


Van oude en nieuwe deugden. Een interview met Joep Dohmen over zijn nieuwe boek.

Door Jochum Damstra

Joep, alweer een nieuw boek over levenskunst?

Nou alweer, het vorige boek *De Prijs van de vrijheid*, dateert alweer van 2 jaar geleden. Dat ging over vrijheid, autonomie en authenticiteit, belangrijke leerstukken van het humanisme. Op de een of andere rare manier staat het belangrijkste leerstuk van het humanisme, autonomie en vrijheid, uitgerekend onder humanisten in een kwaad daglicht. Niet in de filosofie, daar is het debat over de speelruimte die mensen hebben, volop gaande. Maar juist in eigen huis, op de UvH, hoor je bij herhaling: 'autonomie, dat is eng, dat gaat over controle, over zelfgerichtheid'. En dan zeggen ze erachter aan dat het leven over relaties gaat, of heel deftig dat intersubjectiviteit aan subjectiviteit vooraf gaat. Dat het over zorg voor de ander gaat, over passiviteit en transcendentie. Maar juist omdat er zoveel soorten relaties zijn en omdat we als mens zo ingebed liggen in een krachtenveld, is autonomie verschrikkelijk belangrijk: telkens weer prudent en verantwoord kunnen oordelen, gemotiveerd zijn en weten wat je wilt, weerbaar zijn, innerlijk vrij zijn. De hele morele reflectie daarover hebben we achteloos ingeruild voor zorg en geestelijke begeleiding. Mede daarom moest die bundel geschreven worden, gelukkig wordt hij veel gelezen, ook door studenten.

Waarom nu een boek over deugden?

Daarvoor moet je naar het maatschappelijk debat kijken. Er wordt een grensrechter doodgetrapt. Politici en andere hooggeplaatsten zijn het vertrouwen van de burgers kwijt. Mensen op belangrijke posten verzaken hun verantwoordelijkheid en verloochenen hun integriteit. En dan zie je dat een bioloog (Frans de Waal) voor de deugd empathie pleit. Dat een socioloog (Richard Sennett) voor respect pleit. En dat een filosofe (Martha Nussbaum) voor mededogen pleit. Blijkbaar leven we in een samenleving die haar deugdzaamheid is kwijtgeraakt. Dan ga je als ethicus denken:

klopt dat, zo ja hoe komt dat, en wat kunnen we eraan doen? Natuurlijk heeft de teloorgang van tradities ermee te maken. Wij staan sterk onder de liberale moraal van negatieve vrijheid. De houding van zelfbeschikking of niet-inmenging domineert. Dat is haast een vrijbrief voor iedereen om de doen waar hij zin in heeft. Maar echte innerlijke vrijheid moet je leren en daar zijn deugden heel belangrijke oefeningen in. Wie zal jou zeggen wanneer je moet ophouden met drinken? Na het derde, vierde, vijfde glas? Elke samenleving heeft een cultuur van deugdzaamheid nodig, en wij zijn minstens voor een deel kwijtgeraakt.

Wat is eigenlijk een deugd?

Als ik het heel kort samenvat is deugd een goede gewoonte, een dispositie of karaktertrek, een omgangsvorm. De vader van de deugdethiek is Aristoteles. Ik heb een essay over hem geschreven waarin ik zijn deugdethiek uiteenzet. Dan zie je dat het helemaal niet over braafheid, ijver of fatsoen, benepen burgermansdeugden gaat, maar wel over een belangrijk deel van ons karakter, hoe we kunnen worden wie we zijn. Christa Anbeek heeft gewoon ongelijk: het is heel belangrijk dat we ons vervolmaken, al worden we nooit perfect. Er zijn persoonlijke deugden en sociale deugden; en er zijn intellectuele en karakterdeugden. De moraal van Aristoteles gaat over zelfverwerkelijking. Ervoor zorgen dat je leven lukt. Als dat geen humanistisch ideaal is? Maar wij hebben de deugdethiek prijsgegeven aan de katholieken, aan de driehoek Nijmegen, Tilburg en Leuven. Dat is niet zo gek: Thomas heeft de deugdethiek geschikt gemaakt voor het katholicisme, maar de deugdethiek verdween omdat ze op een metafysische antropologie was gestoeld. De katholieke filosoof MacIntyre heeft dertig jaar geleden met zijn *After Virtue* de deugdethiek weer in ere hersteld. Ik schrijf uitvoerig in dit boek of en hoe hem dat lukte. MacIntyres pleidooi, over traditie, de goedheid en eenheid van het leven, is heel indrukwekkend maar toch niet overtuigend. Er is geen goede reden waarom wij de deugdethiek niet evengoed voor een humanistisch bildungsoffensief zouden inzetten. We hebben de katholieke traditie niet nodig om als humanist de funeste liberale moraal te bekritisieren en voor een nieuwe deugdagenda te pleiten. Voor de zorg en geestelijke begeleiding is de deugdethiek onontkoombaar. Andries Baart bekende me zijn angst dat de deugdethiek de zorgethiek verdringt. Als je zorg als een deugd opvat, heb je aan de deugdethiek genoeg... Ik ben zelf te lang blind geweest voor het belang van deugden omdat ik steeds voor een humanistische ethiek van waarden heb gepleit. Wij hebben immers geen traditionele betekenis horizon meer, al vindt Frans Vosman van wel. Maar ik zie nu in dat het hoog tijd is om de deugd op de katholieken terug

te veroveren en onze humanistische georiënteerde bestaansethiek aan te vullen met een deugdenleer.

Wat staat er in dit nieuwe boek?

Tien goed geschreven essays over deugd, vijf door Maarten van Buuren en vijf van mijn hand. Maarten en ik, houden van schrijven, we hebben een heel verschillende stijl, dat geeft zo'n boek extra charme. Ik schrijf over Aristoteles, MacIntyre, Sennett, De Waal en Nussbaum. Maarten schrijft over Laozi, Epicurus, Machavelli, Nietzsche en Rorty. Maarten benadert de deugdenvisie steeds vanuit en 'anti-disciplinerings' idee. Ik meen toch dat je de deugdethiek breder moet benaderen. Persoonlijk vind ik MacIntyres scepsis erg indrukwekkend. Zijn kritiek op de westerse liberale moraal is grondig. Als je ziet hoe we er in moreel opzicht voor staan in 'het vrije westen', dan heeft hij er niet zover naast gezeten als de critici doen voorkomen. Sennetts afwijzing van het dominante ideaal van zelfverwerkelijking is ook indrukwekkend. Terwijl iedereen bezig is met zijn ontplooiing zegt Sennett doodleuk: hou ermee op, respect is veel belangrijker. Daar moet je wel even over nadenken! De Waal hamert op onze mogelijkheid voor sympathie op basis van onze *natuurlijke* empathie. Ook dat is een debat waard. Vandaag leest iedereen Nussbaums *capability theorie*, maar haar ideeën over tragedie, kwetsbaarheid en mededogen zijn volgens mij belangrijker, al was het maar omdat ze laten zien dat de heidenen echt niet blind zijn voor de eindigheid en kwetsbaarheid van het mensenleven.

Hebben jullie dan ook een deugdenprogramma?

Dat is een hele goede vraag. Eigenlijk is dat de vraag waar ons eigen debat ook over zou moeten gaan: niet alleen wat zijn de humanistische kernwaarden maar ook, wat zijn de humanistische kerndeugden? MacIntyre heeft laten zien dat onze westerse cultuur vanaf Homerus tot vandaag steeds andere deugden heeft gewaardeerd. Er zijn verschillende rangordes van deugden geweest, afhankelijk van het type maatschappij en cultuur, en wat men daarin onder een bepaalde deugd verstond. Klassieke deugden waren prudentie, moed, matigheid en rechtvaardigheid. De christelijke deugden waren en zijn geloof, hoop en liefde, barmhartigheid, vertrouwen en mededogen. Juist omdat wij vandaag een neoliberale moraal hebben, hangt de deugdethiek nu in de lucht. MacIntyre stelde dan ook voor om deugden te integreren in praktijken. Dat is een goed voorstel, bijvoorbeeld voor normatieve professionalisering, maar het gaat niet ver genoeg, want ons leven is meer dan een verzameling praktijken. Ik denk dat het humanisme vanuit zijn eigen kernwaarden menselijke ontplooiing en menslievendheid, een deugdagenda moet opstellen. Dan

kom je volgens mij uit bij deugden als discipline en zelfbeheersing, integriteit, respect, tolerantie en (zelf)verantwoordelijkheid. Dat zou de humanistische agenda voor een nieuwe cultuur van deugdzaamheid kunnen zijn. Daar moet je dan een Bildungsprogramma voor ontwikkelen.

Kunnen jongeren er ook wat mee?

Ik snap die vraag wel vanuit jouw functie. Nou kijk maar naar dat lijstje. De leefwereld van jongeren is de afgelopen decennia drastisch verruimd: grote invloed van de informatie- en communicatietechnologie, informalisering van de betrekkingen, andere sociale netwerken. Het belangrijkste is natuurlijk de individualisering en de nadruk op actorschap, zelfredzaamheid, eigen verantwoordelijkheid. Er zijn allerlei cultuurcritici zoals Paul Verhaeghe of Trudy Dehue die goed laten zien toe wat voor psychische ellende dat kan leiden als je jongeren bij hun ontwikkelingsproces niet goed ondersteunt. Tegelijkertijd ben ik er diep van overtuigd dat we jongeren hun actorschap niet moeten ontnemen in allerlei disciplineringsprocessen. Maar dat we hen wel veel beter op het leven moeten voorbereiden. Het is heel belangrijk om dat megalomane zelfbeeld van het onafhankelijke en onkwetsbare ego neer te halen en jongeren goed te laten zien dat ze feilbaar zijn, afhankelijk van elkaar en in allerlei opzichten kwetsbaar. Dat betekent dat we hen laten zien wat het betekent om zich zelf te oriënteren en autonoom te zijn, wat betrokkenheid en engagement is, en hoe ze belangrijk het is dat ze hun eigen waarden en deugden ontwikkelen. Ik noem dat begeleide zelfzorg. Daar horen concrete deugden bij als discipline, openheid of tolerantie, nieuwsgierigheid. Misschien moeten jij en ik ons samen eens over de deugdagenda van de Nederlandse jongeren buigen?

Jochum Damstra is oprichter van Springstof. Verbonden aan denkstation Brandstof - Amsterdam. www.springstof.info

Joep Dohmen en Maarten van Buuren. *Van oude en nieuwe deugden. Levenskunst van Aristoteles tot Nussbaum*. Amsterdam, Ambo 2013, 24.95 ISBN 9789026326912