2
-
-
1

JuristenRijk, 29 november 2007

Prof. Pauline Westerman

Het is bij het uitkomen van het regeeraccoord al veelvuldig in de media besproken: in het regeeraccoord wordt afgerekend met het individualisme. Niet alleen in de titel “Samen Werken, Samen Leven” komt gemeenschapszin tot uiting; het hele rapport ademt de behaaglijke sfeer van samen zijn. Men noteert bij de bevolking een verlangen naar “houvast, geborgenheid en een herkenbare eigen identiteit”en probeert daaraan tegemoet te komen. Burgers moeten zich veilig wanen, saamhorigheid moet worden aangekweekt. Ook vreemdelingen worden aangemoedigd bij dit genoeglijke haardvuur aan te schuiven. Zij moeten weliswaar daartoe enige extra inspanningen verrichten, maar als ze die voorwaarden vervullen, nu, dan “horen ze er ook echt bij” zo wordt hen verzekerd. “Ons land is een eenheid in verscheidenheid” zo stelt het rapport dan ook.

De schrijvers hebben zich met deze uitdrukking laten leiden door het gelijkluidende rapport van de RMO dat twee jaar eerder uitkwam, en zullen daarbij niet aan de oorsprong van de zegswijze “eenheid in verscheidenheid” hebben gedacht. Maar deze oorsprong is wel verhelderend. We vinden de uitdrukking namelijk voor het eerst in het Sanskriet, en wel in een van de oudste religieuze boeken, de Rig-Veda. Daarin ging het uiteraard niet om de integratie van Marokkanen in de buurt, maar om de gedachte dat het wezenlijke en het goddelijke één is, hoezeer dat ene ook steeds met verschillende namen wordt aangeduid.
 De notie “eenheid in verscheidenheid” drukt hier dus niet uit dat er sociale eenheid is of zou moeten zijn ondanks het feit dat mensen verschillende opvattingen huldigen. Zij duidt slechts aan dat er verschillende manieren zijn om hetzelfde uit te drukken.

Wie het coalitieaccoord bestudeert ziet dat de nagestreefde eenheid in precies deze oorspronkelijke, Vedische betekenis wordt opgevat. Het gaat hier niet om het vinden van manieren om verschillende opvattingen, perspectieven en standpunten op elkaar af te stemmen. Men gaat er eenvoudig vanuit dat deze verschillende opvattingen in feite niets anders zijn dan verschillende manieren om steeds hetzelfde uit te drukken. Men veronderstelt een diepgaande consensus over hoe de nastrevenswaardige samenleving eruit ziet. Die consensus wordt verbeeld door de structurering in zes pijlers waarop het beleid zou moeten rusten. (Pijlers met een lange ij en niet met een korte ei zoals die door de RMO in haar rapport werden aangeprezen). Die pijlers (duurzame leefomgeving, innovatieve en concurrerende economie, veiligheid stabiliteit en respect enzovoorts) geven steeds in abstracte termen de doelstellingen aan die moeten worden gerealiseerd en waarover consensus geacht wordt te bestaan.

Nu zijn die pijlers wel zo abstract gedefinieerd dat ze niet anders dan met gejuich kunnen worden begroet. Wie is er tegen een innovatieve economie, een dienstbare publieke sector of een duurzame leefomgeving? Niemand natuurlijk. Zie hier de eenheid van het wezenlijke! Meningsverschillen komen pas aan de oppervlakte als men moet kiezen tussen de verschillende doeleinden. Wat gaat voor? Een concurrerende economie of een schoon milieu? Sociale samenhang (met die vreemdelingen aan het haardvuur) of bescherming tegen terrorisme (vreemdelingen preventief in de cel)? Daarbij zou de verscheidenheid wel eens wat groter kunnen zijn dan bij die verschillende benamingen voor een en hetzelfde.

Nu leek het erop dat het kabinet, met haar beslissing om honderd dagen het land in te gaan, deze verscheidenheid op het spoor trachtte te komen. Dat men over de afstemming en prioriteren van die beleidsdoelen in debat zou gaan. Het is dan ook met enige nieuwsgierigheid dat ik het glossy rapport opsloeg waarin de bevindingen van deze 100 dagen worden uiteengezet
. Het uiterlijk van het rapport doet een dynamisch en levendig debat vermoeden, want het staat vol met al even dynamische en hevig gesticulerende burgers. (Kijk maar)

De teleurstelling is echter groot. Want wie dan verder leest ontdekt dat ook in dit rapport zes pijlers worden genoemd en dat die pijlers woordelijk overeenkomen met de pijlers van het coalitierapport. Niet alleen dat: de uitleg die aan de pijlers wordt gegeven is ook weer woordelijk -copy paste- ontleend aan datgene dat vóór die 100 dagen werd geschreven. Hoe kan dat?

Bij nader lezen blijkt dat de regering een bijzondere opvatting van debat hanteert. In een dialoog, aldus ditzelfde glossy rapport heeft men oor “voor goede ideeën die kunnen bijdragen om gestelde doelen te realiseren”. Die doelen zijn daartoe eerst door -alweer- het Kabinet opgesteld. En wel 70 in getal, zo meldt men in het voorwoord trots. De burger mag vervolgens ideeen leveren over hoe die doelstellingen kunnen worden gehaald. De dialoog met de burger gaat dus helemaal niet over de doelstellingen zelf en al evenmin over de manier waarop die gecombineerd kunnen worden met andere doelstellingen, maar alleen over de middelen die men kan bedenken om die 70 doelen te halen. Dat ik dit niet verzin blijkt uit de voorbeelden die in de inleiding worden genoemd als vruchten van de dialoog die met de mensen in het land werd gehouden. Zo noemt men het voorstel om, ik citeer nu letterlijk, “een meldpunt op te richten voor gestolen fietsen om de doelstelling van 100.000 minder gestolen fietsen te realiseren”. Wat is hier gebeurd? Eerst heeft het kabinet het abstracte desideratum “veiligheid” geoperationaliseerd en geconcretiseerd in doelstelling nummer 51 te weten: “100.000 minder gestolen fietsen in 2010”. En vervolgens mag de burger zich buigen over de vraag hoe deze target kan worden bereikt.

Eenheid in verscheidenheid betekent hier: “meerdere wegen leiden naar Rome maar naar Rome zullen we gaan!”. Democratie is hier verworden tot discussies over de vraag of we via Keulen dan wel via Parijs gaan, met de auto dan wel met de trein. Nu wil ik hiermee niet zeggen dat deze discussies niet belangrijk zouden zijn. Maar het is helemaal de vraag of democratische besluitvorming zich hier wel voor leent. Want als het echt erop aan komt de meest geschikte wegen en middelen te vinden die tot een bepaald vooropgezet en vastgezet doel leiden, dan kan men natuurlijk veel beter te rade gaan bij de expert die alles weet over verbindingslijnen en vervoersmiddelen. Met andere woorden: het zijn vooral de doeleinden (waar gaan we heen) waarover democratisch gediscussieerd zou moeten worden. In een samenleving waarin de politici deze al bij voorbaat poneren in pijlers en concretiseren in targets wordt democratie gereduceerd tot het aandragen van middelen. Gewone burgers zijn daar maar in beperkte mate beter in dan experts. Burgers zijn er beter in naar de mate waarin de te regelen materie deel uit maakt van hun belevingswereld. Je kunt de verpleegster beter dan de Haagse ambtenaar vragen wat de wenselijke hoogte van ziekenhuisbedden is. Maar als je dat doet, dan schakel je die verpleegster niet in als burger, en niet omdat zij lid is van de samenleving en als zodanig gerechtigd tot deelname in een openbaar debat over te varen koers. Je schakelt haar in als een soort expert: expert van het dagelijkse leven.

En zo is het met al die gesticulerende mensen in dit glossy rapport. Als je goed kijkt worden ze niet geraadpleegd als burger, maar als econoom, beleidsmedewerker of als ervaringsdeskundige met asielzoekers. De burger zelf is achter de expert schuilgegaan. De geringe rol van de burger als burger in de dialoog zelf wordt echter ruimschoots gecompenseerd door de uitgebreide behandeling die de burger ten deel valt als lijdend voorwerp van beleidsvoornemens. Zowel het regeeraccoord als het 100dagen rapport raken niet uitgepraat over die burger. Uitvoerig en in bloemrijke bewoordingen wordt gesproken over het vertrouwen van de burger en vertrouwen in de burger en de noodzaak tot voortgaande dialoog met diezelfde burger. Doelstelling nummer 67 bijvoorbeeld is uitsluitend gewijd aan “burgerschapsvorming”. De burger zal moeten worden gevormd en opgeleid in wat hier “verantwoordelijk burgerschap”wordt genoemd. De burger zal, ik citeer weer, “de belangrijkste democratische normen, waarden en beginselen” moeten worden bijgebracht. De burger als leerling, die komt vaak voor in het regeeraccoord.

Hoe stelt de overheid zich dit nu precies voor? Gelukkig kunnen we daarover uitsluitsel vinden in een boekje dat onlangs uitkwam en dat geheel in dezelfde geest lijkt te zijn geschreven als het regeeraccoord. Ik doel op het rapport van de Raad voor Maatschappelijke Ondersteuning de RMO, dat onlangs uitkwam onder de titel Vormen van democratie: een advies over democratische gezindheid
 Ook in dit rapport wordt in alle toonaarden benadrukt dat het gaat om een democratische levenswijze. De democratische burger is politiek betrokken maar wil niet zijn eigen gelijk koste wat kost halen. Hij moet andersdenkenden respecteren en zich neer kunnen leggen bij andere opvattingen. Dierenrechtactivisten bijvoorbeeld, zo wordt gesteld, zijn mensen die dat niet kunnen. Zij zijn niet behept met een democratische gezindheid. Politieke betrokkenheid is een deugd maar je moet nu ook weer niet te betrokken worden. Democratische gezindheid, zo stelt het rapport, moet worden bijgebracht en geleerd (zeker aan degenen die deze levenswijze niet van huis uit hebben meegekregen, wordt er bij gezegd), vervolgens moet er mee worden geoefend, bijvoorbeeld, zo wordt gesuggereerd, op school of in de buurt, en tenslotte mag die dan worden gepraktiseerd. De overheid moet via interactieve beleidsontwikkeling de burgers “helpen”om hen “democratisch gezinder te maken”. Ik kan het niet helpen: het staat er echt. De democratie is hier een opvoedingsideaal geworden. En die opvoeding moet door de overheid ter hand worden genomen.

Nu is het altijd nuttig om bij zoveel ernstige en loffelijke strevens er zo nu en dan op te letten wat de burger er zelf van vindt. Gelukkig hebben we hierop enig zicht omdat recentelijk een zogenaamde week van de democratie is gehouden in het kader waarvan de burger werd gevraagd wat hij eigenlijk van het democratisch gehalte van onze samenleving vindt. De bevindingen van deze online vragenlijst, te vinden op www. 21minuten.nl wijzen in een geheel andere richting dan de kabinetsvoornemens
 Maar liefst 52 % van de burgers klaagt over de onvoldoende invloed die hij kan uitoefenen op het staatsbestel. Slechts 20 %

voelt zich vertegenwoordigd door de politiek tegen 45 % die zich helemaal niet vertegenwoordigd voelt. Het liefst zou men de vertegenwoordigers zelf weer willen laten controleren door een onafhankelijk orgaan en maar liefst 65 % is voorstander van een referendum. De conclusie lijkt gerechtvaardigd dat de burger allesbehalve lijdt aan zijn gebrekkige democratische gezindheid, ook helemaal niet gebrand is op burgerschapscursussen, maar gewoon, doodgewoon meer invloed wil op het maatschappelijk bestel. De burger zoekt dat in de richting van institutionele hervormingen, de gekozen premier en de gekozen burgemeester staan bijvoorbeeld nog steeds bovenaan de verlanglijst.

Kijken wij dus met hernieuwde belangstelling naar het regeeracoord en de daaruit gedestilleerde 70 doelstellingen. Staat er ook iets in dat deze meerderheid van de Nederlandse bevolking kan geruststellen? Bitter weinig zo blijkt. Weliswaar wordt in de zesde pijler als loffelijk doel een “waardevolle democratie” genoemd, maar die waardevolle democratie wordt verder niet uitgewerkt. Wij lezen alleen (ik citeer) “dat de representatieve democratie zoals we die in de Nederlandse traditie kennen, in ons bestuur centraal blijft staan”. Nu is dat natuurlijk een hele geruststelling (stel je voor dat we ineens hadden moeten lezen dat ie wordt afgeschaft), maar het lijkt weinig soelaas te bieden aan de behoefte van de burgers om daadwerkelijke politieke invloed uit te oefenen.

Nu zult u zich zo langzamerhand afvragen waarom ik u met dit verhaal lastig val. U heeft het regeeraccoord toch niet geschreven? Ben ik niet aan het verkeerde adres met mijn kritiek? Nee. Ik denk namelijk dat het tijd wordt om u ongerust te maken. Als de overheid zich vastlegt op doelstellingen, ervan uitgaat dat er een fundamentele consensus bestaat over die doelstellingen, de interventies van burgers wil beperken tot het aandragen van middelen en tenslotte zich nog voorneemt burgers tot burgerschap op te voeden, daar moet de jurist het afleggen. Want wat is hetgeen de jurist doet groeien en bloeien? Niet eensgezindheid maar onenigheid. Dat geldt natuurlijk in de eerste plaats voor de bedrijfsjurist en de specialist in scheidingszaken, die brodeloos zouden zijn in een samenleving die uit engelen zou bestaan. Maar het geldt ook en op een wat subtielere manier voor de overheidsjurist.

Want waarom moeten er eigenlijk juristen in overheidsdienst en niet economen of politieke wetenschappers; sociologen of filosofen? Je hebt toch geen juristen nodig om de target van die 100.000 minder gestolen fietsen te halen? En heb je juristen nodig om ervoor te zorgen dat burgers zich respectvol tegenover elkaar gedragen? Dat kun je beter de pedagoog of de ethicus vragen. Misschien zelfs beter de poli

ticus. En tenslotte kun je het best aan een milieuexpert overlaten om die 2% minder uitstoot te verwezenlijken, terwijl de econoom dan uitrekent wat er nodig is voor die innovatieve economie. Wat doet de jurist dan eigenlijk nog? Juist. Dat is het probleem. Als we in de geest van het regeeraccoord handelen blijft er niets voor hen over. Ze zullen letterlijk overtollig worden en zullen als zodanig, in het jargon van het glossy 100 dagen rapport “zoveel mogelijk van werk naar werk worden begeleid”. Ik ben bang dat iedereen weet wat dat betekent!

Nee, in een wereld waarin eenheid in verscheidenheid heerst en die verscheidenheid bovendien opgevat wordt als slechts verschillende manieren om hetzelfde te zeggen of als verschillende middelen om het vooropgezette doel te bereiken, daar is voor de jurist geen plaats. Juristen zijn juist nodig om ervoor te zorgen dat er arrangementen worden opgesteld waarin meningsverschillen en conflicten over tegengestelde belangen kunnen worden gekanaliseerd en tot werkbare proporties kunnen worden teruggebracht. Juridische arrangementen zijn nodig waar eensgezindheid ontbreekt en tegelijk de noodzaak blijft bestaan de handelingen enigerlei wijze op elkaar af te stemmen. De jurist is nodig om vorm te geven aan ongemakkelijke compromissen, halfhartige besluiten en latent broeiende conflicten. Met andere woorden: we hebben juristen in rijksdienst omdat we pretenderen een democratie te zijn waarin alle opties worden gezien en alle belangen gelijkelijk worden gehoord en waarin juist niemand het burgerschapsideaal bereikt van tolerantie jegens andersdenkenden als niet eerst een strijd daarover is uitgevochten. Het is de jurist die deze veelheid aan perspectieven en belangen aan elkaar zal moeten knopen tot een werkbaar

geheel. Dat is iets heel anders dan het operationaliseerbaar maken van vooropgestelde en vastgestelde doelen. Het is ook iets anders dan het halen van zelfbedachte targets. En het is zeker iets anders dan veredelde opvoedkunde.

Democratie en het juridisch metier zijn dus innig met elkaar vervlochten. Sterft de democratie dan kwijnt Justitia. En daarom zou u wakker moeten liggen van dit regeeraccoord.

Ik heb gezegd.
�Jan Hansdew Adhin, ‘Eenheid in verscheidenheid’, in: H.R. Neĳhorst (red.), Cultuur en maatschappij. Veertig artikelen van Jnan H. Adhin . Prakashan, Paramaribo 1998, p. 34-38.

�“Samen werken samen leven”, Beleidsprogramma Kabinet Balkenende IV 2007-2011.

�Vormen van democratie: een advies over democratische gezindheid, Rapport van raad voor Maatschappelijke Ontwikkeling, 2007.

�Zie ook NRC Handelsblad 6-7 oktober 2007, bijlage Opinie en Debat.

