
9

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

Because it is Normative,
Stupid!

Over de rol van politieke theorie binnen de politicologie

Roland Pierik1

ABSTRACT

This article presents a state-of-the-art description of political theory and analyses the

role of political theory within the discipline of political science. It starts by describing

two dominant approaches within the sub-discipline: conceptual political theory and

normative political theory. Secondly, it situates political theory as separated from politi-

cal science in general and from actual political debates. Thirdly, it analyses the role of

methodology in normative political theory.

I argue that the most important contribution of political theory to political science in

general is its emphasis on the fact that politics is fi rst and foremost a normative en-

deavor and that any political-scientifi c analysis should always be aware of this norma-

tive character.

KEYWORDS: normative political theory, political science, methodology, Rawls

“The history of political theory is not the history of different answers to one
and the same question, but the history of a problem more or less constantly
changing, whose solution was changing with it.”
R.G. Collingwood (1978)

1. Inleiding

De politicologie is een onderdeel van de maatschappijwetenschappen dat zich
voornamelijk bezighoudt met de bestudering van politieke verschijnselen en het
openbaar bestuur. Een opvallend kenmerk van de politicologie is dat er niet één
ondubbelzinnige defi nitie van het vakgebied te geven is. Gewoonlijk worden er
binnen de politicologie verschillende hoofdstromen onderscheiden: vergelijkende

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

10
BECAUSE IT IS NORMATIVE, STUPID!

RES PUBLICA • 2011 – 1

W
ET

EN
SC

H
A

PP
EL

IJ
K

E
A

R
TI

K
EL

S

politicologie, internationale betrekkingen en politieke theorie.2 Daarnaast wordt er
binnen de politicologie niet een enkele methode gehanteerd. Een belangrijk onder-
scheid is dat tussen empirisch en normatief onderzoek. De empirische politicologie
− voornamelijk vergelijkende politicologie en internationale betrekkingen – richt
zich primair op de theoriegestuurde verzameling en analyse van empirische ken-
nis over menselijk gedrag en instituties. Ze heeft als doel te verklaren waarom de
dingen zijn zoals ze zijn in de nationale of internationale politiek. Dit empirische
onderzoek kan kwalitatief of kwantitatief van aard zijn. De politieke theorie richt
zich op theoretische, niet-empirische benaderingen van politieke vraagstukken,
zoals conceptuele analyse van centrale en ambigue politieke begrippen en norma-
tieve analyse van fundamentele politieke en maatschappelijke problemen. Binnen
de politieke theorie kunnen zowel abstracte als concrete vragen worden gesteld.
Wat is een staat? Wat is vrijheid? Hoe kan een samenleving rechtvaardig ingericht
worden? Hoe moeten confl icterende grondrechten tegen elkaar worden afgewo-
gen? Wat impliceert het normatieve uitgangspunt dat burgers als gelijken moeten
worden behandeld voor overheidsbeleid in de multiculturele samenleving? Hoe
moeten enerzijds de veiligheid en anderzijds de privacy van burgers tegen elkaar
worden afgewogen in tijden van terrorismedreigingen?

Ondanks het feit dat de politieke theorie institutioneel gewoonlijk goed is
ingebed binnen de politicologische discipline en curricula, blijft ze inhoudelijk
een vreemde eend in de bijt. Dit is in belangrijke mate het gevolg van de me-
thodologische scheidslijn die loopt tussen de empirische politicologie en de niet-
empirische politieke theorie. Een mogelijk gevolg is dat empirisch georiënteerde
politicologen meer verwantschap voelen met sociologen of bestuurskundigen,
terwijl politiek-theoretici meer verwantschap voelen met meer normatief georiën-
teerde politiek-fi losofen en rechtsfi losofen. Daarnaast is de politieke theorie zo-
wel thematisch als methodologisch een weinig eenduidige ‘bastaarddiscipline’
(Dryzek, Honig & Phillips, 2006, 5). Het doel van deze paper is om een state-of-
the-art beschrijving te geven van de hedendaagse politieke theorie als subdis-
cipline van de politicologie, waarbij de nadruk ligt op de normatieve politieke
theorie. Ik begin in paragraaf 2 met de beschrijving van twee dominante benade-
ringen binnen deze subdiscipline: conceptuele en normatieve politieke theorie.
Daarna situeer ik in paragraaf 3 de politieke theorie ten opzichte van de politico-
logie in het algemeen en stel ik dat de belangrijkste rol van de politieke theorie
haar voortdurende nadruk is op het normatieve karakter van de politiek en het
politicologische onderzoek. In paragraaf 4 zal ik de politieke theorie onderschei-
den van het alledaagse politieke debat en beargumenteren dat de politieke the-
orie zich onderscheidt door de systematische en methodische manier waarop er
wordt nagedacht over de institutionele ordening van de samenleving. Ik zal dit in
paragraaf 5 tot 7 verder toelichten door de rol te beschrijven die de methodologie
heeft binnen empirisch en normatief politicologisch onderzoek. In de conclude-

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

11
BECAUSE IT IS NORMATIVE, STUPID!

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

rende paragraaf 8 zal ik terugkomen op de relatie tussen politieke theorie en de
politicologie in het algemeen.3

2. Conceptuele en normatieve politieke theorie

Een veelgebruikte opdeling binnen de politieke theorie is die tussen conceptuele
(of positieve) politieke theorie en normatieve politieke theorie. De conceptuele po-
litieke theorie houdt zich bezig met de verheldering − de conceptuele analyse en
kritische reconstructie – van ambigue begrippen en politieke waarden die centraal
staan binnen politieke discussies: gelijkheid, vrijheid, macht, democratie, geweld.
Bekende voorbeelden zijn het onderzoek naar de betekenis van het begrip ‘vrijheid’
aan de hand van Berlins (1969) onderscheid tussen positieve en negatieve vrijheid,
of Pettits (1999) interpretatie van vrijheid als ‘non-domination’. Ook valt te denken
aan het werk van Dahl (1956), Lijphart (1968) en Held (1987) over democratie
of het werk van Putnam (2000) over burgerschap. Politiek-theoretici hoeven zich
niet tot deze conceptuele verheldering te beperken; ze kunnen ook een stap ver-
der gaan en analyseren wat de rol van deze centrale politieke waarden is binnen
actuele politieke discussies. Dit brengt ons bij de normatieve politieke theorie: de
theorievorming over normatieve vraagstukken, met name sociale rechtvaardigheid.
De normatieve politieke theorie betoogt waarom een bepaalde politieke waarde
– bijvoorbeeld gelijkheid, vrijheid of broederschap – centraal moet staan bij het
(her)ontwerpen van politieke instituties of het formuleren van overheidsbeleid.
Het klassieke voorbeeld hiervan is het debat over de verzorgingsstaat van mid-
den jaren tachtig van de vorige eeuw: Rawls’ verdediging van de verzorgingsstaat
op basis van egalitaire uitgangspunten, Nozicks libertaire alternatief: de minimale
nachtwakersstaat op basis van strikt libertaire waarden, en de communitaristen
die veel meer nadruk leggen op de rol en waarde van de gemeenschap, en op
basis hiervan liberalen bekritiseren om hun individualistische (of zelfs atomisti-
sche) benaderingen. Een normatief politiek-theoreticus probeert zijn/haar publiek
ervan te overtuigen welke politieke waarde (of meer precies welke conceptie van
deze politieke waarde of welke balans tussen verschillende politieke waarden) ten
grondslag moet(en) liggen aan politieke instituties, het recht en overheidsbeleid.
Primair gaan de discussies over de vraag op welke manier de overheid de baten
en de lasten van het samenleven in de politieke gemeenschap rechtvaardig over
burgers moet verdelen. Sinds de publicatie van Rawls’ Theory of Justice in 1971 is
dit onderzoek naar sociale rechtvaardigheid veruit het meest dominante onder-
zoeksprogramma binnen de politieke theorie. Deze dominantie is zo pregnant dat
velen er impliciet – maar ten onrechte – vanuit gaan dat politieke theorie altijd
normatief is.4

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

12
BECAUSE IT IS NORMATIVE, STUPID!

RES PUBLICA • 2011 – 1

W
ET

EN
SC

H
A

PP
EL

IJ
K

E
A

R
TI

K
EL

S

De conceptuele politieke theorie richt zich primair op de refl ectie over ambigue
begrippen en politieke waarden, zonder daarbij veel aandacht te besteden aan wat
deze analyse betekent voor concrete samenlevingen, het ontwerpen van politieke
instituties, of overheidsbeleid. De normatieve politieke theorie gaat een stap verder
en houdt zich ook bezig met de vraag hoe politieke instituties in concrete samen-
levingen eruit zouden zien indien ze gebaseerd zouden zijn op specifi eke politieke
waarden.5

Om verwarring te voorkomen is het goed om de politieke theorie kort te si-
tueren ten opzichte van de politieke fi losofi e. Er is geen eenduidige of algemeen
geaccepteerde manier waarop de politieke theorie en de politieke fi losofi e op in-
houdelijke gronden kunnen worden gescheiden. Het informeel meest gebruikte
onderscheid is dat politiek-fi losofen zijn opgeleid binnen fi losofi efaculteiten en
politiek-theoretici binnen politicologie.6 Maar in de dagelijkse praktijk blijkt er ook
geen strikt onderscheid te bestaan: politiek-fi losofen en politiek-theoretici bestu-
deren dezelfde vragen, lezen en publiceren in dezelfde tijdschriften en ontmoeten
elkaar op dezelfde conferenties. Het feit dat politiek-fi losofen en politiek-theoretici
dezelfde vragen bestuderen betekent echter niet dat ze die ook op dezelfde manier
analyseren. Politiek-fi losofen hebben het vak geleerd in een fi losofi sche context en
zijn daardoor ook in aanraking gekomen met vakken als logica, metafysica, taal-
fi losofi e en meta-ethiek. Politiek-theoretici hebben een sociaalwetenschappelijke
opleiding gehad en zijn daardoor gevormd door vakken als vergelijkende politi-
cologie, internationale betrekkingen, recht, economie en statistiek. De kans is dus
groot dat politiek-fi losofen vragen gewoonlijk op een hoger abstractieniveau be-
studeren, terwijl politiek-theoretici vaak meer oog zullen hebben voor de concrete
politieke en maatschappelijke context. Maar omdat er geen eenduidige of algemeen
geaccepteerde disciplinaire scheidslijn tussen politieke theorie en politieke fi losofi e
bestaat, zal ik hier beide termen als onderling uitwisselbaar gebruiken.

3. Empirische politicologie en politieke theorie

De opdeling van politicologie in de drie hoofdstromen − vergelijkende politico-
logie, internationale betrekkingen en politieke theorie − is minder eenduidig dan
in de introductie werd gesuggereerd. De opdeling is een contaminatie van twee
andere opdelingen die elkaar niet wederzijds uitsluiten: een naar domeinen en
een naar onderzoeksmethoden. De term ‘internationale betrekkingen’ verwijst
naar een specifi ek domein binnen de politicologie waarbinnen zowel empirisch,
conceptueel als normatief werk wordt verricht. De term ‘vergelijkende politiek’
verwijst zowel naar een domein – de nationale politiek – als naar een methode
– (internationaal) vergelijkend en empirisch. De term ‘politieke theorie’ verwijst

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

13
BECAUSE IT IS NORMATIVE, STUPID!

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

naar een methode van onderzoek: binnen de domeinen van nationale en interna-
tionale politiek wordt er conceptueel en normatief politiek-theoretisch onderzoek
verricht. Empirische politicologie en politieke theorie zijn twee complementaire
gebieden die beide noodzakelijk zijn voor een goed begrip van de politiek. Waar
empirisch politicologen zich bezighouden met het verzamelen en analyseren van
onderzoeksgegevens en het toetsen van hypothesen over politiek gedrag en poli-
tieke instituties, analyseren politiek-theoretici centrale politieke concepten en fun-
damentele normatieve kwesties.

De belangrijkste rol van de politieke theorie binnen de politicologie in het al-
gemeen is dat ze voortdurend benadrukt dat politiek altijd een normatieve bezig-
heid blijft en dat politicologische analyses dit normatieve karakter nooit uit het
oog mogen verliezen. Als gevolg van de toenemende nadruk op de empirische
methode en de opkomst van het behaviorisme sinds de jaren 1950 is de politico-
logie ‘verwetenschappelijkt’ en ligt de nadruk steeds meer op ‘robuuste’ kennis.
De nadruk op onderzoeksmethoden in de empirische politicologie – met name bij
grootschalig kwantitatief onderzoek – geeft soms de indruk dat politicologen meer
aandacht hebben voor hoe dingen worden onderzocht dan voor wat precies wordt
onderzocht, of waarom wat onderzocht wordt politicologisch of maatschappelijk
zo belangrijk is (Swift & White, 2008, 62). Als een politicoloog echter stelt wars te
zijn van ideologie en alleen geïnteresseerd te zijn in de vraag naar wat werkt, moe-
ten we ons altijd afvragen: wat werkt voor wie? Neem bijvoorbeeld de vraag of de
overheid topinkomens van captains of industry moet belasten met een extra topbe-
lasting. Is dit een op afgunst gebaseerde en niet-legitieme ingreep in het vrije spel
van vraag en aanbod in de arbeidsmarkt? Of is dit een te rechtvaardigen ingreep
om onmatige zelfverrijking en te grote ongelijkheden in de samenleving tegen te
gaan? Deze vraag is niet louter op basis van empirische feiten te beantwoorden.
Zelfs een enorme stapel empirische gegevens over de werking van de arbeidsmarkt
en de work-leisure preferenties van burgers maakt het onmogelijk om de sprong
van ‘is’ naar ‘ought’ te maken.

Met name binnen politicologische analyses blijft een voortdurende alertheid
voor normatieve aspecten van (empirische) onderzoekskwesties van belang omdat
‘feiten’ en ‘waarden’ nooit geheel gescheiden kunnen worden. Om feiten te be-
schrijven hebben we taal nodig, en taal is nooit neutraal maar altijd waardegeladen
(Lock, 1993, 126-127). Veel centrale begrippen in de politiek en in de politicologie
– gelijkheid, vrijheid, democratie, macht, geweld – zijn niet objectief of neutraal
te defi niëren, en dit is een belangrijke overweging bij het operationaliseren van
begrippen en waarden voor empirisch onderzoek. Spreken we over radicaal recht-
se partijen – dat wil zeggen antiliberaal-democratische partijen – of over extreem
rechtse partijen – antidemocratische partijen? In verschillende kiezersonderzoeken
worden voordurend vragen gesteld over ‘politiek vertrouwen,’ ‘politiek cynisme’
en ‘euroscepticisme’ maar wat betekenen deze termen nu precies? Het is de taak

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

14
BECAUSE IT IS NORMATIVE, STUPID!

RES PUBLICA • 2011 – 1

W
ET

EN
SC

H
A

PP
EL

IJ
K

E
A

R
TI

K
EL

S

van de politieke theorie om het normatieve karakter van concepten, de politieke
en politicologische theorieën te expliciteren. Daarnaast bestudeert de normatieve
politieke theorie het meest ‘politieke’ in de politiek: de politieke waarden en nor-
matieve argumenten op basis waarvan de baten en lasten van het samenleven in
de politieke gemeenschap zouden moeten worden verdeeld. Enerzijds past dit het
minst binnen het verwetenschappelijkte zelfbeeld van hedendaagse politicologen,
omdat het geen verifi eerbare kennis oplevert. Anderzijds, omdat deze verdeling
van baten en lasten van de coöperatie in een politieke gemeenschap wellicht het
wezenskenmerk van de politiek is, kan de politicologie het zich niet veroorloven
dit te negeren. Omdat deze normatieve politieke theorie thematisch en methodolo-
gisch het verst afstaat van de politicologie in het algemeen, zal ik me in de rest van
dit artikel vooral hierop richten.

4. Normatieve politieke theorie en het alledaagse
politieke debat

Binnen de normatieve politieke theorie worden uitspraken gedaan over hoe een
bepaalde situatie zou moeten zijn. Bijvoorbeeld: dient de overheid een maximum
te bepalen voor de topinkomens of moet de bepaling van deze inkomens aan de
markt worden overgelaten? Mag de overheid het dragen van hoofddoeken of bur-
ka’s verbieden op scholen, in rechtbanken of in het openbare leven in het alge-
meen? Veel mensen hebben hierover wel een standpunt en dat is zoals het in een
democratie hoort. In een democratie wordt iedere burger immers geacht op basis
van deze overtuigingen te stemmen bij verkiezingen. Maar niet elke mening is
automatisch een interessante politiek-theoretische positie. Ook politieke partijen
nemen gewoonlijk een positie in binnen zulke discussies – dat is hun kenmerkende
rol in het politieke systeem – maar hun standpunten zijn evenmin automatisch
interessante politiek-theoretische posities. De vraag is dan: als politieke theorie en
het alledaagse politieke debat zich met dezelfde thema’s en vragen bezighouden,
wat is dan het onderscheid tussen beide?

Het belangrijkste onderscheid is dat beide verschillende doelen nastreven. Het
doel van politici is verkiezingen te winnen, het doel van politiek-theoretici is ken-
nis te vergaren en dingen te begrijpen. Dit verschil verklaart waarom dezelfde
thema’s en vragen op heel verschillende manieren behandeld worden. De politieke
theorie wordt gekenmerkt door de systematische en methodische manier waarop
er wordt nagedacht over de institutionele ordening van de samenleving. In het
politieke debat ligt de nadruk vaak op concrete problemen of incidenten en over-
heersen haalbaarheidsoverwegingen en kortetermijnoverwegingen. Het beleid dat

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

15
BECAUSE IT IS NORMATIVE, STUPID!

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

daaruit voortvloeit is dan ook vaak vrij ad hoc. De meerwaarde van politieke the-
orie ten opzichte van het debat is dat er voorbij die incidenten en korte termijn
ook naar de meer structurele dimensies wordt gekeken. Binnen de politieke theorie
wordt gepoogd om tot een samenhangend, goed gefundeerd doordenken van poli-
tieke ordeningsvraagstukken te komen. Dit vergroot ten eerste de kans dat politiek-
theoretische oordelen beter doordacht zijn dan de meningen die gewoonlijk met
de borreltafel vereenzelvigd worden. Op deze manier kan de politieke theorie een
bijdrage leveren aan de inhoudelijke kwaliteit van het politieke debat, door het
naar een hoger niveau te tillen.

De verschillen in doelstelling van de politiek en de politieke theorie werken
door in het verschil in karakter van de gevoerde debatten. Verkiezingsdebatten
laten zien dat politici voortdurend op hun hoede moeten zijn. Gedrag dat binnen
politiek-theoretische debatten normaal of zelfs gewenst is, wordt binnen politieke
debatten genadeloos afgestraft: fouten toegeven, erkennen dat de tegenstander een
goed punt heeft of aangeven van gedachten veranderd te zijn – denk aan het fl ip-
fl op-verwijt aan John Kerry of het draaikont-verwijt aan Wouter Bos. Voor politici
is het vaak strategisch noodzakelijk om met risicoarme terminologie te werken –
‘gemeenschap’ en ‘rechtvaardigheid’ – zonder deze termen veel concrete inhoud
te geven. Ook is het onhandig om de normatieve uitgangspunten heel nadrukkelijk
te etaleren of om te expliciet aan te geven dat voorstellen ook negatieve effecten
kunnen hebben – uitbreidingen van voorzieningen voor de ene groep impliceren
vaak een belastingverhoging voor een andere groep. Ten slotte moeten politici zich
vooral op de korte termijn richten, omdat zij hun herverkiezing bij de volgende
verkiezingen voortdurend in het achterhoofd moeten houden. Politiek-theoretici
kunnen zich veel makkelijker richten op de lange termijn. Zoals Rawls het ooit zo
mooi samenvatte: “the politician looks to the next election, the statesman to the
next generation. It is the task of the [political theorist] to articulate and express
the permanent conditions and the real interests of a well-ordered society” (Rawls,
1999b, 97). De politiek is de kunst van het haalbare – de speelruimte van politici
binnen een democratie is beperkt door de overtuigingen en waarden van burgers.
Politiek-theoretici worden hierdoor niet beperkt, integendeel. De politieke theorie
kan de waarden en overtuigingen van burgers juist beïnvloeden. In een veelgeci-
teerde passage noemt Rawls de politieke theorie ‘realistisch utopisch’ omdat ze
“extends what are ordinarily thought of as the limits of practical political possibil-
ity” (Rawls, 1999b, 6). Daarnaast kan ze overtuigingen beïnvloeden door aan te
tonen dat verschillende, tegelijkertijd aangehangen overtuigingen inconsistent met
elkaar zijn (Swift & White, 2008, 67). Natuurlijk is dit een proces van lange adem:
het heeft bijna een eeuw geduurd voordat de argumenten uit Mills On Liberty
doorsijpelden in de wetgeving over homoseksualiteit. Maar dit soort ideeën zullen
nooit door de politiek en door het grote publiek worden opgepikt indien die niet
eerst expliciet geformuleerd zijn.

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

16
BECAUSE IT IS NORMATIVE, STUPID!

RES PUBLICA • 2011 – 1

W
ET

EN
SC

H
A

PP
EL

IJ
K

E
A

R
TI

K
EL

S

Kortom, de context van politieke debatten maakt dat een politicus zich strate-
gisch moet gedragen en lang niet altijd het achterste van zijn tong kan laten zien.
Politiek-theoretici functioneren in een context waarin het veel meer gaat om de
inhoud van argumenten:

“Political theorists, by contrast [to politicians], hate it when things are un-
clear and will harass one another until vagueness is dispelled. They accept
the necessity of diffi cult choices, or of concluding that policies may be justi-
fi ed that make some people worse off – perhaps much worse off – than they
might otherwise be. They understand that intellectual progress is achieved
not by easy repetitious exposure of the weak bits of their opponents’ argu-
ments but by painful and productive engagement with cogent criticism. Being
committed to the pursuit of truth, they are happy (well, prepared) to change
their minds, and to admit to changing their minds, when somebody shows
them they were wrong” (Swift & White, 2008, 64-65).

Politici worden primair afgerekend op de haalbaarheid van voorstellen; politiek-
theoretici vooral op de consistentie en originaliteit. Hoewel Swift & White de (ide-
aaltypische) vorm van het politiek-theoretische debat goed weergeven, moeten
hier de tegenstellingen niet te veel worden opgeblazen. In de ene beschrijving is
de politiek-theoreticus de nobele held die alleen aandacht heeft voor precisie en
rigoureuze argumentatie, terwijl de politicus een onbetrouwbare opportunist is die
alleen verkiezingen wil winnen. Maar deze tegenstelling valt ook om te draaien.
De politiek-theoreticus is een navelstaarder die oneindig blijft doordiscussiëren,
alsmaar in conceptuele debatten blijft hangen en nooit verantwoordelijkheid wil
nemen. De politicus is daarentegen bereid de nek uit te steken, het gevecht aan
te gaan voor een betere wereld, en om, indien de situatie erom vraagt, moeilijke
keuzes te maken, zelfs op basis van zeer beperkte informatie.7

De eisen die aan een goede politicus worden gesteld zijn niet automatisch de-
zelfde eisen als die aan een goede politiek-theoreticus worden gesteld en andersom
(Swift & White, 2008). Het strategische gedrag van politici is wellicht noodzakelijk
om te overleven in gepolariseerde politieke debatten. En wellicht vereist de poli-
tieke realiteit dat er soms beslissingen worden genomen op basis van beperkte in-
formatie. Hierdoor liggen er wel allerlei problemen op de loer: argumentatiefouten,
gezagsargumenten, drogredenen, te grote stappen in de redenering, overhaaste
generalisaties of dubbelzinnig gebruikte begrippen. Op tal van manieren kunnen
we in redeneringen fouten maken. Het overmatig reageren van politici op inciden-
ten vergroot de kans op overhaaste generalisaties en als gevolg daarvan op onvol-
doende doordachte maatregelen.

Een politiek-theoreticus functioneert “under conditions favorable to the exercise
of the sense of justice, and therefore in circumstances where the more common ex-

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

17
BECAUSE IT IS NORMATIVE, STUPID!

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

cuses and explanations for making a mistake do not obtain” (Rawls, 1999a, 42). De
politiek-theoreticus staat niet onder de tijdsdruk en in de publieke schijnwerpers die
het leven van politici zo hectisch maken. Dit maakt dat de condities waarin politiek-
theoretici werken de kans vergroten dat ze tot weloverwogen oordelen komen.8

5. De rol van methodologie binnen empirische
politicologie en politieke theorie

De politieke theorie onderscheidt zich vooral van het alledaagse politieke debat
doordat ze vooral een kennisdoel nastreeft en door de systematische en metho-
dische manier waarop er wordt nagedacht over de institutionele ordening van de
samenleving. Deze nadruk binnen de politieke theorie op methodologie zal som-
mige empirisch politicologen misschien verbazen. Ten eerste bestaat er binnen
de politieke theorie minder nadruk op methodologie dan binnen de empirische
politicologie, waar de methodologie als zodanig zelfs de rol van een zelfstandige
subdiscipline heeft opgeëist.9 Ten tweede is het binnen de politieke theorie minder
evident hoe het theoretische kaf van het koren kan worden gescheiden. Waar de
empirische politicologie zich concentreert op het toetsen van theorieën aan de
hand van waarneembare verschijnselen, bestaat er geen normatief equivalent van
waarneembare verschijnselen dat ons in staat stelt politieke theorieën principieel
te verwerpen. Op deze manier is politieke theorie uitgesloten van het binnen de
empirische politicologie zo essentiële spel van conjecture and refutation, volgens
velen de enige manier waarop accumulatieve groei van wetenschappelijke kennis
mogelijk is (vgl. Popper, 1972). Waar empirische wetenschappers alert worden ge-
houden door de voortdurende mogelijkheid van verwerping van hun theorie, lijkt
het alsof politiek-theoretici luchtkastelen kunnen blijven bouwen zonder een reëel
gevaar van ontmaskering te lopen (McDermott, 2008, 17).

Het is zinloos om dit onderscheid tussen empirische politicologie en politieke theo-
rie te ontkennen maar het moet ook weer niet worden overdreven. Sommigen presen-
teren een categorische tegenstelling tussen een keiharde meten is weten empirische
politicologie en een slechts op ideologische intuïties gebaseerde politieke theorie.
Deze tegenstelling is onhoudbaar, omdat ook de empirische wetenschap uiteindelijk
evenzeer op intuïties gebaseerd blijft. Hoe weten we immers dat wat we waarnemen
ook correspondeert met wat in de werkelijkheid gebeurt? Empirische toetsing onder-
stelt een betrouwbare manier van observeren van de werkelijkheid en:

“Scientists build theories based on their beliefs about the empirical world,
beliefs that are ultimately grounded in the evidence of their senses. When it

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

18
BECAUSE IT IS NORMATIVE, STUPID!

RES PUBLICA • 2011 – 1

W
ET

EN
SC

H
A

PP
EL

IJ
K

E
A

R
TI

K
EL

S

comes time to test those theories, what do they test them against? More of
their empirical beliefs. The evidence they gather, the experiments they con-
duct, all of it is based on the evidence of their senses, the only connection
creatures like us have with the external world” (McDermott, 2008, 19).

Alleen al het feit dat de subdiscipline ‘methodologie’ zo dominant is binnen de em-
pirische politicologie, geeft aan dat observeren geen probleemloze bezigheid is en
empirische ‘feiten’ minder onomstreden zijn dan hun naam doet vermoeden. Voor
buitenstaanders lijkt het misschien alsof empirische wetenschappers een harmoni-
euze gemeenschap vormen van methodologisch gelijkgezinden die gezamenlijk op
zoek zijn naar ‘de waarheid’. Discussies over de validiteit en interpretatie van onder-
zoeksuitkomsten kunnen echter even bitter zijn als discussies over normatieve bena-
deringen binnen de politieke theorie (McDermott, 2008, 24). Bovendien wordt in het
bovenstaande betoog het begrip ‘toetsing’ ten onrechte gereduceerd tot empirische
toetsing. Er zijn echter ook andere vormen van toetsing mogelijk. Het is onzinnig om
logische bewijzen of normatieve uitgangspunten empirisch te toetsen, maar dit bete-
kent niet dat normatieve theorieën ontoetsbaar zijn. We kunnen bijvoorbeeld berede-
neren wat de implicatie zou zijn van het invoeren van Rawls’ verschilprincipe voor
de Nederlandse of Belgische sociale zekerheid, en in hoeverre deze uitkomst overeen-
komt met onze normatieve intuïties over wat een rechtvaardige samenleving is.

Deze argumenten moeten ook weer niet leiden tot de (even onzinnige) conclu-
sie dat er geen onderscheid is tussen empirische politicologie en politieke theo-
rie. Een eerste verschil betreft de robuustheid van de onderzoeksresultaten zoals
bereikt in de empirische en normatieve wetenschap. Dit verschil is echter eerder
gradueel dan categorisch. De essentie van het verschil tussen beide benaderingen
ligt in het onderscheid tussen ‘is’ en ‘ought’.10 Als er in een empirische theorie een
verschil wordt ontdekt tussen wat de theorie voorspelt en wat in de werkelijkheid
wordt waargenomen, dan zal geconcludeerd moeten worden dat er iets mis is met
de theorie – of met de observatie van de werkelijkheid. Als er bij een normatieve
theorie een verschil wordt ontdekt tussen wat de theorie voorschrijft en wat er in
de werkelijkheid wordt waargenomen, dan zal hieruit in eerste instantie worden
geconcludeerd dat er met de werkelijkheid iets mis is: de samenleving is onrecht-
vaardig of haar politieke instituties voldoen niet aan bepaalde in de theorie gefor-
muleerde (normatieve) vereisten.11

6. Normatief onderzoek en normatieve methodologie

In tegenstelling tot de empirische politicologie, waar methodologie zelfs de rol van
zelfstandige subdiscipline heeft verworven, is methodologie binnen de politieke

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

19
BECAUSE IT IS NORMATIVE, STUPID!

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

theorie minder nadrukkelijk aanwezig. Een belangrijke reden is dat de politieke
theorie minder genormaliseerd is, dat wil zeggen dat er niet één set van paradigma-
tische vragen is die de discipline coherentie geeft (Kelly, 2006, 50). Het ontbreken
van zo’n eenheid verkleint de kans op de ontwikkeling van een eenduidige me-
thodologie. Of zoals de redacteuren van The Oxford Handbook of Political Theory
schrijven: “political theory is an unapologetically mongrel sub-discipline, with no
dominant methodology or approach” (Dryzek, Honig & Phillips, 2006, 5). Maar dit
alles neemt niet weg dat ook binnen de politieke theorie methodologische vragen
van belang zijn. Het is niet de keuze tussen al dan niet een methode hanteren;
het is meer de keuze tussen nadenken over de methode of ongerefl ecteerd aan het
onderzoeken te slaan (Leopold & Stears, 2008, 2). Ook binnen de politieke theo-
rie vallen methodologische overwegingen te herkennen. Aan de ene kant zijn er
meer algemene methoden, die expliciet tot doel hebben om mogelijke fouten in het
redeneren tegen te gaan en om argumentaties zo transparant mogelijk te maken.
Een politiek-theoreticus wordt geacht de normatieve uitgangspunten waarop hij/zij
zich baseert expliciet te formuleren, de gebruikte concepten precies te formuleren
en in overeenstemming met de spelregels van de logica voor een geldige redenering
te zorgen. Een argumentatie dient ook transparant te zijn, zodat mogelijke rede-
neerfouten niet verstopt zijn in ondoorgrondelijk taalgebruik of redeneringen.

Binnen de normatieve politieke theorie zijn er aanvullende methodologische
overwegingen die sterk samenhangen met haar normatieve karakter. Vaak wordt
een normatieve stellingname bepaald – of op zijn minst ingekleurd – door eigen-
belang. Dit is niet per se kwaadwillendheid maar eerder een voor de hand liggend
psychologisch mechanisme. Je kunt je het beste inleven in je eigen positie en be-
langen en daarom zullen mensen geneigd zijn politieke stellingnamen te omarmen
die het meest met de eigen belangen overeenkomen. Wat voor eigenbelang geldt,
geldt ook voor de eigen vooroordelen – het is moeilijk om daarvan afstand te ne-
men en de politiek-theoretische stellingname daardoor niet beïnvloed te laten wor-
den. Het vertekeningsmechanisme is algemener. Niemand is in staat zich volledig
los te maken van de eigen godsdienstige, culturele, sociale en seksuele identiteit.
Kan een man zich werkelijk voorstellen wat het is om zwanger te zijn en een kind
te baren en hoe zoiets je leven ingrijpend kan veranderen? Kan iemand die geboren
en getogen is in een welgestelde, erudiete familie in de professorenwijk zich voor-
stellen wat het is om op te groeien als tweede-generatie immigrant uit Marokko op
een zwarte school in een ‘slechte’ wijk en systematisch te worden geconfronteerd
met expliciete of impliciete vormen van discriminatie? En als dat niet zo is, hoe
kunnen we dan zorgen dat in een politieke analyse aan die verschillende perspec-
tieven in gelijke mate recht wordt gedaan?

Binnen de normatieve politieke theorie is er een veelgebruikte methode om de
invloed van vooroordelen tegen te gaan.12 Gewoonlijk worden normatieve vragen
in twee relatief van elkaar losstaande stappen beantwoord. In de eerste, ideaal-

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

20
BECAUSE IT IS NORMATIVE, STUPID!

RES PUBLICA • 2011 – 1

W
ET

EN
SC

H
A

PP
EL

IJ
K

E
A

R
TI

K
EL

S

theoretische stap worden op basis van morele intuïties min of meer alomvattende
 theorieën geformuleerd en opgesteld, zonder dat daarbij noodzakelijk veel aan-
dacht wordt gegeven aan wat deze theorieën impliceren voor concrete samenle-
vingen of het beleid van de overheid daarbinnen. Het meest dominante voorbeeld
van zo’n samenhangende politiek-fi losofi sche theorie is Rawls’ Justice as Fairness
– bestaande uit drie boeken: A Theory of Justice (1999a), Political Liberalism (1993)
en Justice as Fairness: A Restatement (2001). In de tweede, meer toegepaste stap
kunnen deze principes – in combinatie met empirische kennis over hoe concre-
te samenlevingen functioneren – worden gebruikt voor concrete aanbevelingen.
Deze betreffen beleid en institutionele aanpassingen voor reële samenlevingen of
groepen van samenlevingen, bijvoorbeeld liberaal-democratische rechtsstaten.13
Toegepaste politieke theorie moet uitmonden in concrete aanbevelingen die be-
hulpzaam zijn bij het aanpassen van de huidige situatie naar een meer rechtvaar-
dige samenleving. Kenmerkend voor toegepast politiek-theoretisch onderzoek is in
ieder geval dat er een relatie wordt gelegd tussen abstracte normatieve principes
van rechtvaardigheid en concrete normatieve ordeningsvraagstukken in bestaande
samenlevingen.14

Deze opdeling tussen ideaaltheorie en toegepaste theorie heeft als eerste doel
de zo gewenste onpartijdigheid zoveel mogelijk te garanderen. De principes die
worden geformuleerd in de ideaaltheoretische context dienen als kritische maatstaf
om de belangrijke instituties van reëel bestaande samenlevingen te evalueren en
zij kunnen fungeren als basis voor alternatieve instituties. Men dient wel de no-
dige distantie ten opzichte van de eigen samenleving te nemen om zulke kritische
maatstaven te kunnen formuleren: “We need somehow to imagine ourselves out
of our social embeddedness. We need a standpoint that has as little as possible of
our society’s structure built into it” (Fullinwider, 1995, 497-498). Dit is de reden
waarom politiek-theoretici vaak met ideaaltheoretische gedachteconstructies ko-
men, bijvoorbeeld Rawls’ original position met de sluier van onwetendheid, of
Dworkins groep van schipbreukelingen die op een onbewoond eiland aanspoelen
en een nieuwe samenleving met bijbehorende instituties moeten opzetten (Rawls,
1999a; Dworkin, 2000).

Naast deze methodologische rechtvaardiging is er nog een praktische: we kun-
nen niet alle vragen van de rechtvaardigheid binnen complexe en dynamische
samenlevingen in één keer beantwoorden. Het formuleren van principes van recht-
vaardigheid voor een samenleving als geheel – Rawls’ doel – is zo’n gigantische
opdracht, dat bepaalde abstracties onvermijdelijk zijn. Deze abstracties zijn niet
alleen te betreuren onvermijdbaarheden. Net zoals landkaarten juist overzichtelijk
zijn omdat allerlei details zijn weggeabstraheerd, zo zijn ideaaltheoretische ab-
stracties gerechtvaardigd “because they enable us to focus on certain main ques-
tions free from distracting details” (Rawls, 1993, 12). In deze zin heeft de metho-
dologie een vergelijkbare rol binnen empirisch en normatief onderzoek. Binnen de

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

21
BECAUSE IT IS NORMATIVE, STUPID!

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

empirische politicologie heeft ze als doel bij te dragen tot objectiviteit, het vergaren
van ware kennis; binnen de politieke theorie heeft ze als doel bij te dragen aan on-
bevooroordeelde normatieve oordelen. Maar dit kunnen nooit objectieve oordelen
zijn, hoogstens ‘transparant-partijdige oordelen’. Het beginpunt blijft immers altijd
de normatieve waarde waarop de theorie gebaseerd is, zoals vrijheid of gelijkheid.
Het doel is de argumentatie van de normatieve uitgangspunten naar principes van
rechtvaardigheid zo transparant mogelijk te maken. Rawls’ Theory of Justice is
dus geen objectieve verdediging van de verzorgingsstaat, omdat ze eerst en vooral
gegrond is in Rawls’ egalitaire uitgangspunt. Tegelijkertijd blijft A Theory of Justice
een schoolvoorbeeld van hoe zo’n argumentatieve uitwerking eruit zou moeten
zien. De zorgvuldige betoogtrant van Rawls is een belangrijke reden waarom zijn
werk nog steeds zo dominant is in de politieke theorie. Het gaf velen de mogelijk-
heid om hierop voort te bouwen en anderen duidelijke aanknopingspunten om
zich er juist expliciet tegen af te zetten (Van der Burg & Pierik, 2003).

7. Ideaaltheorie en toegepaste theorie

Hoewel deze opdeling tussen ideaaltheorie en toegepaste theorie dominant is bin-
nen de analytische politieke theorie, is ze zeer zeker niet onomstreden. Communi-
taristen wijzen haar radicaal van de hand en stellen dat ze overbodig en ongewenst
is. In een impliciete maar onmiskenbare verwijzing naar Rawls’ werk stelt Walzer:
“My argument is radically particularist. I don’t claim to have achieved any great
distance from the social world in which I live” (Walzer, 1983, xiv). Volgens hem
brengen tegenfeitelijke gedachteconstructies als Rawls’ sluier van onwetendheid
ons op het verkeerde spoor: “Justice and equality can conceivably be worked out
as philosophical artifacts, but a just or egalitarian society cannot be” (Walzer,
1983, xiv). Recent valt er in de politiek-theoretische literatuur een ontwikkeling
waar te nemen waarbij auteurs, die in principe het belang van de ideaaltheoreti-
sche tweedeling wel erkennen, zich afvragen of er in hedendaagse discussies niet
te veel nadruk is komen te liggen op ideaaltheoretische analyses, terwijl de prakti-
sche uitwerking hiervan voor actuele politieke discussies uit het oog verloren is.15
De publicatie van Rawls’ Theory of Justice leverde in de jaren tachtig van de vorige
eeuw nog een breed gelezen fi losofi sche discussie op, waarbij vanuit verschil-
lende waarden over rechtvaardigheid werd gediscussieerd – inclusief libertairen
als Nozick en communitaristen als Walzer, Sandel en Taylor. Een decennium later
is deze brede discussie echter vernauwd naar een relatief in zichzelf gekeerd debat
tussen liberaal-egalitaristen over herverdeling binnen de verzorgingsstaat (Pierik,
2007). Ronald Dworkin verdedigt equality of resources, Richard Arneson verdedigt
equality of opportunity for welfare (1989, 2000) en G.A. Cohen verdedigt equality

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

22
BECAUSE IT IS NORMATIVE, STUPID!

RES PUBLICA • 2011 – 1

W
ET

EN
SC

H
A

PP
EL

IJ
K

E
A

R
TI

K
EL

S

of access to advantages (1989). Dit heeft een fi losofi sch scherpzinnige discussie
opgeleverd die tot de dag van vandaag intensief wordt gevoerd. Maar het is bij
voorbaat niet duidelijk in hoeverre deze verschillende theorieën ook daadwerke-
lijk verschillende aanbevelingen zouden doen in concrete politieke discussies, bij-
voorbeeld over de verzorgingsstaat. Problematischer is dat deze ideaaltheoretische
analyses zover losgezongen zijn van actuele politieke discussies dat ze hiervoor
in zeker opzicht irrelevant zijn geworden. Kenmerkend is dat debatten niet gaan
over concrete politieke vraagstukken maar over geconstrueerde voorbeelden die
soms erg gekunsteld overkomen. Sam Scheffl er vraagt zich daarom af waarom
binnen dit debat, dat de politieke theorie lange tijd heeft gedomineerd, helemaal
geen aandacht wordt besteed aan belangrijke politieke discussies in hedendaagse
samenlevingen, bijvoorbeeld over het multiculturalisme (Scheffl er, 2003, 38; voor
vergelijkbare kritiek, zie: Anderson, 1999).

In zekere zin ben ik het met deze kritiek eens: sinds het midden van de ja-
ren tachtig van de vorige eeuw hebben ideaaltheoretische discussies te veel de
overhand gehad binnen de politieke theorie. De nadruk op de formulering van
algemene rechtvaardigheidsprincipes, zonder aandacht voor hoe deze in concrete
samenlevingen kunnen worden geïmplementeerd, valt ten prooi aan wat Allen
Buchanan (2004, 23) “the lack of institutional focus” noemt:

“The simple but neglected point is that one cannot go from a moral argument
for the soundness of a particular course of action in a single (usually highly
idealized) type of case to a general principle that is suitable for institution-
alization. Institutions matter, and if moral principles provide guidance for
institutional reform, they must take institutions seriously”.

Hoewel het formuleren van algemene en abstracte principes van rechtvaardigheid
een belangrijke stap is binnen de politieke theorie, is het slechts een eerste stap.
Deze moet worden aangevuld met toegepast politiek-theoretisch onderzoek, dat
abstracte politiek-fi losofi sche theorieën als normatief uitgangspunt gebruikt om
uitspraken te doen over concrete vragen van rechtvaardigheid in bestaande samen-
levingen. De politiek-theoretische implementatie van abstracte principes in prakti-
sche aanbevelingen voor concrete samenlevingen is zeker niet triviaal of vanzelf-
sprekend. Het geheel van regels, instituties en beleid dat op basis van een liberaal
concept van rechtvaardigheid wordt voorgesteld zal anders zijn in Nederland dan
in Zweden, het Verenigd Koninkrijk of Italië. Ten eerste vereist zo’n vertaalslag
veel intellectueel denkwerk en creativiteit, omdat op een juiste manier een brug
moet worden geslagen tussen de normatieve en de reële wereld. Ten tweede vereist
zo’n politiek-theoretische vertaalslag een goede kennis van zowel de gebruikte po-
litiek-fi losofi sche theorieën als de relevante sociaalwetenschappelijke kennis over
de institutionele, historische en politieke context waarin deze theorieën worden

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

23
BECAUSE IT IS NORMATIVE, STUPID!

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

toegepast. En aangezien samenlevingen en normatieve vragen voortdurend veran-
deren, is ook de politieke theorie een dynamisch gebied (vgl. het openingscitaat
van Collingwood).

Politieke theorie die zich beperkt tot ideaaltheoretische analyses zonder aan-
dacht voor wat deze betekenen voor concrete samenlevingen, loopt het risico om
een irrelevante l’art-pour-l’art gedachte-exercitie te worden. Immers wat is haar
relevantie als normatieve theorie als er geen aanwijzingen voor concrete samenle-
vingen uit af te leiden zijn? Zoals we eerder zagen is Rawls een voorstander van de
ideaaltheoretische methode:

“The reason for beginning with ideal theory is that it provides, I believe,
the only basis for the systematic grasp of these more pressing problems [of
institutional design for actual societies]”. ... “At least I shall assume that a
deeper understanding can be gained in no other way, and that the nature and
aims of a perfectly just society is the fundamental part of a theory of justice”
(1999a, 8).

 Maar Rawls ziet ideaaltheorie niet als doel op zich, integendeel, haar belang is:

“[to provide] guidance in thinking about nonideal theory, and so about dif-
fi cult cases how to deal with existing injustices. It should also help to clarify
the goal of reform and to identify which wrongs are more grievous and hence
more urgent to correct” (2001, 13).

Recent is er wel een kentering gekomen in de hierboven beschreven ontwikkeling.
Verschillende auteurs hebben de hegemoniale positie van ideaaltheorie, zonder
veel aandacht voor concrete uitwerkingen, ter discussie gesteld. Ingrid Robeyns
(2008, 362) stelt bijvoorbeeld:

“We have to ask whether the professional culture... and the incentive struc-
tures in academic institutions, including the reputations of journals and im-
plicit and explicit value judgments about different kinds of theory... steer us
disproportionally into the direction of ideal theory”.

Daarnaast is er in de laatste jaren veel meer toegepast werk gepubliceerd, waarbij
expliciet of impliciet wordt voortgebouwd op de inzichten uit ideaaltheoretische
analyses in discussies over de problemen van plurale en multiculturele samen-
levingen (Kymlicka, 1995; Young, 2001; Phillips, 2004; Pierik, 2006; Pierik & Ro-
beyns, 2007). Tevens is er interessant werk verschenen over globale rechtvaardig-
heid dat zijn wortels diep in de rawlsiaanse politieke theorie heeft (Pogge, 2007;
Young, 2005; Wenar, 2008).16

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

24
BECAUSE IT IS NORMATIVE, STUPID!

RES PUBLICA • 2011 – 1

W
ET

EN
SC

H
A

PP
EL

IJ
K

E
A

R
TI

K
EL

S

8. Politicologie en politieke theorie: een conclusie

In de voorgaande paragrafen heb ik de politieke theorie vooral als losstaande
discipline beschreven. In deze conclusie wil ik terug naar de relatie tussen dit
politiek-theoretisch onderzoek en de politicologie in het algemeen. In de inleiding
stelde ik dat de empirische politicologie en politieke theorie complementaire be-
naderingen zijn en dat beide noodzakelijk zijn voor een goed begrip van de poli-
tiek. Anderzijds werd geconstateerd dat er een methodologische scheidslijn loopt
tussen enerzijds de normatief georiënteerde politieke theorie en anderzijds de
meer empirisch gerichte politicologie. Hoe kan deze methodologische scheidslijn
worden beslecht? De politieke theorie kan een belangrijke bijdrage leveren aan de
constructie, analyse en beoordeling van politicologische theorieën door het voort-
durend aan de orde stellen van normatieve aspecten: impliciete vooronderstellin-
gen, waarde geladen concepten en defi nities, of een onbewuste focus in empirisch
onderzoek op een bepaald thema, waardoor andere relevante aspecten buiten
beeld blijven. De conceptuele politieke theorie ligt daarom het meest voor de
hand als ondersteunende subdiscipline voor de politicologie. Politieke concepten
zijn vaak omstreden en/of ambigu en kunnen pas empirisch worden onderzocht
indien ze correct geoperationaliseerd zijn. De conceptuele politieke theorie is bij
uitstek geëquipeerd voor deze taak en theoretici als Robert Dahl, David Held en
Robert Putnam zijn daarom geen onbekenden binnen de empirische politicologie.
De bijdrage van de normatieve politieke theorie is op het eerste gezicht minder
evident. Maar zoals ik al eerder aangaf, analyseert de normatieve politieke theorie
het meest politieke in de politiek: de verdeling van baten en lasten van de coö-
peratie tussen burgers in een politieke gemeenschap. Aangezien dit een van de
wezenskenmerken van de politiek is, is de analyse van dit normatieve proces een
essentieel element van de politicologie.

Op deze manier levert de politieke theorie een essentiële bijdrage aan het po-
liticologische onderwijscurriculum. Een belangrijke rol van de politieke theorie
binnen het curriculum is toekomstige politicologen ervan bewust maken dat con-
cepten in de theorievorming en indicatoren in het empirisch onderzoek nimmer
neutraal zijn en dat onderzoekers zich van deze waardegeladenheid voortdurend
bewust moeten zijn. Binnen het politicologieonderwijs is aandacht voor politieke
theorie onmisbaar om studenten – ook degenen die uiteindelijk een empirische
specialisatie kiezen – ervan te doordringen dat de politiek en haar bestudering
normatieve activiteiten zijn.

Voor het politicologisch onderzoek geldt dat de samenwerking tussen empirisch
politicologen en politiek-theoretici een interdisciplinaire samenwerking is, met alle
spraakverwarring en misverstanden van dien. Naarmate onderzoekers een meer
pluralistische opvatting aanhangen over wat politicologie is en over de politicolo-
gische methode, zal deze samenwerking over de disciplinaire grenzen heen mak-

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

25
BECAUSE IT IS NORMATIVE, STUPID!

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

kelijker gaan. Beide subdisciplines zijn onderaannemers in een groter project: het
genereren van complementaire (empirische en normatieve) kennis over de politiek.
Complementariteit kan alleen tot synergie leiden als wetenschappers aan beide
zijden van de empirisch/normatieve scheidslijn actief proberen om over de disci-
plinaire grenzen heen samen te werken.

 Noten

1. Ik dank Rutger Claassen, Sarah de Lange, Matthieu Kerbosch, Bob Lieshout, Ingrid

Robeyns, Stefan Rummens, Wibren van der Burg, Erik Voeten, mijn oud-collega’s van

de Nijmeegse politicologiefaculteit en een anonieme referent voor dit tijdschrift voor

hun commentaar op eerdere versies.

2. Naast deze drie worden soms nog andere subdisciplines genoemd: politieke psy-

chologie, politieke economie, politieke communicatie.

3. Een voorbehoud is van belang: in deze tekst richt ik me primair op de hedendaagse

analytische politieke theorie, grofweg gezegd, de politieke theorie die voortgekomen is

uit het debat dat is gestart door de publicatie van Rawls’ Theory of Justice in 1971.

4. Paul Kelly (2006: 50) noemt dit “the baleful infl uence of Rawls: the creation of a

generation of scholars who think that the problems of justice exhaust the scope of po-

litical theory”.

5. Opvallend is hoe verschillende handboeken verschillend omgaan met de verhou-

ding tussen conceptuele en normatieve politieke theorie. Adam Swifts Political Phi-

losophy: A Beginner’s Guide for Students and Politicians (2001) en Will Kymlicka’s

Contemporary Political Philosophy (2002) behandelen vrijwel uitsluitend normatieve

politieke theorieën, terwijl McKinnons Issues in Political Theory (2008) de politieke

theorie in brede (normatieve en conceptuele) zin bespreekt.

6. De standaardgrap is dat politiek-fi losofen politiek-theoretici zijn die binnen fi loso-

fi efaculteiten werken en dat politiek-theoretici politiek-fi losofen zijn die binnen politi-

cologiefaculteiten zijn aangesteld (Kelly, 2006, 47).

7. Een sprekend – maar wellicht zwaar geromantiseerd – beeld van politici in actie

geeft de fi lm Thirteen Days (2000) waarin goed te zien is hoe de regering-Kennedy in

de Cuba-crisis van oktober 1962, op de rand van een kernoorlog, moeilijke en verstrek-

kende keuzes moest maken op basis van zeer beperkte informatie.

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

26
BECAUSE IT IS NORMATIVE, STUPID!

RES PUBLICA • 2011 – 1

W
ET

EN
SC

H
A

PP
EL

IJ
K

E
A

R
TI

K
EL

S

8. Aan de andere kant zijn wetenschappers ook niet gevrijwaard van publicatiedruk

die de kans op weloverwogen oordelen misschien weer onder druk zet. Ook geldt dat

als iemand veel heeft geïnvesteerd in een theorie – jaren, zo niet de gehele carrière –

deze wetenschapper niet geneigd zal zijn deze theorie makkelijk terzijde te schuiven.

9. Met name de kwantitatieve empirische politicologie wordt door methodologische

debatten gedomineerd.

10. Hoewel het is/ought-onderscheid veel wordt gebruikt, is het niet onomstreden. Het

onderscheid wordt bijvoorbeeld ontkend door moreel realisten, die stellen dat morele

uitspraken al dan niet overeenkomen met a priori en onafhankelijk geldende morele

feiten. Morele claims zijn dan ‘waar’ als ze op juiste morele feiten zijn gebaseerd. Maar

dit zijn meta-ethische debatten waarvan de uitkomsten geen invloed hebben op meer

algemene discussies binnen de politieke theorie.

11. Ook voor politiek-theoretici kan zo’n discrepantie tussen normatieve theorie en

werkelijkheid aanleiding geven tot het herformuleren van de geformuleerde theorie. Zie

voetnoot 14 voor verdere toelichting.

12. In deze sectie gaat het vooral over de methode van het moreel constructivisme,

een benadering die, met en sinds de opkomst van Rawls’ werk, dominant is binnen de

normatieve politieke theorie.

13. Deze opdeling tussen ideaaltheorie en toegepaste theorie is een vertaling van het in

het Engelse taalgebied gebruikte onderscheid tussen ideal theory en nonideal theory.

14. Sommige politiek-theoretici onderscheiden nog een derde stap, waarbij principes

worden getoetst door te kijken of de uitkomsten van de toepassing ervan in concrete

gevallen overeenkomen met onze intuïties. Amartya Sen noemt dit case-implication cri-

tique (Sen, 1980). Rawls’ refl ectieve evenwicht tussen principes van rechtvaardigheid en

de uitwerking ervan in de reële samenleving is een vergelijkbare constructie. Deze derde

stap valt te beschouwen als een soort van feedback loop in de theorieconstructie.

15. Voor deze discussie zie bijvoorbeeld Swift (2008), Stemplowska (2008), Robeyns

(2008) en Valentini (2009).

16. Hiermee wil ik niet suggereren dat er eerder geen toegepast werk werd gedaan,

integendeel. Denk aan het werk van Norman Daniels (1985) over rechtvaardige gezond-

heidszorg of het werk van Philippe Van Parijs (1995) over basisinkomen. Mijn punt

is dat ideaaltheorie en toegepaste theorie nu meer in evenwicht zijn dan, zeg 20 jaar

geleden.

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

27
BECAUSE IT IS NORMATIVE, STUPID!

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

 Bibliografi e

Anderson, Elisabeth (1999). What Is the Point of Equality? Ethics, 109 (2), 287-337.

Arneson, Richard (1989). Equality and Equal Opportunity for Welfare. Philosophical

Studies, 56, 77-93.

Arneson, Richard (2000). Luck Egalitarianism and Prioritarianism. Ethics, 110, 339-

349.

Berlin, Isaiah (1969). Four Essays on Liberty. Oxford: Oxford University Press.

Buchanan, Allen (2004). Justice, Legitimacy, and Self-Determination: Moral Founda-

tions for International Law. Oxford: Oxford University Press.

Cohen, G.A. (1989). On the Currency of Egalitarian Justice. Ethics, 99 (4), 906-944.

Collingwood, R.G. (1978). An Autobiography. Oxford: Oxford University Press. Original

edition, 1939.

Dahl, Robert A. (1956). A Preface to Democratic Theory. Chicago: University of Chicago

Press.

Daniels, Norman (1985). Just Health Care. Cambridge: Cambridge University Press.

Dryzek, John S., Honig, Bonnie & Phillips, Anne (2006). Introduction. In J.S. Dryzek, B.

Honig & A. Phillips (Eds.), The Oxford Handbook of Political Theory. Oxford: Oxford

University Press.

Dworkin, Ronald (2000). Sovereign Virtue: The Theory and Practice of Equality. Cam-

bridge, Mass.: Harvard University Press.

Fullinwider, Robert K. (1995). Citizenship, Individualism and Democratic Politics. Eth-

ics, 105 (April), 497-515.

Held, David (1987). Models of Democracy. Cambridge: Polity.

Kelly, Paul (2006). Political Theory – the State of the Art. Politics, 26 (1), 47-53.

Kymlicka, Will (1995). Multicultural Citizenship: A Liberal Theory of Minority Rights.

Oxford: Oxford University Press.

Kymlicka, Will (2002). Contemporary Political Philosophy. An Introduction. 2nd ed. Ox-

ford: Oxford University Press.

Leopold, David & Stears, Marc (2008). Introduction. In D. Leopold & M. Stears (Eds.),

Political Theory: Methods and Approaches. Oxford: Oxford University Press.

Lijphart, Arend (1968). The Politics of Accommodation: Pluralism and Democracy in the

Netherlands. Berkeley (Calif.): California University Press.

Lock, G.E. (1993). Normatieve Politicologie. In J. van Deth (Ed.), Handboek politicolo-

gie. Assen: Van Gorcum.

McDermott, Daniel (2008). Analytical Political Philosophy. In D. Leopold and M. Stears

(Eds.), Political Theory: Methods and Approaches. Oxford: Oxford University Press.

McKinnon, Catriona (Ed.) (2008). Issues in Political Theory. Oxford: Oxford University

Press.

Pettit, Philip (1999). Republicanism: A Theory of Freedom and Government. Oxford:

Oxford University Press.

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

28
BECAUSE IT IS NORMATIVE, STUPID!

RES PUBLICA • 2011 – 1

W
ET

EN
SC

H
A

PP
EL

IJ
K

E
A

R
TI

K
EL

S

Phillips, Anne (2004). Defending Equality of Outcome. The Journal of Political Philoso-

phy,12 (1), 1-19.

Pierik, Roland (2006). Reparations for Luck Egalitarians. The Journal of Social Philoso-

phy, 37 (3), 423-440.

Pierik, Roland (2007). Het egalitarisme tussen gelijk burgerschap en gelijke omstandig-

heden. Algemeen Nederlands Tijdschrift voor Wijsbegeerte, 99 (1), 16-33.

Pierik, Roland & Robeyns, Ingrid (2007). Resources versus Capabilities: Social Endow-

ments in Egalitarian Theory. Political Studies, 55 (1), 133-152.

Pogge, Thomas (2007). World Poverty and Human Rights. 2nd edition. Oxford: Polity

Press.

Popper, Karl R. (1972). Conjectures and Refutations: The Growth of Scientifi c Knowledge.

4th rev. ed. London: Routledge and Kegan Paul.

Putnam, Robert D. (2000). Bowling Alone: the Collapse and Revival of American Com-

munity. New York, London: Simon & Schuster.

Rawls, John (1993). Political Liberalism. New York: Columbia University Press.

Rawls, John (1999a). A Theory of Justice. rev. ed. Oxford: Oxford University Press.

Original edition, 1971.

Rawls, John (1999b). The Law of Peoples. Cambridge, Mass.: Harvard University Press.

Rawls, John (2001). Justice as Fairness: A Restatement. Edited by E. Kelly. Cambridge,

Mass.: Harvard University Press.

Robeyns, Ingrid (2008). Ideal Theory in Theory and Practice. Social Theory and Practice,

34 (3), 341-362.

Scheffl er, Samuel (2003). What is Egalitarianism? Philosophy & Public Affairs, 31 (1),

5-39.

Sen, Amartya (1980). Equality of What? In S. Darwall (Ed.), Equal Freedom. Selected

Tanner Lectures on Human Values. Michigan: Michigan University Press.

Stemplowska, Zofi a (2008). What’s Ideal About Ideal Theory? Social Theory and Prac-

tice, 34 (3), 319-340.

Swift, Adam (2001). Political Philosophy: A Beginner’s Guide for Students and Politi-

cians. Cambridge: Polity.

Swift, Adam (2008). The Value of Philosophy in Nonideal Circumstances. Social Theory

and Practice, 34 (3), 363-387.

Swift, Adam & White, Stuart (2008). Political Theory, Social Sciences and Real Politics.

In D. Leopold & M. Stears (Eds.), Political Theory: Methods and Approaches. Oxford:

Oxford University Press.

Valentini, Laura (2009). On the Apparent Paradox of Ideal Theory. Journal of Political

Philosophy, 17 (3), 332-355.

Van der Burg, Wibren & Pierik, Roland (2003). John Rawls: de fi losoof van de liberaal-

democratische verzorgingsstaat. Nederlands Juristenblad, 18, 914-919.

Van Parijs, Philippe (1995). Real Freedom for All. What (if Anything) Can Justify Capi-

talism? Oxford: Clarendon Press.

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

29
BECAUSE IT IS NORMATIVE, STUPID!

2011 – 1 • RES PUBLICA

W
ETEN

SC
H

A
PPELIJK

E A
R

TIK
ELS

Walzer, Michael (1983). Spheres of Justice: A Defense of Pluralism and Equality. New

York: Basic Books.

Wenar, Leif (2008). Property Rights and the Resource Curse. Philosophy & Public Af-

fairs, 36 (1), 2-32.

Young, Iris Marion (2001). Equality of Whom? Social Groups and Judgments of Injus-

tice. Journal of Political Philosophy, 9 (1), 1-18.

Young, Iris Marion (2005). Responsibility and Global Justice. Journal of Political Phi-

losophy, 12 (4), 365-388.

This article from Res Publica is published by Eleven international publishing and made available to anonieme bezoeker

