

Kijken naar het recht

Rede

inclusief dankwoord

uitgesproken bij de aanvaarding van het ambt van

hoogleraar Empirische Rechtswetenschap

aan de Faculteit Recht, Economie, Bestuur en Organisatie

van de Universiteit Utrecht

op vrijdag 17 oktober 2014

door

Prof. dr. Kees van den Bos

Universiteit Utrecht

Met dank aan Miranda Boone, Melissa van den Broek, Ivo Giesen, Hilke Grootelaar, Ton Hol, Philip

Langbroek, Paulien de Morree, Remco Nehmelman en Asteria Straathof voor hun advies tijdens het

opstellen van de tekst.

Correspondentieadres:

Prof. dr. Kees van den Bos, Afdeling Staats- en Bestuursrecht en Rechtstheorie, Universiteit Utrecht,

Achter Sint Pieter 200, 3512 HT Utrecht, E-mail: k.vandenbos@uu.nl.

1

Mijnheer de Rector Magnificus, zeer gewaardeerde toehoorders,

Als wetenschapper richt je je op het systematisch verkrijgen en ordenen van nieuwe
en (hopelijk) interessante inzichten en die opgedane kennis probeer je zo goed
mogelijk door te geven aan studenten en andere geïnteresseerden.

Vandaag wil ik met u kijken naar het recht en nagaan wat ons dat voor kennis kan
opleveren en hoe we aan die kennis kunnen komen. Ik doe dat omdat ik met deze
intreerede de leerstoel Empirische Rechtswetenschap aanvaard.

Graag wil ik allereerst met u doornemen wat onder empirische rechtswetenschap
moet worden verstaan. Hierna wil ik behandelen waarom empirische
rechtswetenschap van belang zou kunnen zijn. En ten slotte wil ik ingaan op de
vraag hoe empirische rechtswetenschap door Rechtenstudenten, stafleden van het
Departement Rechtsgeleerdheid, en sociaal wetenschappers zoals mijzelf kan
worden verricht. Uiteraard ontbreken de nodige kritische reflecties daarbij niet.

Wat is empirische rechtswetenschap?

Allereerst de vraag wat empirische rechtswetenschap is.

Kortheidshalve betekent "empirisch" "waarnemen," het kijken naar de werkelijkheid.
Empirische rechtswetenschap betreft daarom het wetenschap bedrijven door het
recht waar te nemen, oftewel komt neer op "kijken naar het recht". Daar wil ik in deze
lezing dus graag aandacht aan besteden.

Wetenschap behelst hierbij het op systematische wijze verkrijgen, ordenen,
analyseren en beschrijven van data.1 Data zijn hierbij objectieve informatie-eenheden
over de wereld2 en data worden gegevens wanneer zij door de onderzoeker of
kennisnemers van het onderzoek worden geïnterpreteerd.

Empirisch onderzoek

Het principe van empirisch onderzoek is gebaseerd op inductie: het onderzoek begint
met een waarneming van de werkelijkheid.3 Vervolgens probeert men die
waarneming te verklaren en te duiden, waarna men gaat toetsen of deze verklaring
stand houdt tijdens het kritisch toetsen van de verklaring. Dus empirisch onderzoek is
idealiter en in essentie te kenmerken als een bottom-up proces dat start met een
waarneming van wat er in de werkelijkheid gebeurt.

Empirisch onderzoek beschrijft elke onderzoeksactiviteit die waarnemingen gebruikt
om de werkelijkheid proberen te begrijpen. Dit gezegd hebbende, het
proefondervindelijke of experimentele karakter van empirisch onderzoek is een
belangrijk kenmerk van deze methode. Zeker bij het ontstaan van de empirische
methode was duidelijk dat dit proefondervindelijke onderzoek veelal met
verschillende experimentele onderzoeksmethoden plaatsvond. Van Dale's
etymologisch woordenboek relateert een empiricus dan ook aan experimenteren.

1 R.M. Lawless, J.K. Robbennolt en T.S. Ulen (2010). Empirical methods in law. New York: Aspen.
2 Idem.
3 http://nl.wikipedia.org/wiki/Empirisch_onderzoek.

2

Dus kenmerkend voor de empirische aanpak is dat men proefondervindelijk, met
experimentele of andere precieze onderzoeksmethoden, probeert waar te nemen
hoe een hypothese of voorspelling zich verdraagt met de werkelijkheid of condities
van die werkelijkheid. Op basis van die waarnemingen probeert men tot
theorievorming te komen.

Experimenteel onderzoek is dus van groot belang bij het volgen van de empirische
methode, zeker wanneer dit het observeren van wat in de werkelijkheid gebeurt
betreft of helpt te begrijpen. Experimenteel onderzoek dat hoge interne validiteit aan
hoge externe validiteit4,5,6 koppelt, zoals goed veldexperimenteel onderzoek vaak
doet, heeft hierbij de voorkeur, zeker als dit plaatsvindt in een onderzoeksprogramma
waarin verschillende onderzoeksmethoden op een relevante manier worden ingezet
voor het verkrijgen van inzicht in inhoudelijk relevante vraagstukken.

Ik gebruik hierbij de term "experimenteel onderzoek" overigens in een brede
betekenis, dit in navolging van John Thibaut. Thibaut, een uitermate consciëntieuze
wetenschapper die onder meer het tijdschrift Journal of Experimental Social
Psychology oprichtte, gebruikte de term "experimenteel" niet om aan te geven dat
laboratoriumonderzoek met random toewijzing de sine qua non is van goed
wetenschappelijk onderzoek, maar hij bedoelde met de term veel meer aan te geven
dat goed empirisch onderzoek moet voldoen aan hoge methodologische eisen
voldoet en gericht moet zijn op het ontwikkelen of toetsen van theorieën. Dit
onderzoek kan zowel in het laboratorium, met vragenlijsten of in veldstudies
plaatsvinden, aldus Thibaut.7

In navolging hiervan ben ik geïnteresseerd in elke methodologisch verantwoorde
onderzoeksmethode die precieze inzichten over de werkelijkheid onthult. Proefjes
nemen om te bezien wat er in die werkelijkheid gebeurt kunnen hierbij een
belangrijke rol spelen. Het plezier dat je daar als onderzoeker, en als lezer of
toehoorder van die onderzoekingen, aan kunt ontlenen mag de wetenschap daarbij
niet ontnomen worden. Anything goes wat onderzoeksmethoden betreft, mits het
maar gedegen, precieze en relevante inzichten oplevert of op kan leveren. Dit
onderzoek mag wat mij betreft zowel kwalitatief als kwantitatief van aard zijn.

4 Van hoge interne validiteit wordt gesproken als de kwaliteit van het onderzoek dusdanig goed is dat

er degelijke conclusies uit het onderzoek kunnen worden getrokken. Dit is onder meer het geval
wanneer sprake is van een juiste onderzoeksopzet, precieze steekproeftrekking en nauwkeurige
operationalisatie van variabelen. Van hoge externe validiteit wordt gesproken als het onderzoek
representatief is en de resultaten van het onderzoek te generaliseren zijn. Dit is onder meer het
geval wanneer de onderzochte steekproef representatief is voor een bredere populatie, wanneer de
onderzochte situatie generaliseerbaar is naar andere situaties, en wanneer onderzochte
onafhankelijke en afhankelijke variabelen te generaliseren zijn naar andere constructen en andere
omstandigheden.

5 Voor meer informatie, zie bijvoorbeeld H.W. Smith (1981). Strategies of social research: The
methodological imagination (2e druk). Englewood Cliffs, NJ: Prentice-Hall.

6 Zie ook M.B. Brewer (2000). Research design and issues of validity. In H.T. Reis en C.M. Judd (red.),
Handbook of research methods in social and personality psychology (pp. 3-16). Cambridge, UK:
Cambridge University Press.

7 Zie T.M. Ostrom (1986). In memoriam: John Thibaut. Journal of Experimental Social Psychology, 22,
505-506.

3

Empirisch rechtswetenschappelijk onderzoek

Hierbij aansluitend, Lawless8 heeft samen met collega's een mooi boek geschreven
over empirische methoden in rechtswetenschappelijk onderzoek. Empirische
methoden worden hierbij omschreven als elke techniek voor het systematisch
verzamelen, beschrijven en kritisch analyseren van data.9

Ook het Oxford Handbook of Empirical Legal Research merkt op dat het
systematisch verzamelen van informatie (of data) en deze vervolgens volgens een
geaccepteerde methode analyseren van essentieel belang is voor empirisch
rechtswetenschappelijk onderzoek. "The information can come from a wide range of
sources including surveys, documents, reporting systems, observation, interviews,
experiments, decisions, and events."10 "'Empirical' is usually understood to include
both quantitative and qualitative approaches."11 Ik ben het hier volmondig mee eens.

Lawless merkt ook nog op dat "controlled randomized field experiments tend to be
relatively infrequent, though not nonexistent, in the legal context."12 Ik kom hier later
nog op terug.13

Voor nu concludeer ik dat in empirisch rechtswetenschappelijk onderzoek data en
bevindingen systematisch verzameld en geanalyseerd moeten zijn. De bevindingen
moeten te controleren en idealiter te repliceren zijn. Verschillende
onderzoeksmethoden zijn interessant en een onderzoeksprogramma dat gebruik
maakt van een multi-method benadering gekoppeld aan een sterk inhoudelijke
interesse moet het doel zijn.14

Integratieve benadering

Empirische wetenschap is dus gebaseerd op ervaring en/of proefondervindelijke
uitkomsten en wordt als zodanig veelal gecontrasteerd met formele of theoretische
wetenschap, die juist niet op ervaring maar op a priori ofwel ervaringsonafhankelijke
beginselen is gebaseerd.

Hieraan gerelateerd wordt in de rechtswetenschap empirisch onderzoek vaak
afgezet tegen positiefrechtelijk onderzoek.15 Waarbij in empirisch onderzoek
inzichten worden getoetst aan waarnemingen, baseert positiefrechtelijk onderzoek
zich op logica en logisch nadenken.16 Hierbij wordt gewoonlijk een beroep gedaan op

8 What's in a name?
9 Lawless e.a. (2010), p. 7.
10 P. Cane en H.M. Kritzer (2010).(red.). The Oxford handbook of empirical legal research. Oxford,

UK: Oxford University Press; p. 4.
11 Idem.
12 Lawless e.a. (2010), p. 32.
13 Zie ook Federal Judicial Center (1981). Experimentation in the law. Washington, DC: Federal

Judicial Center.
14 L.B. Nielsen (2010). The need for multi-method approaches in empirical legal research. In P. Cane

en H.M. Kritzer (red.), The Oxford handbook of empirical legal research (pp. 951-975). Oxford, UK:
Oxford University Press.

15 Maar zie ook M. van Hoecke (2010). Is de rechtswetenschap een empirische wetenschap? Den
Haag: Boom Juridische Uitgevers.

16 J.M. Smits (2009). Omstreden rechtswetenschap: Over aard, methode en organisatie van de
juridische discipline. Den Haag: Boom Juridische Uitgevers.

4

het bestuderen van dossiers, wetten en andere juridische teksten. Positiefrechtelijk
onderzoek wordt daarom ook wel aangeduid als law in the books.

Dit in tegenstelling tot empirisch rechtswetenschappelijk onderzoek dat als law in
action wordt bestempeld.17,18,19 Law in action behelst "de werking van het recht in de
praktijk van alledag"20 oftewel "onderzoek naar de werking van het recht."21 Meer
formeel uitgedrukt bestudeert empirische rechtswetenschap "de juridische actoren,
instituties, regels en procedures om een beter inzicht te verkrijgen in hoe deze
werken en wat de effecten ervan zijn."22

Law in the books betreft dus letterlijk boekenwetenschap, of de wetenschappelijke
bestudering van juridische geschriften en documenten. Soms heeft die analyse een
normatief karakter en gaat zij na hoe het recht behoort te luiden. Voor sommigen
vormt dit normatieve vraagstuk "de ultieme vraag van de rechtswetenschap" en
wordt zij aangeduid als de "normatieve kern" van het vakgebied.23 Oftewel,
normatieve rechtswetenschap is pas echt rechtsgeleerdheid.24,25

Er is dus een traditie om empirisch onderzoek te contrasteren met positiefrechtelijk
onderzoek en met normatieve rechtswetenschap. Ik wil ervoor pleiten om met deze
conflictueuze traditie te breken en opmerken dat de een vaak de ander nodig heeft.

Zo lijkt het me duidelijk dat de analyse van teksten en geschriften gebaat kan zijn bij
een zorgvuldige inhoudsanalyse.26,27 Positiefrechtelijk onderzoek kan zijn voordeel
doen met een precieze methodologische onderbouwing van dit onderzoek alsmede
met de nauwkeurige statistische analyse van data verkregen uit juridische teksten.
Dus empirisch onderzoek kan helpen bij positiefrechtelijk onderzoek.

Dit geldt ook voor normatieve rechtswetenschap want je hebt een goede, valide
onderbouwing van je normatieve beweringen nodig. Deze onderbouwing zal vaak
onder meer bestaan uit goede empirische feiten en dus zal goede normatieve
rechtswetenschap veelal ook gestoeld zijn op data verkregen uit degelijk en precies
empirisch onderzoek.

17 Cane en Kritzer (2010), p. 1.
18 I. Giesen (2010). Sommige procespartijen zijn "more equal than others:" De macht van de

tabaksindustrie en de Nederlandse rechtspleging. In N. Doornbos, N. Huls, en W. van Rossum (red.),
Rechtspraak van buiten (pp. 19-28). Deventer: Kluwer; p. 21.

19 M. Hertog en H. Weyers (2011). Recht van onderop: het perspectief van de rechtssociologie. In M.
Hertogh en H. Weyers (red.), Recht van onderop: Antwoorden vanuit de rechtssociologie (pp. 11-18).
Nijmegen: Ars Aequi; p. 11.

20 Giesen (2010), p. 21.
21 Smits (2009), p. 52.
22 Idem.
23 Smits (2009), pp. 70-71.
24 Vgl. A. Hol (2014, april). Dit is misschien juist in theorie, deugt echter niet voor de praktijk: over

geleerden en wetenschappers van het recht. Lezing gehouden op de bijeenkomst over micro- en
macro-onderzoek van het Strategic Theme Institutions van de Universiteit Utrecht.

25 Zie ook J.M. Smits (2012). The mind and method of the legal academic. Cheltenham: Edward Elgar.
26 K. Krippendorff (1980). Content analysis: An introduction to its methodology. Beverly Hills, CA: Sage.
27 C.P. Smith (2000). Content analysis and narrative analysis. In H.T. Reis en C.M. Judd (red.),

Handbook of research methods in social and personality psychology (pp. 313-335). Cambridge, UK:
Cambridge University Press.

5

Omgekeerd kunnen inhoudelijke wetenschapsgebieden waar de empirische
rechtswetenschap gebruik van maakt, zoals de sociale wetenschappen, hun
voordeel doen met een zorgvuldige analyse van teksten en documenten die
beschikbaar zijn en gebruikt worden in het echte leven, waaronder het juridische
domein.28

Voorts hebben de sociale wetenschappen normatieve inzichten uit de
rechtsgeleerdheid meer nodig dan zij zich realiseren, bijvoorbeeld om sociaal-
wetenschappelijke inzichten over conflicten en conflictoplossing29 en over
verantwoording30 goed en op een relevante wijze in te bedden in de vele juridische
contexten waar deze onderwerpen in de maatschappij spelen. Juridische
expertisecentra zoals het Montaigne Centrum voor Rechtspleging en
Conflictoplossing31 en het Utrecht Centre for Accountability and Liability Law32
kunnen sociaal wetenschappers helpen om hun inzichten van relevante juridische
kaders te voorzien waardoor die inzichten gepreciseerd kunnen worden en
mogelijkerwijs van groter maatschappelijk belang kunnen worden dan zij thans zijn.

Ik zie dus echt een meerwaarde in interdisciplinair onderzoek.33 Sterker of preciezer
uitgedrukt, ik pleit hier voor een expliciet integratieve benadering van de studie van
en het onderwijs in het recht, een benadering die niet uitgaat van óf positiefrechtelijk
onderzoek óf empirisch onderzoek, maar het belang benadrukt van én
positiefrechtelijk onderzoek én empirisch onderzoek.

In de door mij voorgestelde integratieve benadering kunnen positiefrechtelijke
wetenschappers juridisch-inhoudelijke vraagstukken als vertrekpunt blijven nemen en
daar de nadruk op blijven leggen. Maar, zoals eerder aangegeven, de beantwoording
van deze vraagstukken kan vaak profijt hebben van een aanvulling met relevant
empirisch onderzoek of met gegevens van dergelijk onderzoek. Empirisch onderzoek
hoeft dus niet de plaats te komen van positiefrechtelijk onderzoek maar kan dit op
relevante wijze aanvullen.

Niet onvermeld mag worden dat de laatste jaren het verzamelen van data via
waarnemingen en het statistisch analyseren van die data in toenemende mate een
onderdeel van de rechtswetenschappen vormen, zodat geponeerd kan worden dat
steeds meer juristen erkennen dat de juridische wetenschap behoefte heeft of kan
hebben aan een empirische onderbouwing van in ieder geval een aantal
componenten van haar onderzoeksprogramma's.34,35,36,37,38

28 Zie onder meer H.T. Reis en S.D. Gosling (2010). Social psychological methods outside the laboratory.

In S.T. Fiske, D.T. Gilbert en G. Lindzey (red.), Handbook of social psychology (5th ed., Vol. 1, pp. 82-
114). Hoboken, NJ: Wiley.

29 Zie bijvoorbeeld C.K.W. de Dreu (2010). Social conflict: The emergence and consequences of
struggle and negotiation. In S.T. Fiske, D.T. Gilbert en G. Lindzey (red.), Handbook of social
psychology (5th ed., Vol. 2, pp. 983-1023). Hoboken, NJ: Wiley.

30 Zie bijvoorbeeld P.E. Tetlock (1992). The impact of accountability on judgment and choice: Toward
a social contingency model. In M.P. Zanna (red.), Advances of experimental social psychology (Vol.
25, pp. 331-376). San Diego, CA: Academic Press.

31 Zie http://montaigne.rebo.uu.nl.
32 Zie http://ucall.rebo.uu.nl.
33 Vgl. J. Bentham (1970). An introduction to the principles of morals and legislation. Oxford:

Clarendon Press. (Oorspronkelijk gepubliceerd in 1789)
34 J.M. Barendrecht, J.B.M. Vranken, I. Giesen, M.J. Borgers, W. van der Burg, H.E.B. Tijssen,

G.C.G.J. van Roermund en W.H. van Boom (2004). Methoden van rechtswetenschap: komen we

6

Waarom zou empirische rechtswetenschap belangrijk zijn?

De eerlijkheid gebiedt op te merken dat lang niet alle rechtsgeleerden overtuigd zijn
van het belang van empirisch onderzoek.39 Dus staat u mij toe op dit belang nader en
dieper in te gaan. Hierbij wil ik aandacht besteden aan tenminste drie redenen
waarom empirische rechtswetenschap belangrijk zou kunnen zijn.

Ontdekken van de werkelijkheid

Een eerste reden waarom empirisch onderzoek van belang zou kunnen zijn is omdat
het ons in staat stelt preciezer inzicht te verkrijgen in de werkelijkheid en dingen te
ontdekken die in die werkelijkheid een belangrijke rol spelen en die anders wellicht
niet worden opgemerkt.

Dit blijkt bijvoorbeeld uit interessant onderzoek dat Liesbeth Hulst van Privaatrecht
van de Vrije Universiteit Amsterdam onlangs met Marianne Robijn verrichtte naar het
vertrouwen dat mensen in Nederlandse rechters hebben. In het onderzoek werden
personen met een hoge en een lage opleiding in Winkelcentrum Overvecht
geïnterviewd door een studente.

Er waren twee condities in het onderzoek. In de ene conditie presenteerde de
interviewster zich op een keurige wijze als Marie-Claire die Rechten aan de
Universiteit Utrecht studeerde en voor haar afstudeeronderzoek onder meer graag
wilde weten hoeveel vertrouwen mensen in Nederlandse rechters hebben.

In de andere conditie was hetzelfde meisje minder netjes gekleed en stelde ze zich
op informele wijze voor als Priscilla die op het ROC "maatschappelijke
dienstverlening doet" en haar docent helpt en daarom graag wil weten hoeveel
vertrouwen mensen in Nederlandse rechters hebben.

Wat blijkt? Voor mensen met een hoge opleiding maakte het niet uit door wie zij
werden geïnterviewd. In beide condities van het onderzoek gaven hoog opgeleiden
aan dat zij vertrouwen in Nederlandse rechters hadden. Mensen met een lage
opleiding die door Marie-Claire werden geïnterviewd gaven ook aan dat zij
vertrouwen hadden in Nederlandse rechters. Maar... wanneer mensen met een lage
opleiding door Priscilla werden geïnterviewd gaven zij aan weinig vertrouwen te
hebben in Nederlandse rechters.

verder? Nederlands Juristenblad, 79, 1419-1428.
35 G. de Geest (2004). Hoe maken we van de rechtswetenschap een volwaardige wetenschap?

Nederlands Juristenblad, 79, 58-66.
36 C.E. Smith, W. Geelhoed, M.J. Dubelaar, B.P. ter Haar, J. van Rijn van Alkemade, K. van

Willigenburg, A. Sprangers, J. van Rijn, T. Elseman, Q. Bongaerts, S. de Goede, J. Alsemgeest, A.
Bogaerts, S. Kousedghi en E. van de Deijl (2008). Criteria voor goed rechtswetenschappelijk
onderzoek. Nederlands Juristenblad, 83, 685-690.

37 R.A.J. van Gestel, J.B.M. Vranken, J.L.M. Gribnau en H.E.B. Tijssen (2007). Rechts-
wetenschappelijke artikelen: Naar criteria voor methodologische verantwoording. Nederlands
Juristenblad, 82, 1448-1461.

38 Zie ook the Society for Empirical Legal Studies (http://www.lawschool.cornell.edu/sels) en de
Vereniging voor de Sociaalwetenschappelijke Vereniging voor de bestudering van het Recht
(http://rechtensamenleving.org).

39 Zie bijvoorbeeld C.A.J.M. Kortmann (2007). Twintig vrolijke vragen. Nederlands Juristenblad, 82,
1676.

7

Dit waren betrouwbare en statistisch significante effecten. Ook is interessant om te
vermelden dat mensen de vragenlijsten aan Marie-Claire teruggaven met
opmerkingen zoals "Jij gaat het wel maken" terwijl laag opgeleiden de vragenlijsten
aan Priscilla teruggaven met opmerkingen zoals "Ja, rechters, dat is toch wel een
ander slag mensen dan wij." Vervolgonderzoek is nodig, maar deze bevindingen
suggereren dat de maatschappelijke status van de interviewer invloed heeft op
vertrouwensoordelen over Nederlandse rechters bij lager opgeleiden.40

Dit veldexperiment suggereert dat wanneer we met zorgvuldig en gecontroleerd
empirisch onderzoek bestuderen hoe mensen naar het recht kijken we belangrijke
zaken in de werkelijkheid kunnen ontdekken, bijvoorbeeld dat de maatschappelijke
tweedeling in hoge en lage opleiding, zoals die onder meer wordt verondersteld door
Mark Bovens,41 een belangrijke rol speelt in het vertrouwen dat mensen aangeven te
hebben in belangrijke juridische actoren.

Het onderzoek is ook belangrijk omdat studies naar vertrouwen over
maatschappelijke autoriteiten en instituties vaak tegenstrijdige bevindingen
opleveren.42 Het met experimentele ontwerpen nauwgezet bestuderen van
verschillende condities waaronder vertrouwensoordelen tot stand komen kan van
belangrijke waarde zijn bij het beter doorgronden van vertrouwen in juridische
actoren omdat hierdoor beter voorspeld of verklaard kan worden wanneer
vertrouwen in die actoren hoog of laag is.

Het onderzoek van Liesbeth Hulst en Marianne Robijn is juridisch relevant, onder
meer omdat vertrouwen in rechters en andere juridische actoren raakt aan de
legitimiteit van de rechtspraak en daaraan gerelateerde maatschappelijke
instituties.43 Vertrouwen in en legitimiteit van rechters, wetgeving, de wetgever, de
handhaving van wetgeving, en de uitvoering van beleid staat dan ook sinds jaren
hoog op de juridische agenda.44

Door zowel Schuyt45 als Smits46 is geopperd dat er grote behoefte is aan
vernieuwend en creatief rechtswetenschappelijk onderzoek. Het onderzoek van Hulst
en Robijn naar vertrouwen in rechters lijkt me in die categorie te vallen. Het is een
goed voorbeeld van wat empirische rechtswetenschap, zijnde de wetenschap van
het kijken naar het recht, in het bijzonder ook proefondervindelijk kijken naar het
recht, kan ontdekken in de werkelijkheid.

40 M. Robijn (2014). Vertrouwensoordelen over Nederlandse rechters: De invloed van de interviewer

bij lager opgeleiden. M.A. thesis Sociale Psychologie, Universiteit Utrecht.
41 M. Bovens en A. Wille (2010). Diplomademocratie. Over de spanning tussen meritocratie en

democratie. Amsteram: Bert Bakker / Prometheus.
42 K. van den Bos (2011). Vertrouwen in de overheid: Wanneer hebben burgers het, wanneer hebben

ze het niet, en wanneer weten ze niet of de overheid te vertrouwen is? Den Haag: Ministerie van
Binnenlandse Zaken en Koninkrijkrelaties.

43 K. van den Bos en A.F.M. Brenninkmeijer (2012). Vertrouwen in wetgeving, de overheid en de
rechtspraak: De mens als informatieverwerkend individu. Nederlands Juristenblad, 87, 1451-1457.

44 Minister van Justitie (2008). Nota vertrouwen in wetgeving: Een programma voor een integraal
wetgevingsbeleid. Den Haag: Ministerie van Justitie.

45 C.J.M. Schuyt (1992). De wetenschappelijkheid van de juridische opleiding. In Gevraagd: de jurist
voor morgen (pp. 21-35). Zwolle: Tjeenk Willink; p. 24.

46 Smits (2009), pp. 146-147.

8

Motor van rechtsontwikkeling

Een tweede reden waarom empirische rechtswetenschap van belang is is door Ton
Hol aangeduid als een nogal eens vergeten factor in de rechtsgeleerdheid, namelijk
dat de motor van de rechtsontwikkeling over het algemeen ontwikkelingen buiten het
recht zelf zijn. Hol constateert dan ook dat door onderzoek te doen naar de
maatschappelijke werkelijkheid de kiem kan worden gelegd voor veel nieuwe
rechtsvragen, in het bijzonder wanneer dit onderzoek zich richt op daar waar recht en
maatschappij elkaar raken.47,48,49

Hierbij aansluitend, de sociale wetenschappen tonen overtuigend aan dat
waargenomen ongelijkheid en onrechtvaardigheid vaak een belangrijke bron van
protest en de wens tot maatschappelijke veranderingen vormen50 en aldus
belangrijke redenen kunnen zijn voor de politiek om wetgeving aan te willen passen
of voor burgers om te gaan twijfelen aan de rechtsstaat of deze zelfs af te wijzen.

Het onderzoek dat mijn collega's en ik hebben mogen doen geeft handvatten hoe dit
laatste te begrijpen en waar mogelijk te voorkomen. Onderzoek dat Annemarie
Loseman, Bertjan Doosje en ik uitvoerden voor de toenmalige Nationale Coördinator
Terrorismebestrijding toont bijvoorbeeld aan dat wanneer mensen het idee hebben
dat hun groep onrechtvaardig wordt behandeld zij eerder sympathie krijgen voor
extremistisch gedachtengoed en sympathieker staan tegenover gewelddadig gedrag
dat met dit gedachtengoed kan samengaan. Zeker wanneer mensen onzeker zijn
over hun maatschappelijke positie en hun eigen rol in de samenleving spelen
gevoelens van onrechtvaardigheid een grote rol.51

Interessant is dat bij rechtsradicalisme en moslimradicalisme gevoelens van
groepsonrechtvaardigheid een belangrijke rol spelen. Dit blijkt onder meer uit
kwalitatieve diepte-interviews die we met rechtsradicalen en moslimradicalen
voerden en waarin respondenten aangaven dat hun groep werd achtergesteld. Dit
suggereert onder meer dat wanneer mensen van groep veranderen een belangrijke
bron van radicalisme weggenomen kan zijn (bijvoorbeeld omdat ze gaan trouwen en
voor een gezin moeten gaan zorgen). Bij andere vormen van radicalisme, zoals
opkomen voor asielrechten of dierenrechten, lijkt dit groepsgevoel minder een rol te
spelen en lijkt het meer te gaan om waargenomen schending van morele principes
hetgeen moeilijker te veranderen of beïnvloeden zou kunnen zijn ("dit kan niet door
de beugel en daarom sta ik in mijn recht om hier wat aan te doen, desnoods op
onwettige wijze").

47 A. Hol (2010). Rechtspraak van het voetstuk? In N. Doornbos, N. Huls en W. van Rossum (red.),

Rechtspraak van buiten (pp. 71-79). Deventer: Kluwer.
48 Zie ook J. Griffiths en H. Weyers (2012). (red.). Een selectie uit de sociale werking van recht: Een

kennismaking met de rechtssociologie en de rechtsantropologie. Nijmegen: Ars Aequi.
49 En zie M. Hertogh en H. Weyers (2011). (red.). Recht van onderop: Antwoorden vanuit de

rechtssociologie. Nijmegen: Ars Aequi.
50 L. Layendecker (1981). Orde, verandering, ongelijkheid: Een inleiding tot de geschiedenis van de

sociologie. Meppel: Boom.
51 K. van den Bos, A. Loseman en B. Doosje (2009). Waarom jongeren radicaliseren en sympathie

krijgen voor terrorisme: Onrechtvaardigheid, onzekerheid en bedreigde groepen. Den Haag:
Wetenschappelijk Onderzoek- en Documentatiecentrum.

9

Interessant is voorts dat rechtsradicalen zich ten opzichte van moslims achtergesteld
voelden. Dit wordt wel horizontale deprivatie genoemd. Moslimradicalen,
daarentegen, voelden zich achtergesteld door de regering en andere
maatschappelijke autoriteiten. Hun ervaring van deprivatie kwam dus door boven hen
geplaatste personen, en dit wordt wel aangeduid als verticale deprivatie.

Er lijken dus verschillende bronnen ten grondslag te liggen aan verschillende vormen
van radicalisme en het afwijzen van de rechtsstaat (bijvoorbeeld
groepsonrechtvaardigheid versus individuele morele principes). Hiermee zouden
verschillende reacties kunnen samenhangen (bijvoorbeeld opkomen voor de
belangen van je groep versus afwijzen van de rechtstaat) en dat zou kunnen
betekenen dat verschillende interventies ingezet moeten worden bij verschillende
vormen van radicalisme en verschillende bronnen of oorzaken waarom mensen de
rechtsstaat afwijzen (bijvoorbeeld inspelend op een groepsgevoel versus een beroep
doend op rechtstatelijke principes).

Het is mijn hoop dat inzicht in belangrijke genuanceerde verschillen tussen
verschillende vormen van radicalisering en houdingen tegenover de rechtsstaat
handvatten kan bieden voor interventies tegen radicalisering en daaraan
gerelateerde houdingen tegenover de rechtsstaat. Dit inzicht kan gebruikt worden om
het gewelddadig afwijzen van de rechtsstaat om proberen te zetten in meer
vreedzaam protest en hopelijk meer constructieve vormen van maatschappelijke
verandering en wetsontwikkeling met behoud van het goede van de Nederlandse
rechtsstaat. Als het goed is evolueren rechtsregels en rechtsbeginselen op basis van
democratische besluiten. Maatschappelijke veranderingen sturen deze besluiten
veelal en empirisch onderzoek kan deze veranderingen signaleren.52

Bouwstenen voor betoog

Een derde reden waarom empirisch rechtswetenschappelijk onderzoek belangrijk
kan zijn is omdat het bouwstenen kan geven voor het onderbouwen van
positiefrechtelijke en andere betogen.

Een ander recent onderzoek van Liesbeth Hulst kan hierbij als voorbeeld dienen.
Samen met Arno Akkermans, Allan Lind en mijzelf bestudeerde Hulst hoe mensen
reageren op insolventiezittingen.53 In deze zittingen wordt geoordeeld over de
financiële situatie van mensen en wordt over hun financiële toekomst beslist. Deze
beslissing kan inhouden dat met de personen in kwestie een
schuldhulpverleningsregeling wordt aangegaan.

Onze veronderstelling was dat wanneer mensen in insolventiezittingen voor de
rechter verschijnen zij zich geëvalueerd voelen. Immers, in de insolventiezitting wordt
nagegaan hoe mensen in hun financieel penibele situatie terecht zijn gekomen en
wordt vastgesteld of zij wel of niet kunnen voldoen aan het straffe regime van de

52 B.R. Dorbeck-Jung (2010). De affaire Millecam: Een "eyeopener" voor rechtssociologisch onderwijs.

In N. Doornbos, N. Huls en W. van Rossum (red.), Rechtspraak van buiten (pp. 145-150). Deventer:
Kluwer; p. 149.

53 L. Hulst, K. van den Bos, A. Akkermans en E.A. Lind (2014). Making sense of insolvency court
hearings: Reminders of behavioral disinhibition attenuating the fair process effect on trust in judges.
Manuscript in voorbereiding.

10

schuldhulpverlening.

Daarom zullen mensen die op een insolventiezitting verschijnen proberen te
begrijpen wat er precies gebeurt in die situatie, hoe ze zich precies moeten gedragen
en hoe de rechter hen zal beoordelen. Deze sociale inschattingsprocessen worden
gefaciliteerd, zo hypothetiseerden wij, door activatie van een psychologisch systeem
dat er onder meer voor zorgt dat mensen geen actief gedrag ondernemen om
zodoende goed aandacht te kunnen besteden aan het begrijpen van wat er gebeurt
in de belangrijke situatie waarin zij zich op dat moment bevinden. Dit psychologisch
systeem wordt het Behavioral Inhibition System genoemd en zorgt ervoor dat
mensen worden geïnhibeerd, met andere woorden geremd zijn.54

Voorts veronderstelden we dat in de evaluatieve context van een insolventiezitting
mensen goed opletten hoe de rechter hen behandelt en met hen omgaat. De
zogenaamde ervaring van procedurele rechtvaardigheid55 wordt dan erg belangrijk.
Immers, wanneer je op een respectvolle en eerlijke wijze door deze autoriteit wordt
behandeld en je je mening mag geven aan deze professionele persoon dan kan dat
ervoor zorgen dat je vertrouwen krijgt in hoe de insolventiezitting zal verlopen en
meer in het algemeen meer vertrouwen zal krijgen in rechters.

Wanneer we na afloop van de zitting mensen vroegen een kwantitatieve vragenlijst in
te vullen bleek dat zij in de insolventiezittingen een hoge mate van procedurele
rechtvaardigheid hadden ervaren. Ook bleek dat naarmate rechtzoekenden hun
zitting als meer procedureel rechtvaardig ervoeren dit gepaard ging met meer
vertrouwen in de rechter die hun zaak behandelde, meer vertrouwen in de rechters in
Nederland en meer bereidheid om een schuldsaneringsregeling na te leven. Deze
bevindingen suggereren dat de manier waarop rechtzoekenden zich behandeld
voelen tijdens een insolventiezitting van invloed is op belangrijke daaropvolgende
reacties.

Een extra element in het onderzoek was dat de helft van de deelnemers voorafgaand
aan de zitting een korte vragenlijst had ingevuld (en de andere helft niet). Door het
invullen van drie vragen werden deelnemers herinnerd aan een situatie waarin zij
zich niet gedragsgeremd gedroegen.56 Een belangrijk resultaat van het onderzoek
was dat bij de groep deelnemers die voorafgaand aan de zitting herinnerd was aan
niet-gedragsgeremdheid, ervaren procedurele rechtvaardigheid niet samenhing met
vertrouwen in de rechters in Nederland, terwijl ervaren procedurele rechtvaardigheid
wel sterk samenhing met vertrouwen in Nederlandse rechters in de controleconditie
waarin deelnemers niet aan ongeremd gedrag herinnerd waren.

54 K. van den Bos en E.A. Lind, E. A. (2013). On sense-making reactions and public inhibition of

benign social motives: An appraisal model of prosocial behavior. In J.M. Olson en M.P. Zanna (red.),
Advances in experimental social psychology (Vol. 48, pp. 1-58). San Diego, CA: Academic Press.

55 K. van den Bos (in druk). Ervaren procedurele rechtvaardigheid: De wereld willen begrijpen en
serieus gehoord worden. Bewijsrecht (Nederlandse Vereniging voor Procesrecht). Den Haag: Boom
Juridische Uitgevers.

56 Zie K. van den Bos, P.A.M. van Lange, E.A. Lind, L.A. Venhoeven, D.A. Beudeker, F.M.
Cramwinckel, L. Smulders en J. van der Laan (2011). On the benign qualities of behavioral
disinhibition: Because of the prosocial nature of people, behavioral disinhibition can weaken
pleasure with getting more than you deserve. Journal of Personality and Social Psychology, 101,
791-811.

11

Met andere woorden, omdat mensen zich geëvalueerd voelen door maatschappelijke
autoriteiten en omdat zij vaak niet weten wat hun te wachten staat in interacties met
autoriteiten zoals rechters, zullen mensen vaak geremd zijn in hun interacties met die
autoriteiten. Hierdoor zullen ze extra gevoelig zijn voor hoe rechtvaardig of
onrechtvaardig zij door de autoriteiten behandeld worden. Het begrijpen van het
psychologische proces waarmee dit alles gepaard gaat maakt dat we reacties van
burgers in de rechtszaal beter kunnen verklaren en voorspellen en dat vervolgens
rechters kunnen worden getraind hier beter mee om te gaan.

In positiefrechtelijke debatten wordt nogal eens getwijfeld aan het belang van ervaren
procedurele rechtvaardigheid.57 Zorgvuldig empirisch onderzoek kan dit belang
aannemelijk maken. Het normatieve debat, en zelfs het op logica gebaseerde debat,
heeft zijn beperkingen. Sommige zaken in positiefrechtelijke debatten zijn geen
normatieve kwesties maar zijn gewoon empirische vragen; vragen waar empirisch
onderzoek een antwoord op kan geven. Het veldexperiment van Liesbeth Hulst over
het belang van ervaren procedurele rechtvaardigheid tijdens insolventiezittingen is
een voorbeeld van dergelijk goed en relevant empirisch onderzoek.

Het insolventie-onderzoek is ook van belang omdat het een sociaal-
wetenschappelijke blik op het recht met zich meebrengt, in dit geval een analyse die
uitgaat van de rol die het Behavioral Inhibition System speelt in hoe mensen de
werkelijkheid van insolventierechtszittingen waarnemen en hierop reageren. Een
dergelijke benadering die gebruik maakt van moderne sociaal-wetenschappelijke
inzichten verrijkt mijns inziens de studie van het recht op belangrijke wijze en zij is
ook broodnodig voor het versterken van de maatschappelijke relevantie van sociaal-
wetenschappelijke vakgebieden zoals de sociale psychologie (mijn andere leerstoel).

De meerwaarde van empirisch onderzoek is niet alleen gelegen in het aandragen
van empirische methoden en technieken van onderzoek, maar zit hem ook juist vaak
in de expliciete combinatie van deze methoden en technieken met een extern-
inhoudelijk perspectief, zoals een symbolisch-interactionistische58,59 of sociaal-
psychologische60 analyse van hoe burgers of rechtszoekenden juridische zittingen,
rechtelijke uitspraken en andere juridische kwesties waarnemen en interpreteren.61

Het veldexperiment naar insolventiezittingen sluit in die zin goed aan bij wat Nick
Huls, Wibo van Rossum en Nienke Doornbos in de mooie afscheidsbundel voor
Freek Bruinsma terecht hebben aangeduid als een belangrijk thema in de
rechtssociologie, namelijk "de wijze waarop rechtspraak ervaren wordt door
procespartijen."62 En het past bij de in het Handboek Civilologie terecht
geconstateerde noodzaak om onze kennis te vergroten van de assumpties over
menselijk gedrag waar het recht zich (bedoeld of onbedoeld) van bedient (of juist

57 R.M. Hayden en J.K. Andersen (1979). On the evaluation of procedural systems in laboratory

experiments: A critique of Thibaut and Walker. Law and Human Behavior, 3, 21-38.
58 C.J.M. Schuyt (1972). Recht, orde en burgerlijke ongehoorzaamheid. Rotterdam: Universitaire Pers.
59 C.J.M. Schuyt, A. Jettinghoff, E. Lambregts en F. Zwart (1978). Een beroep op de rechter.

Deventer: Kluwer.
60 Tyler, T. R. (2006). Why people obey the law. Princeton, NJ: Princeton University Press.
61 Zie ook M. Snoep, A. Croiset van Uchelen, J. Rijlaarsdam, M. Ulrici en B.B. Visser in de NRC van

27 maart 2014, Opleiding jurist moet breder.
62 N. Huls, W. van Rossum en N. Doornbos (2010). Voorwoord. In N. Doornbos, N. Huls, en W. van

Rossum (red.), Rechtspraak van buiten (pp. 5-11). Deventer: Kluwer; p. 11.

12

onterecht niet van bedient) en van de betekenis die deze gedragsassumpties hebben
voor juridische beleidsvorming, regelstelling en toepassing.63 Met andere woorden,
empirisch rechtswetenschappelijk onderzoek kan belangrijke bouwstenen aanleveren
die gebruikt kunnen worden voor het beter onderbouwen van positiefrechtelijke
betogen.64

Hoe empirische rechtswetenschap te verrichten?

Resumerend, empirische rechtswetenschap komt neer op "kijken naar het recht." Dat
is onder meer belangrijk omdat rechtszoekenden en andere burgers dat vaak doen
en het empirische onderzoek dat we bespraken naar vraagstukken zoals vertrouwen
in juridische actoren,65 afwijzen van de rechtsstaat,66 en de wijze waarop rechtspraak
ervaren wordt door procespartijen67 raken aan de legitimiteit van het recht, de
rechtspraak en het juridische systeem. Dat behelst dus niet te negeren kwesties. Het
is ook van belang omdat het een sociaal-wetenschappelijke blik op het recht met zich
meebrengt. Dat verrijkt op belangrijke wijze de studie van en het onderwijs in het
recht en het is ook broodnodig voor het verder versterken van de maatschappelijke
relevantie van sociaal-wetenschappelijke vakgebieden zoals de sociale psychologie.
Kortom, empirische rechtswetenschap doet er toe.

Uit deze observatie volgt logischerwijze dat het belangrijk is om studenten
Rechtsgeleerdheid ook empirisch op te leiden. Hierbij zijn er tenminste twee groepen
studenten te onderscheiden: (1) studenten die zelf empirisch onderzoek willen
(kunnen) gaan doen; (2) studenten die voor hun beroepspraktijk moeten leren hoe dit
te interpreteren. Van oudsher wordt wel het adagium gehanteerd Iudex non calculat
(vrij vertaald als "juristen rekenen niet"),68 maar het lijkt me thans duidelijk dat ook als
jurist je empirisch onderzoek op haar merites moet kunnen beoordelen. Dus moet je
hiertoe als student opgeleid worden en moet je als staf hiertoe toegerust zijn.

Het is belangrijk om hier op te merken dat er natuurlijk al veel empirisch
rechtswetenschappelijk onderzoek wordt bedreven, en vaak met groot enthousiasme,
wellicht soms zelfs met te groot enthousiasme, maar er is soms ook nog belangrijke
weerstand tegen empirische rechtswetenschap. Mijn indruk is dat dit laatste in ieder
geval gedeeltelijk voortkomt uit ontbrekende kennis over hoe empirisch onderzoek te
verrichten. Onbekend maakt immers onbemind en weerstand tegen veranderingen
komt vaak voort uit onzekerheid en angst voor het onbekende.69

Toch hoeft die huiver voor het onbekende niet want goed empirisch onderzoek
vereist veel zaken waarin juristen, en juist ook klassieke law in the books juristen,

63 W.H. van Boom, I. Giesen en A.J. Verheij (2013).(red.). Capita civilologie: Handboek empirie en

privaatrecht (2e druk). Den Haag: Boom Juridische Uitgevers.
64 Voor het belang van heel goede onderbouwing van positiefrechtelijke betogen, zie onder meer

J.B.M. Vranken (2014). 'Wij weten wel wat wij doen': Over juridisch-dogmatisch onderzoek in het
privaatrecht, maar wel met een slag anders. Nederlands Juristenblad, 89, 1728-1737.

65 Robijn (2014).
66 Van den Bos e.a. (2009).
67 Hulst e.a. (2014).
68 Lawless e.a. (2012), p. xix.
69 K. van den Bos en E.A. Lind (2002). Uncertainty management by means of fairness judgments. In

M.P. Zanna (red.), Advances in experimental social psychology (Vol. 34, pp. 1-60). San Diego, CA:
Academic Press.

13

heel goed in zijn. Empirisch onderzoek is ook heel goed te leren. Bovendien komt bij
empirisch onderzoek veel minder rekenen kijken dan juristen veelal denken.

Laat me dit alles proberen toe te lichten aan de hand van drie onderwerpen die mijns
inziens belangrijk zijn bij het leren over hoe empirisch rechtswetenschappelijk
onderzoek te verrichten. Dit gaat om inhoudelijke vragen opstellen en ze vervolgens
zorgvuldig aanscherpen, om onderzoeksontwerpen te construeren die de vragen
echt goed kunnen bestuderen, en tenslotte om daadwerkelijk antwoord te krijgen op
je inhoudelijke vragen.

Inhoudelijke vragen aanscherpen: probleemanalyse en zandlopermodel70

Zoals bekend is er niets zo bruikbaar in het toepassen van wetenschappelijk
onderzoek als een goede theorie.71 Goed empirisch rechtswetenschappelijk
onderzoek begint dan ook met het aanscherpen van het inhoudelijke betoog.
Inhoudelijke vragen en inhoudelijke interesse staat hierbij voorop.

Aan dataverzameling en data-analyse gaat een plan vooraf waarin nauwkeurig wordt
vastgelegd wat wordt onderzocht en waarom dat wordt onderzocht.72 Het kan niet
genoeg benadrukt worden om aan dit plan veel nauwkeurige aandacht te schenken.
Gewoonlijk heeft de onderzoeker in spe een bepaald idee van wat hij of zij wil
onderzoeken, maar het is belangrijk de vragen die de onderzoeker heeft uit te
schrijven73 en vervolgens zo precies mogelijk aan te scherpen.

Het opstellen van het onderzoeksplan begint met het expliciteren van de vraag
waarom een onderzoek wordt begonnen. De directe aanleiding is vaak een probleem,
in juridisch-empirisch onderzoek gewoonlijk een juridisch-inhoudelijk probleem.
Bijdragen aan de oplossing van dit probleem is het doel van het onderzoek. Dit doel
betreft de relevantie van het onderzoek en wordt aangeduid als de doelstelling van
het onderzoek. Wat men zoekt in een onderzoek is kennis waarmee het doel van het
onderzoek kan worden bereikt. De beantwoording van deze vraagstelling is het doel
in het onderzoek.74

Vraagstellingen kunnen sterk variëren qua informativiteit. Men kan zoveel mogelijk
open vragen met een laag informatiegehalte in het onderzoeksplan opnemen. Dit
noemen we exploratief onderzoek. Vraagstellingen kunnen ook bestaan uit
hypothesen, liefst met een zo hoog mogelijk informatiegehalte. Hypothesen zijn
stellige antwoorden op een gesloten vraag en zijn bedoeld om de reactie "juist" of
"onjuist" uit te lokken.75

Net zoals de term "theorie" in sociaal-wetenschappelijk onderzoek te gemakkelijk
wordt gebruikt terwijl men beter kan spreken van theoretische "modellen," zo wordt
de term "hypothese" vaak te snel gebruikt in veel sociaal-wetenschappelijk

70 Deze en de volgende sectie steunt in belangrijke mate op een boekje dat ik iedereen aanraad die

geïnteresseerd is in het verrichten van empirisch onderzoek: P.J.M. Verschuren (1986). De
probleemstelling voor een onderzoek. Utrecht: Spectrum.

71 Zie K. Lewin (1951). Field theory in social science. New York: Harper en Brothers.
72 Verschuren (1986).
73 Zie ook W. Strunk Jr. en E.B. White (2005). The elements of style. New York: The Penguin Press.
74 Verschuren (1986).
75 Idem.

14

onderzoek. De meeste vraagstellingen in de sociale wetenschappen liggen in
werkelijkheid tussen exploratief en toetsend onderzoek in.76 Dat gezegd hebbende,
een onderzoeker doet er goed aan om zijn of haar vragen zo scherp mogelijk te
formuleren en liefst zo toetsend mogelijk op te stellen.

Vaak begint een juridisch onderzoeker met een enthousiast idee over een mogelijk
uit te voeren onderzoek. Dit enthousiasme moet niet afgeremd worden, integendeel,
maar wel is het belangrijk dat er een expliciete probleemanalyse plaatsvindt waarin
wordt geëxpliciteerd en gepreciseerd wat men met het onderzoek wil bereiken en
welke kennis daarvoor nodig is. Zo dient de doelstelling van het onderzoek expliciet
te zijn aangegeven, dient na te worden gegaan of deze volledig is en niet vaag en
niet te ruim is. Ook kan de vraagstelling ontbreken, onlogisch zijn of onlogische
componenten bevatten, op onjuiste vooronderstellingen zijn gebaseerd of te vage of
juist te gedetailleerde operationalisaties bevatten als uitwerking van de centrale
vraagstelling.77

Tevens is het goed om erop aan te dringen dat empirisch onderzoekers bij het
opstellen van hun onderzoeksplan en bij het verslaan van hun onderzoek zich
houden aan wat ik aanduid als het zandlopermodel. Dit model houdt in dat het
onderzoeksverslag bestaat uit vier secties, de inleiding, methode, resultaten, en
discussie.

Men begint de inleiding op redelijk brede wijze met maatschappelijke of theoretische
aanleidingen voor het onderzoek. Vervolgens spitst men het onderzoeksplan en de
inleiding steeds verder toe. Dit mondt uit in een concrete doelstelling en
onderzoekbare vraagstellingen. Men geeft aan hoe men het onderzoek wil
operationaliseren en welke methode van onderzoek men wil gaan gebruiken om het
onderzoek te verrichten en de data te gaan verzamelen.

Het verslag van hoe men het onderzoek heeft uitgevoerd en het verslaan van de
onderzoeksresultaten behoort tot het nauwe gedeelte van de zandloper. Vervolgens
verbreedt het verslag zich stapje voor stapje: Na het uitvoeren van het onderzoek en
het verslaan van het onderzoek begint men eerst precies te beschrijven wat men
heeft waargenomen. Vervolgens worden deze resultaten geïnterpreteerd, waarna het
theoretisch en maatschappelijk belang van de gegevens wordt aangegeven, alsmede
de beperkingen van het onderzoek. Tenslotte volgen nog enkele grotere
bespiegelingen over het onderzoek en de betekenis ervan in een brede context.
Figuur 1 vat het zandlopermodel voor het opstellen van een empirisch
onderzoeksverslag samen.

Het zandlopermodel is belangrijk voor elk empirisch onderzoek en zeker ook voor
empirische rechtswetenschap. Juristen zijn immers erg nieuwsgierig van aard en
zeker niet lui maar juist breed georiënteerd. Zij lezen veel en zijn geneigd veel zaken
in hun betoog te betrekken. Dat is prima, mits alles wel gedisciplineerd op volgorde
wordt gebracht binnen het zandlopermodel. Dus het is zaak om, nadat een bepaalde
afbakening in het onderzoek is aangebracht, niet te divergeren in het betoog van de
inleiding, maar het betoog aan te scherpen en toe te werken naar concrete
probleem- en vraagstellingen, onderzoeksverwachtingen, en onderzoeksopzetten.

76 Idem.
77 Idem.

15

Na de beschrijving van de resultaten, en niet eerder, mag men, stapje voor stapje,
uitwaaieren.

Dit zandlopermodel is een goed hulpmiddel om wetenschappelijk denken aan te
scherpen en heeft zich ook bewezen als een goede onderwijsmethode tijdens de
opleiding van studenten. Het wetenschappelijk scherper leren denken en schrijven is
iets waar boekenjuristen (law in the books juristen) voor zijn en dit leren aan de hand
van een empirisch leeronderzoek is een bewezen goede onderwijsmethode.78

Figuur 1. Zandlopermodel voor het opstellen van een empirisch onderzoeksverslag.

78 Idem.

16

Ontwerpen om vragen te bestuderen: onderzoeksmethoden

Bij het verrichten van empirisch onderzoek kan het belang van het heel goed
ontwerpen van het onderzoek moeilijk overschat worden.79 Waar het in de vorige
sectie ging over wat te onderzoeken en waarom dit te onderzoeken, behelst het
onderzoeksontwerp de vragen waar dit te onderzoeken en hoe dit te doen.80

Teneinde de tot doel gestelde kennis te verwerven wordt een bepaald gebied uit de
werkelijkheid bestudeerd door er gegevens over te verzamelen. Dit betreft dus de
vraag waar het onderzoek wordt uitgevoerd. Het gaat hierbij om de vraag welke
waarneembare verschijnselen men probeert te gaan waarnemen die de gewenste
kennis kunnen opleveren.81 Voor wat betreft de vraag hoe men gaat bestuderen is
het zo dat diverse onderzoeksmethoden mogelijk zijn, zoals kwalitatieve interviews,
vragenlijstonderzoekingen, observaties, veldexperimenten, enzovoort.82 ,83

Ook bij de keuze van een onderzoeksontwerp84 staat inhoudelijke interesse voorop.
Dat wil zeggen, idealiter bepalen de inhoudelijke doel- en vraagstelling de keuze voor
het onderzoeksontwerp en de onderzoeksmethode. Dus het principe is dat je als
onderzoeker eerst een onderzoeksvraag hebt en vervolgens beziet welke methode
het meest geschikt is om die vraag te beantwoorden. Praktische problemen zoals tijd,
kosten en moeite dienen hier volstrekt ondergeschikt aan te zijn.

Soms is de ideale onderzoeksmethode echter echt niet mogelijk, bijvoorbeeld
vanwege ethische bezwaren. Overwogen kan dan worden een minder ideale maar
wel haalbare methode te kiezen. Essentieel is dat men zich realiseert dat dit
gevolgen kan hebben voor de onderzoeksvraag die soms aangepast moet worden
aan de nieuwe onderzoeksmethode. Het zal duidelijk zijn dat men dit alleen moet
doen wanneer zulks inhoudelijk hout snijdt.

Ook bij het ontwerpen van een onderzoek en het zorgvuldig operationaliseren van
variabelen in het onderzoek is gedisciplineerd denken een vereiste. Studies moeten
zodanig ontworpen worden dat de onderzoeksvragen in kwestie echt getoetst of op
zijn minst grondig onderzocht kunnen worden. Hier kan niet scherp genoeg naar
worden gekeken.

Ik merk dit laatste ook op omdat er vaak naar een bepaalde onderzoeksmethode
wordt gegrepen omdat men daar ervaring mee heeft. Zo kiezen veel psychologen uit
macht der gewoonte veel te gemakkelijk voor laborariumexperimenten, terwijl die niet
per se geschikt zijn voor het beantwoorden van de onderhavige vragen. Ook
realiseren veel psychologen zich onvoldoende dat een goed onderzoeksprogramma
zich kenmerkt door het gebruik maken van verschillende onderzoeksmethoden en
niet kan volstaan met het aanhangen van slechts één methode, zoals het experiment.

79 Zie A.G. Greenwald (2012). There is nothing so theoretical as a good method. Perspectives on

Psychological Science, 7, 99-108.
80 Verschuren (1986).
81 Idem.
82 H. Elffers en P.J. van Koppen (2002). Methoden van de rechtspsychologie. In P.J. van Koppen, D.J.

Hessing, H.L.G.J. Merckelbach en H.F.M. Crombag (2002). (red.). Het recht van binnen:
Psychologie van het recht (pp. 1005-1030). Deventer: Kluwer.

83 Smith (1981).
84 Veelal aangeduid als design van het onderzoek.

17

De afhankelijke variabelen die in experimenten worden gemeten beperken de
theoretische en maatschappelijke implicaties van dat soort onderzoek ook vaak in
belangrijkere mate dan veel psychologen zich wensen te realiseren.85,86,87
Omgekeerd, kiezen sommige juridische onderzoekers te gemakkelijk voor
kwalitatieve onderzoeksmethoden, bijvoorbeeld omdat zij geen ervaring hebben met
meer kwantitatieve onderzoeksmethoden. Het is mijn indruk dat in veel
wetenschapsgebieden op dit gebied nog veel te winnen valt. Omdat de juridische
werkelijkheid zeer complex en veelsoortig is zou de empirische rechtswetenschap
logischerwijze een natuurlijke aandacht moeten hebben voor verschillende en
uiteenlopende onderzoeksmethoden,88,89 en dat zou betekenen dat zij voor
verschillende wetenschapsgebieden een voorbeeld kan zijn (of worden) van modern,
multi-methodisch empirisch onderzoek.

Bij de keuze voor onderzoeksontwerp en onderzoeksmethode speelt een belangrijke
rol dat het onderzoek degelijk en deugdelijk moet zijn90 en ook creatief en
innovatief.91,92 Het uitgevoerde onderzoek moet transparant en controleerbaar zijn. In
empirisch onderzoek is zeker niet alles gemakkelijk of goed te kwantificeren.
Zogenoemde kwantitatieve onderzoeksmethoden hebben dus belangrijke
beperkingen en kwalitatieve onderzoeksmethoden spelen dus een erg belangrijke rol
in het verkrijgen van kennis. Dit opgemerkt hebbende, kwalitatief onderzoek kan als
belangrijk nadeel hebben dat voor de lezer van onderzoeksverslagen moeilijker te
controleren is hoe aan bepaalde conclusies in het verslag is gekomen. Wederom wijs
ik daarom op het belang om met verschillende onderzoeksmethoden de werkelijkheid
van het recht te bestuderen.93

Het zal u duidelijk zijn dat ik hier slechts een aantal zaken kan aangeven die van
belang zijn voor het goed opzetten van empirisch onderzoek. Voor zaken zoals het
grote belang van het heel zorgvuldig operationaliseren van variabelen,94 van
statistische power,95,96 en representativiteit van dataverzameling97,98 alsmede voor

85 Zo zeggen maten die slechts spontane associaties bij onderzoeksdeelnemers vaststellen

(bijvoorbeeld aan de hand van reactietijdenmetingen) weinig tot niets over het gedrag van die
deelnemers noch over meer gecontroleerde gedachten van die personen. Dit beperkt mijns inziens
de implicaties van onderzoek met dit soort maten voor het begrip van de sociale werkelijkheid in veel
belangrijker mate dan gewoonlijk wordt aangenomen.

86Zie ook wat Harald Merckelbach in de Volkskrant van 5 juli 2014 opmerkt over de beperkte
relevantie van de neurowetenschappen voor inzicht in toerekeningsvatbaarheid in de rechtszaal.

87 Voor een ander voorbeeld van te gemakkelijke generalisatie op basis van empirische bevindingen
zie Figure 2.1 op p. 38 van E.R. Smith en D.M. Mackie (2007). Social psychology (3e druk). Hove,
UK: Psychology Press.

88 Elffers en Van Koppen (2002).
89 Lawless e.a. (2010).
90 Ostrom (1986).
91 Schuyt (1992).
92 Smits (2009).
93 Nielsen (2010).
94 J. de Jong-Gierveld en J. van der Zouwen (1987). De vragenlijst in het sociaal onderzoek: Een

confrontatie van onderzoekspraktijk en -methodiek. Deventer: Van Loghum Slaterus.
95 J. Cohen (1988). Statistical power analysis for the behavioral sciences (2e druk). Hillsdale, NJ:

Erlbaum.
96 F. Faul, E. Erdfelder, A.-G. Lang en A. Buchner (2007). G*Power 3: A flexible statistical power

analysis program for the social, behavioral, and biomedical sciences. Behavior Research Methods,
39, 175-191.

97 W.E. Deming (1950). Some theory of sampling. New York: Wiley.

18

veel andere onderwerpen verwijs ik naar meer gespecialiseerde
handboeken.99,100,101,102,103 Wel merk ik op dat ook bij het opstellen van
onderzoeksontwerpen en het kiezen van de juiste onderzoeksmethode goed en
zorgvuldig en scherp nadenken vereist is, een activiteit die ook positiefrechtelijke
juristen zullen toejuichen.

Antwoord krijgen op vragen: statistiek

Ook voor het verkrijgen van antwoorden op onderzoeksvragen uit verzamelde data,
oftewel over statistiek, moet ik mij beperken en verwijs ik naar gespecialiseerde
publicaties op dit gebied.104,105,106

Wel merk ik op dat bij nagenoeg elk type onderzoek een bepaalde vorm van tellen of
kwantificeren voorkomt. Onderzoek dat bijvoorbeeld kwalitatief begint met open
interviews wil op een gegeven moment toch vaak inventariseren hoeveel mensen
een bepaalde uitspraak deden. In die zin is kwalitatief onderzoek vaak uitgesteld
kwantitatief onderzoek. Begrip van empirische methodologie, inclusief elementair
begrip van de kwantitatieve analyse, is daarom een gewenst onderdeel van de
juridische opleiding.107 De rol van statistiek in empirisch onderzoek behelst in
essentie het krijgen van antwoorden op vragen en wie wil dat nu niet?

Statistische technieken, en in het bijzonder welke technieken je gebruikt om welke
onderzoeksvraag te beantwoorden aan de hand van de beschikbare data,108,109 is
iets wat empirische onderzoekers wel moeten snappen. Het daadwerkelijk uitvoeren
van de statistische analyses kan je wellicht aan experts overlaten, maar welke
analyses uitgevoerd zijn en waarom moet je wel kunnen volgen en kunnen
beoordelen wanneer je dit door die experts wordt uitgelegd. Gelukkig is dit heel goed
te leren en lang niet zo moeilijk als sommige juristen vrezen.

Er is een aantal eenvoudige vragen dat je als onderzoeker moet kunnen
beantwoorden.110 Dit betreft onder meer de vraag of in de onderzoeksvraag in
kwestie sprake is van twee of meer dan twee variabelen. Ook is belangrijk of de
onderzoeksvraag wel of niet een causale relatie tussen variabelen veronderstelt.
Sommige vragen betreffen mogelijke verschillen tussen groepen en anderen hebben

98 L. Kish (1967). Survey sampling (2e druk). New York: Wiley.
99 Cane en Kritzer (2010).
100 Elffers en Van Koppen (2002).
101 Lawless e.a. (2010).
102 Smith (1981).
103 Zie ook de Bijlage voor onderwerpen die ik hier niet bespreek maar wel belangrijk zijn.
104 Een boek waarin beginnende onderzoekers veel kunnen leren over het verrichten van goede

statistische analystechnieken is B.G. Tabachnick en L.S. Fidell (1989). Using multivariate statistics
(2e druk). New York: Harper en Row.

105 Een ander goed boek betreft P. de Heus, R. van der Leeden en B. Gazendam (2003). Toegepaste
data-analyse: Technieken voor niet-experimenteel onderzoek in de sociale wetenschappen.
Maarssen: Elsevier.

106 Voor een begrijpelijke uitleg van verschillende statistische begrippen, zie A. Slotboom (2002).
Statistiek in woorden. Groningen: Noordhoff.

107 H.F.M. Crombag (2000). Rechters en deskundigen. Nederlands Juristenblad, 75, 1659-1665.
108 Tabachnick en Fidell (1989).
109 De Heus e.a. (2003).
110 Tabachnick en Fidell (1989), pp. 30-31.

19

betrekking op mogelijke achterliggende factoren. Ook het meetniveau van de
variabelen is een belangrijke kwestie. Verschillende boeken geven antwoorden op
hoe deze vragen te beantwoorden.111

Essentieel is dat je als onderzoeker de inhoudelijke onderzoeksvraag voor ogen
houdt en vervolgens beziet met welke data-analysetechniek je deze vraag in jouw
onderzoek het beste kan toetsen.112 Ook hier staat dus de inhoud nog steeds voorop,
of heeft zij in ieder geval een belangrijkere rol dan veel juristen zich realiseren.

Empirisch onderzoek, inclusief data-analyse van empirische databestanden, leer je
waarschijnlijk het beste aan de hand van een leeronderzoek en het gecoached
worden door iemand die je helpt een antwoord te verkrijgen op je inhoudelijke
vragen.113 Dit berust dus op het didactisch principe om methodologie en statistiek te
koppelen aan inhoudelijke interesse. Ideaal is een echt grondige empirisch-juridische
opleiding zodat studenten zelfstandig empirisch onderzoek kunnen opzetten,
uitvoeren, analyseren en verslaan. Wanneer dit niet mogelijk is kom je een heel eind
door studenten of stafleden te coachen hun doel- en vraagstellingen te preciseren,
ze feedback te geven over onderzoeksmethodologie, en echte experts te laten
helpen bij het daadwerkelijk uitvoeren van de data-analyses. Dit veronderstelt dus
het in teams samenwerken met mensen vanuit verschillende disciplines en
expertises.114

Slotbeschouwing

In deze rede heb ik proberen aan te geven wat onder empirische rechtswetenschap
moet worden verstaan, waarom het belangrijk is, en waarop gelet moet worden bij
het verrichten ervan.115

Kenbaarheid van de wereld

Natuurlijk weet ik dat de wereld moeilijk kenbaar is. Dit geldt ook voor hoe mensen
kijken naar het recht, en dus zeker voor het kijken naar hoe mensen kijken naar het
recht, maar wanneer we een aantal zaken goed in de gaten houden kunnen we wel
degelijk pogen meer over die werkelijkheid te weten te komen.

Je probeert in het empirische onderzoek de werkelijkheid beter te leren kennen,
preciezer gezegd, je probeert orde te scheppen in de chaos die er om ons heen is.
Je probeert dus de vrijheidsgraden van wat je kan beweren in te perken. Dit vraagt
discipline. En vaak ook erkenning dat je er in je onderzoek goed in bent geslaagd om
het aantal vrijheidsgraden in wat je kan beweren naar beneden bij te stellen, maar

111 Bijvoorbeeld Tabachnick en Fidell (1989).
112 De Heus e.a. (2003).
113 Verschuren (1986).
114 Hierbij hoort terechte erkenning van dat gezamenlijke werk, bijvoorbeeld in de vorm van (co-

)auteurschappen, ook bij proefschriftonderzoek (iets wat mijns inziens kan mits beoordelings- en
promotiecommissies streng hun werk blijven doen "zodat er geen enkel misverstand kan bestaan
over de vraag of een proefschrift in de ogen van de commissie kwalitatief aan de maat is"; Henk
Kummeling, decaan Faculteit Recht, Economie, Bestuur en Organisatie, Universiteit Utrecht, 7
augustus 2014).

115Veel zaken heb ik hierbij behandeld en nog veel meer niet. Zie de Bijlage voor enkele referenties
over een selectie van onderwerpen die ik hier niet heb besproken.

20

dat er ook nog het nodige overblijft. Gewoonlijk is dus vervolgonderzoek116 en/of zijn
vervolganalyses117 nodig om echt goed grip te krijgen op onderzoeksbevindingen.
Het is dan ook goed om de begrenzing van en tekortkomingen in het onderzoek
expliciet aan te geven.118

Ook is het duidelijk dat niet elke vraag met empirische onderzoeksmethoden
opgelost kan worden en dat elke empirische studie met een wetenschapskritische en
geïnformeerde blik moeten worden bezien.119 Het verschil tussen empirisch
onderzoek dat uiteindelijk berust op het interpreteren van gemiddelden versus
onderzoek naar het begrip van individuele casussen is onder meer een belangrijke
kwestie dat veel beschikbare empirische methoden niet oplossen. Tevens is het zo
dat empirische studies, en met name experimentele studies, kunnen "mislukken" in
die zin dat zij niet goed interpreteerbare resultaten op kunnen leveren.120 Er zijn dus
diverse redenen om enthousiast maar niet overenthousiast te zijn over empirisch
onderzoek en empirische onderzoeksmethoden.

Teveel geloven in eigen theoretische modellen en in eigen onderzoeksparadigma's is
een ander belangrijk aandachtspunt. De mens is een verhalenverteller. Dat is goed,
want gewoonlijk krijgen empirische data pas duiding wanneer zij in een goed,
kloppend, onderbouwd conceptueel kader worden geplaatst.121 Maar de mens, en
ook de wetenschapper, kan daarin doorslaan en teveel geloven in de theorie of het
verhaal. Dat kan vanuit goede bedoelingen of wetenschapshistorisch heel

116 Lawless e.a. (2010).
117 C.M. Judd en D.A. Kenny (2010). Data analysis in social psychology: Recent and recurring issues.

In S.T. Fiske, D.T. Gilbert en G. Lindzey (red.), Handbook of social psychology (5e druk, Vol. 1, pp.
115-139). Hoboken, NJ: Wiley.

118 Sterker, een onderzoek zonder begrenzingen en tekorten is er niet, dus als deze niet in het
onderzoeksverslag worden aangegeven duidt dit er vaak op dat er niet goed over het onderzoek is
nagedacht. Wetenschappelijke kennis, en zeker ook empirische kennis, betreft zeker niet altijd
keiharde feiten, misschien wel vaker niet dan wel; wetenschap is immers nooit af. Dat kunnen we
irritant vinden, maar het is wel een gegeven en onzekerheid moeten we dus expliciet benoemen in
onderzoeksverslagen. Zie ook P.F. Berger en A.C. Zijderveld (2009). In praise of doubt: How to have
convictions without becoming a fanatic. New York: Harper Collins

119 Lawless e.a. (2010), p. 400.
120 Dit is bijvoorbeeld vaak het geval wanneer er sprake is van zogenoemde null effects zoals wanneer

experimentele manipulaties in een bepaald onderzoek geen statistisch significante resultaten
bewerkstelligen terwijl dit op basis van diverse overwegingen wel te verwachten was. Deze niet-
significante bevindingen zijn zeker interessant (en in die zin kunnen studies dus zeker níet
"mislukken"), maar omdat er vaak veel verschillende oorzaken voor deze effecten kunnen zijn is
meestal eerst grondig vervolgonderzoek nodig voordat deze effecten goed geïnterpreteerd kunnen
worden en leveren zij dus in eerste instantie veelal (zeer) voorlopige kennis op. Dat is op zich niet
erg want op deze en andere vormen van onzekerheid en voorlopigheid in onze kennis moeten we
gespitst zijn bij het opzetten van onze onderzoeksprogramma's en dit moeten we in alle oprechtheid
expliciet benoemen bij het verslaan van onze onderzoekingen. Het zou dan ook goed zijn als
internationale tijdschriften minder redigeren of selecteren op afgeronde verhalen en als
onderzoeksartikelen minder aan story telling doen dan thans vaak het geval is in de internationale
onderzoeksliteratuur en explicieter de tekortkomingen en voorlopigheden van het uitgevoerde
onderzoek bespreken. Voorlopigheid en twijfel van kennis behoren bij het wetenschapsbedrijf. De
tijd nemen om statistisch significante effecten, statistisch niet-significante effecten en statistisch
afwijkende resultaten in meerdere onderzoekingen op hun merites te beoordelen behoort hier ook
toe.

121 Vgl. W.C. Ultee (1977). Groei van kennis en stagnatie in de sociologie: Een aantal regels van de
methode en een kritische doorlichting van enkele sociologische tradities. Proefschrift, Universiteit
Utrecht.

21

begrijpelijke redenen122,123 tot stand komen, maar het kan ook door minder prettige
zaken, zoals ervaren publicatiedruk, ongewenste vormen aannemen.124
Samenwerken, transparantie, en slow science125 kunnen hier oplossingen voor
bieden.

Bij empirisch onderzoek is het voorts van uitermate groot belang dat er heel precies
te werk wordt gegaan en de gemeten resultaten en ervaringen nauwkeurig, zonder
overinterpretatie, gekoppeld worden aan de onderzoeksvraag. Het zelf nauwkeurig
blijven waarnemen van de werkelijkheid en het voorzichtig trekken van theoretische
conclusies en deze zorgvuldig onderscheiden van de data alsmede meer
speculatieve suggesties is hierbij belangrijk, onder meer om te waarborgen dat de
mens als verhalenverteller zich niet te buiten gaat aan overinterpretatie van de
beschikbare datapunten.

Opbouw onderzoeksprogramma's

Empirische rechtswetenschap is onder meer zo boeiend omdat het veelal begint met
concrete problemen in de maatschappij. Dat gezegd hebbende, wetenschap is
"gericht op veralgemenisering."126 Geen enkele wetenschap kan beperkt blijven tot
een beschrijving van het hier en nu, en ook landsgrenzen en taal zijn hierbij niet
bepalend of beperkend. Hierbij zou het naar mijn mening goed zijn om, in de
woorden van Posner, een benadering na te streven die "more empirical, more
realistic, more attuned to the real needs of people is."127

Gebruik maken van moderne en robuuste theorieën zoals theorieën uit de sociale
wetenschappen die hun meerwaarde en praktische relevantie hebben bewezen128
kan hierbij helpen om wellicht nog meer diepgang, meer precisie, meer conceptuele
relevantie, en meer keuzes aan te brengen in de Nederlandse
rechtswetenschap.129,130,131

122 T.S. Kuhn (1996). The structure of scientific revolutions (3e druk). Chicago: University of Chicago

Press. (Oorspronkelijk gepubliceerd in 1962)
123 Zie ook A.F. Chalmers (1982). What is this thing called science? An assessment of the nature and

status of science and its methods (2e druk). Philadelphia: Open University Press.
124 L.M. Bouter (2014). Perverse prikkels of rotte appels? Oratie, Vrije Universiteit Amsterdam.
125 Dit begrip is ontleend aan het op een betere manier omgaan met voedsel en voedselbereiding, het

zogenoemde slow cooking. Dit proces toegepast op de wetenschap mondt uit in wat wordt genoemd
slow science. Dit betekent dus niet dat we als wetenschappers sloom moeten gaan nadenken, zeker
niet, maar wel dat we de tijd en aandacht moeten nemen om zorgvuldig te reflecteren op ons
onderzoek, onze onderzoeksvragen, onderzoeksmethoden, onderzoeksgegevens, en
onderzoeksverslagen alsmede op onze conventies die we binnen onze wetenschapsgebieden met
elkaar (impliciet of expliciet) hebben afgesproken over hoe we onderzoek opzetten, verrichten,
verslaan en interpreteren.

126 Smits, 2009, p. 67.
127 R.A. Posner (1995). Overcoming law. Cambridge, MA: Harvard University Press; p. 103.
128 Zoals de attributietheorie, I. Giesen (2008). Attributie, juridische causaliteit en preventieve werking:

Over causaliteitstoerekening vanuit psychologisch perspectief en de mogelijke gevolgen daarvan
voor (de preventieve werking van) het aansprakelijkheidsrecht. In W.H. van Boom, I. Giesen en A.J.
Verheij (red.), Gedrag en privaatrecht: Over gedragspresumpties en gedragseffecten bij
privaatrechtelijke vraagstukken (pp. 181-208). Den Haag: Boom Juridische Uitgevers.

129 Zie ook A.P. Buunk en M. van Vugt, M. (2008). Applying social psychology: From problems to
solutions. London: Sage.

130 En zie D.C. Dennett (2013). Intuition pumps and other tools for thinking. New York: W.W. Norton.
131 Omgekeerd doen reeds gevestigde empirische disciplines er goed aan om meer aandacht te

22

Zoals bij elk goed onderzoeksprogramma hoort hier toegepast én fundamenteel
onderzoek bij.132 Fundamentele empirische rechtswetenschap is momenteel iets wat
nog onderontwikkeld is in de Nederlandse rechtsgeleerdheid. Omgekeerd dienen
fundamentele sociaal wetenschappers hun neus niet op te halen voor toepassingen
van hun inzichten, maar moeten zij zich realiseren dat hun onderzoeksprogramma's
pas af zijn als hun inzichten goed en succesvol kunnen worden toegepast. Het
juridische domein is wat dat betreft een uitermate boeiend en belangrijk
maatschappelijk toepassingsterrein.

Toekomst Rechtsgeleerdheid

Rechtsgeleerdheidsonderzoek mag wellicht niet heel hoog staan in de pikorde die er
(ten onrechte) soms heerst tussen verschillende wetenschapsgebieden,133,134 maar ik
weet thans uit persoonlijke ervaring dat onderzoek doen bij Rechtsgeleerdheid een
verademing is, onder meer omdat je samenwerkt met mensen die echt willen leren,
open staan voor nieuwe dingen, die oprecht geïnteresseerd zijn in hoe het echt zit en
intrinsiek gemotiveerd zijn door zaken die in de maatschappij en voor de publieke
zaak belangrijk zijn.

Natuurlijk moeten sommige zaken beter, dat is het continue streven van elke
wetenschapper, en ik heb een aantal zaken aan proberen te geven die mijns inziens
beter kunnen, maar, dit opgemerkt hebbende, in deze tijd van belangrijke,
Kuhniaanse omwentelingen omtrent het bedrijven van wetenschap135 kan de
Rechtsgeleerdheid een voorbeeldfunctie vervullen voor hoe het moet aan de
moderne academie waar we graag hoogwaardige, grondige, intrinsiek gedreven en
op integere wijze verkregen kennis willen opdoen en op een relevante manier
doorgeven en toepassen.

Ik hoop dat ik in deze rede aannemelijk heb kunnen maken waarom empirische
rechtswetenschap van belang is en aan heb kunnen duiden hoe het verricht kan
worden. Het juridische onderzoek en onderwijs kan hier zijn voordeel mee doen.
Empirische rechtswetenschap is intellectueel spannend, uitdagend en leuk. Het is
inhoudelijk interessant, scherpt het denken en onderbouwt betogen. Bovendien
behelst het belangrijke zaken zoals vertrouwen in de rechtspraak, grondhoudingen
ten opzichte van de rechtstaat, en legitimiteit van het recht. Empirische
rechtswetenschap helpt de rechtsgeleerdheid dus verder in de moderne
wetenschappelijke wereld.

besteden aan het zorgvuldig empirisch toetsen van theoretisch aannemelijke, maar niet grondig
onderzochte relaties, ook al omdat micro- en macro-georiënteerde wetenschappen snel langs elkaar
heen kunnen praten, bijvoorbeeld door verschillende operationalisaties van begrippen te hanteren,
zie bijvoorbeeld J. Vaessen en F.L. Leeuw (2010). (red.). Mind the gap: Perspectives on policy
evaluation and the social sciences. New Brunswick, NJ: Transaction Publishers.

132 Ook hier geldt weer: niet óf toegepast óf fundamenteel onderzoek, maar bij grote voorkeur én
toegepast én fundamenteel onderzoek in één onderzoeksprogramma van een instituut. Moderne
wetenschap kenmerkt zich vaak door het een te doen en het ander niet na te laten.

133 H. Franken (2004). Rechtsgeleerdheid in de rij der wetenschappen. Nederlands Juristenblad, 79,
1400-1408.

134 C.J.M. Stolker (2003). Ja, geléérd zijn jullie wel! Over de status van de rechtswetenschap.
Nederlands Juristenblad, 78, 766-778.

135 Kuhn (1962).

23

Bijlage

Een selectie van onderwerpen over empirische rechtswetenschap die in deze rede
niet genoemd of niet uitvoerig besproken zijn aan de hand van enkele referenties
over deze onderwerpen:

M.J. Brandt, H. IJzerman, A. Dijksterhuis, F.J. Farach, J. Geller, R. Giner-Sorolla, J.A. Grange, M.

Perugini, J.R. Spies en A. van ’t Veer, A. (2014). The replication recipe: What makes for a
convincing replication? Journal of Experimental Social Psychology, 50, 217-224.

J. Cohen, P. Cohen, S.G. West en L.S. Aiken, L. S. (2003). Applied multiple regression/correlation
analysis for the behavioral sciences (3e druk). Hillsdale, NJ: Erlbaum.

G. Cumming (2014). The new statistics: Why and how. Psychological Science, 25, 7-29.
K. Fiedler (2011). Voodoo correlations: A severe methodological problem, not only in social

neurosciences. Perspectives in Psychological Science, 6, 163-171.
S.E. Fienberg (1980). The analysis of cross-classified categorical data (2e druk). Cambridge, MA: MIT

Press.
M.P. Golden (1976). The research experience. Itasca, IL: Peacock.
A.D. de Groot (1994). Methodologie: Grondslagen van onderzoek en denken in de

gedragswetenschappen. Assen: Van Gorcum.
A.F. Hayes (2013). Introduction to mediation, moderation, and conditional process analysis: A

regression-based approach. New York: Guilford.
W.L. Hays (1981). Statistics (3e druk). New York: Holt-Saunders.
K.G. Jöreskog en M. van Thillo (1972). LISREL: A general computer program for estimating a linear

structural equation system involving multiple indicators of unmeasured variables. Princeton,
NJ: Educational Testing Service.

R.E. Kirk (1995). Experimental design: Procedures for the behavioral sciences (3e druk). Pacific
Grove, CA: Brooks/Cole.

Koninklijke Nederlandse Akademie van Wetenschappen, Vereniging van Universiteiten en
Nederlandse Organisatie voor Wetenschappelijk Onderzoek (2001). Notitie wetenschappelijke
integriteit: over normen van wetenschappelijk onderzoek en een Landelijk Orgaan voor
Wetenschappelijke Integriteit (LOWI). Amsterdam/Utrecht/Den Haag: KNAW/VSNU/NWO.

D.P. MacKinnon (2008). Introduction to statistical mediation analysis. Mahwah, NJ: Erlbaum.
B.C. Martinson, A.L. Crain, R. de Vries en M.S. Anderson, M. S. (2010). The importance of organizational

justice in ensuring research integrity. Journal of Empirical Research on Human Research Ethics,
5, 67-83.

R. Rosenthal en R.L. Rosnow (1985). Contrast analysis: Focused comparisons in the analysis of variance.
New York: Cambridge University Press.

C.J.M. Schuyt (2014). Als je merkt dat niemand het merkt: Over fraude in de wetenschap. Justitiële
Verkenningen, 40, 73-87.

U. Simonsohn (2013). Just post it: The lesson from two cases of fabricated data detected by statistics
alone. Psychological Science, 24, 1875-1888.

E.R. Smith (2000). Research design. In H.T. Reis en C.M. Judd (red.), Handbook of research methods
in social and personality psychology (pp. 17-39). Cambridge, UK: Cambridge University Press.

S.J. Spencer, M.P. Zanna en G.T. Fong (2005). Establishing a causal chain: Why experiments are often
more effective than mediational analyses in examining psychological processes. Journal of
Personality and Social Psychology, 89, 845-851.

J. Stevens (1996). Applied multivariate statistics for the social sciences (3e druk). Mahwah, NJ: Erlbaum.
M.M. Tatsuoka (1988). Multivariate analysis: Techniques for educational and psychological research

(2e druk). New York: Macmillan.
Vereniging van Universiteiten (2012). De Nederlandse Gedragscode Wetenschapsbeoefening:

principes van goed wetenschappelijk onderwijs en onderzoek (herziene versie). Utrecht:
VSNU.

S.G. West, J.C. Biesanz en S.C. Pitts (2000). Causal inference and generalization in field settings:
Experimental and quasi-experimental designs. In H.T. Reis en C.M. Judd (red.), Handbook of
research methods in social and personality psychology (pp. 40-84). Cambridge, UK:
Cambridge University Press.

R.L. Winkler (2003). Introduction to Bayesian inference and decision (2e druk). Sugar Land, TX:
Probabilistic.

