

Een pleidooi voor meer publieke politicologie

Mark Bovens¹

De politieke wetenschap weet steeds meer...

De politieke wetenschap weet steeds meer. In de afgelopen zestig jaar zijn er, dankzij het noeste werk aan grote datasets, steeds meer gegevens beschikbaar over kiesgedrag, participatie, politieke opvattingen, partijprogramma's en parlementsliden. Ook is de professionaliteit van het onderzoek enorm toegenomen. In de beginjaren was de politieke wetenschap in ons land in sommige opzichten een hogere vorm van parlementaire journalistiek. Zo stelde Hans Daudt begin jaren tachtig nog dat een politieke onderzoeker niet meer nodig had dan een studeerkamer, een telefoon, toegang tot goede documentatie en een goede bibliotheek (Daalder 2009: 25). Tegenwoordig beschikken jonge onderzoekers over een rijk gevulde gereedschapskist met onderzoeksmethoden, statistische technieken en geavanceerde software. Elke keer weer als ik het Etmaal bezoek ben ik onder de indruk van de grote ambachtelijkheid en de methodische verfijning van de papers van de hedendaagse promovendi en postdocs. Wat een verschil met mijn eigen paper toen ik in de jaren tachtig voor het eerst het Etmaal bezocht – en ook met mijn huidige papers trouwens.

...maar heeft zij ook meer te vertellen?

Tegelijkertijd bekruipt me vaak een zeker ongemak bij het lezen van veel van de papers op het Etmaal of de ECPR. De methodologische sofisticatie is weliswaar veel groter geworden, maar de onderzoeksvragen zijn juist gekrompen. Zeer geavanceerde technieken worden losgelaten op soms wel heel kleine vragen. De onderzoeksvragen van veel papers, proefschriften en artikelen worden niet zozeer ingegeven door de grote maatschappelijke kwesties van onze tijd, maar vooral door de stand van de vakliteratuur, door de aard van de datasets, of door de beschikbaarheid van nieuwe methoden. Methodologische en theoretische verfijning is dan nog wel eens een doel op zich in plaats van een hulpmiddel. De Amerikaanse politicoloog Lary Mead (2010, 2011) heeft dat treffend *scholastisering* genoemd. Zoals de theologie in de middeleeuwen zich bezig hield met de vraag hoeveel engelen er konden dansen op de punt van een naald, zo houdt de politieke wetenschap zich nu veel bezig met vragen die vooral voortkomen uit interne, academische debatten. Het is politicologie door vakgenoten, voor vakgenoten en over vakgenoten. Enigszins gechargeerd uitgedrukt: veel papers en artikelen zijn vooral voetnoten bij het werk van vakgenoten.

In de Verenigde Staten is er onder een deel van de politicologen ongerustheid ontstaan over deze scholastieke wending in het onderzoek (Sigelman 2006). Wat heeft de politieke wetenschap nog te vertellen aan het grote publiek? Heeft de *rigor* niet teveel de overhand gekregen over *relevance*? Het heeft ertoe geleid dat er inmiddels tijdschriften zijn, zoals *Perspectives on Politics*, die zich expliciet richten op het verbinden van politicologisch onderzoek met bredere maatschappelijke debatten en publieken.

¹Dit opiniërende essay is een bewerking van mijn bijdrage aan het symposium '*Sterktes en Zwaktes van de Nederlandse Politicologie*' dat werd gehouden ter gelegenheid van 65 jaar NKWP en 50 jaar Acta Politica, op 11 juni 2015 op het Politicologenetmaal in Maastricht.

Deze scholastisering van het onderzoek is niet typisch voor de politieke wetenschap. Zij doet zich in alle sociale wetenschappen voor. Ze is aan de ene kant endogeen: het product van de voortschrijdende professionalisering, van internationalisering en van specialisatie binnen de sociale wetenschappen. Aan de andere kant is zij ook exogeen: het gevolg van de toegenomen dominantie van een bio-medisch publicatiemodel in de academische wereld en van de daaraan gekoppelde veranderende incentive-structuur in de geldstromen. Veel universitaire onderzoekers in de sociale wetenschappen hebben weinig keus, gegeven de druk van decanen en de enorme competitie bij NWO en FWO. Schrijven voor een klein, internationaal publiek van supergespecialiseerde vakgenoten is beter voor je H-index, voor je onderzoeksfinanciering en voor je loopbaan.

Vier soorten politicologie

In de sociologie, ooit de moeder van de sociale wetenschappen, is deze scholastieke wending eveneens aan de gang en heeft ze tot flinke debatten geleid die ook voor de politicologie relevant zijn. Godfried Engbersen (2009) heeft hier behartenswaardige reflecties over geschreven, deels gebaseerd op het werk van Burawoy (2005). Van hen leen ik een wetenschapstypologie op basis van twee centrale dimensies van sociale wetenschap. Deze staat weergegeven in de onderstaande tabel.

	Academisch publiek	Buiten-academisch publiek
Instrumenteel	Professionele politicologie	Beleidsgerichte politicologie
Reflexief	Kritische politicologie	Publieke politicologie

Tabel 1: Vier soorten politicologie (naar Burawoy 2005 en Engbersen 2009)

De verticale dimensie onderscheidt het oogmerk van de onderzoeksagenda en de aard van de kennis. Bij *instrumenteel* onderzoek gaat het om het oplossen van puzzels die passen binnen de bestaande kaders. Het gaat daarbij om het verder verfijnen van een theoretisch paradigma of om het geven van oplossingen voor door opdrachtgevers gedefinieerde problemen. Argyris en Schon (1978) noemen dat 'single loop learning' noemen. De onderzoeker kleurt netjes binnen de lijnen. Bij *reflexief* onderzoek daarentegen, worden de gangbare wetenschappelijke paradigma's of de beleidskaders zelf ook ter discussie gesteld. Argyris en Schon noemen dat 'double loop learning'. De horizontale dimensie betreft het publiek dat wordt bediend. Onderzoek kan gericht zijn op een *academisch* publiek van vakgenoten, of op een *buiten-academisch* publiek van opdrachtgevers, beleidsmakers of de publieke opinie.

Dat levert vier typen politicologie op. Een *professionele* politicologie die zich vooral bezighoudt met theoretische en methodologische verfijning en met het oplossen van intern wetenschappelijke puzzels, en die daarover rapporteert in de internationale vakbladen. Dan een *kritische* politicologie die eveneens voor vakgenoten schrijft, maar de paradigma's van het vak zelf ter discussie stelt. Vervolgens een *beleidsgerichte* politicologie die, in dienst of in opdracht van overheid of bedrijfsleven, zich richt op concrete vragen en daarover bericht in voornamelijk Nederlandstalige rapporten. En als laatste een *publieke* politicologie die zich bezighoudt met reflectie op maatschappelijke vraagstukken en zich richt op het grotere publiek.

Deze 2x2 tabel is uiteraard een versimpeling. Veel professioneel onderzoek heeft ook kritische pretenties of reflexieve consequenties. Bovendien zullen individuele onderzoekers zich soms in het ene en dan in het andere kwadrant bevinden, afhankelijk van de aard van hun papers. Zelf heb ik werk gedaan in elk van de vier kwadranten en dat zal voor velen gelden. Maar het is een nuttig heuristisch hulpmiddel. Zo vallen zestig jaar Nederlandse politicologie er aardig mee te duiden. In de jaren zeventig en tachtig overheerste, met name in Amsterdam en Nijmegen, de kritische politicologie – zie de affaires rond Daudt en Hoogerwerf - met haar aandacht voor marxisme, feminisme en anti-imperialisme. In de jaren tachtig en negentig vonden veel politicologen werk in de publieke sector of in de advieswereld en nam de beleidsgerichte politicologie een grote vlucht. Tot voor kort had de Kring dan ook een bloeiende sectie praktijkpoliticologen.

De laatste twee decennia is het vooral in de linkerbovenhoek steeds voller geworden. Een zeer groot deel van de universitaire politicologie valt tegenwoordig te kenschetsen als professionele politicologie. Dat is goed zichtbaar aan de gedaanteverandering die Acta Politica in de afgelopen vijftig jaar heeft ondergaan. In de eerste decennia verschenen er in het blad vooral Nederlandstalige artikelen, van Nederlandse politicologen over een breed scala aan onderwerpen. Naast vakmatige onderwerpen, zoals kiezersgedrag en coalitietheorieën, kwamen ook beleidsrelevante en maatschappelijke thema's uitgebreid aan de orde, zoals inkomensverdeling en inkomensbeleid, en ook politiek-filosofische onderwerpen, zoals rechtvaardigheidstheorieën.

Tegenwoordig is Acta Politica een academisch tijdschrift waarin internationale auteurs, in het Engels, schrijven over zeer specialistische thema's. Wie de jubileumjaargang van 2015 bekijkt ziet dat er over de actuele Nederlandse politiek of over beleidskwesties weinig meer te vinden valt. De artikelen gaan over presidentieel leiderschap in de VS, vrijwilligerswerk in Zwitserland, politiek vertrouwen onder Zweedse scholieren, en over immigratie en partijpolitiek in Europa. Of ze gaan over zeer technische onderwerpen, zoals de relatie tussen omvang van politieke districten en opkomst bij verkiezingen, het meten en verklaren van links-rechtsverdelingen, en over dynamische schaalvalidatie bij kieswijzers. Die professionele transformatie is de redding geweest van het blad – vergelijkbare bladen met een nationaal en beleidsmatig profiel, zoals Beleidswetenschap, Beleid en Maatschappij, of Openbaar Bestuur hebben het moeilijk of zijn opgeheven – maar het betekende wel dat de band met de politieke praktijk in ons land volledig is verdwenen. Het niet-academische publiek in ons land heeft geen weet meer van de artikelen in Acta Politica en zelfs als dat wel zo zou zijn, zijn ze voor hen niet relevant en vrijwel onleesbaar.

Meer publieke politicologie

De enorme professionalisering van de politieke wetenschap heeft het vak veel goeds gebracht. Er is veel meer systematische theorievorming en de kwaliteit van het onderzoek is sterk vooruitgegaan. Maar ze is ten koste gegaan van de andere vormen van politicologie en van de publieke politicologie in het bijzonder. Voor de geloofwaardigheid en maatschappelijke legitimiteit van de politieke wetenschap zijn alle vier de vormen nodig. Een politieke wetenschap die alleen binnen de eigen lijnen kleurt is bloedeloos en oninteressant. Een politieke wetenschap die niets te melden heeft aan een niet-academisch publiek verliest zijn relevantie en op den duur ook zijn draagvlak.

Er moet daarom meer ruimte komen voor publieke politicologie. Met publieke politicologie bedoel ik politicologisch werk dat zich, ten eerste, bezig houdt met vragen die op de *publieke agenda* staan en niet alleen met vragen die voortkomen uit de eigen academische agenda. Niet alleen *rigor* dus, maar ook *relevance*. Publieke politicologie reflecteert op kwesties die maatschappelijk relevant zijn. Veel van die vragen zijn niet met politieke wetenschap op te lossen, maar dat betekent niet dat de politieke wetenschap niet moet proberen er iets zinnigs over te zeggen. Ten tweede gaat het om politicologisch werk dat door stijl, vorm en product *toegankelijk is voor een breder publiek*. Dat betekent niet simpelweg een keer een artikel schrijven op de opiniepagina van een krant, journalisten te woord staan, of optreden voor radio en tv. Het betekent vooral een schrijfstijl die helder en niet al te technisch is en toegepast in producten die voor een breder publiek toegankelijk zijn. Dat kunnen gewoon boeken zijn – juist publieksgerichte boeken, in plaats van artikelen in academische tijdschriften - maar ook essays, blogs of films. Naast *rigor* en *relevance* dus ook *readability* (Del Rosso 2015). Tot slot richt publieke politicologie zich op de *publieke zaak*. Daarmee bedoel ik dat het onderzoek zich richt op het in stand houden van de publieke sfeer, op het beter functioneren van publieke instituties, en dat het bijdraagt aan een evenwichtige publieke oordeelsvorming.

Waar moet je dan aan denken? In Nederland was Lijphart een goed voorbeeld. Zijn vroege werk over pacificatie en kentering in de Nederlandse politiek probeerde de grote veranderingen in de Nederlandse samenleving te duiden en was zeer goed leesbaar. In zijn latere internationale (advies)werk over politieke stelsels kwam daar nog een grote gerichtheid op de publieke zaak bij. Op basis van gedegen empirisch werk probeerde hij bredere vragen over de beste inrichting van politieke stelsels te beantwoorden. In het Verenigd Koninkrijk is Matthew Flinders (2013), met zijn Bernard Crick Centre en zijn werk voor de BBC een voorbeeld van een politieke wetenschapper die zich op een toegankelijke manier mengt in de grote publieke debatten. En in de VS springt het latere werk van Putnam eruit, vanaf *Bowling Alone* tot en met het recente *Our Kids*, als een voorbeeld hoe je de grote vragen van onze tijd, over sociale samenhang en ongelijkheid, kunt behandelen op een manier die academisch verantwoord is en tegelijkertijd voor een breed publiek toegankelijk. Maar je kunt ook denken aan Michael Sandel en Robert Reich die met korte filmpjes en TEDx-lezingen een groot publiek weten te boeien.

In Nederland zijn politicologen helaas afwezig in de grote maatschappelijke debatten. Neem het debat over ongelijkheid – toch een kernthema van de politiek zou je zeggen: ‘who gets what, when and how?’ Dat wordt in ons land gedomineerd door economen, historici en sociologen. Of anders het debat over de grote decentralisatieoperaties. Die operaties betekenen een forse verplaatsing van de politiek van Den Haag naar de gemeenten. De gemeente wordt in de sfeer van welzijn en jeugdzorg de eerste overheid. Maar hoe staat het eigenlijk met de kwaliteit van de decentrale democratie? Wat heeft de politieke wetenschap hierover te zeggen? Weinig, ben ik bang. Tijdschriften over lokaal

bestuur zijn vrijwel allemaal verdwenen. Er zijn bijna geen leerstoelen lokale politiek meer in ons land – alleen in Twente zijn er nog twee - en ook de onderzoekstalenten houden zich niet meer met het decentrale bestuur bezig. Geen van de drie nominaties van de Heinsius scriptieprijs ging dit jaar over lokale politiek en datzelfde gold voor de zeven dissertaties op de shortlist voor de Jaarprijs 2015. Van de tien jonge talenten deed maar liefst de helft onderzoek naar Europese politiek en Europese instituties. In de bestuurswetenschap is dat overigens niet veel anders.

Die discrepantie komt niet omdat de EU zo veel belangrijker voor de burger is dan het decentrale bestuur. Alleen al in Nederland werkten er in 2014 ongeveer 160.000 ambtenaren bij gemeenten, terwijl er bij de Europese Commissie in 2015 maar 33.000 ambtenaren in dienst waren.² Het aantal politicologische studies naar de Europese instituties is voorlopig dus nog omgekeerd evenredig met hun feitelijke omvang. Maar met gedegen, maatschappelijke relevante studies naar de Nederlandse gemeentepolitiek kom je niet makkelijk in internationale bladen, word je weinig geciteerd en maak je minder kans op persoonsgebonden of Europese subsidies. Voor je academische loopbaan is onderzoek naar Europees beleid, of naar een Europese instelling, hoe onbetekenend ook, veel verstandiger. Er is een keur aan Engelstalige tijdschriften waar je in kunt publiceren, er zijn tal van onderzoekscentra waar je kunt werken en er zijn grote citatiegemeenschappen - want in alle 28 lidstaten geldt dezelfde logica - waardoor je H-index snel op peil is en je kansen op een VENI of ERC toenemen.

Hoe maken we ruimte voor publieke politicologie?

Voor de maatschappelijke legitimiteit van de politicologie is het van groot belang dat er ook aandacht is voor de publieke agenda, dat het onderzoek gericht is op de publieke zaak, en dat de uitkomsten voor een breed publiek toegankelijk en leesbaar zijn. Vrijwel al het politicologisch onderzoek wordt immers met belastinggeld gefinancierd. Hier ligt een mooie opdracht voor het nieuwe bestuur van de NKWP.

Het eerste wat nodig is, is dat de incentivestructuur verandert en dat het ook voor jonge talenten loont om naast professionele politicologie ook aan publieke politicologie te doen. Gelukkig begint de wind op de Nederlandse universiteiten uit een andere hoek te waaien. Het nieuwe Standaard Evaluatie Protocol (SEP) voor de landelijke onderzoeksvisitaties hecht veel meer waarde aan valorisatie. In de toekomst zullen onderzoeksgroepen moeten waarmaken dat hun onderzoek maatschappelijke meerwaarde heeft. Dit is een mooie kans voor meer publieke vormen van politicologie.

Het tweede wat nodig is, zijn voor een breed publiek toegankelijke fora voor debat. De economen hebben sinds een aantal jaren *Me judici*, een professioneel gemaakt internetforum met een landelijke uitstraling. Hierop verschijnen, vrijwel dagelijks, video's, tweets en korte opiniestukken van gezichtsbepalende economen over maatschappelijke vragen in goed leesbaar Nederlands. Sociologen hebben *Sociale vraagstukken.nl*. In ons vakgebied heeft *Res Publica* zo'n forumfunctie, met name door de rubrieken Essay en Symposium. Lastig is alleen dat het tijdschrift maar vier keer per jaar verschijnt en alleen voor abonnees en op papier toegankelijk is. Gelukkig is een groepje jonge

² Bronnen: A+O fonds, 2015; en http://ec.europa.eu/civil_service/docs/hr_key_figures_en.pdf.

politicalologen twee jaar geleden gestart met een blog waarop politicalologisch onderzoek aan de actualiteit wordt gekoppeld. De naam van het blog, *Stuk rood vlees*, is even wennen - lang verkeerde ik in de veronderstelling dat het een digitaal platform van radicale dierenactivisten was. Het zou heel mooi zijn als dit blog uitgroeit tot de politicalologische equivalent van *Me Judice* en hét internetforum wordt voor publieke politicalologie. Misschien een idee voor de Kring om het te sponsoren of te adopteren als online huisorgaan?

Referenties

- A+O fonds Gemeenten, *Personeelsmonitor gemeenten 2014*, Den Haag 2015
(<http://www.aeno.nl/wp-content/uploads/2015/05/AO-fonds-gemeenten-2014-factsheet-naar-gemeentegrootteklasse-alle-gemeenten.pdf>).
- Argyris, C. & Schön, D.A. (1978). *Organizational Learning: A Theory of Action Perspective*, Addison-Wesley, Reading, MA.
- Burawoy, M. (2005). For Public Sociology, *American Sociological Review*, 70 (1): 4-28.
- Daalder, H. (2009). Levensbericht Hans Daudt, *KNAW Levensberichten en herdenkingen 2009*, Amsterdam: KNAW.
- Del Rosso, S. (2015). Our New Three Rs: Rigor, Relevance, and Readability. *Governance*, 28 (2): 127–130.
- Engbersen, G. (2009). *Fatale remedies*, Amsterdam AUP.
- Flinders, M. (2013). *Defending politics: Why democracy matters in the twenty-first century*, Oxford: OUP.
- Mead, L.M. (2010). Scholasticism in Political Science. *Perspectives on Politics*, 8: 453-464.
- Mead, L.M. (2011). Scholasticism: Causes and consequences. *Academic Questions*, 24:300–318
DOI 10.1007/s12129-011-9234-y.
- Schinkel, W. (2015). Wat zijn de publieke taken van de universiteit?, *Beleid en Maatschappij*, 42(1): 51-54.
- Sigelman, L. 2006. The Coevolution of American Political Science and the American Political Science Review. *American Political Science Review*, 100 (4): 463–78.