

Dank aan God voor de vrijheid

Over het belang van een extern referentiepunt als ‘bij de gratie Gods’

Prof. dr. J.W. Sap*

Als het aan D66 ligt wordt de formulering ‘bij de gratie Gods’ uit wetteksten geschrapt. Dat is geen goed plan. De basis onder de democratie is een sociaal systeem met morele normen die terugvoeren op een visie op de wereld en het leven. Juist in een democratie moet een verwijzing naar een extern referentiepunt worden gekoesterd, ook als de formulering is verbonden met de constitutionele monarchie. In deze bijdrage wordt ingegaan op de relevantie van de formulering ‘bij de gratie Gods’ in een democratische rechtsstaat in de huidige tijd. Eerst wordt kort ingegaan op het begrip democratie en de betekenis van het begrip volk. Vervolgens wordt aandacht besteed aan de achtergrond van de eeuwenoude aanhef van wetten en koninklijke besluiten. Na het benadrukken van het verschil tussen het volk als natie en het volk als lekenratie, waarbij wordt onderstreept dat in de meeste Europese staten sprake is van een mengvorm, wordt duidelijk dat de formulering ‘bij de gratie Gods’ niet zozeer iets zegt over de wet maar meer over de positie van de koning. Daarna wordt gereageerd op het model van de strikte scheiding van kerk en staat en het belang van waarden in een democratie. Tot slot wordt stilgestaan bij de vraag of het externe referentiepunt in een democratie behalve God misschien ook de natuur kan zijn.

Het idee van democratie is dat het soevereine volk zijn macht afvaardigt aan de volksvertegenwoordigers en dat die luisteren naar het volk. Voor de democratie in de zin van een regering van, door en voor het volk is eeuwenlang gestreden. In Griekenland bloeide het korte tijd. In Athene ging het om een club mannen die zelf hun medeleden en bestuurders kozen, maar ook slaven bezaten. In de oudheid waren meestal monarchen de baas. Ondanks de idealen van de Romeinse republiek kwam in Rome de macht in handen van een keizer. In stadstaten was een meer republikeinse structuur, maar ook daar deelde meestal een aristocratie de lakens uit. De democratie zoals wij die kennen is heel jong. Pas sinds 1917/1919 is in Nederland sprake van algemeen kiesrecht voor mannen en vrouwen.

In een democratie is het begrip volk, als een gemeenschap van mensen, belangrijk. Nodig is dat de burgers actief participeren in het systeem dat de

* DOI 10.7590/ntkr_2016_011

Prof. dr. Jan Willem Sap is hoogleraar Europees recht aan de Open Universiteit te Heerlen en universitair hoofddocent Europees recht aan de Vrije Universiteit te Amsterdam. Hij was lid van de Nationale Conventie (2006). Dit artikel is een bewerking van een lezing die hij hield op 15 april 2016 op het symposium ‘De neutrale staat: is er ruimte voor het “bij de gratie Gods”?’ dat werd georganiseerd door het Centrum voor Religie en Recht van de Vrije Universiteit te Amsterdam. Een ingekorte versie van de lezing is gepubliceerd onder de titel ‘Democratie kan niet zonder extern referentiepunt zoals “Bij gratie Gods”’, *Friesch Dagblad*, 19 april 2016.

democratie mogelijk maakt. Van iedereen, ook van immigranten, wordt verwacht dat zij de taal goed leren, inburgeren in de maatschappij en meedoen met het stelsel. Vluchtelingen en migranten die naar Europese landen komen, moeten respect hebben voor de regels van de democratische rechtsstaat. Zo zullen ook de aanhangers van een onbuigzame islam moeten accepteren dat de regels van de nationale parlementen en het Europees Parlement voorrang hebben op godsdienstige regels zoals de sharia.¹

Secularisering

Want het is goed te beseffen dat religieuze mensen met macht gevaarlijk kunnen zijn, zeker als hun maatschappelijke orde wordt bedreigd. Van alle religies zijn er groepen die onbuigzaam zijn, mensen die menen het monopolie op de waarheid te hebben en iedere dialoog weigeren terwijl zij wel de humanisering van leven en samenleven frustreren. Daar is dan secularisering nodig, geen sacralisering. Sacralisering, in de zin van de toekenning van een heilig karakter aan mensen of instellingen met macht, kan gevoelig liggen. Juist christenen behoren te beseffen dat Jezus werd beschuldigd van ‘godslastering’ door zeer religieuze mensen. Hij was een stoorzender voor de toenmalige elite en moest worden uitgeschakeld. Een zeker wantrouwen tegen de religie en de moraal van de elite is de christen van aanvang af daarom niet vreemd. Het kan bij religie gaan om een levende verhouding tot God, maar het ook gaan om een in het absolute projecteren van onze zelfhandhaving.

Secularisering of sacralisering hangt af van de omstandigheden, de situatie in een land en waartegen het is gericht. Betreft het Oostenrijk of Frankrijk? Bij te veel religie, bijvoorbeeld tegenover onbuigzame en machtige theocraten, kan een zekere secularisering noodzakelijk zijn. Tegen te veel secularisering, een intolerant atheïsme, kan een zekere sacralisering noodzakelijk zijn. ‘De waarheid is niet in één dezer posities. Zij is veeleer de beweging tussen die posities,’ aldus de scherpzinnige observatie van de theoloog Hendrikus Berkhof.² Bijzonder aan het christendom is het geloof in een Schepper van hemel en aarde die als mens onder ons wilde wonen, in zekere zin ook een verzoening van de waarheden die religie en atheïsme tegenover elkaar verdedigen.

¹ R. Brague, ‘Vijf uitdagingen voor de Europese democratieën’, in: L. van Middelaar & P. Van Parijs, *Na de storm. Hoe we de democratie in Europa kunnen redden*, Tiel: Lannoo 2015, p. 43-53.

² H. Berkhof, ‘De toekomst der religie’ (1966), in: *Wat het zwaarst weegt. Artikelen uit ‘In de Waagschaal’*, verzameld en ingeleid door J.J. Buskes en A.A. Spijkerboer, Baarn: Ten Have 1971, p. 123-128.

Volk

Hoe valt het Nederlandse volk te typeren? Op 6 april 2016 spraken de Nederlanders zich in een raadgevend referendum uit over het associatieakkoord tussen de Europese Unie en Oekraïne. Een grote meerderheid van de opgekomen burgers was tegen, terwijl regering en parlement voor waren. Net als na het afwijzende referendum over de Europese Grondwet in 2005 nemen de zorgen over de kloof tussen de elite en de massa weer toe. Uit de uitslag van het referendum over Oekraïne kan worden afgeleid dat de meerderheid van de stemmers meent dat door regering en parlement van alles wordt besloten waarvoor men niet heeft gekozen. Er is in het volk blijkbaar het gevoel ontstaan dat de elites in Den Haag en Brussel te ver voor de muziek uitlopen. Dat gevoel is mede ontstaan omdat nationale politici zich vaak negatief uitlaten over het vredesproject van de Europese samenwerking door middel van de realisering van een interne markt en een economische en monetaire unie. Het vrije verkeer van goederen, personen, diensten en kapitaal heeft Nederland enorme welvaart gebracht, maar politici doen graag aan Brussels-bashing. We moeten bezuinigen van Europa. In de media worden burgers gemanipuleerd om de Europese Commissie te zien als een soort machtsmachine en zondebok tegelijk. Zo wordt Europa door veel burgers nu beleefd als te duur, te weinig democratisch, te bureaucratisch, ga zo maar door. Het zijn de politici zelf die bij de burgers achterdocht hebben gekweekt jegens de Europese Unie. Als die achterdocht dan terugkomt in de uitslag van het referendum wordt dat weer afgedaan als populisme. Zo neemt het wantrouwen steeds meer toe.

Het volk kan worden gezien als de gemeenschap van mensen die op een afgebakend territorium wonen, dezelfde taal (proberen te) spreken en die taal verplicht onderwijzen en die zich erfgenaam weten van een gemeenschappelijke geschiedenis. De 'ethnos' of natie is een constructie, geschapen door een staat die een vaste vorm aanneemt rond een bepaalde streek en zetel. Zo ook in Nederland. 'In Den Haag daar woont een graaf', zo gaat het bekende liedje. Wanneer men denkt aan de Ridderzaal op het Binnenhof, de graaf van Holland, prins Willem van Oranje-Nassau, de Unie van Utrecht, het Plakkaat van Verlatinge, de Staten-Generaal van de machtige republiek, de stadhouders, de zeehelden en de raadpensionarissen, Schimmelpenninck, Thorbecke, Kuyper, Drees en bijvoorbeeld ook Van Mierlo met zijn pleidooi voor staatkundige vernieuwing, dan hebben we zowel de ethnos als de natie in politieke zin ongeveer te pakken. Een gemeenschappelijk erfgoed en de solidariteitsbeleving op grond daarvan vormde de basis voor het behoren tot de ethnos. Bedreigingen van buiten stimuleerden staatsvorming, nationalisme en natievorming.³

³ In meer religieus-culturele zin kan worden gewezen op de invloed van de Psalmen in de Nederlandse samenleving door de eeuwen heen (Psalm 78:1-8).

In 1806 werd Louis Napoleon, door de Gratie Gods en de Constitutionele Wetten van den Staat, Koning van Holland. Men zou ook kunnen zeggen koning 'bij de gratie van zijn broer'. De komst van een Bonaparte als koning was een schok. Het raadhuis van Amsterdam werd opeens een paleis. Met de Fransen in het land werd Nederland financieel uitgezogen en ging de hele handel en scheepvaart kapot. Na het verslaan van Napoleon kwam in 1813 als soevereine vorst weer een Willem van Oranje aan het roer, de zoon van de vroegere stadhouder. Na terugkeer uit de ballingschap op 30 november 1813 werd erfprins Willem gevraagd door het voorlopig bewind om staatshoofd der Nederlanden te worden. Hij aanvaardde dit in een proclamatie en beloofde te gaan regeren 'onder waarborging eener wijze constitutie'. In mei 1814 besloten de Europese mogendheden tot de vereniging van Holland en België, geplaatst onder de soevereiniteit van het Huis van Oranje. Bij proclamatie van 16 maart 1815 nam Willem I de koningstitel aan.

Of het staatshoofd de staat, het volk, de natie of de Grondwet representeert is een terminologische kwestie en wordt pas van betekenis als men staat en volk ver uit elkaar gaat trekken. Maar ook dan ziet men het staatshoofd als de belichaming van de autoriteit van de staat. Met dank aan de staatsman J.R. Thorbecke leerde de Tweede Kamer via de ministers de koning aan de teugels te houden. De functies van een staatshoofd verschillen uiteraard afhankelijk van de grondwet en gewoonten in een constitutionele en/of parlementaire monarchie dan wel democratische republiek zoals de Verenigde Staten van Amerika of Frankrijk. Men kan denken aan gratieverlening, opperbevel leger, externe vertegenwoordiging en een rol in het wetgevingsproces. Onze huidige koning, Willem-Alexander, tekent alle wetten.

De aanhef 'bij de gratie Gods'

Wat is de achtergrond van de formulering 'bij de gratie Gods'? Voor gelovigen bestaat op aarde de absolute soevereiniteit niet. Boven een soevereine vorst of president staat de soevereine God. 'Hij troont boven het rond der aarde, en haar bewoners zijn als sprinkhanen', staat in Jesaja 40:22. Over deze God kan iets meer worden gezegd. God werd in de aanhef van de Tien Geboden voorgesteld als de Bevrijder van de Israëlieten die hadden geleden aan de gevolgen van slavernij door toedoen van de farao van Egypte.⁴ God de Bevrijder was een geheel andere God dan de overige andere goden op deze wereld.⁵ Hij legde de afgoden het zwijgen op zodat de mensen vrijuit konden

⁴ J.A. Hofman, J.W. Sap & I. Sewandono, *Grondrechten in evenwicht*, Deventer: Kluwer 1995, p. 29-57.

⁵ G.H. ter Schegget, *Vrijheid door gehoorzaamheid. Over de Tien Woorden voor onze tijd*, Baarn: Ten Have 1995, p. 21-22.

spreken. Hij beloofde ook altijd bij de mensen te blijven. In latere opstanden tegen tirannen trokken revolutionairen vaak parallellen met deze bevrijding uit de slavernij onder leiding van Mozes, de wetgever. Gewezen kan worden op de schendingen van de vrijheden in naam van de tiran Filips II. Ook kan worden genoemd de onderdrukking van de Amerikaanse kolonisten door de Engelse koning. Later haalde Martin Luther King energie uit de eerdere bevrijdingen om te strijden tegen rassendiscriminatie. In het nieuwe testament staat dat de aardse heersers moeten worden gezien als mandatarissen van deze God (Romeinen 13). Volgens de Bijbel zijn overheden dienaren van God. Als zij recht en vrijheid dienen doen ze het goed. Als zij recht en vrijheid de nek omdraaien doen ze het niet goed (Openbaring 13). Dat geldt net zo goed in een republiek als in een constitutionele monarchie.

Een reflex van deze bijbelse visie vinden wij in de aanhef van wetten en koninklijke besluiten. Sinds het bestaan van het koninkrijk der Nederlanden wordt de formule ‘bij de gratie Gods, Koning(in) der Nederlanden’ gebruikt.⁶ Zo staat boven iedere nieuwe formele wet van regering en Staten-Generaal niet ‘in naam van het volk’ maar er staat: ‘Wij Willem-Alexander, bij de gratie Gods, Koning der Nederlanden.’ Uit de aanhef blijkt dat, hoewel er geen formele wetgeving tot stand kan komen zonder medewerking van de Staten-Generaal, blijkbaar de koning wordt gezien als degene die symbool staat voor de eenheid van de wetgever.⁷

Deze formule ‘bij de gratie Gods’ is een zeer oude term, eerst gebruikt door bisschoppen en pausen, pas later overgenomen door koningen. Als kerkelijke formule werd ‘bij de gratie Gods’ gebruikt op het concilie van Efeze (431). Achter hun titel voegden de bisschoppen ‘Dei gratia’. De formule stond oorspronkelijk voor nederigheid. Daarna kreeg het meer de betekenis van het van Godswegen geroepen zijn tot het dragen van gezag, dat niet wortelt in de mens maar in de genade van God, die een (net als wij allen zijn) gebrekkig mens uitkoos, om als dienaar gezag uit te oefenen.⁸ Na de kroning van Pepijn de Korte (751) kwam ‘bij de gratie Gods’ meer in gebruik. Daarmee werd onderstreept dat er geen overheid is dan door God en dat de koning niet regeert bij de gratie van paus of kerk, maar bij de gratie van de hoogste Koning.

Zoals met alles van waarde is ook de formule ‘bij de gratie Gods’ vatbaar voor misbruik. In sommige landen is de uitdrukking ‘bij de gratie Gods’ misbruikt door tirannen als vrijbrief voor tirannie, willekeur en ijdelheid. In naam van het ‘droit divin’ werd door de machthebbers gepoogd volledige gehoorzaam-

⁶ D.J. Veegens, ‘Bij de gratie Gods’, *Nederlands Juristenblad*, 1977, p. 233-236.

⁷ B.P. Vermeulen, A.P. Krijnen & D.A. Roos (red.), *De Koning in het Nederlandse staatsrecht*, Nijmegen: Ars Aequi Libri 2005, p. 36.

⁸ H. Algra, ‘De overheid onder het gezag van God – het Huis van Oranje’, in: *Anti-revolutionair bestek. Toelichting op het beginsel- en algemeen staatkundig program van de Anti-Revolutionaire Partij*, woord vooraf van dr. W.P. Berghuis, Aalten: De Graafschap 1964, p. 34-42.

heid aan de tiran af te dwingen, mede omdat hij zijn macht van God zou hebben ontvangen. In een absolute monarchie is misbruik van zo'n formulering door een tiran het bedrijven van laster van de naam van God, kortom strijdig met het derde gebod: de Naam niet ijdellijk gebruiken.

Ook in Nederland is gediscussieerd over theocratische interpretaties van het koningschap. Vanuit een overtuiging over Gods hand in de geschiedenis hebben auteurs verdedigd dat het Huis van Oranje door God tot de troon is geroepen. Men kan begrijpen dat de rol van Willem de Zwijger als vader des vaderlands en het gebeuren in 1813-1815 daartoe enige aanleiding hebben gegeven.⁹ De Nederlandse Grondwet is echter niet te danken aan de vrije daad van de soeverein. Benadrukt moet worden dat de positie van Willem I tot stand is gekomen onder de waarborging van een wijze constitutie. Het is formeel aan de Grondwet te danken dat in Nederland sprake is van een Oranjevorst op de troon. Koning Willem-Alexander ontleent zijn bevoegdheden primair aan de Grondwet.¹⁰

De huidige werkwijze in de Nederlandse constitutionele monarchie met parlementair stelsel illustreert dat oude formules verbonden met het historische koningschap, zoals 'bij de gratie Gods' en 'onschendbaarheid', nieuwe betekenis kunnen krijgen. De betekenis van die formules is niet meer dezelfde als in de middeleeuwen of onder het goddelijk recht van koningen in het zeventiende-eeuwse Frankrijk en Engeland. Koning Willem I en zijn opvolgers werden bij de uitoefening van hun bevoegdheden door de Grondwet begrensd en waren afhankelijk van politieke wilsvorming in het kabinet en in beide kamers van de Staten-Generaal. De formule 'bij de gratie Gods' staat ook niet in de Grondwet zelf. In een constitutionele monarchie dient de formule goed te worden verstaan. Het is primair een uiting van nederigheid, het besef van afhankelijkheid van Gods genade. 'Bij de gratie Gods' geldt niet alleen voor monarchen maar daalt neer op de hoofden van alle wettige gezagsdragers. Met de term wordt onderstreept dat sprake is van 'limited government' of beperkt bestuur.¹¹

Wanneer we nader inzoomen, zien we dergelijke formules reeds ver voor 1814 opduiken in meerdere constitutionele bronnen van de Nederlandse rechtsgeschiedenis.¹² De formule staat, naast documenten van het concilie van Efeze, in:

⁹ A.F. de Savornin Lohman, *Onze Constitutie*, Utrecht: Kemink & Zoon 1907, p. 39.

¹⁰ Zie voor kritiek op de Nederlandse kabinetsformatie J.W. Sap, *The Queen, the Populists and the Others. New Dutch Politics explained to Foreigners*, Amsterdam: VU University Press 2010, p. 46-48.

¹¹ Jan Willem Sap, 'Schrappen formule "bij de gratie Gods" ongewenste secularisering', *Reformatorisch Dagblad*, 22 januari 2016.

¹² C. de Boer & J.W. Sap (red.), *Constitutionele bronnen van Nederlandse rechtsgeschiedenis*, Nijmegen: Ars Aequi Libri 2007.

- het *Friese Karelsprivilege* (1297): Karel, door de Goddelijke goedgunstigheidskoning der Romeinen en altijd augustus;
- de *Blijde Inkomste* (1356): Johanna, bij de gratie Gods hertogin van Luxemburg, van Nederlotharingen, van Brabant en Limburg, en markgravin van Antwerpen;
- het *Algemeen privilege* (1477), Maria, bij de gratie Gods hertogin van Bourgondië; en
- de *Apologie of Verantwoording* (1581): Van de doorluchtige en hooggeboren Vorst en Heer Willem van Oranje, door Gods genade, Prins van Oranje, Graaf van Nassau, Stadhouder-Generaal der Nederlanden, Gouverneur van Brabant, Holland, Zeeland, Friesland en Utrecht, en Admiraal.

Dit alles maakt deel uit van onze historische democratie als ethnocratie. Nederland speelt bij sportwedstrijden niet voor niets in een oranje shirt. De symbolische plek aan het hoofd van de staat wordt in Nederland op zinvolle wijze ingevuld met een gezinsleven, en het is bijzonder hoe we over generaties heen mogen meeleven met het wel en wee van de belangrijkste familie van Nederland, die symbool staat voor het feit dat wij meer zijn dan een hoop zielen op een stuk grond. De belangrijkste functie van de koning (en zijn familie) is dan ook het belichamen van continuïteit van de geschiedenis van Nederland door de eeuwen heen, waarin de familie Van Oranje-Nassau een rol heeft gespeeld en speelt.

Lekenocratie

Naast het volk als natie benadrukt de Franse filosoof Rémi Brague ook een tweede opvatting van het volk. In een democratie met algemeen stemrecht is het uitgangspunt dat alle volwassenen in staat zijn het juiste te begrijpen. Opvallend is dat zowel een slim iemand als een dom iemand stemrecht heeft en dat de stemmen gelijk worden gewogen. Dat betekent dat er sprake moet zijn van een ideaal, namelijk dat iedereen van het volk uitverkoren wordt om mee te mogen doen, ook de amateurs.¹³

Er lijkt hier sprake van een bijna evangelisch element inzake het betrekken van de leken; Jezus liet gewone vissers meedoen in het bestuur van zijn rijk. Dat impliceert dat zelfs de wortels van de democratie in de lekenstaat deels van boven komen. Wil het ideaal worden gehandhaafd dan dient in de lekenocratie wel sprake te zijn van beschaving met normen en waarden en onderwijs op alle niveaus, opdat de mensen zich kunnen blijven ontwikkelen. Zo werd in het verleden veel nadruk gelegd op de verbetering van het taalonderwijs. Stillezen

¹³ J.W. Sap, *De reformatorische rechtsstaatsgedachte*, Utrecht: Lemma 1999, p. 21.

werd beschouwd als een belangrijk element in de volksopvoeding, die wil opleiden naar een democratisch bestel.¹⁴

In Nederland stimuleert de overheid ook vandaag de dag de volksverheffing op allerlei manieren. De mensen zijn beter opgeleid dan vroeger. Toch stemde een meerderheid van de opgekomen burgers tegen het associatieakkoord tussen de Europese Unie en Oekraïne, terwijl de elite in ruime meerderheid voor was. Het referendum over Oekraïne was rommelig. De initiatiefnemers bleken zich niet echt voor Oekraïne te interesseren. Zij wilden eigenlijk een referendum houden over een vertrek van Nederland uit de Europese Unie. Leden van het kabinet en voorstemmers in de Tweede Kamer voerden geen actieve campagne, terwijl zij toch hun uiterste best zouden moeten doen om de kiezers te overtuigen van het goede en de waarheid.

Dient de ruime meerderheid tegen te worden beschouwd als een vonnis voor regering en parlement? Was inderdaad sprake van een psychose? Een complicatie was dat veel kiezers, mensen die hun hele leven als volwassene nog geen stemming hadden gemist, dit keer bewust thuis bleven om te voorkomen dat het opkomstpercentage zou worden gehaald. Het 'geldig' werd in de praktijk 'bindend', hetgeen als verwarrend moet worden beschouwd. Het organiseren van een goed referendum blijkt ook voor de wetgever een leerproces. Niet alleen bij de burgers maar ook bij de wetgever blijkt enige dressuur gewenst. Minister Ronald Plasterk (PvdA) van Binnenlandse Zaken heeft direct toegezegd het geheel nog eens goed te evalueren, met name op punten als het opkomstpercentage en het houden van een referendum over een internationaal verdrag dat al voor een groot deel in werking was getreden. Hierover hadden regering en parlement zich eerder moeten beraden.

Het verschil tussen een ethocratie en een lekenocratie wil niet zeggen dat een staat een van beiden behoort te zijn. In de meeste (Europese) staten is sprake van een mengvorm van ethocratie en lekenocratie.¹⁵ De verhouding tussen ethocratie en lekenocratie kan per staat en per periode verschillen. Zo kon Britse politicus Benjamin Disraeli in 1861 nog het volgende verkondigen over de relatie tussen de natiestaat en de Anglicaanse staatskerk:¹⁶

'The Church of England is not a mere depository of doctrine. The Church of England is a part of England – it is a part of our strength and a part of our liberties, a part of our national character.'

Dat zou in de huidige meer pluriforme Engelse samenleving lastiger zijn vol te houden, hoewel deze overtuiging in sommige kringen nog overeind kan staan. Inmiddels kan een gematigde moslim burgemeester van Londen worden.

¹⁴ D. Jansen, *Rood maar met mate. Biografie van ds. A.H. van der Hoeve (1870-1943)*, Assen: Van Gorcum 2016, p. 84.

¹⁵ R. Bague, 'Vijf uitdagingen voor de Europese democratieën', in: L. van Middelaar & P. Van Parijs, *Na de storm. Hoe we de democratie in Europa kunnen redden*, Tiel: Lannoo 2015, p. 43-53.

¹⁶ R. Blake, *The Sayings of Disraeli*, London: Duckworth 1992, p. 54.

Het volgende citaat van Benjamin Disraeli uit 1872 heeft niets aan actualiteit ingeboet:¹⁷

‘The spiritual nature of man is stronger than codes or constitutions. No government can exist which does not recognise that for its foundation, and no legislation lasts which does not flow from that fountain.’

Sinds 1917/1919 heeft de leken democratie in Nederland steeds grotere invloed gekregen. Dit heeft geleid tot aanpassingen in het gebouw van de constitutionele rechtsorde uit 1814/1815. Vooral sinds de jaren zestig van de twintigste eeuw is er meer behoefte aan zeggenschap van de burgers. Wanneer tegenwoordig wordt gepleit voor meer referenda in combinatie met een pleidooi voor afschaffing van de formule ‘bij de gratie Gods’, dan lijkt te worden getapt uit het vaatje van de lekenocratie. Het kan zijn dat dit een bewust plan is van D66. Maar dit hoeft niet te betekenen dat de door vorige generaties Nederlanders opgebouwde etnocratie moeten worden weggevaagd als zijnde voorbij. De kunst zal zijn om, net als Thorbecke heeft gedaan, aanpassingen door te voeren in het huis zonder dit van zijn ziel te beroven. Zo staat ook de oude Ridderzaal nog steeds symbool voor politiek Den Haag. Bovendien zegt de formulering ‘bij de gratie Gods’ niet zozeer iets over de wet, maar veel meer over de positie van de koning.¹⁸ Gaat het D66 via een omweg eigenlijk om een aanval op de monarchie; wil D66 dat Nederland een republiek wordt? Dan dient die strijd met open vizier te worden gevoerd.

Wanneer men vanuit het niets een democratische rechtsstaat zou ontwerpen, zou men waarschijnlijk uitkomen op zoiets als de republiek van de Verenigde Staten van Amerika met een heldere trias politica. Maar ook daar werd religie beschouwd als onmisbaar voor het constitutionele bestel.¹⁹ In oude Europese natiestaten kan het historische gegroeide met nieuwe interpretaties ook van grote waarde blijven om een samenleving bij elkaar te houden. Als het D66 eigenlijk gaat om de afschaffing van de monarchie, dan is een aanval op ‘bij de gratie Gods’ niet zo stijlvol. Heeft D66 inzake het voorstel om ‘bij de gratie Gods’ te schrappen de Koning geconsulteerd? En wat als Willem-Alexander als belijdend christen nu eens heel verdrietig zou zijn over het schrappen van die formule, omdat juist ‘bij de gratie Gods’ hem kracht schenkt om het ambt te vervullen?

¹⁷ A.w., p. 55.

¹⁸ B.P. Vermeulen, A.P. Krijnen & D.A. Roos (red.), *De Koning in het Nederlandse staatsrecht*, Nijmegen: Ars Aequi Libri 2005, p. 20-22.

¹⁹ A. de Tocqueville, *Over de democratie in Amerika* (integrale editie met alle tekstvarianten), vertaling: H. Daalder & S. Van Luchene, bewerkt door A. Kinneging, Boek I, 1835, Rotterdam: Lemniscaat 2011, p. 315.

Laïcité

In Nederland behoort ruimte zijn voor iedereen, ook voor de koning, om in het publieke domein christen te kunnen zijn. Dat laat de koninklijke familie ook zien bij begrafenissen, trouwen en dopen, en tevens bij de jaarlijkse kersttoespraak van de koning. Als mensen in het publieke domein geen uiting mogen geven aan hun geloofsovertuiging, zoals dat in Frankrijk het geval is, leidt dat tot gevoelens van onderdrukking die als reactie weer kunnen leiden tot frustratie en fundamentalisme. Opinieleiders in Frankrijk geven toe dat het model van de harde ‘laïcité’, de strikte scheiding van godsdienst en staat, vrijwel failliet is. De Franse laïcité, historisch verklaarbaar vanwege het eeuwenlange monsterverbond tussen monarchie, aristocratie en de rooms-katholieke kerk van vóór 1789, is een vreemde eend in de Europese bijt. De laïcité wordt door moslims in Frankrijk beleefd als een oorlogsverklaring die refereert aan de kruistochten: ze willen ons niet. Frankrijk zal nog een beweging dienen te maken van ‘laïcité’ naar ‘vivre-ensembles’.²⁰ Er is juist nu, na de aanslagen van 13 november 2015, behoefte aan een gematigde islam *van* Frankrijk, om een verdere confrontatie met een agressieve en nerveuze islam *in* Frankrijk te voorkomen. Daarbij zal volgens de Algerijnse schrijver Kamel Daoud de aandacht moeten worden gericht op de verhouding tot de vrouw als de ‘gordiaanse knoop’ van de Arabische wereld.²¹

Het Nederlandse model, waar door de historie van de verzuiling een ‘leven en laten leven’ geldt, heeft mede door de wijziging van de bevolkingssamenstelling meer toekomst dan het laïcistische wereldbeeld. De rechten van de menselijke persoon hebben immers een transcendente oorsprong. In Genesis 1:27 staat: ‘God schiep de mens naar zijn evenbeeld; naar het beeld van God schiep Hij hen; man en vrouw schiep Hij hen.’ Door een diepe benadering rond de wortels van de rechten van de mens, die veel verder teruggaat dan de Franse revolutie, is in Nederland, het land van de hagenpreken, ruimte voor een principieel pluralisme, met respect voor zowel laïcistische als religieuze opvattingen. Nederland heeft, mede door de subsidiëring van bijzonder onderwijs, eerder een stelsel van coöperatie tussen geloofsgemeenschappen en de staat dan een stelsel van strikte scheiding zoals in Frankrijk. Betwijfeld moet worden of de uit Wales afkomstige jurist Norman Doe gelijk heeft wanneer hij Nederland met Frankrijk, Ierland en Slovenië indeelt bij de Europese landen met een seculier karakter.²²

²⁰ B. Sansal: ‘La France laïque, adversaire majeur des islamistes’, www.figaro.fr/livres/2015/11/15/03005-20151115ARTFIG00067 (geraadpleegd op 29 november 2015).

²¹ P. Vermaas, “‘Belangrijke stem over islam’ stopt’, *NRC Handelsblad*, 23 februari 2016.

²² N. Doe, *Law and Religion in Europe. A Comparative Introduction*, Oxford: Oxford University Press 2011, p. 29.

Ruud Ganzevoort, hoogleraar praktische theologie aan de Vrije Universiteit Amsterdam en senator voor GroenLinks, noemde het voorstel van D66 ‘onzinnig en overbodig’. Maar als het wordt ingediend zou hij niet zonder meer nee stemmen, want de huidige formule is volgens hem ook niet optimaal.²³ Bij het nadenken over een nieuwe formulering zou men bij een formele wet mogelijk kunnen uitkomen bij zoiets als: ‘Wij de Staten-Generaal, in overleg met de regering en de Raad van State etc.’ Dat zou afbreuk kunnen doen aan de koning als symbool van de eenheid van de wetgever. Duidelijk is dat de aangezwevende discussie over de formulering ‘bij de gratie Gods’ grotendeels lijkt te draaien om het vraagstuk van de monarchie, maar dat het zo niet wordt aangevlogen.

Waarden

Een democratie is meer dan een stelsel aangestuurd door rechtsregels. De basis eronder is een sociaal systeem met morele normen die terugvoeren op een visie op de wereld en het leven. Waar komen die normen vandaan? Of wij erkennen dat de normen van boven de maatschappij zijn gegeven, of de normen zijn slechts de wijze waarop de maatschappij de regels voor haar eigen werking heeft bepaald. In het eerste geval wordt vaak gesproken van overheidsgezag uit God, in het tweede geval zou alles wat is gerealiseerd ongedaan kunnen worden gemaakt; iets wat eerst onschendbaar en heilig is zou dan opeens doorbroken moeten worden, kortom secularisering.²⁴

Omdat onze democratie zowel een etnocratie als lekenocratie is, dient ruimte te zijn voor explicitering van verschillende opvattingen. Om die reden heeft de Nationale Conventie in 2006 voorgesteld na te denken over de noodzaak van een extra hoofdstuk ‘algemene bepalingen’ in de Grondwet en een plechtige preambule.²⁵ Bij een preambule met een religieuze verwijzing kan bijvoorbeeld worden gedacht aan de volgende zinsnede: ‘Wij, de burgers van Nederland, dankbaar jegens God voor de vrijheid, stellen hierbij de volgende Grondwet op.’²⁶ Dan wordt recht gedaan aan dialogisch staatsrecht; naast een explicitering van de volkssoevereiniteit, het volk als ‘pouvoir constituant’, ook het noemen

²³ *Reformatorisch Dagblad*, 16 april 2016.

²⁴ R. Brague, ‘Vijf uitdagingen voor de Europese democratieën’, in: L. van Middelaar & P. Van Parijs, *Na de storm. Hoe we de democratie in Europa kunnen redden*, Tiel: Lannoo 2015, p. 43-53.

²⁵ R.J. Hoekstra e.a., *Hart voor de publieke zaak. Aanbevelingen van de Nationale Conventie voor de 21^e eeuw*, Den Haag: Nationale Conventie, oktober 2006, p. 42-50; C. Zoethout, R. Kuiper, O. Ramadan & J.W. Sap, *Een grondwet voor de 21^{ste} eeuw. Voorstudie van de Werkgroep Grondwet van de Nationale Conventie*, Den Haag: Nationale Conventie, oktober 2006, p. 42-50.

²⁶ J.W. Sap, *Een Nederlandse Ontwerp-Grondwet*, Amstelveen: EON Pers 2006, p. 9, 19.

van een extern referentiepunt zoals de naam van God.²⁷ De Nederlandse Grondwet is nu te kaal.²⁸ Een Grondwet behoort inspirerend te zijn en ruimte te bieden aan waarden en soevereiniteitsconcepties van zowel de ethocratie als de lekenratie: bijvoorbeeld rechtsstaat (mensenrechten, onafhankelijke rechter), democratie, burgers, volk, God, koning, sociale markteconomie en ook een verenigd Europa. De Staatscommissie Grondwet (2010) kwam niet tot het voorstel voor een preambule, maar gaf wel argumenten voor het toevoegen van een algemene bepaling aan de Grondwet.²⁹

Voor de Europese Unie, primair een verbond van staten, is zoiets lastiger. Het is geen natiestaat in de dop. De huidige elite in Brussel probeert de boel nu bij elkaar te houden door te werken met een model van overeenstemming over de waarden (art. 2 VEU). De vraag is of het lukt die waarden hoog te houden in tijden van egoïsme, separatisme, populisme, oorlog en immigratie. De vluchtelingen die Europa proberen binnen te komen worden in het gezicht gespuugd. Wanneer de Oekraïners uit het dal proberen te klimmen worden ze, als ze bijna boven zijn, door de meerderheid van de Nederlandse stemmers hard op de vingers getikt, zodat ze terugglijden in het dal. Dat gebeurt ondanks de hoge (en ook door Nederland geaccepteerde) plicht van de Europese Unie tot goed nabuurschap (art. 8 lid 1 VEU). In de huidige preambule van het Unieverdrag wordt gesproken van inspiratie door de ‘culturele, religieuze en humanistische tradities’, maar dat lijkt wat kwetsbaar als het gaat om een vraag of het goed is dat de mens bestaat of de vraag wat we sociaal voor elkaar kunnen betekenen.

Waarom was er bij het maken van de Europese Grondwet, en later het Unieverdrag, geen ruimte voor de bescheidenheid die het Duitse volk in de preambule van zijn Grondwet tot uitdrukking heeft weten te brengen, door zich niet alleen verantwoordelijk te weten tegenover de mensen maar ook tegenover God?³⁰ In de preambule van de Duitse Grondwet staat:

‘Im Bewusstsein seiner Verantwortung für Gott und den Menschen, von dem Willen beseelt, als gleichberechtigtes Glied in einem vereinten Europa dem Frieden der Welt zu dienen, hat sich das Deutsche Volk kraft seiner verfassungsgebende Gewalt diese Grundgesetz gegeben.’

Was het misschien de invloed van Conventievoorzitter Valéry Giscard d’Estaing, oud-president van het seculiere Frankrijk, dat altijd de strikte schei-

²⁷ J.W. Sap, ‘Vertegenwoordiging van het volk als soevereiniteitspretentie. Een pleidooi voor dialogisch staatsrecht’, in: J.W.M. Engels & M. Nap (red.), *De ontwikkeling en toekomst van de vertegenwoordigende democratie*, Deventer: Kluwer 2004, p. 105-139.

²⁸ J.W. Sap, ‘De Grondwet wacht op licht, maar wij gaan in donkerheid’, *Ars Aequi* 2014, afl. 5, p. 354-357.

²⁹ M. Adams & G.J. Leenknecht, ‘“Artikel nul”: een algemene bepaling over rechtsstaat, democratie en grondrechten in de Grondwet?’, *Ars Aequi* 2015, afl. 3, p. 207-214.

³⁰ J.H.H. Weiler, *Een christelijk Europa. Een verkennend essay*, ingeleid en vertaald door L. Besseling & T. Mertens, Deventer: Kluwer 2004, p. 39.

ding van kerk en staat wil oprekken tot het uiterste? Als basis voor de legitimiteit van de waarden kan een samenleving steun hebben aan een extern referentiepunt. Labuschagne stelt:³¹

‘Wanneer in religie voldoende aanknopingspunten tot een positieve en inspirerende analogie met de waarden van de liberale, democratische rechtsstaat te vinden zijn, bezit deze een navenant civiel religieus potentieel om de geestelijke infrastructuur van deze staat te versterken en het spirituele kapitaal ervan weer aan te vullen.’

Europa zou in dat opzicht kunnen leren van meerdere voorbeelden uit het Amerikaanse constitutionele recht, zonder aantasting van het beginsel van scheiding van kerk en staat.

Natuurrecht

Het noodzakelijke externe referentiepunt in een democratie kan behalve God misschien ook de natuur zijn. Het Oude Testament gebruikt niet het begrip ‘natuur’. Maar God wordt in het christendom wel gezien als de Schepper van de ‘naturen’. Het gaat dan niet om natuur in de zin van een gesloten stelsel van natuurkundige en biologische formules die de mondige mens kan beheersen. Het gaat ook niet om de tijger die een lammetje opeet.

Voor juristen en filosofen was de natuurwet veeleer aantrekkelijk omdat deze geldt voor alle maatschappijen en volgt uit de natuur van de mens en is uitgevaardigd door het gezag van de rede. In een tijd van botsende culturen en godsdiensten was het aantrekkelijk als de ‘wet van het gezond verstand’. Uit het in de menselijke natuur aanwezige rechtsbesef leidde Hugo de Groot (1583-1645), in zijn beroemde boek *De iure belli ac pacis* (1625), algemene beginselen van natuurrecht af. Zelfs als men het bestaan van God of zijn actieve rol in de geschiedenis niet aannam, wat Hugo de Groot overigens als ‘misdadig’ kwalificeerde, bleef de natuurwet van kracht.³² Zo kon De Groot de stap zetten naar het moderne volkenrecht en recht mogelijk maken tussen mensen met hele verschillende achtergronden. Het natuurrecht zelf kwam bij De Groot neer op het in acht nemen van de goede trouw en het hierin opgesloten ‘pacta sunt servanda’ (afspraken moeten worden nagekomen). Het natuurrecht bleek in staat tegenstellingen te overbruggen tussen verschillende soorten gelovigen en tussen gelovigen en niet-gelovigen. Ook Calvijn werkte graag met aanduidingen

³¹ B.C. Labuschagne, *Recht en religie. De civiele dimensie van godsdiensten als geestelijke grondslag van de democratische rechtsstaat*, Preadvies Christen Juristen Vereniging, Den Haag: Boom 2007, p. 72.

³² Hugo de Groot, *Het recht van oorlog en vrede*, Prolegomena & Boek I, vertaald, ingeleid en van aantekeningen voorzien door J.F. Lindemans, Baarn: Ambo 1993, Prol. II, p. 44.

‘natuur’ en ‘het natuurrecht’. Maar hij meende ook dat de Bijbel als bril nodig bleef om het boek der natuur goed te kunnen lezen.

Conclusie

Een democratie is meer dan een hoop zielen op een stuk grond. Het Nederlandse volk is erfgenaam van een gemeenschappelijke geschiedenis, waarin het Oranjehuis een rol heeft gespeeld en speelt. Vanwege de overheid als dienaressen Gods, drukt de formule ‘bij de gratie Gods’ in de aanhef van wetten iets waardevols uit. Het besef dat de koning regeert bij de gratie van de Koning der koningen dwingt tot een besef van nederigheid. Het moet als vergissing worden beschouwd wanneer de afhankelijkheid jegens een extern referentiepunt in een democratie opeens bij het oud vuil wordt gezet. Het doet geen recht aan de balans tussen de ethnocratie en de lekenocratie. Bovendien gaat het ook om die mens die dat zware ambt toch maar moet vervullen, koning zijn. Nederland seculariseert, dat is waar. Maar wanneer het goed wordt verstaan kan de eeuwenoude formule ‘bij de gratie Gods’ gewoon blijven staan.