Arbeidersparty)

gekry het. Die kiesers het dit egter nie as regverdig beskou nie en hervorming van die

kiesstelsel het gevolg (Reynolds et al., 2005:11).

Of ŉ regering wetgewing doeltreffend kan bepaal en regeer, is gedeeltelik gekoppel aan

die vraag of dit ŉ werkende meerderheid in die wetgewer het. Die tipe kiesstelsel wat

geld, het „n invloed op die bepaling van die grootte van die meerderheid in die

wetgewer. In die algemeen is meerderheidkiesstelsels meer geneig om ŉ enkele party

met ŉ meerderheid in verkiesings te laat wen en te laat regeer. Proporsionele

kiesstelsels het gewoonlik tot gevolg dat geen enkele party ŉ meerderheid verkry nie en

politieke partye koalisies moet vorm om te regeer. Dit word aanvaar as die algemene

situasie, maar dit gebeur wel dat die betrokke kiesstelsels ook andersom werk. In Suid-

Afrika met ŉ proporsionele kiesstelsel het die regerende party ŉ groot meerderheid en

dit regeer sonder koalisiepartye in die parlement (Reynolds et al., 2005:11).

ŉ Kiesstelsel moet so ver moontlik met alle politieke partye en kandidate neutraal werk.

Die persepsie dat ŉ kiesstelsel die politieke veld in ŉ demokrasie ongelyk maak, is ŉ

teken dat die politieke orde swak is en tot onstabiliteit kan lei. ŉ Voorbeeld is die 1998-

verkiesings in Lesotho waar die Lesotho Congress for Democracy 79 uit die 80 setels in

die Nasionale Vergadering gewen het met sestig persent van die stemme in ŉ wenner-

vat-alles-kiesstelsel. Die openbare onrus daarna het gelei tot ŉ versoek aan die SAOG

vir militêre ingryping waarin die weermag van Suid-Afrika ŉ groot rol gespeel het. Na die

ingryping en herstel van orde is ŉ nuwe kiesstelsel onderhandel en is die gemengdelid-

proporsionele kiesstelsel met tagtig kiesafdelings en veertig proporsionele setels

aanvaar (Reynolds et al., 2005:11, 92-94).

4.4.5 Verantwoording van die regering as norm

Verantwoording veronderstel ŉ plig om gedrag (besluite) te verduidelik en ontvanklik vir

kritiek te wees. Verantwoording vereis dat die pligte, magte en funksies van

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

142

regeringsliggame (instellings) so saamgestel moet word dat die prestasies van

ondergeskikte liggame deur ŉ hoër liggaam gekontroleer en geëvalueer kan word.

Verantwoording is ŉ belangrike eienskap van beperkte regering, effektiewe

beleidsvorming en demokrasie. Dit beperk regeringsmag deur meganismes van

politieke beheer waar een instelling toesig hou oor die werk en prestasie van ŉ ander

liggaam. In ŉ parlementêre stelsel sal die parlement toesig en beheer kan uitoefen op

die uitvoerende gesag. Wanneer dit deur gereelde en kompeterende verkiesings bereik

word, kom dit neer op ŉ stelsel van openbare beheer en openbare verantwoording wat

die praktiese sy van demokratiese regering uitmaak (Martin & Hubli, 2001:117).

Verantwoording is een van die fondasies van verteenwoordigende regering waarvan die

afwesigheid daarvan tot onstabiliteit kan lei. ŉ Verantwoordbare politieke stelsel is een

waarin die regering tot die hoogste graad moontlik verantwoording aan die kiesers

verskuldig is. Indien die regering nie na die wense van die kiesers regeer en nie diens

lewer nie, moet die kiesers die regering en die vorm van die regering kan verander. Dit

gebeur wanneer kiesers by verkiesings die koalisiepartye of ŉ enkele regerende party

kan uitstem en verander. Gepaste kiesstelsels bereik hierdie doel. Tradisioneel word

meerderheidkiesstelsels beskou as kiesstelsels wat enkelpartye laat regeer en

proporsionele kiesstelsels as dié wat tot koalisies deur verskillende partye lei. Dit moet

egter nie as vanselfsprekend aanvaar word nie, aangesien daar wel voorbeelde is waar

dit nie die geval is nie. Suid-Afrika met ŉ proporsionele kiesstelsel is ŉ goeie voorbeeld

waar ŉ enkele party regeer (Sartori, 1997:42-43).

4.4.6 Verantwoording van verteenwoordigers as norm

ŉ Noodsaaklike vereiste van verteenwoordigende demokrasie is die

verantwoordelikheid teenoor en verantwoording van gekose verteenwoordigers aan die

publiek, eerder as direkte deelname van burgers in die beleidmakings- en die

besluitnemingsproses (Gildenhuys & Knipe, 2000:113).

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

143

Verantwoording op individuele vlak is die vermoë van die kiesers om effektief te

kontroleer of die verteenwoordigers wat verkies is die beloftes wat gedurende die

verkiesingsveldtog gemaak is, nakom. Ook om daardie verteenwoordigers wat

onbevoeg en laks is in hulle werk, te kan vervang. Sommige kiesstelsels beklemtoon

die rol van die plaaslike gewilde kandidaat eerder as die kandidaat wat deur die sentrale

bestuur van ŉ party genomineer is (Reynolds et al., 2005:12).

Dit is belangrik dat goeie skakeling tussen die burgers van ŉ staat en die

verteenwoordigers in wetgewers moet bestaan. Burgers in veral nuwe demokrasieë wil

demokratiese vryheid uitoefen deur skakeling met hulle gekose verteenwoordigers om

daardeur hulle lewensgehalte te verbeter. Wanneer daar nie geleenthede vir hierdie

skakeling is nie, of as die skakeling nie doeltreffend is om regeringsbeleid te verander

nie, neem ondersteuning vir demokratiese beginsels toenemend af. Die

verteenwoordigingsvermoë van ŉ wetgewer word bepaal deur die kwaliteit en kwantiteit

van interaksies tussen kiesers (die burgers) en hulle verteenwoordigers. Hierdie

interaksies wat die verteenwoordigingsvermoë bepaal vind basies op twee maniere

plaas. Eerstens behels verteenwoordiging die inskakeling van insette deur die publiek in

die maak van wette of die oorsigproses in wetgewers in. Verteenwoordigingsvermoë in

hierdie geval verwys na die vermoë van wetgewers om kwaliteit openbare insette te

ontvang en dit effektief by die wetmakende en oorsigprosesse daarvan in te skakel. Dit

geskied in die praktyk wanneer kiesers voorleggings by komitees van die parlement kan

maak wanneer wetgewing bespreek word (Martin & Hubli, 2001:1).

Tweedens behels en sluit verteenwoordiging ook „kiesersverhoudings‟ en

„kiesersgevallewerk‟ in, wat nie direk gekoppel is aan wetmakende of toesigaktiwiteite

nie. Kiesers het gereeld die bystand van hulle verteenwoordigers nodig om vrae wat

kiesers omtrent regeringsbeleid of programme stel, te beantwoord en sekere griewe en

probleme wat kiesers met die regering ondervind, te hanteer en met die regering op te

volg. In hierdie geval behels verteenwoordigingsvermoë die kundigheid en aansporing

van die verteenwoordiger om die kiesers se probleme op te los, en of kiesers die

betrokkenheid van hulle verteenwoordigers in sekere gevalle benodig.

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

144

Verteenwoordiging sluit ook aktiwiteite in wat die verteenwoordiger in aanraking bring

met die burgers wat hy of sy verteenwoordig, soos die opening van ŉ nuwe gebou, die

bywoon van ŉ begrafnis van ŉ prominente kieser of ŉ openingstoespraak by ŉ plaaslike

fees. Hierdie tipes aktiwiteite versterk die „kiesersverhouding‟ van die verteenwoordiger.

Die kwantiteit en kwaliteit van interaksie tussen kiesers en hulle verteenwoordigers

word ook beïnvloed deur die mate waarin die verteenwoordigers ŉ weerspieëling is van

die demografie van die kiesers, byvoorbeeld of vroue en verskeie etniese groepe

voldoende deur wetgewende lede verteenwoordig word (Martin & Hubli, 2001:1-2).

Meerderheidkiesstelsels met kiesafdelings se aanhangers se sterkste argument is dat

die skakel tussen die kiesers en hulle verteenwoordigers die beste in hierdie

kiesstelsels is. Daar word aangevoer dat verteenwoordigers hulle kiesers se

bekommernisse en probleme eerstehands ervaar. Die gevaar bestaan egter dat die

omvang van hierdie ervaring verteenwoordigers in maatskaplike werkers kan verander.

Kiesers verwag soms dat wanneer ŉ verteenwoordiger verkies is, hy/sy te alle tye in

enige omstandighede beskikbaar moet wees. Verteenwoordigers moet egter ŉ balans

skep tussen die redelike verwagtinge van die kiesers en die vereistes van wetgewende

en parlementêre werk en verpligtinge (Beetham, 2006:69).

In die kontemporêre wêreld het die gebruik van e-posse per internet die gemak en

spoed waarmee kiesers met hulle verteenwoordigers kontak kan opneem, geweldig

bevorder. In die meeste state word spesiale stappe gedoen om verteenwoordigers meer

toeganglik te maak vir kiesers. Baie parlemente wat in sitting is, plaas ŉ dag of twee

aan die begin of einde van ŉ week opsy vir lede om hulle kiesers te besoek. Sommige

parlemente gee ŉ finansiële toelaag aan verteenwoordigers om ŉ kiesafdelings- of

streekskantoor te vestig met personeel wat as sleutelpunt dien waar kiesers hulle

verteenwoordigers kan ontmoet en skakel. Genoeg reisgeriewe behoort ook aan

parlementslede gegee te word om te verseker dat hulle gereeld na hulle kiesafdelings-

of streekskantore kan reis (Beetham, 2006:70).

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

145

Tipes regerings en tipes kiesstelsels het ŉ invloed op die werking van

verteenwoordiging. Meerderheidkiesstelsels word tradisioneel beskou as die

kiesstelsels wat kiesers die beste kanse gee om onbevredigende verteenwoordigers te

vervang. Soms is dit waar, maar hierdie skakeling met die kiesers word swak waar

kiesers primêr met politieke partye identifiseer eerder as met die kandidate. Daar is ook

proporsionele kiesstelsels soos die enkeloordraagbare stem wat kiesers toelaat om ŉ

keuse van kandidate te maak (Reynolds et al., 2005:12). Die vermoë van ŉ

verteenwoordiger in ŉ meerderheidkiesstelsel soos in ŉ kiesafdeling kan later slegs

gemeet word aan sy/haar vermoë om bronne in die kiesafdeling gevestig te kry. ŉ

Verdere eis wat aan sulke verteenwoordigers gestel word, indien daar ŉ sterk etniese

groep of stam in die kiesafdeling is, is dat daar verwag kan word dat die stamlede

voorkeur moet kry by werkverskaffing (Martin & Hubli, 2001:12). Die Centre for

Research into Elections and Social Trends (CREST) het navorsing laat doen deur

Curtice en Shively oor die skakeling tussen kiesers en verteenwoordigers in

meerderheidkiesstelsels en proporsionele kiesstelsels. Die bevinding was dat dit nie ŉ

voldonge feit is dat, omdat die skakel in meerderheidkiesstelsels meer direk met die

kiesers is, dit beteken dat kiesers meer tevrede is met demokrasie nie (Curtice &

Shively, 2000:26-27).

4.4.7 Die bevordering en aanmoediging van politieke partye tot deelname, as

norm

Vrye politieke deelname van individue en groepe het een van die voorwaardes vir die

funksionering van die demokrasie geword. In hierdie proses vervul politieke partye ŉ

kardinale rol. In die meeste politieke stelsels het politieke partye die funksie om

gesagsuitoefening te regverdig, om leiers te vervang, om openbare mening te

mobiliseer en die openbare mening te formuleer en te implementeer. In die

verteenwoordigende demokrasie word verskillende tipes partystelsels geïdentifiseer,

naamlik die tweepartystelsel en die veelpartystelsel. In die tweepartystelsel word

hoofsaaklik twee dominante (groot) politieke partye aangetref. Die tweepartystelsel

maak dit makliker om ‟n regering saam te stel sonder koalisies met ander partye en

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

146

lewer ‟n meer stabiele regering. In die veelpartystelsel word meer as twee partye

aangetref. Die veelpartystelsel gee gewoonlik aanleiding tot vorme van koalisieregering

(Bekker, 1994:210-221).

In sowel gevestigde as nuwe demokrasieë vereis langtermyn- demokratiese

konsolidasie die groei en onderhoud van sterk en effektiewe politieke partye. Meer

politieke partye voorkom magsvergrype en voorkom hegemonie deur een oorheersende

party. ŉ Kiesstelsel moet dus die vorming van partye aanmoedig, eerder as om partye

te verskans of partyfragmentering te bevorder. Kiesstelsels kan so gevorm word om

spesifiek klein partye of partye met minimale steun uit te skakel. Meerderheidkiesstelsel

moedig gewoonlik tweepartystelsels aan, terwyl proporsionele kiesstelsels

veelpartystelsels aanmoedig. Die meeste kenners stem saam dat kiesstelsels die

ontwikkeling van partye wat op breë politieke waardes en ideologieë gebaseer is, moet

aanmoedig, eerder as eng etniese, rasse- en streeksbelange (Reynolds et al., 2005:13).

4.4.8 Die bevordering en versterking van wetgewende opposisie en oorsig, as

norm

Die effektiewe regeer van ŉ staat word nie alleen bepaal deur diegene in regering (mag)

nie, maar eweneens deur diegene wat in die opposisie staan en toesig hou oor die

regering. Die kiesstelsel moet help om ŉ lewensvatbare opposisiegroepering te

verseker. Hierdie opposisie moet wetgewing krities kan beoordeel, moet die prestasie

van die uitvoerende gesag kan bevraagteken, moet minderhede kan beskerm en sy

kiesers effektief kan verteenwoordig. Opposisiegroeperings behoort genoeg

verteenwoordigers te hê om effektief te wees. In ŉ parlementêre stelsel behoort die

opposisie ŉ realistiese alternatiewe regering voor te stel. Uiteraard hang die sterkte van

die opposisie van baie meer as die kiesstelsel af, maar as die kiesstelsel die opposisie

niksseggend maak, word demokratiese regering en onderliggende filosofie inherent

verswak. Een van die hoofredes waarom Nieu-Zeeland oorgeskakel het na ŉ

gemengdelid- proporsionele kiesstelsel was die stelselmatige onderverteenwoordiging

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

147

van kleiner partye onder die wenner-vat-alles-kiesstelsel, wat hierdie punt bevestig

(Reynolds et al., 2005:13).

4.4.9 ŉ Volhoubare verkiesingsproses, as norm

Verkiesings is nie net in teorie nie, maar vind in die praktyk plaas en daarom is die

keuse van ŉ kiesstelsel in ŉ mate afhanklik van die koste en administratiewe vermoë

van ŉ staat. ŉ Volhoubare politieke raamwerk neem die bronne in ag met betrekking tot

beskikbare persone met die nodige vaardighede om verkiesings te administreer en die

finansiële eise op die begroting. ŉ Arm staat sal byvoorbeeld nie ŉ tweerondte-

kiesstelsel kan bekostig waar meer as een verkiesing moet plaasvind nie of die

kundigheid het om die ingewikkelde voorkeurstem-kiesstelsel te kan tel nie (Reynolds et

al., 2005:14).

Die koste en administratiewe implikasies van kiesstelsels word gewoonlik bepaal deur

die afbakening van kiesafdelings, kiesersregistrasie, stembrief ontwerp en druk,

kiesersopleiding, aantal stemdae, tussenverkiesings en die telproses. Reynolds et al.

(2005:156) het navorsing gedoen oor die potensiële koste en administratiewe

implikasies van die twaalf verskillende kiesstelsels wat in hierdie studie gebruik word.

Die navorsing toon die volgende potensiële koste en administratiewe implikasies van

die twaalf kiesstelsels:

Tabel 10: Potensiële koste en administratiewe implikasies van twaalf kiesstelsels

AFBAKENING
VAN KIES-

AFDELINGS

KIESERS-
REGISTRASIE

STEMBRIEF
ONTWERP EN

DRUK

KIESERS-
OPLEIDING

AANTAL
STEMDAE

TUSSEN-
VERKIESINGS

DIE
TELPROSES

WVA c c a a a c A

BS b b b b a c B

TRS c c c b c c B

AS c c a c a c B

PBS b b a a a a A

LysP a c b b a a A

EOS b b b c a c C

PS b c b b b b c

GLP b c b c b b c

BT b c b c a c b

ENOS b b b a a c a

BepS b b b b a c b

Sleutel: a = Lae koste en ingewikkeldheid; b = Medium koste en ingewikkeldheid; c = Hoë koste en ingewikkeldheid

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

148

4.4.10 Internasionale standaarde en norme

Die ontwikkeling van kiesstelsels vind tans plaas binne die konteks van verskeie

internasionale konvensies, ooreenkomste en ander tipes regsinstrumente (wetlike

meganisme) wat verdiskonteer moet word. Daar is nie een volledige stel wêreldwyd

aanvaarde internasionale standaarde vir verkiesings waarop ooreengekom is nie. Daar

is wel konsensus dat hierdie standaarde die beginsel van vry, regverdige en gereelde

verkiesings insluit en wat algemene stemreg, geheime stemming, vry van dwang en die

beginsel van een mens een stem waarborg. Verder moet gemeld word dat hoewel daar

geen wetlike bepaling is dat een kiesstelsel in alle opsigte verkieslik is bo ŉ ander nie, is

daar toenemende erkenning van die belangrikheid van sake wat deur kiesstelsels

beïnvloed word. Hierdie sake is die billike verteenwoordiging van al die burgers, die

gelykheid van mans en vroue, die reg van minderhede, spesiale oorwegings vir

gestremdes ensovoorts. Hierdie sake is wel vervat in internasionale regsinstrumente

soos die 1948 Universal Declaration of Human Rights en die 1966 International

Covenant on Civil and Political Rights van die Verenigde Nasies. Ook

streeksorganisasies soos die Europese Unie het sekere ooreenkomste betreffende

demokratiese verkiesings (Reynolds et al., 2005:14). Soos reeds aangetoon, het die

SAOG (Suidelike Afrika Ontwikkelingsgemeenskap) soortgelyke ooreenkomste met

lidstate in Suidelike Afrika om vry en regverdige verkiesings te verseker.

Bogenoemde tien vereistes verseker nie alleen dat ‟n kiesstelsel ŉ goeie kiesstelsel is

om legitimiteit te verleen nie, maar is ook vereistes om te verseker dat die kiesstelsel ‟n

demokratiese kiesstelsel is. Wanneer ‟n kiesstelsel oorweeg word om van toepassing te

wees in ‟n staat, moet die kiesstelsel aan bogenoemde vereistes gemeet word.

4.5. DIE IDEALE KIESSTELSEL

Die tien vereistes of kriteria vir ŉ goeie kiesstelsel, soos uiteengesit, is elkeen ewe

belangrik in die bepaling van ‟n goeie kiesstelsel of nie. Omdat daar egter nie ‟n “beste”

kiesstelsel is wat wêreldwyd toegepas kan word nie, moet elke staat se omstandighede

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

149

verreken word in die seleksie van ‟n gepaste kiesstelsel vir ‟n bepaalde staat. Dit is

daarom nodig om ŉ noukeurige proses van prioritisering te volg van daardie kriteria wat

die belangrikste is binne ŉ spesifieke politieke konteks voordat bepaal word watter

kiesstelsel die mees gepaste kiesstelsel vir ‟n staat is. ŉ Bruikbare metode is om eers ŉ

lys te maak van aspekte wat te alle tye voorkom moet word, soos ŉ politieke katastrofe

wat die demokrasie sal laat verbrokkel. ŉ Voorbeeld is ŉ etnies verdeelde staat wat te

alle tye sal wil verhoed dat etniese minderheidsgroepe van verteenwoordiging uitgesluit

word. Die minderheidsgroepe word ingesluit om legitimiteit aan die verkiesingsproses te

verleen en om die persepsie dat die kiesstelsel onbillik is, te voorkom (Reynolds et al.,

2005:14-15).

Die prioriteitvolgorde sal bepaal wat bereik wil word, wat voorkom wil word, en in die

breë, hoe die wetgewende en uitvoerende gesag daar moet uitsien. Daarna moet

geoordeel word watter kiesstelsel of kombinasie van kiesstelsels maksimaal aan die

vereistes kan voldoen. Die doelwit is om ŉ kiesstelsel te ontwikkel wat aan die

eiesoortige behoeftes en omstandighede van ŉ staat voldoen en wat steeds maksimaal

aan die vereistes van ŉ verteenwoordigende sowel as verantwoordbare regering

voldoen. Soos ander state het Suid-Afrika sy eiesoortige omstandighede en behoeftes.

Deel van die kritiek teen die Suid-Afrikaanse kiesstelsel is dat dit die

verteenwoordigende aspek van regering versterk, maar swak voldoen aan die

verantwoordbare aspek. Indien bogenoemde kriteria in Suid-Afrika toegepas word, kan

die ideale kiesstelsel vir Suid-Afrika bepaal word (Reynolds et al., 2005:15).

4.6. SAMEVATTING

Kiesstelsels skakel stemme wat in ŉ algemene verkiesing uitgebring is om in setels in ŉ

wetgewende liggaam en die keuse van die kiesstelsel bepaal effektief wie verkies word

en watter politieke party die mag verkry. Die doel van ŉ kiesstelsel is om die wil van die

kiesers, soos uitgedruk by die stembus, om te skakel in verteenwoordigers in ŉ

wetgewende liggaam. Omdat die keuse van die kiesstelsels effektief bepaal wie verkies

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

150

word en watter politieke party die mag verkry, is die kiesstelsel wat ŉ staat gebruik

belangrik om suksesvolle funksionering van ŉ demokratiese bedeling te bewerkstellig.

Vir ŉ staat om demokraties te wees behoort die meerderheid kiesers se wil die regering

te bepaal. Die kiesstelsel het egter ŉ belangrike effek op die uitslag van ŉ verkiesing,

want een kiesstelsel kan met die uitslag van ŉ verkiesing lei tot ŉ koalisieregering of

minderheidsregering, terwyl ŉ ander kiesstelsel, met presies dieselfde

verkiesingsuitslag, kan meebring dat ŉ enkele party die mag verkry en regeer.

Die effek wat die kiesstelsel op ŉ staat het, strek verder as dat dit net bepaal wie

verkies word en watter politieke party die mag verkry. Die kiesstelsel het ook ŉ effek op:

(i) die partystelsel van ŉ staat (ii) die mate van konflik in gemeenskappe (iii) die

psigologiese denke van kiesers (iv) die weerspieëling van die bevolkingsamestelling

van ŉ staat, en (v) die breë demokratiese raamwerk van ŉ staat.

Verkiesings en kiesstelsels het ŉ bepaalde uitwerking op mekaar. Indien een van die

twee nie aan demokratiese vereistes voldoen nie, kan dit die demokrasie van ŉ staat

vernietig. As die reëls wat die werkswyse van die verkiesing beheer, veroorsaak dat die

verkiesing nie aan die beginsels van ŉ demokratiese verkiesing voldoen nie, dan is die

kiesstelsel ondemokraties, en andersom.

Dit is daarom nodig om ŉ kriterium te bepaal vir ŉ demokratiese verkiesing en

kiesstelsel. Huntington en Heywood het elkeen ŉ voorwaarde waaraan ŉ verkiesing

moet voldoen om demokraties te wees. Albei se voorwaarde stem grootliks ooreen en

die kern van die voorwaarde waaraan verkiesings moet voldoen om demokraties te

wees, is dat die verkiesing vry en regverdig moet wees.

Standaarde vir „vry en regverdige verkiesings‟ is tans hoogs ontwikkel en verskillende

state en internasionale organisasies het deklarasies opgestel en onderteken waarin

kriteria vir of beginsels van vry en regverdige verkiesings neergelê word. Twee sulke

organisasies is die Interparlementêre Unie (IPU) en die Suidelike Afrika

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

151

Ontwikkelingsgemeenskap (SAOG). Suid-Afrika is lid van beide hierdie organisasies en

is volgens ooreenkoms verplig om aan hierdie standaarde en kriteria te voldoen.

Omdat die kiesstelsel die stel reëls is wat die werkswyse van verkiesings beheer en kan

meebring dat die verkiesing nie vry en regverdig is nie, en derhalwe nie aan die

beginsels van ŉ demokratiese verkiesing voldoen nie, is dit belangrik om te bepaal aan

watter voorwaardes of vereistes ŉ kiesstelsel moet voldoen om te verseker dat dit ŉ

demokratiese kiesstelsel is.

Laski en Pickles stel sekere vereistes vir ŉ kiesstelsel om demokraties te wees. Hierdie

vereistes bepaal onder andere dat kiesers minstens ŉ keuse tussen twee of meer

kandidate moet hê. Volgens Pickles moet die omstandighede waarin die verkiesing

plaasvind dit ook moontlik maak vir kandidate om op gelyke basis te kan meeding. Om

ŉ gelyke deelname van kandidate te verseker stel Pickles verdere vereistes. Pickles se

kriteria voldoen eweneens aan dié van Huntington en Heywood vir ŉ demokrasie.

Pickles se vereistes voldoen ook aan die kriteria vir ŉ vry en regverdige verkiesing.

Uit die verskillende kriteria en vereistes wat vir ŉ demokrasie, demokratiese verkiesings

en demokratiese kiesstelsel gestel word, kan ŉ norm van minimum vereistes bepaal

word waaraan ŉ goeie kiesstelsel behoort te voldoen. Politieke wetenskaplikes stem

saam dat daar nie noodwendig ‟n “beste” kiesstelsel bestaan nie en dat alle kiesstelsels

sterk en swak punte het.

‟n Goeie kiesstelsel wat legitimiteit aan ‟n parlement wil verleen om aan demokratiese

vereistes te voldoen behoort egter sekere minimum vereistes na te kom. Volgens

Reynolds, Reilly en Ellis behoort ‟n goeie kiesstelsel minstens aan die volgende

minimum vereistes (kriteria) te voldoen om demokrasie te bevorder. Dit moet:

a) voorsiening maak vir breë verteenwoordiging (die gemeenskapsdiversiteit van die

bevolking moet weerspieël word met betrekking tot geslag, taal, geloof en etnisiteit);

Hoofstuk 4: Die ideale kiesstelsel – normatiewe perspektiewe

152

b) verkiesings toeganklik en betekenisvol maak (eenvoud en kiesergeletterdheid moet

in ag geneem word);

c) versoening aanmoedig (dien as konflikbestuur in ŉ gemeenskap);

d) bydra tot ‟n stabiele en effektiewe regering (kiesers moet kiesstelsel as regverdig

beskou);

e) die regering verantwoordbaar hou;

f) verantwoordbaarheid van individuele verteenwoordigers verseker;

g) die bevordering van politieke partye aanmoedig (veelpartye);

h) wetgewende opposisie en oorsig bevorder en versterk;

i) die verkiesingsproses volhoubaar maak (bv. koste en administratiewe vermoëns); en

j) internasionale standaarde in ag neem.

Bogenoemde minimum vereistes stel ŉ norm waaraan ŉ kiesstelsel gemeet kan word

om te bepaal of dit ŉ goeie kiesstelsel is en aan demokratiese standaarde voldoen. Die

Suid-Afrikaanse kiesstelsel sal in hierdie studie aan hierdie minimum vereistes

geëvalueer word.

Suid-Afrika is ŉ staat wat histories gekenmerk word deur verdeeldheid, rassekonflik en

rasseskeiding. Die aanvaarding van die nuwe grondwet (1996) was afhanklik van ŉ

onderhandelende skikking tussen die NP-regering en die ANC. Voortspruitend uit

hierdie skikking is die bestaande Suid-Afrikaanse kiesstelsel aanvaar. Dit was egter 19

jaar gelede. Met toepassing van bogenoemde kriteria is die uiteindelike doel van hierdie

studie om die geskikste kiesstelsel vir Suid-Afrika te bepaal wat aan die eiesoortige

behoeftes en omstandighede van Suid-Afrika voldoen en wat steeds maksimaal aan die

vereistes van ŉ verteenwoordigende sowel as verantwoordbare regering voldoen.

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

153

HOOFSTUK 5: DIE SUID-AFRIKAANSE KIESSTELSEL – „N HISTORIESE

PERSPEKTIEF (1910–2012)

5.1. INLEIDING

Britse kolonialisme het ŉ belangrike rol in die geskiedenis van Suid-Afrika gespeel.

Brittanje was vanaf 1899-1902 (Anglo-Boereoorlog) in ŉ oorlog met die Boere

Republieke gewikkel, wat bitterheid en stryd tussen Boer en Brit geskep en ŉ bepaalde

rol in die verdere geskiedenis van Suid-Afrika gespeel het. In 1910 het die Unie van

Suid-Afrika onder Britse bewind tot stand gekom. Die stemregvraagstuk was

deurlopend in politieke beleidskwessies aktueel. Suid-Afrika het sedert 1910 vyf

grondwette gehad. Daar was die Uniegrondwet van 1910, die 1961-grondwet toe Suid-

Afrika ŉ republiek geword het, die 1983-grondwet toe Kleurlinge en Indiërs deel van die

parlement geword het, die 1993- Tussentydse Grondwet en die finale grondwet van

1996. Met die 1993- Tussentydse en 1996- Finale Grondwet is algemene stemreg vir

alle volwassenes vir die eerste keer op ŉ gemeenskaplike kieserslys in Suid-Afrika

gegee en is verteenwoordigers vir een parlement verkies. In hierdie hoofstuk word die

historiese verloop met betrekking tot stemreg en die tipe kiesstelsel wat met elke

grondwet aanvaar is, bestudeer. Daar word spesifiek aandag geskenk aan die politieke

werking van die kiesstelsel met verwysing na proporsionaliteit en disproporsionaliteit.

Klem word geplaas op die 1948-verkiesing waar die NP (Nasionale Party) deur ŉ

koalisie aan bewind gekom het met ŉ meerderheid van setels, maar ŉ minderheid van

die uitgebragte stemme, en die regerende party gebly het tot en met die 1994-

verkiesing. Besondere aandag word in die hoofstuk geskenk aan die argumente wat

verskillende rolspelers, en veral die huidige regerende ANC, tot die skryf van die 1993-

en 1996-grondwette gevoer het en hoe dit ingewerk het op die keuse van ŉ bepaalde

kiesstelsel. Die aanvaarde kiesstelsel word ook ontleed om die vereistes waaraan die

kiesstelsel moet voldoen, te bepaal.

Hierdie hoofstuk is belangrik omdat die kiesstelsel en die aspek van stemreg in die

historiese verloop van Suid-Afrika ŉ belangrike rol gespeel het in die finale keuse van

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

154

die tipe kiesstelsel wat tans geld. In die evaluering van die bestaande kiesstelsel sal

hierdie historiese invloed verreken moet word.

Die oorhoofse doelstelling van hierdie hoofstuk is om die demokratisering in Suid-Afrika

te kontekstualiseer en dit handel oor die historiese prosesse wat aanleiding gegee het

tot die bestaande kiesstelsel in Suid-Afrika. In die kontekstualisering word aandag

geskenk aan die redes vir die keuse en aanvaarding van die bestaande kiesstelsel,

veral soos deur die regerende ANC (African National Congress) beredeneer.

Standpunte van verteenwoordigende politieke partye word ook in die ontleding

verreken.

Die metodologie van die hoofstuk behels ŉ literatuurstudie van toepaslike

vakwetenskaplike literatuur oor die historiese verloop van verkiesings in Suid-Afrika van

1910 af tot die finale grondwet van Suid-Afrika in 1996. Studiestukke en

beleidsdokumente van verskillende partye wat handel oor die redes vir die voorkeur van

ŉ spesifieke kiesstelsel is vir die studie geraadpleeg. Die verslag van die taakspan,

bekend as die Electoral Task Team (ETT), sal ook gebruik word. Die grondwet van die

Republiek van Suid-Afrika is bepalend ten opsigte van die vereistes waaraan die

kiesstelsel moet voldoen en sal ook verreken word.

Die uitleg van hierdie hoofstuk behels die bespreking in volgorde van die

totstandkoming van elke grondwet van Suid-Afrika vanaf 1910 tot en met die huidige

grondwet. Die uitslae van al die algemene verkiesings onder elke afsonderlike grondwet

word ontleed aan die tipe en die werking van die kiesstelsel asook die politieke gevolge

daarvan. In die bespreking van die 1910-grondwet word klem gelê op die

Kleurlingvraagstuk en -stemreg, asook op die 1948-verkiesing wat die NP aan bewind

geplaas het. In die bespreking van die 1993- Tussentydse Grondwet word die advies

van kundiges en voorkeure van politieke partye oor die kiesstelsel wat behoort te geld,

ondersoek. Die kiesstelsel van die finale grondwet met betrekking tot die beginsels en

vereistes waaraan die kiesstelsel moet voldoen en die werking daarvan word ontleed. In

die volgende hoofstuk sal die kiesstelsel op die nasionale verkiesings van 2004 en 2009

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

155

gerekonstrueer en toegepas word. In die rekonstruksie en toepassing sal ŉ beter begrip

verkry word van die wetlike bepalings en werking van die kiesstelsel en ook daarvan of

dit aan die wetlike vereistes en beginsels voldoen.

5.2. DIE NASIONALE KONVENSIE EN UNIEGRONDWET VAN 1910

Die Anglo-Boereoorlog (1899 – 1902) is beëindig nadat dit vir die Boere al moeiliker

geword het om kosvoorrade en ammunisie te bekom. Die verwoesting van die land deur

die Britte en lord Kitchener se verskroeide-aardetaktiek,29 die hoë sterftes van vroue en

kinders30 in die konsentrasiekampe, die toenemende Britse bewapening van die

Swartmense, die uitdunning van die kommando‟s en die Britse oormag het die Boere

gedwing om hulle onafhanklikheid prys te gee en die Vrede van Vereeniging op 31 Mei

1902 te onderteken (Van Jaarsveld, 1982:238, 242). Staatkundig gesproke het die

Anglo-Boereoorlog tot gevolg gehad dat twee eertydse republieke, die ZAR (Zuid-

Afrikaanse Republiek) en die Republiek van die Oranje-Vrystaat, ondergeskik aan die

Britse regering gemaak is. Die name is verander na Transvaal en die

Oranjerivierkolonie onderskeidelik en het sogenaamde kroonkolonies geword (Grobler,

2007:136).

Die Vrede van Vereeniging het prof Le May soos volg saamgevat: “It was a negotiated

settlement, in which the Boers were promised eventual self-government, natives were

excluded from political rights, the Dutch language was safegaurded, and in which the

Boers acknowledged themselves, under protest and with reluctance, to be British

subjects. The Boers could hold that they had remained unbeaten in the field, the spirit of

Afrikaner nationalism was unbroken.” (Van Jaarsveld, 1982:242-243). Artikel 8 van die

Vrede van Vereeniging het gelui dat die kwessie van stemreg vir die Swartmense (wat

Milner en Chamberlain in die vooruitsig vir die Republiek gestel het) nie beslis sou word

29

 Die verskroeide-aardetaktiek het die grootste lyding denkbaar vir die burgerlike bevolking meegebring. Die verwoesting van

plase was onmenslik en barbaars: plaashuise is met dinamiet opgeblaas, troppe vee is wreedaardig uitgewis en landerye is
verbrand. Meer as 30 000 plase is verwoes, honderde duisende skape en beeste is dood gemaak wat die hele land se
veestapels uitgewis het. Sowat 500 000 perde is in die oorlog dood (Alberts, 2005:23).

30 ‟n Ondersoek van PLA Goldman het getoon dat 27 927 vroue, kinders en mans in die wit konsentrasiekampe gesterf het. Van
hierdie getal vroue en kinders was 22 000 jonger as 16 jaar. Van die 1 676 mans ouer as 16 jaar, was 1 421 bejaard. Amptelik
het 14 154 swartmense in die kampe gesterf (Alberts, 2005:23-24).

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

156

voordat selfregering ingestel is nie (Welsh, 2000:340). Na die oorlog het Milner met „n

federale Suid-Afrika in gedagte, die fondamente gelê. Hy het „n Suid-Afrikaanse

Naturellekommissie aangestel om „n eenvormige beleid vir swart mense te formuleer.

Hy het ook „n Interkoloniale Raad gestig wat sake sou behartig vir al vier kolonies

(Grundlingh, 1999:299). In 1905 het Sir Godfrey Lagden, voorsitter van die

Interkoloniale Suid-Afrikaanse Kommissie vir Naturellesake ‟n verslag oor

„naturellebeleid‟ bekend gestel. Die verslag het onder andere formele skeiding van

rasse en die skep van reservate vir Swart groepe voorgestel. Hierdie verslag het ‟n

belangrike rol gespeel in die verdere ontwikkeling van politieke beleid in Suid-Afrika

(Maylam, 2001:144-145). Voor 1910 was politieke segregasie die beleid in Transvaal,

Oranje-Vrystaat en Natal. In die Kaap kon Bruinmense en Swartmense sedert die

instelling van die Kaapse Grondwet in 1853 saam met wit mense stembus toe gaan

(Giliomee, 2012:20).

Die Suid-Afrikaanse regeringsvorm wat met Uniewording op 31 Mei 1910 tot stand

gekom het, het sy beslag by die Nasionale Konvensie in Bloemfontein gevind. Die

Nasionale Konvensie het op 12 Oktober 1908 in Durban begin en op 11 Mei 1909 sy

werksaamhede in Bloemfontein onder sir Henry de Villiers afgesluit. Dit is belê met die

doel om die vier Britse kolonies onder een regering saam te snoer. By die Konvensie is

besluit op ŉ unitêre in plaas van ŉ federale stelsel, met as implikasie sentralisasie van

mag en groter eenvormigheid (Venter, 1980:108-110).

ŉ Federale stelsel sou meer magte aan elke afsonderlike kolonies gegee en die

sentralisering van mag in een sentrale regering afgewater het. In ŉ unitêre stelsel word

ŉ sentrale regering met sterk sentrale magte gevestig. In ŉ federale stelsel sou die

Kaapkolonie byvoorbeeld sy stemreg vir Swartmense en Kleurlinge kon behou sonder

die inmenging van die sentrale regering.

Onderlinge wantroue het tussen die verskillende provinsies (Transvaal, Vrystaat, Natal

en Kaapland) geheers. Die Boere van Transvaal en Vrystaat het gevrees vir hulle

identiteit en oorheersing deur die Engelse van Natal, Kaapland en die Britse mynbase

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

157

van Transvaal. Van die kant van die Engelse, veral in Natal, was daar ŉ ewe groot

vrees dat hulle in eenwording deur die Afrikaner-element oorheers en uit hulle

toonaangewende posisie gedruk sou word. Bykomend was daar by die Kaapse liberales

die vrees dat hulle “suidelike tradisie” wat betref die stemreg van die Swartmense deur

eenwording in die gedrang sou kom (Schoeman, 1977:3).

Die Nasionale Konvensie se eerste sitting was vanaf 12 Oktober tot 5 November 1908

in Durban. Die Konvensie moes ŉ kompromie oor verskeie sake sluit omdat die

verskillende provinsies van mening ten opsigte daarvan verskil het. Een van die

belangrike sake was die stemregkwessie vir Swartmense. Hierdie kwessie het byna die

Nasionale Konvensie laat misluk en genl Louis Botha het voorgestel dat ŉ komitee deur

die Konvensie aangewys moes word wat die hele stemregkwessie moes ondersoek.

Die voorstel is aanvaar en die komitee het tien dae lank vergader, aanbevelings

gemaak en alternatiewe voorstelle oorweeg. In die komitee het die Kaapse

verteenwoordigers hard probeer om die beginsel van stemreg vir die Swartmense

dwarsdeur Suid-Afrika aanvaar te kry. Hulle pogings was tevergeefs en uiteindelik moes

hulle veg om die stemreg vir Kleurlinge en Swartmense in Kaapland behoue te laat bly

(Van Wyk, 1999:83-84).

Die voorstelle van die komitee, wat deur die Konvensie aanvaar is, het die grondslag

gevorm van spesifieke artikels in die Grondwet (Schoeman, 1977:14). Hierdie artikels

sluit die onderstaande in en lees soos volg:

“35(1) Die Parlement kan deur wetgewing die kwalifikasie voorskryf wat nodig sal wees

om persone in staat te stel om in ŉ verkiesing van lede van die Volksraad te stem, maar

geen sodanige wet sal enige persoon in die Provinsie van die Kaap van Goeie Hoop

wat, kragtens die bestaande wette in die Kolonie van die Kaap van Goeie Hoop ten tyde

van Unie, as ŉ kieser in die Provinsie van die Kaap van Goeie Hoop geregistreer is of

geregistreer kan word, op grond van sy ras of kleur alleen diskwalifiseer nie, tensy die

wetsontwerp deur beide Huise van die Parlement in ŉ verenigde vergadering

aangeneem word en by die derde lesing deur nie minder nie as twee-derdes van die

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

158

totale getal lede van beide Huise aangeneem word. ŉ Wetsontwerp wat op dié wyse in

ŉ verenigde vergadering aangeneem word, sal aanvaar word as goedgekeur deur beide

Huise van die Parlement.

(2) Geen persoon wat ten tyde van die aanname van so wet as ŉ kieser in enige

provinsie geregistreer is, sal van die register verwyder word op grond van enige

diskwalifikasie wat op ras of kleur gebaseer is nie.

36. Onderhewig aan die bepalings van die laaste voorafgaande seksie, sal die

kwalifikasie van parlementêre kiesers, soos dit in die verskillende provinsies ten tyde

van die totstandkoming van Unie bestaan het, die kwalifikasies wees wat nodig is om

persone in die betrokke provinsies in staat te stel om te stem vir die verkiesing van lede

van die Volksraad.

44. Die kwalifikasie van ŉ lid van die Volksraad sal soos volg wees: Hy moet ... (c) ŉ

Britse onderdaan van Blanke herkoms wees.

152. Die Parlement kan deur wetgewing enige bepaling van hierdie Wet herroep of

wysig op voorwaarde dat ... geen herroeping of wysiging van die bepalings vervat in

hierdie seksie of in seksies vyf en dertig en een honderd sewe en dertig geldig sal

wees tensy die wetsontwerp waarin so herroeping of wysiging beliggaam is, deur beide

Huise van die Parlement in ŉ gesamentlike vergadering aangeneem is en by die derde

lesing deur nie minder nie as twee-derdes van die totale getal lede van beide Huise

goedgekeur is. ŉ Wetsontwerp wat aldus aangeneem is deur so ŉ verenigde

vergadering sal beskou word as behoorlik goedgekeur deur beide Huise van die

Parlement.” (Schoeman, 1977:14.)

In die bereiking van hierdie voorstelle van die komitee het Kaapland twee toegewings

aan die Noorde (Transvaal en Vrystaat) gemaak. Dit was dat Kleurlinge en Swartmense

wel nog op die gemeenskaplike kieserslys sou bly, maar hulle sou nie die reg hê om tot

die Parlement verkies te word nie. Die stemreg vir Kleurlinge en Swartmense sou ook

nie na die noordelike provinsies uitgebrei word nie. Die Noorde het ŉ belangrike

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

159

toegewing aan die Suide (Kaapland) gemaak om die Kleurlinge en Swartmense van

Kaapland op dieselfde kieserslys te hou wat vir Blanke lede van die Parlement kan stem

(Krüger, 1958:46).

ŉ Tweede belangrike saak wat opgelos moes word, was die verteenwoordiging van die

vier provinsies in die Volksraad en Senaat. Die Nasionale Konvensie het ooreengekom

dat die sentrale regering van die Unie sou bestaan uit die Britse monarg,

verteenwoordig deur ŉ goewerneur-generaal, ŉ kabinet en ŉ parlement bestaande uit ŉ

Volksraad en Senaat (Van Jaarsveld, 1982:253).

Vier probleme moes binne hierdie konteks opgelos word. Eerstens moes bepaal word

hoeveel lede die parlement moet hê. Tweedens, hoeveel kiesafdelings elke provinsie

moet hê. Derdens, hoe hierdie kiesafdelings oor stedelike en plattelandse gebiede

versprei moet word en vierdens, hoeveel lede daar in die Senaat moet wees. Die

problematiek was of Kaapland se Kleurlinge en Swartmense in aanmerking geneem

moes word by die verdeling van kiesafdelings. Verder het Kaapland byna twee maal

soveel Blanke-inwoners as Transvaal gehad, naamlik 579 277 teenoor Transvaal se

297 777, die Vrystaat se 142 679 en Natal se 97 109. Daar was 167 889 Blanke

manlike kiesers in Kaapland, 106 493 in Transvaal, 38 274 in die Vrystaat en 34 784 in

Natal, altesaam dus 349 837 (Van Jaarsveld, 1982:253).

Die besluit van die Konvensie was dat slegs Blanke manlike kiesers geneem sou word

vir die bepaling van die aantal kiesafdelings vir die Unie. Daar is ooreengekom op

121 verteenwoordigers (kiesafdelings) vir die Volksraad. Die vraag was hoe hierdie

verteenwoordigers, wat elk ŉ kiesafdeling (setel) verteenwoordig het, tussen die vier

provinsies versprei moes word. Die besluit was dat die totale aantal Blanke manlike

kiesers (349 837) deur die aantal kiesafdelings verdeel moes word om ŉ kwota te

bepaal. Die kwota word dan in die totale Blanke manlike kiesers van elke provinsie

gedeel en dit gee 55½ vir Kaapland, 39½ vir Transvaal, 13½ vir Vrystaat en 11½ vir

Natal. Om die Vrystaat en Natal tegemoet te kom het Kaapland 5½ van sy kiesafdelings

(setels) aan Natal gegee en nog ŉ bykomstige kiesafdeling is vir Natal toegelaat, wat sy

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

160

getal op 17 te staan laat kom het. Transvaal het 3½ van sy kiesafdelings aan die

Vrystaat afgestaan sodat Vrystaat ook 17 kiesafdelings gekry het. Die finale

ooreenkoms was dat Kaapland 51, Transvaal 36, Vrystaat 17 en Natal 17 kiesafdelings

gehad het. Hierdie ooreenkoms en uitsonderlike behandeling van Vrystaat en Natal sou

net tien jaar lank geld, of totdat die getal Volksraadslede tot 150 vermeerder het,

waarna die posisie hersien sou word (Van Jaarsveld, 1982:253).

Die probleem rakende hoe om die aantal kiesafdelings oor elke provinsie tussen

stedelike en plattelandse gebiede te versprei het die ou verdeling van Boer en Brit weer

op die voorgrond geplaas. Die Afrikaners was meestal op die platteland woonagtig en

die Engelssprekendes in die stede. In 1906 het die Witwatersrandse gebied 46 203

kiesers gehad, maar die res van Transvaal slegs 42 120 kiesers. Sommige

Engelssprekende afgevaardigdes (o.a. sir Percy Fitzpatrick) wou van hierdie ongunstige

stad-platteland verdeling gebruik maak om ŉ oorwig van kiesafdelings vir die stedelike

gebiede te kry. Genl Smuts se uitgangspunt was dat die stedelike bevolking vlottend

was en die platteland stabiel en eienaars van blywende vaste eiendom, en dat die dun

bevolkte platteland geografies enorme groot kiesafdelings teenoor die stedelike klein

kiesafdelings sou meebring. Sy voorstel was dat die kwota 15 persent onder vir

plattelandse kiesafdelings en 15 persent bo vir stedelike kiesafdelings toegelaat word

om die balans tussen stad en platteland te bewaar. Sy voorstel is aanvaar en hierdie

15-persentafwyking het die plattelandse kiesers (meestal Afrikaners) bo die stedelike

(meestal Engelssprekendes) bevoordeel en dit was nie onmoontlik dat ŉ minderheid ŉ

meerderheid setels kon kry en daardeur heers nie. Dit het die Nasionale Konvensie

blykbaar nie voorsien nie (Van Jaarsveld, 1982:255).

Die vierde probleem rakende die aantal verteenwoordigers in die Senaat is opgelos

deur ooreen te kom dat die getal Senatore een derde van die getal Volksraadlede sou

wees, naamlik 40. Om oorheersing van die twee groot provinsies te voorkom is ŉ

federale kenmerk in die konsepgrondwet aanvaar dat elke provinsie gelyke

verteenwoordiging van agt lede elk sou hê. Elke provinsie kon dus agt Senatore op ŉ

gesamentlike sitting van sy volksraads- en provinsiale raadslede kies en die

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

161

goeweneur-generaal-in-rade sou agt senatore benoem waarvan vier besondere kennis

van swart sake moes hê (Krüger, 1958:42).

Ondanks kritiek op sekere punte is die Unie-grondwet as ŉ merkwaardige prestasie

begroet. Die Grondwet is in Brittanje eenparig deur sowel die Laer- as Hoërhuis geheg

en op 2 Desember 1909 het ŉ koninklike proklamasie verskyn waarin 31 Mei 1910

gestel is as die datum waarop dit in werking sou tree (Krüger, 1958:49).

Met die aanloop tot die opstel van die grondwet van die Unie van Suid-Afrika was die

stemreg, en daardeur ook die verteenwoordiging, van Swartmense, Bruinmense en

Indiërs kontensieuse sake waaroor daar sterk meningsverskille bestaan het. Toe reeds

het die afbakening van kiesafdelings al onderskeid getref tussen plattelandse en

stedelike kiesafdelings waar plattelandse kiesafdelings ‟n voordeel van ŉ 15%-lading

gekry het. Hierdie lading sou later ‟n belangrike rol speel in verkiesings. Die politieke

stelsel wat deur die 1910-Grondwet geskep is, is duidelik ŉ parlementêre stelsel wat

gebaseer is op die Britse Westminster-stelsel en die kiesstelsel was ŉ

meerderheidkiesstelsel van wenner-vat-alles in enkellid-kiesafdelings.

5.2.1 Die eerste verkiesing volgens die 1910-Grondwet

Die Uniegrondwet het voorsiening gemaak vir ŉ tydelike regering op wie se advies die

Goewerneur-generaal ŉ algemene verkiesing kon uitskryf. Vir die samestelling van die

eerste Unie-parlement is die teenoorgestelde prosedure as die normale gevolg, naamlik

eers ŉ regering en daarna ŉ algemene verkiesing. Die eerste Goewerneur-generaal van

die Unie van Suid-Afrika, lord Gladstone, het genl Louis Botha as die eerste premier

aangewys. Genl Botha se eerste taak was om ŉ regering saam te stel. Die kabinet wat

Botha aangestel het, was goed verteenwoordigend van die verskillende partye.31 Die

31

 Kaapland het vier verteenwoordigers in die regering gekry, Transvaal drie, en die Vrystaat en Natal twee elk. Die ministers was:

JW Sauer (Spoorweë), FS Malan (Onderwys), HC Hulle (Finansies), genl Smuts (Binnelandse Sake, Mynwese en Verdediging),
Fischer (Lande), genl Hertzog (Justisie), sir Frederic Moor (Handel en Nywerheid), adv H Burton (Naturellesake), sir David de
Villiers Graaff (Openbare Werke, Pos- en Telegraafwese) en sen dr C O‟Grady Gubbins (Minister sonder Portefeulje)
(Schoeman, 1977:16).

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

162

eerste algemene verkiesing is vir 15 September 1910 bepaal en was merkwaardig in

die opsig dat formele partyvorming so kort na Uniewording nog maar in sy beginstadium

was (Krüger, 1958:52-53).

In die verkiesing was dit eintlik losse groeperings wat mekaar by die stembus aangedurf

het. Verskeie samevoegings van politieke partye het plaasgevind. Die Progressiewe

Partye van Kaapland, Transvaal en Vrystaat het kragte saamgesnoer en die

Unionisteparty onder leiding van Jameson gevorm. Genl Botha het die Suid-Afrikaanse

Party in Kaapland gewerf en in die Vrystaat en in Transvaal het hy die manne van die

Orangia-Unie en Het Volk-party om hom vergader en het hulle die Regerende Party vir

die verkiesing gevorm (Schoeman, 1977:17-18).

Die uitslag van die verkiesing wat op 15 September 1910 volgens setels plaasgevind

het, word in Tabel 11 gegee, en die aantal uitgebragte stemme in Tabel 12 (Bron:

Schoeman, 1977:33):

Tabel 11: Stand van partye in Suid-Afrika volgens setels – 1910

PROVINSIE
Arbeiders-

party
Onafh.
Party

Onafh.
Arbeiders-

party

Onafh.
Regerende

party

Onafh.
Unioniste-

party

Regerende
Party

Sosialistiese
Party

Unioniste-
party

Kaapland 0 2 0 0 2 29 0 18

Natal 0 10 0 1 0 1 0 5

Vrystaat 0 0 0 0 0 16 0 1

Transvaal 3 0 1 0 0 20 0 12

Suid-Afrika 3 12 1 1 2 66 0 36

Nota: Die Parlementêre Register (Deel1 – 1910/1961) dui die getal Regerende Partylede aan as 67 en
die Unionisteparty as 38. Wat waarskynlik gebeur het, is dat verkose lede wat onafhanklik gestaan het,
hulle by die twee partye aangesluit het.

Tabel 12: Partye en uitgebragte stemme in Suid Afrika - 1910
(Totale uitgebragte stemme: 105 623) (Bron: Schoeman, 1977:33)

PARTY KAAPLAND NATAL VRYSTAAT TRANSVAAL TOTAAL %

Arbeidersparty 1 510 2 492 146 7 401 11 549 10,9

Onafh. Party 7 340 9 036 1 219 1 968 19 563 18,5

Onafh. Arbeidersparty 0 0 0 815 815 0,8

Onafh. Regerende party 3 053 377 0 0 3 430 3,2

Regerende Party 9 780 2 743 4 044 13 485 30 052 28,4

Sosialistiese Party 296 119 0 33 448 0,4

Unionisteparty 15 269 2 811 1 691 19 995 39 766 37,6

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

163

Die Regerende Party het met 66 setels ŉ volstrekte meerderheid in die Volksraad verkry

en die amptelike opposisie was die Unionisteparty met 36 setels. Die verkiesingsuitslag

van 1910 is kenmerkend van die disproporsionaliteit wat verkry word met die

meerderheidkiesstelsel wenner-vat-alles in enkellid-kiesafdelings. Hoewel die

Regerende Party die meeste setels gewen en die regering gevorm het, was die

Unionisteparty die party wat die meeste stemme verkry het. Die Unionisteparty het

39 766 stemme of 37,6 persent van die totale stemme gekry teenoor die Regerende

Party se 30 052 stemme of 28,4 persent van die stemme. As gevolg van die politieke

werking van die meerderheidkiesstelsel wenner-vat-alles het die minderheid die

meerderheid regeer. Indien die lysproporsionele kiesstelsel toegepas was, sou die

Unionistepartye met die grootste persentasie stemme van 37,6 persent die regering

gevorm het.

5.2.2 Verdere verkiesings onder die 1910-Grondwet tot voor 1948

Onder die Uniegrondwet van 1910 het daar twaalf algemene verkiesings plaasgevind32

(sien Bylaag A vir volledige uitslae van die verkiesings). Die tydperk 1910 tot 1961 was

een van historiese hoogtepunte in die politieke ontwikkeling in Suid-Afrika, maar was

ook ŉ tydperk gekenmerk deur politieke meningsverskille. Die politiek was veral

gekenmerk deur politieke skeurings, koalisies, twee wêreldoorloë, die rassevraagstuk

en die strewe na ŉ onafhanklike republiek. Dit was ŉ tydperk waarin verskillende

politieke groeperinge in Suid-Afrika sterker geword het. Twee groot politieke partye wat

die toneel in Suid-Afrika sou oorheers, is vroeg in hierdie tydperk gevorm. Die Suid-

Afrikaanse Party, wat later die Verenigde Party geword het en die Nasionale Party

onder leiding van genl Hertzog het tot stand gekom. Afrikanernasionalisme het ontwaak

wat die strewe na onafhanklikheid in ŉ eie republiek verwesentlik het. Die twee

wêreldoorloë in Europa het noodwendig die gang van die politiek in Suid-Afrika sterk

32

 Die datums waarop die algemene verkiesings plaasgevind het, was: 15 September 1910, 20 Oktober 1915, 10 Maart 1920, 8

Februarie 1921, 17 Junie 1924, 12 Junie 1929, 17 Mei 1933, 18 Mei 1938, 7 Julie 1943, 26 Mei 1948, 15 April 1953 en 14 April
1958 (Schoeman, 1977).

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

164

beïnvloed. ŉ Rebellie van intense bitterheid, broedertwis en skeuring het in 1914

plaasgevind (Schoeman, 1977:35).

Ideologiese verskille tussen genl Botha en Hertzog het ontstaan waar Hertzog van

mening was dat Botha te pro-Brittanje is en Hertzog weer dat Suid-Afrika eerste moet

wees en dan Brittanje. ŉ Kongres van die Suid-Afrikaanse Party is van 7 tot 9 Januarie

1914 in Bloemfontein gehou waar daar formeel oorgegaan is tot die stigting van die

Nasionale Party met genl Hertzog as voorsitter van die uitvoerende komitee (Grobler,

2007:140-142).

In 1914, ŉ jaar voor die volgende verkiesing, het die Eerste Wêreldoorlog in Europa

uitgebreek. Genl Botha was gekompromitteer om aan die kant van die Britse Ryk te

staan. Op 7 Augustus 1914 het die Britse regering Botha gevra om die hawens aan die

Duitsweskus (nou Namibië) en Windhoek te beset en op 10 Augustus 1914 het Botha,

sonder om die Parlement daarin te ken, die Britse regering in kennis gestel dat hy ŉ

ekspedisie sou stuur. In ŉ spesiale sitting van die Volksraad daarna is Botha se besluit

met 92 teenoor 12 stemme goedgekeur. Genl Hertzog was sterk hierteen gekant en

hierdie goedkeuring het bygedra tot die Rebellie van 1914 (Venter, 1980:114).

Botha het die rebellie met mag onderdruk en verskeie leiers soos genl De Wet is

gevang, maar later weer vrygelaat saam met ander burgers wat in opstand gekom het.

Die rebellie was hierna verby maar dit het weerklank gevind in die politiek, en die

gevolge daarvan was reeds in die tweede algemene verkiesing op 20 Oktober 1915

ervaar. Die haat teen Botha en Smuts het onder die Afrikaners wat hulle toenemend

agter genl Hertzog geskaar het, toegeneem. Die uitslag van die verkiesing was ŉ skok

vir Botha en ŉ triomf vir Hertzog. Die Nasionale Party onder leiding van Hertzog het 27

setels in die verkiesing gewen en die Suid-Afrikaanse Party onder Botha het 54 setels

gewen. Die Volksraad het toe uit 130 verteenwoordigers (Transvaal het nege setels

bygekry) bestaan en om ŉ regering te kon vorm was minstens 66 verteenwoordigers

nodig vir ŉ volstrekte meerderheid. Botha was genoodsaak om saam met die

Unionisteparty, wat 40 setels gewen het, ŉ koalisieregering te vorm. In hierdie tweede

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

165

verkiesing was daar meer belangstelling as in die eerste verkiesing en was die

stempersentasie ŉ hoë gemiddeld van 75,9. Dit kan toegeskryf word daaraan dat die

partyverdeling in Suid-Afrika skerper vorm aangeneem het, maar die broedertwis onder

die Afrikaners – die oorlog met al die bitterheid daarvan – het kiesers na die kruisie laat

begin gryp as hulle wapen (Grobler, 2007:143-144).

In die twee verkiesings in Suid-Afrika na 1910 het die meerderheidkiesstelsel van

wenner-vat-alles in enkellid-kiesafdelings reeds sterk politieke gevolge gehad. In die

eerste verkiesing het die kiesstelsel tot gevolg gehad dat ŉ minderheid oor ŉ

meerderheid regeer en in die tweede verkiesing moes partye ŉ koalisie vorm om te

regeer. Koalisievorming is nie algemeen in ŉ meerderheidkiesstelsel nie, maar ŉ sterk

eienskap van die proporsionele kiesstelsels, waar dit meer gereeld voorkom.

Die na-oorlogse jare het verskeie ekonomiese probleme en stygende lewenskoste

gebring. Daar was ook ontevredenheid onder die arbeiders, boere en amptenare. Met

die volgende verkiesing op 10 Maart 1920 het genl Smuts se Suid-Afrikaanse Party van

54 na 41 setels gedaal en die Nasionale Party wat van 26 na 44 setels gegroei het, was

die sterkste party in die Volksraad. Die Unionisteparty het van 40 na 25 setels gedaal,

maar die Arbeiders het van 4 na 21 setels gestyg. Saam met die Unioniste het Smuts ŉ

meerderheid van vier gehad. Nadat ŉ poging om die Suid-Afrikaanse Party en die

Nasionale Party in September 1920 te herenig misluk het, het Smuts ŉ uitnodiging aan

die Unioniste gerig wat hulle aanvaar het en het die Unioniste-party opgegaan in die

Suid-Afrikaanse Party en daarmee as party verdwyn. Genl Smuts het ŉ nuwe verkiesing

uitgeskryf en in die verkiesing op 8 Februarie 1921 het die nuwe Suid-Afrikaanse Party

met ŉ groot meerderheid gewen. Die Suid-Afrikaanse Party het ŉ volstrekte

meerderheid gekry met 79 setels uit die 134, die Nasionale Party 45, die Arbeiders

nege en die Konstitusionele Demokraat-party een setel. Die Suid-Afrikaanse Party het

ook die meeste stemme in die verkiesing gekry, naamlik 49,5 persent (Van Jaarsveld,

1982:275-276).

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

166

In die twaalf algemene verkiesings wat onder die 1910-Uniegrondwet gehou is, was

daar vier verkiesings waar die regerende party met die meerderheid setels, maar met

die minderheid van die uitgebragte stemme, regeer het. Dit was die algemene

verkiesings op 15 September 1910, 12 Junie 1929, 26 Mei 1948 en 15 April 1953. Dit is

tiperend van ŉ meerderheidkiesstelsel. Die verkiesing in September 1910 is reeds

bespreek. Genl Hertzog se Nasionale Party het in die 1929-verkiesing 78 setels uit die

157 in die Volksraad gewen en daardeur ŉ volstrekte meerderheid verkry, maar het

40,6 persent (141 399 stemme) van die uitgebragte stemme gekry. Hierteenoor het die

Suid-Afrikaanse Party as amptelike opposisie 61 setels gewen, maar het 45 persent

(156 676 stemme) van die uitgebragte stemme gekry (Schoeman, 1977:173).

In die tydperk 1910 tot 1948 is ŉ verskeidenheid wetgewings aangeneem wat ‟n invloed

gehad het op die politieke regte van die Swartmense en Bruinmense in Suid-Afrika. In

1920 is die Swart Zaken Wet, wat afsonderlike verteenwoordiging vir Swartmense

ingestel, en in 1923 die Swartmense- (Stadsgebieden) Wet, wat rasseskeiding in stede

verplig het, aanvaar. Twee verreikende raswette word in 1927 uitgevaardig, naamlik die

Ontugwet en die Wet op Naturelle-administrasie. Die Ontugwet het geslagsgemeenskap

tussen rasse onwettig verklaar en die Naturelle-administrasie Wet het die gesag oor

sake rakende Swart Suid-Afrikaners in die hande van ‟n sentrale departement geplaas.

In 1936 word die Swart Verteenwoordiging Wet aanvaar wat oorblywende Swartmense

van gemeenskaplike kieserslyste skrap (Joyce, 2000:50, 69, 76).

Hierdie wette het ‟n sterk rol gespeel in die aanloop tot die 1948-verkiesing en die

beleidstoepassing van segregasie en apartheid.

5.2.3 Die 1948-verkiesing – segregasie en apartheid

In die 1943-verkiesing het genl Smuts se Verenigde Party as oorwinnaars uit die

verkiesing getree. Smuts het die grootste meerderheid in die Volksraad gehad as enige

politieke leier voor hom. Hy het egter verskeie probleme ondervind wat hy na 1943

moes hanteer. Twee van die belangrikste hiervan was die ekonomiese gevolge van die

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

167

Tweede Wêreldoorlog en die verslegtende rassetoestand in Suid-Afrika. Smuts het

begin om rasseskeiding in „n mate te verslap namate vinnige groei in die myn- en

nywerheidswese al hoe meer swart werkers na die stedelike gebiede gelok het

(Natrass, 1999:40).

Na die oorlog was daar ontevredenheid, veral onder die Indiërs en Swartmense in die

industriële sentra wat uiting gevind het in stakings en algemene onrus. Smuts het nie ŉ

duidelik geformuleerde beleid vir die Swartmense gehad wat deur die proses van

industrialisasie in groot getalle na die stede getrek het nie. Hy het in 1947 die Fagan-

kommissie aangestel om die kwessie te ondersoek (Natrass, 1999:40). Smuts het op ŉ

pragmatiese wyse parallelle instellings vir die onderskeie onderhorige gemeenskappe

tot stand gebring soos ŉ onderafdeling vir kleurlingsake in die departement van

binnelandse sake in 1943. In 1946 het die Smuts-regering ŉ wetsontwerp ingedien wat

wit en Asiërwoonbuurte geskep het waardeur Asiërs verbied is om ŉ eiendom in ŉ wit

woongebied te koop. Die wetsontwerp het stemreg en ook Asiër-verteenwoordiging

(slegs deur wit verteenwoordigers) in die Parlement en in die Natalse en Transvaalse

Provinsiale Raad gegee (Giliomee, 2004:401).

Teen 1948 het die vraagstuk rakende die verhoudinge en betrekkinge tussen Wit en

Swart die politieke toneel in Suid-Afrika oorheers. Die besef dat die Witmense in die

minderheid teenoor die Swartmense, Indiërs en Kleurlinge was, het op die voorgrond

getree. Die Suid-Afrikaanse samelewing wat op maatskaplike en politieke segregasie

berus het, het enersyds tot twyfel oor die toekoms van die Witmense in Suid-Afrika in

die buiteland gelei, maar andersyds in Suid-Afrika self tot die wil om selfbehoud,

voortbestaan en die ordening van die samelewing op die basis van vreedsame

naasbestaan. Daar is aan die toekoms gedink aan die sekerstelling van die Witmense in

Suid-Afrika in ŉ finale vaderland soos die Witmense in Nieu-Seeland, Australië en die

Verenigde State van Amerika (VSA). Daar moet gemeld word dat teen 1948 die

Amerikaanse Neger (Swartmense) wat ŉ beskaafde Swart Amerikaner was in die

suidelike state van die VSA ook sonder stemreg en gesegregeer was. Die houding van

die Witmense in Suid-Afrika wat hul veiligheid en toekoms in segregasie gesoek het,

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

168

was nie anders as die genoemde deel in die VSA nie. Dit was die Afrikaners in die

Nasionale Party wat weens kommer oor die toekoms en die skielike veranderinge in die

wêreld van rassebetrekkinge gepaard met liberalisme in die Smuts-regering, gevrees

het dat dit in Suid-Afrika op rasse-integrasie sou uitloop. Die ou segregasiebeleid is tot

ŉ nuwe slagkreet van „apartheid‟ tot verkiesingskwessie gemaak, ŉ beleid wat groot

aantrekkingskrag op die kieserskorps uitgeoefen het (Van Jaarsveld, 1982:294-295).

Die eerste dekade nadat genl Hertzog in 1924 eerste minister geword het, kon hy nie

die vereiste tweederde-meerderheid in die Parlement verkry om die swart kiesers van

die Kaapprovinsie van die kieserslys te laat verwyder nie. Die vinnige verstedeliking van

Swartmense en die sterk groei van die swart getalle het die druk om die Kaapse swart

stem te laat verwyder, laat toeneem. Die aantal Swart kiesers voor 1930 in die

Kaapprovinsie het 7,5 persent van die Suid-Afrikaanse kiesers uitgemaak. In 1930 is

stemreg aan wit vroue gegee wat die 7,5 persent swart kiesers na drie persent verlaag

het. Die aantal swart kiesers was nou so klein dat die weerhouding van swart regte

kwalik regverdig kon word (Giliomee, 2004:364).

In 1936 is wetgewing ingestel wat die Verteenwoordigende Naturelleraad (VNR) gevorm

het, en slegs Swartmense kon vir verteenwoordigers daarvoor stem. In die tyd is

Swartmense ook aan die paswette onderworpe gestel. Die African National Congress

(ANC) was gedurende die 1930‟s en 1940‟s ŉ konserwatiewe organisasie en het besluit

om deel te neem aan die verkiesings van die VNR. Gedurende die oorlogsjare het nuwe

jong lede tot die ANC toegetree soos Anton Lembede, Nelson Mandela, Oliver Tambo

en Walter Sisulu. Hulle het hulle kragte saamgesnoer met die Congress Youth League,

wat in 1944 gestig is. Hierdie beweging het ŉ oproep gedoen dat alle Swartmense moet

mobiliseer ten einde die juk van onderwerping af te werp. In 1947 het die VNR geëis dat

die regering alle diskriminerende wette moet afskaf. Hulle wou die verwydering van

diskriminasie op die arbeidsterrein, die herroeping van die paswette en volle politieke

regte vir Swartmense hê. Die Verenigde Party-regering het dit egter nie aanvaar nie en

wou hê dat hierdie regte teen ŉ matige pas meer liberaal gemaak moes word, maar dat

die openbare mening daarmee saam moes vorder (Giliomee, 2004:402-404).

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

169

Die Verenigde Party se ideale moes met die demografie en die kiesstelsel rekening

hou. Die verhouding tussen Afrikanerkiesers en Engelse kiesers was omtrent 55:45. Die

kiesstelsel het die landelike kiesafdelings, wat meestal deur Afrikaners oorheers is, bo

die stedelike kiesafdelings bevoordeel. Om die Nasionale Party uit bewind te hou het

die ander partye minstens 25 persent van die Afrikanerstem nodig gehad. Die

bevolkingsaanwas was aan die Afrikaners se kant en hoewel die volwassenes in die

twee wit gemeenskappe redelik gelyk was, was daar in die ouderdomsgroep 7 tot 21

byna twee keer soveel Afrikaners as Engelssprekendes (Giliomee, 2004:360).

Sommige ondersteuners van Smuts het hom aangeraai om die reëls van die verkiesing

te verander. Die Verenigde Party kon byvoorbeeld meer Kleurlingkiesers in

sleutelkiesafdelings registreer en kon die reël waarvolgens plattelandse kiesafdelings

meer “gelaai” is, verander. Genl Smuts self het met die aanvaarding van die 1910-

Grondwet voorgestel dat die kwota 15 persent onder vir plattelandse kiesafdelings, en

15 persent bo vir stedelike kiesafdelings, toegelaat moes word om die balans tussen

stad en platteland te bewaar. Dit het daarop neergekom dat 85 landelike stemme

gelykgestaan het aan 115 stedelike stemme. Indien elke stem – landelik en stedelik – in

1948 dieselfde getel het, sou die Verenigde Party in die verkiesing 80 setels kon wen

teenoor die 60 setels van die koalisie van die Herenigde Nasionale Party en

Afrikanerparty. Smuts het die voorstel verwerp, aangesien die 1910-Grondwet deur alle

partye te goeder trou aanvaar is (Giliomee, 2004:433).

Die verkiesingsdatum was bepaal vir 26 Mei 1948. Dr Malan, wetende hoe belangrik die

verkiesing vir sy party, die Herenigde Nasionale Party, sou wees, het ŉ

verkiesingsooreenkoms met die Afrikanerparty van mnr. Havenga gesluit. Dr Malan en

sy partyleiding wou voorkom dat die Afrikanerstem by die stembus weer soos in die

vorige verkiesing verdeel sou word. Die Afrikanerparty het nie groot aanhang gehad nie,

maar het tog ŉ groepie volgelinge gehad wat in sleutelkiesafdelings deurslaggewend

kon wees (Schoeman, 1977:277).

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

170

Die uitslag van die verkiesing op 26 Mei 1948 volgens setels word in Tabel 13 gegee en

volgens die uitgebragte stemme in Tabel 14 soos volg (Schoeman, 1977:300-301):

Tabel 13: Stand van partye in Suid-Afrika volgens setels - 1948
 (Totale aantal setels 150)

PARTY KAAPLAND NATAL VRYSTAAT TRANSVAAL TOTAAL

Afrikanerparty 2 2 1 4 9

Arbeidersparty - 2 - 4 6

Christelike Historiese Staatsparty - - - - -

Demokratiese Arbeiderparty - - - - -

Herenigde Nasionale Party 26 1 11 32 70

Kommunistiese Party - - - - -

Onafhanklikes - - - - -

Onafhanklike Arbeidersparty - - - - -

SA Party - - - - -

Sentrale Groep - - - - -

Verenigde Party 27 11 1 26 65

Suid-Afrika 150

Tabel 14: Partye en uitgebragte stemme in Suid-Afrika - 1948
 (Totale uitgebragte stemme: 1 075 328)

PARTY KAAPLAND NATAL VRYSTAAT TRANSVAAL TOTAAL %

Afrikanerparty 9 845 7 224 5 096 19 720 41 858 3,9

Arbeidersparty - 8 910 - 23 254 32 164 3,0

Christelike Historiese
Staatsparty

- - - 36 36 0,003

Demokratiese
Arbeiderparty

- - - 168 168 0,02

Herenigde Nasionale
Party

150 417 6 531 63 045 180 187 400 180 37,2

Kommunistiese Party 1 009 - - 774 1 783 0,2

Onafhanklikes 21 033 4 834 2 222 15 044 43 133 4,0

Onafhanklike
Arbeidersparty

- 1 626 - - 1 626 0,1

SA Party 4 464 6 332 - 1 098 11 894 1,1

Sentrale Groep 4 843 5 485 - 5 132 15 460 1,4

Verenigde Party 216 195 63 970 29 544 205 564 515 273 47,9

As gevolg van die verkiesingsooreenkoms tussen die Herenigde Nasionale Party (70

setels) en Afrikanerparty (9 setels) het die partye as koalisie die regerende party

geword met ŉ totaal van 79 setels in die Volksraad. Die Verenigde Party (65 setels) en

die Arbeidersparty (6 setels) as opposisie het 74 setels in die Volksraad gewen. Die

regerende koalisie het ŉ skrale meerderheid van vyf setels gehad. Indien die aantal

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

171

uitgebragte stemme vergelyk word, het die Verenigde Party alleen meer stemme

(515 273) as die Herenigde Nasionale Party (400 180) en die Afrikanerparty (41 858)

gesamentlik (452 038) gehad. Die Verenigde Party het 63 235 meer stemme gehad as

die koalisieregering. Die disproporsionaliteit van die meerderheidkiesstelsel het in

hierdie verkiesing ook ŉ bepalende rol gespeel dat ŉ minderheid oor ŉ meerderheid van

stemgeregtigdes regeer. Aan die begin het die Malanregering (koalisie) swak gestaan

want die Opposisie het daarop gehamer dat, hoewel hy ŉ minderheid setels gewen het,

hy die grootste aantal stemme gekry het. Tussenverkiesings en die ses Volksraadslede

vir Suidwes-Afrika het die regering se posisie versterk. In 1951 het die Herenigde

Nasionale Party en die Afrikanerparty saamgesmelt en die Nasionale Party gevorm

(Van Jaarsveld, 1982:301). Die 1953-verkiesing was eweneens disproporsioneel. Die

saamgesmelte Herenigde Nasionale Party en Afrikanerparty wat in die algemene

verkiesing op 15 April 1953 as Nasionale Party deelgeneem het, het 95 van die 155

setels in die Volksraad gewen. Die Verenigde Party het 57 setels gewen. Die Nasionale

Party het egter 49,1 persent (598 5340) van die uitgebragte stemme in die verkiesing

gekry, maar die Verenigde Party het 49,2 persent (599 849) van die stemme gekry

(Schoeman, 1977:333). As gevolg van die meerderheidkiesstelsel van wenner-vat-alles

in enkellid-kiesafdelings kon die Nasionale Party met ŉ maklike meerderheid

verteenwoordigers in die Volksraad regeer. Indien die lysproporsionele kiesstelsel van

toepassing gemaak gewees het, sou die Verenigde Party met basies ŉ enkele

verteenwoordiger meer geregeer het.

Die meerderheidkiesstelsel van wenner-vat-alles in enkellid kiesafdelings het ‟n

bepalende rol gespeel om die NP in die 1948-verkiesing aan bewind te stel. Die nadeel

van hierdie kiesstelsel dat kiesafdelingsgrense en lading van plattelandse kiesafdelings

gemanipuleer kan word, het bygedra tot die oorwinning. Smuts was self ‟n voorstander

om plattelandse kiesafdelings gelyk te stel aan stedelike kiesafdelings, hoewel

eersgenoemde baie minder kiesers verteenwoordig het. Die 1948-verkiesing is ‟n goeie

voorbeeld van die disproporsionaliteit en onbillike resultate wat die werking van hierdie

kiesstelsel tot gevolg kan hê. Die langtermyn-impak van hierdie uitslag was dat die NP

tot in 1994 aan bewind gebly het. Sou ‟n kiesstelsel soos die proporsioneel

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

172

verteenwoordigende kiesstelsel gebruik gewees het, kon die verdere geskiedenis van

Suid-Afrika anders daar uitgesien het.

5.2.4 Die Kleurlingvraagstuk en stemreg

Die posisie van die Kleurling het in die jare 1951 tot 1956 die Suid-Afrikaanse politiek

oorheers. Na die 1948-verkiesing het die Malan-regering op 8 Maart 1951 wetgewing,

naamlik die Wetsontwerp op Afsonderlike verteenwoordiging van Kiesers, ingedien wat

kortliks gestel, voorsiening gemaak het vir die verwydering van die Kleurlinge van

Kaapland van die gemeenskaplike kieserslys. Hulle name sou op ŉ afsonderlike

kieserslys geplaas word en Kaapland sou in vier kiesafdelings ingedeel word wat elkeen

ŉ Wit verteenwoordiger vir die Volksraad kon kies. Alle toekomstige Kleurlingkiesers

sou ook tot die lys gevoeg kon word. Die Kleurlinge kon ook drie Wit verteenwoordigers

tot die Provinsiale Raad van Kaapland verkies. Die verskanste klousule van die 1910-

Grondwet het egter ŉ tweederde meerderheid in ŉ gesamentlike sitting van die

Volksraad en Senaat vir die verandering vereis. Die regering het nie oor ŉ tweederde

meerderheid beskik nie en aangevoer dat die Unie-parlement soewerein is en hom nie

kan laat bind deur die verlede nie. Die regering het voortgegaan en die wetgewing is op

14 Mei 1951 in die Volksraad met 74 stemme teen 64 goedgekeur (Joyce, 2000:116).

Na die aanname van die wetgewing met ŉ gewone meerderheid in die Volksraad het

die opposisie, die Verenigde Party, hom tot die howe gewend. Die Kaaplandse Afdeling

van die Hooggeregshof het die aansoek om die wetgewing ongeldig te verklaar

verwerp. Hierna het die Verenigde Party die saak op appèl geneem. Op 20 Maart 1952

het die Appèlhof uitspraak teen die regering en ten gunste van die Verenigde Party

gelewer en is die wetgewing nietig verklaar (Du Pré, 1994a:136).

Op 30 November 1954 het dr Malan as hoofleier van die Nasionale Party uitgetree en is

adv. JG Strijdom in sy plek verkies. Onder Strijdom se leierskap is vroeg in 1955 begin

met nuwe planne in verband met die Kleurlingstem. Dit sou in drie fases hanteer word,

naamlik die samestelling van die Appèlhof sou gewysig word, die Senaat sou vergroot

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

173

word en dan sou die Wetsontwerp op Afsonderlike verteenwoordiging van Kiesers weer

aan ŉ gesamentlike sitting van die Volksraad en Senaat voorgelê word. Op 25 Maart

1955 is wetgewing ingedien om die Appèlhof tot elf lede te vergroot. Die wetgewing het

bepaal dat, vir gewone sake, vyf regters ŉ kworum sou vorm, maar vir ŉ saak waar die

regsgeldigheid van ŉ wet van die parlement in geskil is, sou elf regters ŉ kworum vorm.

Die wetgewing om die Senaat te vergroot se tweede lesingsdebat het op 23 Mei 1955

begin. Dit het behels dat die aantal senators van 44 na 89 lede vergroot is en dat die ou

kiesstelsel van proporsionele verteenwoordiging in die Senaat vervang word met die

partyblokstem-kiesstelsel. In die praktyk het die politieke party wat in ŉ bepaalde

provinsie die meerderheid verteenwoordigers in die Volksraad en Provinsiale Raad

gehad het, al die senators vir daardie provinsie verkies. Die gevolg was dat Transvaal,

Kaapland en die Vrystaat, waar die Nasionale Party die meerderheid gehad het, slegs

deur regeringsenatore (NP) verteenwoordig sou wees, en in Natal al die senatore

Verenigde Party-manne. In die nuwe Senaat sou die regering (Nasionale Party) se

getalle tot 77 opskuif teenoor die 12 van die Verenigde Party. Die totale getal lede in ŉ

gesamentlike sitting van die Volksraad en Senaat sou 248 wees en die regering sou

166 stemme nodig gehad het vir ŉ tweederde meerderheid. Volgens die nuwe

samestelling van die Senaat het die Nasionale Party die 166-getal met vyf oorskry

(Schoeman, 1977:340-341).

Die proses is gevolg en in 1956 is die wetsontwerp aan die gesamentlike sitting

voorgelê en deur ŉ tweederde meerderheid goedgekeur. Die Verenigde Party het die

saak weer na die howe geneem en op 9 November 1956 het die Appèlhof uitspraak

gelewer met ŉ meerderheid van tien teenoor een teen die Verenigde Party. Die regering

kon nou voortgaan met die verwydering van die Kleurlinge in Kaapland van die

gemeenskaplike kieserslys. Kaapland is in vier kiesafdelings verdeel – Outeniekwa,

Karoo, Boland en Skiereiland – en die Kleurlinge het die reg verkry om in elkeen van

hierdie kiesafdelings een Wit verteenwoordiger te kies. Hierdie stelsel van die Kleurlinge

het tot aan die einde van die sestigerjare geduur toe dit heeltemal afgeskaf is. In die

algemene verkiesing op 16 April 1958 het die Nasionale Party ŉ oorweldigende

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

174

meerderheid van 103 setels teenoor die 53 van die Verenigde Party gewen (Du Pré,

1994b:139-140).

In die proses om die Kleurlinge van die gemeenskaplike kieserslys te verwyder het die

verandering van die kiesstelsel ‟n belangrike rol gespeel. Die vergroting van die Senaat

van 44 na 89 lede alleen was nie genoeg om te verseker dat die NP die meerderheid

senatore verkies sou kon kry nie. Die kiesstelsel vir die kies van die senator is verander

van ‟n proporsionele kiesstelsel na die partyblokstem-kiesstelsel. ‟n Kenmerk van die

partyblok-kiesstelsel is dat die uitslag selfs meer disproporsioneel is as die wenner-vat-

alles-kiesstelsel. Die verandering van die kiesstelsel het daartoe gelei dat die NP al die

senatore uit drie provinsies aangewys het. Dit is ‟n voorbeeld van waar die kiesstelsel

misbruik kan word om die regerende party te bevoordeel.

5.3. REPUBLIEKWORDING EN DIE 1961-GRONDWET

Dr HF Verwoerd wat vir die eerste keer in 1958 tot die Volksraad verkies is, het na die

dood van adv JG Strijdom op 24 Augustus 1958, eerste minister geword. Dit is veral hy

wat gestalte gegee het aan die republikeinse ideaal. Verwoerd het ook „apartheid‟

herformuleer tot „afsonderlike ontwikkeling‟. Hierdeur het hy geglo sal hy apartheid

aanpasbaar kan maak met deurlopende ekonomiese groei en toenemende

internasionale anti-rassistiese norme (Lipton, 2007:33). Suid-Afrika het na die Tweede

Wêreldoorlog hom in ŉ veranderde wêreld bevind, waarin Britse kolonies in Asië en

Afrika onafhanklikheid verkry het. Die Afro-Asiatiese state het hulle in die Verenigde

Nasies (toe Verenigde Volkere Organisasie) teen die Unie van Suid-Afrika verbind en ŉ

sterk veldtog gevoer teen die Nasionale Party en die beleid van afsonderlike

ontwikkeling. Daar is geëis dat die Witmense moes kapituleer en van die land ŉ

Swartbeheerde staat moes maak op die basis van ŉ Swart meerderheidsregering,

ooreenkomstig die beginsel van een-mens-een-stem. In 1951 is die Wysigingswet op

die Naturellewet by die Senaat ingedien, en in 1952 finaal in die Volksraad aanvaar.

Van die wysigings het bepaal dat vroue en kinders (onder 18) van mans wat permanent

in stedelike gebiede woon en werk, by hulle kon bly (Posel, 1991:99-103).

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

175

Sedert 1957 het die gevoel egter by Witmense in Suid-Afrika al meer posgevat dat die

staat in gevaar verkeer, weens sowel binne- as buitelandse bedreigings. Dr Verwoerd

was van mening dat daar slegs binne ŉ republiek eenheid tussen die

Afrikaanssprekende en Engelsprekende Witmense sou kom wat die staat in tye van

bedreiging kon versterk (Van Jaarsveld, 1982:315-316).

In 1960 is die Referendumwet deur die Volksraad aangeneem en is bekendgemaak dat

die Witmense van Suid-Afrika en Suidwes-Afrika op 5 Oktober 1960 gevra sou word om

in ŉ referendum oor die kwessie van republiekwording te beslis. Vir die referendum is

die gewone parlementêre kiesafdelings behou, maar daar sou geen kandidate wees

nie. Kiesers sou slegs vir of teen ŉ Republiek moes stem. In die referendum het meer

as 90 persent van die kiesers gestem met ŉ meerderheid van 74 580 ten gunste van ŉ

republiek as uitslag. Die volledige uitslag was: 850 458 ten gunste van ŉ republiek en

775 878 daarteen (Joyce, 2000:142).

In 1961 is die nuwe Republikeinse Grondwet aan die Parlement voorgelê vir

goedkeuring. Dit sou wesenlik die Unie-grondwet van 1910 bevat. Dieselfde

meerderheidkiesstelsel van wenner-vat-alles in enkellid-kiesafdelings is behou. Die

belangrikste verandering was dat die Goewerneur-generaal as verteenwoordiger van

die Britse kroon deur ŉ Staatspresident vervang sou word. Die 1961-Grondwet van die

Republiek van Suid-Afrika is op 12 April 1961 met 90 stemme teen 51 in die Volksraad

goedgekeur en op 21 April 1961 deur die Senaat. Op 31 Mei 1961, presies 51 jaar na

Uniewording, is Suid-Afrika se eerste Staatspresident, adv CR Swart, in Pretoria in die

NG Kerk in Bosmanstraat ingesweer. In die tweede helfte van 1961 het Verwoerd ŉ

vervroegde algemene verkiesing aangekondig wat op 18 Oktober 1961 gehou is

(Grobler, 2007:169-170).

In die tydperk 1961 tot 1983 het ses algemene verkiesings (sien Bylaag B) in Suid-

Afrika plaasgevind. Vanaf 1961 het die ekonomiese groei in Suid-Afrika vinnig

toegeneem. Na 1964 was kapitale investering in Suid-Afrika van die hoogste in die

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

176

wêreld. In 1974 het Amerikaanse maatskappye „n 18 persent opbrengs van hulle

beleggings in Suid-Afrika verkry teenoor slegs agt persent in Brittanje (Magubane,

2010:38). In hierdie tydperk het die Nasionale Party as regering in elke verkiesing

oorweldigende meerderhede in die Volksraad verkry en ook die grootste persentasie

van die uitgebragte stemme. Dr Verwoerd het in 1963 aangekondig dat die eerste

stappe gedoen sal word om die Transkei op die pad van selfbeskikking te plaas. Die

Swart stemreg moes in die tuislandgebiede uitgeoefen word (Schoeman, 1977:409). In

1976 het kabinetslede ŉ memorandum voorgelê wat aangetoon het dat 48 persent van

die Swart bevolking in die tuislande woon. Ongeveer 85 persent van die Swart

bevolking kon egter in hulle selfregerende tuislande hulle stemreg uitbring (Giliomee,

2004:514). In Suid-Afrika was daar sedert 1948 twee duidelike alternatiewe vir

apartheid: ŉ liberale demokrasie of ŉ sosialistiese stelsel. Liberales het gehoop op ŉ

gekwalifiseerde stem vir Swartmense met die hoop dat dit daartoe sou lei dat

Swartmense meer gematig sal raak en meer deur belange eerder as etnisiteit

gemotiveer sou word. Dit het egter in geen ander veelrassige staat in die wêreld gebeur

nie en dit is onwaarskynlik dat die invoer van die gekwalifiseerde stem in Suid-Afrika

stabiliteit sou verseker het. Suid-Afrika het nie sosialisme of ŉ liberale demokrasie gekry

nie, maar apartheid of afsonderlike ontwikkeling. Nóg die vorming van die Republiek

nóg die verbreking van die Statebondsbande het die handel tussen Suid-Afrika en die

wêreld nadelig beïnvloed. In die eerste helfte van die 1960‟s het Suid-Afrika se

ekonomie teen ŉ gemiddeld van 6 persent per jaar gegroei met ŉ inflasiekoers van

slegs 2 persent (Giliomee, 2004:491-493).

Teen die einde van 1965 was daar ŉ herafbakening van kiesafdelings. Bestaande

setels se grense is nie alleen ingrypend verander nie, maar ŉ paar nuwe kiesafdelings

is geskep. Tien nuwe kiesafdelings is geskep en daarmee is die totale

verteenwoordiging in die Volksraad van 160 tot 170 vergroot (Schoeman, 1977:411).

Die algemene verkiesing op 24 April 1974 is ook voorafgegaan deur ŉ herafbakening

van kiesafdelings. Deur die herafbakening het Transvaal drie en Natal twee

kiesafdelings bygekry. Die Vrystaat het een minder gekry. In die herafbakening in

Transvaal het nuwe kiesafdelings bygekom en sommige gevestigde kiesafdelings het

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

177

verdwyn (Schoeman, 1977:483). Een van die nadele van die meerderheidkiesstelsels is

dat dit maklik deur die regering gemanipuleer kan word om afbakening te gebruik om

die regering van die dag te bevoordeel.

Dr Verwoerd is op 6 September 1966 in die Volksraad vermoor en op 13 September

1966 is adv BJ Vorster tot eerste minister deur die koukus33 van die regerende

Nasionale Party gekies. Vorster het politieke apartheid teen die Kleurlinge tot die

uiterste gevoer. In 1968 het sy regering kleurlingverteenwoordiging in die Volksraad

(vier wit verteenwoordigers wat deur kleurlinge op ŉ afsonderlike kieserslys gekies is),

in die Senaat en die Kaapse Provinsiale Raad, beëindig. In die plek van

verteenwoordiging het die regering ŉ Verteenwoordigende Kleurlingraad uit benoemde

(20 lede) en gekose lede (40 lede) met beperkte magte, ingestel. In 1968 is ŉ Suid-

Afrikaanse Indiërraad ingestel wat ŉ benoemde adviesraad oor Indiërsake in drie

provinsies was (in die Vrystaat is Indiërs nie toegelaat nie en daarom ook nie ŉ

adviesraad daarin nie). In 1971 is alle Kleurlingkiesers van munisipale kieserslyste

verwyder. Die Verteenwoordigende Kleurlingraad was ŉ mislukking as gevolg van die

ontevredenheid van die Kleurlinge daarmee, en die regering het in 1973 ŉ kommissie

van ondersoek, onder voorsitterskap van prof Erika Theron, na die Kleurlingbevolking

aangestel. Regstreekse verteenwoordiging en seggenskap vir Kleurlinge op alle vlakke

van die regering is deur die kommissie aanbeveel. Die regering het hierdie aanbeveling

aanvaar, maar ook verklaar dat die beginsel van wit selfbeskikking deurslaggewend bly.

Dit het meegebring dat baie Kleurlinge aan die 1976- en daaropvolgende opstande

deelgeneem het (Landman, 1999:93-94).

Deel van die Erika Theron-verslag was ook ŉ aanbeveling dat die regering ŉ komitee

van deskundiges, wat ondersoek na Suid-Afrika se verbondenheid aan die

Westminster-regeringstelsel, moes instel. In die tweede helfte van 1976 het die regering

die gedagte van ŉ nuwe stelsel weg van die Westminster-bedeling begin propageer en

ŉ kabinetskomitee aangestel om die saak te ondersoek. In 1977 het die regering ŉ plan

aanvaar om Kleurlinge en Asiërs in die Parlement in te bring saam met die Witmense. ŉ

33

 ‟n Koukus is die vergadering gewoonlik van al die verteenwoordigers in ‟n bepaalde wetgewer van ‟n party.

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

178

Belangrike vraag was of die konstitusionele veranderings die Swartmense moes insluit.

Die regering het gekies om nie Swartmense in ŉ veelrassige Parlement op te neem nie

(Mulder, 1985:376-378). Die Nasionale Party-regering het konflikterende perspektiewe

aan kiesers verkondig. Vir die meer verligte kiesers het die regering verduidelik dat die

simboliek van wit heerskappy en eksklusiwiteit in die Parlement eers afgebreek moes

word en die Swartmense eers moes wag totdat die wit kiesers hieraan gewoond geraak

het. Aan die meer konserwatiewe kiesers het die regering gesê dat die Witmense,

Bruinmense en Asiërs teen die Swartmense moes saamstaan (Giliomee, 2004:557).

Ten slotte het hierdie nuwe grondwetlike voorstelle ten opsigte van die Kleurlinge en

Asiërs ŉ skeuring in die Nasionale Party (NP) veroorsaak en het dr AP Treurnicht en

nog 21 NP-parlementslede op 24 Februarie 1982 uit die NP weggebreek. Op 20 Maart

1982 het Treurnicht die Konserwatiewe Party gestig. Dit was die einde van die

Afrikaner-eenheid wat dekades lank bepleit, gekoester en beskerm is (Grobbelaar &

Snyman, 1982:65-67;90).

Wedywerende partystelsels is een eienskap van ŉ liberale demokrasie. Ten spyte van

die Republiek van Suid-Afrika se kompeterende partystelsel het baie Suid-Afrika nie as

ŉ liberale demokrasie beskou nie weens die feit dat daar nie algemene stemreg op die

basis van een-mens-een-stem was nie. Die klassieke model van ŉ partystelsel is van

1960 af tot 1981 in Suid-Afrika gevind toe die regerende Nasionale Party en amptelike

opposisie, die Verenigde Party, gesamentlik 99 persent van alle setels gewen het met

90,5 persent uitgebragte stemme in algemene verkiesings. Die twee-party- dominante

model het die voordeel van eenvoud, maar het baie ander nadele wat negatief kan

wees vir die staat. Die norm is dat verskeie politieke partye stemme behoort te kry,

maar as gevolg van die kiesstelsel – ŉ meerderheidkiesstelsel van wenner-vat-alles in ŉ

enkellid-kiesafdeling – word die sterkte en grootte van die twee grootste partye in die

Parlement vergroot. Hierdie aspek was veral waarneembaar in die 1981-

verkiesingsuitslae. In hierdie verkiesing het die HNP (187 250 of 13,47%) byna dubbel

soveel stemme as die NRP (106 764 of 7,68%) gekry, maar die NRP het agt setels in

die Volksraad gewen en die HNP geen setels nie. Oordeelkundige afbakeningsknoeiery

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

179

en opsetlike bevoordeling van kiesafdelinggroottes in plattelandse gebiede het verder

bygedra tot die regerende Nasionale Party se voordeel (Hodder-Williams, 1987:24). Die

inherente eienskappe van die kiesstelsel, en nie die uitdruklike knoeiery nie, is volgens

Rose (1983:53) die rede vir die bevoordeling van die regerende Nasionale Party. Dit

was ook nie uniek in Suid-Afrika nie en in Brittanje het hierdie kiesstelsel die

Arbeidersparty en die Konserwatiewe Party al bevoordeel. In die Junie 2001-verkiesing

het die Arbeidersparty byvoorbeeld tweederdes van die setels gewen, maar met slegs

41 persent van die stemme (Welsh, 2001:1). In Suid-Afrika was die

meerderheidkiesstelsel van wenner-vat-alles in enkellid-kiesafdelings ŉ ekstreme

voorbeeld daarvan dat die kiesstelsel meerderhede nie net disproporsioneel vergroot

het nie, maar een party oorweldigend bo ŉ ander bevoordeel het. ŉ Voordeel was wel

dat die kiesstelsel dertig jaar lank aan die wit kieserskorps ŉ stabiele enkelpartyregering

gegee het. In hierdie tydperk is die regering meer gekonfronteer deur die stemreg van

die Swartmense en Kleurlinge en het die regerende NP besef dat oplossings verkry

moes word. Na die Erika Theron-kommissie en die 1977- grondwetlike voorstelle was

daar meningsverskille hoe die stemregkwessie onder die loep geneem moes word, wat

selfs ‟n skeuring in die NP veroorsaak het. Die regering het besluit om as eerste stap

die Kleurlinge en Indiërs in ‟n nuwe grondwetlike bedeling verteenwoordiging te gee,

maar het Swartmense steeds uitgesluit.

5.4. DIE 1983-GRONDWET VAN DIE REPUBLIEK VAN SUID-AFRIKA

Die grondwetlike voorstelle wat die Kleurlinge en Indiërs (Asiërs) deel van die

Parlement gemaak het, is op 2 November 1983 in ŉ referendum aan die Wit kiesers

voorgehou as ŉ eerste stap in ŉ ongespesifiseerde beleid, asof in die “regte rigting”.

Tweederdes van die uitgebragte stemme het die nuwe grondwet goedgekeur (Giliomee,

2004:558-559).

Die Parlement het in 1983 die Grondwet van die Republiek van Suid-Afrika, wet 110

van 1983, goedgekeur. Die nuwe Parlement het uit drie huise bestaan, naamlik die

Volksraad, Huis van Verteenwoordigers (Kleurlinge) en die Huis van Afgevaardigdes

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

180

(Indiërs). Ingevolge artikel 41 van die Grondwet (1983) het die Volksraad uit 166 lede

bestaan wat verkies is, slegs deur Wit kiesers, in enkellid kiesafdelings deur ŉ

meerderheidkiesstelsel van wenner-vat-alles, vier genomineerde lede deur die

President (een uit elke provinsie) en agt lede wat proporsioneel verkies is deur elke

kieser ŉ enkeloordraagbare stem te gee. Die Volksraad het dus ŉ totaal van 178 lede

gehad. In die praktyk het die proporsionele verdeling van die agt lede daarop

neergekom dat die aantal verteenwoordigers van elke politieke party in die Volksraad,

proporsioneel die hoeveelheid uit die agt lede kon aanwys. Byvoorbeeld, indien Party A

se lede 60 persent van die 166 lede in die Volksraad was, Party B se lede 30 persent

en Party C se lede 10 persent, sou party A (60% van 8 lede= 4,8) vier lede plus 1

(grootste breuk 0,8), d.w.s. vyf lede, aanwys. Party B sou twee lede (30% van 8 = 2,4)

en Party C (10% van 8 = 0,8) een lid (as groter breuk as Party B) kon aanwys. Dieselfde

beginsel het vir die twee ander huise volgens hulle samestelling gegeld. Die betrokke

partye in die Volksraad en ander huise het hulle proporsionele lede aangewys.

Ingevolge artikel 42 van die Grondwet (1983) het die Huis van Verteenwoordigers uit ‟n

totaal van 85 lede bestaan, waarvan 80 lede verkies is, slegs deur Kleurlingkiesers, in

enkellid kiesafdelings deur ŉ meerderheidkiesstelsel van wenner-vat-alles, twee

genomineerde lede deur die President en drie lede wat proporsioneel verkies is deur

elke kieser ŉ enkeloordraagbare stem te gee.

Ingevolge artikel 43 van die Grondwet (1983) het die Huis van Afgevaardigdes uit ‟n

totaal van 45 lede bestaan, waarvan 40 lede verkies is, slegs deur Indiërkiesers, in

enkellid-kiesafdelings deur ŉ meerderheidkiesstelsel van wenner-vat-alles, twee

genomineerde lede deur die President en drie lede wat proporsioneel verkies is deur

elke kieser ŉ enkel oordraagbare stem te gee.

Die Grondwet (1983) het die aantal kiesafdelings vir elke huis in elke provinsie bepaal.

Ingevolge artikel 48 van die Grondwet (1983) is ŉ Afbakeningskommissie saamgestel

wat elke vyf tot tien jaar kiesafdelings moes herafbaken. Artikel 49 van die Grondwet

(1983) het bepaal dat die Afbakeningskommissie eers ŉ kwota van kiesers bepaal en

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

181

dan elke provinsie indeel in die aantal setels soos deur die Grondwet bepaal, waarvan

die aantal kiesers in elke kiesafdeling min of meer dieselfde is as die kwota, maar ŉ

afwyking van 15 persent, meer of minder is toelaatbaar. As voorbeeld het die Grondwet

bepaal dat Natal 20 setels in die Volksraad verkry. Indien Natal 100 000 kiesers sou hê,

is die kwota 20 000 (100 000 kiesers / vyf setels) kiesers. Elke setel moes dus ongeveer

20 000 kiesers hê met ŉ moontlike 15 persent-afwyking. Dit beteken ŉ kiesafdeling kon

minimum 17 000 (15%x20 000=3 000) en maksimum 23 000 kiesers hê.

Suid-Afrika het nou ŉ Parlement gehad met ŉ Wit, ŉ Kleurling en ŉ Indiërkamer, gekies

op afsonderlike kieserslyste in ŉ 4:2:1-verhouding ooreenstemmend met die onderskeie

bevolkings. Die Nasionale Party (NP) het die 1983-grondwet as “gesonde” magsdeling

aangebied, waarin die NP nie deur ŉ koalisie van die wit opposisie in die Wit kamer

uitgestem kan word, en die kleurlinge en Indiërs in hul onderskeie kamers nie. ŉ

Kieskollege wat saamgestel is uit al drie kamers het ŉ staatspresident met uitvoerende

magte gekies. Elke kamer het sy eie kabinet en begroting gehad vir “eie sake” van sy

gemeenskap. Dit het veral onderwys, huisvesting, maatskaplike dienste ensovoorts

behels. Daar was ook “algemene sake” soos verdediging, polisie, ekonomiese sake

ensovoorts wat deur die NP beheer was. Die eerste staatspresident was mnr PW Botha

en hy het die leiers van elke huis in sy kabinet aangestel. Vir die eerste keer het ŉ

Kleurling en Indiër in die kabinet oor algemene sake gedien. Wit beheer is behou en die

NP, as grootste party in die Volksraad, was verseker daarvan dat hulle die

staatspresident kon verkies. Swartmense het die verteenwoordiging van Kleurlinge en

Indiërs in die Parlement beskou as ŉ verwerping van hulle eis om ŉ gemeenskaplike

burgerskap te hê (Du Plessis, 1999:113).

In Figuur 11 word die driekamer-parlement ingevolge die 1983-Grondwet skematies

soos volg voorgestel:

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

182

Figuur 11: Die driekamer-parlement ingevolge die 1983-Grondwet

Bron: Grondwet 1983

Onder die 1983-Grondwet is daar op 22 Augustus 1984 ŉ algemene verkiesing slegs vir

die Huis van Verteenwoordigers en Huis van Afgevaardigdes gehou. Vir die Volksraad

is daar op 6 Mei 1987 weer net ŉ algemene verkiesing vir die Volksraad gehou en op 6

September 1989 is daar vir die eerste keer ŉ algemene verkiesing op dieselfde datum

vir al drie Huise van die Parlement gehou (sien Bylaag C vir volledige uitslae). In al die

PRESIDENT

(UITVOERENDE MAGTE)

KIESKOLLEGE

(KIES PRESIDENT)

PARLEMENT
(SAAMGESTEL UIT DRIE HUISE)

VOLKSRAAD

(BLANKES)

178 LEDE

MINISTERSRAAD

(BLANKE EIE SAKE)

5 LEDE

HUIS VAN
VERTEENWOORDIGERS

(KLEURLINGE)

85 LEDE

MINISTERSRAAD

(KLEURLINGE EIE SAKE)

5 LEDE

HUIS VAN
AFGEVAARDIGDES

(INDIËRS)

45 LEDE

MINISTERSRAAD

(INDIËR EIE SAKE)

5 LEDE

KABINET

ALGEMENE SAKE

(PRESIDENT WYS AAN)

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

183

verkiesings sedert 1948 tot 1989 het die enkellid-kiesafdeling meerderheidkiesstelsel

die regerende NP bevoordeel. Die algemene patroon was dat in al elf verkiesings vanaf

1948 die NP met gemiddeld 16 persent setels bevoordeel was. Die gemiddeld van die

uitgebragte stemme in hierdie verkiesings vir die NP was 53 persent en het net onder

69 persent van die setels aan die NP toegedeel (Gouws & Mitchell, 2005:355).

Die driekamer-parlement het in September 1984 die eerste keer vergader, maar in

dieselfde maand het onluste met groot geweld in die Vaaldriehoek, suid-oos van

Johannesburg uitgebreek. Die tydperk in Suid-Afrika onder die 1983-Grondwet (1984-

1994) is gekenmerk deur onluste, onsekerheid onder wit kiesers, buitelandse druk, later

ook die ontbanning van die African National Congress (ANC) en ander voorheen

verbode organisasies en die proses van grondwetlike onderhandeling tussen die

regerende NP en die ANC (Du Pré, 1992:150). Mnr FW de Klerk het Nelson Mandela vir

die eerste keer op 13 Desember 1989 ontmoet. In 1989 het hy sy kabinet oorreed om

die verbod op die ANC en ander bevrydingsbewegings op te hef, wat hy op 2 Februarie

1990 in die Parlement aangekondig het, en sonder enige voorvereistes met veelparty-

onderhandelings oor ŉ nuwe grondwet begin (Esterhuyse, 2012:249). Die grondwetlike

onderhandelingsproses het om meerderheidsregering en algemene stemreg vir alle

Suid-Afrikaanse burgers gesentreer wat Witmense, Kleurlinge, Indiërs en Swartmense

moes insluit (Giliomee, 2004:567-588).

Die NP regering wou graag ŉ stelsel hê waarin die meerderheid en minderhede met

mekaar in ewewig is en Nelson Mandela het konsekwent geredeneer dat

meerderheidsregering, wat hy as ononderhandelbaar beskou het, waarborge moes

bevat wat sou verseker dat Wit oorheersing nie deur Swart oorheersing vervang moes

word nie (Giliomee, 2004:579, 583). Ten einde hierdie balans te skep om te voorkom

dat ‟n meerderheid nie ŉ minderheid oorheers nie, het die keuse van die kiesstelsel wat

moes geld ‟n belangrike rol gespeel.

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

184

5.5. DIE 1993- TUSSENTYDSE GRONDWET VAN DIE REPUBLIEK VAN SUID-

AFRIKA

Teen die einde van 1991 het die NP-regering, onder leiding van mnr FW de Klerk,

besluit daar sal ŉ verkiesing gehou word vir ŉ liggaam wat twee funksies verrig,

eerstens, om ŉ grondwet te skryf en tweedens, om as tussentydse regering op te tree.

Voor die verkiesing van hierdie liggaam sou al die partye ŉ tussentydse grondwet vir die

regering wat na die eerste postapartheid-verkiesing saamgestel sou word, onderhandel

en skryf. Breë riglyne (grondbeginsels) moes ook voor die verkiesing opgestel word

waaraan die finale grondwet moes voldoen (Giliomee, 2004:589).

Vir doeleindes van hierdie studie word vervolgens aandag geskenk aan die proses wat

gevolg is om te besluit watter kiesstelsel Suid-Afrika in die verkiesing moes gebruik om

die oorgang te bewerkstellig.

5.5.1 Advies oor ŉ nuwe kiesstelsel vir Suid-Afrika

Verskeie menings is in die debat gelug oor watter kiesstelsel Suid-Afrika vir die eerste

verkiesing kragtens die 1993- Tussentydse Grondwet moes aanvaar. Die belangrikheid

van die kiesstelsel en watter rol dit speel is soos volg deur Donald Horowitz gestel:

„The electoral system is by far the most powerful lever of constitutional engineering for

accommodation and harmony in severely divided societies, as indeed it is a powerful

tool for many other purposes.‟ (Horowitz, 1991:163).

Horowitz (1991:174) redeneer dat, omdat Suid-Afrika gekenmerk word deur etniese en

rasseverdelings, die proporsionele kiesstelsel wel die beste toelaat dat etniese en

rassegroepe hulle binne die stelsel kan identifiseer. Hy aanvaar ook dat die kiesstelsel

veelpartyvorming en koalisies aanmoedig en daardeur Wit vrese vir Swart

meerderheidsregering sal verminder. Hoewel hy hierdie aspekte as noodsaaklik

beskou, is dit vir hom onvoldoende vir die bevordering van „intergroep-/etniese

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

185

akkommodering‟. Meer aanmoediging vir etniese akkommodering was nodig (Horowitz,

1991:174-177).

Horowitz (1991:178-180) het die alternatiewestem-kiesstelsel wat in Maleisië toegepas

word, aanbeveel, aangesien dit ŉ sterk aanmoediging sal wees vir ŉ werklike,

niegepolariseerde Suid-Afrikaanse demokrasie. Volgens hom bevorder die alternatiewe

stemstelsel stemsamevoeging omdat politieke partye verplig word om hulle op kiesers

oor etniese, rasse- en klasseskeidslyne te beroep vir ondersteuning. ŉ Politieke party

wat hom slegs op ŉ bepaalde etniese, rasse- of klassegroep beroep, sal nie genoeg

steun kan werf om verteenwoordigers verkies te kry nie. Die kiesstelsel is egter ŉ

komplekse kiesstelsel met ŉ gekompliseerde formule wat meerledige kiesafdelings

behels.

Horowitz se voorstel is uit verskeie oorde gekritiseer en Meadowcroft, voorsitter van die

British Electoral Reform Society of London, handhaaf die siening dat Horowitz se

analise onvolledig is en dat al die nadele en min van die voordele van enkellid-

kiesafdelings van toepassing is. Die argument is dat die alternatiewestem-kiesstelsel al

die eienskappe van ŉ meerderheidkiesstelsel bevat en aanleiding gee tot vermorste

stemme. Hierdeur sal die wil van die oorgrote meerderheid nie genoegsaam

verteenwoordig word nie (Devenish, 1998:116-117).

Sir Arthur Lewis in sy boek Politics in West Africa maak die volgende stelling: “... the

surest way to kill the idea of democracy in a plural society is to adopt the Anglo-

American electoral system of first-past-the-post”. Hierdie stelling word gedeel deur

Lijphart (1984:31-41) en volgens hom is die aanmoediging van ŉ kompromie wat betref

die vlakke van disproporsionaliteit tussen die alternatiewe stemstelsel en die

enkellidmeerderheid-kiesstelsel nie beduidend verskillend nie. Die meeste waarnemers

het die een of ander vorm van die proporsionele kiesstelsel vir Suid-Afrika aanbeveel,

spesifiek vir ŉ gemeenskap in oorgang wat ŉ nuwe partystelsel vestig (Gouws &

Mitchell, 2005:356-357).

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

186

Reynolds identifiseer ses algemene normatiewe doelwitte in die keuse van ŉ

kiesstelsel, naamlik: verteenwoordiging, toeganklikheid, voorsiening van voordele vir

versoenende optrede, verantwoording, aanmoediging van gemengde partye en

stabiliteit van regering. Wat Reynolds betref, erken die breëbasis-partylyste en

proporsionele kiesstelsel die vorming en uitbouing van inklusiewe partye in ŉ plurale

gemeenskap en beveel die lysproporsionele kiesstelsel vir Suid-Afrika aan (Pottie,

2001:29).

5.5.2 Voorkeure van Suid-Afrikaanse politieke partye

Vir die NP en kleiner politieke partye in Suid-Afrika was die proporsionele kiesstelsel

verkieslik, aangesien dit hulle sou bevoordeel om maksimum verteenwoordigers verkies

te kry. In 1990 het die Komitee vir Grondwetlike sake van die Presidentsraad ŉ verslag

opgestel wat die proporsioneel kiesstelsel aanbeveel het. In 1991 het die NP ŉ

proporsionele kiesstelsel vir die Nasionale Vergadering voorgestel met die moontlikheid

om kiesafdeling-verteenwoordiging in te sluit. Na 1990 was verskeie ander kleiner

partye ten gunste van die proporsionele kiesstelsel. Die Demokratiese Party (DP) het

verskeie alternatiewe stelsels voorgestel wat almal variasies was van die proporsionele

kiesstelsel. Die DP was ook ten gunste van Horowitz se alternatiewe stemstelsel en by

hulle 1991- nasionale kongres het die DP ŉ 400-lede Nasionale Vergadering voorgestel.

Hiervan sou 100 kiesafdelings elk drie verteenwoordigers kies en ŉ 100 lede van die

nasionale partylyste. Die Pan-Africanist Congress (PAC) was ook ten gunste van die

proporsionele kiesstelsel en het verklaar dat hulle militant sou optree teen

rasgebaseerde kiesafdelings. Die PAC was ook ten gunste van ŉ Nasionale

Vergadering met 265 setels en ŉ addisionele 40 setels, toegewys aan

grondwetkenners, proporsioneel aangewys deur partye in ooreenstemming met hulle

proporsionele deel van die stemme wat hulle in die verkiesing kry (Pottie, 2001:31).

Die ANC was die enigste party wat groot genoeg was om in eie belang die

meerderheidkiesstelsel te behou. Die ANC se aanvanklike keuse nadat hy uit

ballingskap teruggekeer het, was die meerderheidkiesstelsel van enkellid-kiesafdelings.

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

187

Vir die ANC was dit die logiese manier waarop die oorgang na meerderheidsregering

moes plaasvind sonder dat die minderheid ŉ vetoreg sou kon verkry. Die ANC het in

Oktober 1990 sy keuse verander na ŉ lysproporsionele kiesstelsel by ŉ vergadering van

party ampsdraers en grondwetkenners. By die vergadering het prof Kader Asmal in ŉ

skriftelike voorlegging die lysproporsionele kiesstelsel voorgestel met twee afsonderlike

lyste waar 200 lede deur streeklyste en 200 lede deur nasionale lyste tot die Nasionale

Vergadering verkies sou word. Die rede vir die ANC se verandering was ŉ mengsel van

prinsiep, pragmatisme en eiebelang. Die prinsipiële rede was dat die proporsionele

kiesstelsel die regverdigste verteenwoordiging van belange sou toelaat. Op

pragmatiese gronde het die ANC geweet dat hy in die oorgang vennote nodig sou hê

(ten minste op die korttermyn) en die aanvaarding van die proporsionele kiesstelsel sou

gesien word as ŉ toegewing aan die NP en ander kleiner partye. ŉ Inklusiewe

kiesstelsel sou help om potensiële antistelsel- minderheidspartye te koöpteer en hulle ŉ

aandeel in die nuwe grondwetlike bedeling te gee (Gouws & Mitchell, 2005:357-358).

Daar was egter ook eiebelang betrokke vir die ANC om die proporsionele kiesstelsel te

aanvaar. Eerstens, het die ANC sy keuse van ŉ meerderheidstelsel na ŉ proporsionele

stelsel verander nadat meningspeilings getoon het dat die ANC nie alleen die grootste

party sal wees nie, maar ook die meerderheid stemme in die verkiesing sou wen. Die

ANC het dus nie die bonussetels wat gewoonlik gepaard gaan met ŉ

meerderheidstelsel nodig gehad nie. Tweedens sou die samestelling van nierassige

kiesafdelings baie moeilik gewees het as gevolg van die kiesersdemografie wat deur die

Groepsgebiedewet verwring is. Derdens het die geslotelys proporsionele kiesstelsel

baie voordele vir die ANC ingehou. Gegewe die hoë vlakke van ongeletterdheid van die

potensieel ondersteunende kieserskorps vir die ANC, sou ŉ eenvoudige stelsel wat die

fokus en aandag op gewilde simbole en leiers plaas, die ANC bevoordeel. Kiesers kon

basies net gevra word „stem Mandela‟ (Gouws & Mitchell, 2005:358).

In die ANC (ANC, 1991:7-8) se beleidsdokument Constitutonal principles for a

democratic South Africa stel hulle ŉ Nasionale Vergadering voor wat verkies sal word

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

188

op die basis van proporsionele verteenwoordiging. Vir die ANC het die rasionaal vir

proporsionele verteenwoordiging in die volgende faktore gelê:

a) Dit bevorder deelname van groepe wat wesentlike ondersteuning het. Dit is meer

aanvaarbaar as politieke of ondergrondse aktiwiteite buite die parlement. Partye met

minder as 5 persent stemme sal uitgesluit word.

b) Stemme meer as 50 persent sal steeds tel en sal ŉ aanmoediging wees om steeds

te stem waar ŉ dominante party in ŉ gebied is. Soortgelyk sal kleiner partye se

stemme ook steeds in die gebied tel en tot die party se algehele prestasie bydra.

c) Dit gee ŉ meer akkurate politieke weerspieëling van partye se gewildheid.

d) Dit voorkom die tyd, koste en beskuldigings van bevoordeling in die proses van

afbakening van kiesafdelings.

In dieselfde beleidsdokument word erken dat proporsionele verteenwoordiging op die

basis van ŉ nasionale lys alleen nie genoeg streeks- of plaaslike verteenwoordiging

verseker nie. Dit skep ook die probleem dat partyleiers te veel mag het en daar is min

direkte verantwoording aan kiesers. Om die probleem op te los het die ANC ŉ streeklys

name van kandidate voorgestel wat met die nasionale lys geïnkorporeer is. Die

eindresultaat sou verteenwoordiging van ŉ party in die Nasionale Vergadering

proporsioneel tot sy aantal stemme verseker, maar kandidate wat die keuse van streke

is, sou ingesluit wees (ANC, 1991:8).

ŉ Belangrike uitgangspunt van die onderhandeling vir die Tussentydse Grondwet was

dat die toekomstige Suid-Afrika grondwetlike waarborge moes bevat vir die beskerming

en uitbouing van deelname in menseregte, vroueregte, taal ensovoorts. In hierdie

verband moet die kiesstelsel ook ŉ rol speel. Die belangrikheid van die impak van die

tipe kiesstelsel vir vroue-verteenwoordiging word verkry deur ŉ vergelyking te tref

tussen ŉ kiesafdelinggebaseerde meerderheidkiesstelsel en die proporsionele

kiesstelsel. Die proporsioneel verteenwoordigende kiesstelsel is die gunstigste om

vroue tot die parlement verkies te kry. Dit kan vergelyk word met Statebondlande wat

kiesafdelinggebaseerde meerderheidstelsels toepas wat gemiddeld 11,1 persent vroue

tot die parlement verkies, teenoor 21,3 persent in daardie state wat die proporsionele

kiesstelsel toepas (Pottie, 2001:34-35).

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

189

By die ANC se Nasionale Kongres van 28 tot 31 Mei 1992 is die beleidsriglyne vir ŉ

demokratiese grondwet, soos deur die ANC voorgestel, vir Suid-Afrika aanvaar. In die

beleidsdokument onder punt 2 – “Algemene verteenwoordiging en deelname” – is die

proporsionele kiesstelsel amptelik deur die ANC (1992:2) aanvaar. Dit lees soos volg:

2. Popular representation and participation

“The ANC opposes the entrenchment of race and ethnic group rights in the constitution and
stands for one person one vote on a common voters‟ roll, with each vote being of equal value. All
South African citizens above the age of eighteen (18) will be entitled to vote. Such votes will be
exercised by all voters within the 1910 boundaries of South Africa.

In keeping with this democratic, inclusive and balanced approach, the ANC proposes the election
of representatives by the system of proportional representation provided that proportional
representation may be supplemented by the other democratic electoral systems at local level.
People will vote for party lists and parties will then get a share of representatives in proportion to
their share of the total vote. An appropriate threshold will be fixed, below which a party will not be
allocated seats.

In order to ensure that regional and local interests are represented and to enhance the
accountability of the national assembly, we propose that there be a single vote which will count
towards both the national and regional lists of parties. We believe that such lists should be
compiled with sensitivity to gender.

All elections at a central, regional and local level shall be conducted by an independent electoral
commission, which shall enjoy freedom from governmental and political control.”

Hoewel die ANC aanvanklik ŉ vyf persent drempel voorgestel het, is die waarde van die

drempel in die finale aanvaarding by die kongres nie vasgestel nie.

Met die uitsondering van enkele politieke partye, soos die DP, was die meeste partye

ten gunste van ‟n proporsionele kiesstelsel vir die verkiesing van die oorgang na ‟n

nuwe grondwet vir Suid-Afrika. Die oorwegende rede was dat dit ‟n regverdiger

kiesstelsel was wat alle groeperinge en politieke partye ‟n regverdige geleentheid sou

gee om verteenwoordiging in die nuwe parlement te kry. Hierdeur kon ‟n vreedsame

oorgang bewerkstellig en konflik en geweld voorkom word.

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

190

5.5.3 Die kiesstelsel ingevolge die 1993- Tussentydse Grondwet

Deur onderhandeling tussen die NP en die ANC en ander kleiner partye is die

geslotelys- proporsionele kiesstelsel aanvaar vir die eerste algemene verkiesing onder

die 1993- Tussentydse Grondwet.

Artikel 40(1) van die Grondwet (1993) het bepaal dat die Nasionale Vergadering uit 400

lede bestaan wat gekies word ooreenkomstig die stelsel van proporsionele

verteenwoordiging van kiesers soos in Bylaag 2 en die Kieswet, 1993, bepaal. Verder

het artikel 71(1)(a) van die Grondwet (1993) bepaal dat die nuwe grondwetlike teks

moet voldoen aan die Grondwetlike beginsels soos in Bylaag 4 vervat. Twee

grondwetlike beginsels het betrekking op die kiesstelsel. Grondwetlike beginsel VIII

bepaal dat ŉ verteenwoordigende regering moet bestaan wat ŉ veelparty-demokrasie,

gereelde verkiesings, universele volwasse stemreg, ŉ gemeenskaplike kieserslys en, in

die algemeen, proporsionele verteenwoordiging omvat. Grondwetlike beginsel XIV

bepaal dat voorsiening gemaak moet word vir die deelname van politieke

minderheidspartye aan die wetgewende proses op ŉ wyse wat met demokrasie

versoenbaar is. Met die skryf van die finale grondwet moes hierdie twee grondwetlike

beginsels nagekom word in die bepaling van die kiesstelsel.

Bylaag 2 van die Grondwet (1993) het die stelsel vir verkiesing van die Nasionale

Vergadering en Provinsiale Wetgewers bevat. Volgens die bylaag moet 200 van die

400 setels in die Nasionale Vergadering uit streeklyste gevul word wat deur die

onderskeie partye voorgelê is, met ŉ vaste getal setels wat vir elke streek (provinsies)

voorbehou word, en 200 setels uit nasionale lyste wat deur die onderskeie partye

voorgelê word, of uit streeklyste waar nasionale lyste nie voorgelê is nie. Klousule 3 van

Bylaag 2 het bepaal dat die kandidaatlyste wat deur ŉ party voorgelê word, gesamentlik

die name van hoogstens 400 kandidate moet bevat, en elke sodanige lys moet daardie

name in die vaste volgorde van voorkeur wat daardie party bepaal, aandui. In die

praktyk was dit die geslote lys vir die proporsionele kiesstelsel. Partye het ŉ keuse

gehad ingevolge klousule 4 om ŉ nasionale kandidaatlys sowel as ŉ lys vir elke streek,

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

191

of om slegs ŉ kandidaatlys vir elke streek, in te dien. Op die stembrief het kiesers slegs

vir ŉ politieke party gestem en die persentasie stemme wat ŉ party in die verkiesing

gekry het, is omgeskakel in dieselfde persentasie setels. Die aantal setels van die party

is dan gevul met die verteenwoordigers, in voorkeurvolgorde, wie se name op die

kandidaatlyste verskyn het.

Die verkiesing het op 27 en 28 April 1994 plaasgevind. Westerse internasionale

waarnemers het die verkiesing as vry en regverdig verklaar. Die uitslag was nie

verhewe bo kritiek nie en David Welsh het die verklaring as skynheilig bestempel en

gesê die waarnemers sou geen oomblik daaraan dink om in hulle eie staat ŉ verkiesing

wat aan soveel gebreke mank gegaan het, vry en regverdig te verklaar nie. Volgens

Giliomee (2004:608) was dit in die praktyk onmoontlik om die verkiesing as te vol

gebreke te verklaar en te eis dat oorgestem word, omdat grootskaalse geweld kon

uitbreek. In die finale uitslag van die verkiesing (sien Bylaag D) het die ANC 62,7

persent (12 237 655), die NP 20,4 persent (3 983 690), Buthelezi se Inkatha

Vryheidsparty (IVP) 10,5 persent (2 058 294), die Vryheidsfront (VF) 2,2 persent

(424 555), die DP 1,7 persent (338 426), die PAC 1,2 persent (243 478) en die African

Christian Democratic Party (ACDP) 0,45 persent (88 104) van die 19 533 498

uitgebragte stemme gekry.

Die verkiesingsuitslae was kenmerkend van ŉ proporsionele kiesstelsel deurdat die

persentasie stemme wat partye verkry het in feitlik dieselfde persentasie setels in die

Nasionale Vergadering omgeskakel is. In die 1994-verkiesing het die ANC 63 persent

(252), die NP 20,5 persent (82), die IVP 10,75 persent (43), die VF 2,25 persent (9), die

DP 1,75 persent (7), die PAC 1,25 persent(5) en die ACDP 0,5 persent (2) van die 400

setels gekry (OVK, 2012).

5.6. DIE 1996-GRONDWET VAN DIE REPUBLIEK VAN SUID-AFRIKA

Na die 1994-verkiesing was die Nasionale Vergadering en Senaat in die geheel

saamgevoeg in ŉ Grondwetlike Vergadering. Die Grondwetlike Vergadering se taak was

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

192

om ŉ nuwe grondwet, wat die 1993- Tussentydse Grondwet sou vervang, op te stel en

te aanvaar. Die nuwe grondwet moes voldoen aan die 34 grondwetlike beginsels soos

vervat in die Tussentydse Grondwet (1993) wat deur die Grondwethof gesertifiseer

moes word, en moes met ŉ tweederde meerderheid van die Grondwetlike Vergadering

goedgekeur word (Harber & Ludman, 1995:309-310).

Die Grondwetlike Vergadering het verskeie temakomitees gehad wat saamgestel was

uit lede van die verskillende politieke partye wat verteenwoordiging in die Grondwetlike

Vergadering gehad het. Een van hierdie temakomitees, temakomitee twee, was getaak

om die struktuur van regering en die kiesstelsel te hanteer. Behalwe debatte rakende

die skeiding van magte tussen nasionale en provinsiale regerings moes die komitee ook

die toekomstige kiesstelsel wat in Suid-Afrika sou geld, debatteer (Pottie, 2001:33).

In hierdie temakomitee moes lede besluit oor die grootte van die parlement, of die

proporsionele kiesstelsel behou moet word of nie en watter, indien enige, element van

kiesafdeling-verteenwoordiging op nasionale en provinsiale vlak moes bestaan. Een

gevolg van die proporsionele kiesstelsel in die Tussentydse Grondwet was dat politieke

oorlopery34 nie toegelaat was nie. Een argument was dat die verbod op oorlopery

regverdig kan word op die basis dat dit die ontwikkeling van meer effektiewe

opposisiepartye bevorder (Pottie, 2001:34).

Verskeie politieke partye het oor die keuse van die tipe kiesstelsel voorleggings deur

temakomitee 2 aan die Grondwetlike Vergadering gemaak. Die voorleggings van die

ANC, NP, DP en PAC het laat deurskemer dat die verantwoording aan die kiesers

versterk moet word, maar dat proporsionaliteit behou moet word (Faure & Venter,

2001:135).

Die ANC se voorstelle vir ŉ kiesstelsel in die finale grondwet is vervat in die 1995 ANC

policy proposals for the final constitution . In hulle voorstel neem die ANC kennis van

34

 Binne politieke konteks, impliseer oorloop dat ŉ politieke verteenwoordiger binne ŉ wetgewende liggaam teen ŉ eie party stem, of

standpunt teen die eie party rakende ŉ spesifieke aangeleentheid inneem. Dit beteken ook om van partyverband binne ŉ
parlement te verander (Groenewald, 2005:5-6).

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

193

die kritiek op die gebrek aan effektiewe kiesafdelingverteenwoordiging as gevolg van

die proporsionele kiesstelsel. Hulle gee egter ook erkenning aan die belangrikheid van

proporsionele verteenwoordiging as ŉ instrument om breë verteenwoordiging en

inklusiwiteit te verseker. Die ANC neem ook kennis dat daar ŉ siening is dat ŉ

gemengde kiesstelsel, naamlik enkellid- of meerledige kiesafdelings saam met

proporsionele verteenwoordiging, oorweeg behoort te word. Die standpunt van die ANC

hieromtrent is dat die vraag rakende enkellid- en meerledige kiesafdelings ŉ onderwerp

vir verdere oorweging vir die ANC is, sowel as die relatiewe persentasies van

kiesafdelings teenoor proporsionele verteenwoordiging. Die finale voorstel van die ANC

was dat die Parlement sal bestaan uit ŉ Nasionale Vergadering en Senaat en dat die

Nasionale Vergadering verkies sal word deur algemene stemreg op ŉ gemeenskaplike

kieserslys volgens proporsionele verteenwoordiging (ANC, 1995:1-3).

Met hierdie voorstel het die ANC die proporsionele kiesstelsel aanbeveel, maar vir

homself die deur oopgehou dat hy sy voorstel oor die proporsionele kiesstelsel kan

heroorweeg en selfs kan verander.

Die 1996- finale Grondwet bevat nie spesifieke voorskrifte ten opsigte van die

kiesstelsel wat in verkiesings vir die nasionale en provinsiale wetgewers gebruik moet

word nie. Dit is in teenstelling met die 1993- Tussentydse Grondwet (Skedule 2) wat

spesifieke voorskrifte en prosedures gestel het vir die verkiesing van die nasionale en

provinsiale wetgewers in die April 1994-verkiesing. Die finale Grondwet stel slegs

sekere beginsels wat in die verkiesing van die nasionale en provinsiale wetgewers moet

geld. Die finale Grondwet (1996) bevat sekere oorgangsmaatreëls, onder andere, in

Skedule 6, dat die volgende algemene verkiesing nie voor 30 April 1999 gehou mag

word nie (onder bepaalde uitsonderings) en moet ooreenkomstig die kiesstelsel soos

vervat in Skedule 2 van die Tussentydse Grondwet (1993) gehou word. Die implikasie

hiervan was dat in die 1999- algemene verkiesing dieselfde kiesstelsel wat in die 1994-

verkiesing gegeld het, toegepas moes word. Die beginsels van die finale grondwet en

die bepaling van ‟n kiesstelsel volgens wetgewing sou dus eers in die 2004-verkiesing

in werking tree.

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

194

Die besluit om die kiesstelsel van April 1994 vir die 1999-verkiesing te gebruik, asook

die besluit oor die kiesstelsel wat in die finale Grondwet opgeneem is, was die resultaat

van ŉ ooreenkoms wat bereik is tussen die ANC en die NP by die Arniston bosberaad.

Die verbod op oorlopery van parlementslede wat in die Tussentydse Grondwet (1993)

gegeld het, is ook aanvaar en in die finale Grondwet (1996) behou. Die tekortkoming

van swak verantwoording aan die kiesers van die aanvaarde kiesstelsel van

proporsionele verteenwoordiging was ook beredeneer (Faure, 1996:5).

Omdat die 1996-Grondwet nie spesifieke voorskrifte met betrekking tot die kiesstelsel

bepaal het nie en slegs oorgangsmaatreëls gegeld het tot die 1999 verkiesing, was daar

‟n verpligting om ‟n finale besluit te neem ten opsigte van die kiesstelsel wat na 1999 in

Suid-Afrika sou geld. Die finale besluit is eindelik geneem nadat die kabinet ‟n taakspan

aangestel het om ondersoek in te stel na ‟n finale kiesstelsel.

5.6.1 Beginsels en vereistes vir die kiesstelsel volgens die Grondwet (1996)

Die beginsels en vereistes vir die kiesstelsel vir die Nasionale Vergadering is vervat in

artikel 46 van die Grondwet (1996). Ingevolge artikel 46, onderhewig aan Skedule 6,

bestaan die Nasionale Vergadering uit nie minder nie as 350 en nie meer as 400 mans

en vroue wat verkies word ooreenkomstig ŉ kiesstelsel wat:

a) Voorgeskryf is deur nasionale wetgewing;

b) Gebaseer is op die nasionale gemeenskaplike kieserslys;

c) Voorsiening maak vir kiesers 18 jaar en ouer wat kan stem, en

d) In die algemeen, proporsionele verteenwoordiging verseker.

Artikel 46(2) van die Grondwet (1996) bepaal dat ŉ wet van die parlement ŉ formule

moet voorsien waarvolgens die aantal lede van die Nasionale Vergadering bepaal kan

word. Die Grondwet (1996) maak ook onder andere voorsiening vir ŉ

Verkiesingskommissie (art. 181 – Hoofstuk 9) om demokrasie te versterk. Die

Verkiesingskommissie moet verkiesings op alle vlakke van regering hanteer en bestuur

ooreenkomstig nasionale wetgewing en verseker dat verkiesings vry en regverdig is.

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

195

5.6.2 Die huidige kiesstelsel in Suid-Afrika

Die 1996-Grondwet het nie voorsiening gemaak vir ŉ kiesstelsel na die 1999-verkiesing

nie. Soos reeds gemeld, het die Grondwet (1996) slegs sekere beginsels gestel wat

moet geld. Deel van hierdie beginsels was dat ŉ nuwe kiesstelsel deur nasionale

wetgewing voorgeskryf moet word en waarvan die resultaat, in die algemeen,

proporsionele verteenwoordiging moet verseker (Faure, 1996:7). Hierdie situasie het

daartoe gelei dat die minister van Binnelandse Sake op 20 Maart 2002 ŉ taakspan,

bekend as die ETT (Electoral Task Team), aangestel het onder voorsitterskap van dr

Frederik van Zyl Slabbert om nuwe wetgewing vir ŉ kiesstelsel op te stel soos deur die

Grondwet vereis en wat in die 2004-verkiesing gebruik moet word (ETT, 2003:1).

Die ETT het verskeie vergaderings met belanghebbendes in die samelewing,

verteenwoordigers van die media en met alle politieke partye in die parlement gehou en

die partye was genooi om skriftelike voorleggings by die ETT in te dien (ETT, 2003:4).

In Oktober 2002 het die ETT finale vergaderings met politieke partye gehou. Die doel

van die vergaderings was om elke politieke party se voorkeur van die mees toepaslike

kiesstelsel vir Suid-Afrika te bepaal. Al die politieke partye was ten gunste van die een

of ander stelsel van proporsionele verteenwoordiging. Die regerende party, naamlik die

ANC, die ACDP, die Afrikaner Eenheidsbeweging (AEB), die Vryheidsfront (VF), die

Nuwe Nasionale Party (NNP) en United Christian Democratic Party (UCDP) was almal

ten gunste van die behoud van die bestaande kiesstelsel. Die DP, die Federale Alliansie

(FA), die IVP, die PAC en die UDM was ten gunste van ŉ meerledige

kiesafdelingstelsel, terwyl die Azanian People‟s Organisation (AZAPO) ten gunste was

van ŉ wenner-vat-alles-kiesafdelingstelsel vir 50 persent van die setels en 50 persent

proporsionele verteenwoordiging vir die Nasionale vergadering (ETT, 2003:10).

Toe die ETT sy eie bevindings en aanbevelings moes formuleer, het daar twee

denkrigtings in die taakspan na vore gekom. Die een was dat die bestaande kiesstelsel

onveranderd behou moes word en die ander dat ŉ groter mate van

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

196

kiesafdelingverteenwoordiging in die kiesstelsel ingebou moes word. Geen

eenparigheid of konsensus kon bereik word nie en is daar besluit dat elke groep sy eie

verslag sal opstel. Dit het meegebring dat ŉ meerderheid- en minderheidsverslag deur

die ETT opgestel is (ETT, 2003:12).

Die meerderheidsverslag het aanbeveel dat ŉ kiesstelsel toegepas moes word wat

voorsiening sou maak vir meerledige kiesafdelings (3 tot 7 lede in 69 kiesafdelings)

tesame met ŉ nasionale lysproporsionele kiesstelsel wat kon vergoed vir

disproporsionaliteit (ETT, 2003:30). Die aanbeveling was dat 300 lede uit kiesafdelings

verkies moes word en 100 lede proporsioneel (ETT, 2003:32). Die minderheidsverslag

het aanbeveel dat die geslotelys proporsioneel verteenwoordigende kiesstelsel wat in

die 1994- en 1999-verkiesings toegepas is, onveranderd behou moes word. Die verslag

het ook aanbeveel dat die kiesstelsel voorgeskryf moes word deur die grondwet (soos

tans) en nie deur ŉ wet van die Parlement nie, en dat die Nasionale Vergadering uit 400

lede moes bestaan (ETT, 2003:72-73). Die regering het besluit om die

minderheidsverslag te aanvaar, gevolglik is die geslotelys proporsioneel

verteenwoordigende kiesstelsel in beide die 2004- en 2009- nasionale en provinsiale

verkiesings toegepas. Dit is steeds die huidige kiesstelsel vir Suid-Afrika.

Tans word 200 van die 400 lede van die Nasionale Vergadering verkies deur gebruik te

maak van nasionale partylyste. Die ander 200 lede word verkies op die basis van

provinsiale partylyste en elke provinsie is geregtig op ŉ deel van die 200 ooreenkomstig

hulle bevolkingsgetalle. Elke kieser ontvang twee stembriewe, een stembrief vir die kies

van lede vir die Nasionale Vergadering en een vir die kies van lede vir die provinsiale

wetgewers. Kiesers stem vir politieke partye wat vir die verkiesing geregistreer het, en

nie vir kandidate nie (Venter, 2001:26-27).

Setels word proporsioneel op beide nasionale en provinsiale vlak toegeken

ooreenkomstig die Droop-kwota. Die nasionale toekenning moet die provinsiale

toekenning in ag neem. Kleiner partye op provinsiale vlak word nie hierdeur benadeel

nie, terwyl kleiner partye wat op nasionale vlak bepaalde steun het, bevoordeel kan

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

197

word met hierdie metode van toekenning. Die drempel (minimum aantal stemme om ŉ

setel te wen) is baie laag en wiskundig van aard en nie ŉ wetlike bepaling nie. Die

drempel verskil vir die streeks- en nasionale lyste onderskeidelik en die drempel vir

provinsiale wetgewers is ongeveer die helfte van dié vir die streektoekenning vir die

Nasionale Vergadering. In die geval van Gauteng byvoorbeeld, is die drempel vir die

Nasionale Vergadering ongeveer 2,12 persent, terwyl dit vir die Gautengse provinsiale

wetgewer ongeveer 1,35 persent is. Die drempel verskil egter van provinsie tot

provinsie. Die drempel is ongeveer 1/400 ste van die uitgebragte stemme vir nasionale

partylyste vir die Nasionale Vergadering (ongeveer 0,25 persent), maar die aantal setels

wat reeds provinsiaal toegeken is, moet afgetrek word wat die drempel effektief

ongeveer 0,50 persent maak. Die drempel vir die Nasionale Vergadering as geheel is

0,24938 persent (Venter, 2001:28).

Die finale kiesstelsel wat na die 1999-verkiesing aanvaar is, is dieselfde kiesstelsel wat

gebruik is in die 1994- en 1999-verkiesing. Ten spyte van die ETT se

meerderheidsaanbeveling dat ‟n gemengdelid- proporsionele kiesstelsel aanvaar moet

word, is dit verwerp en is die geslotelys proporsioneel verteenwoordigende kiesstelsel

behou en geld nog steeds.

5.7. HERVORMING VAN DIE KIESSTELSEL

Verskeie akademici en politieke leiers is egter steeds van mening dat die huidige

kiesstelsel in Suid-Afrika hervorm moet word. Die argument is dat daar nie genoegsame

verantwoording deur die lede in die Nasionale Vergadering aan die kiesers in die

proporsioneel verteenwoordigende kiesstelsel is nie. Uiteenlopende standpunte bestaan

oor hierdie aspek van die huidige kiesstelsel en die kernvraag is of ŉ kiesstelsel as

sodanig meer verantwoording deur verteenwoordigers sal verseker. Die politieke

wetenskaplike, Albert Venter, se siening van verantwoording is dat daar ŉ reëling moet

wees dat alle partye wat in die parlement verteenwoordig word, formeel hulle LP‟s aan

magistraatsdistrikte moet toedeel. In die praktyk sou dit beteken dat na ŉ verkiesing

politieke partye sou besluit in watter magistraatsdistrikte hulle sou verkies om hulle LP‟s

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

198

te laat toedeel. Venter stel ŉ formele toedeling voor sodat LP‟s amptelik ŉ sekere locus

standi sal hê wat betref regerings- en administratiewe instellings (Faure & Venter,

2002:136).

Die ETT het in hulle ondersoek ook klem gelê op die belangrikheid van verantwoording.

Daar was oor die algemeen konsensus oor wat die beginsels soos billikheid, legitimiteit,

inklusiwiteit, eenvoud en verteenwoordiging behels en beteken. Dieselfde het egter nie

gegeld rakende die beginsel van verantwoording nie. Vir baie het die beginsel van

verantwoording betrekking gehad op die interne organisasie van politieke partye, hulle

verhouding met hulle ondersteunersbasis, party befondsing, parlementêre dissipline

ensovoorts. Daar bestaan geen twyfel daaroor dat hierdie aspekte ŉ belangrike rol

speel om ŉ politieke stelsel meer demokraties verantwoordbaar te maak nie, maar

geeneen hou direk verband met die werking van ŉ kiesstelsel nie. Feitlik al hierdie

faktore hou egter verband met verantwoording tussen verkiesings. Die ETT moes

herhaaldelik die onderskeid beklemtoon tussen ŉ kiesstelsel, wat aan die een kant

bepaal dat verteenwoordigers verkies word, en die gevolglike gedrag van sulke

verteenwoordigers wat betref verantwoording aan die ander kant. Die punt was

beklemtoon dat geen kiesstelsel ŉ gekose verteenwoordiger kan dwing of verplig om

demokraties op te tree, om sorg te dra van kiesafdeling- of partyverantwoordelikhede, of

om ŉ gedissiplineerde toegewyde lid van die parlement te wees nie. In soverre hierdie

aspekte betrekking mag hê op verantwoording, word bykomstige maatstawwe, reëls of

regulasies vereis om parallel langs ŉ kiesstelsel te funksioneer (ETT, 2003:9).

Die aandrang op die hervorming van die bestaande kiesstelsel is verder gevoer deur die

akademikus, dr Mamphela Ramphele en die DA. Mamphele het in Februarie 2013 ŉ

nuwe politieke platform, Agang, geskep en verklaar dat dit verander gaan word in ŉ

politieke party wat in die 2014-verkiesing gaan deelneem. Volgens haar is die eerste

prioriteit om aan te dring op die hervorming van die bestaande kiesstelsel (Claasen,

2013). Die DA (Demokratiese Alliansie) het in Maart 2013 ŉ privaatlid-wetsontwerp by

die Nasionale Vergadering ingedien om die bestaande kiesstelsels te wysig. Die

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

199

voorstel is dat ŉ gemengdelid- proporsionele kiesstelsel aanvaar moet word. Die ANC

het reeds verklaar dat hulle die DA se voorstelle verwerp (DA, 2013).

5.8. SAMEVATTING

Na die Anglo-Boereoorlog (1899 – 1902) was die kwessie van stemreg vir Swartmense

ŉ aktuele saak. Reeds met die beëindiging van die oorlog deur die ondertekening van

die Vrede van Vereeniging op 31 Mei 1902, het artikel 8 daarvan bepaal dat die kwessie

van stemreg vir die Swartmense nie beslis sou word voordat selfregering ingestel is nie.

Dit het gelei tot kompromieë tussen die provinsies ter aanvaarding van die 1910-

Grondwet. Die Kaap wou stemreg vir die Swartmense dwarsdeur Suid-Afrika hê, maar

moes tevrede wees om die stemreg vir Kleurlinge en Swartmense in Kaapland te

behou.

Die politieke stelsel soos vervat in die 1910-Grondwet was ŉ parlementêre stelsel en

die kiesstelsel was ŉ meerderheidkiesstelsel van wenner-vat-alles in enkellid-

kiesafdelings. In die eerste algemene verkiesing onder die 1910-Grondwet op

15 September 1910 is disproporsionaliteit verkry wat kenmerkend is van hierdie

meerderheidkiesstelsel. Hoewel die Regerende Party die meeste setels gewen en die

regering gevorm het, het die Unionisteparty die meeste stemme verkry. As gevolg van

die politieke werking van die meerderheidkiesstelsel wenner-vat-alles het die

minderheid die meerderheid regeer. Hierdie meerderheidkiesstelsel het deurentyd sterk

politieke gevolge gehad. In die twaalf algemene verkiesings wat onder die 1910-

Uniegrondwet gehou is, was daar vier verkiesings (15 September 1910, 12 Junie 1929,

26 Mei 1948 en 15 April 1953) waar die regerende party met die meerderheid setels,

maar met die minderheid van die uitgebragte stemme regeer het. Dit is tiperend van ŉ

meerderheidkiesstelsel.

Die posisie van die Kleurlinge het in die jare 1951 tot 1956 die Suid-Afrikaanse politiek

oorheers. Onder adv JG Strijdom se leierskap is die Kleurlinge van die gemeenskaplike

kieserslys verwyder. Om dit te kon doen moes adv Strijdom ŉ tweederde meerderheid

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

200

in beide die Volksraad en Senaat verkry. Strijdom het dit verkry deur die samestelling

van die Appèlhof te wysig, die Senaat te vergroot en die kiesstelsel, om senatore aan te

wys, te verander.

Afrikanernasionalisme het ontwaak en die strewe na onafhanklikheid in ŉ eie republiek

is verwesentlik met aanvaarding van die Republikeinse Grondwet in 1961. Onder

hierdie grondwet (1961) is ŉ republikeinse regeringstelsel ingestel met behoud van

enkellid-kiesafdelings onder ŉ meerderheidkiesstelsel van wenner-vat-alles. In die

tydperk 1961 tot 1983 het ses algemene verkiesings plaasgevind waarin die Nasionale

Party as regering in elke verkiesing oorweldigende meerderhede verkry het met die

grootste persentasie van die uitgebragte stemme. Teen die einde van 1965 was daar ŉ

herafbakening van kiesafdelings. Bestaande setels se grense is ingrypend verander en

tien nuwe kiesafdelings is geskep wat die totale aantal lede in die Volksraad van 160 tot

170 vergroot en die regering bevoordeel het. Een van die nadele van die

meerderheidkiesstelsels is dat dit maklik deur die regering gemanipuleer kan word om

afbakening te gebruik om die regering van die dag te bevoordeel.

In 1977 het die regering, na aanleiding van die Erika Theron-verslag, beplan om

Kleurlinge, Asiërs en Witmense gesamentlik in een Parlement te hê, maar Swartmense

steeds uitgesluit. Die 1983-Grondwet is goedgekeur wat bepaal het dat die parlement

uit drie huise, naamlik die Volksraad, Huis van Verteenwoordigers (Kleurlinge) en die

Huis van Afgevaardigdes (Indiërs) bestaan het, almal verkies in enkellid-kiesafdelings

deur ŉ meerderheidkiesstelsel van wenner-vat-alles.

Onder mnr FW de Klerk is in 1991 ŉ grondwetlike onderhandelingsproses begin met

voorheen verbode organisasies soos die ANC, PAC ensovoorts. Dit het om

meerderheidsregering en algemene stemreg vir alle Suid-Afrikaanse burgers gesentreer

wat Witmense, Kleurlinge, Indiërs en Swartmense ingesluit het. Daar is besluit op ŉ

Tussentydse Grondwet (1993) en deur onderhandeling tussen die NP en die ANC en

ander kleiner partye is die geslotelys proporsionele kiesstelsel vir die eerste algemene

verkiesing in 1994 aanvaar. Die 1994-verkiesingsuitslae was kenmerkend van ŉ

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

201

proporsionele kiesstelsel deurdat die persentasie stemme wat partye verkry het in feitlik

dieselfde persentasie setels in die Nasionale Vergadering omgeskakel is.

Na 1994 het die Grondwetlike Vergadering besluit om dieselfde kiesstelsel wat in die

1994-verkiesing toegepas is, in die finale Grondwet (1996) te behou, maar net tot die

1999- algemene verkiesing. Dit het daartoe gelei dat die Minister van Binnelandse Sake

op 20 Maart 2002 ŉ taakspan, bekend as die ETT (Electoral Task Team), aangestel het

onder voorsitterskap van dr Frederik van Zyl Slabbert om nuwe wetgewing vir ŉ

kiesstelsel op te stel. Die ETT het ŉ meerderheid- en ŉ minderheidsverslag opgestel.

Die meerderheidsverslag het ŉ gemengdelid- proporsionele kiesstelsel voorgestel en

die minderheidsverslag het die bestaande kiesstelsel aanbeveel. Die regering het die

minderheidsverslag aanvaar en die geslotelys- proporsioneel verteenwoordigende

kiesstelsel is behou en aanvaar as die finale kiesstelsel vir gebruik in verkiesings na

1999. Dit het aanleiding gegee tot redelike kritiek en verskeie akademici en politieke

leiers is steeds van mening dat die kiesstelsel in Suid-Afrika hervorm moet word om

meer verantwoording van verteenwoordigers aan kiesers te verseker.

In die tydperk van 1910 – 2012 het die kiesstelsel in Suid-Afrika telkens ‟n belangrike rol

gespeel ter bepaling van stabiliteit en ten opsigte van wie die regerende party is. Die

wenner-vat-alles-kiesstelsel se nadelige werking van bevoordeling en

disproporsionaliteit het verseker dat ‟n minderheidsregering telkens verkiesings gewen

en aan bewind gebly het. Die aanvaarding van die geslotelys proporsionele kiesstelsel

is van 1994 af aanvaar en die argumente vir aanvaarding was juis om minderhede te

akkommodeer en disproporsionaliteit uit te skakel. Die kenmerk van proporsionele

stelsels om breë verteenwoordiging te verseker in ‟n diep verdeelde staat is van

toepassing in Suid-Afrika.

In die volgende hoofstuk word die bestaande nasionale kiesstelsel gerekonstrueer en

omskryf binne die raamwerk van die bepaalde vereistes en beginsels van die Grondwet.

Daarna sal die kiesstelsel toepassing vind in die nasionale verkiesing van 2004 en 2009

Hoofstuk 5: Die Suid-Afrikaanse kiesstelsel – ‘n historiese perspektief (1910-2012)

202

vir meer duidelikheid omtrent die werking van die kiesstelsel. Hierdeur sal bepaal word

of die Suid-Afrikaanse kiesstelsel wel binne die vereistes van die Grondwet funksioneer.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

203

HOOFSTUK 6: DIE SUID-AFRIKAANSE KIESSTELSEL – „N REKONSTRUKSIE EN

TOEPASSING

6.1. INLEIDING

In die vorige hoofstuk is ŉ historiese perspektief gegee op die Suid-Afrikaanse

kiesstelsel. Besondere aandag is in die hoofstuk geskenk aan die argumente wat

verskillende rolspelers, en veral die huidige regerende ANC, tot die skryf van die 1993-

en 1996-grondwette gevoer het in die keuse van die kiesstelsel wat uiteindelik aanvaar

is. Die aanvaarde kiesstelsel van Suid-Afrika moet dus aan sekere grondwetlike

beginsels en vereistes voldoen. Hierdie grondwetlike vereistes bepaal in watter mate

die Suid-Afrikaanse kiesstelsel ŉ demokratiese kiesstelsel is wat deel uitmaak van ŉ

verteenwoordigende demokrasie.

Hierdie hoofstuk is belangrik omdat die kiesstelsel van Suid-Afrika aan bepaalde

grondwetlike beginsels en vereistes moet voldoen ooreenkomstig die Grondwet van die

Republiek van Suid-Afrika (1996). Verdere nasionale wetgewing, wat uit die Grondwet

voortspruit, bepaal die kiesstelsel, en dit is belangrik om vas te stel of die kiesstelsel wel

aan die grondwetlike beginsels en vereistes voldoen en aan watter praktyke wetlik

beslag gegee word.

Die oorhoofse doelstelling van hierdie hoofstuk is om die Suid-Afrikaanse kiesstelsel te

rekonstrueer met betrekking tot die grondwet en ander toepaslike wetgewing van Suid-

Afrika ten einde te bepaal aan watter wetlike vereistes die kiesstelsel moet voldoen.

Toepassing van die kiesstelsel word dan gedoen op die nasionale verkiesings van 2004

en 2009 waardeur beter begrip verkry word van die wetlike bepalings en werking van

die kiesstelsel en of aan die vereistes en beginsels voldoen word. Die rede waarom die

verkiesings van 2004 en 2009 gebruik word, is dat dit die twee verkiesings is wat

plaasgevind het nadat die finale kiesstelsel volgens die 1996-grondwet van Suid-Afrika

aanvaar is.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

204

Die metodologie van die hoofstuk behels ŉ ontleding van die Grondwet van die

Republiek van Suid-Afrika en ander toepaslike wetgewing. Na die ontleding van die

wetgewing vind die toepassing van die wetlike bepalings plaas ten opsigte van die

nasionale verkiesings van 2004 en 2009.

Die uitleg van hierdie hoofstuk behels eerstens die bespreking van die grondwetlike

bepalings, vereistes en beginsels waaraan die Suid-Afrikaanse kiesstelsel moet

voldoen. Daarna word die kiesstelsel volledig gerekonstrueer ooreenkomstig die

kiesformule, die bepaling van setels en die aanwysing van verteenwoordigers spesifiek

vir die Nasionale Vergadering. Die instelling en funksies van die Verkiesingskommissie

word aangetoon en laastens vind die kiesstelsel toepassing op die nasionale verkiesing

van 2004 en 2009.

6.2. DIE SUID-AFRIKAANSE KIESSTELSEL

Die Suid-Afrikaanse kiesstelsel word bepaal deur ŉ verskeidenheid wetgewing in Suid-

Afrika. Die belangrikste hiervan is die Grondwet van die Republiek van Suid-Afrika (Wet

108 van 1996), die Kieswet (Wet 73 van 1998) en die Wet op die Verkiesingskommissie

(Wet 51 van 1996). Verkiesings vind op drie vlakke plaas, naamlik die plaaslike, die

provinsiale en die nasionale regeringsvlak. Op plaaslike vlak word verteenwoordigers

gekies vir verskeie plaaslike regerings en op provinsiale vlak vir die nege provinsies35

se onderskeie provinsiale wetgewers. Op nasionale vlak word verteenwoordigers gekies

vir die Parlement wat bestaan uit die Nasionale Vergadering en die Nasionale Raad van

Provinsies. Verteenwoordigers van die Nasionale Raad van Provinsies word nie direk

deur kiesers gekies nie, maar word volgens ŉ bepaalde formule aangewys uit die

provinsiale wetgewers. In die geval van die Nasionale Vergadering word

verteenwoordigers volgens ŉ bepaalde kiesstelsel direk deur die kiesers verkies. Die

kiesstelsel verskil op die plaaslike regeringsvlak van dié van die provinsiale en

nasionale regeringsvlak. Op plaaslike vlak het Suid-Afrika die gemengdelid-

proporsionele kiesstelsel wat ‟n gemengde kiesstelsel is, en op provinsiale en nasionale

35

 Die nege provinsies van Suid-Afrika is tans Gauteng, KwaZulu-Natal, Limpopo, Mpumalanga, Noord-Kaap, Noordwes, Oos-Kaap,
Vrystaat en Wes-Kaap (SA, 2011:5-16).

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

205

vlak ŉ lysproporsionele kiesstelsel wat ‟n suiwer proporsionele kiesstelsel is. In

Hoofstuk 5 is die historiese verloop van die kiesstelsel uiteengesit tot en met die 1999-

verkiesing en die aanvaarding van die bestaande kiesstelsel wat in Suid-Afrika geld. Tot

en met die 1999-verkiesing was die kiesstelsel wat vir die Nasionale Vergadering

gegeld het, onderhewig aan Bylaag 6, aanhangsel A van die Grondwet (1996). Bylaag

6, aanhangsel A van die Grondwet (1996) het sekere wysigings aan Bylaag 2 van die

vorige Grondwet (1993) aangebring. Na die 1999-verkiesing is die bestaande

kiesstelsel vir Suid-Afrika ooreenkomstig die Grondwet (1996) en die Kieswet (73/1998)

bepaal. Hierdie kiesstelsel is in die 2004- en die 2009-verkiesing toegepas. Die

plaaslike regeringskiesstelsel val buite die bestek van hierdie studie. Die kiesstelsel wat

op nasionale vlak geld vir die kies van verteenwoordigers vir die Nasionale Vergadering

word vervolgens bespreek.

6.2.1 Grondwetlike bepalings en vereistes vir die Suid-Afrikaanse nasionale

kiesstelsel

Die aanvaarding van die Suid-Afrikaanse Grondwet (1996) was onderhewig aan sekere

bepalings van die Tussentydse Grondwet van 1993. Artikel 71(1)(a) van die

Tussentydse Grondwet (1993) het bepaal dat die nuwe grondwetlike teks aan die

Grondwetlike beginsels, soos in Bylaag 4 vervat, moet voldoen. Die twee grondwetlike

beginsels wat spesifiek betrekking het op die kiesstelsel is grondwetlike beginsels VIII

en XIV. Grondwetlike beginsel VIII bepaal dat ŉ verteenwoordigende regering moet

bestaan wat ŉ veelparty-demokrasie, gereelde verkiesings, universele volwasse

stemreg, ŉ gemeenskaplike kieserslys en, in die algemeen, proporsionele

verteenwoordiging omvat. Grondwetlike beginsel XIV bepaal dat voorsiening gemaak

moet word vir die deelname van politieke minderheidspartye aan die wetgewende

proses op ŉ wyse wat met demokrasie versoenbaar is.

Om aan hierdie grondwetlike beginsels te voldoen het die bestaande Grondwet van die

Republiek van Suid-Afrika (Wet 108 van 1996) sekere vereistes en riglyne bepaal

waaraan die Suid-Afrikaanse kiesstelsel wat toegepas word, moet voldoen. In die

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

206

grondliggende bepalings in artikel 136 van die Grondwet (1996) word bepaal dat die

Republiek van Suid-Afrika een, soewereine, demokratiese staat is wat gegrond is op

bepaalde waardes. Subartikel 1(d) bepaal die volgende waarde:

1.(d) Algemene stemreg vir volwassenes, ‟n nasionale gemeenskaplike kieserslys,

gereelde verkiesings en ŉ veelpartystelsel van demokratiese regering om

verantwoordingspligtigheid, ŉ responsiewe ingesteldheid, en openheid te verseker.

In artikel 19 van die Grondwet (1996) word die politieke regte van elke Suid-Afrikaanse

burger bepaal. Ingevolge artikel 19 staan dit elke burger vry om politieke keuses uit te

oefen, waarby inbegrepe is die reg om ŉ politieke party te stig, deel te neem aan die

bedrywighede van, of lede te werf vir ŉ politieke party en hulle vir ŉ politieke party of

saak te beywer. Die artikel bepaal ook dat elke burger die reg het op vrye, regverdige

en gereelde verkiesings vir enige wetgewende liggaam wat ingevolge die Grondwet

ingestel is. Laastens bepaal artikel 19 dat elke volwasse burger die reg het om in

verkiesings in die geheim te stem vir enige van hierdie wetgewende liggame en om ŉ

kandidaat te wees, en indien verkies, die openbare amp te beklee.

Die samestelling van die Parlement word bepaal deur artikel 42 van die Grondwet

(1996) en wel dat die parlement uit die Nasionale Vergadering en die Nasionale Raad

van Provinsies bestaan. Die verkiesing van lede van die Nasionale Vergadering en

Nasionale Raad van Provinsies word deur die Verkiesingskommissie hanteer en

bestuur.

Die Grondwet (1996) maak in artikel 181(1)(f) voorsiening vir ŉ Verkiesingskommissie

(VK) om as staatsinstelling grondwetlike demokrasie te ondersteun en te versterk en

moet verkiesings op alle vlakke van regering ooreenkomstig nasionale wetgewing

hanteer en bestuur, en toesien dat verkiesings vry en regverdig is.

36

 Artikel 1 van die Grondwet (1996) kan ingevolge artikel 74 van die Grondwet (1996) slegs gewysig
word met ‟n 75 persent meerderheid van die lede van die Nasionale Vergadering en met die
ondersteuning van minstens ses provinsies in die Nasionale Raad van Provinsies.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

207

6.2.2 Die kiesstelsel vir die Nasionale Vergadering: beginsels en vereistes

Die beginsels en vereistes vir die kiesstelsel vir die Nasionale Vergadering is vervat in

artikel 46 van die Grondwet (1996) en bepaal dat die Nasionale Vergadering moet

bestaan uit nie minder nie as 350 en nie meer nie as 400 mans en vroue wat verkies

word ooreenkomstig ŉ kiesstelsel wat:

a) Voorgeskryf is deur nasionale wetgewing;

b) Gebaseer is op die nasionale gemeenskaplike kieserslys;

c) Voorsiening maak vir kiesers 18 jaar en ouer wat kan stem, en

d) Waarvan die resultaat, in die algemeen, proporsionele verteenwoordiging

verseker.

Artikel 46(2) van die Grondwet (1996) bepaal dat ŉ wet van die parlement ŉ formule

moet voorsien om die aantal lede van die Nasionale Vergadering te bepaal.

Die doel en taak van die Nasionale Vergadering word in subartikel 42(3) van die

Grondwet (1996) omskryf en bepaal dat die Nasionale Vergadering verkies word om die

burgers te verteenwoordig en om regering deur die burgers kragtens die Grondwet te

verseker. Die Nasionale Vergadering voer die taak uit deur die President te kies, deur

as ŉ nasionale forum vir die openbare oorweging van sake te dien, deur wetgewing aan

te neem en deur optrede van die uitvoerende gesag na te gaan en toesig daaroor uit te

oefen.

Om gehoor te gee aan die bepaling van subartikel 42(3) om die Nasionale Vergadering

te kies word verteenwoordigers verkies deur die kiesstelsel wat geld. Die kiesstelsel

moet egter voldoen aan sekere wetlike bepalings wat vervolgens bespreek word.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

208

6.2.3 Die kiesstelsel vir verkiesing van die Nasionale Vergadering

Die nasionale wetgewing, soos vereis in artikel 46 van die Grondwet (1996), is die

Kieswet (73/1998). Artikel 57A van die Kieswet (73/1998) bepaal dat die kiesstelsel vir

verteenwoordiging in die Nasionale Vergadering en provinsiale wetgewers vervat is in

Bylaag 1A van die betrokke wet. Item 2 van Bylaag 1A bepaal dat die setels in die

Nasionale Vergadering, soos ingevolge artikel 46 van die grondwet (1996) bepaal, soos

volg gevul moet word:

a) Een helfte van die setels uit streeklyste deur die onderskeie partye voorgelê, met ŉ

vaste getal setels vir elke streek voorbehou soos deur die Verkiesingskommissie

bepaal.

b) Die ander helfte van die setels uit nasionale lyste deur die onderskeie partye

voorgelê, of uit streeklyste waar nasionale lyste nie voorgelê is nie.

Item 4 van die bylaag is in ooreenstemming met (b) en hierdie bepaling laat ŉ keuse

aan politieke partye wat aan ŉ verkiesing van die Nasionale Vergadering deelneem, om

sowel streeklyste as nasionale lyste voor te lê, of om net streeklyste voor te lê. Items 1

en 3 van Bylaag 1A bepaal dat partye wat ingevolge nasionale wetgewing geregistreer

is en wat aan ŉ verkiesing van die Nasionale Vergadering deelneem, kandidate vir

sodanige verkiesing moet benoem op kandidaatlyste wat deur ŉ party voorgelê word.

Die kandidaatlyste moet gesamentlik die name van hoogstens ŉ getal kandidate gelyk

aan die getal setels in die Nasionale Vergadering bevat, en elke sodanige lys moet

daardie name in die vaste rangorde van voorkeur wat die party bepaal, aandui.

Die indiening van kandidaatlyste deur politieke partye vir die Nasionale Vergadering

word skematies in Figuur 12 soos volg voorgestel:

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

209

Figuur 12: Indiening van kandidaatlyste deur politieke partye vir die Nasionale
Vergadering - keuse A of keuse B

Politieke partye bepaal die rangorde van voorkeur van kandidate op kandidaatlyste. Dit

is dus ŉ geslote kandidaatlys waarin die kiesers nie ŉ keuse maak nie en dus nie

seggenskap verkry nie. Elke politieke party het sy eie reëls en metodes om te beslis wie

kandidate is en watter voorkeurrangorde die kandidaat op die kandidaatlyste sal beklee.

6.2.3.1 Die kiesformule vir setels vir streeklyste

Die wyse waarop die een helfte van die setels uit streeklyste (a) hierbo) aan partye

toegewys word, is ingevolge item 5 van Bylaag 1A, soos volg:

a) ŉ Kwota stemme per setel word ten opsigte van elke streek bepaal deur die totale

aantal stemme wat in ŉ streek uitgebring is, te deel deur die getal setels, plus een,

wat vir daardie streek bepaal is.

b) Die resultaat plus een, met weglating van breukdele, is die kwota stemme per setel

ten opsigte van ŉ bepaalde streek.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

210

c) Die getal setels wat in ŉ bepaalde streek aan ŉ party toegeken word, word bepaal

deur die totale getal stemme wat ten gunste van daardie party in die streek

uitgebring is, te deel deur die kwota stemme (soos in (a) en (b) hierbo bepaal) per

setel vir daardie streek.

d) Waar die resultaat van die berekening in (c) hierbo ŉ surplus oplewer wat nie deur

die getal setels opgeneem word wat aan die betrokke party toegeken is nie, ding so

ŉ surplus mee met ander soortgelyke surplusse wat ten opsigte van ŉ ander party of

partye rakende die streek oploop, en enige setel of setels ten opsigte van daardie

streek wat nie ingevolge (c) hierbo toegeken word nie, word aan die betrokke party

of partye in volgorde van die hoogste surplus toegeken.

e) Die totaal van ŉ party se voorlopige toekenning van setels in ŉ bepaalde streek word

bepaal soos in (c) en (d) hierbo. Op dieselfde wyse word ŉ party se aantal setels in

elke streek bepaal en die totaal van ŉ party se setels in al die streke is die aantal

setels wat ŉ party voorlopig verkry vir die een helfte van die setels deur streeklyste

vir die Nasionale Vergadering.

6.2.3.2 Kiesformule vir setels vir die nasionale lys

Die wyse waarop die ander helfte van die setels toegewys word wat uit nasionale lyste

((b) in punt 6.2.3) deur die onderskeie partye voorgelê is, of uit streeklyste waar

nasionale lyste nie voorgelê is nie, geskied ingevolge item 6 van Bylaag 1A, soos volg:

a) ŉ Kwota stemme per setel word bepaal deur die totale getal stemme wat landswyd

uitgebring is, deur die getal setels in die Nasionale Vergadering plus een te deel. Die

resultaat plus een, met weglating van breukdele, is dan die kwota stemme per setel.

b) Die getal setels wat voorlopig aan ŉ party toegeken word, word bepaal deur die

totale getal stemme wat landswyd ten gunste van daardie party uitgebring is, te deel

deur die kwota stemme per setel soos in (a) bepaal.

c) Waar die resultaat van die berekening soos in (b) ŉ surplus oplewer wat nie deur die

getal setels wat aan ŉ betrokke party toegeken is, opgeneem word nie, ding so ŉ

surplus mee met ander soortgelyke surplusse van ander partye, en word toegeken

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

211

in volgorde van die hoogste surplus, tot ŉ maksimum van vyf setels aldus toegeken,

met dien verstande dat daaropvolgende toekennings van setels wat nog ontoegeken

bly, in volgorde aan daardie partye gemaak word wat die hoogste gemiddelde getal

stemme per setel het wat ingevolge (b) en hierdie paragraaf toegeken is.

d) Die totaal van ŉ party se toekennings van setels soos hierbo (b en c) word

verminder met die aantal setels wat voorlopig aan die party toegeken was ingevolge

die toekenning van setels vir streeklyste vir die een helfte van setels vir die

Nasionale Vergadering.

Die finale toekenning van ŉ party se setels is onderworpe daaraan of die party setels

verbeur al dan nie.

6.2.3.3 Verbeuring van setels deur partye

ŉ Party verbeur setels indien ŉ party ŉ nasionale- (kandidate) of ŉ streeklys (kandidate)

voorgelê het wat minder name bevat as die getal van sy voorlopige toewysing van

setels wat uit sodanige lys gevul sou moes word. Indien die voorlopige toewysing die

finale toewysing sou wees, verbeur die party ŉ getal setels wat gelyk is aan die tekort.

In die geval van die verbeuring van setels van partye in ŉ bepaalde streek en ook ten

opsigte van die nasionale lyste, word die toewysing van setels herbereken. Die

herberekening van setels geskied ingevolge item 7 van Bylaag 1A, soos volg:

a) Die party wat setels verbeur, word buite rekening gelaat in alle sodanige

herberekening, maar behou die aantal setels wat voorlopig toegeken is, minus die

setels wat verbeur is, en dit word die finale toekenning van setels vir die betrokke

party.

b) Dieselfde proses van toekenning van setels ten opsigte van streke en nasionale

lyste word vir herberekening gevolg soos hierbo voor verbeuring van setels, behalwe

dat gewysigde afsonderlike kwotas bepaal word.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

212

c) In die geval van streke word die gewysigde kwota stemme per setel bepaal deur die

totale getal stemme in die streek uitgebring, minus die getal stemme wat in die

streek ten gunste van die party wat setels verbeur het, uitgebring is, te deel deur die

getal setels, plus een, wat vir die streek voorbehou is, minus die getal setels wat

finaal aan die bedoelde party toegewys is. Die resultaat, plus een, met weglating van

breukdele, is die gewysigde kwota stemme per setel ten opsigte van so streek vir

doeleindes van herberekening.

d) In die geval van die setels uit nasionale lyste word die gewysigde kwota stemme per

setel bepaal deur die totale getal stemme wat landswyd uitgebring is, minus die

getal stemme wat landswyd ten gunste van die party wat setels verbeur het,

uitgebring is, te deel deur die getal setels in die Nasionale Vergadering plus een,

minus die getal setels wat finaal aan die bedoelde party toegewys is. Die resultaat,

plus een, met weglating van breukdele, is die gewysigde kwota stemme per setel vir

doeleindes van herberekening.

Nadat die aantal setels bepaal is wat ‟n party op streekvlak en nasionale vlak gewen

het, moet eers bepaal word of die betrokke party een of twee kandidaatlyste ingedien

het. Die finale berekening van die setels vir ‟n party sal ook hiervan afhang.

6.2.3.4 Partye se keuse van een of twee lyste

Wanneer alle berekenings gefinaliseer is, word setels finaal toegeken. Waar ŉ party

sowel ŉ nasionale lys as streeklyste voorgelê het, word setels gevul ingevolge item 8

van Bylaag 1A. In hierdie geval word die getal setels wat uit streeklyste toegeken is,

afgetrek van die getal setels wat uit die nasionale lys toegeken is, en die setels uit die

streeklyste word slegs uit die party se lys vir daardie bepaalde streek gevul. Die ander

setels word uit die party se nasionale lys gevul.

Ter verduideliking kan die volgende voorbeeld gebruik word: indien drie setels in streek

A, twee setels in streek B en ses setels in streek C aan ŉ party toegeken is, en ten

opsigte van die nasionale berekening 21 setels aan dieselfde party toegeken is, word

die elf setels van die streke eers van die 21 setels afgetrek. Dit het tot gevolg dat die

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

213

eerste tien kandidate op die nasionale lys, die eerste drie kandidate op die streeklys van

streek A, die eerste twee kandidate op die streeklys van streek B, en die eerste ses

kandidate op die streeklys van streek C, verkies word.

Indien ŉ politieke party slegs streeklyste voorgelê het, word setels ingevolge item 9 van

Bylaag 1A gevul.

Hiervolgens word die setels wat finaal in die streke toegeken is, uit die streeklyste van

die bepaalde streek gevul. Die getal setels wat uit streeklyste toegeken is, word

afgetrek van die getal setels wat uit die nasionale lys toegeken is. Die oorblywende

setels uit die nasionale lys word ook deur die streeklyste gevul in dieselfde verhouding

as die verhoudings waarin die setels volgens die streeklyste finaal toegeken is ten

opsigte van die onderskeie streke, met dien verstande dat indien daar geen setels in

streke aan die party toegeken is nie, sy nasionale setels aan hom toegewys, uit sy

streeklyste gevul word in verhouding met die getal stemme wat deur daardie party in

elkeen van die streke ontvang is, met weglating van surplusbreukdele, behalwe dat

enige oorblywende setels in volgorde van die hoogste surplusbreukdele aan streke

toegeken word.

Voorsiening word in item 9A gemaak waar ŉ setel of setels voorlopig aan ŉ politieke

party ooreenkomstig die een helfte van die setels uit die streeklyste toegewys is, maar

geen setels uit die ander helfte van setels uit nasionale lyste toegewys word nie. In

hierdie geval word die voorlopige setels wat uit die streeklyste toegeken is, die finale

toekenning van setels aan die party. In sodanige geval word die toewysing van setels

ooreenkomstig die nasionale lyste herbereken. Die herberekening geskied op dieselfde

basis as waar ŉ party setels verbeur het. Die setels wat afgetrek word, is die setels wat

aan die party of partye (wat nie setels op nasionale lyste gekry het nie) toegeken is.

6.2.3.5 Aanwysing van verteenwoordigers

Ingevolge item 16 van Bylaag 1A moet die Verkiesingskommissie, nadat die telling van

stemme afgehandel en die getal verteenwoordigers van elke party bepaal is, en die

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

214

verkiesingsuitslag bekend gemaak is, binne twee dae na sodanige bekendmaking, uit

elke kandidaatlys, soos hierbo bepaal, die verteenwoordigers van elke party in die

wetgewende liggaam aanwys.

Indien ŉ kandidaat se naam op meer as een lys vir die Nasionale Vergadering of lyste

vir sowel die Nasionale Vergadering as ŉ provinsiale wetgewer verskyn en so ŉ

kandidaat geregtig is op aanwysing, moet die party wat die lyste voorgelê het, binne

twee dae na die bekendmaking van die verkiesingsuitslag, aan die

Verkiesingskommissie aandui uit watter lys daardie kandidaat aangewys gaan word, of

in watter wetgewende liggaam die kandidaat gaan dien. In so ŉ geval word die betrokke

kandidaat se naam van die ander lyste geskrap. Indien ŉ party nalaat om binne twee

dae aan te dui van watter lys die kandidaat aangewys moet word, word die kandidaat

van alle lyste geskrap. Hierna moet die Verkiesingskommissie onverwyld die lys name

van verteenwoordigers in die wetgewende liggaam of liggame publiseer.

In die berekening van die toedeling van setels hierbo is die twee fases wat gewoonlik by

proporsionele kiesstelsels geld, gevolg. Die eerste fase was die berekening van ‟n

stemkwota volgens die Droop-formule en die tweede fase was die toedeling van die

surplusstemme volgens die grootste oorblywende stem. Kandidaatlyste word in

voorkeurvolgorde deur politieke partye ingedien en die kiesers bepaal nie die volgorde

van die kandidate nie. Hierdeur voldoen die Suid-Afrikaanse kiesstelsel, soos hierbo

uiteengesit, aan die vereistes vir ŉ geslotelys- proporsionele kiesstelsel.

6.3. DIE INSTELLING EN FUNKSIES VAN DIE VERKIESINGSKOMMISSIE

Die Verkiesingskommissie (VK) is ŉ grondwetlike instelling ingevolge artikel 181(f) van

die Grondwet (1996). Volgens hierdie artikel is die Verkiesingskommissie eerstens

onafhanklik en slegs aan die Grondwet en die reg onderworpe, dit moet onpartydig

wees en sy funksies sonder vrees, begunstiging of vooroordeel uitoefen en verrig.

Tweedens moet ander staatsorgane die VK deur middel van wetgewende en ander

maatreëls bystaan en beskerm ten einde die onafhanklikheid, onpartydigheid,

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

215

waardigheid en doeltreffendheid van die VK te verseker. Derdens mag geen persoon of

staatsorgaan op die funksionering van die VK inbreuk maak nie, en vierdens is die VK

teenoor die Nasionale Vergadering verantwoordingspligtig, en moet minstens een maal

per jaar oor sy bedrywighede en die verrigtinge van sy funksies aan die Nasionale

Vergadering verslag doen.

Die funksies van die Verkiesingskommissie word bepaal in artikel 190 van die Grondwet

(1996). Die funksies van die VK behels eerstens dat dit verkiesings van nasionale,

provinsiale en munisipale wetgewende liggame ooreenkomstig nasionale wetgewing

moet bestuur. Tweedens moet dit toesien dat verkiesings vry en regverdig is, en

derdens moet dit die uitslae van hierdie verkiesings bekend maak binne ŉ tydperk wat

deur nasionale wetgewing voorgeskryf moet word en wat so kort as redelikerwys

moontlik moet wees. Die VK kan bykomende bevoegdhede en funksies wat deur

nasionale wetgewing voorgeskryf word, verkry.

Nasionale wetgewing is aanvaar en artikel 5 van die Wet op die Verkiesingskommissie

(51/1996) bepaal verdere magte, verpligtinge en funksies van die VK. Hiervolgens sluit

die funksies van die VK, onder andere, ook in om:

 Enige verkiesing te bestuur.

 Toe te sien dat enige verkiesing vry en regverdig is.

 Omstandighede te skep wat bevorderlik is vir vry en regverdige verkiesings.

 Kennis rakende aanvaarde en demokratiese kiesprosesse te bevorder.

 Kiesersrolle op te stel en te onderhou deur ŉ stelsel van kiesersregistrasie.

 ŉ Register van politieke partye op te stel en in stand te hou.

 Skakeling en samewerking met partye te vestig en te handhaaf.

 Navorsing te doen aangaande verkiesingsaangeleenthede.

 Kieseronderrig te bevorder.

 Uitslae van verkiesings binne sewe dae na stemdag bekend te maak.

 Gepaste openbare administrasies te vestig in elke regeringsfeer om verkiesings te

kan hanteer wanneer nodig.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

216

Dit is belangrik dat die instelling, magte en bevoegdhede van die VK grondwetlike

bepalings is sodat die VK en sy magte en bevoegdhede nie deur gewone wetgewing

verander kan word nie. Enige wysiging hieraan vereis ŉ grondwetlike wysiging wat

moeiliker uitvoerbaar is as die wysiging van gewone wetgewing. Gewone wetgewing

kan verander word met ŉ gewone meerderheid van 50 persent van die lede van die

Nasionale Vergadering, terwyl enige grondwetlike wysiging, ingevolge artikel 74 (3) van

die Grondwet (1996) slegs met ŉ tweederde meerderheid van die lede van die

Nasionale Vergadering, en in die Nasionale Raad van Provinsies met ten minste die

steun van ses provinsies, verander kan word. Die doel met die instelling van die VK is

ook om uitvoering te gee aan artikel 19 van die Grondwet (1996) wat bepaal dat elke

burger die reg het op vrye, regverdige en gereelde verkiesings vir enige wetgewende

liggaam wat ingevolge die Grondwet ingestel is.

Soos reeds gestel, voldoen die Suid-Afrikaanse kiesstelsel, volgens die wetlike

raamwerk, aan die vereistes wat gestel word vir proporsionele kiesstelsels. Van belang

is die kiesformule wat in twee fases met die toedeling van setels gevolg word. Indien

hierdie toedeling korrek gebruik word, sal die kenmerk van proporsionaliteit in die finale

toedeling van setels realiseer. Ten einde te bepaal of die Suid-Afrikaanse

lysproporsionele kiesstelsel hieraan voldoen, sal die uitslae van die nasionale

verkiesings van 2004 en 2009 toegepas en gerekonstrueer word.

6.4. TOEPASSING VAN DIE KIESSTELSEL OP DIE NASIONALE VERKIESINGS

VAN 2004 EN 2009

Die kiesstelsel, soos hierbo uiteengesit, is tydens die nasionale verkiesings van 2004 en

2009 toegepas. In die toepassing van die kiesstelsel in die twee verkiesings word

aangetoon hoe die kiesformule gebruik is ter bepaling van die setels vir die Nasionale

Vergadering. Daar word ook bepaal of partye aan al die vereistes voldoen het ten

opsigte van die voorlegging van kandidaatlyste en watter partye gebruik gemaak het

van die keuse van net streeklyste of van sowel streeklyste as nasionale lyste. Hierdie

keuse van die partye sal verdere toepassing vind in die bepaling van watter

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

217

verteenwoordigers van die betrokke lyste aangewys is. Die toepassing van die

kiesstelsel in die twee verkiesings word vervolgens bespreek.

6.4.1 Toepassing van die kiesstelsel op die nasionale verkiesing van 2004

Die nasionale en provinsiale verkiesing het op 14 April 2004 plaasgevind. Vir hierdie

verkiesing het 15 863 558 kiesers uit 20 674 923 geregistreerde kiesers gestem en die

stempersentasie was 76.73 en daar was 1.58 persent bedorwe stembriewe (VK,

2004:9-10).

Politieke partye kon kandidaatlyste indien en ŉ totaal van 21 partye (sien volledige

uitslae in tabel 23) het lyste ingedien vir die Nasionale Vergadering. Hiervan het drie

partye, naamlik die Demokratiese Alliansie, Nuwe Nasionale Party en die Keep It

Straight and Simple Party slegs streeklyste ingedien en nie nasionale lyste nie. Die

deposito‟s wat partye moes betaal om deel te neem was R150 000 vir die Nasionale

Vergadering (R30 000 per provinsiale wetgewer). Slegs twee partye, die ANC en DA,

het hulle volle deposito‟s behou en nege partye het hulle totale deposito‟s verloor37 (VK,

2004:43-44).

Ten einde te bereken hoeveel setels aan elke party toegewys moet word, word die

toepaslike kiesformule vir elke helfte van die setels vir die Nasionale Vergadering

bereken.

Om die aantal setels te bepaal wat ŉ party verkry vir die een helfte van die setels deur

streeklyste vir die Nasionale Vergadering, is die toepassing soos volg:

Die aantal kiesers wat in die verkiesing per streek gestem het, was volgens die

Verkiesingskommissie (2004) soos volg:

37

 ‟n Politieke party verloor sy deposito wanneer hy in die verkiesing geen verteenwoordigers in die betrokke wetgewende liggaam
verkies gekry het nie (Art. 106 van die Kieswet, 73 van 1998).

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

218

Tabel 15: Aantal kiesers wat in 2004 per streek gestem het

PROVINSIE
KIESERS

GEREGISTREER
KIESERS
GESTEM

%
GESTEM

Oos-Kaap 2 849 486 2 310226 81.08

Vrystaat 1 321 195 1 042 120 78.88

Gauteng 4 650 594 3 553 098 76.40

KwaZulu-Natal 3 819 864 2 807 885 73.51

Limpopo 2 187 912 1 686 757 77.09

Mpumalanga 1 442 469 1 157 963 80.28

Noordwes 1 749 529 1 353 963 77.39

Noord-Kaap 433 591 329 707 76.04

Wes-Kaap 2 220 283 1 621 839 73.05

TOTAAL 20 674 923 15 863 558 76.73

BRON: VK, Verkiesingsuitslae by

http://www.elections.org.za/content/Pages/LGE_NPE_Reports/Reports.aspx?lEEtypeID=1&id=1426&name=Elections

Die kwota stemme per setel word bepaal ten opsigte van elke streek deur die totale

aantal stemme wat in ŉ streek uitgebring is, te deel deur die getal setels, plus een, wat

vir daardie streek bepaal is. Die resultaat plus een, met weglating van breukdele, is die

kwota stemme per setel ten opsigte van ŉ bepaalde streek. Die getal setels wat vir elke

streek (provinsie) deur die Verkiesingskommissie bepaal is, was soos volg (VK,

2009:30):

Tabel 16: Getal setels gereserveer vir elke streek vir die Nasionale Vergadering in 2004

STREEK / PROVINSIE SETELS

Oos-Kaap 28

Vrystaat 13

Gauteng 45

KwaZulu-Natal 37

Limpopo 21

Mpumalanga 14

Noordwes 17

Noord-Kaap 4

Wes-Kaap 21

TOTAAL 200

http://www.elections.org.za/content/Pages/LGE_NPE_Reports/Reports.aspx?lEEtypeID=1&id=1426&name=Elections

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

219

Indien die formule vir die bepaling van die kwota vir elke streek toegepas word, is die

kwota per streek soos volg:

Tabel 17: Stem-kwota per streek in 2004

PROVINSIE / STREEK
KIESERS
GESTEM

SETELS KWOTA

Oos-Kaap 2 310 226 28 79 663

Vrystaat 1 042 120 13 74 438

Gauteng 3 553 098 45 77 242

KwaZulu-Natal 2 807 885 37 73 892

Limpopo 1 686 757 21 76 671

Mpumalanga 1 157 963 14 77 198

Noordwes 1 353 963 17 75 221

Noord-Kaap 329 707 4 65 942

Wes-Kaap 1 621 839 21 73 720

TOTAAL 15 863 558 200

 Ter verduideliking van bogenoemde kwotas kan die bepaling van die Oos-Kaap se

kwota as voorbeeld geld en word soos volg bepaal:

2 310 226 / (28)+1 = 79 662 +1 en is die kwota 79 663 vir die Oos-Kaap.

Uit die formule om die kwota te bepaal is dit duidelik dat indien meer kiesers stem, is die

kwota hoër. Anders gestel, ŉ hoër stempersentasie het ŉ hoër kwota tot gevolg. Dit

beteken dat indien ŉ bepaalde streek ŉ lae stempersentasie het, dit kleiner partye

bevoordeel, omdat die kwota laer is en dit makliker is vir kleiner partye om ŉ setel te

wen. Sou ŉ bepaalde politieke party se kiesers dus nie gaan stem nie omdat hulle

ontevrede is met die party, bevoordeel dit ander partye in die streek. Indien die formule

om die kwota te bepaal toegepas word op elke streek asof die stempersentasie 100%

is, word die volgende kwotas per streek verkry:

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

220

Tabel 18: Kwotas per streek met 100% stempersentasie

PROVINSIE
KIESERS

GEREGISTREER
KWOTA AS

100% GESTEM

Oos-Kaap 2 849 486 98 259

Vrystaat 1 321 195 94 372

Gauteng 4 650 594 101 100

KwaZulu-Natal 3 819 864 100 523

Limpopo 2 187 912 99 451

Mpumalanga 1 442 469 96 165

Noordwes 1 749 529 97 197

Noord-Kaap 433 591 86 719

Wes-Kaap 2 220 283 100 922

TOTAAL 20 674 923

Bogenoemde kwota per streek met ŉ 100 persent stempersentasie verskil van streek tot

streek weens die aantal geregistreerde kiesers in die streek. Hoe meer kiesers

geregistreer is, hoe hoër is die kwota. Daar kan geargumenteer word dat dit onbillik is

deurdat meer kiesers minder setels kry in die Nasionale Vergadering. Dit is soortgelyk

aan die argument van die wenner-vat-alles meerderheidkiesstelsel dat veral

plattelandse kiesafdelings gelaai word ten koste van stedelike kiesafdelings waar meer

kiesers woonagtig is. In die proporsioneel verteenwoordigende kiesstelsel word hierdie

ongelykheid egter reggestel deurdat die streke slegs die helfte van die setels in die

Nasionale Vergadering verteenwoordig. Ten opsigte van die ander helfte van die setels

word al die kiesers op ŉ gelyke basis gestel, want elke stem tel gelykwaardig.

Om die getal setels wat in ŉ bepaalde streek aan ŉ party toegeken word te bepaal,

word die totale getal stemme wat ten gunste van daardie party in die streek uitgebring

is, gedeel deur die kwota stemme soos hierbo bepaal. Waar die resultaat van die

berekening dan ŉ surplus oplewer wat nie opgeneem word deur die getal setels wat aan

die betrokke partye toegeken is nie, ding so surplus mee met ander soortgelyke

surplusse van kompeterende partye, en word aan die betrokke party of partye in

volgorde van die hoogste surplus toegeken. Ten einde die toepassing hiervan te

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

221

illustreer word slegs drie partye, die ANC, DA en IVP se uitslae in die 2004-verkiesing

(VK, 2004) gebruik. Die resultaat is soos volg:

Tabel 19: Setels uit streeklyste vir die Nasionale Vergadering vir die ANC

PROVINSIE / STREEK KWOTA STEMME
SETELS UIT

KWOTA
SURPLUS

Oos-Kaap 79 663 1 806 221 22 53 635

Vrystaat 74 438 838 583 11 19 765

Gauteng 77 242 2 408 821 31 14 319

KwaZulu-Natal 73 892 1 312 767 17 56 603

Limpopo 76 671 1 487 168 19 30 419

Mpumalanga 77 198 979 155 12 52 779

Noordwes 75 221 1 083 254 14 30 160

Noord-Kaap 65 942 222 205 3 24 379

Wes-Kaap 73 720 742 741 10 5 541

Tabel 20: Setels uit streeklyste vir die Nasionale Vergadering vir die DA

PROVINSIE / STREEK KWOTA STEMME
SETELS UIT

KWOTA
SURPLUS

Oos-Kaap 79 663 165 135 2 5 809

Vrystaat 74 438 90 609 1 16 171

Gauteng 77 242 712 395 9 17 217

KwaZulu-Natal 73 892 276 429 3 54 753

Limpopo 76 671 63 236 0 63 236

Mpumalanga 77 198 81 313 1 4 115

Noordwes 75 221 72 444 0 72 444

Noord-Kaap 65 942 37 533 0 37 533

Wes-Kaap 73 720 432 107 5 63 507

Tabel 21: Setels uit streeklyste vir die Nasionale Vergadering vir die IVP

PROVINSIE / STREEK KWOTA STEMME
SETELS UIT

KWOTA
SURPLUS

Oos-Kaap 79 663 4 712 0 4 712

Vrystaat 74 438 4 352 0 4 352

Gauteng 77 242 92 556 1 15 314

KwaZulu-Natal 73 892 964 101 13 3 505

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

222

PROVINSIE / STREEK KWOTA STEMME
SETELS UIT

KWOTA
SURPLUS

Limpopo 76 671 2 923 0 2 923

Mpumalanga 77 198 11 730 0 11 730

Noordwes 75 221 3 827 0 3 827

Noord-Kaap 65 942 709 0 709

Wes-Kaap 73 720 3 754 0 3 754

Tussen die drie partye in die voorbeeld sou in die geval waar die surplusse meeding in

die geval van die Oos-Kaap, eers die ANC, dan die DA en dan die IVP nog ŉ setel

gekry het, sou al die setels nie toegewys gewees het na die kwota toepassing nie.

Op dieselfde wyse word ŉ party se aantal setels in elke streek bepaal en die totaal van

ŉ party se setels in al die streke, is die aantal setels wat ŉ party voorlopig verkry vir die

een helfte van die setels deur streeklyste vir die Nasionale Vergadering.

Die toepassing van die kiesformule vir die helfte van die setels uit nasionale lyste deur

die onderskeie partye voorgelê, of uit streeklyste waar nasionale lyste nie voorgelê is

nie, is soos volg:

Die kwota stemme per setel word bepaal deur die totale getal stemme wat

landswyd uitgebring is te deel deur die getal setels in die Nasionale Vergadering

plus een, en die resultaat plus een, met weglating van breukdele. D.w.s. die

kwota is:

15 863 558 / (400)+1 = 39 559 +1 wat bepaal die kwota is 39 560.

Die getal setels wat voorlopig aan ŉ party toegeken word kan nou bepaal word deur die

totale getal stemme wat landswyd ten gunste van daardie party uitgebring is, te deel

deur die kwota stemme per setel. Die toepassing vind in die onderstaande tabel plaas

volgens die uitslae van elke party (VK, 2004:60):

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

223

Tabel 22: Tabel met toepassing van kwota

PARTY AFKORTING
AANTAL
STEMME

STEMME
GEDEEL

DEUR
KWOTA

SETELS
DEUR
VOLLE
KWOTA

Employment Movement of South Africa EMSA 10 446 0.2640 0

The Organisation Party T.O.P 7 531 0.1903 0

Socialist Party of Azania SOPA 14 853 0.3754 0

United Christian Democratic Party UCDP 117 792 2.9775 2

United Democratic Movement UDM 355 717 8.9918 8

United Front U.F 11 889 0.3005 0

Vryheidsfront Plus VF PLUS 139 465 3.5254 3

African Christian Democratic Party ACDP 250 272 6.3263 6

African National Congress ANC 10 880 917 275.0484 275

Azanian People‟s Organisation AZAPO 39 116 0.9887 0

Christian Democratic Party CDP 17 619 0.4453 0

Democratic Alliance DA 1 931 201 48.8170 48

Independent Democrats ID 269 765 6.8191 6

Inkatha Freedom Party IFP 1 088 664 27.5193 27

Keep it Straight and Simple KISS 6 514 0.1646 0

Minority Front MF 55 267 1.3970 1

Nasionale Aksie NA 15 804 0.3994 0

New Labour Party NLP 13 318 0.3366 0

Nuwe Nasionale Party/New National Party NNP 257 824 6.5172 6

Pan Africanist Congress of Azania PAC 113 512 2.8693 2

Peace and Justice Congress P.J.C 15 187 0.3838 0

TOTALE SETELS (15 612 673) 400

Waar die resultaat van die berekening van die kwota soos hierbo ŉ surplus oplewer wat

nie opgeneem word deur die getal setels wat aan ŉ betrokke party toegeken is nie, ding

so surplus mee met ander soortgelyke surplusse van ander partye, en word toegeken in

volgorde van die hoogste surplus, tot ŉ maksimum van vyf setels aldus toegeken. Met

dien verstande dat daaropvolgende toekennings van setels wat nog ontoegeken bly, in

volgorde aan daardie partye gemaak word wat die hoogste gemiddelde getal stemme

per setel het na toekenning van die setels plus die surplusse se setels. Na hierdie

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

224

berekenings was die finale uitslag van die verkiesing vir die nasionale lyste vir die

Nasionale Vergadering soos volg (VK, 2004:60):

Tabel 23: Finale toekenning van setels vir partye vir die Nasionale Vergadering

PARTY AFKORTING
AANTAL
STEMME

% SETELS

Employment Movement of South Africa EMSA 10 446 0.07 0

The Organisation Party T.O.P 7 531 0.05 0

Socialist Party of Azania SOPA 14 853 0.1 0

United Christian Democratic Party UCDP 117 792 0.75 3

United Democratic Movement UDM 355 717 2.28 9

United Front U.F 11 889 0.08 0

Vryheidsfront Plus VF PLUS 139 465 0.89 4

African Christian Democratic Party ACDP 250 272 1.6 7

African National Congress ANC 10 880 917 69.69 279

Azanian People‟s Organisation AZAPO 39 116 0.27 1

Christian Democratic Party CDP 17 619 0.11 0

Democratic Alliance DA 1 931 201 12.37 50

Independent Democrats ID 269 765 1.73 7

Inkatha Freedom Party IFP 1 088 664 6.97 28

Keep it Straight and Simple KISS 6 514 0.04 0

Minority Front MF 55 267 0.35 2

Nasionale Aksie NA 15 804 0.1 0

New Labour Party NLP 13 318 0.09 0

Nuwe Nasionale Party/New National Party NNP 257 824 1.65 7

Pan Africanist Congress of Azania PAC 113 512 0.73 3

Peace and Justice Congress P.J.C 15 187 0.1 0

TOTALE SETELS (15 612 673) 400

In die 2004 verkiesing het al die partye se lyste genoeg name bevat en het geen party

setels verbeur nie en was ŉ herberekening van setels dus nie nodig nie.

Die totaal van ŉ party se setels in al die streke wat ŉ party voorlopig verkry het vir die

een helfte van die setels deur streeklyste vir die Nasionale Vergadering, word afgetrek

van die aantal setels wat die betrokke party verkry het met die toewysing volgens die

nasionale lyste vir die Nasionale Vergadering.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

225

Nadat die setels van elke party finaal bepaal is, word die verteenwoordigers aangewys

uit die betrokke partye se lyste wat ingedien is. Waar ŉ party streeklyste en nasionale

lyste ingedien het word die verteenwoordigers vanaf die streeklyste, volgens die getal

setels, eers aangewys en daarna vanaf die nasionale lys. ŉ Voorbeeld van die

toepassing hiervan is die Vryheidsfront Plus waar vier setels volgens die nasionale lyste

vir die Nasionale Vergadering toegeken is. In Gauteng is een setel aan die

Vryheidsfront Plus volgens die streeklyste toegeken. Die verteenwoordigers van die

Vryheidsfront Plus vir die Nasionale Vergadering wat aangewys is, was die kandidaat

wat die eerste posisie op die streeklys in Gauteng beklee het en die drie kandidate wat

die eerste drie plekke op die nasionale lys van die party beklee het. Die enigste party

waaraan setels toegeken is wat slegs streeklyste ingedien het, is die Demokratiese

Alliansie (DA). Die aanwysing van die verteenwoordigers in so geval sal toepassing vind

in die bespreking van die toepassing van die kiesstelsel op die nasionale verkiesing van

2009.

In die toepassing van die 2004 verkiesings uitslae is daar klem gelê op die 200 setels

wat uit die streeklyste gevul moet word. Al die aspekte van die berekening van die

stemkwotas en surplusse ten opsigte van die streeklyste is toegepas. Indien gekyk word

na die finale uitslae van die 2004-verkiesing is die persentasie setels wat partye gewen

het baie na aan die persentasie stemme wat die partye gekry het. Die ANC het 69.69%

van die stemme gekry en 69.75% of 279 setels uit 400 setels gewen. Daar is basies

geen disproporsionaliteit in die uitslae nie. Hierdie resultate toon dat die 200 setels wat

uit streeklyste gevul word en die toepassing van die kiesformule daarop voldoen aan die

vereistes van ‟n lys proporsionele kiesstelsel. Vervolgens sal die 2009-

verkiesingsuitslae gebruik word met meer fokus op die 200 setels wat op nasionale vlak

toegedeel word ten einde te bepaal of steeds aan die vereistes van ‟n proporsionele

kiesstelsel voldoen word.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

226

6.4.2 Toepassing van die kiesstelsel op die nasionale verkiesing van 2009

Die nasionale en provinsiale verkiesing het op 12 April 2009 plaasgevind. Vir hierdie

verkiesing het 23 181 997 kiesers geregistreer om te stem en 17 919 966 het uiteindelik

op die stemdag gestem. Die stempersentasie was dus 77.30 en daar was 1.34 persent

bedorwe stembriewe (VK, 2009:93).

ŉ Totaal van 26 partye het aan die verkiesing vir die Nasionale Vergadering

geregistreer en deelgeneem. Die deposito‟s wat partye moes betaal om deel te neem

was R180 000 vir die Nasionale Vergadering (R40 000 per provinsiale wetgewer).

Partye het ook streeklyste en nasionale lyste ingedien. Hiervan het twee partye, naamlik

die Demokratiese Alliansie (DA) en die Keep It Straight and Simple party slegs

streeklyste ingedien en nie nasionale lyste nie. Van die twee partye was slegs aan die

DA setels in die Nasionale Vergadering toegewys.

Ten einde te bereken hoeveel setels aan elke party toegewys was, word die toepaslike

kiesformule vir elke helfte van die setels vir die Nasionale Vergadering bereken.

Om die aantal setels te bepaal wat ŉ party vir die een helfte van die setels deur

streeklyste vir die Nasionale Vergadering verkry, is die toepassing soos volg:

Die aantal kiesers wat in die verkiesing per streek gestem het, was volgens die

Verkiesingskommissie (2009) soos volg:

Tabel 24: Aantal kiesers wat per streek gestem het

PROVINSIE
KIESERS

GEREGISTREER
KIESERS
GESTEM

%
GESTEM

Oos-Kaap 3 056 559 2 344 098 76.69

Vrystaat 1 388 588 1 069 127 76.99

Gauteng 5 555 159 4 391 699 79.06

KwaZulu-Natal 4 475 217 3 574 326 79.87

Limpopo 2 256 073 1 570 592 69.62

Mpumalanga 1 696 705 1 363 836 80.38

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

227

PROVINSIE
KIESERS

GEREGISTREER
KIESERS
GESTEM

%
GESTEM

Noordwes 1 564 357 1 135 701 72.60

Noord-Kaap 554 900 421 490 75.96

Wes-Kaap 2 634 439 2 049 097 77.78

TOTAAL 23 181 997 17 919 966 77.30

BRON: VK, Verkiesingsuitslae by

http://www.elections.org.za/content/Pages/LGE_NPE_Reports/Reports.aspx?lEEtypeID=1&id=1426&name=Elections

Die kwota stemme per setel ten opsigte van elke streek word bepaal deur die totale

aantal stemme wat in ŉ streek uitgebring is, te deel deur die getal setels, plus een, wat

vir daardie streek bepaal is. Die resultaat plus een, met weglating van breukdele, is die

kwota stemme per setel ten opsigte van ŉ bepaalde streek. Die getal setels wat vir elke

streek (provinsie) deur die Verkiesingskommissie bepaal is, was soos volg (VK,

2009:30):

Tabel 25: Getal setels gereserveer vir elke streek vir die Nasionale Vergadering

STREEK / PROVINSIE SETELS

Oos-Kaap 26

Vrystaat 12

Gauteng 47

KwaZulu-Natal 39

Limpopo 19

Mpumalanga 15

Noordwes 14

Noord-Kaap 5

Wes-Kaap 23

TOTAAL 200

Indien die formule vir die bepaling van die kwota vir elke streek toegepas word, is die

kwota per streek soos volg:

http://www.elections.org.za/content/Pages/LGE_NPE_Reports/Reports.aspx?lEEtypeID=1&id=1426&name=Elections

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

228

Tabel 26: Stem-kwota per streek

PROVINSIE / STREEK
KIESERS
GESTEM

SETELS KWOTA

Oos-Kaap 2 344 098 26 86 819

Vrystaat 1 069 127 12 82 241

Gauteng 4 391 699 47 91 494

KwaZulu-Natal 3 574 326 39 89 359

Limpopo 1 570 592 19 78 530

Mpumalanga 1 363 836 15 85 240

Noordwes 1 135 701 14 75 714

Noord-Kaap 421 490 5 70 249

Wes-Kaap 2 049 097 23 85 380

TOTAAL 17 919 966 200

Om die getal setels wat in ŉ bepaalde streek aan ŉ party toegeken word, te bepaal,

word die totale getal stemme wat ten gunste van daardie party in die streek uitgebring

is, gedeel deur die kwota stemme soos hierbo bepaal. Waar die resultaat van die

berekening dan ŉ surplus oplewer wat nie opgeneem word deur die getal setels wat aan

die betrokke partye toegeken is nie, ding so ŉ surplus mee met ander soortgelyke

surplusse van ander partye, en word dit aan die betrokke party of partye in volgorde van

die hoogste surplus toegeken. Ten einde die toepassing hiervan te illustreer word die

uitslae in die Vrystaat gebruik. Die resultaat is soos volg:

Tabel 27: Seteltoedeling aan partye in die Vrystaat provinsie

PARTY
AANTAL
STEMME

STEMME
GEDEEL

DEUR
KWOTA

KWOTA
SETELS

SURPLUS
SURPLUS
SETELS

TOTALE
SETELS

A PARTY 182 0.0022 0 182

ACDP 7410 0.0901 0 7 410

ANC 756 287 9.1960 9 16 118 9

APC 3 091 0.0376 0 3091

AL JAMA-AH 323 0.0039 0 323

AFD 353 0.0043 0 353

AZAPO 3 927 0.0477 0 3 927

CDA 568 0.0069 0 568

COPE 116 852 1.4208 1 34 611 1

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

229

PARTY
AANTAL
STEMME

STEMME
GEDEEL

DEUR
KWOTA

KWOTA
SETELS

SURPLUS
SURPLUS
SETELS

TOTALE
SETELS

DA 127 259 1.5474 1 45 018 1 2

GKSA 768 0.0093 0 768

ID 1 786 0.0217 0 1 786

IFP/IVP 2 260 0.0275 0 2 260

KISS 197 0.0024 0 197

MF 169 0.0021 0 169

MDP 1 797 0.0219 0 1 797

NADECO 633 0.0077 0 633

NVP 314 0.0038 0 314

PAC 3 003 0.0365 0 3 003

PAM 287 0.0035 0 287

SADECO 307 0.0037 0 307

UCDP 3 095 0.0376 0 3 095

UDM 3 408 0.0414 0 3 408

UIF 415 0.0050 0 415

VF PLUS 16 929 0.2058 0 16 929

WF 238 0.0029 0 238

BRON: VK, Verkiesingsuitslae by

http://www.elections.org.za/content/Pages/LGE_NPE_Reports/Reports.aspx?lEEtypeID=1&id=1426&name=Elections

Uit bogenoemde resultate word setels toegedeel aan die ANC, DA en Cope. Wanneer

die kwota stemme ingedeel word in die aantal stemme van die partye kry die ANC nege

(9) setels en die DA en Cope kry een (1) setel elk. Die ander partye se stemme is almal

minder as die getal kwotastemme van 82 241 en geen setels word aan die partye

toegewys nie. Na die kwota-indeling ding partye se surplusstemme mee en hiervolgens

het die DA die grootste surplus van 45 018 stemme. Die totale aantal setels wat aan die

Vrystaat toegedeel is as deel van die 200 setels vir die Nasionale Vergadering uit

streeklyste is twaalf (12) setels. Wanneer die kwota toegepas word, word elf (11) setels

toegeken. Daar kan dus slegs een verdere setel toegeken word en aangesien die DA

die grootste surplusstemme het, word nog een setel aan die DA toegewys. Die finale

toewysing van die Vrystaat se setels is nege (9) aan die ANC, twee (2) aan die DA en

een (1) aan Cope. Op dieselfde wyse word setels in elke provinsie toegedeel om die

aantal setels wat vir die 200 setels uit streeklyste vir die Nasionale Vergadering aan

partye toegewys word, te bepaal. Die finale toedeling van setels in die verskillende

provinsies aan partye was soos volg (VK, 2009):

http://www.elections.org.za/content/Pages/LGE_NPE_Reports/Reports.aspx?lEEtypeID=1&id=1426&name=Elections

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

230

Tabel 28: Finale toedeling van setels aan partye in al die provinsies (2009)

PROVINSIE /

STREEK
ANC DA COPE IFP UDM

VF

PLUS
ID UCDP SETELS

Oos-Kaap 19 3 3 1 26

Vrystaat 9 2 1 12

Gauteng 31 10 4 1 1 47

KZN 26 4 1 8 39

Limpopo 17 1 1 19

Mpumalanga 14 1 15

Noordwes 11 1 1 1 14

Noord-Kaap 3 1 1 5

Wes-Kaap 8 12 2 1 23

TOTAAL 138 35 14 9 1 1 1 1 200

Die toepassing van die kiesformule vir die helfte van die setels uit nasionale lyste deur

die onderskeie partye voorgelê, of uit streeklyste waar nasionale lyste nie voorgelê is

nie, is soos volg:

Die kwota stemme per setel word bepaal deur die totale getal stemme wat landswyd

uitgebring is, te deel deur die getal setels in die Nasionale Vergadering plus een, en die

resultaat plus een, met weglating van breukdele. D.w.s. die kwota is:

17 919 966 / (400)+1 = 44 688 +1 wat bepaal dat die kwota 44 689 is.

Die getal setels wat voorlopig aan ŉ party toegeken word, kan nou bepaal word deur die

totale getal stemme wat landswyd ten gunste van daardie party uitgebring is, te deel

deur die kwota stemme per setel.

Waar die resultaat van die berekening van die kwota soos hierbo ŉ surplus oplewer wat

nie opgeneem word deur die getal setels wat aan ŉ betrokke party toegeken is nie, ding

so ŉ surplus mee met ander soortgelyke surplusse van ander partye, en word dit

toegeken in volgorde van die hoogste surplus, tot ŉ maksimum van vyf setels aldus

toegeken, met dien verstande dat daaropvolgende toekennings van setels wat nog

ontoegeken bly, in volgorde aan daardie partye gemaak word wat die hoogste

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

231

gemiddelde getal stemme per setel het na toekenning van die setels plus die surplusse

se setels. Die toepassing is dieselfde soos in die 2004-verkiesing se uitslae en word nie

hier herhaal nie. Na hierdie berekenings was die finale uitslag van die nasionale

verkiesing van 2009 vir die nasionale lyste vir die Nasionale Vergadering soos volg (VK,

2009:100):

Tabel 29: Toekenning van setels aan partye uit nasionale lyste vir die nasionale
verskiesing van 2009

PARTY AANTAL STEMME
TOTALE NASIONALE

SETELS

MDP 29 747 0

NADECO 10 830 0

NVP 9 296 0

PAC 48 530 1

PAM 5 426 0

SADECO 6 035 0

UCDP 66 086 2

UDM 149 680 4

UIF 8 872 0

VF PLUS 146 796 4

WF 5 087 0

A PARTY 2 847 0

ACDP 142 658 3

ANC 11 650 748 264

APC 35 867 1

AL JAMA-AH 25 947 0

AFD 5 178 0

AZAPO 38 245 1

CDA 11 638 0

COPE 1 311 027 30

DA 2 945 829 67

GKSA 8 271 0

ID 162 915 4

IFP/IVP 804 260 18

KISS 5 440 0

MF 43 474 1

In die 2009-verkiesing het al die partye se lyste genoeg name bevat en het geen party

setels verbeur nie en was ŉ herberekening van setels dus nie nodig nie.

Die totaal van ŉ party se setels in al die streke wat ŉ party voorlopig verkry het vir die

een helfte van die setels deur streeklyste vir die Nasionale Vergadering, word afgetrek

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

232

van die aantal setels wat die betrokke party verkry het met die toewysing volgens die

nasionale lyste vir die Nasionale Vergadering.

Nadat die setels van elke party finaal bepaal is, word die verteenwoordigers aangewys

uit die betrokke partye se lyste wat ingedien is. Waar ŉ party streeklyste en nasionale

lyste ingedien het, word die verteenwoordigers uit die streeklyste, volgens die getal

setels, eers aangewys en daarna uit die nasionale lys. Die toepassing hiervan was in

die 2004-verkiesing gedoen en word nie herhaal nie.

Politieke partye het ŉ keuse om slegs streeklyste voor te lê vir setels van die Nasionale

Vergadering. Die enigste party waaraan setels toegeken is wat slegs streeklyste

ingedien het, is die Demokratiese Alliansie (DA). Toepassing van die aanwysing van die

verteenwoordigers in so ŉ geval word vervolgens bespreek.

Eerstens word die setels wat finaal in die streke toegeken is, uit die streeklyste van die

bepaalde streek gevul. Die getal setels wat uit streeklyste toegeken is, word afgetrek

van die getal setels wat uit die nasionale lys toegeken is. Die volgende getal setels word

aan die DA in die streke/provinsies toegeken (VK, 2009):

Tabel 30: Getal setels toegedeel aan die DA uit elke streek (2009)

PROVINSIE / STREEK DA

Oos-Kaap 3

Vrystaat 2

Gauteng 10

KZN 4

Limpopo 1

Mpumalanga 1

Noordwes 1

Noord-Kaap 1

Wes-Kaap 12

TOTAAL 35

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

233

Uit die nasionale lyste is 67 setels aan die DA toegewys. Die verteenwoordigers van die

DA wat aangewys word, is eerstens daardie kandidate wie se name in volgorde op die

streeklyste verskyn ooreenstemmend met die aantal setels wat die DA in die betrokke

streek/provinsie gewen het. Met ander woorde, in die geval van die Oos-Kaap sal die

eerste drie kandidate aangewys word en in Gauteng die eerste tien (10) kandidate.

Indien die 35 setels wat in die streke van die 67 setels afgetrek word, is daar 32

oorblywende setels waarvoor verteenwoordigers aangewys moet word.

Hierdie oorblywende 32 setels uit die nasionale lys word ook deur die streeklyste gevul

in dieselfde verhouding as die verhoudings waarin die setels volgens die streeklyste

finaal ten opsigte van die onderskeie streke toegeken is, met dien verstande dat

surplusbreukdele weggelaat word, behalwe dat enige oorblywende setels in volgorde

van die hoogste surplus breukdele aan streke toegeken word.

Setels is in al die streke aan die DA toegewys. Dit is dus nie nodig om setels uit sy

streeklyste te vul in verhouding met die getal stemme wat deur die party in elkeen van

die streke ontvang is nie. Die toepassing vir die bepaling van die vul van die

oorblywende setels in dieselfde verhouding as die verhoudings waarin die setels

volgens streeklyste finaal toegeken is ten opsigte van die onderskeie streke, is soos

volg:

Tabel 31: Berekening van oorblywende setels aan streke vir aanwysing van verdere
kandidate uit streeklyste

PROVINSIE STREEK

SETEL
VERHOUDING

NAS. SETEL
VERHOUDING

SETELS
BREUK WEG

GROOTSTE
BREUK

FINALE
SETELS

Oos-Kaap 3 / 35 = 9 2.743 5 1 6

Vrystaat 2 / 35 = 6 1.829 3 1 4

Gauteng 10 / 35 = 29 9.143 19 19

KZN 4 / 35 = 11 3.657 7 7

Limpopo 1 / 35 = 3 0.914 1 1 2

Mpumalanga 1 / 35 = 3 0.914 1 1 2

Noordwes 1 / 35 = 3 0.914 1 1 2

Noord-Kaap 1 / 35 = 3 0.914 1 1 2

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

234

PROVINSIE STREEK
SETEL

VERHOUDING

NAS. SETEL
VERHOUDING

SETELS
BREUK WEG

GROOTSTE
BREUK

FINALE
SETELS

Wes-Kaap 12 / 35 = 34 10.971 22 1 23

TOTAAL 35 60 7 67

Uit die toepassing hierbo is die finale toekenning van setels in dieselfde verhouding ten

opsigte van die nasionale lys setels bereken. Dit beteken dat die verteenwoordigers

hiervolgens uit elke streek se lys aangewys word. Byvoorbeeld in die Oos-Kaap word

die eerste ses kandidate op die streeklys van Oos-Kaap aangewys, en die ander streke

volgens die finale setels, as verteenwoordigers van die DA in die Nasionale

Vergadering.

ŉ Nadeel wanneer ŉ party slegs streeklyste indien om verteenwoordigers aan te wys, is

dat ŉ oorkonsentrasie van kandidate uit ŉ bepaalde streek aangewys sou kon word.

Soos hierbo aangetoon, word die meeste kandidate van die DA uit Gauteng en die

Wes-Kaap aangewys. Provinsies soos Limpopo, Mpumalanga, Noordwes en Noord-

Kaap het slegs twee verteenwoordigers elk in die Nasionale Vergadering, terwyl

Gauteng en Wes-Kaap onderskeidelik 19 en 23 verteenwoordigers in die Nasionale

Vergadering het. Indien die DA ŉ nasionale lys ingedien het, kon 32 verteenwoordigers

meer eweredig versprei gewees het in ander onderverteenwoordigende provinsies. Met

ŉ nasionale lys kan ŉ party selfs ŉ verteenwoordiger uit ŉ provinsie laat aanwys wat

geen verteenwoordigers verkies kry nie. ŉ Verdere nadeel is dat in een provinsie daar ŉ

groot getal verteenwoordigers is wat verantwoording doen aan die kiesers en in ander

provinsies feitlik geen verteenwoordigers nie. Die oor- en onderverteenwoordiging hou

egter nie verband met die proporsionele kiesstelsel as sodanig nie, maar met die keuse

van ŉ party om slegs een streeklys in te dien of om ŉ streeklys sowel as ŉ nasionale lys

in te dien. Daar is weinig voordeel daarin om slegs een lys in te dien, behalwe ten

opsigte van die interne proses van die politieke party. In die geval van een lys hoef die

politieke party slegs een proses intern te volg om die kandidate daarop te plaas. In die

geval van twee lyste word daar twee prosesse gevolg.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

235

In die toepassing van die kiesstelsel in die nasionale verkiesings van 2004 en 2009 is al

die grondwetlike en ander wetlike vereistes ten opsigte van die kiesstelsel nagekom.

Die resultate in beide die verkiesings gee ŉ byna gelyke persentasie van setels in die

Nasionale Vergadering aan partye teenoor die persentasie stemme wat die partye in die

verkiesing gekry het. Soos hierbo aangetoon, het die ANC 69.69 persent van die

stemme in die 2004-verkiesing op hom verenig en is 69.75 persent (279 setels) van die

setels aan hom toegewys. Soortgelyk het die DA 12.37 persent van die stemme en 12.5

persent (50 setels) van die setels gekry. Die IVP het 6.97 persent van die stemme en

7.0 persent (28 setels) van die setels in die Nasionale Vergadering gekry. Identiese

verhoudings is in die 2009-verkiesing herhaal. In die 2009- verkiesing het die ANC 65.9

persent van die stemme gekry en 66.06 persent (264 setels) van die setels. Die DA het

16.66 persent van die stemme en 16.75 persent (67 setels) van die setels gekry. Die

COPE party het 7.42 persent van die stemme en 7.5 persent (30 setels) van die setels

in die Nasionale Vergadering gekry. Hoewel daar nie ŉ wetlike drempel is om

verteenwoordiging in die Nasionale Vergadering te verkry nie, word ŉ wiskundige

drempel weens die kiesstelsel se kiesformule bepaal. In die 2004-verkiesing het AZAPO

met 0.27 persent van die stemme steeds een setel verkry en in die 2009-verkiesing het

die APC met 0.20 persent van die stemme een setel verkry. Die drempel is hiervolgens

laag en gee kleiner partye ŉ beter kans op verteenwoordiging.

Deur die toepassing en rekonstruksie van die Suid-Afrikaanse lysproporsionele

kiesstelsel op die nasionale verkiesings van 2004 en 2009 is aangetoon dat aan die

vereistes voldoen is wat gestel word vir lysproporsionele kiesstelsels. Die feit dat in

Suid-Afrika die Nasionale Vergadering se setels op ‟n 50:50 basis op streek en

nasionale vlak gevul word, maak geen afbreuk aan die gestelde vereistes nie. Die

resultate toon ook dat aan die wetlike vereistes van die grondwet en kieswet voldoen is.

Hieruit is dit duidelik dat die Suid-Afrikaanse lysproporsionele kiesstelsel ŉ klassieke

voorbeeld is van ŉ proporsionele kiesstelsel wat gekenmerk word daaraan dat partye

dieselfde persentasie verteenwoordiging in wetgewende liggame gegee word as die

persentasie stemme wat hulle in die verkiesing op hulle verenig het.

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

236

6.5. SAMEVATTING

Die Suid-Afrikaanse lysproporsionele kiesstelsel word bepaal deur die Grondwet van

die Republiek van Suid-Afrika (Wet 108 van 1996), die Kieswet (Wet 73 van 1998) en

die Wet op die Verkiesingskommissie (Wet 51 van 1996).

Die Grondwet van die Republiek van Suid-Afrika bepaal sekere vereistes en riglyne

waaraan die Suid-Afrikaanse kiesstelsel moet voldoen. Hierdie vereistes en riglyne

bepaal dat daar algemene stemreg vir volwassenes, ŉ nasionale gemeenskaplike

kieserslys, gereelde verkiesings en ŉ veelparty-stelsel van demokratiese regering om

verantwoordingspligtigheid, ŉ responsiewe ingesteldheid, en openheid te vergestalt. Die

grondwet bepaal dat dit elke burger vry staan om politieke keuses te maak, waarby

inbegrepe is die reg om ŉ politieke party te stig, deel te neem aan die bedrywighede

van, of lede te werf vir ŉ politieke party en hulle vir ŉ politieke party of saak te beywer.

Die grondwet bepaal ook dat elke burger die reg het op vrye, regverdige en gereelde

verkiesings vir enige wetgewende liggaam wat ingevolge die Grondwet ingestel is.

Laastens bepaal die grondwet dat elke volwasse burger die reg het om in verkiesings

vir enige van hierdie wetgewende liggame in die geheim te stem en om ŉ kandidaat te

wees, en indien verkies, die openbare amp te beklee.

Die parlement bestaan uit die Nasionale Vergadering en die Nasionale Raad van

Provinsies. Verteenwoordigers van die Nasionale Raad van Provinsies word nie direk

deur kiesers gekies nie. Hulle word volgens ŉ bepaalde formule uit die provinsiale

wetgewers aangewys. In die geval van die Nasionale Vergadering word

verteenwoordigers volgens die proporsionele kiesstelsel direk deur die kiesers verkies.

Die Kieswet bepaal die kiesstelsel vir verteenwoordiging in die Nasionale Vergadering

en provinsiale wetgewers. Tans word 200 van die 400 lede van die Nasionale

Vergadering verkies deur gebruik te maak van nasionale partylyste. Die ander 200 lede

word verkies op die basis van provinsiale partylyste en elke provinsie is geregtig op ŉ

Hoofstuk 6: Die Suid-Afrikaanse kiesstelsel – ‘n rekonstruksie en toepassing

237

deel van die 200 setels ooreenkomstig hulle bevolkingsgetalle. Kiesers stem vir

politieke partye wat vir die verkiesing geregistreer het. Hulle stem nie vir kandidate nie.

Volgens die kiesformule word setels proporsioneel op beide nasionale en provinsiale

vlak toegeken ooreenkomstig die Droop-kwota. Die nasionale toekenning moet die

provinsiale toekenning in ag neem deurdat setels wat op provinsiale vlak gewen is eers

afgetrek moet word van die nasionale setels wat deur ŉ party gewen is. Kleiner partye

op provinsiale vlak word nie hierdeur benadeel nie, terwyl kleiner partye wat op

nasionale vlak bepaalde steun het, met hierdie metode van toekenning bevoordeel kan

word. Die drempel (minimum aantal stemme om ŉ setel te wen) is baie laag en

wiskundig van aard en nie ŉ wetlike bepaling nie.

Politieke partye wat aan ŉ verkiesing van die Nasionale Vergadering deelneem, het ŉ

keuse om sowel streeklyste as nasionale lyste voor te lê, of om slegs streeklyste voor te

lê. Die lyste se samestelling word bepaal deur die betrokke politieke party en is ŉ

geslote lys waar die kiesers nie vir die name op die lyste stem nie. ŉ Nadeel wanneer ŉ

party slegs streeklyste indien om verteenwoordigers aan te wys, is dat ŉ

oorkonsentrasie van kandidate uit ŉ bepaalde streek aangewys kan word. Die resultate

in die verkiesings gee ŉ byna gelyke persentasie van setels in die Nasionale

Vergadering aan partye teenoor die persentasie stemme wat die partye in die verkiesing

gekry het, wat ooreenstemmend is met die kenmerk van die proporsionele kiesstelsel.

In die volgende hoofstuk sal die Suid-Afrikaanse kiesstelsel geëvalueer word om te

bepaal of dit aan die beginsels van ŉ demokratiese kiesstelsel binne ŉ demokratiese

raamwerk voldoen. Dit sal ook geëvalueer word aan die kriteria wat gestel word vir ŉ

goeie kiesstelsel, soos opgestel in Hoofstuk 4.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

238

HOOFSTUK 7: DIE SUID-AFRIKAANSE NASIONALE KIESSTELSEL – „N KRITIESE

BESKOUING, EVALUERING EN ALTERNATIEWE RAAMWERKE

7.1 INLEIDING

In die vorige hoofstuk is die Suid-Afrikaanse geslotelys- proporsionele kiesstelsel

gerekonstrueer kragtens die Grondwet en ander toepaslike wetgewing van Suid-Afrika

ten einde te bepaal aan watter wetlike vereistes die kiesstelsel moet voldoen.

Toepassing van die kiesstelsel was gedoen op die nasionale verkiesings van 2004 en

2009 waardeur ŉ beter begrip verkry is van die werking van die kiesstelsel. In die

toepassing van die kiesformule, soos deur wetgewing bepaal, voldoen die werking van

die Suid-Afrikaanse geslotelys- proporsionele kiesstelsel aan die vereistes van ŉ tipiese

proporsionele kiesstelsel. Ten spyte van die werking van die kiesstelsel met betrekking

tot die toepassing van die kiesformule, is dit nie vanselfsprekend dat die kiesstelsel aan

die vereistes van ŉ demokratiese kiesstelsel voldoen nie. Dit is ook nie vanselfsprekend

dat die kiesstelsel aan die vereistes, wat gestel word vir ŉ goeie kiesstelsel, voldoen

nie. Die mate waarin die kiesstelsel aan hierdie vereistes voldoen, sal ook bepaal in

watter mate die kiesstelsel die verkiesing en die politieke stelsel van ŉ

verteenwoordigende demokrasie beïnvloed. ŉ Bepaling van die mate waarin die

kiesstelsel aan die vereistes voldoen, is nodig ten einde ŉ evaluering van die geskikste

kiesstelsel vir Suid-Afrika te maak.

Hierdie hoofstuk is belangrik omdat bepaal sal word wat die geskikste kiesstelsel vir

Suid-Afrika is. In hierdie bepaling moet vasgestel word in watter mate die demokratiese

bestel, verkiesings en kiesstelsel in Suid-Afrika aan die kriteria, wat vir ŉ

verteenwoordigende demokrasie, demokratiese verkiesings en kiesstelsel gestel word,

voldoen.

Die oorhoofse doelstelling van hierdie hoofstuk is ŉ kritiese beskouing en evaluering

van die Suid-Afrikaanse nasionale kiesstelsel ten einde die geskikste kiesstelsel vir

Suid-Afrika te bepaal. Deel van die doelstelling is ook om te bepaal in watter mate die

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

239

demokratiese bestel, verkiesings en kiesstelsel in Suid-Afrika aan die kriteria wat vir ŉ

verteenwoordigende demokrasie, demokratiese verkiesings en kiesstelsel gestel word,

voldoen.

Die metodologie van die hoofstuk behels dat die kriteria vir ŉ verteenwoordigende

demokrasie, demokratiese verkiesings en kiesstelsels wat in vorige hoofstukke bepaal

is, toepassing op die demokratiese bestel, verkiesings en kiesstelsel in Suid-Afrika vind.

Die toepassing behels die evaluering van die politieke stelsel, verkiesings en die

kiesstelsel in Suid-Afrika aan die bepaalde kriteria. Die Suid-Afrikaanse kiesstelsel word

ook geëvalueer aan die kriteria wat in Hoofstuk 4 vir ŉ goeie kiesstelsel bepaal is. Die

evaluering geskied deur die genoemde kriteria om te skep in ŉ evalueringsmodel vir

kiesstelsels. In die evalueringsmodel word die genoemde kriteria in prioriteitsvolgorde

geplaas om die eiesoortige Suid-Afrikaanse omstandighede te verreken. Na die

prioritisering word ŉ kiesstelsel geëvalueer aan elke vereiste (kriteria) deur te bepaal of

die betrokke kiesstelsel swak, matig of goed aan die vereiste voldoen. Deur

kwantifisering van swak, matig en goed sal ŉ numeriese waarde in die

evalueringsproses aan elke kiesstelsel toegeken word. Aan die hand van die

evalueringsmodel word ŉ finale evaluering gedoen van die verskillende tipes

kiesstelsels ten einde die geskikste kiesstelsel en alternatiewe raamwerke vir Suid-

Afrika te bepaal.

Die uitleg van hierdie hoofstuk behels eerstens die bepaling of die politieke stelsel,

verkiesings en die kiesstelsel in Suid-Afrika aan demokratiese vereistes voldoen. Dit

word gedoen deur die toepassing en evaluering van die kriteria in Suid-Afrika.

Tweedens word die Suid-Afrikaanse kiesstelsel en ander kiesstelsels volgens

bogenoemde evalueringsmodel geëvalueer ten einde die geskikste, en moontlike

alternatiewe, kiesstelsel vir Suid-Afrika te bepaal.

In die volgende hoofstuk sal die gevolgtrekking wees van die studie ten einde

duidelikheid te gee van die mate waarin die nuwe proporsionele kiesstelsel en die

toepassing daarvan beslag gegee het aan demokratiese praktyke in Suid-Afrika.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

240

Duidelikheid sal ook gegee word of dit die geskikste kiesstelsel vir Suid-Afrika is en of ‟n

alternatiewe kiesstelsel vir toepassing in Suid-Afrika voorgestel moet word. Sodoende

sal leiding gegee word ten opsigte van die huidige debat oor kiesstelsels in Suid-Afrika.

7.2 VERTEENWOORDIGENDE DEMOKRASIE, VERKIESINGS EN DIE

KIESSTELSEL IN SUID-AFRIKA – DEMOKRATIESE VEREISTES

In hierdie studie is ŉ kriteria bepaal waaraan ŉ verteenwoordigende demokrasie,

verkiesings en ŉ kiesstelsel moet voldoen om as demokraties beskou te word. Die

demokratiese bestel, verkiesings en kiesstelsel in Suid-Afrika sal vervolgens aan die

bepaalde kriteria geëvalueer word ten einde te bepaal of aan die vereistes voldoen

word.

7.2.1 Verteenwoordigende Demokrasie in Suid-Afrika – Demokratiese Vereistes

Soos reeds in Hoofstuk 2 aangetoon, is een van die belangrike eienskappe van die

verteenwoordigende demokrasie dat daar interne en eksterne beheer en kontrole op die

regering moet wees om die burgers van die staat teen die magsmisbruik van die

regering te beskerm (Heywood, 2000:169). Die beginsel van die skeiding van magte,

die sogenaamde trias politica, is deel van ŉ verteenwoordigende demokrasie om

daardie kontrole op die regering uit te oefen, om vryheid te beskerm en despotisme te

voorkom. Die beginsel van die skeiding van magte is dat die funksies van die regering

met betrekking tot die wetgewende, uitvoerende en regterlike magte deur verskillende

afdelings van die regering uitgevoer word. Hoewel die doktrine van die skeiding van

magte totale skeiding vereis, is dit nie altyd in die praktyk moontlik nie. ŉ Voorbeeld is in

parlementêre regeringstelsels waar die uitvoerende gesag en die wetgewende gesag

soms kan oorvleuel (Venter, 2001:23).

Uitvoerende instellings word nie deur alle state op dieselfde wyse gebruik nie, en kom in

beide demokratiese en ondemokratiese politieke stelsels voor, maar die aard en

funksionering daarvan verskil. In ondemokratiese politieke stelsels word besluite van die

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

241

samelewing in hoogs gesentraliseerde uitvoerende instellings geneem en op die

bevolking afgedwing. In demokratiese politieke stelsels vorm die beginsel van die

skeiding van magte die grondslag vir die funksionering van uitvoerende instellings

(Bekker, 1994:98).

ŉ Verdere vereiste van ŉ verteenwoordigende demokrasie is dat politieke

verteenwoordigers deur die kiesers tot wetgewende liggame gekies moet word om

besluite namens hulle te neem ten opsigte van beleid en wetgewing (Roskin et al.,

2012:100).

Die uitvoerende instellings (uitvoerende, wetgewende en regterlike) in Suid-Afrika word

vervolgens ooreenkomstig bogenoemde beginsels en vereistes toegepas en evalueer.

7.2.1.1 Kriteria vir ŉ Verteenwoordigende Demokrasie in Suid-Afrika –

Toepassing en Evaluering

In Suid-Afrika bepaal die Grondwet (1996) dat die uitvoerende gesag gevestig is in die

president en die kabinet (art. 85), die nasionale wetgewende gesag in die parlement

(art. 44) en die regterlike (juridiese / regsprekende) gesag in die howe (art. 165).

Hiervolgens is daar ŉ duidelike skeiding van magte wat die grondslag vorm vir die

funksionering van uitvoerende instellings in Suid-Afrika.

Die aard en verhouding van die uitvoerende, wetgewende en regterlike gesag in Suid-

Afrika word ook deur die Grondwet (1996) bepaal. Die Grondwet bepaal dat die

Nasionale Vergadering verkies moet word om die burgers te verteenwoordig, die

president te verkies, wetgewing te maak en toesig oor die uitvoerende gesag te hou

(art. 42 subart. 3). Artikel 89 van die Grondwet magtig die Nasionale Vergadering om

die president in bepaalde omstandighede te ontslaan en artikel 165(2) bepaal dat die

howe (regterlike gesag) onafhanklik is en slegs ondergeskik is aan die Grondwet. Die

lede van die kabinet, met die uitsondering van die president, bly lede van die

wetgewende gesag, maar is as kabinet aan die wetgewende gesag verantwoordbaar.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

242

Die president moet egter eers ŉ lid van die Nasionale Vergadering wees alvorens hy/sy

as president verkies kan word, en bedank as lid daarvan eers na verkiesing as

president.

Bogenoemde bepalings in die Grondwet (1996) tref duidelike onderskeid tussen die

verskillende instellings van mag, maar die president (uitvoerende gesag) het wel sekere

beperkte wetgewende en regterlike magte. Die uitvoerende gesag (president, adjunk-

president en ministers) het wel die vertroue van die wetgewende gesag (Nasionale

Vergadering) nodig om die amp te beklee en is verantwoordbaar aan die Nasionale

Vergadering. Die president het geen vetoreg op wetgewing nie en is onderworpe aan

wetgewing van die Nasionale Vergadering. Die president het wel die wetlike gesag om

regulasies te promulgeer wat afdwingbaar is kragtens die bepaalde wet, en verkry

daardeur wetgewende gesag. Die president het ook regterlike gesag deurdat hy die

bevoegdheid het om regters aan te wys (op aanbeveling van die Regterlike

Dienskommissie) en misdadigers kan kwytskeld van hulle oortredings. Die skeiding van

magte in Suid-Afrika het beperkte oorvleueling, maar is meer eksplisiet as in Brittanje

en minder as in die VSA (Venter, 2001:67).

Hoewel daar beperkte oorvleueling is ten opsigte van die magte van die president

teenoor die wetgewende gesag en regterlike gesag, is daar genoeg skeiding. Suid-

Afrika voldoen dus aan die vereiste beginsel van die skeiding van magte wat

gestel word vir ŉ verteenwoordigende demokrasie.

Die Grondwet (1996) van Suid-Afrika bepaal in artikel 42 (3) duidelik soos volg:

“(3) Die Nasionale Vergadering word verkies om die burgers te verteenwoordig en om

regering deur die burgers kragtens die Grondwet te verseker.”

Soos deur Roskin (2012:100) gestel, staan die politieke verteenwoordigers wat deur die

kiesers tot wetgewende liggame verkies word om besluite namens hulle te neem ten

opsigte van beleid en wetgewing sentraal in ŉ verteenwoordigende demokrasie.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

243

Genoemde artikel 42(3) is eksplisiet en bepaal inderdaad juis dít. Die lede van die

Nasionale Vergadering in Suid-Afrika bestaan uit gekose lede wat onderneem om

regering namens die burgers te verseker kragtens die grondwet. Dit beteken dat

besluite wat die gemeenskap raak, nie deur die gemeenskap as ‟n geheel geneem word

nie, maar deur verteenwoordigers in die Nasionale Vergadering wat vir die spesifieke

doel deur die gemeenskap verkies is. Hierdeur voldoen Suid-Afrika aan die eienskap

van indirekte regering deur verteenwoordigers en die vereiste vir ŉ

verteenwoordigende demokrasie.

Met die toepassing van die grondwetlike bepalings van die Grondwet (1996) hierbo

voldoen Suid-Afrika aan die beginsels en vereistes wat vir ŉ verteenwoordigende

demokrasie gestel word. Dit kan dus gestel word dat Suid-Afrika ŉ

verteenwoordigende demokrasie is.

Punt 2.5 identifiseer in ŉ tipologie van demokrasieë verdere tipes demokrasieë binne ŉ

verteenwoordigende demokrasie. Hiervolgens word in ŉ grondwetlike (konstitusionele)

demokrasie die magte en bevoegdhede van die regering in die Grondwet van die staat

bepaal. In ŉ grondwetlike demokrasie word die verteenwoordigers deur gereelde

verkiesings verkies en die wetmakende (wetgewende) funksie is die prerogatief van die

gekose lede. Wysigings aan die grondwet vereis ook spesiale proseduriële stappe wat

nagekom moet word. Soos reeds aangetoon in punt 2.5, vereis wysigings aan die

Grondwet van Suid-Afrika spesiale prosedures van tweederde meerderhede en selfs

75% meerderheid kragtens wysiging van artikel 1 van die Grondwet. In toepassing van

bogenoemde het Suid-Afrika ŉ grondwetlike demokrasie binne die konteks van ŉ

verteenwoordigende demokrasie.

In ŉ verteenwoordigende demokrasie kan aan die beginsels en vereistes soos hierbo

gestel, voldoen word, maar dit beteken nie dat die politieke stelsel noodwendig

demokraties is nie. Volgens Huntington (1991:7) is die politieke stelsel eers demokraties

wanneer die verteenwoordigers deur regverdige, eerlike en periodieke verkiesings

verkies word waarin kandidate vrylik en op gelyke basis deelneem en wedywer vir die

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

244

kiesers se stemme. Die verkiesing waarin die verteenwoordigers verkies word, moet

dus aan sekere vereistes voldoen. Bepaalde kriteria is in punt 2.7.2 gestel waaraan

verkiesings moet voldoen om as demokratiese verkiesings beskou te word. Vervolgens

sal verkiesings in Suid-Afrika geëvalueer word aan die hand van hierdie kriteria.

7.2.2 Verkiesings in Suid-Afrika – Kriteria vir Demokratiese Verkiesings

In Hoofstuk 2 is kriteria uiteengesit waaraan verkiesings moet voldoen om demokraties

te wees. Huntington (1991:305) se kriteria vir ŉ demokrasie is gelyke en vrye

kompetisie vir stemme tussen politieke partye. Dit stel twee vereistes, naamlik gelyke

deelname aan verkiesings en verkiesings wat vry en regverdig moet wees. Verdere

kriteria is gestel om toe te sien dat verkiesings gelyk is en internasionale kriteria is

gestel vir vry en regverdige (gelyke) verkiesings. Vervolgens sal Suid-Afrika geëvalueer

word aan die hand van hierdie kriteria deur middel van toepaslike wetgewing om te

bepaal of verkiesings in Suid-Afrika vry, regverdig en demokraties is of nie.

7.2.2.1 Kriteria vir Demokratiese Verkiesings in Suid-Afrika – Toepassing en

Evaluering

In Hoofstuk 2 onder punt 2.7.2 is die kriteria wat die SAOG (Suidelike Afrika

Ontwikkelingsgemeenskap) as internasionale organisasie vir vry en regverdige

verkiesings neergelê het, uiteengesit, sowel as die kriteria van die Interparlementêre

Unie. Hierdie kriteria sluit Huntington (1991:267, 305) se kriteria in vir ŉ demokrasie van

gelyke en vrye kompetisie vir stemme tussen politieke partye met minimale inmenging

deur die regering. Die kriteria sluit ook Heywood (2000:199) se beginsels in van

algemene stemreg, een mens een stem, een mens een waarde, geheime stemming en

die keuse vir die kieser tussen verskillende kandidate en/of politieke partye, vir ŉ

demokratiese verkiesing. Dit is gestel dat indien hierdie beginsels in verkiesings

nagekom word, sodanige verkiesings as vry, regverdig en demokraties verklaar kan

word.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

245

Suid-Afrika is ŉ lidstaat van die SAOG en onderskryf die bepaalde beginsels en riglyne

(kriteria) wat deur lidstate gevolg moet word om ŉ demokratiese verkiesing te verseker.

Ten einde te bepaal of Suid-Afrika hieraan voldoen, sal die bepaalde SAOG-beginsel

telkens gestel word en daarna bepaal word of wetgewing in Suid-Afrika bestaan wat die

betrokke beginsel onderskryf. Die afsonderlike beginsels is:

SAOG-beginsel 1: Deelname aan die politieke proses.

Suid-Afrika se Grondwet (1996) bepaal in artikel 19 (1) dat dit elke burger vry staan om

politieke keuses te maak, waarby inbegrepe is die reg om –

(a) ŉ politieke party te stig

(b) deel te neem aan die bedrywighede van, of lede te werf vir ŉ politieke party, en

(c) hulle vir ŉ politieke party of saak te beywer.

SAOG-beginsel 2: Vryheid van assosiasie.

Suid-Afrika se Grondwet (1996) bepaal in artikel 18 dat elkeen die reg het op vrye

assosiasie.

SAOG-beginsel 3: Politieke verdraagsaamheid.

Die Kieswet (Wet 73 van 1998) van Suid-Afrika bepaal in artikel 99 dat alle politieke

partye en hulle kandidate ŉ gedragskode moet onderteken en aanvaar om aan ŉ

verkiesing deel te neem. Klousule 1 van die Gedragskode bepaal dat dit die doel van

die kode is om omstandighede te skep wat bevorderlik is vir vry en regverdige

verkiesings wat insluit verdraagsaamheid van politieke aktiwiteite. Klousule 9 van die

Gedragskode bepaal onder andere dat geen politieke party of kandidaat enige ander

kandidaat, lede van partye, verteenwoordigers van ander partye, ondersteuners van

ander partye of enige kiesers mag intimideer of lasterlike bewerings teen hulle mag

maak nie. Artikel 19 (1) soos hierbo kan ook hier toegepas word deurdat elkeen die reg

het om ŉ politieke party te stig.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

246

SAOG-beginsel 4: Grondwetlike reëling van gereelde verkiesings.

Die Grondwet (1996) van Suid-Afrika bepaal in artikel 1 (d) dat die staat gegrond is op

die waarde van gereelde verkiesings en ŉ veelparty-stelsel van demokratiese regering.

Hierdie waarde word bevestig deur artikel 19 (2) van die Grondwet (1996) wat bepaal

dat elke burger die reg het op vrye, regverdige en gereelde verkiesings vir enige

wetgewende liggaam. Artikel 49 (1) van die Grondwet (1996) bepaal ook dat die

Nasionale Vergadering vir ŉ termyn van vyf jaar verkies word. Daar moet op gelet word

dat art. 74(1) van die Grondwet (1996) bepaal dat art. 1 daarvan, en hierdie artikel

[74(1)], slegs met ŉ 75% meerderheid in die Nasionale Vergadering en met die steun

van minstens ses provinsies in die Nasionale Raad van Provinsies (NRP) gewysig kan

word.

SAOG-beginsel 5: Gelyke toegang tot die staatsmedia.

In Suid-Afrika bepaal die Wet op die Onafhanklike Uitsaaiowerheid (Wet 153 van 1993)

in artikel 61 dat daar gedurende ŉ verkiesingsperiode gelyke behandeling van politieke

partye moet wees. Dit geld spesifiek vir die Suid-Afrikaanse Uitsaaiowerheid.

SAOG-beginsel 6: Gelyke geleenthede rakende verteenwoordiging en/of stemreg.

Artikel 19 (3) van die Grondwet (1996) van Suid-Afrika bepaal dat elke volwasse burger

die reg het om –

(a) in die geheim in verkiesings vir enige wetgewende liggaam te stem, en

(b) ŉ kandidaat vir ŉ openbare amp te wees en daarin verkies te kan word.

SAOG-beginsel 7: Onafhanklike regbank en Verkiesingskommissie.

Die onafhanklikheid van die reg in Suid-Afrika word bepaal deur artikel 165 van die

Grondwet (1996) en bepaal dat die regsprekende gesag by die howe berus. Verder

bepaal die artikel dat die howe onafhanklik en onderworpe slegs aan die Grondwet en

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

247

die reg is. Artikel 181 (saam gelees met artikel 190) van die Grondwet (1996) skep ŉ

Verkiesingskommissie as instelling en bepaal dat dit onafhanklik en onpartydig moet

wees, en dat dit slegs aan die Grondwet en die reg onderworpe is.

SAOG-beginsel 8: Kiesersopleiding.

Die Wet op die Verkiesingskommissie (Wet 51 van 1996) in Suid-Afrika omskryf in

artikel 5 die magte, pligte en funksies van die Verkiesingskommissie. Artikel 5 (1) (k)

bepaal uitdruklik dat die Verkiessingskommissie die funksie het om kiesers te onderrig

en die nodige opleiding aan hulle te verskaf.

SAOG-beginsel 9: Aanvaarding van verkiesingsuitslag.

Klousule 4 (2) van die Gedragskode soos in Skedule 2 van die Kieswet (Wet 73 van

1998) in Suid-Afrika bepaal dat elke geregistreerde party en kandidaat die uitslag van

die verkiesing moet aanvaar, of dit in ŉ hof moet bestry.

SAOG-beginsel 10: Die bevraagtekening van die verkiesingsuitslag.

Die Wet op die Verkiesingskommissie (Wet 51 van 1996) in Suid-Afrika skep in

artikel 18 ŉ verkiesingshof vir Suid-Afrika met dieselfde status as ŉ Hooggeregshof.

Artikel 19 van dieselfde wet bepaal dat die Verkiesingshof uit ŉ voorsitter wat ŉ

Appèlregter moet wees, twee ander regters van die Hooggeregshof en twee burgers

van die staat moet bestaan. Hierdie hof hanteer alle aspekte van ŉ verkiesing. Dieselfde

klousule 4 (2) van die Gedragskode soos in Skedule 2 van die Kieswet (Wet 73 van

1998) in Suid-Afrika, soos hierbo, bepaal ook dat elke geregistreerde party en kandidaat

die uitslag van die verkiesing in ŉ hof kan bestry of bevraagteken.

Uit bogenoemde is dit duidelik dat Suid-Afrika aan al tien die beginsels van die SAOG

ten opsigte van wetgewing voldoen. Vyf van die beginsels (1;2;4;6;7) wat deur die

SAOG gestel word, word direk in die Grondwet van Suid-Afrika onderskryf. Dit beteken

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

248

dat wysiging van die onderskrywings slegs met ŉ tweederde meerderheid in die

Nasionale Vergadering gewysig kan word. Ten opsigte van die beginsel van gereelde

verkiesings kan die onderskrywing daarvan slegs met ŉ 75% meerderheid in die

Nasionale Vergadering gewysig word. Uit bogenoemde is dit duidelik: Suid-Afrika

voldoen aan die kriteria wat gestel word vir vry, regverdige en demokratiese

verkiesings.

In die evaluering van die demokratiese bestel en verkiesings in Suid-Afrika voldoen

Suid-Afrika aan die kriteria en vereistes wat gestel word. Dit kan dus gestel word dat

Suid-Afrika, as verteenwoordigende demokrasie, se verkiesings wetlik gesproke, vry en

regverdig is.

Verkiesings mag vry en regverdig wees, maar die reëls wat die werkswyse van die

verkiesing bestuur en beheer, is die kiesstelsel. Indien die kiesstelsel nie demokraties is

nie, kan die verkiesing ook nie demokraties wees nie. Daar moet dus bepaal word of die

kiesstelsel wat in Suid-Afrika toegepas word, aan die kriteria wat vir demokratiese

kiesstelsels gestel word, voldoen. In die verdere bespreking word hierop gefokus.

7.2.3 Kiesstelsel in Suid-Afrika – Kriteria vir Demokratiese Kiesstelsels

Soos reeds in Hoofstuk 2 gemeld, vind verkiesings en stemming ooreenkomstig

bepaalde reëls plaas. Die kiesstelsel is die stel reëls wat die werkswyse van ŉ

verkiesing bestuur en beheer. Die doel van ŉ kiesstelsel is om die wil van die kiesers,

soos uitgedruk by die stembus, om te skakel in verteenwoordigers in ŉ wetgewende

liggaam en is daarom ŉ belangrike element in die demokratiese bestel (Newman &

Bennett, 2006:2).

In die bespreking van die liberale demokrasie in punt 2.3.3 is dit gestel dat politieke

gelykheid verkry word indien elke individuele burger ŉ gelyke geleentheid het rakende

die kies van hulle verteenwoordigers. Hierdie gelyke geleentheid word verkry deur

middel van die uitoefening van individuele stemreg. Stemreg alleen waarborg nie

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

249

politieke gelykheid nie. Stemreg waarborg eers politieke gelykheid wanneer elke burger

stem en die kiesstelsel van so ŉ aard is dat dit verseker dat elke kieser se stem gelyke

gewig ter bepaling van die uitslag dra (Du Toit, 1987:54).

Dit is daarom noodsaaklik dat die kiesstelsel aan demokratiese vereistes wat gestel

word, moet voldoen. Indien die kiesstelsel se reëls nie regverdige verteenwoordiging

verseker nie, maak dit verkiesings, en daardeur die politieke stelsel, ondemokraties, en

andersom (Reynolds et al., 2005:5). Die Suid-Afrikaanse kiesstelsel word vervolgens

geëvalueer aan die kriteria wat gestel word vir ŉ demokratiese kiesstelsel.

7.2.3.1 Tipologie van kiesstelsels – Suid-Afrika se kiesstelsel

In Hoofstuk 3 is ŉ tipologie van kiesstelsels van verskeie politieke wetenskaplikes

bespreek en indien die tipologie van Reynolds (punt 3.3.3) op Suid-Afrika toegepas

word, het Suid-Afrika op nasionale vlak ŉ tipiese lysproporsioneel verteenwoordigende

kiesstelsel. Die rede vir hierdie indeling van die kiesstelsel in Suid-Afrika is dat die

rasionaal vir proporsioneel verteenwoordigende kiesstelsels die doelbewuste poging is

om ŉ party se persentasie stemme wat hy in ŉ verkiesing verkry het, en die persentasie

van die aantal parlementêre setels wat hy gewen het, dieselfde te laat wees. Indien die

uitslag in beide die verkiesings van 2004 en 2009 in Suid-Afrika toegepas word, verkry

politieke partye byna ŉ gelyke persentasie setels in die Nasionale Vergadering as die

persentasie stemme wat die partye in die verkiesing gekry het. Die ANC het 69.69

persent van die stemme in die 2004-verkiesing op hom verenig en het 69.75 persent

(279 setels) van die setels in die verkiesing gewen. Soortgelyk het die DA 12.37 persent

van die stemme en 12.5 persent (50 setels) van die setels gekry. Die IVP het 6.97

persent van die stemme en 7.0 persent (28 setels) van die setels in die Nasionale

Vergadering gekry. Dieselfde verhoudings is in die 2009-verkiesing herhaal. In die

2009-verkiesing het die ANC 65.9 persent van die stemme gekry en 66.06 persent (264

setels) van die setels. Die DA het 16.66 persent van die stemme en 16.75 persent (67

setels) van die setels gekry. Die COPE party het 7.42 persent van die stemme en 7.5

persent (30 setels) van die setels in die Nasionale Vergadering gekry. Hierdie uitslae

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

250

toon dat Suid-Afrika aan die rasionaal wat vir proporsioneel verteenwoordigende

kiesstelsels gestel word, voldoen.

Een van die basiese modelle vir volle proporsionele verteenwoordiging is dié waarby die

hele staat as een kiesafdeling beskou word. Daar word algemeen aanvaar dat

proporsionaliteit die beste verkry word deur partylyste te gebruik waar politieke partye ŉ

lys name van kandidate aan kiesers op nasionale en streeksvlak (provinsiale vlak)

verskaf. Proporsioneel verteenwoordigende kiesstelsels verskil ook wanneer kiesers

tussen politieke partye, individuele kandidate of beide kan kies (Reynolds et al.,

2005:57). In lysproporsioneel verteenwoordigende kiesstelsels stem kiesers vir ŉ

politieke party en die aantal setels word gevul deur dieselfde aantal kandidate op die

partylys, gewoonlik in rangorde. Wetgewing in Suid-Afrika bepaal dat een helfte van die

setels in die Nasionale Vergadering, ingevolge artikel 46 van die Grondwet (1996),

gevul moet word uit streeklyste soos deur die onderskeie partye voorgelê, met ŉ vaste

getal setels vir elke streek voorbehou soos deur die Verkiesingskommissie bepaal, en

die ander helfte van die setels uit nasionale lyste soos deur die onderskeie partye

voorgelê, of uit streeklyste waar nasionale lyste nie voorgelê is nie. Wat die nasionale

lyste betref, word die hele staat as een kiesafdeling beskou. Kiesers stem ook vir

politieke partye in die Nasionale Verkiesing en nie vir individuele kandidate nie. Hierdie

aspekte bepaal dat Suid-Afrika se kiesstelsel volgens Reynolds se tipologie van

kiesstelsels, ingedeel kan word by die breë familie van proporsionele kiesstelsels.

Volgens die twaalf hoofstelsels van Reynolds kan die kiesstelsel in Suid-Afrika

ingedeel word as ŉ geslotelys- proporsioneel verteenwoordigende kiesstelsel.

7.2.3.2 Kriteria vir Demokratiese Kiesstelsels in Suid-Afrika – Toepassing en

Evaluering

In Hoofstuk 4 punt 4.3.1.2 is die twee vereistes vir ŉ kiesstelsel om demokraties te

wees, soos deur Pickles (1970:23-25) gestel, uiteengesit. Pickles se kriteria behels dat

daar eerstens ŉ keuse van twee of meer kandidate moet wees om kiesers in staat te

stel om ŉ voorkeur uit te oefen. Tweedens moet die omstandighede waarin die

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

251

verkiesing plaasvind dit vir kandidate moontlik maak om op gelyke basis te kan

meeding.

Wat die eerste vereiste ten opsigte van ŉ keuse van meer as een kandidaat betref,

maak die kiesstelsel op nasionale vlak in Suid-Afrika nie vir kandidate voorsiening nie,

maar wel vir politieke partye. Enige politieke party wat aan sekere vereistes voldoen,

kan by die Verkiesingskommissie registreer om aan die verkiesing deel te neem. Die

reëls geld op gelyke basis vir alle partye. Vir die nasionale verkiesing van 2004 het 75

politieke partye by die Verkiesingskommissie geregistreer en 21 het aan hierdie

nasionale verkiesing deelgeneem (VK, 2004:43-44). Vir die nasionale verkiesing van

2009 het 156 politieke partye by die Verkiesingskommissie geregistreer en 26 het aan

hierdie nasionale verkiesing deelgeneem (VK, 2009:6). Die kern van hierdie vereiste

van Pickles is dat die kieser meer as een keuse moet hê wanneer daar gestem word. In

die 2004-verkiesing het kiesers in Suid-Afrika ŉ keuse tussen 21 partye gehad en in die

2009-verkiesing 26 partye. Die kiesstelsel in Suid-Afrika voldoen volkome aan hierdie

vereiste en die kiesers het selfs ŉ groter keuse met die jongste verkiesing gehad.

Vir die tweede vereiste van deelname op gelyke basis stel Pickles (1970:121-125) vier

verdere newevereistes. Vervolgens sal die vereistes uiteengesit word en dan sal bepaal

word in watter mate wetgewing in Suid-Afrika bestaan om aan elke vereiste te voldoen.

Vereiste 1: Geen normale en wetsgehoorsame burger mag verhinder word om ŉ

kandidaat te wees nie, mits daar enige redelike kans is dat die kandidaat beduidende

steun kan kry. Die kriteria wat gewoonlik geld, is dat voornemende kandidate/partye

bepaalde openbare steun moet bewys in die vorm van ŉ aantal handtekeninge wat die

nominasie steun, asook ŉ bewys van erns van deelname in die vorm van ŉ deposito

wat betaal moet word. Die deposito is terugbetaalbaar indien ŉ sekere minimum

persentasie van die stemme verwerf word.

Suid-Afrika se Grondwet (1996), artikel 47(1), bepaal dat elke burger wat bevoeg is om

te stem, bevoeg is om met sekere uitsonderings verkies te word tot die Nasionale

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

252

Vergadering. Hierdie uitsonderings sluit o.a. geestelik versteurde persone,

ongerehabiliteerde insolvente en persone met bepaalde kriminele rekords in. Die

Kieswet (Wet 73 van 1998) bepaal in artikel 27(2) (e) dat politieke partye ŉ deposito

moet betaal om aan die verkiesing deel te neem. In die nasionale verkiesing van 2004

was die deposito R150 000 (VK, 2004:44) en in die nasionale verkiesing van 2009

R180 000. Indien ŉ party geen verteenwoordiger in die Nasionale Vergadering verkies

kry nie, word die deposito verbeur.

Vereiste 2: Die stemming moet geheim wees sodat geen druk op ŉ kieser geplaas

word om vir, teen of buite stemming te wees vir ŉ bepaalde kandidaat/party nie.

In Suid-Afrika bepaal die Grondwet (1996) in artikel 19(3)(a) dat elke volwasse burger

die reg het om in die geheim te stem, en artikel 90(1) van die Kieswet (Wet 73 van

1998) bepaal verder dat niemand met die reg van ŉ kieser om in die geheim te stem

mag inmeng nie.

Vereiste 3: Daar behoort redelik gelyke kiesfasiliteite beskikbaar in ŉ kiesersarea te

wees. Dit behels dat stemburo‟s (stempunte) naby kiesers moet wees wat maklik

bereikbaar is, en inligting rakende stemtye waartydens kiesers kan stem, moet

algemeen bekend wees.

Die Kieswet (Wet 73 van 1998) in Suid-Afrika het verskeie artikels wat handel oor

kiesfasiliteite en kiesersareas. Van die belangrikste is artikels 60 – 67 en behels dat

stemdistrikte (kiesersareas) bepaal moet word, dat politieke partye in die bepalings

gekonsulteer moet word en bepaal ook die faktore wat in ag geneem moet word by die

bepaling van die stemdistrikte. Artikel 61 van die Kieswet bepaal die faktore wat in ag

geneem moet word by die bepaling van die stemdistrikte en behels o.a. die

beskikbaarheid van ŉ geskikte lokaal, die aantal kiesers en die toeganklikheid vir die

kiesers. Artikel 64 van die Kieswet handel oor die kiesfasiliteite en bepaal dat daar ŉ

stempunt (stemburo) in elke stemdistrik moet wees en noem verskeie faktore wat in ag

geneem moet word by die bepaling van die plek waar die stempunt moet wees. Van die

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

253

vereistes wat gestel word, is o.a. die afstand wat kiesers na die stempunt moet aflê,

toegangsroetes wat toeganglik moet wees, beskikbaarheid van vervoer na die

stempunt, verkeersdigtheid by die stempunt, parkeerfasiliteite by die stempunt, die

veiligheid en gemaklikheid van die stempunt ensovoorts. Daar word selfs voorsiening

gemaak vir mobiele stemburo‟s met bepaalde vereistes ten opsigte van hoe kiesers

ingelig moet word oor die tye en plekke waar die mobiele stempunt op stemdag sal

wees. Artikel 36 van die Kieswet bepaal die stemtye wanneer kiesers mag stem.

Vereiste 4: Daar behoort gelyke voorwaardes te geld vir werwingsveldtogte. Die

belangrikste kriteria in moderne tye is: (i) om beperkings te plaas op hoeveel ŉ party in

sy verkiesingsveldtog mag bestee; (ii) om wetgewing te hê wat korrupsie en omkopery

baie moeilik maak en effektief in howe kan straf; en (iii) om voorsiening te maak vir

gelyke geleenthede vir partye om deur middel van die massamedia van radio en

televisie ŉ oproep op die kiesers te kan doen ter ondersteuning van die party.

In Suid-Afrika word geen beperkings geplaas op hoeveel ŉ party in verkiesingsveldtogte

mag bestee nie. Daar is egter wel wetgewing wat bepaalde gelyke voorwaardes ten

opsigte van werwingsveldtogte stel. Artikel 92 van die Kieswet (Wet 73 van 1998)

bepaal dat, van die oomblik van proklamasie van die verkiesing tot die amptelike

bekendmaking van die uitslag daarvan, niemand ŉ plakkaat, advertensiebord of biljet

van ŉ kandidaat of party mag beskadig of onwettig mag verwyder nie. Elke party en sy

kandidate onderteken ook ŉ gedragskode ingevolge die Kieswet en die doel van die

gedragskode is om omstandighede te skep wat bevorderlik is vir vry en regverdige

verkiesings, wat insluit verdraagsaamheid van politieke aktiwiteite en vrye politieke

werwing en openbare debat. Artikel 87 van die Kieswet bepaal ook dat geen kieser in

die verkiesing onbehoorlik beïnvloed (omkopery / korrupsie) mag word nie.

Die Wet op die Onafhanklike Uitsaaiowerheid (Wet 153 van 1993) in artikel 61 bepaal

dat daar gedurende ŉ verkiesingsperiode gelyke behandeling van politieke partye moet

wees.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

254

Die Suid-Afrikaanse geslotelys- proporsioneel verteenwoordigende kiesstelsel maak dit

moontlik dat kiesers meer as een keuse het wanneer hulle stem. Die kiesstelsel voldoen

ook aan al die vereistes, soos deur Pickles hierbo gestel, om gelyke deelname van

kiesers te verseker. Hierdeur voldoen Suid-Afrika se kiesstelsel aan die kriteria wat

gestel word vir ŉ demokratiese kiesstelsel. Die kiesstelsel van Suid-Afrika maak dus

nie die verkiesings in Suid-Afrika ondemokraties nie.

Verskillende kiesstelsels het verskillende reëls wat die uitslag van ŉ verkiesing kan

verander oor wie regeer of nie. Omdat die reëls die uitslag van die verkiesing kan

verander, maar steeds aan die demokratiese vereistes voldoen, is kriteria van minimum

vereistes vir ŉ goeie kiesstelsel bepaal.

Hoewel die Suid-Afrikaanse kiesstelsel gelyke deelname van kiesers, met betrekking tot

demokratiese vereistes verseker en kiesers meer as een keuse van kandidate het, moet

bepaal word of die kiesstelsel aan die kriteria van minimum vereistes vir ŉ goeie

kiesstelsel voldoen. Ten einde dit te bepaal moet die kiesstelsel in Suid-Afrika

geëvalueer word aan die kriteria van minimum vereistes waaraan ŉ goeie kiesstelsel

behoort te voldoen, wat dus ook volg.

7.2.3.3 Kiesstelsel in Suid-Afrika: toepassing en evaluering van die kriteria vir ŉ

goeie kiesstelsel

Hoewel Suid-Afrika aan al die vereistes wat vir ŉ verteenwoordigende demokrasie,

demokratiese verkiesings en demokratiese kiesstelsel gestel word, voldoen, moet die

kiesstelsel geëvalueer word ten opsigte van die norm van minimum vereistes wat gestel

word waaraan ŉ goeie kiesstelsel behoort te voldoen. ‟n Goeie kiesstelsel wat

legitimiteit aan ‟n parlement wil verleen om aan demokratiese vereistes te voldoen,

behoort volgens Reynolds, Reilly en Ellis aan sekere minimum vereistes te voldoen. In

Hoofstuk 4 punt 4.4 is sodanige tien kriteria deur Reynolds et al. (2005:9-14) bepaal.

Elke vereiste (kriterium) sal gestel word en daarna sal die lysproporsioneel

verteenwoordigende kiesstelsel van Suid-Afrika daarteen geëvalueer word deur te

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

255

bepaal of die kiesstelsel aan die vereiste voldoen, en in watter mate aan die vereiste

voldoen word.

Vereiste 1: Die kiesstelsel moet voorsiening maak vir breë verteenwoordiging (die

gemeenskapsdiversiteit van die bevolking moet weerspieël word met betrekking tot

geslag, taal, geloof en etnisiteit).

Breë verteenwoordiging volgens hierdie vereiste sluit vier vorme van verteenwoordiging

in, naamlik geografiese, ideologiese, party-politieke en beskrywende (taal, geloof,

geslag, etnies) verteenwoordiging.

Geografiese verteenwoordiging behels dat elke streek, soos ŉ provinsie, lede in die

wetgewer verkies kry wat verantwoordbaar is aan die gebied. Suid-Afrika het nege

provinsies en die kiesstelsel maak voorsiening dat 200 van die 400 verteenwoordigers

in die Nasionale Vergadering uit streeklyste verkies word. Die Verkiesingskommissie

bepaal die aantal verteenwoordigers (setels) vir elke provinsie. In die nasionale

verkiesings van 2004 en 2009 is die aantal verteenwoordigers vir elke provinsie soos in

Tabel 32 bepaal.

Tabel 32: Getal setels gereserveer vir elke streek vir die nasionale vergadering vir die
verkiesings van 2004 en 2009

STREEK / PROVINSIE SETELS-2004 SETELS-2009

Oos-Kaap 28 26

Vrystaat 13 12

Gauteng 45 47

KwaZulu-Natal 37 39

Limpopo 21 19

Mpumalanga 14 15

Noordwes 17 14

Noord-Kaap 4 5

Wes-Kaap 21 23

Totaal 200 200

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

256

Uit bostaande tabel is daar afwykings op die aantal setels tussen 2004 en 2009. Die

rede is dat dit verband hou met die aantal geregistreerde kiesers in die bepaalde

gebiede. Weens migrasie het sommige provinsies meer en ander minder geregistreerde

kiesers as wat hulle in 2004 gehad het. Die kiesstelsel voldoen aan die vereiste van

geografiese verteenwoordiging, aangesien elke provinsie/streek verteenwoordiging in

die Nasionale Vergadering verkry.

Ideologiese verteenwoordiging, wat behels dat ideologiese verskille in die gemeenskap

verteenwoordig word, geskied in Suid-Afrika deur middel van politieke partye. Die

kiesstelsel maak nie voorsiening vir onafhanklike verteenwoordigers nie. In die

nasionale verkiesing van 2004 het twaalf politieke partye verteenwoordiging in die

Nasionale Vergadering verkry en in die 2009-verkiesing het dertien partye

verteenwoordiging verkry. Hierdie politieke partye verteenwoordig verskillende

ideologieë. Tussen partye wat oorwegend swart ondersteuners het, bestaan ideologiese

verskille, byvoorbeeld tussen die ANC, IVP, AZAPO, PAC, UCDP en UDM. Tussen

partye wat oorwegend wit ondersteuners het, bestaan daar ook ideologiese verskille,

byvoorbeeld tussen die DA en die VF Plus. Ideologiese verskille met betrekking tot

godsdiens word ook verteenwoordig soos die VF Plus, ACDP, UCDP en IVP wat sterk

voel oor Christelike waardes en dit pertinent verklaar in hulle onderskeie grondwette.

Die Al Jama-Ah party is ŉ politieke party wat hom beywer vir Moslem-belange. Politieke

partye wat sterk voel oor minderheidsregte word verteenwoordig deur partye soos die

VF Plus en die MF. Die lysproporsionele kiesstelsel maak dit moontlik dat verskillende

politieke partye met verskillende ideologieë aan die verkiesing kan deelneem. Elke

kieser se stem word getel en die vermorste stem is baie klein. Dit bring mee dat van

hierdie partye selfs net een verteenwoordiger verkies kry, maar daardeur word

verteenwoordiging in die Nasionale Vergadering verseker. Die kiesstelsel in Suid-Afrika

voldoen aan die vereiste van ideologiese verteenwoordiging.

Die wil van die burgers word baie sterk deur party-politieke verteenwoordiging in die

Nasionale Vergadering weerspieël. Dit is as gevolg van die kiesstelsel wat verseker dat

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

257

die persentasie verteenwoordigers wat ŉ party verkry, feitlik dieselfde is as die

persentasie stemme wat die party in die verkiesing gekry het (sien punt 7.2.3.1 hierbo).

Die kiesstelsel voldoen aan die vereiste van beskrywende (taal, geloof, geslag, etnies)

verteenwoordiging, aangesien die Nasionale Vergadering, na sowel die 2004- en die

2009-verkiesing, in ŉ groot mate ŉ “spieël” van die Suid-Afrikaanse nasie is. Suid-Afrika

het elf etniese groepe en die grondwet (1996) erken in artikel 6 al elf as amptelike tale.

Die Nasionale Vergadering het vertaalfasiliteite vir elk van hierdie elf amptelike tale en

verteenwoordigers lewer voortdurend toesprake in hulle moedertaal. Die kandidate van

die politieke partye volgens die ingediende kandidaatlyste in die 2009-verkiesing was

ook ŉ goeie weerspieëling van ouderdom en geslag, en word in Tabel 33 aangetoon

(VK, 2009:31).

Tabel 33: Ouderdom en geslag van kandidate van politieke partye in die 2009-verkiesing

OUDERDOM 18-19 20-29 30-39 40-49 50-59 60+ TOTAAL

Vroulik 21 401 818 1100 818 353 3511

Manlik 12 435 1352 1683 1290 847 5619

Totaal 33 836 2170 2783 2108 1200 9130

Die kandidate van die politieke partye het mans, vroue, jeugdiges en senior burgers

ingesluit en vroue was 38,5 persent van die kandidate. Die kiesstelsel het verseker dat

42,3 persent vroue, of 169 van die 400 verteenwoordigers, na die verkiesing in die

Nasionale Vergadering aangewys is. Dit plaas Suid-Afrika sewende op die lys van 189

state ten opsigte van die meeste vroue in die parlement (IPU, 2012b).

Suid-Afrika se nasionale kiesstelsel voldoen goed aan die eerste vereiste van breë

verteenwoordiging.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

258

Vereiste 2: Die kiesstelsel moet verkiesings toeganklik en betekenisvol maak (eenvoud

en kiesergeletterdheid moet in ag geneem word).

Die kiesstelsel maak nie voorsiening vir individue op die stembrief nie – slegs vir

politieke partye. Die stembrief se ontwerp word bepaal in artikel 68 van die Kieswet

(Wet 73 van 1998) en die Verkiesingskommissie moet sekere riglyne volg. Die stembrief

in al die nasionale verkiesings in Suid-Afrika bevat die naam van die party, die embleem

van die party, die afkorting van die party en ŉ kleurfoto van die nasionale leier van die

party (VK, 2009:110). Volgens Statistiek Suid-Afrika (2011:14) is Suid-Afrika ŉ

ontwikkelende staat en die ongeletterdheidsyfer in 2002 vir persone 20 jaar en ouer,

was 27,9 persent. In 2011 het hierdie syfer verlaag na 18,1 persent. In die

ouderdomsgroep vir vroue 60 jaar en ouer was die ongeletterdheidsyfer in 2002 egter

58,7 persent en het in 2011 afgeneem na 49,3 persent. Vir mans in dieselfde

ouderdomsgroep (60+) was 53,5 persent ongeletterd in 2002 en in 2011 was dit 43,1

persent. In 2011 was feitlik die helfte van vroue ouer as 60 jaar steeds ongeletterd.

Hierdie vereistes vir die ontwerp van die stembrief maak dit maklik en eenvoudig vir die

kiesers om hulle keuse van ŉ party op die stembrief te identifiseer en daarvoor te stem.

Wetgewing, soos reeds hierbo gestel, vereis dat stemdistrikte volgens sekere riglyne

met ŉ stempunt binne die stemdistrik bepaal moet word. In die nasionale verkiesing van

2004 was daar 16 966 stemdistrikte en in dié van 2009 was daar 19 726 stemdistrikte.

Daar was ŉ konstante toename van stemdistrikte en ten opsigte van die 1999-

verkiesing teenoor die 2009 verkiesing was daar ŉ 35 persent toename van

stemdistrikte (VK, 2009:14). Die vermeerdering van stemdistrikte het daartoe bygedra

dat 86 persent van die kiesers binne 30 minute of minder hulle stemburo (stemlokaal)

kon bereik, en 80 persent van die kiesers het 60 minute of minder gewag om te kan

stem (VK, 2009:15). Die Verkiesingskommissie wend spesiale pogings aan om kiesers

vir verkiesings te laat registreer. In die 2004- en die 2009-verkiesing was alle

stemburo‟s waar kiesers kon registreer 2 naweke lank beman. In die 2009-verkiesing

het 1 648 189 nuwe kiesers die eerste naweek geregistreer en 1 508 642 nuwe kiesers

die tweede naweek (VK, 2009:19-20). Hierdeur word kieserslyste meer op datum

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

259

gebring voordat ŉ nasionale verkiesing plaasvind en word dit maklik vir kiesers gemaak

om wel te registreer.

Kiesersdeelname in Suid-Afrika is hoog. In die 2004-verkiesing was die

stempersentasie 76,7 en in die 2009-verkiesing het 77,3 persent van geregistreerde

kiesers gestem (VK, 2009:93). Die vermorste stem in die 2004-verkiesing was slegs

0.74 persent van die totale stemme (Reynolds et al., 2005:27). In die 2009-verkiesing

was daar 134 614 stemme uit 17 680 729 stemme wat uitgebring was vir politieke

partye, wat nie verteenwoordigers verkies gekry het nie en die vermorste stem was dus

0,76 persent (VK, 2009:100). Die lae persentasie van vermorste stemme word

toegeskryf aan die lysproporsioneel verteenwoordigende kiesstelsel in Suid-Afrika.

Hierdeur maak die kiesstelsel die verkiesing betekenisvol, want kiesers voel dat hulle

stemme wel bydra daartoe om hulle politieke party se kandidate verkies te kry en dit

word ook in die hoë stempersentasies weerspieël.

Die kiesstelsel van Suid-Afrika voldoen ten volle aan hierdie vereiste.

Vereiste 3: Die kiesstelsel moet versoening aanmoedig (dien as konflikbestuur in ŉ

gemeenskap).

Suid-Afrika se verlede word gekenmerk deur konflik, en die stemregkwessie is

breedvoerig in Hoofstuk 5 behandel. Die konflik en stemregkwessie het om ras in Suid-

Afrika gesentreer, en nie om klasseverskille nie. Saam met die kwessie van ras was

minderhede (wit) teenoor meerderhede (swart) gestel. In die debat rakende die

stemregkwessie was die argument deurentyd dat ŉ minderheid nie ŉ meerderheid kan

regeer nie. Suid-Afrika is om hierdie rede ŉ staat met erg verdeelde gemeenskappe. Dit

is daarom belangrik dat die huidige kiesstelsel hierdie konflik van die verlede moet kan

bestuur. Indien Suid-Afrika ŉ kiesstelsel sou gebruik waardeur minderhede, soos die wit

kiesers, sou voel dat hulle stem oorweldig sou word deur die swart meerderheid, wat ŉ

omgekeerde situasie sou skep soos voor 1994 in Suid-Afrika, sou hernude konflik en

onstabiliteit kon ontstaan. Die lysproporsioneel verteenwoordigende kiesstelsel van

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

260

Suid-Afrika is een van die kiesstelsels wat aanbeveel word deur Reynolds om konflik op

te los en akkommoderend te wees in verdeelde gemeenskappe. Ook Lijphart (1984:41-

53) beveel aan dat lysproporsionele kiesstelsels die beste is om konflik in verdeelde

gemeenskappe op te los en versoening te bewerkstellig.

In Suid-Afrika het die bestaande kiesstelsel tot gevolg dat minderhede ook

verteenwoordigers in die Nasionale Vergadering verkies kan kry. Tans, na die 2009-

verkiesing, is daar dertien verskillende politieke partye waarvan vier elk een

verteenwoordiger in die Nasionale Vergadering het. Die African People‟s Convention

(APC) het een verteenwoordiger verkies gekry met so min as 35 867 stemme. Die DA,

as amptelike opposisie, het in 2008 sy embleem verander met die doel om oor

kleurgrense heen meer inklusief te wees en ook sy beleid aangepas om voorsiening te

maak daarvoor dat hy oor kleurgrense heen ŉ beroep op kiesers kan maak om vir die

party te stem (DA, 2012). Die kiesstelsel maak dit vir die DA makliker om

werwingsveldtogte buite sy tradisionele stembasis te kan voer om meer inklusief te

wees. Kiesers kan nou fokus op die beleid van die party en kandidate hoef nie selektief

as swart of wit kandidate in kiesafdelings geplaas te word onder byvoorbeeld ŉ

meerderheidkiesstelsel soos die kiesafdeling-kiesstelsel nie. Hierdeur dra die

proporsionele kiesstelsel by tot versoening in Suid-Afrika en voldoen aan die vereiste

norm.

Vereiste 4: Die kiesstelsel moet ŉ bydrae lewer tot ‟n stabiele en effektiewe regering

(kiesers moet die kiesstelsel as regverdig beskou).

Die kern van hierdie vereiste of norm is eerstens dat die kiesstelsel deur die kiesers

beskou en ervaar moet word as ŉ regverdige kiesstelsel en dat dit nie teen spesifieke

politieke partye of belangegroepe diskrimineer nie. Tweedens moet hulle die kiesstelsel

ervaar as dat dit ŉ werkende meerderheid in die wetgewer bewerkstellig om ŉ regering

te bepaal wat effektief kan regeer.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

261

ŉ Goeie aanduiding of kiesers ŉ kiesstelsel as regverdig ervaar, is hulle deelname aan

ŉ verkiesing. Indien kiesers die kiesstelsel as onbillik ervaar, raak hulle apaties en is die

stempersentasies in verkiesings laag, want kiesers vind dit nie die moeite werd om aan

die verkiesing deel te neem nie. Soos reeds hierbo gestel, was die stempersentasie

76,7 in die 2004-verkiesing en 77,3 in die 2009-verkiesings in Suid-Afrika. Hierdie

uitslae dui daarop dat die kiesers in Suid-Afrika graag aan die verkiesings deelneem en

daardeur die kiesstelsel as regverdig teenoor alle partye beskou. ŉ Verdere aanduiding

van regverdigheid van ŉ kiesstelsel is dat die verkiesingsuitslae nie verwring word nie.

Dit beteken dat die persentasie stemme wat ŉ party in ŉ verkiesing kry, ooreen stem

met die persentasie setels wat die party in die wetgewer kry. In punt 7.2.3.1 hierbo word

aangetoon dat die lysproporsionele kiesstelsel in Suid-Afrika feitlik geen verwringing

van die uitslae meebring nie en billik is teenoor politieke partye.

Een van die kritiekpunte teen die proporsionele kiesstelsel is dat dit gewoonlik nie

werkende meerderhede in wetgewers tot gevolg het nie, en dat regerings gewoonlik

deur koalisies van politieke partye gevorm word. In Suid-Afrika is dit egter anders en in

al die verkiesings was daar ŉ werkende meerderheid en is geen koalisieregerings

geskep nie. In die 2004-verkiesing het die regerende ANC ŉ meerderheid van 69.75

persent in die Nasionale Vergadering gehad (VK, 2004:60) en in die 2009-verkiesing ŉ

66 persent meerderheid (VK, 2009:100).

Hieruit kan gestel word dat die kiesstelsel deur die kiesers as regverdig beskou word,

dat dit nie teen spesifieke politieke partye of belangegroepe diskrimineer nie, dat die

verkiesingsresultate regverdig is en ŉ werkende meerderheid verseker en derhalwe

goed aan die vereiste voldoen.

Vereiste 5: Die kiesstelsel moet die regering verantwoordbaar hou.

In hierdie vereiste behels die verantwoordbaar hou van die regering dat die kiesstelsel

dit moontlik moet maak dat, indien die regering nie na die wense van die kiesers regeer

en diens lewer nie, die kiesers die regering kan verander. Die kiesstelsel moet kiesers

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

262

in staat stel om by verkiesings die regering te kan uitstem. Kritiek teen

meerderheidkiesstelsels is dat dit deur regerings misbruik kan word en aan bewind bly

selfs met ŉ minderheid van die kiesers se steun. Die proporsionele kiesstelsels,

daarenteen, verseker dat indien die meerderheid van die kiesers teen ŉ regering stem,

die regering nie ŉ meerderheid verteenwoordigers in die wetgewer kan verkry nie. Die

lysproporsionele kiesstelsel in Suid-Afrika wat ŉ parlementêre regeringsvorm het waar

die parlement beheer en toesig kan uitoefen op die uitvoerende gesag, verseker dat die

regering nie deur ŉ minderheid regeer nie. Hierdeur besef die regering dat hy deur die

meerderheid kiesers uitgestem kan word as regering en verseker die kiesstelsel

verantwoording deur die regering. Suid-Afrika se kiesstelsel voldoen aan die gestelde

vereiste.

Vereiste 6: Die kiesstelsel moet verantwoording deur individuele verteenwoordigers

verseker.

Hierdie vereiste bepaal verantwoordelikheid van en verantwoording deur gekose

verteenwoordigers teenoor die publiek, wat goeie skakeling en interaksie tussen die

publiek en die verteenwoordigers in wetgewers behels. Die kwaliteit en kwantiteit van

hierdie interaksies bepaal die verteenwoordigingsvermoë van die wetgewer op twee

wyses. Eerstens, die inskakeling van insette deur die publiek in die maak van wette of

die oorsigproses in die wetgewer. Tweedens, kiesersgevallewerk waar

verteenwoordigers skakel en bystand verleen aan kiesers wat vrae oor regeringsbeleid

of programme stel, of wat griewe en probleme het met die regering.

Wat die inskakeling van insette deur die publiek in die maak van wette of die

oorsigproses in die Nasionale Vergadering betref, bepaal die Grondwet (1996) van

Suid-Afrika openbare toegang tot en betrokkenheid in die Nasionale Vergadering.

Artikel 59 van die Grondwet (1996) bepaal dat die Nasionale Vergadering openbare

betrokkenheid in die wetgewende en ander prosesse van die Vergadering en sy

komitees moet vergemaklik, sy werksaamhede op ŉ oop wyse moet verrig, en sy

sittings en dié van sy komitees in die openbaar moet hou. Artikel 56(d) van die

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

263

Grondwet (1996) bepaal ook dat die Nasionale Vergadering of enige van sy komitees

van enige belanghebbende persone of instellings petisies, vertoë of voorleggings kan

ontvang.

In die praktyk word uitvoering aan hierdie grondwetlike vereistes gegee. Die Nasionale

Vergadering se komitees plaas advertensies in nasionale koerante waar die publiek

en/of instansies uitgenooi word om voorleggings oor wetsontwerpe in te dien. By die

betrokke komitee word die persone of instansies geleentheid gegun om die komitee

verder oor die voorlegging in te lig. Die publiek kan ook petisies by die Nasionale

Vergadering indien. ŉ Petisie is ŉ formele versoek aan die Nasionale Vergadering om in

ŉ bepaalde aangeleentheid in te gryp en kan deur ŉ individu of ŉ groep persone

versoek word. ŉ Petisie moet deur ŉ Lid van die Parlement ingedien word en die publiek

kan enige lid nader om dit in te dien. ŉ Volledige lys name van al die Lede van die

Parlement met kontakbesonderhede, politieke affiliasies en kieserskantore is op die

internet op die webbladsy van die parlement beskikbaar (Parlement, 2012).

Wat die inskakeling van insette deur die publiek in die maak van wette of die

toesigproses in die Nasionale Vergadering betref, is daar wetgewing wat verseker dat

hierdie skakeling en insette plaasvind. Die verantwoordingsaspek ten opsigte van die

wetgewende instelling is goed in Suid-Afrika en voldoen aan die een vereiste van

verantwoording.

Wat die tweede vereiste van verantwoording deur verteenwoordigers aan die kiesers

betref, is die kritiek teen proporsionele kiesstelsels dat daar minder verantwoording is

aan kiesers as in die geval van, byvoorbeeld meerderheidkiesstelsels, soos die enkellid-

wenner-vat-alles-kiesstelsel. Politieke wetenskaplikes het meningsverskille hieroor,

soos in punt 4.4.6 bespreek is.

In Suid-Afrika skep die parlement egter spesiale reëlings om die skakeling tussen

verteenwoordigers en die kiesers te bevorder. Eerstens begroot die Parlement ŉ

toelaag (“kieserstoelaag”) vir elke verteenwoordiger wat voldoende is sodat die

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

264

verteenwoordiger ŉ kantoor in ŉ bepaalde streek/dorp/provinsie kan vestig. Die kantoor

moet gevestig word met personeel wat as sleutelpunt dien waar kiesers

verteenwoordigers kan ontmoet en skakel en dit word jaarliks geoudit. Tweedens word

aan elke verteenwoordiger 86 enkel vliegtuigkaartjies per jaar toegedeel volgens die

fasiliteite vir lede van die parlement vir gebruik om te kan reis (Parlement, 2009).

Derdens word die program van die Nasionale Vergadering so gereël dat minstens elke

Maandag van die week opsygesit word vir kieserswerk (constituency work) sodat die

verteenwoordigers by hulle kieserskantore beskikbaar kan wees (sien Bylaag E).

Die beskikbaarstelling van fondse deur die parlement aan verteenwoordigers om

kieserskantore te vestig om skakeling met die kiesers te verbeter en meer toeganglik te

maak noodsaak verteenwoordigers om skakeling met die kiesers te verseker. Die

verskillende politieke partye het elkeen sy eie reëls ten opsigte van waar die partye se

verteenwoordigers die kieserskantore vestig.

In die geval van die huidige regerende ANC maak die party sy eie geografiese indelings

as sogenaamde „kiesafdelings‟. Die indelings word gebaseer op distriksmunisipaliteite

se grense in elke provinsie. Binne die distriksmunisipaliteit word die gebied verder

verdeel, gebaseer op munisipale grense. In sommige gevalle word ŉ munisipaliteit se

grense net so behou as ŉ „kiesafdeling‟ en soms word twee of meer munisipaliteite se

grense saamgevoeg as een „kiesafdeling‟. Bepaalde „kiesafdelings‟ word toegewys aan

bepaalde verteenwoordigers wat ŉ kieserskantoor in die gebied moet vestig.

Verteenwoordigers wat deur die streeklyste van provinsies tot die Nasionale

Vergadering verkies is, word in die bepaalde provinsie aan ŉ „kiesafdeling‟ toegewys en

verantwoordelik gehou. Die betrokke verteenwoordiger is verantwoordelik daarvoor om

inligtingsvergaderings met die kiesers in die bepaalde geografiese gebied te hou.

Verder moet die verteenwoordiger probleme van kiesers in sy gebied hanteer. Die ANC

voer ook beheer en kontrole uit oor die verteenwoordigers deurdat hulle

teenwoordigheid op kantoor deur ampsdraers van die party gekontroleer word. Dit sluit

aan by die dae wat die Nasionale Vergadering reserveer vir kieserswerk in

kieserskantore. Sou ŉ verteenwoordiger nie na wense presteer nie, word stappe teen

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

265

sodanige verteenwoordiger ingestel en kan hy/sy selfs as verteenwoordiger deur die

ANC ontslaan word (Oosthuizen, 2012).

Die DA, as die huidige amptelike opposisie in die Nasionale Vergadering, het ŉ

soortgelyke reëling ten opsigte van kieserskantore. Die DA se indeling van ŉ

„kiesafdeling‟ is ŉ gebied wat as ŉ eenheid geadministreer kan word en uit een of meer

aangrensende plaaslike munisipaliteite kan bestaan. In die geval van ŉ metropolitaanse

gebied is die bepaalde gebied, en indien nodig aangrensende wyke, die „kiesafdeling‟.

Verteenwoordigers wat op die streeklyste van ŉ bepaalde provinsie tot die Nasionale

Vergadering verkies is, word verantwoordelik gehou vir ŉ kieserskantoor in die provinsie

wat die party aan hom/haar toedeel. Die funksies van die verteenwoordiger is om met

die kiesers te skakel deur vergaderings en beskikbaarheid by die kieserskantoor. Die

DA het ook beheer en kontrole oor die verteenwoordigers en kan hulle van hulle amp as

verteenwoordiger onthef weens swak prestasie (Watson, 2012).

Die verantwoording deur verteenwoordigers aan die kiesers word verder versterk deur

die interne reëlings van die onderskeie politieke partye. Hierdie reëling sluit aan by van

die standpunte en argumente van politieke wetenskaplikes in punt 4.4.6, dat

proporsionele kiesstelsels nie noodwendig minder verantwoording meebring nie. Die

voorbeelde van die ANC en DA gee in ŉ mate ook uitvoering aan Venter se voorstel om

verantwoording binne ŉ proporsionele kiesstelsel te versterk (Faure & Venter,

2001:136).

Kiesers in Suid-Afrika verkry dus direkte inspraak in en beïnvloeding van die Nasionale

Vergadering deur in verkiesings te stem om verteenwoordigers aan te wys, deur

bywoning van die vergaderings van die Nasionale Vergadering en sy komitees, deur

voorleggings te kan maak by wetsontwerpe, deur petisies te kan indien en direk met

verteenwoordigers te kan skakel. Indirekte maniere waarop kiesers die parlement kan

beïnvloed, is deur aansluiting by ŉ politieke party en werwing buite die parlement deur

protesoptogte. Politieke partye vestig kieserskantore en kry ŉ begroting vir die

funksionering daarvan by die parlement om direkte skakeling met kiesers te verbeter.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

266

Met die moderne tegnologie van die internet is skakeling met die verteenwoordigers ook

veel makliker en vinniger as in die verlede.

Deur hierdie optredes word verantwoording deur individuele verteenwoordigers

verseker en word aan die vereiste soos gestel, voldoen.

Vereiste 7: Die kiesstelsel moet die bevordering van politieke partye aanmoedig

(veelpartye).

Die lysproporsioneel verteenwoordigende kiesstelsel in Suid-Afrika moedig die

bevordering van politieke partye aan en skep ŉ veelpartystelsel. Soos reeds aangedui,

was daar in die Nasionale Vergadering twaalf verskillende politieke partye na die

nasionale verkiesing van 2004 verteenwoordig, en dertien partye na dié van 2009. In

elke verkiesing vanaf 1994 (1999, 2004, 2009) het die ANC na elke nasionale

verkiesing meer as 60% van die setels in die Nasionale Vergadering gewen. Mattes

(2006:107) beskou state waar die wenparty in minstens twee opeenvolgende

verkiesings meer as 60 persent van die stemme wen, as ŉ staat met ŉ dominante

partystelsel. In die 2004-verkiesing het die ANC soveel as 69,75 persent van die setels

verower. Hoewel Suid-Afrika ŉ veelpartystelsel het, wat kenmerkend is van ŉ

proporsionele kiesstelsel, sluit dit ŉ dominante politieke party in. Dit is afwykend van

proporsionele kiesstelsels, maar kan toegeskryf word aan die historiese verlede van

verdeelde gemeenskappe in Suid-Afrika. Die swart meerderheid (± 80% van die

bevolking) stem oorwegend vir die regerende ANC, terwyl die wit minderheid

oorwegend vir opposisiepartye stem. Dit is tans ŉ gevolg van die historiese

stemkwessie in Suid-Afrika. Daar is egter ŉ afname in die meerderheid van die ANC

van die 2004-verkiesing af van 69,75 persent na 66,06 persent in die 2009-verkiesing.

In watter mate die ANC sy dominansie sal behou en of die steun in ŉ afwaartse kurwe

sal bly, sal in die 2014-verkiesing bepaal kan word.

Nieteenstaande die dominante posisie van die ANC bevorder die proporsionele

kiesstelsel die bevordering van politieke partye.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

267

Vereiste 8: Die kiesstelsel moet wetgewende opposisie en toesig bevorder en versterk.

Hoewel die ANC ŉ dominante meerderheid in die Nasionale Vergadering het, is dit tans

minder as twee derdes. Na die 2004-verkiesing kon die ANC met sy 69,75 persent

meerderheid eensydig die meeste artikels van die Grondwet verander. Die

opposisiegroepering (al die opposisiepartye saam) was toe te klein om effektief te kon

wees as opposisie. Sodanige meerderheid is nie bevorderlik vir die demokrasie nie,

aangesien die meerderheid sy mag kan misbruik om wysigings aan die Grondwet aan

te bring om sy posisie te versterk. Die lysproporsionele kiesstelsel het egter bygedra

daartoe dat opposisiepartye in die 2009-verkiesing steeds aan die verkiesing

deelgeneem het omdat die kiesstelsel verseker dat elke stem tel. Indien dit nie die geval

was nie, kon kiesers wat opposisiepartye ondersteun, geredeneer het dit is nie die

moeite werd om aan die verkiesing deel te neem nie. Die deelname het meegebring dat

die opposisiegroepering nou meer effektief is, aangesien die regerende ANC nou

opposisiepartye se steun nodig het om enige grondwetlike veranderings aan te bring.

Dit het ook bygedra tot die bevordering van ŉ veelpartystelsel. Die opposisiepartye het

ŉ Veelparty- Opposisieforum (Multi-party Forum, 2007) gevorm waarin opposisiepartye

saamwerk om verantwoording van die regerende ANC te verseker. Die ANC moet nou

meer kennis neem en oorweging skenk aan die kritiese argumente en bevraagtekening

van die prestasies van die uitvoerende gesag. Die kiesstelsel versterk en bevorder dus

die toesigrol van die opposisiepartye.

Vereiste 9: Die kiesstelsel moet die verkiesingsproses volhoubaar maak (bv. koste en

administratiewe vermoëns).

Indien Reynolds, Reilly en Ellis se tabel van potensiële koste en administratiewe

implikasies (Tabel 10 punt 4.4.9) vir die twaalf kiesstelsels gekwantifiseer word, kan

bepaal word watter kiesstelsel die minste koste en minste ingewikkeldheid toon. Die

sleutel van die tabel word gekwantifiseer deur a=1, b=2 en c=3 te verander en is soos in

Tabel 34.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

268

Tabel 34: Kwantifisering van potensiële koste en adminstratiewe ingewikkeldheid van
die twaalf kiesstelsels

 AFBAKENING

VAN KIES-
AFDELINGS

KIESERS-
REGISTRASIE

STEMBRIEF
ONTWERP
EN DRUK

KIESERS-
OPLEIDING

AANTAL
STEMDAE

TUSSEN-
VERKIESINGS

DIE
TELPROSES

TOTAAL

WVA 3 3 1 1 1 3 1 16

BS 2 2 2 2 1 3 2 14

TRS 3 3 3 2 3 3 2 19

AS 3 3 1 3 1 3 2 16

PBS 2 2 1 1 1 1 1 9

LysP 1 3 2 2 1 1 1 11

EOS 2 2 2 3 1 3 3 16

PS 2 3 2 2 2 2 3 16

GLP 2 3 2 3 2 2 3 17

BT 2 3 2 3 1 3 2 16

ENOS 2 2 2 1 1 3 1 12

BepS 2 2 2 2 1 3 2 14

Skaal: A= voldoen goed aan die vereiste; B= voldoen matig aan die vereiste; C= voldoen swak aan die vereiste

Met toepassing van die kwantifisering is die partyblokstem (9 punte), wat ŉ

meerderheidkiesstelsel is, die kiesstelsel met die minste koste en ingewikkeldheid.

Daarna volg die lysproporsionele kiesstelsel (11 punte) en die enkel

nieoordraagbarestem-kiesstelsel (12 punte). Gemeet aan bostaande kriteria, voldoen

die lysproporsionele kiesstelsel in Suid-Afrika goed aan die vereiste van ŉ volhoubare

kiesstelsel.

Vereiste 10: Die kiesstelsel moet internasionale standaarde in ag neem.

Daar is nie een volledige stel wêreldwyd aanvaarde internasionale standaarde vir

kiesstelsels nie. Politieke wetenskaplikes is dit ook met mekaar eens dat daar nie een

algemene kiesstelsel bestaan wat as die beste vir alle state beskou kan word nie.

Konsensus bestaan wel wêreldwyd dat kiesstelsels vry en regverdige verkiesings moet

verseker. Rakende vry en regverdige verkiesings het verskillende internasionale

organisasies kriteria neergelê waaraan voldoen moet word om vry en regverdige

verkiesings te verseker. Suid-Afrika se kiesstelsel is reeds in punt 7.2.2.1 hierbo

geëvalueer ten opsigte van internasionale standaarde wat gestel word vir vry en

regverdige verkiesings, soos gestel deur die SAOG. In die evaluering is bevind dat

Suid-Afrika se kiesstelsel aan al die gestelde internasionale standaarde voldoen.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

269

Samevattend uit die evaluering hierbo kan dit gestel word dat die kiesstelsel in

Suid-Afrika aan al die kriteria en minimum vereistes voldoen wat gestel word vir ŉ

goeie kiesstelsel om demokratiese verkiesings te verseker. Hierdeur word

legitimiteit aan die parlement binne die raamwerk van ŉ verteenwoordigende

demokrasie verseker. Hoewel die kiesstelsel aan al die vereistes voldoen, is daar

akademici soos Faure, politici soos Mamphela Ramphele en politieke partye soos

COPE en die DA in Suid-Afrika wat van mening is dat die bestaande kiesstelsel

hervorm moet word. Volgens hulle word daar nie toereikend aan die vereiste van

verantwoording aan die kiesers in die geslotelys- proporsionele kiesstelsel voldoen nie.

Hulle voorstel is dat ŉ gemengdelid- proporsionele kiesstelsel, wat meerledige

kiesafdelings insluit, beter verantwoording deur verteenwoordigers aan die kiesers

verseker (Faure & Venter, 2002:136).

Ten einde die Suid-Afrikaanse kiesstelsel teenoor alternatiewe raamwerke van

verskillende kiesstelsels te evalueer word die kriteria van minimum vereistes vir ŉ goeie

kiesstelsel in ŉ prioriteitsvolgorde geplaas. Verskillende kiesstelsels sal dan geëvalueer

word ooreenkomstig die prioriteitsvolgorde. Hierdeur sal bepaal kan word wat die beste

kiesstelsel vir Suid-Afrika is.

7.3 DIE SUID-AFRIKAANSE KIESSTELSEL – EVALUASIE EN ALTERNATIEWE

Politieke wetenskaplikes is dit met mekaar eens dat daar nie ŉ spesifieke kiesstelsel is

wat as die geskikste kiesstelsel vir alle demokratiese state in die wêreld beskou kan

word nie. Elke staat het sy eiesoortige behoeftes en omstandighede en die geskikste

kiesstelsel vir ŉ staat moet aan hierdie eiesoortige behoeftes en omstandighede

voldoen.

Om die geskikste kiesstelsel vir ŉ bepaalde staat te bepaal stel Reynolds ŉ bepaalde

proses voor. Die proses behels dat die tien vereistes of kriteria vir ŉ goeie kiesstelsel,

geprioritiseer word van wat die belangrikste is vir ŉ staat binne sy bepaalde politieke

konteks en omstandighede, tot dit wat minder belangrik is. ŉ Bruikbare metode is om

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

270

eers ŉ lys op te stel van sekere aspekte wat te alle tye voorkom moet word, soos ŉ

politieke katastrofe wat die demokrasie sal laat verbrokkel. ŉ Voorbeeld is ŉ etnies

verdeelde staat wat te alle tye sal wil verhoed dat etniese minderheidsgroepe van

verteenwoordiging uitgesluit word. Die minderheidsgroepe word ingesluit om legitimiteit

aan die verkiesingsproses te verleen en om die persepsie dat die kiesstelsel onbillik is,

te voorkom (Huntington, 1991:258-259). Daarna moet geoordeel word watter kiesstelsel

of kombinasie van kiesstelsels maksimaal aan die vereistes kan voldoen. Die doelwit is

om ŉ kiesstelsel te ontwikkel wat aan die eiesoortige behoeftes en omstandighede van

ŉ staat voldoen en wat steeds maksimaal aan die vereistes van ŉ verteenwoordigende

regering beantwoord (Reynolds et al., 2005:14-15).

7.3.1 Prioritisering Ooreenkomstig Vereistes en Eiesoortige Omstandighede

Suid-Afrika het in 1994 ŉ nuwe grondwetlike bedeling onder die 1993- Tussentydse

Grondwet en die finale 1996-Grondwet gekry. Omstandighede in Suid-Afrika met

betrekking tot stemreg, die kiesstelsel en die samestelling van die parlement het geheel

en al verander. In Hoofstuk 5 is die konflik, verdeling van groepe, apartheid en die

kwessie van stemreg breedvoerig bespreek. Hierdie aspekte het meegebring dat Suid-

Afrika sy eiesoortige omstandighede het wat geld by die bepaling van die geskikste

kiesstelsel vir die staat. Ten einde die geskikste kiesstelsel vir Suid-Afrika te bepaal

word die proses van Reynolds (2005:14-15) gevolg en kan die tien vereistes of norme

vir ŉ goeie kiesstelsel vir Suid-Afrika soos volg geprioritiseer word:

Gegewe die historiese agtergrond van Suid-Afrika, is ŉ eerste en belangrikste vereiste

dat die kiesstelsel breë verteenwoordiging moet verseker. Suid-Afrika se verlede met

sy heterogene bevolkingsamestelling was gekenmerk deur konflik, die verdeling van

rassegroepe en die uitsluiting van stemreg vir sommige bevolkingsgroepe. Een van die

argumente vir regverdiging vir die uitsluiting van swart (meerderheid) stemreg, was die

vrees en kommer by Witmense (minderheid) vir oorheersing deur ŉ swart

meerderheidsregering. Om ŉ suksesvolle oorgang na ŉ nuwe grondwetlike bedeling,

waar almal gelyke stemreg sou verkry, te verseker moes hierdie kommer van die wit

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

271

kiesers ondervang word. ŉ Belangrike politieke instrument om hierdie kommer te

ondervang was deur te verseker dat Witmense billike en regverdige verteenwoordiging

in die parlement verkry. Die kiesstelsel, wat bepaal wie as verteenwoordigers verkies

word, is die instrument wat moet verseker dat daar billike en regverdige

verteenwoordiging is. Dit is daarom belangrik dat die kiesstelsel wat in Suid-Afrika

toegepas word, as eerste prioriteit, breë verteenwoordiging moet verseker. Indien veral

minderheidsgroepe uitgesluit sou word, sou konflik en onstabiliteit soos in die verlede

weer kon ontstaan.

Die tweede belangrikste vereiste is dat die kiesstelsel versoening moet aanmoedig.

Hierdie vereiste hou verband met die vereiste van breë verteenwoordiging. Deel van die

geskiedenis van Suid-Afrika is dat apartheid daartoe gelei het dat die Swartmense,

Bruinmense en Indiërs gegriefdheid en verontregting beleef het. Hierdie gegriefdheid en

verontregting kan dekades en geslagte lank bly voortleef indien daar nie versoening en

sosiale kohesie in Suid-Afrika plaasvind nie. Soos reeds gestel, hang die effek van ŉ

kiesstelsel in ŉ groot mate af van die sosiopolitieke konteks waarin dit toegepas word

(Norris, 2004:101). In ŉ staat soos Suid-Afrika met ŉ samelewing van ŉ verskeidenheid

ideologiese, godsdienstige, etniese, rasse-, taal- en klasseverskille, is dit noodsaaklik

dat die effek van die kiesstelsel versoening moet bevorder. Indien daar nie versoening

is nie, kan vergelding die norm word vir die nuwe maghebbers. Dit moet ook aanvaar

word dat hierdie versoeningsproses oor etlike dekades sal strek. ŉ Kiesstelsel wat nie

versoening bevorder nie, sal die versoeningsproses verlangsaam. Dit sal nadelig wees

vir groepsverhoudinge in Suid-Afrika, wat weer onstabiliteit kan meebring.

Die derde belangrikste vereiste is dat die kiesstelsel toeganklike en betekenisvolle

verkiesings moet verseker. Kiesers moet kan ervaar dat hulle stem ŉ bydrae lewer ten

opsigte van hoe die staat regeer word. Indien kiesers weet dat die kanse skraal is dat

hulle voorkeurkandidaat verkies sal word, sal hulle apaties raak en nie aan die

verkiesingsproses deelneem nie. Verkiesings sal dan nie vir die kiesers betekenisvol

wees nie. Indien minderheidsgroepe in Suid-Afrika meen dat hulle stem nie ŉ bydrae

lewer nie, sal hulle kommer oor oorheersing deur ŉ meerderheidsregering versterk

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

272

word. Die vermorste stem moet dus so klein as moontlik wees om betekenisvolle

verkiesings te verseker. Die keuse van ŉ kiesstelsel sal bepaal hoe groot of klein die

vermorste stem sal wees. Indien kiesers meen dat hulle stem nie werklik

verteenwoordiging sal verseker nie, sal hulle deelname aan die wettige instellings

afneem en kan protesgroepe in Suid-Afrika ontstaan.

Bogenoemde drie vereistes wat gestel word vir Suid-Afrika hou verband met mekaar.

Sou ŉ kiesstelsel toegepas word wat nie behoorlik aan al drie die vereistes voldoen nie,

sal dit nie as oplossing dien vir die konflik van die verlede in Suid-Afrika nie. In die

keuse van ŉ kiesstelsel moet dieselfde kiesstelsel die beste wees vir al drie die

vereistes.

Die vierde prioriteit is dat die kiesstelsel ŉ volhoubare verkiesingsproses moet

verseker. Volgens Statistiek Suid-Afrika (2011:14) is Suid-Afrika ŉ ontwikkelende staat

en die ongeletterdheidsyfer in 2002 vir persone 20 jaar en ouer, was 27,9 persent. In

2011 het hierdie syfer gedaal na 18,1 persent. In die ouderdomsgroep vir vroue 60 jaar

en ouer was die ongeletterdheidsyfer in 2002 egter 58,7 persent en het dit in 2011

afgeneem na 49,3 persent. Vir mans in dieselfde ouderdomsgroep (60+) was 53,5

persent in 2002 ongeletterd en in 2011 was dit 43,1 persent. In 2011 was feitlik die

helfte van vroue ouer as 60 jaar steeds ongeletterd. As ontwikkelende staat sal ŉ duur

kiesstelsel die fiskus onder druk plaas en kan ander noodsaaklike behoeftes soos

onderwys, gesondheid, maatskaplike dienste en behuising minder fondse as gevolg

daarvan ontvang. In Suid-Afrika is hierdie behoeftes juis ŉ noodsaaklikheid weens

verskeie faktore soos onder andere werkloosheid. Dit opsigself kan die burgers van die

staat ongelukkig maak en kan hulle deur protesoptogte die staat destabiliseer. ŉ

Ingewikkelde kiesstelsel sal kiesers wat ongeletterd is, benadeel, aangesien hulle nie

begrip sal hê van hoe die kiesstelsel werk nie en ook nie vir wie hulle werklik stem nie.

Die kiesstelsel moet ook bekostigbaar wees. Die bekostigbaarheid hou verband met die

koste en administratiewe implikasies van ŉ kiesstelsel. Dit word bepaal deur

byvoorbeeld die afbakening van kiesafdelings, kiesersregistrasie, druk van die

stembrief, kiesersopleiding, aantal stemdae, tussenverkiesings en die telproses. ŉ

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

273

Onbekostigbare kiesstelsel vir die staat sal daartoe lei dat verkiesings ondemokraties

kan word, en dat korrupsie en manipulering kan ontstaan. ŉ Voorbeeld is dat indien

daar nie voldoende fondse is om behoorlike kiesersregistrasie te doen nie, kan

sommige kiesers uitgesluit word van verkiesings, wat verkiesings ondemokraties sal

maak. Weens die ongeletterdheid en die noodsaaklike behoeftes soos onderwys,

gesondheid, behuising ensovoorts is dit belangrik dat die kiesstelsel vir Suid-Afrika

goedkoop en eenvoudig moet wees ten einde dit volhoubaar te maak.

Die vyfde prioriteit is dat die kiesstelsel tot ŉ stabiele en effektiewe regering moet

bydra. Hoewel die verwagting van ŉ stabiele en effektiewe regering nie deur die

kiesstelsel alleen geskep word nie, lewer die uitslag wat ŉ kiesstelsel in ŉ verkiesing tot

gevolg het, ŉ bydrae tot die stabiliteit van ŉ regering. Om ŉ stabiele en effektiewe

regering te vestig moet die kiesers die kiesstelsel as regverdig beskou, die regering

wetgewing effektief kan bepaal en regeer en die kiesstelsel nie teen spesifieke politieke

partye diskrimineer nie (Toornstra, 2011:38-39).

Kiesers se persepsie rakende die vraag of verkiesingsresultate regverdig is of nie,

verskil van staat tot staat. In Brittanje, weens die bepaalde meerderheidkiesstelsel, het

die regerende party dikwels meer setels maar minder stemme as die opposisie. Die

burgers aanvaar dit en beskou die verkiesingsresultate as ŉ toevalligheid in sulke

gevalle. In Suid-Afrika sal sulke verkiesingsresultate die persepsie meebring dat dit

onregverdig is en teen spesifieke politieke partye, veral minderheidspartye,

diskrimineer.

Die kiesstelsel moet ook neutraal werk teenoor alle politieke partye en kandidate. Indien

die persepsie bestaan dat die kiesstelsel die politieke veld ongelyk maak, is dit ŉ teken

dat die politieke orde swak is en kan dit tot onstabiliteit lei (Reynolds et al., 2005:93).

Effektiewe regering word ook bepaal deur te verseker dat daar ŉ werkende

meerderheid in die wetgewer is. Die kiesstelsel speel „n rol in die bepaling van

enkelparty of koalisiemeerderhede in wetgewers. Meerderheidkiesstelsels verseker

gewoonlik ŉ meerderheid vir ŉ enkele party, terwyl proporsionele kiesstelsels gewoonlik

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

274

tot gevolg het dat koalisies gesluit moet word om ŉ werkende regering te vestig. In

Suid-Afrika, wat ŉ proporsionele kiesstelsel het, werk dit anders, en het die regerende

ANC in elke verkiesing ŉ meerderheid van meer as 60 persent behaal.

By die keuse van ŉ kiesstelsel ten opsigte van hierdie vereiste moet die vorige vereistes

ook opgeweeg word. Hierdie vereiste hou veral verband met die eerste en derde

prioriteit. Sou kiesers die kiesstelsel as ongelyk en diskriminerend teenoor spesifieke

politieke partye en/of groepe ervaar, sal verkiesings nie as betekenisvol beskou word

nie en sal breë verteenwoordiging misluk. Hierdie vereistes is in Suid-Afrika

noodsaaklik.

Die sesde prioriteit is dat die kiesstelsel verantwoording van die regering vereis. ŉ

Belangrike vereiste vir verantwoording van die regering is gereelde en kompeterende

verkiesings. Dit verseker ŉ stelsel van openbare beheer en verantwoording, want ŉ

regering wat nie na die wense van die burgers regeer en diens lewer nie, moet vervang

kan word. Dit gebeur by verkiesings wanneer kiesers die regerende party kan uitstem

(Martin & Hubli, 2001:117). Die regering kan ook net uitgestem word indien ŉ gepaste

kiesstelsel in die verkiesing toegepas word.

In Suid-Afrika, wat ŉ grondwetlike demokrasie is, kan die regerende party, indien sy

meerderheid te groot is, die grondwet maklik wysig om te verseker dat hulle aan bewind

bly. Die meeste artikels van die Grondwet (1996) van Suid-Afrika kan in die Nasionale

Vergadering met ŉ twee-derde meerderheid gewysig word. Artikels 1 en 74(1) daarvan

kan slegs met ŉ 75 persent meerderheid in die Nasionale Vergadering gewysig word.

Tans het die regerende ANC party 66 persent verteenwoordiging in die Nasionale

Vergadering. ŉ Koalisie van alle opposisiepartye verseker egter dat die regerende ANC

nie ŉ twee-derde meerderheid in die Nasionale Vergadering het nie. In die keuse van ŉ

kiesstelsel vir Suid-Afrika moet die kiesstelsel verseker dat gereelde en kompeterende

verkiesings plaasvind. Kompeterende verkiesings in Suid-Afrika sal verseker word

indien elke stem tel.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

275

Die sewende prioriteit is dat die kiesstelsel die wetgewende opposisie en toesig moet

bevorder en versterk. Effektiewe regering word nie net bepaal deur diegene in die

regering nie, maar ook deur die effektiwiteit van die opposisie. Die opposisie moet

wetgewing krities kan beoordeel, moet die prestasie van die uitvoerende gesag kan

bevraagteken, minderhede kan beskerm en sy kiesers effektief verteenwoordig. Die

kiesstelsel van ŉ staat help om ŉ lewensvatbare opposisiegroepering te verseker om

hierdie rol te kan vervul.

Opposisiegroeperings moet genoeg verteenwoordigers hê om effektief te wees en

behoort ŉ realistiese alternatiewe regering voor te stel. Die sterkte van die opposisie

word nie alleen deur die kiesstelsels bepaal nie; as die kiesstelsel die opposisie

niksseggend maak, verswak dit die demokrasie van ŉ staat.

In Suid-Afrika is daar tans baie kritiek teen die regering dat hy sy mag misbruik om

parlementêre reëls so toe te pas dat dit die opposisiepartye se rol van toesig beperk. In

November 2012 is ŉ mosie van wantroue in die president deur agt opposisiepartye in

die Nasionale Vergadering ingedien. Die kern van die mosie was dat in Suid-Afrika,

onder leiding van die president, die regstelsel verpolitiseer word, korrupsie in die

staatsdiens buite beheer is, werkloosheid die hoogte in skiet, die ekonomie verswak en

die reg van toegang tot die onderwys geskend word (Essop, 2012). Die regerende ANC

was onwillig om die mosie vir bespreking in die Nasionale Vergadering toe te laat.

Hierdie onwilligheid van die regerende ANC om ‟n parlementêre debat oor ‟n mosie van

wantroue teen die president toe te laat het die opposisiepartye laat besluit om hulle tot

die hof te wend hieroor (Essop, 2012). Die uiteinde was dat die regerende ANC moes

bes gee en toelaat dat die mosie in die Nasionale Vergadering gedebatteer word.

Deur hierdie optrede van die opposisie is die toesigrol van die opposisie versterk.

Hierdie prioriteit hou verband met die sesde prioriteit. In Suid-Afrika is ŉ kiesstelsel wat

die verteenwoordiging van opposisie kan versterk, nodig. Indien die kiesstelsel die

moontlikheid van groter verteenwoordiging van opposisiepartye in die Nasionale

Vergadering beperk, sal die toesigrol van die opposisie beperk word.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

276

Die agste prioriteit is dat die kiesstelsel verantwoording deur verteenwoordigers

moet verseker. Die kern van hierdie verantwoording behels om verteenwoordigers te

kontroleer ten opsigte daarvan of hulle die beloftes wat hulle in verkiesings gemaak het,

nakom. Indien verteenwoordigers nie die beloftes nakom nie, moet kiesers hulle kan

vervang. In verteenwoordigende demokrasieë word verteenwoordigers deur middel van

verkiesings vervang. Die kiesstelsel moet van so ŉ aard wees dat kiesers wel hulle

verteenwoordigers in ŉ volgende verkiesing kan uitstem.

Omdat Suid-Afrika ŉ ontwikkelende staat met relatief hoë ongeletterheid onder sekere

ouderdomsgroepe het, kan kiesers maklik van die verteenwoordigende demokrasie

vervreem raak. Dit is daarom belangrik dat verteenwoordigers se verantwoording aan

die kiesers behoorlik nagekom word. Indien kiesers meen dat hulle geen insette in die

wetgewende proses kan lewer nie, en verteenwoordigers nie hulle probleme met

regeringsinstellings effektief kan oplos nie, kan hulle vervreem raak en kan deelname

aan verkiesings gevolglik afneem.

Die negende prioriteit is dat die kiesstelsel politieke partye moet aanmoedig tot

deelname waardeur ŉ veelpartystelsel gevestig kan word. Demokratiese konsolidasie,

in veral nuwe demokrasieë, vereis die groei en onderhoud van sterk en effektiewe

politieke partye. Meer politieke partye voorkom magsvergrype en hegemonie deur een

party. Kiesstelsels moet die vorming van meer partye aanmoedig, eerder as om partye

te verskans. Kiesstelsels kan die werking hê dat kleiner partye of partye met minimale

steun uitgeskakel word uit verteenwoordiging in wetgewende liggame. ŉ Kenmerk van

meerderheidkiesstelsels is dat dit ŉ tweepartystelsel bevorder, en proporsionele

kiesstelsels, veelpartystelsels bevorder.

In Suid-Afrika met sy heterogene bevolkingsamestelling, verskillende ideologieë,

gelowe, tale en klasseverskille is ŉ inklusiewe verteenwoordiging in die Nasionale

Vergadering noodsaaklik vir stabiliteit. ŉ Tweepartystelsel sal weens die politieke

geskiedenis en demografie in Suid-Afrika maklik kan ontwikkel in ŉ dominante swart

party teenoor ŉ dominante wit party. Dit sal daartoe lei dat kiesers in verkiesings op

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

277

rassegronde stem en nie om demokratiese beginsels van verantwoording en goeie

dienslewering deur die regering nie. Weens hierdie bepaalde omstandighede is ŉ

veelpartystelsel in Suid-Afrika tans verkieslik.

Die tiende prioriteit is dat die kiesstelsel aan internasionale standaarde moet voldoen.

Kiesstelsels in moderne demokrasieë ontwikkel binne die konteks van internasionale

konvensies. Verkiesings in die moderne wêreld word deur internasionale waarnemers

waargeneem ten einde te bepaal en te verseker dat dit demokratiese verkiesings is. In

die bepaling daarvan of verkiesings demokraties is of nie, speel die kiesstelsel ŉ

belangrike rol om te verseker dat die verkiesings vry en regverdig is. Die rol van

kiesstelsels in vry en regverdige verkiesings is om te verseker dat daar billike

verteenwoordiging van al die burgers, gelykheid van mans en vroue, die reg van

minderhede, spesiale oorwegings vir gestremdes ensovoorts is.

Verskeie internasionale organisasies stel kriteria waaraan verkiesings moet voldoen om

as vry en regverdig beskou te word. Suid-Afrika is ŉ lidstaat van verskeie internasionale

organisasies soos die Verenigde Nasies, Interparlementêre Unie en die SAOG, en moet

voldoen aan die organisasies se vereiste wat gestel word vir demokratiese verkiesings

wat vry en regverdig moet wees. Indien nie aan die vereistes voldoen word nie, sou dit

beteken dat verkiesings in Suid-Afrika nie vry en regverdig is nie en dus ondemokraties.

Dit is belangrik dat Suid-Afrika sy legitimiteit as ŉ demokrasie internasionaal moet

versterk, veral vir ekonomiese voordele soos beleggings wat werk kan skep. Beleggings

vereis ŉ stabiele regering, en die voldoening aan internasionale standaarde met

betrekking tot verkiesings, sal dit bevorder.

Bogenoemde prioriteitsvolgorde van die tien vereistes is gedoen met inagneming van

die huidige omstandighede in Suid-Afrika. In die toekoms mag omstandighede sodanig

verander dat hierdie prioriteitsvolgorde ook verander moet word om by die veranderde

omstandighede aan te pas. Vervolgens word verskillende kiesstelsels aan die

genoemde prioriteitsvolgorde geëvalueer ten einde die geskikste kiesstelsel vir Suid-

Afrika te bepaal.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

278

7.3.2 Evaluering van verskillende kiesstelsels aan die prioriteitsvolgorde

Ten einde die geskikste kiesstelsel vir Suid-Afrika te bepaal sal die meerderheid,

gemengde en proporsionele kiesstelsels elk aan bogenoemde prioriteitsvolgorde

geëvalueer word. Die evaluering word gedoen deur te beoordeel in watter mate elke

kiesstelsel op ŉ skaal van goed, matig en swak aan elke vereiste voldoen. Die politieke

werking en gevolge van die verskillende kiesstelsels, soos in Hoofstuk 3 bepaal, sal

toegepas word om vas te stel in watter mate elke kiesstelsel aan die skaal van goed,

matig en swak voldoen. Daarna sal die evaluering gekwantifiseer word deur die getal

een vir goed, twee vir matig en drie vir swak toe te deel. Die getal toegeken vir elke

vereiste van elke kiesstelsel word bymekaar getel om die somtotaal van die kiesstelsel

te bepaal. Hoe laer die getal, hoe beter word aan die vereiste voldoen.

Ten einde die prioriteitsvolgorde te verreken sal die getal drie van die somtotaal

afgetrek word van daardie kiesstelsel wat goed aan elkeen van die eerste drie

prioriteitsvereistes voldoen. Die getal twee sal van die somtotaal afgetrek word indien ŉ

kiesstelsel goed aan elkeen van die vierde tot sesde prioriteitsvereistes voldoen. Die

getal een sal van die somtotaal afgetrek word indien ŉ kiesstelsel goed aan elkeen van

die sewende tot negende prioriteitsvereistes voldoen. Die kiesstelsel met die laagste

telling sal die geskikste kiesstelsel vir Suid-Afrika wees. Ten einde bogenoemde te

verduidelik word dit soos volg in Tabel 35 as evalueringsmodel voorgestel:

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

279

Tabel 35: Voorbeeld van Evalueringsmodel

VEREISTES MEERDERHEIDKIESSTELSELS
GEMENGDE

KIESSTELSELS
PROPORSIONELE

KIESSTELSELS

 A B C D E F G H I

Vereiste 1 Swak=3 Swak=3 Swak=3 Matig=2 Matig=2 Matig=2 Goed=1 Goed=1 Goed=1

Vereiste 2 Matig=2 Matig=2 Matig=2 Swak=3 Goed=1 Swak=3 Goed=1 Matig=2 Goed=1

Vereiste 3 Matig=2 Swak=3 Goed=1 Swak=3 Goed=1 Matig=2 Goed=1 Matig=2 Goed=1

Vereiste 4 Matig=2 Swak=3 Matig=2 Matig=2 Goed=1 Goed=1 Swak=3 Goed=1 Matig=2
SUBTOTAAL 9 11 8 10 5 6 6

-3
6

5
-3

TOTAAL 9 11 8 10 5 6 3 6 2

Ter verduideliking van die evalueringsmodel voldoen kiesstelsel A swak aan die eerste

vereiste en kry drie punte daarvoor. Aan vereiste twee voldoen dit matig en kry twee

punte ensovoorts. Volgens die evalueringsmodel word in die geval van kiesstelsel G en

I drie verdere punte afgetrek omdat beide aan die drie eerste vereistes goed voldoen.

Dit is om die prioriteitsvolgorde te verreken. In bogenoemde voorbeeld sal kiesstelsel I

die beste kiesstelsel wees, aangesien dit die laagste somtotaal gehaal het.

In Hoofstuk 3 is breedvoerig aangedui wat die werking is van verskillende kiesstelsels,

wat elkeen se voor- en nadele behels. Ten einde ŉ herhaling te voorkom sal in die

beoordeling van verskillende kiesstelsels slegs op sekere voor- en nadele in die

toepassing van die beoordeling van die prioriteitsvolgorde gefokus word.

7.3.2.1 Meerderheidkiesstelsels – ŉ Beoordeling

Die meerderheidkiesstelsels wat toepassing vind in hierdie evaluering is die

meerderheidkiesstelsels in hierdie studie volgens die tipologie van Reynolds. Die

kiesstelsels is die wenner-vat alles- (WVA), twee-rondte- (TRS), alternatiewestem- (AS),

blokstem- (BS) en partyblokstem- (PBS) kiesstelsel.

Die grondslag van meerderheidkiesstelsels is dat nadat kiesers gestem het, die

kandidate met die meeste stemme die verkiesing wen. In die wenner-vat-alles-

kiesstelsel word ŉ gewone meerderheid van stemme benodig om te wen. Dit het tot

gevolg dat kandidate wen, selfs met ŉ minderheid van die stemme wat in die verkiesing

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

280

uitgebring is. ŉ Voorbeeld is in die 1948-verkiesing in Suid-Afrika, soos aangetoon in

Hoofstuk 5. Ander voorbeelde wat in Hoofstuk 3 aangedui word, is dié van Brittanje,

Kanada, Lesotho en Kenia.

Wat die nadele van meerderheidkiesstelsels betref, is een van die grootste nadele dat

dit disproporsionele resultate in verkiesings lewer. Dit laat ŉ groot vermorste stem wat

nie tot die verkiesing van ŉ kandidaat bydra nie. Soos reeds in Hoofstuk 3 aangetoon,

staan etniese en rasseminderhede, asook vroue, min kans op verteenwoordiging indien

ŉ meerderheidkiesstel toegepas word. Indien minderheidsgroepe uitgesluit word, kan dit

die politieke stelsel destabiliseer. Al die meerderheidkiesstelsels voldoen dus swak aan

die vereiste van breë verteenwoordiging.

Inklusiwiteit en proporsionaliteit word gewoonlik benadruk wanneer versoening in

verdeelde gemeenskappe verlang word. Soos reeds gemeld, lewer

meerderheidkiesstelsels oor die algemeen disproporsionaliteit en bevorder dit nie

versoening nie. Hoewel Harris en Reilly (1998:192) meld dat die alternatiewe

stemkiesstelsel soms gebruik word om gematigdheid en akkommodering in

gemeenskappe te bewerkstellig, is dit op laer vlakke van regering soos plaaslike

verkiesings (streeksverkiesings). Die alternatiewestem-kiesstelsel, as

meerderheidkiesstelsel, verseker nie proporsionaliteit op nasionale vlak nie.

Meerderheidkiesstelsels oor die algemeen voldoen swak aan die vereiste van

versoening, met die uitsondering van die alternatiewestem-kiesstelsel wat matig

daaraan kan voldoen.

Die vermorste stem kom die meeste in meerderheidkiesstelsels voor. Hoewel daar

gepoog word om met die tweerondte-kiesstelsel en die alternatiewestem-kiesstelsel ŉ

kandidaat met ŉ volstrekte meerderheid van stemme te kies, is die vermorste stem

steeds groot. Kiesers moet ervaar dat hulle stem ŉ bydrae lewer tot hoe die staat regeer

word. In die algemeen voldoen meerderheidkiesstelsels dus swak aan die vereiste van

toeganklike en betekenisvolle verkiesings.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

281

Een van die grootste voordele van meerderheidkiesstelsels, behalwe in die geval van

die alternatiewestem-kiesstelsel, is die eenvoud daarvan. Die alternatiewestem-

kiesstelsel vereis ŉ redelike graad van geletterheid en syferkennis wat dit ŉ

ingewikkelde kiesstelsel maak. Hoewel hierdie kiesstelsels meestal eenvoudig is, maak

afbakening, kiesersregistrasie en veral tussenverkiesings die meeste

meerderheidkiesstelsels duur. In die bepaling van ŉ waardetoedeling ten opsigte van

die voldoening aan die vereiste van ŉ volhoubare verkiesing word Tabel 10 (punt 4.4.9)

in Hoofstuk 4 wat die potensiële koste en administratiewe implikasies (eenvoud) van die

twaalf kiesstelsels weergee, gebruik. Indien die sleutel gekwantifiseer word na a=1, b=2

en c=3 is die hoogste waarde 19 en die laagste waarde 9 volgens die kostetabel. Die

verskil tussen die twee waardes is tien. Kiesstelsels met ŉ waarde van 9 tot 12 word

beskou as dat hulle goed aan die vereiste van volhoubaarheid voldoen, dié met ŉ

waarde van 13 tot 16 voldoen matig en die kiesstelsels met ŉ waarde van 17 en meer

voldoen swak aan die genoemde vereiste. Hiervolgens voldoen die partyblok-kiesstelsel

goed aan die vereiste. Die alternatiewestem-, blokstem- en die wenner-vat-alles-

kiesstelsel voldoen matig aan die vereiste en die tweerondte-kiesstelsel voldoen swak

aan die vereiste.

Daar is reeds aangetoon dat die resultaat van meerderheidkiesstelsels

disproporsionaliteit en ŉ hoë persentasie vermorste stem tot gevolg het.

Meerderheidkiesstelsels hou, soos in Hoofstuk 3 aangetoon, die voordeel in dat dit

gewoonlik tot tweepartystelsels lei. Hierdeur word ŉ duidelike meerderheidsparty

gewoonlik verkies en is die vorming van koalisieregerings die uitsondering. In punt 4.4.4

word gestel dat die persepsie rakende die vraag of verkiesingsresultate regverdig is of

nie, van staat tot staat verskil. In state waar die regerende party met ŉ minderheid van

die stemme, maar ŉ meerderheid van setels, ŉ verkiesing wen, en die kiesers dit

aanvaar, sou die meerderheidkiesstelsels, met die uitsondering van die tweerondte- en

alternatiewestem-kiesstelsel, matig aan die vereiste van ŉ stabiele en effektiewe

regering voldoen. Die tweerondte- en alternatiewestem-kiesstelsel sal in die genoemde

omstandighede goed aan die vereiste voldoen. In Suid-Afrika, waar dit belangrik is dat

die kiesstelsel die politieke veld gelyk moet maak, sal kiesers die

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

282

meerderheidkiesstelsels negatief ervaar indien die regerende party met ŉ minderheid

regeer. Dit was inderdaad deel van die konflik en onstabiliteit in Suid-Afrika waar ŉ

minderheid ŉ meerderheid regeer het. Dit in ag genome, sal die

meerderheidkiesstelsels met toepassing op Suid-Afrika, swak aan die vereiste van ŉ

stabiele en effektiewe regering voldoen. In die geval van die tweerondte- en

alternatiewestem-kiesstelsel wat ŉ volstrekte meerderheid vereis, sal die stelsels in

Suid-Afrika matig aan die vereiste van ŉ stabiele en effektiewe regering voldoen.

Verantwoording deur die regering verbeter indien ŉ kiesstelsel kiesers in staat stel om

van ŉ regering ontslae te raak indien hy nie na wense regeer nie.

Meerderheidkiesstelsels word tradisioneel beskou as kiesstelsels wat enkelpartye laat

regeer, selfs met ŉ minderheid van die stemme in ŉ verkiesing. ŉ Regerende party kan

in meerderheidkiesstelsels verkiesings manipuleer om te verseker dat hulle aan bewind

bly, byvoorbeeld deur afbakening. Omdat die regering nie ŉ meerderheid van die

stemme in ŉ verkiesing nodig het nie, kan dit moeilik wees om van ŉ regering ontslae te

raak in die meerderheidkiesstelsels. Die uitsonderings van die meerderheidkiesstelsels

is die tweerondte- en alternatiewestem-kiesstelsel. Omdat die tweerondte- en

alternatiewestem-kiesstelsel wel ŉ volstrekte meerderheid vereis, voldoen die twee

kiesstelsels matig aan die vereiste van verantwoording deur die regering. Die ander

meerderheidkiesstelsels voldoen swak aan die betrokke vereiste omdat ŉ meerderheid

van die stemme nie beteken die regering word vervang nie.

Een van die voordele van meerderheidkiesstelsels is dat dit ŉ samebindende opposisie

in wetgewers skep. In teorie skep ŉ sterk regerende party in hierdie kiesstelsels ook ŉ

sterk opposisieparty wat sy rol op kritiese wyse kan vervul om hom as alternatiewe

regering aan die kiesers voor te hou. Dit is egter in teorie, maar in die praktyk realiseer

hierdie sterk opposisie meestal in state met homogene bevolkingsamestellings en ŉ

tweepartystelsel, soos histories in Brittanje. In state met heterogene

bevolkingsamestellings en met ŉ verlede van konflik, soos in Suid-Afrika, sal dieselfde

sterk opposisie nie noodwendig deur die meerderheidkiesstelsels geskep word nie.

Uiteenlopende ideologieë, geloofsoortuigings en tale is enkele redes vir ŉ minder

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

283

samebindende opposisie. ŉ Voorbeeld is die aspek van die doodstraf. Weens die

heterogene bevolkingsamestelling in Suid-Afrika, liberale, konserwatiewe en

afrikanistiese sienings, is samehorigheid moeiliker. Die meerderheidkiesstelsels sal in

Suid-Afrika matig voldoen aan die vereiste om opposisie en toesig te versterk en te

bevorder.

Die algemene siening is dat meerderheidkiesstelsels verantwoording deur

verteenwoordigers aan die kiesers versterk. Hierdie siening word gebaseer op die feit

dat in meerderheidkiesstelsels verteenwoordigers uit kiesafdelings gekies word.

Verteenwoordigers se verantwoording aan kiesers is in punt 4.4.6 bespreek en sluit ŉ

hele aantal aksies en optredes in, benewens die feit om bloot die kiesafdeling te

verteenwoordig. Meerderheidkiesstelsels voldoen egter goed aan hierdie vereiste van

verantwoording omdat verteenwoordigers direk deur die kiesers verkies word.

Kenmerkend van meerderheidkiesstelsels is dat dit kleiner partye en minderhede van

billike verteenwoordiging uitsluit. As gevolg van hierdie politieke werking van die

meerderheidkiesstelsels word politieke partye ontmoedig om aan verkiesings deel te

neem. Meerderheidkiesstelsels voldoen swak aan die vereiste dat die kiesstelsel

politieke partye moet aanmoedig tot deelname waardeur ŉ veelpartystelsel gevestig kan

word. Die uitsondering is weereens die tweerondte- en alternatiewestem-kiesstelsel

waar kandidate ŉ volstrekte meerderheid benodig om verkies te word. Hierdie twee

kiesstelsels voldoen matig aan die vereiste, want albei het steeds ŉ groot vermorste

stem tot gevolg.

Al die genoemde meerderheidkiesstelsels in hierdie studie voldoen goed aan

internasionale standaarde en word in verskeie demokratiese state toegepas. Al die

kiesstelsels in hierdie evaluering voldoen aan die basiese vereistes waaraan

kiesstelsels moet voldoen om as demokraties beskou te word.

Bogenoemde beoordeling van die meerderheidkiesstelsels kan in Tabel 36 soos volg

saamgevat word:

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

284

Tabel 36: Beoordeling van die meerderheidkiesstelsels teenoor die prioriteitvolgorde vir
Suid-Afrika

VEREISTES MEERDERHEIDKIESSTELSELS

 WVA TRS AS BS PBS

Breë Verteenwoordiging 3 3 3 3 3

Aanmoediging tot versoening 3 3 2 3 3

Toeganklike en betekenisvolle verkiesings 3 3 3 3 3

Volhoubare verkiesingsproses 2 3 2 2 1

Stabiele en effektiewe regering 3 2 2 3 3

Verantwoording deur regering 3 2 2 3 3

Versterk opposisie en toesig 2 2 2 2 2

Verantwoording deur verteenwoordigers 1 1 1 1 1

Aanmoediging van partydeelname 3 2 2 3 3

Internasionale standaarde 1 1 1 1 1

TOTAAL 24 22 20 24 23

Skaal: 1= voldoen goed aan die vereiste; 2= voldoen matig aan die vereiste; 3= voldoen swak aan die vereiste

Ten einde te bepaal watter meerderheidkiesstelsel die beste vir Suid-Afrika sou wees,

word die kwantifisering van die evalueringsmodel soos in Tabel 36 toegepas.

Hiervolgens sou die alternatiewe kiesstelsel as meerderheidkiesstelsel die beste vir

Suid-Afrika gewees het.

7.3.2.2 Proporsionele Kiesstelsels – ŉ Beoordeling

Die proporsionele kiesstelsels wat toegepas sal word in die beoordeling is die

lysproporsioneel verteenwoordigende (LYSP) en enkeloordraagbarestem- (EOS)

kiesstelsel.

Die rasionaal vir die basis waarop alle proporsioneel verteenwoordigende kiesstelsels

berus, is die doelbewuste omskakeling van die persentasie (deel) van stemme wat ŉ

party gekry het, in dieselfde persentasie (deel) setels wat die party in die wetgewer kry.

Hierdeur is die vermorste stem baie klein in proporsionele kiesstelsels en is die

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

285

resultaat van die uitslag die minste verwring is. Proporsionele kiesstelsels help met

ander woorde dat minderhede en meerderhede billike verteenwoordiging in

wetgewende liggame kry en is inklusief. Proporsionele kiesstelsels word aanbeveel vir

nuwe demokrasieë, veral daardie wat verdeelde gemeenskappe het, soos in Suid-Afrika

(Reynolds et al., 2005:57-58). Kiesers meen dat hulle stemme betekenisvol is en ŉ

verskil kan maak omdat elke stem tel en die vermorste stem klein is. As gevolg van die

billike verteenwoordiging en akkommodering van minderhede deur die kiesstelsel, voel

minderhede nie uitgesluit van die proses van regering nie. Hierdeur neem minderhede

eerder aan die demokratiese prosesse van die staat deel, as om in opstand te kom teen

die regering. Beide die lysproporsionele en enkeloordraagbarestem-kiesstelsel voldoen

goed aan die vereistes van breë verteenwoordiging, die aanmoediging van versoening

en toeganklike en betekenisvolle verkiesings.

In die bepaling van ŉ waardetoedeling ten opsigte van die voldoening aan die vereiste

van ŉ volhoubare verkiesing, word Tabel 10 (punt 4.4.9) in Hoofstuk 4, wat die

potensiële koste en administratiewe implikasies (eenvoud) van die twaalf kiesstelsels

weergee, ook hier toegepas. Indien die sleutel na a=1, b=2 en c=3 gekwantifiseer word,

is die hoogste waarde 19 en die laagste waarde 9 volgens die kostetabel. Die verskil

tussen die twee waardes is tien. Kiesstelsels met ŉ waarde van 9 tot 12 word beskou as

dat hulle goed aan die vereiste van volhoubaarheid voldoen, die met ŉ waarde van 13

tot 16 matig voldoen en die kiesstelsels met ŉ waarde van 17 en meer swak aan die

genoemde vereiste voldoen. Hiervolgens voldoen die lysproporsionele kiesstelsel goed

aan die vereiste van ŉ volhoubare verkiesingsproses. Die enkeloordraagbarestem-

kiesstelsel voldoen matig aan die vereiste van volhoubaarheid weens die

ingewikkeldheid van die kiesstelsel en tussenverkiesings wat kan plaasvind.

Die proporsionele kiesstelsels maak dit moontlik dat kiesers gelyk behandel word en is

billik en regverdig teenoor alle politieke partye omdat die resultaat van die verkiesing

proporsionele verteenwoordiging in die wetgewers gee. Die kiesers beskou

proporsionele kiesstelsels as regverdig, en dit is belangrik vir stabiele en effektiewe

regering. Die regverdige proporsionaliteit van die kiesstelsel maak verkiesings

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

286

betekenisvol en klein partye kan verteenwoordiging in wetgewers verkry. Hierdeur word

stabiele en effektiewe regerings gevestig. Albei proporsionele kiesstelsels voldoen goed

aan die vereiste dat die kiesstelsel tot ŉ stabiele en effektiewe regering moet bydra.

Om verantwoording van die regering te verseker word gereelde en kompeterende

verkiesings vereis. Regerings wat nie na die wense van die kiesers regeer nie, moet in

verkiesings vervang kan word. Proporsionele kiesstelsels maak dit moontlik dat ŉ

regerende party uitgestem kan word indien die meerderheid kiesers die regering

verwerp. Hoewel dit in Hoofstuk 3 genoem is dat ŉ sentralistiese party moeilik in ŉ

proporsionele kiesstelsel uitgeskop kan word, is dit soms moeiliker in

meerderheidkiesstelsels weens disproporsionaliteit. ŉ Sentralistiese party sal slegs in ŉ

proporsionele kiesstelsel aan bewind bly as die meerderheid kiesers vir die party stem.

Sou ŉ meerderheid van die kiesers die sentralistiese party verwerp, tel elke stem en

omdat die vermorste stem klein is in die proporsionele kiesstelsels, sal ŉ regerende

party makliker uitgeskop kan word. Met die lysproporsionele kiesstelsel kan regerings

nie afbakening van kiesafdelings soos in meerderheidkiesstelsels, tot hulle voordeel

manipuleer om langer aan bewind te bly nie. Omdat elke stem in ŉ proporsionele

kiesstelsel tel, is die kanse groter dat ŉ regering deur die meerderheid kiesers

uitgestem kan word. Die lysproporsionele kiesstelsel voldoen goed aan die vereiste van

verantwoording deur die regering. In die enkeloordraagbarestem-kiesstelsel word

gebruik gemaak van meerledige kiesafdelings. Dit lei daartoe dat die stelsel kan

meebring dat ŉ party met ŉ meerderheid van stemme minder setels as sy opponente

wen. Die gebruik van kiesafdelings skep al die probleme van moontlike manipulering

van kiesafdelingsgrense. Dit verwring die proporsionaliteit van die stelsel en kan ŉ

regerende party bevoordeel om aan bewind te bly, soos in die geval van

meerderheidkiesstelsels. Hierdie kiesstelsel voldoen matig aan die vereiste dat die

kiesstelsel verantwoording deur die regering vereis.

In wetgewende liggame behoort die opposisie ŉ lewensvatbare groepering te vorm wat

wetgewing krities kan beoordeel en die uitvoerende gesag verantwoordbaar te kan hou.

Soos reeds aangetoon, bestaan die mening dat opposisie en toesig in wetgewende

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

287

liggame in tweepartystelsels, waar die opposisie hom as alternatiewe regering kan

aanbied, versterk word. Die vereiste vir ŉ goeie kiesstelsel is dat die kiesstelsel moet

verseker dat opposisiegroeperings genoeg verteenwoordigers verkies kan kry. In Suid-

Afrika is die regerende party se meerderheid tans sterk gebaseer op die ondersteuning

van kiesers weens die historiese proses van die stemregkwessie. As gevolg van die

proporsionele kiesstelsel in Suid-Afrika verkry kleiner partye verteenwoordiging in die

Nasionale Vergadering in die vestiging van ŉ veelpartystelsel. Hierdeur verhoed die

gesamentlike opposisie dat die regerende ANC ŉ twee-derde meerderheid in die

Nasionale Vergadering het. Die proporsionele kiesstelsel skep die geleentheid dat

kleiner opposisiepartye afsonderlike verteenwoordiging het en nie met die regerende

party hoef saam te smelt nie. Die lysproporsionele kiesstelsel skep die moontlikheid van

ŉ groter verteenwoordiging van opposisiepartye. Vir die oomblik is die proporsionele

kiesstelsel, weens die redes hier genoem, die mees aanvaarbare kiesstelsel om groter

verteenwoordiging van opposisiepartye te verseker. Daar is egter argumente dat te veel

opposisiepartye, wat een of twee verteenwoordigers in wetgewende liggame het, die

partystelsel fragmenteer en minder effektief maak. In Suid-Afrika is dit wel die geval dat

minstens drie partye (AZAPO, MF, APC) elk een verteenwoordiger het en twee partye

(UCDP, ACDP) elk drie verteenwoordigers. Binne die Suid-Afrikaanse konteks verseker

die lysproporsionele kiesstelsels wel ŉ veelpartystelsel, maar weens die probleem van

fragmentering voldoen die lysproporsionele en die enkeloordraagbarestem-kiesstelsel,

matig aan die vereiste dat die kiesstelsel die opposisie en toesig in die wetgewer moet

bevorder en versterk.

Daar is ŉ algemene mening dat ŉ nadeel van proporsionele kiesstelsels swak skakeling

en verantwoording deur verteenwoordigers aan die kiesers skep. Die norm van

verantwoording van verteenwoordigers is breedvoerig in punt 4.4.6 bespreek. Soos

reeds gestel, behels hierdie vereiste meer as die tradisionele kiesersgevallewerk, en

met die ontwikkeling van die internet is kommunikasie tussen verteenwoordigers en

kiesers makliker en meer toegangklik. In Suid-Afrika het politieke partye ook elkeen sy

eie interne reëls wat verseker dat skakeling tussen die kiesers en verteenwoordigers

plaasvind. Wat wel nadelig is, in veral die geslotelys- proporsionele kiesstelsel, is dat

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

288

kiesers vir partye stem en nie vir kandidate nie. Die kiesers het dus nie ŉ geleentheid

om kandidate te beoordeel nie. In geen kiesstelsel besluit die kiesers wie die kandidate

in die verkiesing gaan wees nie. Individue kan self besluit om as onafhanklike kandidate

te staan, hulle moet net aan die wetlike vereistes voldoen wat gestel is. Meestal staan

kandidate namens ŉ bepaalde politieke party in verkiesings. Politieke partye wys egter

hulle eie kandidate aan en dan word die kandidaat in sommige kiesstelsels, soos die

meerderheidkiesstelsels, aan die kiesers voorgehou, vir wie hulle dan besluit om te

stem of nie. In die geslotelys- proporsionele kiesstelsel word die kandidate nie aan die

kiesers voorgehou nie, en besluit die partye intern self watter posisie kandidate op die

lys beklee. Dit kan daartoe lei dat partyleiers te veel mag verkry en ongewilde kandidate

bo gewilde kandidate verkies word. In die enkeloordraagbarestem-kiesstelsel stem

kiesers wel vir die kandidate en is in daardie opsig beter as die geslotelys-

proporsionele kiesstelsel. Gegewe die bespreking van verantwoording deur

verteenwoordigers in punt 4.4.6 en die geslote lys name van kandidate, voldoen die

geslotelys- proporsionele kiesstelsel matig aan die vereiste. Weens die verskil dat in die

enkeloordraagbarestem-kiesstelsel wel vir kandidate gestem word, voldoen hierdie

kiesstelsel goed aan die vereiste van verantwoording deur verteenwoordigers.

Een van die voordele en politieke werkinge van proporsionele kiesstelsels is dat dit

veelpartystelsels aanmoedig. Politieke partye neem aan verkiesings deel omdat hulle

stemme verteenwoordiging proporsioneel verseker. Omdat die vermorste stem min is,

weet kiesers dat hulle stem betekenisvol is en minderheidspartye steeds

verteenwoordiging kan kry. Die lysproporsionele kiesstelsel voldoen goed aan die

vereiste dat die kiesstelsel politieke partye moet aanmoedig tot deelname in

verkiesings. Die enkeloordraagbarestem-kiesstelsel is minder proporsioneel as die

lysproporsionele kiesstelsel en kan meebring dat ŉ kandidaat met minder stemme

verkies word as ŉ kandidaat met meer stemme. Dit bring mee dat politieke partye kan

huiwer om aan verkiesings deel te neem. Die enkeloordraagbarestem- kiesstelsel

voldoen gevolglik matig aan die gestelde vereiste.

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

289

Proporsionele kiesstelsels raak in die moderne wêreld meer gewild en aanvaarbaar. In

November 2004 het 70 state (35,2%) uit 199 state die lysproporsionele kiesstelsel

toegepas. Die tweede meeste is die wenner-vat-alles-meerderheidkiesstelsel wat 47

state (23,6%) uit die 199 state toepas (Reynolds, et al., 2005:30). Al die proporsionele

kiesstelsels voldoen goed aan die vereistes van internasionale standaarde en word

toenemend in demokratiese state gebruik.

Bogenoemde beoordeling van die proporsioneel verteenwoordigende kiesstelsels kan in

Tabel 37 soos volg saamgevat word:

Tabel 37: Beoordeling van die proporsioneel verteenwoordigende kiesstelsels aan die
prioriteitsvolgorde vir Suid-Afrika

VEREISTES LYSP EOS

Breë Verteenwoordiging 1 1

Aanmoediging tot versoening 1 1

Toeganklike en betekenisvolle verkiesings 1 1

Volhoubare verkiesingsproses 1 2

Stabiele en effektiewe regering 1 1

Verantwoording deur regering 1 2

Versterk opposisie en toesig 2 2

Verantwoording deur verteenwoordigers 2 1

Aanmoediging van partydeelname 1 2

Internasionale standaarde 1 1

TOTAAL 12 14

Skaal: 1= voldoen goed aan die vereiste; 2= voldoen matig aan die vereiste; 3= voldoen swak aan die vereiste

Indien die omskakeling van die evalueringsmodel gebruik word waarin die beoordeling

gekwantifiseer word, is die lysproporsionele kiesstelsel meer geskik vir gebruik in Suid-

Afrika as die enkeloordraagbarestem-kiesstelsel.

7.3.2.3 Gemengde Kiesstelsels – ŉ Beoordeling

Die kerneienskap van gemengde kiesstelsels is dat die werking daarvan beide

proporsionele en meerderheidkiesstelsels insluit. Gemengde kiesstelsels is met ander

woorde ŉ kombinasie van meerderheidkiesstelsels en proporsionele kiesstelsels.

Hierdie kombinasie word onderskei deur afhanklike en onafhanklike kombinasies. Daar

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

290

kan van ŉ afhanklike kombinasie gepraat word wanneer die toepassing van een formule

om die seteltoewysing te bepaal afhanklik is van die uitkoms van die ander formule. In ŉ

onafhanklike kombinasie word die twee kiesstelsels in dieselfde verkiesing toegepas,

maar die formule van seteltoedeling is afsonderlik van toepassing op elke kiesstelsel. In

gemengde kiesstelsels word gepoog om die voordele van beide proporsionele en

meerderheidkiesstelsels te kombineer.

Die kiesstelsels wat in die beoordeling toegepas word, is die parallelle kiesstelsel (PS)

wat ŉ onafhanklike kombinasie is, en die gemengdelid- proporsionele kiesstelsel (GLP)

wat ŉ afhanklike kombinasie is.

In die parallelle kiesstelsel word gewoonlik ŉ meerderheidkiesstelsel afsonderlik saam

met ŉ proporsionele kiesstelsel gebruik. Die seteltoedeling se verhouding verskil in

state. Tabel 6 (punt 3.4.3.1) dui die verhouding aan in ŉ aantal state. In die parallelle

kiesstelsel hang die politieke uitkoms baie af van die verhouding van die aantal setels

uit elke kiesstelsel. Sou daar meer setels van die een kiesstelsels wees, sou die voor-

en nadele van die betrokke kiesstelsel meer oorheersend wees. Vir doeleindes van

hierdie evaluering word aanvaar dat daar uit elke kiesstelsel ŉ gelyke aantal setels is. In

so ŉ geval sal die nadele van die een kiesstelsel gebalanseer word deur die voordele

van die ander kiesstelsel. Ten opsigte van al die vereistes wat in die evaluering gestel

word, sal die parallelle kiesstelsel matig aan die vereistes voldoen. Met die uitsondering

van die vereistes van verantwoording deur die verteenwoordigers en voldoening aan

internasionale standaarde sal die kiesstelsel goed aan die vereistes voldoen.

Die gemengdelid proporsionele kiesstelsel is ŉ afhanklike kombinasie, en die

lysproporsionele kiesstelsel word toegepas om te kompenseer vir enige

disproporsionaliteit wat deur ŉ meerderheidkiesstelsel teweeggebring word. Soos gestel

in punt 3.4.3.1, kan die disproporsionaliteit in die geval van enkellidkiesafdelings so

groot wees dat die lysproporsionele kiesstelsel nie genoeg daarvoor kan kompenseer

nie. Dit gebeur veral indien die aantal setels wat nasionaal gevul word ŉ klein getal is. ŉ

Verdere disproporsionaliteit ontstaan indien die proporsionele setels op streeks- /

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

291

provinsiale vlak lê, en nie op nasionale vlak nie. Die verhouding van die aantal setels uit

elke kiesstelsel het eweneens ŉ invloed op die proporsionaliteit. Indien meer setels in

die gemengde kiesstelsel bepaal word deur die meerderheidkiesstelsel sal die resultate

ook disproporsioneel wees.

Vir doeleindes van hierdie evaluering word die lysproporsionele kiesstelsel en die

enkellidkiesafdeling wenner-vat-alles-meerderheidkiesstelsel gebruik. Die proporsionele

setels word op nasionale vlak gevul en die totale aantal setels is 400, waarvan die helfte

uit elke kiesstelsel gevul word. In hierdie geval sal die GLP-kiesstelsel goed voldoen

aan die vereistes van breë verteenwoordiging, aanmoediging tot versoening, die

versekering van toeganklike en betekenisvolle verkiesings, stabiele en effektiewe

regering, verantwoording deur verteenwoordigers, aanmoediging van partydeelname en

die voldoening aan die vereistes van internasionale standaarde. Kostes vir die

kiesstelsel is hoog en die kiesstelsel is ingewikkeld. Volgens Tabel 10 (punt 4.4.9), wat

die potensiële koste en administratiewe implikasies weergee, voldoen die gemengdelid-

proporsionele kiesstelsel swak aan die vereiste van ŉ volhoubare verkiesingsproses.

Soos in die geval van die wenner-vat-alles-kiesstelsel kan die regerende party die

afbakening van die kiesafdelings tot hulle voordeel manipuleer en word verantwoording

van die regering hierdeur verswak. Die GLP-kiesstelsel voldoen matig aan die vereiste

van verantwoording van die regering. Al die verskillende kiesstelsels voldoen matig aan

die vereiste om die opposisie en oorsig te versterk en die GLP-kiesstelsel sal ook matig

aan hierdie vereiste voldoen.

Bogenoemde beoordeling van die gemengde kiesstelsels kan in Tabel 38 soos volg

saamgevat word:

Tabel 38: Beoordeling van die gemengde kiesstelsels aan die prioriteitsvolgorde vir Suid-
Afrika

VEREISTES PS GLP

Breë Verteenwoordiging 2 1

Aanmoediging tot versoening 2 1

Toeganklike en betekenisvolle verkiesings 2 1

Volhoubare verkiesingsproses 2 3

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

292

VEREISTES PS GLP

Stabiele en effektiewe regering 2 1

Verantwoording deur regering 2 2

Versterk opposisie en oorsig 2 2

Verantwoording deur verteenwoordigers 1 1

Aanmoediging van partydeelname 2 1

Internasionale standaarde 1 1

TOTAAL 18 14

Skaal: 1= voldoen goed aan die vereiste; 2= voldoen matig aan die vereiste; 3= voldoen swak aan die vereiste

Indien die omskakeling van die evalueringsmodel gebruik word waarin die beoordeling

gekwantifiseer word, is die gemengdelid- proporsionele kiesstelsel meer geskik vir

gebruik in Suid-Afrika as die parallelle kiesstelsel. In Suid-Afrika het die ETT (Electoral

Task Team) in ŉ meerderheidsverslag die gemengdelid- proporsionele kiesstelsel vir

Suid-Afrika na 1999 aanbeveel. Die kabinet het egter die bestaande lysproporsionele-

kiesstelsel behou.

7.3.3 ŉ Kiesstelsel vir Suid-Afrika

Om te bepaal watter kiesstelsel die geskikste vir Suid-Afrika is, word die beoordelings

van die twaalf verskillende kiesstelsels teenoor die prioriteitsvolgorde, wat hierbo

gedoen is, omgeskakel in die evalueringsmodel. Die omskakeling word gedoen deur die

evaluering te kwantifiseer deur die getal een vir goed, twee vir matig en drie vir swak

toe te deel. Die getal toegeken vir elke vereiste van elke kiesstelsel word bymekaar

getel om die somtotaal van die kiesstelsel te bepaal.

Ten einde die prioriteitsvolgorde te verreken sal die getal drie van die somtotaal

afgetrek word van daardie kiesstelsel wat goed aan elkeen van die eerste drie

prioriteitsvereistes voldoen. Die getal twee sal van die somtotaal afgetrek word indien ŉ

kiesstelsel goed aan elkeen van die vierde tot sesde prioriteitsvereistes voldoen. Die

getal een sal van die somtotaal afgetrek word indien ŉ kiesstelsel goed aan elkeen van

die sewende tot negende prioriteitsvereistes voldoen. Die kiesstelsel met die laagste

telling sal die geskikste kiesstelsel vir Suid-Afrika wees. Die laagste telling wat behaal

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

293

kan word, is vier, en die hoogste telling is dertig. Die skaal van geskiktheid is dus vanaf

vier tot dertig, met vier as die geskikste kiesstelsel.

Hierdie omskakeling en toepassing word in Tabel 39 uiteengesit:

Tabel 39: Evalueringstabel om die geskikste kiesstelsel vir Suid-Afrika te bepaal

VEREISTES MEERDERHEIDKIESSTELSELS
GEMENGDE

KIESSTELSELS
PROPORSIONELE

KIESSTELSELS

 WVA TRS AS BS PBS PS GLP LYSP EOS

Breë Verteenwoordiging 3 3 3 3 3 2 1 1 1

Aanmoediging tot
versoening

3 3 2 3 3 2 1 1 1

Toeganklike en
betekenisvolle verkiesings

3 3 3 3 3 2 1 1 1

Volhoubare
verkiesingsproses

2 3 2 2 1 2 3 1 2

Stabiele en effektiewe
regering

3 2 2 3 3 2 1 1 1

Verantwoording deur die
regering

3 2 2 3 3 2 2 1 2

Versterk opposisie en
oorsig

2 2 2 2 2 2 2 2 2

Verantwoording deur
verteenwoordigers

1 1 1 1 1 1 1 2 1

Aanmoediging van
partydeelname

3 2 2 3 3 2 1 1 2

Internasionale standaarde 1 1 1 1 1 1 1 1 1

SUBTOTAAL
24 22 20 24 23 18 14

-3
12
-5

14
-3

TOTAAL 24 22 20 24 23 18 11 7 11
Skaal: 1= voldoen goed aan die vereiste; 2= voldoen matig aan die vereiste; 3= voldoen swak aan die vereiste

Uit die evalueringstabel is dit duidelik dat ŉ meerderheidkiesstelsel nie ŉ gewenste

kiesstelsel vir Suid-Afrika is wat betref die prioriteitsvereistes nie. Die kiesstelsel wat die

minste geskik is vir Suid-Afrika is die wenner-vat-alles- en die blokstem-kiesstelsel.

Beide hierdie kiesstelsels het ŉ puntetotaal van 24 uit 30.

Uit bogenoemde tabel het die lysproporsionele kiesstelsel die laagste puntetelling van

sewe. Derhalwe is die geskikste kiesstelsel vir Suid-Afrika, soos geëvalueer aan die

prioriteitsvolgorde van die vereistes vir ŉ goeie kiesstelsel vir Suid-Afrika die

lysproporsionele kiesstelsel. Die lysproporsionele kiesstelsel voldoen goed aan die

vereistes van breë verteenwoordiging, aanmoediging tot versoening, toeganklike en

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

294

betekenisvolle verkiesings, ŉ volhoubare verkiesingsproses, stabiele en effektiewe

regering, verantwoording deur die regering, aanmoediging van partydeelname en

internasionale standaarde. Die lysproporsionele kiesstelsel voldoen matig aan die

vereiste van versterking van opposisie en toesig en verantwoording deur

verteenwoordigers. Nieteenstaande dit alles, vergeleke met die ander kiesstelsels, is dit

steeds op die oomblik die geskikste kiesstelsel vir Suid-Afrika.

Voor toepassing van die prioriteitsvolgorde se punte is daar twee punte verskil tussen

die lysproporsionele kiesstelsel (12), die gemengdelid- proporsionele kiesstelsel (14) en

die enkeloordraagbarestem-kiesstelsel (14). Dit maak die gemengdelid- proporsionele

en enkeloordraagbare kiesstelsel, moontlike alternatiewe kiesstelsels indien

omstandighede in Suid-Afrika sodanig verander dat die prioriteitsvolgorde verander.

Die slotsom van die evaluering is dat die bestaande lysproporsioneel

verteenwoordigende kiesstelsel die geskikste kiesstelsel vir Suid-Afrika is.

Moontlike alternatiewe kiesstelsels is die gemengdelys- proporsionele kiesstelsel en die

enkeloordraagbarestem-kiesstelsel.

7.4 SAMEVATTING

In hierdie hoofstuk is die Suid-Afrikaanse kiesstelsel, wat die lysproporsioneel

verteenwoordigende kiesstelsel is, krities beskou en geëvalueer om te bepaal in watter

mate die kiesstelsel aan demokratiese vereistes en die kriteria wat vir ŉ goeie

kiesstelsel neergelê is, voldoen. Ander kiesstelsels soos die meerderheid-, gemengde

en ander proporsionele kiesstelsels is as vergelykende kiesstelsels ook geëvalueer ten

einde te bepaal watter kiesstelsel die geskikste vir Suid-Afrika is.

ŉ Kiesstelsel funksioneer egter nie afsonderlik nie en is deel van die politieke stelsel

van ŉ staat. Ten einde te bepaal of die kiesstelsel aan die demokratiese vereistes

voldoen, moet ook bepaal word of die politieke stelsel en verkiesings in Suid-Afrika aan

die vereistes voldoen. Die kriteria wat gestel word waaraan politieke stelsels,

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

295

verkiesings en kiesstelsels moet voldoen om as demokraties beskou te word, en wat in

ander hoofstukke van hierdie studie bepaal is, vind toepassing in hierdie kritiese

beskouing en evaluering.

In die evaluering is bepaal dat die politieke stelsel in Suid-Afrika ten volle aan die

kriteria vir ŉ demokratiese politieke stelsel met ŉ parlementêre regeringstelsel binne ŉ

verteenwoordigende demokrasie voldoen. Die verkiesings in Suid-Afrika voldoen ook

aan al die internasionale vereistes soos bepaal deur die SAOG deur Suid-Afrikaanse

wetgewing en is vrye, regverdige en demokratiese verkiesings. Wetgewing om aan

hierdie vereistes te voldoen is vervat in die Grondwet van Suid-Afrika en sommige

bepalings kan slegs gewysig word met ŉ twee-derde meerderheid in die Nasionale

Vergadering. Dit maak dit dus moeiliker om die kiesstelsel te verander teenoor gewone

wetgewing wat met ŉ gewone meerderheid verander kan word.

Die kiesstelsel wat in Suid-Afrika toegepas word, moet ook aan sekere grondwetlike

bepalings, soos in die vorige hoofstuk bepaal, voldoen. Die bestaande lysproporsionele

kiesstelsel voldoen aan al hierdie vereistes sowel as aan die kriteria wat gestel word vir

demokratiese verkiesings. Wat belangrik is, is dat hoewel aan al die demokratiese

vereistes voldoen word, steeds bepaal moet word wat die geskikste kiesstelsel vir Suid-

Afrika is.

Die tien kriteria vir ŉ goeie kiesstelsel soos deur Reynolds, Reilly en Ellis gestel, is ter

evaluering van die bestaande kiesstelsel en ander kiesstelsels toegepas ten einde die

beste kiesstelsel vir Suid-Afrika te bepaal. Elke staat se omstandighede verskil en

kiesstelsels moet daarvolgens geëvalueer word. Om dit te doen is die tien kriteria in

prioriteitsvolgorde geplaas ten opsigte van wat die belangrikste is wat binne die

bepaalde eiesoortige omstandighede in Suid-Afrika bereik moet word.

Die lys proporsionele kiesstelsel en die ander meerderheid-, gemengde en

proporsionele kiesstelsels is geëvalueer aan die tien kriteria in die prioriteitsvolgorde

wat vir Suid-Afrika geld. Daar is bepaal in watter mate elke kiesstelsel aan die kriteria

ten opsigte van goed, matig en swak voldoen. ŉ Evalueringstabel is opgestel vir elke

Hoofstuk 7: Die Suid-Afrikaanse nasionale kiesstelsel – ‘n kritiese beskouing, evaluering en alternatiewe
raamwerke

296

kiesstelsel en gekwantifiseer deur ŉ puntetelling van een vir goed, twee vir matig en drie

vir swak toe te ken. Die prioriteit van die vereistes is ook gekwantifiseer en ŉ

evalueringstabel is opgestel waaraan die kiesstelsels gemeet kan word ten einde te

bepaal watter kiesstelsel die geskikste vir Suid-Afrika is. Die kiesstelsel met die laagste

telling is die geskikste kiesstelsel.

Hierdie evalueringstabel is bepaal met inagneming van die bestaande omstandighede

in Suid-Afrika, en sou die omstandighede in die toekoms verander, sou die

evalueringstabel weer geprioritiseer kon word om daarby aan te pas. Die uitkomste kan

dan verskil en die geskikste kiesstelsel vir die huidige kan moontlik vervang word met ŉ

ander as die geskikste kiesstelsel.

In die toepassing van die evalueringstabel is bevind dat die bestaande lysproporsioneel

verteenwoordigende kiesstelsel die geskikste kiesstelsel tans vir Suid-Afrika is.

Moontlike alternatiewe kiesstelsels, indien omstandighede verander, is die

gemengdelid- proporsionele kiesstelsel en die enkeloordraagbarestem-kiesstelsel.

In die volgende hoofstuk sal ŉ gevolgtrekking van die studie gemaak word ten einde

duidelikheid te gee ten opsigte van die mate waarin die nuwe proporsionele kiesstelsel

en die toepassing daarvan beslag gegee het aan demokratiese praktyke in Suid-Afrika.

Duidelikheid sal ook gegee word oor die geskikste kiesstelsel vir Suid-Afrika en

sodoende sal ŉ bydrae gelewer word tot die huidige debat oor kiesstelsels in Suid-

Afrika.

Hoofstuk 8: Slothoofstuk

297

HOOFSTUK 8: SLOTHOOFSTUK

Die Republiek van Suid-Afrika het in 1993 ŉ nuwe oorgangsgrondwet aanvaar wat

finale beslag gekry het in die Grondwet van 1996. Hierdeur is ŉ nuwe grondwetlike

bedeling sedert 1994 in Suid-Afrika ingestel. As deel van hierdie nuwe grondwetlike

bedeling is ook ŉ nuwe kiesstelsel, naamlik die geslotelys proporsioneel

verteenwoordigende kiesstelsel, aanvaar. Hierdie kiesstelsel is aanvaar vir verkiesings

op nasionale en provinsiale vlak van verteenwoordigers. Die fokus van hierdie studie

was egter die verkiesing van verteenwoordigers op nasionale vlak vir die Nasionale

Vergadering. Hoewel daar sekere voordele verbonde is aan hierdie kiesstelsel, is daar

ook nadele, soos uitgewys in die studie. Sommige politieke wetenskaplikes, politieke

partye en meningvormers is van mening dat hierdie kiesstelsel meebring dat daar

gebrekkige kontak is tussen die verteenwoordigers in die Nasionale Vergadering

(parlement) en die kiesers. Die kritici is ook van mening dat partyleiers te veel mag

binne hierdie kiesstelsel verkry deurdat die partye die kandidate op kandidaatlyste

aanwys. In verkiesings stem kiesers vir bepaalde politieke partye en het dus nie ŉ

keuse met betrekking tot wie hulle verteenwoordigers is nie. Volgens hulle het dit tot

gevolg dat Suid-Afrika aan die verteenwoordigende aspek van demokrasie voldoen,

maar in gebreke bly wat verantwoording betref, veral verantwoording deur

verteenwoordigers aan die kiesers. Hulle mening is dat hierdeur afbreuk gedoen word

aan die legitimiteit van die parlement, soos in ŉ verteenwoordigende demokrasie vereis

word.

Die doelstelling van hierdie studie was om ŉ kritiese ontleding te maak van die Suid-

Afrikaanse kiesstelsel en sy funksionering op nasionale vlak. In hierdie kritiese ontleding

is bepaal in watter mate die Suid-Afrikaanse kiesstelsel aan die kriteria voldoen wat vir

ŉ goeie kiesstelsel gestel word om legitimiteit aan die parlement en ŉ volhoubare

verteenwoordigende demokrasie en verantwoordbare regering op die langtermyn in

Suid-Afrika te verseker. Hierdie ontleding en beoordeling is verder gebruik om die

wenslikheid al dan nie, en indien wel, die identifisering en ontleding van ŉ alternatiewe

Hoofstuk 8: Slothoofstuk

298

kiesstelsel vir Suid-Afrika, te bepaal. Die volgende standpunte en gevolgtrekkings kan

uit hierdie kritiese ontleding weergegee word.

Die klassieke begrip van demokrasie is deur die eeue deur filosowe en politieke

wetenskaplikes geherinterpreteer tot wat ons vandag ken as die moderne demokrasie.

Die moderne demokrasie onderskei verskillende vorme van demokrasie en, gebaseer

op die element van deelname, word ŉ indirekte vorm van demokrasie, naamlik

verteenwoordigende demokrasie, geïdentifiseer. In ŉ verteenwoordigende demokrasie

regeer die burgers deur verteenwoordigers wat hulle periodiek in verkiesings tot

wetgewende liggame verkies, en die verteenwoordigers is aanspreeklik teenoor die

burgers. Die kies van verteenwoordigers deur demokratiese verkiesings met gelyke

stemreg en ŉ billike kiesstelsel vorm die demokratiese sfeer van verteenwoordigende

demokrasie en verseker die eienskap van gelykheid. Die ander sfeer van die

verteenwoordigende demokrasie behels die skeiding van magte. Wanneer die skeiding

van die uitvoerende, wetgewende en regsprekende gesag in die grondwet van ŉ staat

vervat is, word ŉ grondwetlike tipe demokrasie binne die raamwerk van ŉ

verteenwoordigende demokrasie geïdentifiseer. Volgens hierdie omskrywing is Suid-

Afrika ŉ grondwetlike demokrasie binne die raamwerk van ŉ verteenwoordigende

demokrasie.

Politieke deelname van kiesers in ŉ verteenwoordigende demokrasie geskied deur

middel van gereelde verkiesings waarin die burgers hulle stemreg uitoefen. Die

kiesstelsel bepaal die reëls vir die verkiesing en is die meganisme wat gebruik word om

die aantal stemme wat in ŉ verkiesing uitgebring is, volgens ŉ bepaalde formule, in

setels om te skakel. Die kiesstelsel bepaal dus effektief wie verkies word en watter

politieke party die politieke mag verkry. Hierdeur word die belangrikheid van die

kiesstelsel beklemtoon, en indien die kiesstelsel nie billik en regverdig is nie, kan dit die

legitimiteit van die parlement aantas en die demokratiese sfeer van die

verteenwoordigende demokrasie ongedaan maak.

Hoofstuk 8: Slothoofstuk

299

Moderne demokrasieë pas ŉ wye verskeidenheid kiesstelsels toe, en daar is

eenstemmigheid dat daar nie ŉ enkele beste kiesstelsel is wat deur alle state toegepas

kan word nie. Die rede is dat elke staat sy eiesoortige omstandighede het en ŉ

bepaalde kiesstelsel se werking en uitkomste sal hierdeur geraak word. Kiesstelsels wat

goed werk vir state met ŉ homogene bevolkingsamestelling sal nie noodwendig goed

werk vir state met ŉ heterogene bevolkingsamestelling soos byvoorbeeld Suid-Afrika

nie.

In die gebruik van die kiesstelsel as die meganisme wat stemme in setels omskakel, is

daar drie kernveranderlikes, naamlik die kiesformule, die stembrief en die aantal

verteenwoordigers in ŉ stemdistrik. ŉ Verandering in enige van hierdie

kernveranderlikes verseker verskillende uitkomste van die kiesstelsel. Hierdeur het

verskillende politieke wetenskaplikes ŉ tipologie van kiesstelsels bepaal. Reynolds se

tipologie van kiesstelsels identifiseer vier hoofgroepe kiesstelsels, naamlik meerderheid,

gemengde, proporsionele en ander kiesstelsels. Binne hierdie hoofgroepe identifiseer

Reynolds ŉ verdere twaalf verskillende tipes kiesstelsels. Een van die tipes kiesstelsels

wat Reynolds onder proporsionele kiesstelsels identifiseer, is die geslotelys-

proporsioneel verteenwoordigende kiesstelsel wat tans in Suid-Afrika toegepas word.

Elke tipe kiesstelsel het bepaalde voor- en nadele. In die geval van die lysproporsionele

kiesstelsel is van die belangrike voordele dat die kiesstelsel proporsionele verkiesing

van verteenwoordigers verseker, dat die vermorste stem min is, dat vroue en

minderhede makliker verteenwoordiging verkry, dat dit inklusief is, dat dit versoening

aanmoedig en dat dit ŉ hoë stempersentasie het. Van die belangrike nadele is swak

geografiese verteenwoordiging, verantwoordbaarheidsprobleme en meer mag aan

politieke partye.

Omdat verskillende kiesstelsels verskillende werkinge, voordele en nadele het, is dit

noodsaaklik om bepaalde kriteria te bepaal waaraan ŉ kiesstelsel moet voldoen om te

verseker die demokrasie van ŉ staat, en daardeur die legitimiteit van sy parlement, nie

aangetas word nie. Die effek wat ŉ kiesstelsel op ŉ staat het, strek ook verder as net

Hoofstuk 8: Slothoofstuk

300

die omskakeling van stemme in setels om te bepaal wie word verkies. Die kiesstelsel

het ŉ effek op die (i) partystelsel in ŉ staat (ii) mate van konflik in gemeenskappe (iii)

psigologiese denke van kiesers (iv) weerspieëling van die bevolkingsamestelling van ŉ

staat, en (v) demokratiese raamwerk. Hierdie aspekte het ŉ belangrike invloed op die

bepaling van ŉ geskikte kiesstelsel vir ŉ staat.

In die bepaling van kriteria vir kiesstelsels moet dit verreken word dat kiesstelsels en

verkiesings bepaalde uitwerkings op mekaar het. Indien een van die twee nie aan

demokratiese vereistes voldoen nie, maak dit die ander een ondemokraties. Verkiesings

en kiesstelsels moet dus aan bepaalde kriteria voldoen om ŉ demokrasie te verseker. In

die geval van verkiesings is internasionale vereistes gestel waaraan verkiesings moet

voldoen om as vry en regverdig verklaar te word. Wat betref kiesstelsels, word vereistes

gestel waaraan ŉ kiesstelsel moet voldoen om ŉ goeie kiesstelsel te wees en

demokrasie te bevorder. Hierdie vereistes is dat kiesstelsels breë verteenwoordiging,

toeganklike en betekenisvolle verkiesings, versoening, stabiele en effektiewe regering,

verantwoordbaarheid van die regering, verantwoording deur verteenwoordigers,

bevordering van politieke partye, opposisie en toesig, volhoubaarheid van die

verkiesingsproses en internasionale standaarde moet bevorder en verseker.

ŉ Belangrike vereiste vir vry en regverdige verkiesings is dat algemene stemreg moet

geld op die basis van “een mens, een stem, een waarde.” Stemreg in Suid-Afrika was

sedert 1902, met die sluiting van die Vrede van Vereeniging, ter beëindiging van die

Anglo-Boereoorlog ŉ aktuele saak. Swartmense, Bruinmense en Indiërs het nie stemreg

vir verteenwoordigers van die Volksraad (parlement) gehad nie. Verteenwoordigers van

die Volksraad was net deur die Wit kiesers verkies. Die belangrikste rede was dat

Witmense ŉ swart meerderheidsoorheersing gevrees het weens die Swartmense se

getalle. Die politieke stelsel in Suid-Afrika, volgens die 1910-Grondwet, was ŉ

parlementêre stelsel en die kiesstelsel was ŉ meerderheidkiesstelsel van wenner-vat-

alles in enkellid-kiesafdelings. Hierdie kiesstelsel se groot nadeel is dat dit nie billike en

proporsionele verteenwoordiging verseker nie. In vier verkiesings vir die Volksraad

(1910, 1929, 1948 en 1953) het die kiesstelsel meegebring dat ŉ minderheid oor ŉ

Hoofstuk 8: Slothoofstuk

301

meerderheid regeer. Dit beteken dat ŉ politieke party die meeste setels in die

wetgewende liggaam kry, met ŉ minderheid van die stemme in die verkiesing. Die

werking van hierdie meerderheidkiesstelsel is nie uniek aan Suid-Afrika nie; soortgelyke

resultate word veral in Brittanje verkry.

Met die aanvaarding van die 1983-Grondwet in Suid-Afrika is die parlement se

samestelling verander na ŉ driekamer-parlement. Daarvolgens het die parlement ŉ

Volksraad (Witmense), Huis van Verteenwoordigers (Bruinmense) en Huis van

Afgevaardigdes (Indiërs) gehad. Bruinmense en Indiërs het toe stemreg verkry om

verteenwoordigers vir hulle betrokke kamers te verkies. Swartmense was steeds

uitgesluit wat algemene stemreg vir die parlement van Suid-Afrika betref.

Hierdie historiese omstandighede het groot verdeeldheid, konflik, rassehaat, opstande

en agterdog tussen rasse in Suid-Afrika laat ontstaan. Met die aanvaarding van die

1993- Tussentydse Grondwet is vir die eerste keer in Suid-Afrika in 1994 ŉ verkiesing

gehou met algemene stemreg vir alle burgers (wit, swart, bruin en Indiërs) van Suid-

Afrika vir een parlement. Volgens internasionale kriteria was dit die eerste vry en

regverdige verkiesing in Suid-Afrika. Vir hierdie verkiesing was die geslotelys-

proporsioneel verteenwoordigende kiesstelsel toegepas.

Die belangrikste rede vir die keuse van hierdie kiesstelsel was om te verseker dat die

verdeeldheid en oorheersing van een groep oor ŉ ander nie herhaal word nie. Daar

moes verseker word dat alle groepe, ook minderhede, regverdige en billike

verteenwoordiging in die Nasionale Vergadering verkry. Blankes se vrese van swart

meerderheid oorheersing moes geakkommodeer word. Weens die verdeelde verlede

moes daar ook verseker word dat versoening en sosiale kohesie in Suid-Afrika bevorder

word. Die kiesstelsel wat hierdie spesifieke aspekte die beste kan ondervang, is die

lysproporsionele kiesstelsel. Die voordele van hierdie kiesstelsel is juis proporsionele

verteenwoordiging, inklusiwiteit, versoening, minderheid-verteenwoordiging, hoë

stempersentasie en min vermorste stemme.

Hoofstuk 8: Slothoofstuk

302

Die geslotelys- proporsioneel verteenwoordigende kiesstelsel wat in die 1994-verkiesing

toegepas is, was ingevolge die 1993- en 1996-Grondwet van Suid-Afrika, ŉ kiesstelsel

wat in die oorgang gebruik moes word. Die twee grondwette het bepaal dat hierdie

kiesstelsel minstens nog in die 1999 verkiesings moet geld. Daarna moet ŉ finale

kiesstelsel vir verdere verkiesings in Suid-Afrika bepaal word. ŉ Komitee, bekend as die

ETT (Electoral Task Team), onder voorsitterskap van dr. Frederik Van Zyl Slabbert, is

deur die minister van Binnelandse Sake aangestel om ŉ finale kiesstelsel te ondersoek

en aanbevelings te maak. Weens meningsverskille in die taakspan oor die geskikste

kiesstelsel vir Suid-Afrika het die taakspan ŉ meerderheid- en minderheidsverslag

opgestel. Die meerderheidsverslag het aanbeveel dat die geslotelys- proporsioneel

verteenwoordigende kiesstelsel deur die gemengdelid- proporsionele kiesstelsel

vervang word. Hierdie voorstel was gebaseer daarop dat 300 verteenwoordigers in

meerledige kiesafdelings en 100 verteenwoordigers van geslote partylyste volgens

proporsionele verteenwoordiging verkies moes word. Die minderheidsverslag het

aanbeveel dat die geslotelys- proporsioneel verteenwoordigende kiesstelsel, wat in die

1994- en die 1999-verkiesing toegepas is, behou moes word. Die kabinet het die

minderheidsverslag se aanbeveling aanvaar en die geslotelys- proporsioneel

verteenwoordigende kiesstelsel is tans die kiesstelsel wat in Suid-Afrika toegepas word.

In die rekonstruksie van die Suid-Afrikaanse kiesstelsel in die nasionale verkiesings van

2004 en 2009 vir verteenwoordigers van die Nasionale Vergadering is bevind dat in

beide die verkiesings aan die kriteria vir demokratiese verkiesings voldoen is. Die Suid-

Afrikaanse kiesstelsel het eweneens voldoen aan die kriteria wat gestel word vir ŉ goeie

kiesstelsel om demokrasie te verseker. Daar kan dus gestel word dat verkiesings en die

kiesstelsel in Suid-Afrika demokrasie verseker.

Hoewel verkiesings en die kiesstelsel in Suid-Afrika aan die kriteria voldoen om

demokrasie te verseker is daar menings dat die bestaande kiesstelsel verbeter kan

word. Selfs die ETT het in mening verskil. Deel van hierdie menings is dat die

bestaande kiesstelsel wel legitiem, inklusief, hoogs proporsioneel en billik is, en dat dit

nie stemme mors nie en knoeiery met afbakening uitskakel. Hoewel dit die voordele van

Hoofstuk 8: Slothoofstuk

303

die kiesstelsel behels, is die nadeel daarvan dat dit onpersoonlik is, partyleiers en

partyburokrasie se hande sterk en dat die kiesstelsel nie voldoende verantwoording

deur die verteenwoordigers in die Nasionale Vergadering verseker nie. Die

verantwoording deur die verteenwoordigers word as die grootste nadeel beskou omdat

dit kommunikasie tussen kiesers en verteenwoordigers onderdruk. Verder is

verteenwoordigers meer verantwoordbaar teenoor hulle politieke party as teenoor die

kiesers. Die alternatiewe kiesstelsel wat, volgens die kritici, die geskikste kiesstelsel vir

Suid-Afrika sal wees, is die gemengdelid- proporsionele kiesstelsel.

In die kritiese ontleding van die Suid-Afrikaanse kiesstelsel in hierdie studie is ŉ

deeglike evaluering gedoen van al twaalf tipes kiesstelsels ten opsigte van die kriteria

vir ŉ goeie kiesstelsel. Ten einde die geskikste kiesstelsel vir Suid-Afrika te bepaal is

die genoemde kriteria in prioriteitsvolgorde geplaas volgens wat die belangrikste is in

die huidige Suid-Afrikaanse omstandighede. Hiervolgens is ŉ evalueringsmodel

opgestel wat gekwantifiseer is ten einde die voldoening van elke kiesstelsel aan die

vereiste en prioriteitsvolgorde te verreken. In die toepassing van die twaalf tipes

kiesstelsels op die evalueringsmodel, is die lysproporsioneel verteenwoordigende

kiesstelsel aangedui as die geskikste kiesstelsel vir Suid-Afrika.

In die evaluering van die lysproporsioneel verteenwoordigende kiesstelsel as die

geskikste kiesstelsel is dit duidelik dat ander vereistes soos breë verteenwoordiging,

versoening en toeganklike en betekenisvolle verkiesings, ŉ hoër prioriteit is as

verantwoording deur verteenwoordigers. As gevolg van die historiese verdeeldheid en

konflik tussen rasse en groepe in Suid-Afrika is breë verteenwoordiging, versoening en

toeganklikheid en betekenisvolle verkiesings noodsaaklik om toekomstige konflik te

voorkom. Die vlak van ongeletterdheid in Suid-Afrika vereis ook dat ŉ kiesstelsel

volhoubaar moet wees en verdien ook hoër prioriteit as verantwoording deur

verteenwoordigers.

Genoemde vier vereistes moet deeglik in enige alternatiewe kiesstelsel vir Suid-Afrika

verreken word. Daar is menings dat die gemengdelid- proporsionele kiesstelsel

Hoofstuk 8: Slothoofstuk

304

dieselfde breë verteenwoordiging verseker as die lysproporsionele kiesstelsel. Dit is

egter net waar indien sekere aspekte geld in die gemengdelid- proporsionele

kiesstelsel. Eerstens moet die verdeling van die aantal verteenwoordigers in

kiesafdelings dieselfde wees as die aantal proporsionele verteenwoordigers en die

proporsionele verteenwoordigers moet gebruik word om die proporsionaliteit reg te stel.

Tweedens moet die kiesformule die tweefase-benadering insluit waar ŉ kwota stemme

bepaal word, en die surplusstemme ooreenkomstig die grootste breuk verreken word.

Enige afwyking van genoemde twee aspekte sal nie dieselfde breë verteenwoordiging

verseker as die huidige Suid-Afrikaanse kiesstelsel nie. Indien dieselfde breë

verteenwoordiging nie bereik word nie, kan dit versoening en die toeganklikheid van

verkiesings in Suid-Afrika benadeel. Kritiek teen die gemengdelid- proporsionele

kiesstelsel is dat dit meer ingewikkeld, duurder en makliker manipuleerbaar is met

kiesafdelingsgrense.

Verantwoording deur verteenwoordigers is belangrik in ŉ verteenwoordigende

demokrasie en is ŉ bepaalde vereiste om demokrasie in ŉ verteenwoordigende

demokrasie te verseker. Daar moet duidelikheid wees oor wat met verantwoording deur

verteenwoordigers bedoel word en die konteks daarvan ten opsigte van kiesstelsels.

In hierdie studie word aangetoon dat verantwoording deur verteenwoordigers twee

aspekte behels. Eerstens, die moontlikheid van die kiesers om insette in die Nasionale

Vergadering te kan maak in die wetmakende proses. Tweedens, die skakel en bystand

van verteenwoordigers aan kiesers wat vrae oor regeringsbeleid stel of wat griewe en

probleme met regeringsinstellings (staatsdepartemente) ondervind. Wat die eerste

aspek betref, het die kiesstelsel van ŉ staat geen invloed nie, aangesien die betrokke

wetgewende liggaam self die prosedures moet skep waardeur kiesers insette in die

wetmakende proses kan lewer. Wat die tweede aspek betref, kan die kiesstelsel ook nie

verteenwoordigers verplig om met kiesers te skakel ten einde aandag aan hulle

behoeftes te skenk nie. Kiesstelsels bepaal wel watter verteenwoordigers verkies word,

maar bepaal nie in watter mate die betrokke verteenwoordiger sy pligte moet nakom

Hoofstuk 8: Slothoofstuk

305

nie. In watter mate ŉ verteenwoordiger sy pligte teenoor kiesers nakom, word deur die

interne reëls en dissipline van die verteenwoordiger se betrokke politieke party bepaal.

Kiesstelsels bepaal nie wie ŉ kandidaat in ŉ verkiesing is nie, wel die algemene

vereistes waaraan voldoen moet word. Kandidate in ŉ verkiesing word meestal deur

politieke partye aangewys en individue kan as onafhanklike kandidate deelneem.

Sekere tipes kiesstelsels leen hulle wel daartoe dat partye in verkiesings in hulle

verkiesingsveldtogte hulle kandidate meer bekend kan stel aan die kiesers. In

meerderheidkiesstelsels waar kiesafdelings gebruik word, plaas partye gewoonlik

gesigsplakkate (foto‟s) van hulle kandidate in die bepaalde kiesafdeling. Hierdeur word

kandidate aan die kiesers bekendgestel en die kanse om verkies te word daardeur

vergroot. In die kiesafdeling sien die kiesers wie die kandidaat is en hoe die kandidaat

lyk. In proporsionele kiesstelsels, waar kiesers vir partye stem, word gesigsplakkate

gewoonlik van die nasionale leier van ŉ deelnemende party gebruik. In hierdie geval

weet die kiesers wie die nasionale leier van ŉ party is, maar nie wie die

verteenwoordigers in die wetgewende liggaam gaan wees nie. Dit beteken dat sommige

kiesstelsels hulle hoogstens daartoe leen dat kandidate meer bekend is by kiesers,

maar bepaal steeds nie die mate waarin die gekose verteenwoordiger sy/haar pligte

teenoor die kiesers sal nakom nie. Dit word steeds bepaal deur die interne reëls en

dissipline van die verteenwoordiger se politieke party.

Uit bogenoemde is die gevolgtrekking dat die kiesstelsel nie die mate van

verantwoording deur verteenwoordigers kan verseker nie. Die mate van verantwoording

deur verteenwoordigers word verseker deur die interne reëls en dissipline van die

verteenwoordigers se politieke partye. Indien politieke partye nie toesien dat

verteenwoordigers hulle pligte teenoor die kiesers nakom nie, kan partye by ŉ volgende

verkiesing deur die kiesers gestraf word deurdat hulle nie weer vir die party stem nie.

Kiesstelsels se bydrae tot verantwoording deur verteenwoordigers is om te verseker dat

kiesers by ŉ volgende verkiesing ŉ keuse het tussen meer as een kandidaat of politieke

party.

Hoofstuk 8: Slothoofstuk

306

In Suid-Afrika het politieke partye elk hulle eiesoortige reëls en prosedures om

verantwoording deur verteenwoordigers aan die kiesers te verseker. Beide die

regerende en amptelike opposisieparty, as voorbeeld, maak hulle eie indelings van die

staat in „kiesafdelings‟ gebaseer op munisipale grense. Spesifieke verteenwoordigers

word aan die „kiesafdelings‟ toegedeel om kontak met kiesers te verseker. Die partye

maak ook voorsiening vir tugstappe wat teen verteenwoordigers ingestel kan word wat

nie presteer nie. In die moderne era van tegnologie vergemaklik internet enige

kommunikasie met kiesers en elke verteenwoordiger in die Nasionale Vergadering kry ŉ

begroting om ŉ kieserskantoor te vestig. Hierdeur word skakeling met die kiesers

verseker en dit is in elke party se belang en tot sy voordeel om toe te sien dat hulle

verteenwoordigers skakeling met die kiesers bevorder. Alle verteenwoordigers in die

Nasionale Vergadering se kontakbesonderhede is by die parlement beskikbaar, en

kiesers kan kontak maak met enige verteenwoordiger van sy/haar keuse. Die Nasionale

Vergadering het ook spesiale reëls en bepalings in die Grondwet wat kiesers direkte

toegang gee tot die funksionering van die wetmakende proses.

Soos reeds gestel, word kandidate nie deur ŉ kiesstelsel aangewys nie, maar deur

politieke partye. In enige aanwysing van kandidate sal die leierskap en partyburokrasie

ŉ bepaalde rol speel, aangesien ŉ kandidaat aan die party se vereistes moet voldoen

om as verteenwoordiger van die party te kan deelneem. Die keuring word gedoen deur

die leierskap en partyburokrasie. Die proses om kandidate aan te wys verskil tussen

partye. In ŉ lysproporsionele kiesstelsel is daar eenvormigheid ten opsigte van die tipe

kandidaat of verteenwoordigers. Almal word proporsioneel verkies. In ŉ gemengdelid-

proporsioneel verteenwoordigende kiesstelsel is daar twee tipes kandidate, naamlik die

proporsionele kandidate en die kiesafdelingskandidate. In hierdie geval is dit vir

proporsionele kandidate makliker om verkies te word, aangesien die totale aantal

stemme vir die party proporsionele verteenwoordiging verseker. ŉ

Kiesafdelingskandidaat kan met ŉ enkele stem die verkiesing in die kiesafdeling verloor,

terwyl daar ook groter verwagtinge en druk op die kandidaat sal wees in die

verkiesingsveldtog. Hierdie situasie skep wedywering tussen kandidate om eerder ŉ

kandidaat op die proporsionele lys te wees. Dit gee partyleiers en die burokrasie groter

Hoofstuk 8: Slothoofstuk

307

mag en invloed in die proses van aanwysing van kandidate. Die stelling dat partyleiers

te veel mag binne ŉ lysproporsioneel verteenwoordigende kiesstelsel verkry, is nie

korrek nie, aangesien in enige kiesstelsel partyleiers mag verkry met die aanwysing van

kandidate.

Die gevolgtrekking uit hierdie studie is dat die historiese omstandighede in Suid-Afrika

diep verdeeldheid in gemeenskappe geskep het en dat versoening en kohesie

noodsaaklik is vir stabiliteit en ekonomiese ontwikkeling. Die kiesstelsel wat Suid-Afrika

toepas, moet tot hierdie versoening en kohesie bydra en verseker dat alle

gemeenskappe billike en regverdige verteenwoording in die Nasionale Vergadering

verkry. Elke stem moet tel en die vermorste stem moet so min as moontlik wees.

Hierdeur kan alle groepe verteenwoordiging in die Nasionale Vergadering verseker

word. Weens die vlakke van ongeletterheid moet die kiesstelsel ook eenvoudig en

volhoubaar wees. Gegewe bogenoemde en die kritiese ontleding van die Suid-

Afrikaanse kiesstelsel in hierdie studie, is die geskikste kiesstelsel vir Suid-Afrika die

huidige geslotelys- proporsioneel verteenwoordigende kiesstelsel en behoort behou te

word.

Verdere navorsing word aanbeveel rakende verantwoording deur verteenwoordigers in

die Nasionale Vergadering in Suid-Afrika. Voorstelle soos die van Albert Venter dat ŉ

formele toedeling deur partye van verteenwoordigers in magistraatdistrikte moet

geskied waardeur ŉ sekere locus standi gevestig word wat betref regerings en

administratiewe instellings, behoort verder nagevors te word. Verdere navorsing

behoort die reëls en prosedures wat partye volg, in te sluit, en die moontlikheid

ondersoek om standaardreëls in wetgewing vas te lê, om dit sodoende afdwingbaar te

maak.

Verdere vergelykende navorsing word ook aanbeveel deur die nasionale kiesstelsel te

vergelyk met die gemengdelid proporsionele kiesstelsel wat in plaaslike

regeringsverkiesings in Suid-Afrika gebruik word om te bepaal of meer verantwoording

van verteenwoordigers teenoor kiesers verkry word.

Bylaag A

308

BYLAE

BYLAAG A: VERKIESINGSUITSLAE OP NASIONALE VLAK VAN 1910 TOT 2009 IN
DIE REPUBLIEK VAN SUID-AFRIKA

Lys van afkortings van politieke partye en groepe in die Volksraad

AFKORTING NAAM VAN PARTY AFKORTING NAAM VAN PARTY

Arb. Arbeidersparty NRP Nuwe Republiek Party

Arb.-CR Arbeider Creswelliete NU Nasionale Unie

Arb.–Hfb. Arbeider-Hoofbestuur Onafh. Onafhanklike

BW.-Arb. Bouwerker-Arbeider O-Arb. Onafhanklike Arbeider

CDP Christelike Demokratiese Party O-Nas. Onafhanklike Nasionalis

C-Nas. Christelike Nasionalis O-Reg.P. Onafhanklike Regerende
Party

C-Onafh. Christelike Onafhanklike O-RP. Onafhanklike Republikeinse
Party

CHS Christelike Historiese
Staatsparty

O-SAP Onafhanklike Suid-Afrikaanse
Party

DP Demokratiese Party O-Sos. Onafhanklike Sosialis

DNP Demokratiese Nasionale Party O-Un. Onafhanklike Unionis

Dom.-Arb. Dominion Arbeider O-RP. Ononderbroke Republikeinse
Party

Dom.-P Dominion Party PFP Progressiewe Fedrale Party

Front. South African Front Reg.P. Regerende Party

HNP Herenigde Nasionale Party
(1941-1951)

RP Republikeinse Party

HNP Herstigte Nasionale Party
(19969-1989)

SA Bond Suid-Afrikaanse Bond

Her.P. Herenigde Party SAP Suid-Afrikaanse Party

HR Home Rule Party SAP-Koal. Suid-Afrikaanse Party Koalisie

KD Konstitusionele Kandidaat RP Republikeinse Party

KP Konserwatiewe Party van SA SA Party South African Party

Komm.P Kommunistiese Party SG Sentrale Groep

L en G Land en Grond Party Sol.P. Soldateparty

Lib.Arb Liberale Arbeider Sos.DP Sosiale Demokratiese Party

Lib.P Liberale Party Un. Unionisteparty

NAP National Alliance Party VNSWP Verenigde Nasionale
Suidwesparty

NKP Nasionale Konserwatiewe Party VP Verenigde Party

NP Nasionale Party Vrye RP Vrye Republikeinse Party

NP-Koal. Nasionale Party-Koalisie OVS Oranje Vrystaat

LYS VAN AFKORTINGS VAN POLITIEKE PARTYE EN GROEPE IN DIE HUIS VAN
VERTEENWOORDIGERS

AFKORTING NAAM

AP/ LP Arbeidersparty van SA / Labour Party of SA

VDP / UDP Verenigde Demokratiese Party / United Democratic Party

DHP /DRP Demokratiese Hervormingsparty van die RSA / Democratic Reform Party of the RSA

VP / FP Vryheidsparty van SA / Freedom Party of SA

Onafh. Onafhanklike kandidaat

Bylaag A

309

LYS VAN AFKORTINGS VAN POLITIEKE PARTYE EN GROEPE IN DIE RAAD VAN
AFGEVAARDIGDES

AFKORTING NAAM VAN PARTY

POP / PIP Progressiewe Onafhanklike Party / Progressive Independent Party

NV / NPP Nasionale Volksparty van SA / National Peoples Party of SA

S Solidarity

NFP Die Nasionale Federale Party van SA / The National Federal Party of SA

PPSA The Peoples Party of SA

VP / UP Verenigde Party / United Party

V / F Vryheidsparty van SA / Freedom Party of SA

MPP Merit Peoples Party

RP Republican Party of SA

DP Demokratiese Party / Democratic Party

Onafh. Onafhanklike kandidaat

VERKIESINGSUITSLAE

VERKIESINGSUITSLAE – 1910

Let wel : In al die uitslae tot en met die 1974 verkiesings is die bron - Schoeman,
1977. By ander uitslae word die afsonderlike bronne gegee.

Stand van partye in Suid-Afrika volgens setels – 1910

PROVINSIE ARB. ONAFH. O-ARB. O-
REG.P.

O-UN. REG.P. SOS.P UN.

Kaapland - 2 - - 2 29 - 18

Natal - 10 - 1 - 1 - 5

OVS - - - - - 16 - 1

Transvaal 3 - 1 - - 20 1 12

Suid-Afrika 3 12 1 1 2 66 1 36

Nota: Die Parlementêre Register (Deel 1 – 1910/1961) dui die getal Reg.P.-lede aan as 67 en die Un.-lede as 38. Ook tref die
Parlementêre Register „n onderskeid tussen Onafhanklikes en Natalse Onafhanklikes. Vir die doeleindes van hierdie studie is die
Natalse Onafhanklikes onder die hoof Onafhanklikes ingedeel. Wat waarskynlik gebeur het, is dat verkose lede van kleiner groepe
hulle ná die verkiesing by die twee hoofpartye aangesluit het.

Partye en uitgebragte stemme in Suid-Afrika – 1910 (Tot. uitgebragte stemme:
105 623)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

Arb. 1 510 2 492 146 7 401 11 549 10.9

Onafh. 7 340 9 036 1 219 1 968 19 563 18.5

O-Arb. - - - 815 815 0.8

O-Reg.P. 3 053 377 - - 3 430 3.2

Reg.P 9 780 2 743 4 044 13 485 30 052 28.4

Sos.P 296 119 - 33 448 0.4

Un. 15 269 2 811 1 691 19 995 39 766 37.6

Bylaag A

310

VERKIESINGSUITSLAE – 1915

Stand van partye in Suid-Afrika volgens setels – 1915

PROVINSIE ARB. ARB.HFB. NP ONAFH. SAP UN. TOTAAL

Kaapland 1 - 7 2 21 20 51

Natal 1 - - 1 11 4 17

OVS - - 16 - - 1 17

Transvaal 2 - 4 2 22 15 45

Suid-Afrika 4 - 27 5 54 40 130

Partye en uitgebragte stemme in Suid-Afrika – 1915 (Tot. uitgebragte stemme:
261 433)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

Arb. 7 348 4 461 - 13 881 25 690 9.8

Arb.Hfb. - - - 802 802 0.3

NP 35 264 1 274 16 597 25 049 78 184 29.9

Onafh. 6 847 1 640 - 2 424 10 911 4.2

SAP 46 219 7 574 9 530 30 159 93 482 35.8

Un. 26 551 3 668 - 17 815 48 034 18.4

VERKIESINGSUITSLAE – 1920

Stand van partye in Suid-Afrika volgens setels – 1920

PROVINSIE ARB. HER.P. NP ONAFH. O-SOS. SAP UN. TOTAAL

Kaapland 4 - 16 2 - 12 17 51

Natal 5 - - - - 9 3 17

OVS - - 16 - - 1 - 17

Transvaal 12 - 12 1 - 19 5 49

Suid-Afrika 21 - 44 3 - 41 25 134

Partye en uitgebragte stemme in Suid-Afrika – 1920 (Tot. uitgebragte stemme:
284 304)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

Arb. 14 908 6 946 598 17 465 39 917 14

Her.P 257 - - - 257 0.1

NP 39 837 2 618 22 208 35 374 100 037 35.2

Onafh. 6
590

 292 - 1 307 8 189 2.9

O-Sos - - - 67 67 0.02

SAP 42 002 8 236 9 464 32 296 91 998 32.4

Un. 24 644 4 166 584 9 578 38 972 13.7

Bylaag A

311

VERKIESINGSUITSLAE – 1921

Stand van partye in Suid-Afrika volgens setels – 1921

PROVINSIE ARB. HER.P. KD LIB.ARB. NP ONAFH. O-
SAP

SAP TOTAAL

Kaapland 1 - 1 - 13 - - 36 51

Natal 2 - - - 1 - - 14 17

OVS 1 - - - 16 - - - 17

Transvaal 5 - - - 13* - - 29* 46

Suid-Afrika 9 - 1 - 43 - - 79 132
Nota: a) Uitslag in Marico en Witwatersberg gelykop. In herverkiesings is Marico deur die SAP behou en Witwatersberg deur
die NP.

b) Na hofsaak is die NP-kandidaat in Rustenburg verkose verklaar.
c) Die finale stand van die twee partye was dus Arb. 9 KD 1; NP 45; SAP 79; Totaal 134

Partye en uitgebragte stemme in Suid-Afrika – 1921 (Tot. uitgebragte stemme:
277 889)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

Abr. 10 384 4 751 1 246 13 203 29 584 10.6

Her.P. 419 - - 568 987 0.3

Lib.Arb. 62 - - - 62 0.02

NP 43 436 3 062 21 750 35 874 104 122 37.5

Onafh. 1 175 205 - 519 1 899 0.7

O-SAP 1 122 - - - 1 122 0.4

SAP 71 560 11 845 8 955 45 324 137 684 49.5

VERKIESINGSUITSLAE – 1924

Stand van partye in Suid-Afrika volgens setels – 1924

PROVINSIE ARB. KD NP ONAFH. O-NAS. O-SAP SAP TOTAAL

Kaapland 2 1 20 - - 1 27 51

Natal 3 - 1 - - - 13 17

OVS 1 - 16 - - - - 17

Transvaal 12 - 26 - - - 12 50

Suid-Afrika 18 1 63 - - 1 52 135

Partye en uitgebragte stemme in Suid-Afrika – 1924 (Tot. uitgebragte stemme:
319 047)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

Arb. 12 465 6 917 1 436 22 035 42 853 13.4

KD 2 546 - - - 2 546 0.8

NP 51 849 2 764 19 410 37 460 111 483 34.9

Onafh. 6 790 1 525 - 539 8 854 2.8

O-Nas - 399 - - 399 0.1

O-SAP 1 373 - - 409 1 782 0.6

SAP 76 309 15 283 8 086 48 647 148 325 46.5

Bylaag A

312

VERKIESINGSUITSLAE – 1929

Stand van partye in Suid-Afrika volgens setels – 1929

PROVINSIE ARB.-
CR.

ARB.-
HFB.

KOMM.P. LIB.P. NP ONAFH. O-
NAS

O-
SAP

SAP TOTAAL

Kaapland - - - - 25 1 - - 31 57

Natal - - - - 1 - - - 16 17

OVS 1 - - - 17 - - - - 18

Transvaal 4 3 - - 34 - - - 14 65

Suid-Afrika 5 3 - - 77 1 - - 61 157

Nota: Een vakature in Graaff-Reinet, in tussenverkiesing gewen deur NP wat sy totale getal lede op 78 te staan bring.

Partye en uitgebragte stemme in Suid-Afrika – 1929 (Tot. uitgebragte stemme:
347 948)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

Arb.-Cr. 9 152 2 331 1 380 1 634 23 897 6.9

Arb.-Hfb. 877 2 806 443 5 538 9 664 2.8

Komm.P. 289 - - - 289 0.1

Lib.P. - - - 65 65 0.01

NP 59 264 4 610 26 231 51 294 141 399 40.6

Onafh. 6 871 - - 2 050 8 921 2.6

O-Nas. - - - 86 86 0.02

O-SAP 2 010 938 - - 2 948 0.8

SAP 77 346 14 789 9 073 55 468 156 676 45

VERKIESINGSUITSLAE – 1933

Stand van partye in Suid-Afrika volgens setels – 1933

PROVINSIE ARB.-
HFB.

ARB.-
KOAL

FED. HR IWB NP-
KOAL.

ONAFH. ROOSIET SAP-
KOAL

Kaapland - 1 - - - 27 4 - 29

Natal 1 - - 2 - 1 - - 12

OVS - 1 - - - 15 - - -

Transvaal 1 - - - - 32 2 2 20

Suid-Afrika 2 2 - 2 - 75 6 2 61

Partye en uitgebragte stemme in Suid-Afrika – 1933 (Tot. uitgebragte stemme:
323 417)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

Arb.-Hfb. 1 271 2 960 - 9 699 13 930 4.3

Arb.-Koal. 3 156 - 2 854 2 616 8 626 2.7

Fed. - 1 290 - - 1 290 0.4

HR - 12 828 - - 12 828 4.0

IWB - - - 594 594 0.2

NP-koal. 47 511 3 082 8 333 42 233 101 159 31.3

Onafh. 49 966 - 1 620 23 633 75 219 23.3

Roosiet - - 219 23 504 23 723 7.3

SAP-Koal. 25 610 23 580 - 22 992 72 182 22.3

Bylaag A

313

VERKIESINGSUITSLAE – 1938

Stand van partye in Suid-Afrika volgens setels – 1938

PROVINSIE ARB. BW-
ARB.

DOM.P GRYSH. NP ONAFH. O-
ARB.

SOS.P VP TOTAAL

Kaapland - - 1 - 20 - - - 38 59

Natal 1 - 7 - - - - 1 7 16

OVS - - - - 6 - - - 9 15

Transvaal 2 - - - 1 - - - 57 60

SA 3 - 8 - 27 - - 1 111 150

Partye en uitgebragte stemme in Suid-Afrika – 1938 (Tot. uitgebragte stemme:835
439)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

Arb. 6 259 7 008 68 29 859 43 194 5.2

BW-Arb. - - - 419 419 0.05

Dom.P. 19 640 24 788 - 12 909 57 337 6.9

Grysh. 1 407 1 368 - - 2 775 0.3

NP 121 591 4 135 46 231 75 625 247 582 29.6

Onafh. 8 091 3 610 453 12 686 24 840 3

O-Arb. - 111 - - 111 0.01

Sos.P. 2 522 2 441 - - 4 963 0.6

VP 175 911 33 156 51 148 185 323 447 535 53.6

VERKIESINGSUITSLAE – 1943

Stand van partye in Suid-Afrika volgens setels – 1943

PROVINSIE AP ARB. DOM.P. KOMM.P. NP ONAFH. O-ARB. VP

Kaapland - 1 1 - 19 - - 35

Natal - 2 6 - - 2 - 6

OVS - - - - 13 - - 1

Transvaal - 6 - - 11 - - 47

Suid-Afrika - 9 7 - 43 2 - 89

Partye en uitgebragte stemme in Suid-Afrika – 1943 (Tot. uitgebragte stemme:
884 590)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

AP 238 - 10 769 2 957 13 964 1.6

Arb. 4 696 12 397 - 25 926 43 019 4.9

Dom.P. 5 743 23 273 - - 29 016 3.3

Komm.P. 4 178 564 - 2 066 6 808 0.8

NP 127 531 7 695 49 469 131 635 316 320 35.8

Onafh. 9 917 14 837 - 9 833 34 587 3.9

O-Arb. - - - 281 281 0.03

VP 170 482 21 422 33 472 205 795 431 171 48.7

Bylaag A

314

VERKIESINGSUITSLAE – 1948

Stand van partye in Suid-Afrika volgens setels – 1948

PROVINSIE
A
P

ARB.
C
H
S

DO
M-

ARB
.

HNP
KOMM

.P.

O
N
A
F
H.

O-ARB.
SA

PARTY
SENTR.

GR.
V
P

TOTAAL

Kaapland 2 - - - 26 - - - - - 2
7

55

Natal 2 2 - - 1 - - - - - 1
1

16

OVS 1 - - - 11 - - - - - 1 13

Transvaal 4 4 - - 32 - - - - - 2
6

66

Suid-Afrika 9 6 - - 70 - - - - - 6
5

150

Partye en uitgebragte stemme in Suid-Afrika – 1948 (Tot. uitgebragte stemme: 1
075 328)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

AP 9 845 7 224 5 096 19 720 41 858 3.9

Arb. - 8 910 - 23 254 32 164 3

CHS - - - 36 36 0.003

Dom.-Arb. - - - 168 168 0.02

HNP 150 417 6 531 63
045

180 187 400 180 37.2

Komm.P. 1 009 - - 774 1 783 0.2

Onafh. 21 033 4 834 2 222 15 044 43 133 4

O-Arb. - 1 626 - - 1 626 0.1

SA Party 4 464 6 332 - 1 098 11 894 1.1

Sentr. Gr. 4 843 5 485 - 5 132 15 460 1.4

VP 216 195 63 970 29 544 205 564 515 273 47.9

VERKIESINGSUITSLAE – 1953

Stand van partye in SA en SWA volgens setels – 1953

PROVINSIE ARB. NP ONAFH. VNSWP VP TOTAAL

Kaapland - 30 - - 24 54

Natal 2 2 - - 11 15

OVS - 13 - - - 13

SWA - 6 - - - 6

Transvaal 2* 43 - - 22 67

SA en SWA 4 95 - - 57 155
Nota: Geen verkiesing in Johannesburg-Stad nie. In tussenverkiesing deur Arbeiderparty behou, wat die party se verteenwoordiging
op 5 te staan gebring het.

Bylaag A

315

Partye en uitgebragte stemme in SA – 1953 (Tot. uitgebragte stemme: 1 218 801)

PARTY KAAPLAND NATAL OVS SWA TRANSVAAL TOTAAL %

Arb. - 15 541 - - 19 189 34 730 2.8

NP 205 809 26 609 83 527 13 305 269 284 598 534 49.1

Onafh. 51 - - - 1 239 1 290 0.1

VNSWP - - - 10 021 - 10 021 0.8

VP 227 587 69 868 33 110 - 269 284 599 849 49.2

VERKIESINGSUITSLAE – 1958

Stand van partye in SA en SWA volgens setels – 1958

PROVINSIE ARB. CDP LIB.P. NP ONAFH. RP SA
BOND

VNSWP VP TOTAAL

Kaapland - - - 33 - - - 19 52

Natal - - - 2 - - - - 14 16

OVS - - - 14 - - - - - 14

SWA - - - 6 - - - - - 6

Transvaal - - - 48 - - - - 20 68

SA en SWA - - - 103 - - - - 53 156

Partye en uitgebragte stemme in SA en SWA – 1958 (Tot. uitgebragte stemme:
1 163 590)

PARTY KAAPLAND NATAL OVS SWA TRANSVAAL TOTAAL %

Abr. - - - - 2 670 2 670 0.2

CDP - - - - 34 34 0.003

Lib.P. 1 642 604 - - 688 2 934 0.2

NP 206 676 23 850 90 307 16 390 304 796 642 019 55.2

Onafh. 1 674 292 142 - 1 444 3 552 0.3

RP - - - - 85 85 0.01

SA Bond - - - - 1 084 1 084 0.1

VNSWP - - - 11 568 - 11 568 1

VP 161 618 52 663 32 702 - 245 088 492 071 42.3

Bylaag B

316

BYLAAG B : VERKIESINGSUITSLAE OP NASIONALE VLAK VAN 1960 TOT 1981
IN DIE REPUBLIEK VAN SUID-AFRIKA

Referendumuitslae – saamgevatte statistiek van die referendum - 1960

PROVINSIE VIR „N
REPUBLIEK

TEEN „N
REPUBLIEK

BEDORWE
BRIEWE

TOTAAL
GESTEM

% VIR
REP.

% TEEN
REP.

Kaapland 271 418 269 784 2 881 554 083 49 48.7

Natal 42 299 135 598 688 178 585 23.7 75.9

OVS 110 171 33 438 798 144 407 76.3 23.1

SWA 19 938 12 017 280 32 235 61.8 37.3

Transvaal 406 632 325 041 3 257 734 930 55.3 44.2

Totaal 850 458 775 878 7 904 1 644
240

 52.3 47.7

VERKIESINGSUITSLAE – 1961

Stand van partye in SA en SWA volgens setels – 1961

PROVINSIE KWP LIB.P. NP NU ONAFH. O-
RP

PP VNSWP VP TOTAAL

Kaapland - - 34 - - - - - 18 52

Natal - - 2 - - - - - 14 16

OVS - - 14 - - - - - - 14

SWA - - 6 - - - - - - 6

Transvaal - - 49 1 - - 1 - 17 68

SA en SWA - - 105 1 - - 1 - 49 156

Partye en uitgebragte stemme in SA en SWA – 1961 (Tot. uitgebragte stemme:
801 131)

PARTY KAAPLAND NATAL OVS SWA TRANSVAAL TOTAAL %

KWP - - - - 8 554 8 554 1.1

Lib.P 1 115 - - - 1 346 2 461 0.3

NP 102 098 15 674 39 099 9 927 203 597 370 395 46.2

NU 15 473 6 450 - - 24 525 46 448 5.8

Onafh. 4 980 619 - - 355 5 954 0.7

O-RP - - - - 745 745 0.09

PP 19 886 - - - 23 722 68 045 8.5

VNSWP - - - 6 856 - 6 856 0.9

VP 108 651 45 921 14 877 - 115 793 285 242 35.6

Bylaag B

317

VERKIESINGSUITSLAE – 1966

Stand van partye in SA en SWA volgens setels – 1966

PROVINSIE FRONT KNP NP ONAFH. O-
NAS

PP RP VNSWP VP TOTAAL

Kaapland - - 38 - - - - - 16 54

Natal - - 5 - - - - - 13 18

OVS - - 15 - - - - - - 15

SWA - - 6 - - - - - - 6

Transvaal - - 62 - - 1 - - 10 73

SA en SWA - - 126 - - 1 - - 39 166

Partye en uitgebragte stemme in SA en SWA – 1966 (Tot. uitgebragte stemme:
1 307 326)

PARTY KAAPLAND NATAL OVS SWA TRANSVAAL TOTAAL %

Front - 1 526 - - - 1 526 0.1

KNP - - - - 936 936 0.07

NP 198 756 62 939 71 338 21 380 400 782 755 195 57.8

Onafh. 4 670 - - - - 4 670 0.4

O-Nas. - - - - 1 130 1 130 0.09

PP 13 248 7 682 1 211 - 21 728 43 869 3.4

RP 129 324 665 - 7 094 8 212 0.6

VNSWP - - - 9 814 - 9 814 0.7

VP 179 546 81 721 13 146 - 200 402 474 815 36.3

VERKIESINGSUITSLAE – 1970

Stand van partye in SA en SWA volgens setels – 1970

PROVINSIE DNP FRONT HNP NAP NP ONAFH. O-
NAS

PP VNSWP VP TOTAAL

Kaapland - - - - 36 - - - - 18 54

Natal - - - - 3 - - - - 15 18

OVS - - - - 15 - - - - - 15

SWA - - - - 6 - - - - - 6

Transvaal - - - - 57 - - 1 - 14 72

SA en SWA - - - - 117 - - 1 - 47 165

Nota: Geen verkiesing in Langlaagte nie. Na algemene verkiesing verower deur NP wat sy totale verteenwoordiging in die

Volksraad op 118 te staan gebring het.

Bylaag B

318

Partye en uitgebragte stemme in SA – 1970 (Tot. uitgebragte stemme: 1 507 633)

PARTY KAAPLAND NATAL OVS SWA TRANSVAAL TOTAAL %

DNP - - - - 394 394 0.3

Front - 74 - - - 74 0.004

HNP 4 499 - 6 154 292 42 559 53 504 3.5

NAP - - - - 2 262 2 262 0.1

NP 252 213 49 132 94 806 19 022 407 449 822 622 54.6

Onafh. 2 353 - 974 1 114 33 4 474 0.3

O-Nas - - - - 1 493 1 493 0.1

PP 13 168 11 183 1 191 - 26 218 51 760 3.4

VNSWP - - - 8 396 - 8 396 0.6

VP 190 124 96 833 16 146 - 250 187 553 290 36.7

VERKIESINGSUITSLAE – 1974

Stand van partye in SA en SWA volgens setels – 1974

PROVINSIE C
.

N
A

S

C
.

O
N

A
F

H

D
P

D
N

P

H
N

P

H
R

P

N
P

O
N

A
F

H
.

O
N

D
E

R
-

B
R

.R
P

P
P

S
O

S
.

D
E

M

V
N

S
W

P

V
P

V
R

Y
E

 R
P

Kaapland - - - - - 37 - - 2 - - 15 -

Natal - - - - - - 5 - - - - - 15 -

OVS - - - - - - 14 - - - - - - -

SWA - - - - - - 5 - - - - - - -

Transvaal - - - - - - 61 - - 4 - - 11 -

SA en SWA - - - - - - 122 - - 6 - - 41 -

Nota:

1. Geen verkiesing gehou in Pinelands. In tussenverkiesing is die setel deur PP verower.
2. Geen verkiesing gehou in Karas. Daarna is NP-kandidaat ondbestrede verkose verklaar.

Partye en uitgebragte stemme in SA en SWA – 1974 (Tot. uitgebragte stemme:
1 157 971)

PARTY KAAPLAND NATAL OVS SWA TRANSVAAL TOTAAL %

C. Nas - 78 - - - 78 0.01

C.Onafh. 164 - - - - 164 0.01

DP 1 946 7 038 - - 3 069 12 053 1

DNP - - - - 685 685 0.06

HNP 3 050 818 3 937 1 619 35 293 44 717 3.9

HRP - - - - 631 631 0.05

NP 144 104 38 013 57 003 20 919 378 385 638 424 55.1

Onafh. 956 342 626 - 444 2 368 0.2

Ononderbr.RP - - - - 429 429 0.04

PP 27 414 14 410 1 388 - 29 267 72 479 6.3

Sos.Dem. - - - - 995 995 0.1

VNSWP - - - 6 629 - 6 629 0.6

VP 110 907 66 632 7 903 - 171 768 357 210 30.8

Vrye RP - 650 - - - 650 0.06

Bylaag B

319

VERKIESINGSUITSLAE – 1977 (Bron: SA, 1978:11-15 gelees met Hansard 27
Jan.- 16 Jun. 1978)

Stand van partye in SA volgens setels – 1977

PROVINSIE NP PFP NRP SAP TOTAAL

Kaapland 44 7 1 3 55

Natal 10 1 9 - 20

OVS 14 - - - 14

Transvaal 67 9 - - 76

SUID-AFRIKA 135 (81,81%) 17 (10,3%) 10 (6,06%) 3 (1,81%) 165

Bron: Staatskoerant, No. 5851, 6 Jan. 1978.

Partye en uitgebragte stemme in SA – 1977 (Bron: SA, 1978:11-15) (Tot.
uitgebragte stemme: 1 236 368)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

NP 108 324 53 019 72 331 405 684 **639 358 51,71

PFP 33 995 4531 - 40 612 **79 138 6,4

NRP 5 155 40 615 - - **40 770 3,29

SAP 12 742 - - - **12 742 1,03

Totaal *244 945 *172 078 *251 318 *568 027 *1 236 368
Bron: Staatskoerant, No. 5851, 6 Jan. 1978.
*- Hierdie totaal is die totale uitgebragte stemme in elke provinsie van al die kandidate wat gestaan het
**-Hierdie totaal is die aantal stemme wat die wenkandidate van elke party gekry het

Let wel: Daar was in Kaapland 27, Vrystaat 3 en Transvaal 13 onbestrede kiesafdelings

VERKIESINGSUITSLAE – 1981

Stand van partye in SA volgens setels – 1981 (Bron: SA, 1981:1-15)

PROVINSIE NP PFP NRP HNP NKP ONAFH TOTAAL

Kaapland 43 11 1 - - - 55

Natal 7 6 7 - - - 20

OVS 14 - - - - - 14

Transvaal 67 9 - - - - 76

SUID-AFRIKA 131 26 8 - - - 165

Partye en uitgebragte stemme in SA – 1981 (Bron: SA, 1981:1-15) (Tot.
uitgebragte stemme: 1 389 766)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

NP 225 453 64 205 84 818 408 273 782 749 56,32

PFP 98 112 46 231 - 120 954 265 297 19,08

NRP 22 889 57 451 2 108 24 316 106 764 7,68

HNP 35 386 5 607 29 333 116 924 187 250 13,47

NKP 1 573 520 - 17 056 19 149 1,37

Onafh 570 - - 3 325 3 895 0,28

SUID-AFRIKA 393 420 182 568 118 857 694 921 1 389 766

Bylaag C

320

BYLAAG C : VERKIESINGSUITSLAE OP NASIONALE VLAK VAN 1984 TOT 1989
IN DIE REPUBLIEK VAN SUID-AFRIKA

VERKIESINGSUITSLAE – 1984: HUIS VAN VERTEENWOORDIGERS

Stand Van Partye In SA volgens setels – 1984 (Bron: SA, 1984:1-9)

PROVINSIE
ARBEIDERS-
PARTY VAN

SA

VOLKSKONGRES
PARTY

ONAFHANKLIKE
KANDIDATE

GELYKOP
UITSLAG

TOTAAL

Kaap die
Goeie Hoop

57 1 2 - 60

Natal 5 - - - 5

OVS 5 - - - 5

Transvaal 9 - - 1 10

SUID-
AFRIKA

76 1 2 1 80

Partye en uitgebragte stemme in SA – 1984 (Bron: SA, 1984:1-9) (Tot. uitgebragte
stemme: 272 854)

PARTY

KAAP
DIE

GOEIE
HOOP

NATAL OVS TRANSVAAL TOTAAL %

Arbeidersparty van SA 166 457 5 804 5 421 23 944 201 626 73,89

Volkskongresparty 26 997 2 122 156 2 456 31 731 11,62

Onafhanklike kandidate 16 937 557 115 1 242 18 851 6,90

Die Vryheidsparty 7 367 - 220 6 919 14 506 5,31

Hervormde Vryheidsparty 2 134 - 214 284 2 632 0,91

SUID-AFRIKA 222 869 8 595 6 193 35 197 272 854

HUIS VAN AFGEVAARDIGDES:

Stand van Partye In SA volgens setels – 1984 (Bron: SA, 1984:10-15)

PROVINSIE
NASIONALE

VOLKSPARTY
SOLIDARITY

ONAFHANKLIKE
KANDIDATE

PIP TOTAAL

Kaap die Goeie
Hoop

2 1 - - 3

Natal 12 14 3 - 29

OVS - - - - -

Transvaal 4 2 1 1 8

SUID-AFRIKA 18 17 4 1 40

Bylaag C

321

Partye en uitgebragte stemme in SA – 1984 (Bron: SA, 1984:10-15) (Tot.
uitgebragte stemme: 83 613)

PARTY
KAAP DIE

GOEIE
HOOP

NATAL TRANSVAAL TOTAAL %

Nasionale Volksparty 1 553 24 503 4 110 30 166 36,07

Solidarity 425 26 213 3 638 30 276 36,20

Onafhanklike kandidate 618 14 318 5 632 20 568 24,59

PIP - 985 337 1 322 1,58

NFP - 329 - 329 0,39

NDP - 14 - 14 0,01

SUID-AFRIKA 2649 67 046 13 918 83 613

VERKIESINGSUITSLAE – 1987 (VOLKSRAAD)

Stand van Partye In SA volgens setels – 1987 (Bron: SA, 1987:1-22)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL

NP 48 14 14 47 123

KP - - - 22 22

PFP 8 5 - 6 19

NRP - 1 - - 1

Onafhanklik - - - 1 1

SUID-AFRIKA 56 20 14 76 166

Partye en uitgebragte stemme in SA – 1987 (Bron: SA, 1987:1-22) (Tot.
uitgebragte stemme: 2 057 881)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

NP 340 827 119 299 93 497 526 953 1 080 576 52,50

KP 79 666 21 059 60 888 383 189 544 802 26,47

PFP 95 411 66 885 2 612 123 662 288 570 14,02

NRP 12 272 23 327 - 4 895 40 494 1,96

HNP 14 006 4 446 10 505 33 931 62 888 3,05

Onafhanklike
Kandidate

12 382 2 531 - 11 201 26 114 1,26

TOTAAL 557 604 238 979 168 435 1 092 863 2 057 881

VERKIESINGSUITSLAE – 1989 – (VOLKSRAAD)

Stand van partye in Volksraad volgens setels – 1989 (Bron: SA, 1989:1-24)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL

NP 42 10 8* 34 94

KP 2 - 6 31 39

DP 12 10 - 11 33

HNP - - - - -

SUID-AFRIKA 56 20 14 76 166

*In die kiesafdeling van Fauresmith was die uitslag gelykop tussen die KP en NP. Later is die NP kandidaat verkies.

Bylaag C

322

Partye en uitgebragte stemme in Volksraad – 1989 (Bron: SA, 1989:1-24) (Tot.
uitgebragte stemme: 2 167 929)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

NP 315 967 107 077 88 490 528 170 1 039 704 48,19

KP 106 427 32 803 80 072 460 829 680 131 31,52

DP 164 687 103 043 4 381 159 333 431 444 19,99

HNP 1 262 256 590 3 308 5 416 0,25

Onafhanklike
Kandidate

- 241 - 657 898 0,04

TOTAAL 588 343 243 420 173 533 1 152 297 2 157 593

RAAD VAN VERTEENWOORDIGERS

Stand van partye in Raad van Verteenwoordigers volgens setels – 1989 (Bron:
SA, 1989:26-39)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL

AP/ LP 51 4 5 9 69

VDP / UDP 2 - - 1 3

DHP /DRP 5 - - - 5

VP / FP 1 - - - 1

Onafhanklik 1 1 - - 2

SUID-AFRIKA 60 5 5 10 80

Partye en uitgebragte stemme in Raad van Verteenwoordigers – 1989 (Bron: SA,
1989:26-39) (Tot. uitgebragte stemme: 261 047)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

AP / LP 131 629 8 773 3 127 28 401 171 930 66,59

VDP / UDP 10 420 1 321 321 7 799 19 861 7,69

DHP / DRP 36 705 882 - 2 154 39 741 15,39

VP / FP 1 949 - - - 1 949 0,75

Onafhanklike
Kandidate

10 934 3 618 1 648 8 505 24 705 9,56

TOTAAL 191 637 14 594 5 096 46 859 258 186

Bylaag C

323

RAAD VAN AFGEVAARDIGDES

Stand van partye in Raad van Afgevaardigdes volgens setels – 1989 (Bron: SA,
1989:42-52)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL

NV / NPP - 8 - - 8

S 1 12 - 3 16

NFP - - - 1 1

PPSA - - - 1 1

VP / UP 1 1 - - 2

MPP - - - 3 3

DP - 3 - - 3

Onafhanklike Kandidate 1 5 - - 6

TOTAAL 3 29 0 8 40

Partye en uitgebragte stemme in Raad van Afgevaardigdes – 1989 (Bron: SA,
1989:42-52) (Tot. uitgebragte stemme: 154 524)

PARTY KAAPLAND NATAL OVS TRANSVAAL TOTAAL %

POP / PIP - 1 224 - 273 1 497 0,97

NV / NPP 91 36 360 - 2 0272 38 523 25,15

S 2 140 48 224 - 7 852 58 216 38,01

NFP 106 6 917 - 1 035 8 058 5,26

PPSA - 2 437 - 3 627 6 064 3,95

VP / UP 1 044 1 668 - - 2 712 1,77

V / F 114 - - 589 703 0,45

MPP - - - 2 078 2 078 1,35

RP - 701 - - 701 0,45

DP - 10 427 - - 10 427 6,80

Onafhanklike
Kandidate

1 079 20 042 - 3 036 24 157 15,77

TOTAAL 4 574 128 000 0 20 562 153 136

Bylaag D

324

BYLAAG D : VERKIESINGSUITSLAE OP NASIONALE VLAK VAN 1994 TOT 2009
IN DIE REPUBLIEK VAN SUID-AFRIKA

Verkiesingsuitslae – 1994: Verkiesingsuitslag van die Nasionale Vergadering – 27
April 1994 (Bron: VK, 1994)

PARTY AFKORTING
AANTAL
STEMME

% VAN
STEMME

SETELS

Pan Africanist Congress of Azania PAC 243,478 1.25 5

Sports Organisation for Collective
Contributions and Equal Rights

SOCCER 10,575 0.05

Keep it Straight and Simple KISS 5,916 0.03

Vryheidsfront/Freedom Front VV-FF 424,555 2.17 9

Womens Rights Peace Party WRPP 6,434 0.03

Workers List Party WLP 4,169 0.02

Ximoko Progress Party XPP 6,320 0.03

African Muslim Party AMP 34,466 0.18

African Christian Democratic Party ACDP 88,104 0.45 2

African Democratic Party ADM 9,886 0.05

African Moderates Congress Party AMCP 27,690 0.14

African National Congress ANC 12,237,655 62.65 252

Democratic/Demokratiese Party DP 338,426 1.73 7

Dikwankwetla Party of South Africa DPSA 19,451 0.10

Federal Party FP 17,663 0.09

Luso-South African Party LUSAP 3,293 0.02

Minority Front MF 13,433 0.07

Nasionale/National Party NP 3,983,690 20.39 82

Inkatha Freedom Party IFP 2,058,294 10.54 43

TOTAAL 19,533,498 400

Verkiesingsuitslae – 1999: Verkiesingsuitslag van die Nasionale Vergadering – 2
Junie 1999 (Bron: VK, 1999:78)

PARTY AFKORTING
AANTAL
STEMME

% VAN
STEMME

SETELS

African Christian Democratic Party ACDP 228 975 1.43% 6

African National Congress ANC 10 601 330 66 .35% 226

Afrikaner Eenheidsbeweging AEB 46 292 0.29% 1

Azanian People‟s Organisation AZAPO 27 257 0.17% 1

Democratic/Demokratiese Party DP 1 527 337 9.56% 38

Federal Alliance/Federale Alliansie FA 86 704 0.54% 2

Inkatha Freedom Party IFP 1 371 477 8.58% 34

Minority Front MF 48 277 0.30% 1

New National/Nuwe Nasionale Party NNP 1 098 215 6.87% 28

Pan Africanist Congress of Azania PAC 113 125 0.71% 3

The Government by the People Green Party GPGP 9 193 0.06%

The Socialist Party of Azania SOPA 9 062 0.06%

United Christian Democratic Party UCDP 125 280 0.78% 3

United Democratic Movement UDM 546 790 3.42% 14

Vryheidsfront/Freedom Front VF/FF 127 217 0.80% 3

Abolition of Income Tax and Usury Party AITUP 10 611 0.07%

TOTAAL 15 977 142 400

Bylaag D

325

Verkiesingsuitslae – 2004: Verkiesingsuitslag van die Nasionale Vergadering – 14
April 2004 (Bron: VK, 2004:60)

PARTY AFKORTING
AANTAL
STEMME

% VAN STEMME SETELS

Employment
Movement of
South Africa

EMSA 10 446 0.07

The Organisation
Party

T.O.P 7 531 0.05

Socialist Party of
Azania

SOPA 14 853 0.1

United Christian
Democratic Party

UCDP 117 792 0.75 3

United Democratic
Movement

UDM 355 717 2.28 9

United Front U.F 11 889 0.08

Vryheidsfront Plus VF PLUS 139 465 0.89 4

African Christian
Democratic Party

ACDP 250 272 1.6 7

African National
Congress

ANC 10 880 917 69.69 279

Azanian People‟s
Organisation

AZAPO 39 116 0.27 1

Christian
Democratic Party

CDP 17 619 0.11

Democratic
Alliance

DA 1 931 201 12.37 50

Independent
Democrats

ID 269 765 1.73 7

Inkatha Freedom
Party

IFP 1 088 664 6.97 28

Keep it Straight
and Simple

KISS 6 514 0.04

Minority Front MF 55 267 0.35 2

Nasionale Aksie NA 15 804 0.1

New Labour Party NLP 13 318 0.09

Nuwe Nasionale
Party/New
National Party

NNP 257 824 1.65 7

Pan Africanist
Congress of
Azania

PAC 113 512 0.73 3

Peace and Justice
Congress

P.J.C 15 187 0.1

TOTALE SETELS 400

Bylaag D

326

Verkiesingsuitslae – 2009: Verskiesingsuitslag van die Nasionale Vergadering –
22 April 2009 (Bron: VK, 2009:100)

PARTY NAME AFKORTINGS
GELDIGE
STEMME

NASIONAAL

% VAN
STEMME

TOTAAL
NASIONALE

SETELS

Movement Democratic Party MDP 29 747 0.17%

National Democratic Convention NADECO 10 830 0.06%

New Vision Party NVP 9 296 0.05%

Pan Africanist Congress Of Azania PAC 48 530 0.27% 1

Pan Africanist Movement PAM 5 426 0.03%

South African Democratic Congress SADECO 6 035 0.03%

United Christian Democratic Party UCDP 66 086 0.37% 2

United Democratic Movement UDM 149 680 0.85% 4

United Independent Front UIF 8 872 0.05%

Vryheidsfront Plus VF PLUS 146 796 0.83% 4

Women Forward WF 5 087 0.03%

A Party A PARTY 2 847 0.02%

African Christian Democratic Party ACDP 142 658 0.81% 3

African National Congress ANC 11 650 748 65.90% 264

African People‟s Convention APC 35 867 0.20% 1

Al Jama-Ah AL JAMA –AH 25 947 0.15%

Alliance Of Free Democrats AFD 5 178 0.03%

Azanian People‟s Organisation AZAPO 38 245 0.22% 1

Christian Democratic Alliance CDA 11 638 0.07%

Congress Of The People COPE 1 311 027 7.42% 30

Democratic Alliance/ Demokratiese
Alliansie

DA 2 945 829 16.66% 67

Great Kongress Of South Africa GKSA 8 271 0.05%

Independent Democrats ID 162 915 0.92% 4

Inkatha Freedom Party IFP 804 260 4.55% 18

Keep It Straight And Simple KISS 5 440 0.03%

Minority Front MF 43 747 0.25% 1

TOTAAL 17 680 729 100.00% 400

Bylaag E

327

BYLAAG E

NATIONAL ASSEMBLY

 PARLIAMENTARY PROGRAMME

THIRD TERM 2012

AS AGREED TO BY THE NATIONAL ASSEMBLY PROGRAMME COMMITTEE ON 2 AUGUST

Enquiries: A Mbanga
021 403 3218

E-mail: ambanga@parliament.gov.za

mailto:ydaniels@parliament.gov.za

Bylaag E

328

THIRD TERM 2012 (provisional) FOURTH TERM 2012 (provisional)

23 July – 21 September (10 weeks)

Committees / Oversight

24 July – 3 August

Women’s Day: Tuesday 9 August

Plenaries/Committees

7 – 31 August

NCOP Oversight Week

13 – 17 August (p)

Women’s Parliament

13 –14 August (p)

NCOP Provincial Week

 3 - 7 September
Committees

 4 – 7 September

Plenaries/Committees

11 – 19 September

NCOP Oversight Week

13 – 17 August (p)

People’s Assembly
 18 – 19 September (p)

Committees

20 – 21 September
Heritage Day: Mon 24 September

Constituency period

 25 September – 5 October

8 October – 7 December (9 weeks)

NA Committees (BRR Reports)

9 –19 October

NCOP Oversight Week

 1 – 5 October

Plenaries/Committees

23 October – 23 November

Introduction: 2012 Medium-Term Budget Policy Statement
And Adjustments Budget
 October
 Revised Fiscal Framework, if applicable (Within 9
days) November
 Division of Revenue Amendment Bill (If applicable)
 November

Taking Parliament to the People (NCOP)

5 – 9 November

Committees / Oversight

27 November – 7 December

Passing of Adjustment Appropriation Bill by Parliament

December

Constituency period

10 – 14 December

Leave period

17 December – January 2013

Bylaag E

329

WEEK 3-7 SEPTEMBER

NATIONAL ASSEMBLY NATIONAL COUNCIL OF PROVINCES

MONDAY, 3 SEPTEMBER
CONSTITUENCY DAY

MONDAY, 3 SEPTEMBER
CONSTITUENCY DAY

TUESDAY, 4 SEPTEMBER
COMMITTEES

TUESDAY, 4 SEPTEMBER
COMMITTEES

WEDNESDAY, 5 SEPTEMBER
10:00 – 11:00 Chief Whips’ Forum (Closed meeting)

COMMITTEES

WEDNESDAY, 5 SEPTEMBER
 COMMITTEES

THURSDAY, 6 SEPTEMBER
08:30 NA Programme Committee (E249)

COMMITTEES

THURSDAY, 6 SEPTEMBER
COMMITTEES

FRIDAY, 7 SEPTEMBER
COMMITTEES

FRIDAY, 7 SEPTEMBER
COMMITTEES

58TH CPA CONFERENCE (SRI LANKA): 7 – 15 SEPTEMBER

WEEK 10– 14 SEPTEMBER

NATIONAL ASSEMBLY NATIONAL COUNCIL OF PROVINCES

MONDAY, 10 SEPTEMBER
CONSTITUENCY DAY

MONDAY, 10 SEPTEMBER
CONSTITUENCY DAY

TUESDAY, 11 SEPTEMBER
09:00 – 12:45 Committees
14:00 PLENARY

1. Members’ statements (40)
2. Legislation
3. Committee reports
4. Debate on IPU topic

17:00 – 20:00 Study Groups

TUESDAY, 11 SEPTEMBER
08:30 – 10:00 Joint Whips Forum (Closed meeting)
14:00 PLENARY (Provisional)

1. Motions
2. Legislation
3. Reports
4. Topical debate

WEDNESDAY, 12 SEPTEMBER
09:00 – 12:45 Committees
10:00 – 11:00 Chief Whips’ Forum (Closed meeting)
15:00 – 17:00 JOINT SITTING

 Debate on Heritage Day
17:00 – 20:00 Study Groups

WEDNESDAY, 12 SEPTEMBER
08:30 – 10:00 Programming Committee Meeting (S12A)
12:30 – 13:30 Provincial Delegation Meetings
15:00 – 17:00 JOINT SITTING (provisional)

 Debate on Heritage Day

THURSDAY, 13 SEPTEMBER
08:30 NA Programme Committee (E249)
10:00 – 12:30 CAUCUS
14:00 - ±15:30 PLENARY

 Questions to the President

THURSDAY, 13 SEPTEMBER
14:00 PLENARY (Provisional)
 Questions: Cluster 3 – Governance

FRIDAY, 14 SEPTEMBER
09:00 Quarterly Consultative Forum (E249)

COMMITTEES

FRIDAY, 14 SEPTEMBER
09:00 Quarterly Consultative Forum (E249)

58TH CPA CONFERENCE (SRI LANKA): 7 – 15 SEPTEMBER

Bylaag E

330

WEEK 17– 21 SEPTEMBER

NATIONAL ASSEMBLY NATIONAL COUNCIL OF PROVINCES

MONDAY, 17 SEPTEMBER
CONSTITUENCY DAY

MONDAY, 17 SEPTEMBER
CONSTITUENCY DAY

TUESDAY, 18 SEPTEMBER
PEOPLE’S ASSEMBLY (provisional)

TUESDAY, 18 SEPTEMBER
PEOPLE’S ASSEMBLY (provisional)

WEDNESDAY, 19 SEPTEMBER
PEOPLE’S ASSEMBLY (provisional)

WEDNESDAY, 19 SEPTEMBER
PEOPLE’S ASSEMBLY (provisional)

THURSDAY, 20 SEPTEMBER
CONSTITUENCY DAY

THURSDAY, 20 SEPTEMBER
08:30 – 09:30 Committee of Chairpersons Meeting
10:00 – 12:30 Party Caucus
14:00 PLENARY (Provisional)

1. Motions
2. Legislation
3. Reports

FRIDAY, 21 SEPTEMBER
CONSTITUENCY DAY

FRIDAY, 21 SEPTEMBER

ACP JPA INTERSESSIONAL MEETINGS (BRUSSELS): 17 – 21 SEPTEMBER
26th SESSION OF STEERING COMMITTEE OF PARLIAMENTARY CONFERENCE ON THE WTO (SWITZERLAND): 24 – 25

SEPTEMBER

CONSTITUENCY PERIOD: 25 SEPTEMBER – 5 OCTOBER

Bibliografie

331

BIBLIOGRAFIE

ACDP (African Christian Democratic Party). 2004. African Christian Democratic Party

constitution, 20 Nov 2004.

http://www.acdp.org.za/about/Constitution%2020%20November%202004.pdf Date of access:

30 Oct. 2005.

ACE (ACE Electoral Knowledge Network). 2008. Context of electoral systems.

http://aceproject.org/ace-en/topics/es/es30 Date of access: 4 Aug. 2008.

Alberts, P. 2005. Die smarte van oorlog: verontregting van boerevroue en –kinders tydens die

Anglo-Boereoorlog 1899-1902. Brandfort: Kraal-Uitgewers. 271 p.

ANC (African National Congress). 1991. ANC policy documents: constitutional principles for a

democratic South Africa, April 1991.

http://www.anc.org.za/show.php?id=ancdocs/policy/constprn.htm Date of access: 24 Aug.

2008.

ANC (African National Congress). 1992. Ready to govern: ANC policy guidelines for a

democratic South Africa adopted at the National Conference, 28-31 May 1992.

http://www.anc.org.za/show.php?id=227 Date of access: 1 May 2012.

ANC (African National Congress). 1995. ANC policy proposals for the final constitution.

http://www.anc.org.za/show.php?id=284#NATGOV Date of access: 1 May 2012.

ANC (African National Congress). 1998. African National Congress Constitution, as amended

by and adopted at the 50th National Conference, December 1997.

http://www.anc.org.za/ancdocs/history/const/constitution98.html Date of access: 31 Oct. 2005.

ANC (African National Congress). 2002. ANC submission on a future electoral system to the

Electoral Task Team, 17 October 2002. http://www.anc.org.za/ancdocs/misc/electsub.html

Date of access: 23 Aug. 2008.

ANC (African National Congress). 2007. ANC 52nd national conference: resolutions – electoral

system. http://www.anc.org.za/ancdocs/history/conf/conference52/resolutions-f.html Date of

access: 23 Aug. 2008.

http://www.acdp.org.za/about/Constitution%2020%20November%202004.pdf

Bibliografie

332

APH (Australian Parliament). 2006. Is there a best electoral system?

http://www.aph.gov.au/library/pubs/RB/2005-6/06rb10.htm#isthere Date of access: 24 Aug.

2008.

AZAPO (Azanian People‟s Organisation). 2002. The Constitution of the Azanian People‟s

Organisation (AZAPO), 1978 as amended and adopted on 17 June 2002 by the 16th Biennial

National Congress held at Sinnodale Conference Centre in Pretoria.

http://www.azapo.org.za/documents/consti.doc Date of access: 30 Oct. 2005.

Barry, N. 2000. An introduction to modern political theory. 4th ed. London: Macmillan Press.

336 p.

Bawn, K. & Thies, M.F. 2003. A comparative theory of electoral incentives: representing the

unorganized under PR, plurality and mixed-member electoral systems. Journal of theoretical

politics, 15(1):5-32, Jan.

Bayat, M.S. & Meyer, I.H. 1994. Public administration: concepts, theory and practice. Halfway

House: Southern. 131 p.

BBC (British Broadcasting Corporation). 2005. News. http://news.bbc.co.uk/1/uk_politics/a-

z_of_parliament/c-d/82032.stm Date of access: 22 Mar. 2005.

Beetham, D. 2005. Democracy: a beginners guide. Oxford: Oneworld. 194 p.

Beetham, D. 2006. Parliament and democracy in the twenty-first century – a guide to good

practice. Geneva: Inter-Parliamentary Union. 215 p.

Bekker, T. 1994. Enkele staatkundige konsepte. 2de uitg. Pretoria: AMB Uitgewers.

290 p.

Bluhm, W.T. 1974. Ideologies and attitudes: modern political culture. Englewood Cliffs, NJ:

Prentice-Hall. 385 p.

Bogdanor, V. 1986. Representatives of the people? Parliamentarians and constituents in

Western democracies. Cambridge: Cambridge University Press. 310 p.

Bogdanor, V. 1987. The Blackwell encyclopaedia of political institutions. Norwich: Page

Brothers. 667 p.

http://www.azapo.org.za/documents/consti.doc
http://news.bbc.co.uk/1/uk_politics/a-z_of_parliament/c-d/82032.stm
http://news.bbc.co.uk/1/uk_politics/a-z_of_parliament/c-d/82032.stm

Bibliografie

333

Bogdanor, V. & Butler, D. 1983. Democracy and elections: electoral systems and their political

consequences. London: Cambridge University Press. 267 p.

Bramsted, E.K. & Melhuish, K.J. 1978. Western liberalism: a history in documents from Locke

to Croce. New York: Longman. 810 p.

Burnham, J. 1964. Suicide of the West: an essay on the meaning and destiny of liberalism.

London: Lowe & Brydone Printers. 312 p.

Caldwell, D. 1992a. No more martyrs now. Johannesburg: Conrad. 272 p.

Caldwell, D. 1992b. South Africa: the new revolution. 3rd ed. Johannesburg: Conrad

Business Books. 255 p.

Calland, R. 2004. Party-funding: avoiding the slippery slope.

http://www.idasa.org.za/Output_Details.asp?RID=527&TID=14&OTID=4 Date of access: 7 Nov.

2005.

Carroll, A. 1996. Democracy. http://www.oppapers.com/essays/Democracy/3275 Date of

access: 15 Jan. 2010.

CEE (Columbia Electronic Encyclopedia). 2003. France, French political geography.

http://reference.allrefer.com/encyclopedia/F/France-government.html Date of access: 29 Sep.

2005.

Claasen, C. 2013. Ek is geen messias nie. Die Burger, 19 Feb.

http://152.111.1.87/argief/berigte/dieburger/2013/02/19/SK/2/tccramph_1634.html Datum van

gebruik: 10 Mrt. 2013.

Coertze, P.J. 1983. Die Afrikanervolk en die Kleurlinge. Pretoria: HAUM. 142 p.

Cohen, C. 1971. Democracy. Athens: University of Georgia Press. 232 p.

Courtney, J.C. 1999. Plurality-majority electoral systems: a review. Presented to the Advisory

Committee of registered political parties elections Canada. Apr. 23.

http://www.elections.ca/res/rec/fra/sys/courtney_e.pdf Date of access: 20 Mar. 2012.

http://www.idasa.org.za/Output_Details.asp?RID=527&TID=14&OTID=4
http://reference.allrefer.com/encyclopedia/F/France-government.html
http://www.elections.ca/res/rec/fra/sys/courtney_e.pdf

Bibliografie

334

Curtice, J. & Shively, P. 2000. Who represents us best? One member or many?. (Centre for

Research into Elections and Social Trends, working paper 79)

http://www.crest.ox.ac.uk/papers/p79.pdf Date of access: 20 Mar. 2013.

DA (Democratic Alliance). 2012. DA – our policies. http://www.da.org.za/our_policies.htm

Date of access: 15 Aug. 2012.

DA (Democratic Alliance). 2013. Electoral Reform Bill will give power back to the people.

http://www.da.org.za/newsroom.htm?action=view-news-item&id=11923 Date of access: 7 Mar.

2013.

Dalton, R.J., Bürklin, W. & Drummond, A. 2001. Public opinion and direct democracy. Journal

of democracy, 12(4):141-151, Oct.

Daniel, J. 2004. The South African elections of 1994, 1999 and 2004: the (non) issues then

and now. Electionsynopsis, 1(1):12-13.

Devenish, G.E. 1998. Electoral systems and protection of minorities in order to further social

and political stability and integration: the South African experience. South African public law,

13(1):111-133, 9 Feb.

Direct Democracy. 2005. Switzerland‟s direct democracy. http://direct-democracy.geschichte-

schweiz.ch/index.html Date of access: 28 Jan. 2013.

DTCWP (The Dictionary of 20th-Century World Politics.) 1993. New York: Henry Holt

Reference Book. 583 p.

Du Plessis, T. 1999. Pieter Willem Botha. (In Human, J.J. & Cameron, T., eds. Hulle het ons

eeu gevorm. Kaapstad: Human & Rousseau. p. 110-115).

Du Pré, R.H. 1994a. Separate but unequal: the „Coloured‟ people of South Africa – a political

history. Johannesburg: Jonathan Ball Publishers. 292 p.

Du Pré, R.H. 1994b. Strangers in their own country: a political history of the „Coloured‟ people

of South Africa, 1652-1992 – an introduction. Umtata: Bloomsbury Desktop Publishers. 274 p.

http://www.da.org.za/newsroom.htm?action=view-news-item&id=11923

Bibliografie

335

Du Toit, P. van der P. 1987. Liberale demokrasie. (In Esterhuyse, W.P., red. Moderne

politieke ideologieë. Johannesburg: Southern Boekuitgewers. p. 37-62).

Duverger, M. 1964. Political parties: their organisation and activity in the modern state.

London: Methuen. 439 p.

Easton, D. 1957. An approach to the analysis of political systems. World politics, 9(3):383-

400, Apr.

EISA (Electoral Institute of South Africa). 2007. Electoral systems and accountability: options

for electoral reforms in South Africa. http://www.eisa.org.za/events/ersa2007.htm Date of

access: 6 Aug. 2008.

Eisenstadt, S.N. 1963. The political systems of empires. New Brunswick, NJ: Transaction.

524 p.

Electoral Reform Society. 2012. Borda count: what is the borda count. http://www.electoral-

reform.org.uk/article.php?id=75 Date of access: 15 Feb. 2012.

Essop, P. 2012. Mosie teen Zuma ingedien. Die Burger, 9 Nov.

http://152.111.1.87/argief/berigte/dieburger/2012/11/09/SK/2/polmosie.html Datum van gebruik:

21 Jan. 2013.

Esterhuyse, W. 2012. Eindstryd: geheime gesprekke en die einde van apartheid. Kaapstad:

Tafelberg. 365 p.

Esterhuyse, W.P., Du Toit, P. & Van Niekerk, A.A. 1987. Moderne politieke ideologieë.

Johannesburg: Southern Boekuitgewers. 326 p.

ETT (Electoral Task Team, South Africa). 2003. Report of the Electoral Task Team. Pretoria:

Staatsdrukker. 90 p.

http://www.elections.org.za/content/WorkArea/DownloadAsset.aspx?id=918 Date of access: 24

May 2012.

Farrel, D.M. 1998. Comparing electoral systems. London: Macmillan Press. 191 p.

Bibliografie

336

Faull, J. 2005. Floor crossing is bad news for democracy.

http://www.idasa.org.za/Output_Details.asp?RID=826&OTID=4&TID=6 Date of access: 21 Oct.

2005.

Faure, M. 1996. Electoral matters. Politeia, 15(2).

http://www.unisa.ac.za/Default.asp?Cmd=ViewContent&ContentID=11608 Date of access: 12

Nov. 2012.

Faure, A.M. & Kriek, D.J. 1984. Die moderne politieke teorie. Pretoria: Butterworth. 578 p.

Faure, M & Venter, A. 2001. Electoral systems and accountability: a proposal for electoral

reform in South Africa. (In Kotzéé, H.J. & Rasch, B-E., eds. Elections and democracy in

Southern Africa. Oslo: Norwegian Institute of Human Rights. p. 1-25).

Faure, M. & Venter, A. 2001. Electoral systems and accountability: a proposal for electoral

reform in South Africa. http://www.eisa.org.za/PDF/faure.pdf Date of access: 20 Mar. 2013.

February, J. & Calland, R. 2004. The funding of political parties, democracy and the right to

know. http://www.idasa.org.za/Output_Details.asp?RID=575&TID=14&OTID=4 Date of access:

7 Nov. 2005.

Fick, G. 1999. The anti-defection clause in the South African Constitution. South African public

law, 14(1):46-61, Jan.

Finer, S.E. 1986. The contemporary context of representation. (In Bogdanor, V., ed.

Representatives of the people? Parliamentarians and constituents in Western democracies.

Aldershot, Hants: Gower. p. 286-292).

Foley, A. 2009. The imagination of freedom: critical texts and times in contemporary liberalism.

Johannesburg: Wits University Press. 315 p.

Gallagher, M. & Mitchell, P. 2005. The politics of electoral systems. New York: Oxford

University Press. 662 p.

Gastil, J. 2000. Revitalizing representative democracy through deliberative elections.

Berkeley: University of California Press. 267 p.

http://www.idasa.org.za/Output_Details.asp?RID=826&OTID=4&TID=6
http://www.idasa.org.za/Output_Details.asp?RID=575&TID=14&OTID=4

Bibliografie

337

Gildenhuys, J.S.H. & Knipe, A. 2000. The organisation of government: an introduction.

Pretoria: Van Schaik. 321 p.

Giliomee, H. 2004. Die Afrikaners – ‟n biografie. Paarl: Paarl Print. 656 p.

Giliomee, H. 2012. Die laaste Afrikanerleiers: ‟n opperste toets van mag. Kaapstad: Tafelberg.

460 p.

Gouws, A. & Mitchell, P. 2005. South Africa: one party dominance despite perfect

proportionality. (In Gallagher, M. & Mitchell, P., eds. The politics of electoral systems. New

York: Oxford University Press. p. 353-373).

Grobbelaar, S.W. & Snyman, J. 1982. Skeuring. Pretoria: Errol Marx Uitgewers. 117 p.

Grobler, J. 2007. Uitdaging en antwoord: ‟n vars perspektief op die evolusie van die Afrikaners.

Pretoria: Grourie Entrepreneurs. 232 p.

Groenewald, P.J. 2005. Die oorloopklousule as faktor in die herskikking van die Suid-

Afrikaanse partypolitiek. Potchefstroom: NWU. (Skripsie – M.A.). 96 p.

Grofman, B. 2001. The impact of electoral systems on party polarization. National Science

Foundation, 446740-21167(7.1):1-69, Aug. 24.

Grondwet kyk SUID-AFRIKA.

Grundlingh, A. 1999. Alfred Milner. (In Human, J.J. & Cameron, T., eds. Hulle het ons eeu

gevorm. Kaapstad: Human & Rousseau. p. 298-300).

Hagopian, M.N. 1978. Regimes, movements, and ideologies: a comparative introduction to

political science. New York: Longman. 508 p.

Hardin, R. 1999. Liberalism, constitutionalism and democracy. New York: Oxford University

Press. 379 p.

Harber, A. & Ludman, B. 1995. A-Z of South African politics. Johannesburg: Penguin Books.

394 p.

Harris, P. & Reilly, B. 1998. Democracy and deep-rooted conflict: options for negotiators.

Slovenia: Korotan Ltd. Ljubljana. 431 p.

Bibliografie

338

Hartley, W. 2005. New parties to clog up Parliament‟s schedule. Business Day, 17 Oct.

http://www.businessday.co.za/articles/national.aspx?ID=BD4A102833 Date of access: 6 Nov.

2005.

HAT (Verklarende Handwoordeboek van die Afrikaanse Taal). 1988. Kaapstad: Perskor. 1378

p.

Hawkesworth, M. & Kogan, M. 1992. Encyclopaedia of government and politics, Volume 1-2.

London: Routledge. 1369 p.

HDR (Human Development Report). 2000. Inclusive democracy secures rights. Human

development report, 11(150):56-72.

Heard, K.A. 1961. Political systems in multi-racial societies. Johannesburg: South African

Institute for Race Relations. 77 p.

Held, D. 1993. Democracy. (In The Oxford companion to politics of the world. New York:

Oxford University Press. 1056 p.)

Held, D. 2006. Models of democracy. 3rd ed. Cambridge: Polity Press. 338 p.

Hemson, D. 2004. Will South Africans give freedom a change? Electionsynopsis, 1(1):14-16.

Hendricks, C. 2006. From state security to human security in Southern Africa policy research

and capacity building challenges. (Published in Monograph No 122, April 2006).

http://www.iss.co.za/pgcontent.php?UID=5781 Date of access: 28 Mar. 2012.

Heywood, A. 2000. Key concepts in politics. New York: Palgrave. 281 p.

Heywood, A. 2007. Politics. 3rd ed. New York: Palgrave Macmillan. 478 p.

Hicks, J. 2004. Public participation beyond the election. Electionsynopsis, 1(1):8-11.

Hix, S. 2004. Electoral Institutions and legislative behaviour: explaining voting-defection in the

European Parliament. http://www.umich.edu/~iinet/euc/PDFs/2004%20Papers/Hix-Version2.pdf

Date of access: 11 Jan. 2004.

http://www.businessday.co.za/articles/national.aspx?ID=BD4A102833
http://www.umich.edu/~iinet/euc/PDFs/2004%20Papers/Hix-Version2.pdf

Bibliografie

339

Hodder-Williams, R. 1987. South Africa: democratic centralism versus elite-based parties? (In

Ware, A., ed. Political parties: electoral change and structural response. Oxford: Basil

Blackwell. p. 13-45).

Hopkinson, N. 2001. Parliamentary democracy: is there a perfect model? Aldershot: Ashgate.

127 p.

Horowitz, D.L. 1991. A democratic South Africa? Constitutional engineering in a divided

society. Oxford: University of California Press. 285 p.

Huntington, S.P. 1991. The third wave: democratization in the late twentieth century. Norman:

University of Oklahoma Press. 366 p.

Hyperdictionary. 2003. Defection. http://www.hyperdictionary.com/dictionary/defection Date of

access: 4 Jan. 2004.

IEC (Independent Electoral Commission). 2012. National and provincial election results.

http://www.elections.org.za/content/Pages/LGE_NPE_Reports/Reports.aspx?lEEtypeID=1&id=1

426&name=Elections Date of access: 3 May 2012.

IDASA. 2004. Democracy & party political funding: pursuing the public‟s right to know.

http://www.idasa.org/our_products/resources/output/the_funding_of_political_parties/?pid=privat

e_funding_for_political Date of access: 7 Nov. 2009.

IDEA (Institute for Democracy and Electoral Assistance). 2005. Electoral system design.

http://www.idea.int/esd/index.cfm Date of access: 6 Aug. 2008.

IPU (Inter-Parliamentary Union). 2001. Electoral systems: a world-wide comparative study.

http://www.ipu.org/parlit-e/reports/27201.htm Date of access: 17 Nov. 2005.

IPU (Inter-Parliamentary Union). 2012a. Declaration on criteria for free and fair elections.

http://www.ipu.org/cnl-e/154-free.htm Date of access: 30 Mar. 2012.

IPU (Inter-Parliamentary Union). 2012b. Women in national parliaments.

http://www.ipu.org/wmn-e/classif.htm Date of access: 16 Aug. 2012.

IVP (Inkatha Vryheidsparty). 2005. Constitution: Inkatha Freedom Party. http://www.ifp.org.za

Date of access: 10 Nov. 2005.

http://www.hyperdictionary.com/dictionary/defection
http://www.ipu.org/parlit-e/reports/27201.htm
http://www.ifp.org.za/

Bibliografie

340

Jain, R.B. 2002. Implementing party reforms in South Asia: challenges and strategies.

http://www.accessdemocracy.org/NDI/library/1331_th_partyreform.pdf Date of access: 28 Jan.

2004.

James, W. & Hadland, A. 2002. Shared aspirations: the imperative of accountability in South

Africa‟s electoral system. (Konrad-Adenauer-Stiftung Seminar report, no. 18). Johannesburg:

Stups Printing. 239 p.

Joyce, P. 2000. Suid-Afrika in die 20ste eeu: een honderd jaar in oënskou. Kaapstad: Struik.

248 p.

KAS (Konrad-Adenauer-Stiftung). 2007. Electoral models for South Africa: reflections and

options. (Konrad-Adenauer-Stiftung Seminar report, no. 18). Johannesburg: Stups Printing.

239 p.

Kassner, M. 2006. The impact of one-party dominance on democracy in multicultural societies:

a comparison between Malaysia and South Africa. (Konrad-Adenauer-Stiftung Seminar report,

no. 17). Johannesburg: Stups Printing. 158 p.

Kendell, F. & Louw, L. 1989. Let the people govern. Bisho: Amagi. 317 p.

Kienle, E. 2001. A grand delusion: democracy and economic reform in Egypt. London: I.B.

Taurus. 274 p.

Kis, J. 2003. Constitutional democracy. New York: Central European University Press. 324 p.

Knight, T. 1999. Unconstitutional democracy? A charter challenge to Canada‟s electoral

system. University of Toronto Faculty of Law review, 57(1):1-42, Winter.

Koerner, K.F. 1985. Liberalism and its critics. London: Billing & Sons. 396 p.

Konstitusionele Hof. 1996. Ex parte Chairperson of the Constitutional Assembly: re certification

of the Constitution of the Republic of South Africa 1996. CCT 23/96.

http://196.41.167.18/uhtbin/hyperion-image/J-CCT23-96 Date of access: 31 Oct. 2005.

http://www.accessdemocracy.org/NDI/library/1331_th_partyreform.pdf
http://196.41.167.18/uhtbin/hyperion-image/J-CCT23-96

Bibliografie

341

Konstitusionele Hof. 2002. United Democratic Movement (the UDM) and others v President of

the Republic of South Africa and others. CCT 23/02.

http://www.constitutionalcourt.org.za/uhtbin/hyperion-image/S-CCT23-02A Date of access: 21

Aug. 2005.

Kostadinova, T. 2002. Do mixed electoral systems matter? A cross-national analysis of their

effects in Eastern Europe. Electoral studies, 21(1):23-34.

Kotzė, H.J. & Van Wyk, J.J. 1980. Basiese konsepte in die politiek. Johannesburg: McGraw-

Hill. 210 p.

Kotzė, H.J. & Van Wyk, J.J. 1986. Politieke konsepte. Johannesburg: Perskor. 210 p.

Kramnick, I. & Watkins, F.M. 1979. The age of ideology – political thought, 1750 to the present.

2nd ed. Englewood Cliffs, NJ: Prentice-Hall. 110 p.

Krieger, J., ed. 1993. The Oxford companion to politics of the world. New York: Oxford

University Press. 1056 p.

Krüger, D.W. 1958. The age of the generals. A short political history of the Union of South

Africa, 1910-1948. Johannesburg: Hayne & Gibson. 229 p.

Lakeman, E. 1974. How democracies vote: a study of electoral systems. 4th ed. London:

Faber and Faber. 317 p.

Landman, C. 1999. John Vorster. (In Human, J.J. & Cameron, T., eds. Hulle het ons eeu

gevorm. Kaapstad: Human & Rousseau. p. 92-99).

Landsberg, C. 2004. South Africa‟s decade of democracy, inequality and impoverishment.

Electionsynopsis, 1(1):3-5.

Lane, J. & Ersson, S. 2003. Democracy: a comparative approach. Routledge: New York. 306

p.

Laski, H.J. 1925. A grammar of politics. London: Yale University Press. 672 p.

Lijphart, A. 1977. Democracy in plural societies: a comparative exploration. London: Yale

University Press. 248 p.

http://www.constitutionalcourt.org.za/uhtbin/hyperion-image/S-CCT23-02A

Bibliografie

342

Lijphart, A. 1990. The political consequences of electoral laws, 1945-85. American political

science review, 84(2):481-496, Jun.

Lijphart, A. 1994. Electoral systems and party systems: a study of twenty-seven democracies,

1945-1990. London: Oxford University Press. 232 p.

Lijphart, A. & Grofman, B. 1984. Choosing an electoral system: issues and alternatives. New

York: Praeger. 273 p.

Lipset, S.M. 1995. The encyclopaedia of democracy (Volumes 1-4). London: Routledge. 1554

p.

Lipton, M. 2007. Liberals, Marxists and Nationalists. New York: Palgrave Macmillan. 228 p.

Magubane, B. 2010. The political context. (In Houston, G., ed. The road to democracy in

South Africa. Volume 1 [1960 -1970]. Pretoria: Unisa Press. p. 1-46).

Mangu, A.M.B. 2003. Who really governs in South Africa‟s constitutional democracy: parties or

„we, the people‟? Codicillus, 44(2):2-23, Oct.

Manning, D.J. 1976. Modern ideologies: liberalism. London: Dent & Sons. 174 p.

Martin, E. & Hubli, K.S. 2001. Strengthening the legislature – challenges and techniques. (In

The National Democratic Institute for International Affairs. Guidebook on strengthening the

representative capacity of legislatures. A background paper for UNDP staff training seminar,

Brussels, October 22-24, Washington. p. 1-43).

Massicotte, L. & Blais, A. 1999. Mixed electoral systems: a conceptual and empirical survey.

Electoral studies, 18(3):341-366.

Matlosa, K. 2002. Review of electoral systems and democratisation in Southern Africa. (In

Konrad-Adenauer-Stiftung. Electoral models for South Africa: reflections and options.

Voordragte gelewer by die Electoral Task Team review roundtable, gehou in Kaapstad van 9-10

September, Johannesburg. p. 47-66).

Mattes, R. 2006. Voter behaviour and partydominance in South Africa: another view. (In

Konrad-Adenauer-Stiftung. Challenges to democracy by one-party dominance. Voordragte

gelewer by ‟n seminar gehou in Kaapstad op 10 Oktober 2005. Johannesburg. p. 105-115).

Bibliografie

343

Maylam, P. 2001. South Africa‟s racial past: the history and historiography of racism,

segregation and apartheid. Aldershot: Ashgate. 264 p.

McClosky, H. 1949. The fallacy of absolute majority rule. Journal of politics, 11(4):637-654.

McGee, S. 2000. Electoral systems in Europe: an overview.

https://ecprd.secure.europarl.europa.eu/ecprd/getfile.do?id=5063 Date of access: 19 Mar.

2013.

Mény, Y. & Knapp, A. 1998. Government and politics in Western Europe: Britain, France, Italy,

Germany. 3rd ed. Oxford: Oxford University Press. 490 p.

Mill, J.S. 1862. Representative government. New York: Harper & Brothers. 365 p.

Moncrieffe, J.M. Accountability: ideas, constraints. Democratization, 8(3):26-50.

Mulder, C.P. 1985. ‟n Staatsregtelike analise van die Suid-Afrikaanse staatspresidentsamp.

Potchefstroom: PU vir CHO. (Proefskrif – LL.D.). 538 p.

Mullins, W.A. 1966. On the concept of ideology in political science. American political science

review, 66(2):503, Jun.

Multi-Party Forum. 2007. Multi-party forum of South Africa. http://mpf.org.za Date of access: 9

Feb. 2013.

Natrass, G. 1999. Jan Smuts. (In Human, J.J. & Cameron, T., eds. Hulle het ons eeu

gevorm. Kaapstad: Human & Rousseau. p. 37-41).

Newman, G. & Bennett, S. 2006. Electoral systems. Canberra: Dept. of Parliamentary

Services.

Nielsen, A.C. 2003. Floor crossing tests voters‟ loyalty. Business day: 3, 25 Mar.

Norris, P. 1997. Choosing electoral systems: proportional, majoritarian and mixed systems.

International political science review, 18(3):297-312, Jul.

Norris, P. 2004. Electoral engineering: voting rules and political behaviour. New York:

Cambridge University Press. 390 p.

Bibliografie

344

Nuwerwetse Politieke Woordeboek. 2002. Terme, begrippe en gebruike in die politiek en

politieke wetenskappe. Johannesburg: RAU Pers. 526 p.

OCPW (Oxford Companion To Politics Of The World). 1993. Oxford, NY: Oxford University

Press. 1056 p.

Oosthuizen, G. (Adjunk-Minister van Sport en Ontspanning). 2012. Indeling van ANC-LP‟s in

„kiesafdelings‟. [Mondelinge onderhoud]. 27 Aug., Kaapstad.

Olaleye, W. 2003. An assessment of the legislative framework for political party coalition in

South Africa. (In Electoral Institute of Southern Africa (EISA). Political party coalitions –

strengthening democracy through party coalition building. Johannesburg: EISA. p. 1-12).

Olson, D.M. 1994. Democratic legislative institutions: a comparative view. New York: M.E.

Sharpe. 184 p.

O‟Neal, B. 1993. Electoral systems.

http://www.parl.gc.ca/Content/LOP/researchpublications/bp334-e.htm Date of access: 4 Feb.

2013.

OVK kyk IEC (Independent Electoral Commission).

Pakendorf, H. 2008. „n Heel nuwe kies-ervaring. Die Beeld: 4, 12 Okt.

http://152.111.1.251/argief/berigte/beeld/2008/10/12/BJ/4/oryA.html Datum van gebruik: 17

Nov. 2008.

Parlement kyk South Africa. Parliament.

Pennock, J.R. 1950. Liberal democracy: its merits and prospects. New York: Rinehart and

Company. 403 p.

Pickles, D. 1970. Democracy. London: Willmer Brothers. 321 p.

Posel, D. 1991. The making of apartheid 1948–1961. New York: Oxford University Press. 297

p.

Pottie, D. 2001. The electoral system and opposition parties in South Africa. Democratization,

8(1):25-52.

Bibliografie

345

Powell, G.B., Jr. 2001. Democratic representation: two contributions from comparative politics.

(In American Political Science Association. Prepared for delivery at the 2001 Annual Meeting,

San Francisco, California, August 30, September 2, 2001. San Francisco. p. 1-31).

Ranney, A. & Kendall, W. 1956. Democracy and the American party system. S.l.: S.n. 550 p.

Reding, A. 1995. Let‟s dump single-member electoral districts. Proportional representation

would ensure minorities a place in legislatures. Christian science monitor, 8 Aug.

http://www.worldpolicy.org/projects/globalrights/prindex.html Date of access: 4 Sep. 2008.

Reynolds, A. & Reilly, B. 1997. The international IDEA handbook of electoral system design.

2nd ed. Stockholm: International IDEA. Information Services. 170 p.

Reynolds, A., Reilly, B. & Ellis, A. 2005. Electoral system design: the new international IDEA

handbook. Stockholm: Trydells Tryckeri AB. 223 p.

Robertson, D. 1985. A dictionary of modern politics. London: Europa Publications. 341 p.

Robertson, J.M. 1925. The meaning of liberalism. New York: Kennikat Press. 240 p.

Roefs, M. 2004. One-party dominance, racial cleavages and decreasing voter turnout.

Electionsynopsis, 1(1):17-19.

Rose, R. 1983. Elections and electoral systems: choices and alternatives. (In Bogdanor, V. &

Butler, D., eds. Democracy and elections: electoral systems and their political consequences.

London: Cambridge University Press. p. 20-45).

Roskin, M.G., Cord, R.L., Medeiros, J.A. & Jones, S.W. 2012. Political science: an

introduction. New York: Longman. 383 p.

SA kyk Suid-Afrika.

SADC (Southern African Development Community). 2012. Southern African Development

Community: About SADC. http://www.sadc.int/english/about-sadc/ Date of access: 1 Apr.

2012.

Bibliografie

346

SA.Info (SouthAfrica.Info). 2005. South Africa‟s political parties.

http://www.safrica.info/ess_info/sa_glance/constitution/polparties.htm Date of access: 21 Nov.

2011.

Sartori, G. 1972. Democracy. (In International encyclopedia of the social sciences, Vol. 3.

New York: MacMillan. p. 112-120).

Sartori, G. 1987. The theory of democracy revisited. Chatham, NJ: Chatham House

Publishers.

Sartori, G. 1997. Comparative constitutional engineering: an inquiry into structures, incentives

and outcomes. 2nd ed. New York: New York University Press. 217 p.

Schapiro, J.S. 1958. Liberalism: its meaning and history. Princeton: Van Nostrand. 192 p.

Schlemmer, L. 2002. Coalitions and floor-crossing: how will the voters respond? Focus, 28:18-

20.

Schoeman, B.M. 1977. Parlementêre verkiesings in Suid-Afrika 1910-1976. Pretoria: Sigma

Press. 513 p.

Schumpeter, J.A. 1976. Capitalism, socialism and democracy. 5th ed. London: George Allen

& Unwin. 464 p.

Seliger, M. 1968. The liberal politics of John Locke. New York: Frederick A. Praeger

Publishers. 387 p.

Seliger, M. 1976. Ideology and politics. London: Allen & Unwin. 352 p.

Shafritz, J.M, Williams, P. & Calinger, R.S. 1993. The dictionary of 20th-century world politics.

New York: Henry Holt and Company. 756 p.

Simpson, P.L.P. 1998. A philosophical commentary on the politics of Aristotle. Chapel Hill:

University of North Carolina Press. 512 p.

Singh, R.P. 2004. Law Commission‟s proposals on electoral reforms. Press Information

Bureau: Government of India. http://pib.nic.in/feature/fe0399/f3103991.html Date of access: 4

Jan. 2013.

http://www.safrica.info/ess_info/sa_glance/constitution/polparties.htm
http://pib.nic.in/feature/fe0399/f3103991.html

Bibliografie

347

Slabbert, F. Van Zyl. 2006. Political culture and the challenge of elections. Johannesburg:

Stups Printing. 151 p.

Slabbert, F. Van Zyl. 2008. Bekyk SA se kiesstelsel, sê Slabbert. Die Burger: 8, 10 Okt.

http://152.111.1.251/argief/berigte/dieburger/2008/10/17LB/8/Agter1710.html Datum van

gebruik: 16 Nov. 2008.

South Africa. 2003. Report of the Electoral Task Team. Pretoria: Staatsdrukker.

South Africa. 2011. South Africa yearbook 2010/11. [Cape Town]: Paarl Media. 638 p.

South Africa. Electoral Commission. 1994. National and provincial elections results.

http://www.elections.org.za/content/Pages/LGE_NPE_Reports/Reports.aspx?IEEtypeID=1&id=1

426&name=Elections Date of access: 10 Sep. 2012.

South Africa. Electoral Commission. 1999. Report Electoral Commission of the Republic of

South Africa: National and Provincial Elections 2 June 1999.

http://www.elections.org.za/content/DynamicDocs.aspx?id=331&BreadCrumbId=331&LeftMenuI

d=251&name=home Date of access: 11 Jul. 2012.

South Africa. Electoral Commission. 2004. Report on the National and Provincial Elections.

http://www.elections.org.za/content/DynamicDocs.aspx?id=331&BreadCrumbId=331&LeftMenuI

d=251&name=home Date of access: 11 Jul. 2012.

South Africa. Electoral Commission. 2009. 2009 Elections report.

http://www.elections.org.za/content/DynamicDocs.aspx?id=331&BreadCrumbId=331&LeftMenuI

d=251&name=home Date of access: 11 Jul. 2012.

South Africa. Parliament. 2009. Parliament of the Republic of South Africa – 2009 financial

year travel entitlement request. (In Parliament of the Republic of South Africa – facilities,

governance, acts and rules. Members of parliament).

South Africa. Parliament. 2012. Parliament of the Republic of South Africa home page.

http://parliament.gov.za Date of access: 17 Aug. 2012.

Southhall, R. 2004. Containing accountability. Electionsynopsis, 1(1):6-8.

Statistiek Suid-Afrika kyk StatsSA.

http://www.elections.org.za/content/
http://www.elections.org.za/content/DynamicDocs.aspx?id=331&BreadCrumbId=331&LeftMenuId=251&name=home
http://www.elections.org.za/content/DynamicDocs.aspx?id=331&BreadCrumbId=331&LeftMenuId=251&name=home
http://www.elections.org.za/content/DynamicDocs.aspx?id=331&BreadCrumbId=331&LeftMenuId=251&name=home
http://www.elections.org.za/content/DynamicDocs.aspx?id=331&BreadCrumbId=331&LeftMenuId=251&name=home
http://www.elections.org.za/content/DynamicDocs.aspx?id=331&BreadCrumbId=331&LeftMenuId=251&name=home
http://www.elections.org.za/content/DynamicDocs.aspx?id=331&BreadCrumbId=331&LeftMenuId=251&name=home

Bibliografie

348

StatsSA. 2011. General household survey, July 2011.

http://www.statssa.gov.za/PublicationsHTML/P0318April2012/html/P0318April2012_23.html

Date of access: 26 Aug. 2012.

Steytler, N. 1997. Parliamentary democracy: the anti-defection clause. Law, democracy &

development, 1:221-231.

Suid-Afrika. 1983. Grondwet van die Republiek van Suid-Afrika. (No. 110 van 1983).

Staatskoerant, 15466:185, 28 Jan. http://www.info.gov.za/documents/constitution/83cons.htm

Datum van gebruik: 28 Apr. 2012.

Suid-Afrika. 1993. Grondwet van die Republiek van Suid-Afrika. (No. 200 van 1993).

Staatskoerant, 15466:185, 28 Jan.

Suid-Afrika. 1996. Wet op die Verkiesingskommissie, no. 51 van 1996. Pretoria:

Staatsdrukker.

Suid-Afrika. 1996. Grondwet van die Republiek van Suid-Afrika (No. 108 van 1996) soos

aanvaar deur die Grondwetskrywende Vergadering op 8 Mei 1996 en gewysig op 11 Oktober

1996. 7de uitg. Kaapstad: Juta.

Suid-Afrika. 1998. Kieswet, no. 73 van 1998. Pretoria: Staatsdrukker.

Suid-Afrika. Departement van Binnelandse Aangeleenthede. 1981. Algemene verkiesing van

lede van die volksraad. (Kennisgewing 344 van 1981.). Staatskoerant, 7587:1-15, 15 Mei.

Suid-Afrika. Departement van Binnelandse Aangeleenthede. 1984. Eerste verkiesing van lede

van die Raad van Verteenwoordigers. (Kennisgewing 647 van 1984.). Staatskoerant, 9417:1-

15, 7 Sep.

Suid-Afrika. Departement van Binnelandse Sake. 1978. Algemene verkiesing van lede van die

Volksraad. (Kennisgewing 9 van 1978.). Staatskoerant, 5851:11-15, 6 Jan.

Suid-Afrika. Departement van Binnelandse Sake. 1987. Algemene verkiesing van lede van die

Volksraad: verkies verklaar met ingang van 6 Mei 1987. (Kennisgewing 336 van 1987).

Staatskoerant, 10751:1-22, 22 Mei.

http://www.statssa.gov.za/PublicationsHTML/P0318April2012/html/P0318April2012_23.html

Bibliografie

349

Suid-Afrika. Departement van Binnelandse Sake. 1989. Volksraad. (Kennisgewing 1272 van

1989). Staatskoerant, 12137:1-52, 13 Okt.

Suid-Afrika. Volksraad. 1978. Debatte. Pretoria: Staatsdrukker.

Toornstra, D. 2011. Electoral systems: the link between governance, elected members and

voters. Brussels: European Parliament.

http://www.europarl.europa.eu/pdf/oppd/Page_8/Electoral-systems-LR-for-WEB.pdf Date of

access: 19 Jan. 2013.

UK Parliament. 2013. Referendums held in the UK http://www.parliament.uk/get-

involved/elections/referendums-held-in-the-uk/ Date of access: 28 Jan. 2013.

UNDP (United Nations Development Programmes). 2003. Governing systems and executive-

legislative relations. http://magnet.undp.org/Docs/parliaments/governing%20system.htm Date

of access: 4 Jan. 2004.

Van Jaarsveld, F.A. 1982. Van Van Riebeeck tot PW Botha: ‟n inleiding tot die geskiedenis van

die Republiek van Suid-Afrika. 3de uitg. Johannesburg: Perskor. 617 p.

Van Niekerk, P. & Ludman, B. 1999. A–Z of South African politics 1999: the essential

handbook. Johannesburg: Penguin Books. 327 p.

Van Wyk, A. 1999. Genl Louis Botha. (In Human, J.J. & Cameron, T., eds. Hulle het ons eeu

gevorm. Kaapstad: Human & Rousseau. p. 81-86).

Venter, A. 2001. Government and politics in the new South Africa: an introductory reader to its

institutions, processes and policies. 2nd ed. Pretoria: Van Schaik. 378 p.

Venter, A.J. 2007. Elections and electoral systems. Johannesburg: University of

Johannesburg. 37 p.

Venter, E.A. 1980. 400 Leiers in Suid-Afrika oor vier eeue. Johannesburg: Perskor. 511 p.

Verkiesingskommissie (VK) kyk South Africa. Electoral Commission.

http://magnet.undp.org/Docs/parliaments/governing%20system.htm

Bibliografie

350

Watson, W. (Hoofsweep van Demokratiese Alliansie). 2012. Constituencies - DA.

[Persoonlike onderhoud]. 29 Aug., Kaapstad. (Bevestig met e-pos: (rileyw@da.org.za) 29

Aug., 2012).

Welsh, D. 2001. Government shifts on voting reform. Focus, 23:1-4, Sep.

Welsh, F. 2000. A history of South Africa. London: HarperCollins. 623 p.

Wette kyk Suid-Afrika.

mailto:rileyw@da.org.za

