


Humanistische sociologie

Een paradox als paradigma

Rede
uitgesproken bij de aanvaarding van het ambt
van bijzonder hoogleraar
in de sociale en culturele aspecten
van het humanisme
aan de Rijksuniversiteit te Utrecht
op 4 november 1987

door dr. R.A.P. Tielman

DE UITLEENTERMIJN LOOPT AF OP:

Uitgave: humanistische stichting Socrates,
Postbus 114, 3500 AC Utrecht.

Humanistische sociologie

Een paradox als paradigma

Rede

uitgesproken bij de aanvaarding van het ambt van bijzonder hoogleraar in de sociale en culturele aspecten van het humanisme aan de Rijksuniversiteit te Utrecht op woensdag 4 november 1987

door

dr. R.A.P. Tielman

Mevrouw, mijne heren, leden van het curatorium en van het bestuur van de humanistische stichting Socrates, mijnheer de rector magnificus, dames en heren van onze universitaire gemeenschap, en voorts gij allen die door uw aanwezigheid van uw belangstelling blijk geeft.

Zeer gewaardeerde toehoorders,

Humanistische sociologie, *bestaat* die? Zou zij *kunnen* bestaan? En zou het *wenselijk* zijn dat zij bestond?

De verhouding tussen de humanistische levensovertuiging enerzijds en de wetenschappelijke bestudering van de maatschappij anderzijds, is in het verleden in het algemeen goed geweest. In zekere zin zijn het moderne humanisme en de hedendaagse sociologie beide voortgekomen uit de Verlichting: het humanisme, als de levensovertuiging die ervan uitgaat dat mensen zèlf zin en vorm kunnen geven aan hun bestaan, en de sociologie, als maatschappijwetenschap die vooronderstelt dat mensen samenlevingen vormen die onderzocht en veranderd kunnen worden. In de loop der geschiedenis hebben humanisten hun bijdrage aan de ontwikkeling van de sociologie geleverd, en hebben sociologen bijgedragen aan de groei van de humanistische beweging.

Toch kan men afgezien van enkele publicaties¹ nauwelijks van een humanistische sociologie als stroming spreken. Men treft humanisten in vrijwel alle theoretische oriëntaties in de sociologie aan, al valt een zekere oververtegenwoordiging in het symbolisch interactionisme op. Nemen wij het verwante vakgebied van de psychologie, dan treffen wij bij oppervlakkige waarneming een geheel andere situatie aan. De humanistische psychologie hoort daar tot de belangrijke theoretische oriëntaties. Bij nadere beschouwing echter, is het duidelijk dat het woord "humanistisch" in het begrip "humanistische psychologie" een andere dan een levensbeschouwelijke betekenis heeft. En ook binnen de psychologie treft men humanisten in de verschillende theoretische oriëntaties aan. Samenvattend kan men zeggen dat in de sociale wetenschappen geen levensbeschouwelijk humanistische stroming bestaat, die met één van de gangbare theoretische oriëntaties samenvalt.

Zou een humanistische sociologie *kunnen* bestaan? Wetenschappers streven ernaar de bestaande werkelijkheid zo objectief mogelijk te beschrijven. Een dergelijk streven naar objectiviteit laat zich moeilijk rijmen met levensbeschouwelijke subjectiviteit. Bovendien heeft het humanisme het belang van het streven naar objectiviteit in de wetenschap altijd ondersteund, vaak tegen bepaalde godsdienstige of politieke pogingen tot bevoogding in. Een humanistische sociologie is zo bezien een *contradictio in terminis*. Toch is met het simpele constateren van een tegenstrijdigheid de zaak nog niet voldoende doordacht. In de eerste plaats betekent het *streven* naar objectiviteit nog niet dat iedere subjectiviteit uit het wetenschappelijk werk verdwenen is. Juist omdat de persoonlijke waarderingen van onderzoekers wel degelijk een rol spelen in het dagelijkse wetenschapsbedrijf, kan het geen kwaad dat wetenschappers (en anderen) zich bewust zijn van de levensbeschouwelijke vooronderstellingen die aan hun werk ten grondslag liggen. In de tweede plaats spelen levensbeschouwelijke opvattingen een rol bij de *keuze* van de te onderzoeken vraagstukken, en bij de *toepassing* van de verkregen inzichten. De ontsnapping van de wetenschap uit de handen van de godsdienst heeft vele wetenschappers schichtig gemaakt voor de ethische aspecten van hun werk. Toch valt niet te ontkennen dat waarden een grote rol spelen voorafgaand aan, tijdens, en volgend op wetenschappelijk onderzoek.

Van humanistische zijde wordt niet het herstel van levensbeschouwelijke bevoogding van de wetenschap bepleit, maar wél benadrukt dat wetenschappers zich niet mogen onttrekken aan hun ethische verantwoordelijkheden.² Vooral op het gebied van de sociale wetenschappen dreigt het gevaar dat oppervlakkige interpretaties onder het mom van objectiviteit een ideologische rechtvaardiging voor handhaving van het bestaande worden. Wie uitsluitend

het bestaande beschrijft en het veranderbare veronachtzaamt, doet niet alleen het dynamische karakter van de werkelijkheid geweld aan, maar bedrijft bovendien politiek onder de dekmantel van de wetenschap. Datzelfde geldt voor diegenen die uitsluitend het veranderbare zien en het onveranderbare veronachtzamen. De maatschappelijke werkelijkheid bevindt zich bij voortduring in de spanningsverhouding tussen het bestaande en het mogelijke, waardoor de vraag naar het wenselijke wordt opgeroepen. Als het bestaande onveranderbaar zou zijn, is de vraag naar het wenselijke een overbodige geworden. Juist omdat de maatschappelijke werkelijkheid door mensen gemaakt wordt en door mensen veranderd kan worden, speelt de menselijke verantwoordelijkheid een belangrijke rol. Waar (en voor zover) vrijheid is, bestaat de verantwoordelijkheid aan die vrijheid vorm te geven. Wie iedere vrijheid ontkent, ontkent daardoor de hiermee samenhangende verantwoordelijkheid. Zelfs al zouden vele mensen door de omstandigheden waarin zij leven feitelijk onvrij zijn, dan neemt dat niet de mogelijkheid tot vrijheid weg. Wetenschappers die alleen de *onvrijheden* onderzoeken en aantonen, maken daarmee bewust of onbewust de keuze om de mogelijkheden tot vrijheid onbekend en mede daardoor onbenut te laten. Wetenschappers die uitsluitend de *vrijheden* onderzoeken en aantonen, maken daarmee bewust of onbewust de keuze om de onmogelijkheden tot vrijheid onbekend te laten en schaden mede daardoor de feitelijke verbeterbaarheid van de situatie.

En zo staan humanistische sociologen te midden van twee uitersten. Enerzijds die technocratische sociologen die pretenderen absoluut objectief te zijn maar die in feite in de keuze, werkwijze en toepassing van hun onderzoek bijdragen aan de handhaving van het bestaande.³ En anderzijds die politiek bewogen sociologen die zozeer bevangen zijn door hetgeen zij onwenselijk achten dat hun zicht op de werkelijke ontwikkelingen daardoor sterk beïnvloed is.⁴

En daarmee zijn de eerste vragen uit mijn betoeg beantwoord: humanistische sociologen bestaan, net zoals katholieke of protestantse. Maar een humanistische sociologie als afzonderlijke theoretische oriëntatie bestaat niet. Zij kan gezien het karakter van zowel het humanisme als de sociologie moeilijk bestaan. Het zou ook niet wenselijk zijn als zij bestond: in plaats van te streven naar een humanistische sociologie is het beter te streven naar enerzijds een humanistische bezinning op het reilen en zeilen van de sociale wetenschappen, en anderzijds een sociaal-wetenschappelijke bestudering van het humanisme. In plaats van een onderschikking van levensbeschouwing en wetenschap ligt een nevenschikking meer voor de hand. Zowel uit humanis-

tische als uit sociologische overwegingen dient de relatieve autonomie van levensbeschouwing en wetenschap benadrukt te worden. Ethiek kan niet bepalen wat waar is, en wetenschap kan niet bepalen wat goed is. Deze autonomie is echter niet absoluut maar relatief: waarden en wetenschap zijn wel te *onderscheiden* maar niet geheel te *scheiden*. En zo brengt het spelen met de gedachte van een humanistische sociologie ons op een paradox: er lijkt een tegenstelling te bestaan, maar die is er niet.

Het meest eenvoudig is de paradox van de humanistische sociologie te verduidelijken aan de hand van het voorbeeld van de niet-humanistische sociologie. Hoe is het te verklaren dat de humanistische levensovertuiging in Nederland door de meeste Nederlandse sociologiebeoefenaars veronachtzaamd is?⁵ Neem een willekeurig sociologisch onderzoek: als er al naar de levensovertuiging gevraagd wordt, dan gebeurt dat meestal door naar de godsdienst te vragen, en worden "katholiek", "hervormd", "gereformeerd" en "geen" als antwoordalternatieven aangeboden, maar niet "humanist". Een sarcast zou kunnen zeggen: "Er bestaat geen humanistische sociologie, maar kennelijk wel een anti-humanistische!" Toch is het onjuist de Nederlandse godsdienstsociologen een anti-humanistische instelling te verwijten. Eerder is hier sprake van een paradoxaal neveneffect van de verzuiling. Door de hoge institutionaliseringsgraad van de verschillende godsdienstige stromingen in onze voorheen zo verzuilde samenleving is het sociaal-wetenschappelijk onderzoek decennia lang "verwend" geraakt. Men hoefde geen uitgebreide vragenlijsten te ontwikkelen om na te gaan wat de mensen werkelijk dachten, maar meende simpelweg te kunnen volstaan met de categorieën: "katholiek", "hervormd", "gereformeerd" en "geen". Pas de laatste jaren begint een meer diepgaand levensbeschouwelijk waardenonderzoek in Nederland op gang te komen en wordt de humanistische stroming meer zichtbaar.⁶ Uit in 1984/85 verricht onderzoek blijkt dat in Nederland "de immanente of binnenwereldlijke duiding van de zin van het leven (namelijk dat de zin van het leven in het leven zelf ligt en dat je er die zelf aan moet geven), de meeste aanhang heeft. (...) Uit de onderzoeksgegevens kan, zij het misschien nog voorzichtig, worden opgemaakt dat zich geleidelijk aan ook een alomvattend, coherent, immanent of binnenwereldlijk levensbeschouwelijk perspectief aan het ontwikkelen is met uitgesproken humanistische accenten".⁷ Onlangs gepubliceerd onderzoek naar ontkerkelijking en verzuiling maakt duidelijk hoezeer de officiële statistieken op dit gebied achterlopen bij de feitelijke maatschappelijke ontwikkelingen.⁸ Rekende in 1960 nog ongeveer 80% van de bevolking zich tot een kerkgenootschap, nu, in 1987, blijkt bijna de helft van de Nederlandse volwassenen buitenkerkelijk.⁹ De laatstgehouden volkstelling (uit 1971) registreert 24% buitenkerkelijken: bijna de helft

van wat er nu aan buitenkerkelijken blijkt te bestaan. In een aantal grote gemeenten blijken er twee tot drie keer meer buitenkerkelijken te wonen dan de gemeentelijke bevolkingsadministraties hebben geregistreerd.¹⁰ Die registraties blijken veel meer de kerkelijke gezindte van de ouders bij de geboorte van hun kinderen weer te geven dan de huidige situatie onder de inmiddels volwassen geworden kinderen, waardoor deze registraties een generatie achterlopen. Mede omdat deze cijfers doorwerken in de verdeling van onderwijsvoorzieningen, blijken grote delen van ons land (vooral in het westen en zuiden) meer dan 20% ondervertegenwoordiging van het openbaar en algemeen bijzonder onderwijs te kennen.¹¹

De verzuiling heeft paradoxaal genoeg niet alleen het levensbeschouwelijk onderzoek, maar ook het levensbeschouwelijk onderwijs in zijn ontwikkeling afgeremd. In de eerste plaats valt het op dat in een land waar tweederde van het onderwijs confessioneel verzuild is, de secularisatie als nergens anders in de vrije wereld heeft toegeslagen. Zou het confessioneel onderwijs wellicht de secularisatie gestimuleerd hebben? In de tweede plaats moet men constateren dat de verzuiling geen waarborg is voor het besteden van aandacht aan levensbeschouwing en ethiek in het onderwijs.¹² Er bestaat zelfs geen onderzoek naar de behoefte aan godsdienstige en levensbeschouwelijke vorming in ons lager en voortgezet onderwijs.¹³ En dat in een land waarin de godsdienst zelfs grondwettelijk tot ordeningsprincipe in het schoolsysteem is gemaakt! Men behoeft geen humanist en geen socioloog te zijn om deze paradox te doorgronden: wie de levensbeschouwing of godsdienst tot *ordeningsprincipe* maakt in plaats van een levende *overtuiging*, creëert belangengroepen voor wie de ordening belangrijker wordt dan de overtuiging zelf.

Wie oog heeft voor paradoxen komt er vele tegen. Een commerciële veiligheidsindustrie (bijvoorbeeld) heeft baat bij het voortbestaan van een collectief gevoel van onveiligheid, omdat anders de behoefte aan veiligheid verschaffende middelen afneemt. Een ongeremde groei van particuliere bewakingsdiensten vergroot het economische belang bij het handhaven van een hoge graad van zich onveilig voelen in de samenleving als geheel. Een soortgelijk gevaar dreigt in de gezondheidszorg. De geneesmiddelenindustrie heeft er geen baat bij dat iedereen ook werkelijk gezond zou worden. Zolang gezondheid gezien wordt als de afwezigheid van ziekte, veiligheid als de afwezigheid van gevaar, en vrijheid als de afwezigheid van dwang, zoekt men naar oplossingen die in de praktijk de problemen alleen maar zullen vergroten omdat zij mensen steeds meer afhankelijk maken van externe factoren (zoals medicijnen, wapening en de macht van de sterkste). Wie

daarentegen het vermogen en het recht op zelfbeschikking tot uitgangspunten van denken en handelen maakt, komt tot geheel andere benaderingen van ziekte, geweld en dwang. Gezondheid wordt dan niet meer gezien als de afwezigheid van met externe middelen te bestrijden ziekten, maar als de aanwezigheid van het vermogen om het immunitietssysteem te versterken, gebruik makend van de uitdagingen waarvoor ziektekiemen ons plaatsen. Vrede en veiligheid zijn dan niet langer de afwezigheid van geweld en onveiligheid, maar de aanwezigheid van het vermogen om de geestelijke en lichamelijke weerbaarheid te vergroten door op de-escalerende wijze gebruik te maken van de aanvallen daarop. Vrijheid wordt dan niet meer geacht de afwezigheid van dwang te zijn, maar de aanwezigheid van de reële mogelijkheid over het eigen leven te beschikken. Wie mensen als weerloze schepselen behandelt, vooronderstelt een structurele afhankelijkheid die ongetwijfeld veel voorkomt maar die tot op zekere hoogte vermijdbaar en bestrijdbaar is. Het humanistisch postulaat van de menselijke zelfbeschikking daagt de wetenschap uit tot grotere creativiteit en een versterking van haar probleemoplossend vermogen. En in omgekeerde richting kan de wetenschap het realiteitsgehalte van levensbeschouwelijke vooronderstellingen verhogen indien die levensbeschouwing daarvoor open staat. In het geval van Galileï en de katholieke kerk bijvoorbeeld, kan niet van een optimale wisselwerking gesproken worden.

Maar in deze wisselwerking tussen levensbeschouwing en wetenschap doen zich soms ook van de kant van de wetenschap merkwaardige zaken voor. Zo is er in kringen van Foucault-aanhangers een "humanisme-kritiek" ontstaan die iets bekritiseert dat men eerst zelf in het leven geroepen heeft.¹⁴ Er ligt de vooronderstelling aan ten grondslag dat er zoiets als "het humanisme" is, los van diegenen die zich rond die noemer willen verenigen. Anders dan in Frankrijk, heeft het Nederlandse humanisme zich georganiseerd tot een moderne levensovertuiging die haar bedding heeft gevonden in de samenleving.¹⁵ In landen waar dat niet gebeurd is, ziet men het verschijnsel optreden dat tegenstanders van het humanisme gaan definiëren wat het humanisme inhoudt, om vervolgens deze stropop neer te sabelen. Men zou van intellectuelen verwachten dat zij een uitdaging tot een ècht debat zouden prefereren, maar die dialoog heeft tussen Foucault-aanhangers en humanisten nog altijd niet plaatsgevonden. Het kan in afwachting van dat debat geen kwaad om een aantal misverstanden rond de humanistische levensovertuiging uit de weg te ruimen.

Een kenmerkend uitgangspunt voor het humanisme is de aanname dat mensen zelf kunnen en moeten kunnen beschikken over hun eigen leven. Als

zelfbeschikkingsrecht bevindt dit uitgangspunt zich op levensbeschouwelijk en derhalve buitenwetenschappelijk terrein. Dit zelfbeschikkingsrecht vooronderstelt echter tegelijkertijd een zelfbeschikkingsvermogen, en daarover valt wèl wetenschappelijk van gedachten te wisselen. Weinigen in de sociale wetenschappen zullen in deze zaak de uiterste standpunten verdedigen dat er sprake is van geen enkele dan wel volledige determinatie van het individu. In alle belangrijke sociaal-wetenschappelijke theoretische oriëntaties is zowel sprake van belangrijke beïnvloedende variabelen, als van het vermogen onder bepaalde omstandigheden zekere veranderingen daarin aan te brengen. Wie de ontwikkelingen op wetenschappelijk modegebied volgt, kan na de Tweede Wereldoorlog een zekere golfbeweging binnen de sociale wetenschappen opmerken. Aanvankelijk overheerste de behoefte om met name naar natuurwetenschappelijke maatstaven voor vol te worden aangezien. Dit impliceert een nadruk op het groeiend wetenschappelijk voorspellingsvermogen, en derhalve een onderbelichting van de individuele vrijheid of de veranderbaarheid van de samenleving. Binnen de sociologie is vooral Parsons daarvan een klassiek voorbeeld. In de loop van de jaren zestig gaat het maatschappijkritische karakter in de sociologie belangrijker worden, en er groeit optimisme over de veranderbaarheid van de samenleving.¹⁶ Mede ten gevolge van het feit dat die veranderbaarheid nogal tegenviel, ontstaat vervolgens een neiging om het onveranderbare te benadrukken. Wie echter kijkt naar de feitelijke ontwikkelingen in de Nederlandse samenleving¹⁷, moet tot de conclusie komen dat er – hoe moeizaam soms ook – wel degelijk sprake is van een groeiende zelfbeschikking van met name vrouwen, jongeren, ongehuwden, ongodsdienstigen, homoseksuelen en anderen op bijvoorbeeld gebieden als relaties, seksualiteit, abortus, euthanasie, gelijke behandeling, enzovoorts. Als men vooruitgang omschrijft als het toenemend vermogen om zelf te beschikken over het eigen leven, dan kan men niet anders dan constateren dat er vooruitgang is geboekt – hoezeer men ook ontevreden kan zijn over hetgeen nog niet is bereikt.

Het opvallende is nu dat naarmate het zelfbeschikkingsrecht meer algemeen in de Nederlandse samenleving aanvaard werd, de ontevredenheid over het relatief achterblijvend zelfbeschikkingsvermogen toeneemt.¹⁸ En dit is tot op zekere hoogte gunstig omdat het vermogen zelf zin en vorm te geven aan het eigen leven (ofwel emanciperen) versterkt wordt door zodanige uitdagingen dat men leert beter voor eigen rechten op te komen. Wie zich nooit heeft hoeven verdedigen, leert zich niet verdedigen. Een fundamentele denkfout van sommige opvoeders is dat opvoeden in vrijheid betekent dat men kinderen zoveel mogelijk vrijlaat.¹⁹ Wie altijd vrijgelaten is, weet niet wat vrijheid is. Zoals gezegd, is vrijheid vanuit humanistisch oogpunt niet de

afwezigheid van dwang, maar de aanwezigheid van het vermogen zelf keuzes te maken. Dit vermogen wordt versterkt door geconfronteerd te worden met keuzes van anderen. Zolang het zelfbeschikkingsrecht grondwettelijk, in wetgeving en rechtspraak wordt erkend, en zolang er sociale bewegingen zijn die het zelfbeschikkingsvermogen trachten te ontwikkelen, zullen aanvallen op het zelfbeschikkingsrecht eerder uitwerken als uitdagingen die tot versterking kunnen leiden. Zodra echter de legitimiteit van het principe van menselijke zelfbeschikking wordt losgelaten – zoals bijvoorbeeld in landen waar godsdienstig fanatisme overheerst – vergroot dat de kans dat het gereaaliseerd zelfbeschikkingsvermogen zal teruglopen.

De rol van sociale wetenschappers op het gebied van zelfbeschikking ligt ethisch gezien uiterst gevoelig. Een in deterministisch denkende kringen nogal vaak voorkomend verschijnsel is het toekennen van absolute definities aan begrippen zoals "vrijheid", om vervolgens te constateren dat vrijheid niet bestaat. Vanuit humanistisch oogpunt zijn essentialistische benaderingen (zoals: "het wezen van de mens..." enz.) zinloos omdat zij vooronderstellen dat vaste betekenissen aan woorden en sociale verschijnselen zouden kunnen worden toegekend. In werkelijkheid echter zijn begrippen als "vrijheid" niet meer en niet minder dan instrumenten om bepaalde betekenissen uit te wisselen, betekenissen die wij er zelf aan toekennen. Aan de andere kant kan men het humanisme ook niet vereenzelvigen met een absoluut constructivisme (zoals: "er bestaat niets buiten hetgeen wij mensen maken..." enz.). De veranderbaarheid van mens en maatschappij is aan bepaalde grenzen gebonden. Weliswaar zijn de grenzen die de natuur aan ons stelt tot op grote hoogte veranderbaar gebleken, maar niet iedere mogelijke verandering is daarmee een wenselijke geworden. In de traditie van het humanistische denken is het geloof in een soort natuurlijke vooruitgang zeer sterk geweest. Vooral de ontwikkeling van de natuurwetenschappen heeft dit geloof in de autonome groei der rede nogal geschokt. Men is zich meer en meer bewust geworden van het feit dat het rijk van het mogelijke vele onwenselijkheden kan omvatten. Toegenomen mogelijkheden (bijvoorbeeld op het gebied van de kernenergie en van voortplantingstechnieken) betekenen ook grotere ethische verantwoordelijkheden. Naarmate wij meer construeren, moeten wij meer rekening houden met de onbedoelde gevolgen van ons handelen. Het is met name de taak van de sociale wetenschappen om de kans op onbedoelde gevolgen, soms averechtse effecten, te helpen voorzien. In de humanistische ethiek telt niet alleen de goedheid der bedoelingen, maar ook de wenselijkheid van de feitelijke gevolgen. Ook hier is sprake van een wiselwerking tussen wetenschap en levensbeschouwing.

Geen humanistische sociologie maar een humanistische bezinning op het reilen en zeilen van de sociale wetenschappen: dit impliceert een systematische ethische reflectie op keuzes, werkwijzen en toepassingen van sociaal onderzoek. Onze beschaving is in afnemende mate een door natuur of conventies gedetermineerde cultuur, en in toenemende mate een door mensen gemaakte en te veranderen cultuur. Zoals ons ten dele falend natuurbeheer al heeft laten zien, zijn wij meesters in het bedenken van korte termijn oplossingen die op langere termijn uiterst averechtse gevolgen kunnen hebben. Een samenspel van ethici en wetenschappers, ieder vanuit eigen verantwoordelijkheid en vrijheid werkend, kan voorkómen dat zowel het zelfbeschikkingsrecht als het zelfbeschikkingsvermogen ten onder zouden gaan en daarmee een menswaardige toekomst van de mensheid als geheel.

Geen humanistische sociologie maar een sociaal-wetenschappelijke bestudering van het humanisme. Deels als een correctiefunctie op het vrijwel ontbreken van sociaal-wetenschappelijk onderzoek op dit gebied, deels als een bijdrage aan een beter inzicht in onze levensbeschouwelijk pluriforme samenleving. Daarbij ligt een bijzondere belangstelling voor de hand voor het paradoxale, het schijnbaar tegenstrijdige, van een cultuur die voorheen voorop liep in godsdienstige verzuiling en nu in ontkerkelijking, zelfbeschikking en humanisme. Het aantrekkelijke van een paradox als paradigma is dat het uitdaagt om nieuwe verklaringen te vinden. Iedere cultuur ontwikkelt een zekere beschavingsblindheid: men onderkent de vanzelfsprekendheden niet meer die de eigen beschaving kenmerken. Vooral ten gevolge van de toegenomen internationale interactie en communicatie dreigt het gevaar van een mondiale ééndimensionaliteit. Het is weer zo'n opvallende Nederlandse paradox dat wij enerzijds cosmopolitisch georiënteerd zijn, en anderzijds onze eigen samenleving in duidelijk afgegrensde hokjes hadden ingedeeld. Internationaal gezien zijn er weinig landen die er in geslaagd zijn levensbeschouwelijke pluriformiteit op constructieve wijze vorm te geven. Er zijn weinigen in Nederland die de oude verzuiling terug willen. En er zijn eveneens weinigen die staan te juichen bij de gedachte aan de waarden-loze eenheidsworst van de neutrale staat. Tussen verzuiling en neutralisme ligt de nog nauwelijks verkende weg van de pluriformiteit. Er is wel eens gezegd dat de opkomst van de humanistische beweging in Nederland de ondergang van de kerken heeft afgeremd, omdat de humanistische eisen om gelijke behandeling ervoor gezorgd hebben dat subsidieregels die anders bij toenemende secularisatie afgeschaft zouden zijn, nu gehandhaafd zijn gebleven. Het klinkt paradoxaal, maar zoals we eerder gezien hebben, hoeft dat nog niet te betekenen dat het onwaar is. Maar zelfs al zou het waar zijn dat de kerken hun toekomst mede aan de humanistische beweging te danken hebben, is dat

een reden om je als humanist te schamen? De humanistische beweging in Nederland heeft nooit haar kracht gezocht in het bestrijden van de godsdienst, maar in het versterken van het menselijk zelfbeschikkingsrecht.²⁰ En één van de kenmerken van dat recht is het recht om daar geen gebruik van te willen maken. Wij mogen ons er op verheugen te leven in een land waar vrijheid en verdraagzaamheid diep geworteld zijn. Maar tegelijkertijd moeten wij beseffen dat die vrijheid nooit zal voortbestaan zonder onze inzet en ons vermogen die vrijheid dagelijks opnieuw gestalte te geven: in onderwijs, onderzoek en maatschappelijke dienstverlening, in ethiek en wetenschap, binnen en buiten deze universiteit.

Dames en heren,

Humanistische bezinning op het reilen en zeilen van de sociale wetenschappen, en sociaal-wetenschappelijke bestudering van de humanistische levensovertuiging, stroming en beweging: ziedaar de taak die ik mij gesteld heb met de aanvaarding van deze leerstoel. In onderwijs en onderzoek wil ik daarbij bijzondere aandacht besteden aan de sociale en culturele achtergronden die een rol hebben gespeeld bij, en die nog van invloed zijn op, de voorhoedepositie die het moderne Nederlandse humanisme internationaal gezien heeft.²¹ Ik hoop bovendien te kunnen bijdragen aan de verdere ontwikkeling van de humanistiek²², de theoretische bezinning op het humanisme, vooral in haar betekenis voor de ethische reflectie op hedendaagse sociale en culturele paradoxen, dilemma's en conflicten.

Gaarne wil ik mijn erkentelijkheid betuigen aan de Rijksuniversiteit Utrecht voor het feit dat zij het de stichting Socrates mogelijk heeft gemaakt de bijzondere leerstoel in de sociale en culturele aspecten van het humanisme in te stellen, die ik thans ga bekleden.

De curatoren en bestuurders van de stichting Socrates ben ik dankbaar voor de voordracht en de benoeming, en ik hoop de verwachte bijdrage aan de ontwikkeling van de humanistiek te kunnen leveren.

Mijnheer de Rector Magnificus, leden van het College van Bestuur en het College van Decanen, dames en heren hoogleraren, stafleden en studenten van de Faculteit der Sociale Wetenschappen: ik hoop op een vruchtbare wijze te kunnen samenwerken en daardoor een bijdrage te leveren aan de versterking van onze levensbeschouwelijk pluriforme universiteit.

Ik heb gezegd.

Noten

1. Zie voor een overzicht van humanistisch-sociologische publicaties de scriptie van Albert Nieuwland (sociologie-docent aan het Humanistisch Opleidings Instituut te Utrecht). *Humanistische sociologie*. Amsterdam z.j.
2. Zie bijvoorbeeld het *Voorontwerp Humanistisch Perspectief*. Utrecht 1983.
3. Een klassiek voorbeeld daarvan is de Amerikaanse socioloog Talcott Parsons, die vanuit zijn eigen theoretische oriëntatie (het structureel-functionalisme) is gecorrigeerd door onder andere Robert Merton. *Social Theory and Social Structure*. New York 1957.
4. Een klassiek voorbeeld is Karl Marx. Het is overigens onterecht als het expliciet politieke karakter van de marxistische stroming in de sociologie ertoe zou leiden de politieke betrokkenheid van niet-marxistische sociologen te veronachtzamen.
5. Zie voor kritiek hierop: Rob Tielman. Humanisme in Nederland: stroming en beweging. In: *Rekenschap, humanistisch tijdschrift voor wetenschap en cultuur*, maart 1986, jrg. 33, nr. 1, p. 3-6.
6. Zie voor een voorbeeld daarvan: Wil Scheffer. *Levensvragen en volwasseneneducatie*. Nijmegen 1987.
7. Idem, blz. 318.
8. Peter Doorn en Yvette Bommeljé. *Ontkerkelijking en verzuiling*. Utrecht 1987.
9. Idem, blz. 7.
10. Idem, blz. 36.
11. Idem, blz. 44.
12. Zo behoren godsdienst/levensbeschouwing/ethiek/kennis van het geestelijk leven niet tot de verplichte basisvorming, en worden godsdienst- en levensbeschouwelijk vormingsonderwijs in het openbaar onderwijs niet landelijk door de overheid bekostigd zoals dat bij de rest van de vakken wel gebeurt.
13. Voorstellen daartoe door C.B.O.O. en N.A.B.S. werden door S.V.O. tot nu toe niet gehonoreerd.
14. Zie bijvoorbeeld: Eddy Borms. *Humanisme-kritiek in het hedendaagse Franse denken*. Nijmegen 1986.
15. Anton Constandse. *Geschiedenis van het humanisme in Nederland*. Den Haag 1978.
16. Zie bijvoorbeeld: Piet Thoenes. *Utopie en ratio*. Utrecht 1969 (oratie).
17. Zie bijvoorbeeld de tweejaarlijkse rapporten van het Sociaal-Cultureel Planbureau.
18. Ontwikkelingen in ontevredenheid over achterstellingen zijn niet zozeer gekoppeld aan de feitelijke ernst van situaties maar aan de verwachting gelijk behandeld te worden. Zie voor een historisch voorbeeld daarvan: Rob Tielman. *Homoseksualiteit in Nederland, studie van een emancipatiebeweging*. Meppel/Amsterdam 1982.
19. Zie voor een verdere uitwerking van deze redenering: Rob Tielman. *Socialisatie*

en emancipatie. Amersfoort 1985.

20. Dit is mede te danken aan de grondlegger van het moderne Nederlandse humanisme: Jaap van Praag. *Grondslagen van humanisme*. Meppel 1978.
21. Zie voor een overzicht van de geschiedenis van de humanistische beweging in Nederland: Tjeerd Flokstra en Sjoerd Wieling. *De geschiedenis van het Humanistisch Verbond 1946-1986*. Utrecht 1986. Op dit moment wordt onderzoek verricht naar de rol die de oprichter van de Nederlandse en de internationale humanistische beweging, Jaap van Praag, heeft gespeeld. De geschiedschrijving van de International Humanist and Ethical Union (opgericht in 1952) moet nog op gang komen.
22. Zie: Jaap van Praag. *Wat is humanistiek?* Leiden 1965 (oratie).

Dr. R.A.P. Tielman werd in 1946 in Hilversum geboren. Hij deed in 1971 doctoraal examen sociologie aan de Rijksuniversiteit Utrecht. In 1982 promoveerde hij aan diezelfde universiteit op het sociaal-wetenschappelijke proefschrift *Homoseksualiteit in Nederland*. Sinds 1971 is dr. Tielman als wetenschappelijk medewerker verbonden aan de Faculteit der Sociale Wetenschappen van de Rijksuniversiteit Utrecht. Van 1971 tot 1975 was hij algemeen secretaris van de Nederlandse Vereniging tot Integratie van Homoseksualiteit COC. Van 1977 tot 1987 vervulde dr. Tielman het algemeen voorzitterschap van het Humanistisch Verbond. Sinds 1983 is hij voorzitter van de Interfacultaire Werkgroep Homostudies van de Rijksuniversiteit Utrecht. Hij is sinds 1986 voorzitter van de International Humanist and Ethical Union (IHEU).


Stichting Socrates

De stichting Socrates fungeert als het wetenschappelijk bureau van het Humanistisch Verbond. Activiteiten, die de stichting thans in dat kader ontplooit, zijn:

- de uitgave van het wetenschappelijk tijdschrift *Rekenschap* (4x per jaar),
- het vestigen en onderhouden van bijzondere leerstoelen aan Nederlandse universiteiten.

Thans zijn er de volgende leerstoelen:

Aan de Technische Universiteit Delft: "Filosofie, in het bijzonder in verband met de humanistische levens- en wereldbeschouwing" (Docent: prof. dr. W. van Dooren).

Aan de Rijksuniversiteit Leiden: "Wijsgerige antropologie en de grondslagen van het humanisme" (Docent: prof. dr. M.F. Fresco).

Aan de Rijksuniversiteit Utrecht: "Sociale en culturele aspecten van het humanisme" (Docent: prof. dr. R.A.P. Tielman).

Aan de Landbouwwuniversiteit Wageningen: "Humanistische wijsbegeerte, in het bijzonder met betrekking tot de relatie mens en natuur".

Vormen van deelneming:

- a. donatie van tenminste f 35,- per jaar ter ondersteuning van de bijzondere leerstoelen.
- b. kontributie van tenminste f 17,50.

Donateurs worden tevens als kontribuanten beschouwd.

Giro 582293, t.n.v. stichting Socrates, Utrecht.

rekenschap

humanistisch tijdschrift voor wetenschap en cultuur

NOG GEEN ABONNEMENT??

Abonneer U nu en wees verzekerd van de nieuwe REKENSCHAP, telkens na verschijning! Vier keer per jaar.

De abonnementsprijs is in 1987 nog: f 35,- (voor studenten en houders van een cultureel jongeren paspoort: f 25,-).

Stuur Uw opgave aan: REKENSCHAP, Antwoordnummer 2181, 3500 VB Utrecht (er hoeft geen postzegel op), of bel: 030-318145.

Wacht met betalen op de akseptgirokaart.

SECRET

ALL INFORMATION CONTAINED HEREIN IS UNCLASSIFIED

DATE 01-27-01 BY 60322

SECRET

ALL INFORMATION CONTAINED HEREIN IS UNCLASSIFIED

DATE 01-27-01 BY 60322