

wijsheid 3

at mij persoonlijk altijd geboeid heeft
is de wijze waarop in de Griekse oudheid

met waarheid werd omgegaan. Zo vonden
de sofisten dat waarheid gebaseerd was op
overtuigingskracht en afspraak. In een gesprek
over waarheid werd als waarheid aangenomen,
dat waarvan één van de aanwezigen de andere
kon overtuigen. Hij kon de anderen als het
ware overreden. Het is een basisvorm die we
ook terugzien in het discussiëren in onze tijd.
Een discussie of het debat kenmerkt zich altijd
doordat mensen handelen vanuit een voor­
ingenomen standpunt en dat ten koste van
alles willen verdedigen. Overtuigingskracht
en het vermogen andere te overreden zien
we nog steeds als belangrijke leiderschaps­
kwaliteiten. Toch was niet iedereen het er mee
eens dat dit de beste manier was om waarheid
te vinden. Plato kwam met een geheel andere
oplossing. Waarheid volgens Plato ontstaat
als twee vrienden met blote voeten langs het

wijsheid

over dialoog gesproken4 wijsheid 5

et is me wat met die oude Grieken. Maar net
zoals we het concept van democratie van

hun hebben overgehouden, zijn we ook blijven
zitten met zowel de discussie als de dialoog. De
discussie is efficiënt, kan op basis van macht
gevoerd worden en geeft snel resultaat al blijven
er meestal wel mensen teleurgesteld achter.
Het aspect macht maakt het ook mogelijk
de discussie te gebruiken om strategisch
te handelen. Je doet iets met de intentie de
ander te laten veranderen, bijvoorbeeld van
gedachten. Overreden, op andere gedachten
brengen, het zijn allemaal dagelijkse gebruiken
die één ding gemeen hebben: ze richten zich
vooral op relaties van korte duur. Iemand die
snel resultaat wil zien, die geen oog heeft voor
de belangen van de ander, die handelt alleen op
de korte termijn.

an het anders? Jazeker, dan richten we
ons op de lange termijn. Korte en lange

termijn vormen hierbij twee uitersten van
een continuüm. Er zijn twee woorden voor
die de tegenstelling korte-lange termijn in
zich hebben. Het korte termijn handelen,
strategisch handelen, de ander overtuigen,
vaak ook gebaseerd op wantrouwen, wordt
omschreven met mutualiteit. De tegenhanger

strand door het water wandelen en met elkaar
de dialoog aangaan. Het is een handelen dat
diametraal staat tegenover de discussie. Eigen
gelijk, vooringenomenheid speelt geen rol. De
ander is authentiek en alles wat deze zegt wordt
als waar aangenomen. Samen ontdek je door de
dialoog wat waarheid is. Een ontdekking voor
allebei en voor wellicht ook anderen die aan de
dialoog deelnemen.

over dialoog gesproken6 wijsheid 7

host of management processes – built to ensure
conformity and predictability. Control is the
philosophical cornerstone of bureaucracy, as
Max Weber pointed out nearly a century ago.”

ialoog als grondhouding lijkt als persoon nog
wel op te brengen, maar om dit vanuit een

organisatie voor elkaar te krijgen is lastiger.
Het gaat in tegen de filosofie waarop de cultuur
binnen die organisatie is gefundeerd. Is het
daarmee kansloos, dat zeker niet. Maar we
moeten wel begrijpen waar de weerstand om
de dialoog toe te passen vandaan komt en de
dialoog zelf ook goed begrijpen om het toe te
kunnen passen.

“Control is the philosophical cornerstone of bureaucracy, as Max

Weber pointed out nearly a century ago.”

hiervan is reciprociteit, dit kan je associëren
met de lange termijn, vertrouwen, dialoog. Er
is geen sprake van strategisch handelen maar
van communicatief handelen.

og simpeler gezegd: bij mutualiteit gaat het
altijd om boter bij de vis. Bij reciprociteit

is het meer: ‘ik geef in de verwachting dat ik
het misschien wel eens terug zal krijgen’. Dat
is een geheel andere grondhouding. Het is een
grondhouding die je ook ziet bij het duurzaam­
heid denken. ‘Ik maak nu niet alles op, zodat
toekomstige generaties ook nog iets hebben’.
Mutualiteit is meer: ‘ik wil nu een goed leven en
wie na mij komen zoeken het maar uit’.
Het vervelende bij dit alles is dat we min of
meer gesocialiseerd zijn op mutualiteit. De
individualisering die ons los heeft gemaakt
van veel institutionele, in zuilen opgesloten,
opgelegd denken, wordt in die zin ook wel
eens verkeerd begrepen. Veel organisaties
zijn bovendien nog steeds professionele
bureaucratieën. Gary Hamel schrijft in de
Harvard Business Review van december 2011:
“Your organization probably wasn’t built
around the principles of self-management.
It’s most likely a bureaucracy – with a thicket
of policy rules, a multi-layered hierarchy, and a

over dialoog gesproken8 9structuur

bijkomstigheid dat enig ingrijpen van de
overheid, bijvoorbeeld in de vorm van de aanleg
van een autosnelweg, doorgaans niet alleen veel
burgers raakt, het zijn ook nog eens burgers die
zich niet meer met een kluitje in het riet laten
sturen. Hier past dus geen strategisch handelen
meer bij, de burger heeft een mondigheid
verkregen waar geen bestuurder meer tegenop
kan. Die mondigheid is er zowel qua ontwik­
keling als qua instrumentarium. Moest de
burger het enige jaren terug nog hebben van de
ingezonden brief, nu kan hij vanaf de bank via
de nieuwe media de hele wereld van zijn grieven

e overheid heeft als het gaat om het
structureren van ons land een wezenlijke

taak die op het gebied van de ruimtelijke
ordening keurig beschreven is in de Wet op de
ruimtelijke ordening. Een verdere uitwerking
is te vinden in het Besluit ruimtelijke ordening
(Bro). Wat dit interessant maakt is dat in de
toelichting op de structuurvisie in het Bro,
gewezen wordt op het belang de burger vroeg­
tijdig bij dergelijke processen te betrekken.
Naar mijn weten is dit het eerste voorbeeld
van codificatie van de burgerparticipatie. Er
staat zoiets als: ‘het verdient aanbeveling want
het kan later veel problemen voorkomen’.
Nadrukkelijk wordt hier overigens gedoeld
op een ander proces dan inspraak. Belangrijk
hierbij is dat de samenleving zich in Nederland
op een tweetal vlakken enorm heeft ontwikkeld
in Nederland. Het intellectueel vermogen is
aanzienlijk toegenomen, maar ook de hoeveel­
heid inwoners van ons land. Dit heeft als nare

structuur

over dialoog gesproken10 11structuur

strategisch handelen lijkt als strategie niet
handig. Een oplossing verzinnen om deze
vervolgens via burgerparticipatie nog even te
toetsen is volledig kansloos. Wil je iets bereiken
in deze tijd dan is communicatief handelen nodig
op basis van de dialoog. Anders dan je wellicht
denkt biedt dit ook nieuwe kansen. Los van een
hogere slagingskans van een project of gebieds­
ontwikkeling, draagt het ook bij aan een tweetal
andere zaken. Activering van de burger in een
waarachtige dialoog zorgt dat je omgevingskracht
gaat benutten. De burger bezit namelijk een
ongekende hoeveelheid omgevingscreativiteit.
Lokale kennis en inzichten die van groot belang
kunnen zijn. Burgerparticipatie leidt niet alleen
tot gedragen oplossingen, het draagt ook bij
aan betere oplossingen. Iedere keer opnieuw is
het geweldig om te zien hoe maatschappelijke
dialogen leiden tot van te voren nooit bedachte
oplossingen. Dat is een bonus van deze aanpak.
Maar er is nog een tweede.

anuit een andere invalshoek, de Wet Maat­
schappelijke Ondersteuning, wordt door de

overheid het begrip ‘civil society’ geïntroduceerd.
De kern van civil society is het naar elkaar
willen omkijken, handelen vanuit reciprociteit.
Het heeft te maken met het herstellen van wat

op de hoogte stellen. Hier past dus een ander
handelen bij van de overheid in het geval van de
autosnelweg. Maar het is een handelen dat niet
voorbehouden is aan de overheid. Iedere insti­
tutie die iets met mensen heeft, zal zich hierin
moeten bekwamen. Dat maakt het natuurlijk
knap lastig.

aarom is dit nu zo lastig? We zagen al dat
een deel van het probleem ligt bij de cultuur

waarop onze organisaties als professionele
bureaucratieën zijn gestoeld. Daarnaast heeft
de toegenomen mondigheid van de samen­
leving ook zo zijn impact. De diepgewortelde
handelingsmethode van de discussie en het
debat passen niet meer. Ze sluiten domweg niet
aan bij wat met burgerparticipatie wordt beoogd.
Burgerparticipatie is niet uitgevonden omdat
we het polderen wilde institutionaliseren.
Burgerparticipatie is ontstaan omdat de burger
duidelijk heeft gemaakt dat het handig is om
deze eerder bij besluitvormingsprocessen te
betrekken. Overigens weten we als sinds de
jaren ’50 van de vorige eeuw dat dit zo is. Kurt
Lewin schreef toen al: “We can predict social
consequences for any improvement project,
the less involvement of those affected, the less
likely will be an implementable solution.” Dus

over dialoog gesproken12 13verhalen

articipatie van de burger bij de beleids­
voorbereiding lijkt hiermee een gegeven.

Maar is het wel democratisch en hoe zit het met
de eigen verantwoordelijkheid van de gekozen
bestuurder? Het zijn veel gehoorde bezwaren
als het gaat om hoe om te gaan met de resultaten
van dialoog. Na alle perikelen rond de Brent
Spar zei de toenmalige decommissioning
manager van Shell, Eric Faulds, het volgende:
“Dialogue isn’t magic. It doesn’t remove our
real responsibility to make our own decisions,
and it can’t replace legal compliance. But it
is a valuable forum for listening, and when
we have to make value judgements, dialogue
can help us ensure that our corporate values
are aligned with those of our stakeholders.”
Het is een mooie uitspraak. Dialoog is geen
magie, het is geen tovermiddel waarmee alles
wel goed komt. Het ontslaat ook niemand om
vanuit de eigen verantwoordelijkheid een
besluit te nemen. Maar het is wel een besluit,

verhalenindertijd met het verkrijgen van individuele
vrijheid met het seculariseringsbadwater is weg­
gegooid. Als bestuurder is het interessant om te
beseffen dat burgerparticipatie ook iets in zich
heeft van verantwoordelijkheid willen nemen
voor wat er in de omgeving zich afspeelt. Dat
maakt overigens dat het nog belangrijker wordt
om het goed te doen en te blijven doen. Je kan
niet aan de ene kant van de burger verwachten
dat deze zelf verantwoordelijkheid neemt vanuit
de idee van civil society en andere kant diezelfde
burger uitnodigen voor een informatieavond
met de mededeling dat die tunnel er echt niet in
zit omdat een brug nu eenmaal goedkoper is.
Burgerparticipatie schept verwachtingen maar
biedt ook ontwikkelingspotentieel. Het draagt
bij aan ontwikkeling van de samenleving, maar
dan moet het wel juist toegepast worden en niet
als strategisch middel om een al reeds bedachte
oplossing nog even geaccepteerd te krijgen. We
moeten nog even draagvlak regelen heet dat dan.

“We can predict social consequences for any improvement project,

the less involvement of those affected, the less likely will be an

implementable solution.”

over dialoog gesproken14 15verhalen

verstaan. Zoals Harry Kunneman al jaren terug
schreef, de narratief, -het verhaal- is daarbij
ons enige instrument. Geen grote verhalen, wel
kleine, persoonlijke verhalen. Verhalen over
hoe mensen de wereld beleven, hoe zij tegen
nieuwe ontwikkelingen aankijken. Verhalen
die tot verrijking leiden en tot besluitvorming
waar iedereen zich in kan herkennen. Door
herkenning voelt de burger zich ook erkent en
deel uitmaken van het proces. ‘Ik heb daar aan
bijgedragen’, geeft iedereen een beter gevoel
dan ‘ik heb me weer laten overreden’. Alleen
een samenleving die zelf verantwoordelijkheid
neemt, heeft toekomst. De dialoog als grond­
houding bij burgerparticipatie stimuleert,
inspireert en draagt bij aan een duurzame civil
society in Nederland.

“Dialogue isn’t magic. It doesn’t remove our real responsibility to

make our own decisions, and it can’t replace legal compliance. But

it is a valuable forum for listening, and when we have to make value

judgements, dialogue can help us ensure that our corporate values

are aligned with those of our stakeholders.”

de omgeving gehoord hebbende. In dat laatste
zit namelijk de kern van dit alles. De burger
wil gehoord worden, serieus genomen worden,
het gevoel hebben dat zij of hij er toe doet.
Dialoog met de burger biedt die mogelijkheid.
Dat is wat anders dan dat de burger zegt: ‘ik ga
op stoel van de bestuurder zitten’. Meedenken
en meedoen is wat anders dan meebeslissen.
Jeroen van der Veer, de oud-topman van
Shell, sprak ooit eens over de omslag van een
‘decide-announce-defend’ denken naar dat
van ‘dialogue-decide-deliver’. Die laatste drie
zijn heel belangrijk. Dialoog als basis, hierop je
besluiten baseren en vervolgens leveren wat er
is besloten en afgesproken. Er is bij de dialoog
en burgerparticipatie dus alle ruimte voor de
(gekozen) bestuurder om tot een eigen afweging
te komen. Dialoog vervangt niet de besluit­
vorming het is een proces dat verrijkend kan
zijn voor alle betrokkenen en onderdeel is van
besluitvorming. Het leidt tot kwalitatief betere
besluitvorming omdat er geluisterd is. Het leidt
tot een snellere formele besluitvorming omdat
alles al gezegd is.
Bestuurders hoeven de dialoog dus niet te
schuwen. Dialoog is geen tovermiddel, het
is onderdeel van hoe mensen zich in de
post moderne samenleving met elkaar willen

