

De staat, de markt en burgermaatschappij:

Een korte inleiding

Dr. Nol Reverda

Maastricht, maart 2005

Inhoudsopgave

- De conceptuele driehoek pagina 3
- De staat: een korte geschiedenis pagina 7
- De markt en modernisering pagina 10
- De burgermaatschappij: een uitwerking pagina 18
- Literatuur pagina 23

De conceptuele driehoek

De werkelijkheid is als werkelijkheid nooit te kennen: we hebben analytische begrippen nodig, die haar ordenen en die vanuit die ordening kennis en inzicht verschaffen. De *conceptuele driehoek* is in dit verband een dergelijk model, aan de hand waarvan de relatie tussen mens en zijn werkelijkheid geanalyseerd kan worden. Ik noem het model 'conceptueel', omdat de drie onderling samenhangende begrippen – concepten – een goed raamwerk opleveren om de sociale werkelijkheid te beschrijven en inzichtelijk te maken. De samenstellende delen van deze driehoek bestaan uit de staat c.q. overheid, de markt c.q. economie en de samenleving c.q. burgermaatschappij. Ieder element kent zijn eigen inhoud en kracht, maar is tevens in zijn werking afhankelijk van de andere twee samenstellende delen.


De kerntaak van de staat binnen de driehoek bestaat uit het ordenen van de samenleving door het ontwikkelen van solide wet- en regelgeving; hierdoor worden de rechten en plichten van burgers gedefinieerd. De kerntaak van de markt bestaat eruit, om via onderlinge concurrentie handel en bedrijvigheid te genereren teneinde te voorzien in materiele zekerheid en voorspoed. De kerntaak van de burgermaatschappij tenslotte bestaat uit het ontwikkelen van zin- en betekenisvolle instituties, aan de hand waarvan mensen hun individuele en collectieve identiteit ontleen. Staat, markt en burgermaatschappij zijn derhalve de samenstellende delen van de conceptuele driehoek, en geen van de drie heeft in theorie enig primaat. Integendeel, 'Idealtypisch' komen de kernkarakteristieken van ieder element alleen dan tot optimale ontwikkeling, als er geen sprake is van enige dominantie van de een ten opzichte van de andere. Ik zal laten zien, dat dit inderdaad theorie is, en dat er in de maatschappelijke werkelijkheid veelal één element wordt uitgelicht en overgeaccentueerd.

De conceptuele driehoek is als zodanig niet nieuw en staat ook bekend onder een aantal andere aanduidingen, afhankelijk van de gekozen gezichtshoek. Zo spreekt Zijdeveld¹ van de 'democratische driehoek', waarbij de kwaliteit van democratie en samenleving afhankelijk zijn van een goede balans tussen de drie samenstellende hoekstenen: staat, markt en burgermaatschappij. Accentuering of eenzijdige

¹ A.C.Zijdeveld (1999); hoofdstuk 5: Morality and the democratic triangle; pp. 129 - 140

ontwikkeling van een van deze hoekstenen leidt tot een verschraling van de kwaliteit van het bestaan en mogelijk tot ernstige crisissituaties. Zo voert overvloedige staatsinterventie tot een ondermijning van de vrije markt en een uitholling van de betekenis van *mediating structures* in de samenleving. Teveel markt vervolgens leidt een wereld, waarin het recht van de sterkste de maat wordt en onderlinge saamhorigheid en solidariteit plaatsmaken voor tot het uiterste doorgevoerd individualisme. Teveel 'burgermaatschappij' tenslotte kan leiden tot onvoorwaardelijk groepsconformisme, waarin geen plaats meer is voor individueel initiatief en waarin wet- en regelgeving gezien wordt als een overbodige inbreuk op de interne gemeenschapsverhoudingen.

Zijderveld verbindt aan iedere hoeksteen ook de bekende ideologische stromingen, die de West-Europese geschiedenis na de Franse revolutie gedomineerd hebben: de sociale democratie met zijn voorkeur voor staatsinvloed, het liberalisme met zijn fixatie op de vrije markt, en het conservatisme met zijn ingenomenheid met de burgermaatschappij. Overaccentuering van een van de hoekstenen leidt ook in dit verband tot politiek ideologisch extremisme en een ondermijning van de democratische uitgangspunten en verhoudingen. Sociaal-democratie voert dan tot socialisme, dat op zijn beurt kan verworden tot dictatoriaal communisme en Stalinisme. Liberalisme kan via libertinisme tot anarchisme leiden en conservatisme tenslotte kan verworden tot corporatisme en uiteindelijk tot fascisme. Juist het evenwicht tussen de verschillende politieke stromingen en hun onderlinge gerichtheid op elkaar, weerhoudt hen ervan door te schieten in hun extreme ideologische vorm. Kortom, Zijderveld richt zich in zijn analyse vooral op de vraag naar de kwaliteit van de democratie en hoe de drie samenstellende delen kunnen bijdragen tot de ontwikkeling van democratische waarden.²

De interactie tussen staat, markt en burgermaatschappij wordt ook wel beschreven aan de hand van het concept van de 'welfare mix'³. Hier gaat het vooral om te bepalen, wie er verantwoordelijk is voor de zorg en verzorging van de sociaal zwakkeren in de samenleving; het concept wordt dan ook vooral gebruikt bij de theorievorming over sociaal beleid. Daarbij worden diverse 'welfare regimes' of 'zorgscenario's' onderscheiden, al naargelang de invalshoek, die men kiest, en spreekt men dan van het sociaal-democratische (accent op overheidsverantwoordelijkheid), het liberale (nadruk op de verantwoordelijkheid van de markt in deze) of het conservatieve model (nadruk op 'community')⁴. Telkenmale gaat het daarbij om de vraag, wie er verantwoordelijk is voor en welke uitwerking het beste voldoet ten aanzien van de (her)verdeling van materiele en immateriële welvaart.

² A.C.Zijderveld (1999); hoofdstuk 5: Morality and the democratic triangle; pp. 152 - 156

³ Onder de welfare mix wordt het volgende verstaan: "The contribution that each of the three very different social institutions - the household, the market and the state - make to society in terms of the provision of welfare. This constellation of providers forms part of the welfare mix, but the percentage, by which each of them contributes, varies according to time and place and is among other things connected to ideologies and economies."; F. Winther (1997). Het concept beoogt de interactieve dynamiek tussen de drie bouwstenen van de conceptuele driehoek te benadrukken op het terrein van de verzorgingsstaat. Zie ook: J. Clasen (1999)

⁴ Zie o.a. G. Esping-Anderson (1993) en W.Lorenz (1994)

Ik geef persoonlijk de voorkeur aan de term 'conceptuele driehoek' als analytisch model ten behoeve van staat, markt en burgermaatschappij. Het is een bruikbaar model om de onderlinge samenhang, tegenspraken, congruenties en discrepanties tussen regelgeving, markt en burgermaatschappij te beschrijven en te begrijpen. Het model is van algemeen sociologische aard en hoeft daarom niet beperkt te blijven tot een macro-analyse van de staat, de economie en de sociaal-culturele werkelijkheid, maar kan ook op kleinere eenheden als informele en formele organisaties, bedrijven, onderwijsinstellingen, stichtingen en verenigingen toegepast worden. Zij hebben alle te maken met regelgeving, zij dienen alle een gezonde financiële basis te hebben en bezitten alle een inhoud, die ook wel samengevat wordt in het begrip 'bedrijfs- of organisatiecultuur'. Daarbij is het sterke punt van de conceptuele driehoek, dat het een eigenstandige positie toekent aan de sociaal-culturele dimensie, aan 'cultuur', aan collectieve en veelal historisch gegroeide betekenisgeving.

Het niet herkennen of veronachtzamen van de sociaal-culturele dimensie kan resulteren in foutieve inschattingen en mislukkingen. Menige fusie heeft het bijvoorbeeld in dit verband niet gehaald, ondanks het bestaan van een heldere beschrijving van de verdeling van de verantwoordelijkheden, de bezetting van de posities, duidelijke regelgeving en ineenschuiven van procedures – de 'staat' – en ondanks een goede en gezonde financiële basis van de nieuw gevormde organisatie – de 'economie'. Waar men op het eerste oog in deze context werkt binnen één en dezelfde organisatie en aan hetzelfde product, blijken de verschillen in de historisch gegroeide betekenisgeving aan de werkwijzen en de identificatie met de eigen voormalige organisatie – de sociaal-culturele dimensie – vaak het grootste struikelblok te zijn voor het succesvol opereren van de nieuw gevormde organisatie. Strakkere regelgeving of dwang via de markt zijn hier geen oplossingen; het erkennen van diversiteit en het stimuleren van bottom-up interacties en initiatieven waarschijnlijk wel. Dat zijn immers de instrumenten bij uitstek, waarlangs de sociaal-culturele dimensie haar vorm en inhoud krijgt.

Ten tweede biedt het model de mogelijkheid om inzicht te krijgen in wat er gebeurt, als de respectievelijke 'domeinen' over hun eigen grenzen heengaan. In theoretische zin houdt ieder zich bij zijn eigen leest – een perfect en ideaal model, en in zoverre inderdaad 'theorie'. Want de empirische werkelijkheid vertoont zich als weerbarstiger en grilliger dan het model voorschrijft: markt en burgermaatschappij kunnen verstatelijken, staat en burgermaatschappij vermarkten en staat en markt verburgerlijken. Ieder element kan dominant worden in de conceptuele driehoek en de andere elementen als het ware overwoekeren. De ontwikkeling van de natiestaat kan zo gelezen worden, alsook de door de markt aangestuurde processen van modernisering en mondialisering. En de gemeenschap kan zo'n fundamentalistisch karakter krijgen, dat wet- en regelgeving aan de heersende ideologie wordt aangepast en dat de beschikbare economische bronnen onbeperkt aangewend

worden ter realisering van de aangehangen ideologische doelen, ook al kan dat tot economische crisis en armoede leiden. Hierin ligt nu juist de bruikbaarheid van de conceptuele driehoek als strikt theoretisch analytisch model: het maakt processen inzichtelijk, toont scheefgroei aan en voorziet mogelijke haarden van spanning en conflict op het moment dat de empirische werkelijkheid zich anders gedraagt dan het model in 'idealtypische' zin voorschrijft. Juist daarom verschaft het model kennis en inzicht.

De staat: een korte geschiedenis

De ontwikkeling van mondialisering en de opkomst van regio's heeft alles te maken met de afnemende rol en betekenis van de staat, en dan vooral in zijn hoedanigheid als natiestaat, in de huidige tijd. Dit behoeft enige toelichting. Het ontstaan van 'staten' kan grofweg gesitueerd worden in de tweede helft van de 17de en begin 18de eeuw, en het ontstaan van de natiestaat in de 19de eeuw. Zij danken hun ontstaan zowel aan de opkomst van het politieke centralisme in de vorm van de absolute monarchie, als aan de toenemende economische macht en invloed van de opkomende bourgeoisie. Kortom, absolutisme en de ontwikkeling van het kapitalisme liggen aan de oorsprong van de (natie)staten. Staten kenmerken zich daarbij door het centraliseren en monopoliseren van een aantal voor een samenleving vitale functies: de uitoefening van politieke en fysieke macht, het heffen van belasting, het herverdelen van overheidsmiddelen, het bieden van bescherming aan de ingezetenen, en het daaraan gekoppeld uitsluiten van buitenstaanders. 'Citizenship' wordt een belangrijk concept, het nationaliteitsrecht ontwikkelt zich en de natiestaat garandeert aan zijn ingezetenen zowel burgerlijke als politieke als, in de 20ste eeuw, ook sociale rechten. Ook geografisch en demografisch is dit centralisme vanaf de 17de eeuw zichtbaar: hoofdsteden ontwikkelen zich als politieke en economische machtscentra, en alle neuzen in de 'provincie' richten zich vanaf deze tijd op 'the place, where the action is'.

In dit verband is het niet onbelangrijk om op te merken, dat met betrekking tot taal het onderscheid tussen officiële voertaal en dialect alles te maken heeft met het ontstaan van de centralistische staat en de natiestaat. De gebezigde taal in haar politieke en economische machtscentrum werd al snel omgevormd tot officiële voertaal, en bijgevolg werd het taalgebruik van het gebied erbuiten al snel gedefinieerd als dialect. Hiermee zijn interessante gedachte-experimenten te maken: welke taal zouden wij nu spreken en schrijven, als het politieke centrum van Nederland indertijd Maastricht als regeringszetel had gekozen⁵, of als Louis XIV zich in Lille als hoofdstad van de Picardie had gevestigd?⁶

Natuurlijk bestaat er een groot verschil tussen het politicologische begrip 'staat' en het sociologische concept van 'samenleving'. Echter, sedert het ontstaan van de natiestaat is men beide begrippen steeds frequenter in hun onderlinge samenhang gaan gebruiken en is men ze soms als een Siamese tweeling gaan beschouwen: wat goed is voor de staat, is goed voor de samenleving, en vice versa. Om dit te onderbouwen, ontwikkelden zich in de meeste natiestaten in de 19de eeuw dan ook uitdrukkelijk vormen van nationalisme, die de geconstrueerde politieke realiteit moesten voorzien van voldoende ideologische onderbouwing en ondersteuning door het proclameren van territoriale eenheid, solidariteit en loyaliteit. Het gebruik van macht en sancties zorgde er vervolgens voor dat de ingezetenen zich in voldoende

⁵ Historisch ligt dit natuurlijk niet echt voor de hand, gezien de opbouw van het protestantse Nederland uit de beide Hollanden en het bezuiden de rivieren liggende katholieke Maastricht

⁶ Recentelijk zijn er dertien delen verschenen over dialecten in Nederland, getiteld *Taal in stad en land* (SDU uitgever, 2002). In een bespreking van deze uitgave in de NRC 19 juli 2002 definieerde H. Brandt Corstius taal en dialect als volgt: "Een taal is een dialect met een leger, en een dialect is een taal met pech."

mate identificeerden met de gepresenteerde nationale heroïek en symboliek. Nationale soevereiniteit, ondersteund door een - al dan niet kunstmatig gecreëerde - gedeelde cultuur en collectieve identiteit.

Deze soevereiniteit van de natiestaat is echter aan het afbrokkelen, zowel wat betreft zijn activiteiten buiten zijn grenzen als die daarbinnen. Markt en economie internationaliseren⁷; multinationals denken en handelen mondiaal, en het geld- en goederenverkeer trekt zich weinig meer aan van nationale grenzen, zeker als de economie overgaat van een industriële naar een diensteneconomie⁸. Besluitvorming vindt zowel economisch als politiek in toenemende mate in internationale verbanden plaats: de Europese Unie, de Verenigde Naties, de Worldbank, het Internationaal Monetair Fonds, om er enkele te noemen. Milieuproblematiek kan niet langer gezien worden als een binnenlands probleem, waarvoor de eigen natiestaat de oplossingen moet en kan aandragen. Integendeel, slechts bij de gratie van internationale samenwerking en afspraken in dezen is er wellicht iets aan dit probleem te doen. Oorlogen zijn al snel een haard van een internationaal conflict, en het zijn dan ook vaak niet langer de nationale, maar de internationale organen die besluiten tot het al of niet inzetten en gebruiken van militair geweld. De nucleaire bewapening, de internationalisering van de misdaad en het 'nieuwe' terrorisme⁹ leiden er tenslotte toe dat de natiestaat zijn ingezetenen niet langer de bescherming kan bieden, die zij historisch en traditioneel in dit verband bood. Met name hierdoor boet de natiestaat ernstig in op een van de fundamenteelste rechten van zijn bestaan: het bieden van veiligheid aan zijn ingezetenen.

Maar ook intern, naar binnen toe, boet de natiestaat aan betekenis in, zeker als het gaat om zijn unificerende functie en de ontwikkeling van nationale identiteit en loyaliteit. De samenleving wordt steeds multicultureler van aard, en de opkomst van een sterk regionaal bewustzijn vormt een bedreiging voor de identificatie met de nationale eenheidstaat. Als belastingheffer moet de overheid steeds frequenter kritiek incasseren in termen van de verdeling van overheidsmiddelen. Waarom zou de ene regio solidair en ondersteunend zijn naar de andere, als de onderlinge relatie slechts bestaat uit een abstracte nationale overheid, waarin men zichzelf niet of nauwelijks herkent?

⁷ Het is overigens interessant dat *culturele* internationalisering al veel eerder plaatsvond. Vooral sinds de Renaissance zijn de internationale contacten en beïnvloedingen in de architectuur, de schilderkunst, de literatuur en de wetenschap legio. Ook de grote godsdiensten - de Islam, het Christendom - hebben van meet af aan een internationale dimensie gehad: we noemen ze niet voor niets 'wereldgodsdiensten'.

⁸ D. Bell (1999) en A. Touraine (1988)

⁹ 'Nieuw' terrorisme onderscheidt zich van 'oud' terrorisme. 'Oud' terrorisme heeft een duidelijke ideologie ter verbetering van de wereld, is nationaal van karakter en richt zich op de politieke, economische en/of militaire elite van een bepaald land; 'oud' terrorisme zocht ook steun en sympathie bij de bevolking of delen daarvan. 'Nieuw' terrorisme is fundamentalistisch, mondiaal van aard en richt de terreur in principe op iedereen; 'nieuw' terrorisme schept een angstklimaat en zoekt in principe alleen de steun van de eigen groep.

Landen als Italië met zijn noord-zuid discussie en de opkomst van de Lega Nord; Spanje met zijn naar grotere autonomie strevende regio's (Baskenland, Catalonië); het Verenigd Koninkrijk met zijn identieke probleem (Schotland en Wales); en ook België, dat een federale staat is geworden door vooral de politieke aspiraties van Vlaanderen, zijn aperte voorbeelden van deze processen.¹⁰

Heeft de natiestaat nog toekomst? Misschien wel, maar dan wel in een andere gedaante en zeker niet in de vorm, waarin hij op dit moment bestaat. Internationale en regionale verbanden geven inhoud en vorm aan de maatschappelijke werkelijkheid, waardoor die werkelijkheid de politieke realiteit en structuur van de natiestaat achterhaald heeft. De actualiteit toont aan dat een politieke structuur nooit verward mag worden met de maatschappelijke verbanden die zij zegt te reguleren: staat en maatschappij (state en civil society) zijn dan wellicht wel samenhangende, maar toch ook eigenstandige realiteiten, die ieder ook hun eigen dynamiek en relatief zelfstandige ontwikkelingen kennen.

¹⁰ In Catalonië (Spanje) is in dit verband de discussie over de scheefgroei tussen de financiële afdrachten aan 'Madrid' enerzijds en de herinvestering door de centrale Spaanse overheid in de Catalaanse regio anderzijds een politiek 'hot item'.

De markt en modernisering: een cultuursociologie van de markt

In het algemeen tracht de cultuursociologie de wijze waarop de mens zijn omringende werkelijkheid construeert, waardeert en interpreteert, te analyseren en te begrijpen. De werkelijkheid is voor de cultuursociologie dus altijd een gemaakte werkelijkheid, of – in analogie met de moderne informatiekunde – een virtuele realiteit. ‘Op zich’ bestaat die werkelijkheid niet, of kan althans niet gekend worden: de werkelijkheid is altijd een door plaats en tijd geïnterpreteerde werkelijkheid, uitmondend in een aan die plaats en die tijd gebonden cultuur. De analyse nu van die cultuur vindt in de cultuursociologie steeds plaats vanuit het perspectief van het moderniseringsproces.¹¹

Het begrip modernisering heeft zowel een *structurele* als een *culturele* component en verwijst naar een proces van verandering, waaraan de Westerse samenleving onderhevig is (geweest). *Structureel* krijgt deze verandering aan het einde van de 18^{de} en begin van de 19^{de} eeuw zijn ‘objectieve’ gestalte in het ontstaan van een kapitalistische economie en de ontwikkeling van democratie als staatsvorm, maar in feite is dit veranderingsproces al ingezet ten tijde van de late Middeleeuwen met zijn in verval geraakte feodaal stelsel. Aan de basis van dit veranderingsproces ligt een verwetenschappelijking (of intellectualisering) en rationalisering van het maatschappelijk denken en handelen ten grondslag, ideologisch verwoord in het universalistische gedachtegoed van de Verlichting. Een rationalisme, dat in politieke zin uiteindelijk zichtbaar werd in de vervanging van het – nog altijd het feodalisme leunende – absolutisme door de macht van het volk, en in economische zin door de introductie van het kapitalisme met zijn open markten en zijn mogelijkheden voor massaproductie door de toepassing van wetenschappelijke technieken. De industrialisering, die hiervan het gevolg was leidde tot zowel een ontvolking van het platteland en de groei van de steden als tot een groeiende economische, politieke en sociaal-culturele invloed van een stand, die op deze gebieden de oude aristocratie verving: de burgerij of derde stand. Kortom, modernisering drukt zich structureel en ‘objectief’ uit in processen als democratisering, industrialisering, urbanisering en verburgerlijking van de samenleving.¹²

Maar modernisering is méér dan een optelsom van bovengenoemde processen. In *cultureel* opzicht is het ook de vervanging van god door de mens, van het sacrale door het profane, van magie door wetenschappelijke techniek. Het is de introductie van de opvatting, dat mens, samenleving en natuur geen sluiers en geheimen meer kennen, maar hooguit gebieden, die nog niet gekend en beheerst worden. Het niet-weten nodigt niet langer uit tot bescheidenheid, maar wordt een nog-niet-weten, dat naar verwachting in de toekomst binnen het bereik van het menselijk kennen zal vallen. Het is de onttovering van de werkelijkheid, waarin het lot planning is

¹¹ Zie voor een uitvoerige inleiding in de cultuursociologie: A.C. Zijderveld (1988). De cultuursociologie kan ook gezien worden als een variant van de kennissociologie, waarbij de cultuursociologie zich onderscheidt door de Standortsgebondenheit der Erkenntnisse in het historische perspectief van modernisering te plaatsen. Een goede inleiding is van A.C. Zijderveld (1974)

¹² R. Bendix (1996); hoofdstuk 3: The transformations of Western European societies since the eighteenth century

geworden en samenleven een kwestie van rationele calculatie. Het is de overgang van substantiële naar functionele rationaliteit.¹³

Substantiële rationaliteit verwijst naar redeneerwijzen die aangeven waarom de werkelijkheid is, zoals die is, conform de eigen interpretaties. De religie is hier een sterk voorbeeld van: de realiteit is door god geschapen en het godsbewijs wordt voortdurend gevonden in tekens, wonderen of scholastieke debatten, en het maatschappelijk leven is geordend rondom dit principe. Ook in politieke zin bewijzen we steeds ons gelijk, afhankelijk van de richting waartoe we behoren of het standpunt dat we innemen. En in ons dagelijks leven zijn we nooit te moe om uit te leggen waarom deze man of vrouw de beste is die er ooit bestaan heeft, waarom het werk van deze betreffende kunstenaar maar beter gelijk de prullenbak in kan, en waarom het huis waarin we wonen, nu net het huis is van onze dromen. We zijn dus voortdurend bezig met redeneren, argumenteren, motiveren, debatteren, overtuigen - kortom, met gelijk krijgen of het ongelijk (al of niet afgedwongen) accepteren - om zodoende betekenis en waarden toe te kennen aan de werkelijkheid, die ons omringt. We scheppen derhalve (collectieve) zin in chaos.

Kenmerkend nu voor substantiële rationaliteit is, dat het er telkenmale om gaat hoe de werkelijkheid er *inhoudelijk* uit moet zien en hoe we ons daarbinnen als mens moeten gedragen en kunnen ontplooiën. Natuurlijk komen we hier onze concurrenten tegen, de andersdenkenden, de ketters en afvalligen, zij die de eigen met zorg opgebouwde waarheid op een vervelende manier bekritisieren en relativiseren.¹⁴ Door het woord of door de toepassing van macht brengen we hen dan op andere gedachten, of wij op onze beurt moeten onze ideeën en opvattingen inruilen voor die van onze overtuiger. Maar steeds blijft het gaan over de betekenis en de zin, die we aan de onze omringende werkelijkheid geven, of dit nu religieuze opvattingen zijn, politieke -ismen of andere 'waarheden', die ons dagelijks bestaan zin, structuur en balans geven. Substantiële rationaliteit gaat dus altijd over inhoud en is gebonden aan zin- en betekenisstructuren, die wij aan de realiteit toedichten: zij is gekoppeld aan instituties.¹⁵

Bij *functionele rationaliteit* daarentegen is het denken toegepast en inhoudelijk indifferent geworden. Het gaat er louter om, om de eenmaal gestelde doelen zo doelmatig en doeltreffend mogelijk te realiseren. De aandacht verschuift van inhoudelijke betekenissen naar methoden, technieken en procedures om iets te bereiken. Het is het 'alsdan' redeneren: als je dit wilt bereiken, dan moet je dat doen, en alle aandacht en energie gaan niet over het eerste gedeelte, het wat dus, maar richten zich op hoe dat doen zo efficiënt en effectief mogelijk gerealiseerd kan worden. Efficiency en effectiviteit zijn de centrale waarden van functionele rationaliteit, waardoor een inhoudelijke doelendiscussie irrelevant geworden is, of in ieder geval gezien wordt als niet ter zake doende ten aanzien van het realiseren van doelen in de samenleving. Streefcijfers vervangen doelen, planning en control cycli

¹³ K. Mannheim (1960); pp. 51 en verder; M. Weber (1988); Bestimmungsgründe sozialen Handelns; pp. 565 en verder; A.C.Zijderveld (1991); hoofdstuk 2: Maatschappij en cultuur

¹⁴ Zie in dit verband P.L.Berger (1974); hoofdstuk 3: Pluralization of social-life worlds

¹⁵ A.C. Zijderveld (1991); hoofdstuk 2 Maatschappij en cultuur

worden ontworpen om die streefcijfers te realiseren. Het zijn niet langer leidinggevend en directeuren, maar 'managers', die de nieuwe uitvoerders hiervan zijn. De werkelijkheid is een planbare, calculeerbare werkelijkheid geworden, ontdaan en onttovert van zijn magie. Normen en waarden worden ontkoppeld van hun inhoud, omdat ze anders teveel substantie zouden hebben, en derhalve een irrationele sta in de weg zijn voor calculeerbaarheid en planbaarheid.¹⁶ In de politiek is dit wellicht het meest zichtbaar: het electoraat is een in wezen anonieme massa, dat via marketing in deelsegmenten wordt ontleed, waarop vervolgens politieke partijen hun programma's afstemmen. Daarbij is het allang achterhaald, dat religieus getinte partijen er zijn voor de gelovigen, liberale partijen de belangen van de 'haves' vertegenwoordigen, en sociaal democratische partijen de grote omwenteling voorzien ten behoeve van de emancipatie van de arbeider. Steeds meer trekt de zwevende kiezer de belangstelling van partij-ideologen, en wordt er van alles in het werk gesteld hen voor de betreffende partij te winnen. De enige mogelijkheid daartoe is om nooit precies en exact te zijn, maar vaag en algemeen.¹⁷ Bijgevolg is de wervende kracht van de traditionele politieke 'ismen' diepgaand aangetast door de dominerende invloed van functionele rationaliteit.

Toch praten we hier cultuursociologisch wel degelijk over een wereldbeeld, en wel over een waardengebonden en gewenst onttoverd wereldbeeld, dat zich, net als ieder ander perspectief, zijn gelijk telkenmale bewijst en in die zin strikt ideologisch is.¹⁸ Net zo min als de ketter ooit aanleiding was tot enige twijfel aan het gelijk van welke religieuze gemeenschap dan ook, zo zijn ongeplande en dus verrassende gebeurtenissen geen aanleiding het functioneel rationele wereldbeeld bij te stellen. Zij worden gedefinieerd als vergissingen, als incidenten, en functioneren hooguit om de planning en controle nog verder te verfijnen: een beter geplande, effectievere en efficiëntere bedrijfsvoering zal uiteindelijk altijd leiden tot een volledige beheersbaarheid van de situatie, waarin voor toeval en verrassing geen plaats meer is. Functionele rationaliteit gaat over vorm, middelen en procedures en is derhalve niet gekoppeld aan instituties, maar aan organisaties.¹⁹ In die organisaties, profit en non-profit, zijn effectiviteit en efficiency de kernwaarden geworden, en zij fungeren derhalve in die hoedanigheid als richtinggevend voor het menselijk handelen. In deze zin is er sprake van een nieuw wereldbeeld, een nieuw -isme, namelijk *functioneel rationalisme*. Dat de hierdoor onttoverde werkelijkheid aanleiding was tot kritiek en het ontstaan van wat ik noem *substantieel irrationalisme*, komt later ter sprake.

¹⁶ Inhoudelijk zullen katholieken niet snel veranderen in protestanten, en vice versa; als institutie verschilt hun religieuze interpretatie van de werkelijkheid te zeer. Maar als organisatie kunnen beide kerkgenootschappen wel in termen van effectiviteit en efficiency door dezelfde managers 'gerund' worden.

¹⁷ Moderniteit kenmerkt zich inderdaad door het vaag en abstract worden zijn van waarden, normen en betekenissen. A.C. Zijderveld (2000); hoofdstuk 3: Institutions and history

¹⁸ Ideologisch in de betekenis, die Karl Mannheim (1995) daar aan gaf: een wereldbeeld, dat bestaande verhoudingen, gedragingen en overtuigingen legitimeert en sanctioneert.

¹⁹ A.C. Zijderveld (1991); hoofdstuk 2: Maatschappij en cultuur

Enkele voorbeelden kunnen dit functioneel rationalistisch wereldbeeld adstrueren. Op basis van efficiënt organiseren denken we de toekomst te kunnen plannen. Zo voorspelden in januari 2001 de financiële deskundigen van Nokia – een bedrijf in communicatietechnologie – een bedrijfswinst van 40% op basis van een analyse van macro-economische cijfers, marktonderzoek en de eigen bedrijfsvoering. In juli 2001 moesten zij dit verwachte winstcijfer over 2001 bijstellen naar 5%; zij zaten er dus 800% naast! Overigens bleek in dezelfde zomer van 2001, dat geen enkele duur betaalde financieel deskundige kon voorspellen, of er in september van dat jaar een economische recessie zou komen. In beide gevallen heeft dat noch geleid tot ontslag van de betreffende functionarissen, noch tot enige twijfel aan het kunnen ‘vooruit rekenen’ en calculeren van de economie.²⁰

Maar ook in de non-profit zien we het functioneel rationalisme opdoemen. Onderwijsinstellingen bij voorbeeld kennen planning en controle cycli, bestaande uit planning, uitvoering, evaluatie en verbetering. Daarbij gaat het niet om de formulering van een visie op onderwijs, maar om het identificeren van haalbare doelstellingen en streefcijfers, waarop managers vervolgens ‘afgerekend’ worden.²¹ Ook in het onderwijsproces zelf gaat de discussie minder over wat een student leert, maar hoe hij of zij leert: de student staat met zijn leerproces centraal en dient zich in dat leerproces een x-aantal competenties eigen te maken. In dit efficiënt georganiseerde, studentgecentreerde onderwijs, waarin de student moeiteloos van studiepoint naar studiepoint en van competentie naar competentie wandelt, is steeds minder plaats voor het ‘inhoudelijke’ verhaal van de docent. Dat er ook hier in zekere zin sprake is van een ideologie blijkt wel uit het feit, dat studenten nog wel in het gedachtegoed, dat het onderwijs nu op hún behoeften en talenten is afgestemd, getraind en gesocialiseerd moeten worden: zij moeten er in ‘geloven’.²²

Concluderend moet het moderniseringsproces in de Westerse samenleving dan ook gezien worden als een overgang van substantiële naar functionele rationaliteit, van traditionele institutie naar moderne organisatie, van magie naar wetenschap. Wat zijn nu de aanjagers geweest van het moderniseringsproces? Ik wil er in dit verband drie noemen: de opkomst van de burgerij en daaraan gekoppeld zijn toenemende economische, maatschappelijke en politieke invloed, het proces van structurele differentiatie en het proces van mondialisering, waaraan de samenleving de laatste decennia onderhevig is.

²⁰ Bron: NRC Handelsblad, Economische bijlage, 20 januari, 7 juli en 25 augustus 2001.

²¹ Kwaliteitszorgsysteem Hogeschool Zuyd, april 2002

²² Voorbeeld ontleend naar aanleiding van een gesprek met dhr. F. Salemans, onderwijsontwikkelaar SPH Maastricht, Hogeschool Zuyd, mei 2002.

Allereerst de *burgerij*. De Franse Revolutie maakte een einde aan de hegemonie van de absolute vorsten en de daarop leunende aristocratie. De politieke en culturele macht en zeggenschap kwam nu in handen van de derde stand: de burgerij of bourgeoisie. Deze van oudsher voornamelijk in steden geconcentreerde stand bestond uit handelaren en ondernemers, wier leefwereld dus per definitie uit economische handel en nijverheid bestond. Binnen de bedrijvigheid van het ondernemen is het van het grootste belang om te calculeren, wat de ander doet, teneinde de eigen mogelijkheden en kansen daarbij in schatten, en om te kijken hoe koop en verkoop zo gunstig mogelijk voor beide partijen plaats kan vinden. Hiertoe rationaliseerde de burger zijn onderneming, voerde hij het boekhouden in, en werd het handelsrecht geïntroduceerd teneinde het goede en voorspelbare verloop van handelstransacties te kunnen garanderen. Deze stand nu kreeg ten tijde van de Franse Revolutie de politieke macht en kon door zijn leidende economische en politieke functie ten volle zijn eigen, oorspronkelijke 'ethos' realiseren. Industrialisatie en kapitalisme konden in de negentiende eeuw hierdoor dan ook voluit tot ontwikkeling en wasdom komen.²³

De tweede aanjager van het moderniseringsproces was het ontstaan *van structurele differentiatie*. Een van de meest opmerkelijke consequenties van de Industriële Revolutie was wel de invoering van de arbeidsverdeling.²⁴ De ambachtsman werd vervangen door de arbeider, en het thuis werken aan een eindproduct door het gaan naar de fabriek, waarin de arbeider slechts een kleine schakel vormde in het maken van het eindproduct door het verrichten van routineuze deelhandelingen. Dit had meer gevolgen: het oorspronkelijke samenhangende en redelijk geïntegreerde rurale leven werd ontrafeld in een aantal functionele deelfacetten, die ieder op zich stonden en onderling nog weinig samenhang vertoonden. Men ging vanaf nu naar het werk, naar school, naar de winkel, enz. Eenheid werd veelheid en de mens werd door deze structurele differentiatie gedwongen steeds meer rollen te gaan spelen gegeven de diversiteit aan onderling niet langer samenhangende situaties waarin hij zich voortdurend begaf en bevond. Als de situaties onderling niet meer samenhangen door de ontstane complexiteit, dan verdwijnt ook de samenhang tussen de verschillende rollen: het spelen van de ene rol heeft niets of weinig nog te maken met de andere rol door het ontbreken van een onderling verband.²⁵

De consequentie hiervan is, dat men zowel een degelijke socialisatie moet ondergaan in het spelen van diverse rollen, als dat men de geëigende en verwachte rol ook daadwerkelijk op het juiste moment moet vertolken. Voor het eerst in de geschiedenis moet de mens zijn eigen gedrag 'managen' door keer op keer goed in te schatten hoe hij het meest effectieve gedrag kan vertonen in de complexiteit van diverse situaties, waarin hij zich bevindt. Hier ligt mede een basis voor het functioneel rationele gedrag en ethos van de managersrol: "Hoe stem ik mijn gedrag zo effectief en efficiënt mogelijk af op de situatie die ik

²³ A.C. Zijderveld (1998)

²⁴ Zie voor de consequenties hiervan voor de overgang van 'mechanische' naar 'organische solidariteit' E. Durkheim (1960)

²⁵ R. Bendix (1996); hoofdstuk 8: Tradition and modernity reconsidered. Zie ook A. Touraine (1988)

aantref", is een leerproces dat we allen ondergaan en waardoor we opgenomen worden in het institutionele raamwerk van functionele rationaliteit. Zij, die goed zijn in de vertolking van deze rollen, staan aan de top – zij, die in gebreke blijven, vallen uit de boot. Overigens gaat het hier zowel om rollen in het openbare leven als die in de private sfeer: beide vereisen een juiste performance, ook al wordt door meniggen de private sfeer ervaren als het subjectieve domein versus de harde, objectieve en zakelijke publieke wereld. Ook hier is het kenmerkend dat er een onderlinge samenhang van de rollen tussen het publieke en het private ontbreekt: structurele differentiatie ondermijnt bijna per definitie het bestaan van overkoepelende en bindende normen en waarden door de diversiteit aan realiteiten, waarin we ons bevinden. Of, zoals Daniel Bell dat zegt, structurele differentiatie ondermijnt in de moderne, industriële tijd, de ethiek. "The social structure is rooted in functional rationality and efficiency, the culture in the antinomian justification of the enhancement of the self. In the organisation of production and work, the system demands provident behaviour, industriousness and self-control, dedication to a career and success. In the realm of consumption, it fosters the attitude of 'carpe diem', prodigality and display, and the compulsive search for play. But in both realms the system is completely mundane, for any transcendent ethic has vanished."²⁶ Voor nu is van belang, dat Bell hier het contrast aangeeft van leefwerelden, waarin blijkbaar onderling niet te rijmen rolgedrag vrijwel probleemloos vertoond wordt. Op zijn impliciete kritiek op het consumentisme kom ik straks nog terug, als ik inga op de kritiek op het moderniseringsproces.

De derde factor, waardoor het moderniseringsproces wordt aangejaagd, is het proces van *mondialisering*. De dynamiek van het moderniseringsproces heeft een extra impuls gekregen door de introductie van nieuwe informatie en communicatie technologieën, waardoor de industriële samenleving transformeerde in een postindustriële, en waarin producten in toenemende mate vervangen worden door diensten. De wereld als geografische eenheid heeft daarbij de locale, regionale en nationale markten verdrongen. Daarmee geeft mondialisering aan het moderniseringsproces een duidelijke impuls en een nieuwe dimensie. Het versterkt de modernisering van de samenleving richting een hoogmoderne samenleving, en staat daar niet haaks op, waardoor de moderniteit van de samenleving richting postmoderniteit zou koersen.²⁷ Mondialisering stimuleert modernisering door het primaat van het marktmechanisme en zijn indifferentie ten opzichte van substanties. Het onderscheid tussen samenlevingen, landen en culturen in termen van hun

²⁶ D. Bell (1999); p. 478

²⁷ Deze opvatting wordt o.a. gehuldigd door Francois Lyotard (2001). Rationele functionaliteit zou een einde gemaakt hebben aan de Grote Verhalen, en er rest nog slechts de individuele, narratieve geschiedenis. "De 'grand recits' zijn ongeloofwaardig geworden. Er is geen wereld waarin onze denkbeelden direct en controleerbaar in praktijk kunnen worden gebracht. Onze werkelijkheid is een conglomeraat van tegenstrijdige krachten en perspectieven. Een archimedisch punt van waaruit ons denken en handelen gestuurd zou kunnen worden bestaat niet." F. Lyotard (2001); p. 177

respectievelijke tradities en sociaal-culturele modaliteiten vervaagt door ze alle te benaderen en te definiëren als een 'potentiële markt'.

Mondialisering is economisch een proces, waarin geld en kapitaal, productie en consumptie niet langer gebonden zijn aan de tijd en plaats, waarbinnen zij verhandeld, gemaakt en genoten worden. Maar dat niet alleen: mondialisering betekent ook een uitbreiding van het aan het liberale kapitalisme verbonden ethos: efficiency en effectiviteit als dominante waarden in een wereldcultuur. Er zouden geen grenzen meer moeten zijn, noch lokaal, regionaal of nationaal, omdat die een remmende werking hebben op een vrije ruil van goederen en diensten.²⁸ En hoewel multinationals juridisch nog altijd 'ergens' gevestigd zijn, is de 'globe' de tuin, waarin zij spelen in een voortdurend zoeken naar de beste en dus meest winstmakende transactie.²⁹

Dit kan alleen met een infrastructuur, die dit ook in voldoende mate faciliteert. Die infrastructuur wordt geleverd door nieuwe informatie en communicatie technologieën in het algemeen, en de computer en het Internet in het bijzonder. Informatie over actuele aandelenkoersen, over vraag, aanbod en prijzen, maar ook over politieke ontwikkelingen en culturele manifestaties, is waar ook ter wereld van minuut tot minuut opvraagbaar en beschikbaar, ongeacht de tijd en plaats van handeling. Er is kortom voor zowel de producent als de alledaagse consument een voortdurende stroom van mondiale informatie beschikbaar, die we te allen tijde en op alle plaatsen kunnen opvragen en op basis waarvan we een besluit kunnen nemen en tot actie overgaan.

Vanzelfsprekend heeft dit zijn invloed op de samenleving. McDonaldisation en McWorld vervangen volgens sommige auteurs de lokale, regionale en nationale identiteiten.³⁰ Kunst zou in principe overal gemaakt kunnen worden³¹, en via media en reclame worden gedrag-, eet- en kledingculturen drastisch beïnvloed door wereldomvattende acties en marketing. Alledaags denken en handelen wordt voortdurend gevormd en omgevormd door de interactieve relaties, die we via het internet met verre anderen onderhouden. Inderdaad zijn de oude, traditioneel politieke, economische en maatschappelijke instituties aan een ingrijpend veranderingsproces onderhevig: van product naar dienst, van kapitaal naar kennis, van duurzame relaties naar meer vluchtige interacties – van een institutie naar een netwerk samenleving.³²

²⁸ Het opheffen van de grenzen en het scheppen van een gemeenschappelijke markt is een van de hoofddoelen van de Europese Unie.

²⁹ D. Bell (1999); hoofdstuk 2: From goods to services: the changing shape of economy

³⁰ G. Ritzer (1996)

³¹ In een interview met dhr. Agusti Bonavia i Perez (19 maart 2002), voorzitter van de Sociaal Economische Raad van Catalonië, werd deze opvatting overigens bestreden. Sprekend over de grote Catalaanse kunstenaars – o.a. Gaudi, Miro - gaf hij aan, dat inderdaad hun producten overal ter wereld tentoongesteld kunnen worden, maar dat het maken van die producten alleen had gekund door de stimulerende en inspiratieve 'cultuur' van Catalonië. Ik kom hiermee terecht bij de betekenis van regio's in de ontwikkeling van zingevende handelingstructuren.

³² J. Tomlinson (1999); M. Castells (1999); A.C. Zijdeveld (2000)

Hier komt functionele rationaliteit tot volle wasdom, en dus ook het moderniseringsproces. Nieuwe, mondiale samenlevingen kenmerken zich door het vermengen en mixen van inhouden en vormen, ongeacht de herkomst en traditie ervan.³³ Diversiteit is een kernconcept geworden, niet omdat we in ethische zin respectvoller met onze omgeving wensen om te gaan, maar omdat het nieuwe informatie en dimensies geeft om het eigen leven vorm te geven. We 'surfen' nogal wat gedragsmogelijkheden en culturen zonder enige terughoudendheid af teneinde de eigen realiteit te definiëren en ons van een identiteit te voorzien. Het maken en construeren van die identiteit is het doel, niet het resultaat zelf, omdat ieder resultaat bij voorbaat weer onderhevig is aan nieuwe externe beïnvloeding en derhalve aan verandering. Het is de aandacht voor het proces, niet voor het product; voor de vorm, niet voor de inhoud.

In feite zien we hier de institutionalisering – en dus het substantieel worden – van moderne functionele rationaliteit, waardoor dat *functioneel rationalisme* wordt. Functioneel rationalisme is indifferent ten opzichte van inhouden. Inhouden zijn vooralsnog inruilbaar, en slechts de middelen die we gebruiken en aanwenden om dat in principe inruilbare doel te bereiken, is van belang. Inhoudelijke doelen zijn vaag en abstract, en formele processen complex en gedifferentieerd. Of, zoals Zijderveld het uitdrukt: "Modernity can thus be defined as the confluence of structural differentiation in which society is institutionally pluralistic and humanly individualistic on the one hand, and culturally generalised in which values, norms and meanings are increasingly vague and abstract on the other hand."³⁴ Mondialisering heeft hier een versterkende en dynamiserende invloed op.

Gegeven deze ontwikkeling van het moderniseringsproces bevinden we ons aan het begin van de 21^{ste} eeuw cultuursociologisch dan ook eerder in een *hoogmoderne* tijd met het functioneel rationalisme als dominante cultuur, dan in laat- of zelfs postmodern tijdvak. Dit hoeft overigens niet bij voorbaat te leiden tot cultuurpessimisme. Culturen zijn nooit versteende entiteiten geweest en altijd onderhevig aan verandering, doordat ze eenvoudigweg de uitkomst zijn van dynamische, intermenselijke symbolische interacties. Een functioneel rationele werkelijkheid nodigt gegeven zijn schraalheid uit tot de opbouw van nieuwe betekenissen, niet alleen in hoogst individuele en postmoderne zin, maar ook in termen van samenlevingsopbouw.

³³ Culinair was het heel lang onmogelijk vlees en vis op één bord te serveren. In de postmoderne keuken kan dit wel: men noemt dat 'fusion-food'.

³⁴ A.C. Zijderveld (2000); p. 91

De burgermaatschappij

Eerder omschreef ik de burgermaatschappij als *het platform, waarop zin- en betekenisvolle structuren kunnen ontstaan en zich kunnen bestendigen in instituties*. Hierin geef ik al aan dat het bij de burgermaatschappij vooral gaat om de mogelijkheid zinvolle interacties aan te gaan met anderen, om deze vervolgens te ‘verobjectiveren’ in instituties, waarna deze op hun beurt zich weer als een zinvolle werkelijkheid aan het individu presenteren en manifesteren. Deze omschrijving is vrij algemeen van aard en ook in principe op iedere samenleving van toepassing: er bestaan geen samenlevingen, waar mensen geen zinvolle interacties aangaan. Alle samenlevingen kennen derhalve instituties, die de onderlinge relaties tussen de leden regelen, waarderen en normeren. De verbijzondering echter van instituties in instituten³⁵ geeft echter aan die betreffende instituties hun specifieke historische en culturele inhoud, waardoor samenlevingen zich zowel historisch als geografisch van elkaar onderscheiden en verschillen.³⁶ Nu gaat het specifiek om de invulling, die de West-Europese samenleving in deze context gekregen heeft: de burgermaatschappij. In dit verband worden ook wel de begrippen ‘civil society’, ‘social capital’ en ‘mediating structures’ gebruikt. Zij hebben alle betrekking op de burgermaatschappij als derde element van de conceptuele driehoek, en geven daar inhoud aan – zij het dat ze naast raakvlakken ook ieder een eigen accent hebben.

‘Civil society’ verwijst naar de traditie in Westerse samenlevingen tot het ontwikkelen en aangaan van allerlei vrijwillige informele en formele verbanden door individuele burgers.³⁷ Deze traditie ontstond vooral in de laatmiddeleeuwse steden, waar de burgerij met betrekking tot de handel vrij moest kunnen zijn initiatieven te ontplooiën (particulier initiatief).³⁸ De informele arrangementen veronderstelden wederzijds vertrouwen, de formele arrangementen legitieme contracten met een vastlegging van wederzijdse rechten en plichten. Het gaat hier met name om de ontwikkeling van een publieke ruimte, waarin burgers in vrijheid zinvolle interacties en associaties met elkaar kunnen aangaan zonder dat deze door de staat gereguleerd of gedomineerd worden. “The demand for a return to civil society is the demand for a return to a manageable scale of social life, one which emphasizes voluntary association, churches and communities, arguing that decisions should be made locally and should not be controlled by the state and its bureaucracies.”³⁹ Ook heeft het werk van Alexis de Tocqueville en de hernieuwde aandacht daarvoor deze burgerlijke traditie mede opnieuw in het centrum van de belangstelling gezet.⁴⁰

Het gaat bij ‘civil society’ steeds om twee, onderling samenhangende dimensies. Enerzijds is de wettelijke legitimititeit van de relaties, die we aangaan, van belang,

³⁵ A.C. Zijderveld (2000); pp. 37 - 43

³⁶ Zie in dit verband R.I. Rotberg (2001). Het boek bestaat uit een reeks artikelen over de ontwikkeling van sociaal kapitaal in zowel historisch als geografisch verspreid perspectief: het voormoderne Italië, het vroegkapitalisme, Amerika, Engeland, Azië.

³⁷ A.B. Seligman (1995); Introduction. Zie ook voor een verdere analyse van civil society: J. Hall (1996) en D. Green (1993)

³⁸ A.C. Zijderveld (1998); pp. 26 - 31

³⁹ A.B. Seligman (1995); p. 2

⁴⁰ A. de Tocqueville (2000)

waarbinnen wederzijdse rechten en plichten vastgelegd worden. Maar sociale verbanden zijn niet alleen juridisch van aard: zij karakteriseren zich ook door spontane wederkerigheid, zinvolheid, moraliteit. Kortom, zowel individuele autonomie als morele solidariteit kenmerken 'civil society'. De eerste dimensie verwijst naar de onvervreemdbaarheid van rechten, die bij het individu behoren en die door de staat, vaak in de vorm van een Grondwet, gegarandeerd worden. Die onvervreemdbaarheid van individuele rechten komt terug in het Natuurrecht en de uitgangspunten van het liberalisme.⁴¹ George Jellinek verwoordt dit sterk in zijn analyse van de Amerikaanse Bill of Rights: "The American Bill of Rights do not attempt merely to set forth certain principles for the state's organisation, but they seek above all to draw the boundary line between the state and individual. According to them, the individual is not the possessor of rights through the state, but by his own nature he has inalienated and indefeasible rights."⁴² Het hierbij behorende begrip is 'burgerschap' of 'citizenship'.⁴³ In concreto gaat het hier om het recht van samenkomst en vergadering, van vrijheid van meningsuiting en van pers, en van vrijheid om informele en formele verbanden aan te gaan, al of niet met een politieke doelstelling.

Het lijkt erop, dat deze dimensie van individuele rechten en autonomie in de twintigste eeuw sterk de overhand heeft gekregen door het verdwijnen van de morele en waardegebonden dimensie van 'civil society' onder invloed van functionele en instrumentele rationaliteit. Individualisering en juridificering van de samenleving zijn hiervan de meest saillante en kenmerkende gevolgen. Daarmee is echter de dimensie van morele solidariteit nog niet verdwenen. Integendeel, 'burgerschap' verwijst niet alleen naar autonome individuen, maar ook naar het vermogen van die burgers om onderlinge verbanden en netwerken aan te gaan; om verenigingen, associaties, clubs en stichtingen in het leven te roepen⁴⁴ – kortom, om voor 'het cement van de samenleving' te zorgen.⁴⁵ We spreken in dit verband over het sociale kapitaal van 'civil society'.

Sociaal kapitaal⁴⁶ verwijst naar de capaciteit van een samenleving om zinvolle interacties en netwerken tussen zijn leden te ontwikkelen, waarbij wederzijds vertrouwen een centrale rol speelt.⁴⁷ Sociaal kapitaal gaat over netwerken en (in)formele structuren, die voor de betreffende leden hun intrinsieke waarde hebben als ontmoetingsplaats; netwerken, waarbinnen individuen zichzelf kunnen realiseren en waarop ze terug kunnen vallen. Samenlevingen met een groot sociaal kapitaal

⁴¹ Zie voor een uitvoerige analyse A.B.Seligman (1995); hoofdstuk 1. Hij toont daar in aan, hoe het natuurrecht en het liberalisme zich ontwikkelden aan de hand van o.a. het werk van Hugo de Groot, Locke, Hume, de Schotse Verlichtingsfilosofen, Kant en Hegel

⁴² Geciteerd in A.B.Seligman (1995); p. 87

⁴³ A.B.Seligman (1995); hoofdstuk 3. Zie ook R. Bendix (1996)

⁴⁴ Zie voor een invulling van 'civil society' in termen van vrijwillige associaties P. Dekker (2002). Bij de aanvaarding van zijn leerstoel 'Civil society, globalisering en duurzame ontwikkeling' pleit Dekker er voor om onderzoek naar vrijwillige associaties centraal te stellen en met name de betekenis daarvan voor de vorming van de 'publieke opinie' en 'sociaal kapitaal'.

⁴⁵ A.Komter e.a. (2000)

⁴⁶ Zie voor een uitvoerige analyse van sociaal kapitaal: R.D.Putnam (2000); R.I. Rotberg (2001); S.L.McLean ed. (2002); P. Walkenhorst (2001); A.E.Komter e.a. (2000)

⁴⁷ A.C.Zijderveld (1999); hoofdstuk 5

kenmerken zich door actieve betrokkenheid en participatie van burgers in politieke organisaties, NGO's, verenigingsleven en lidmaatschap van religieuze en sociale organisaties. Maar ook de informele netwerken zijn van belang: intensieve contacten in café's, koffiehuisen, vriendenbezoek, burenccontacten, vrijwilligersactiviteiten, lees-, zelfhulp- en steungroepen, mensenrechten- en milieubewegingen – zij alle dragen bij tot de ontwikkeling van sociaal kapitaal in een samenleving. Sociaal kapitaal biedt derhalve individuen de ruimte om zich te ontwikkelen en te ontplooiën - Putnam's 'private good' -, maar biedt tevens de vaste contouren, waarbinnen dat kan c.q. moet gebeuren - Putnam's 'public good'.⁴⁸ De sociale context is zowel ruimtebiedend als verplichtend, en de wederkerigheid van de relatie tussen individu en groep is niet vrijblijvend, maar normatief en sanctionerend.

Sociaal kapitaal biedt het individu dus zijn sociale verbanden, normen en wederkerige verplichtende mogelijkheden. In principe is deze 'werking' van sociaal kapitaal neutraal en staat het los van het morele oordeel over de inhoud ervan. Zo kennen ook jeugdbendes, het prostitutiemilieu en de drugsmaffia hun sociale kapitaal, waarop de leden zowel terug kunnen vallen als er in gevangen blijven.⁴⁹ Dit betekent dus, dat sociaal kapitaal zowel een positieve als een negatieve bijdrage kan leveren aan de ontwikkeling van een samenleving. Putnam concludeert naar aanleiding hiervan dan ook het volgende: "Therefore it is important to ask how the positive consequences of social capital – mutual support, cooperation, trust, institutional effectiveness – can be maximized and the negative manifestations – sectarianism, ethnocentrism, corruption – minimized."⁵⁰

De theoretici van sociaal kapitaal wordt wel verweten, dat ze teveel oog hebben voor de bindende kracht ervan en dat sociaal kapitaal uiteindelijk leidt tot communitarisme.⁵¹ Die bindende kracht kan leiden tot gesloten en op zichzelf gerichte groepen en gemeenschappen, die naar binnen toe het individu volledig controleren en naar buiten toe niet-leden uitsluiten.⁵² Daardoor beperken ze niet alleen het begrip solidariteit voor de eigen in-groep, maar tasten ze via sociale controle ook de autonome rechten van het vrije individu aan. Hier komen de twee dimensies van 'civil society', namelijk die van samenlevingsopbouw met zijn netwerken en solidariteit enerzijds en de rechten en autonomie van het individu anderzijds, terug als elkaar uitsluitende principes: liberalisme versus communitarisme.

Dit hoeft echter lang niet altijd het geval te zijn. Zo toonde Komter e.a. in een analyse van formele en informele solidariteit in Nederland aan, dat "individualisering veeleer beschouwd moet worden als een nieuwe sociaal-culturele context, waarbinnen nieuwe typen afhankelijkheidsrelaties tussen mensen ontstaan en nieuwe vormen van solidariteit tot ontwikkeling komen."⁵³ Ook Putnam geeft aan

⁴⁸ R.D.Putnam (2000); p.20

⁴⁹ A.E.Komter (2000); p. 54: De positieve en negatieve effecten van sociaal kapitaal.

⁵⁰ R.D.Putnam (2000); p. 22

⁵¹ Ibid., hoofdstuk 22: The dark side of social capital.

⁵² P.Walkenhorst (2001); pp. 43 – 53; A.Komter et al. (2000); pp. 115 - 117

⁵³ A.Komter e.a. (2000); p. 112

dat de tegenstelling tussen liberalisme en communitarianisme eigenlijk een schijntegenstelling is. Allereerst onderscheidt hij in dit verband zogenaamde 'bonding networks' van 'bridging social capital'.⁵⁴ 'Bonding' brengt mensen met een gelijke achtergrond bij elkaar, wat vaak een emanciperende en steunende werking heeft voor die mensen, die tot dan toe niet georganiseerd zijn – verenigingen voor hartpatiënten, bijstandsmoeders, zelforganisaties van migranten zijn hier saillante voorbeelden van. 'Bonding' sociaal kapitaal kan echter uiteindelijk leiden tot relatief gesloten gemeenschappen en zelfs sektarisme. Maar in een pluralistische werkelijkheid manifesteert zich steeds sterker het zgn. 'bridging social capital': netwerken, die mensen bijeenbrengen met een grote diversiteit en afkomst en achtergrond, maar wel met een gemeenschappelijk doel, bij voorbeeld de mensenrechtenbeweging. Dit sociaal kapitaal bevordert juist uitwisseling tussen en integratie van diversiteit, en doet tegenstellingen eerder verdwijnen dan dat ze versterkt worden; er ontstaat een 'civic society'.

Putnam tracht de – schijnbare - tegenstelling tussen individu en groep, en dus tussen autonomie en solidariteit op te heffen door 'de mate van tolerantie' als variabele te koppelen aan sociaal kapitaal. Samenlevingen noemt hij anarchistisch, als een lage tolerantie gekoppeld wordt aan gering sociaal kapitaal. Wordt die lage tolerantie aan hoog sociaal kapitaal toegevoegd, dan ontstaat een sektarische samenleving. Hoge tolerantie met weinig sociaal kapitaal leidt tot een individualistische samenleving, maar door hoge tolerantie met groot sociaal kapitaal te combineren ontstaat een samenleving, die hij 'civic' noemt: een samenleving, waarin een hoge participatie aan het sociale leven gepaard gaat met een hoge acceptatie van diversiteit en pluriformiteit.⁵⁵

Deze 'civic society' met zijn hoge mate van participatie en acceptatie van diversiteit heeft vervolgens een positief en stimulerend effect op de ontwikkeling van democratie, democratische waarden en het spreiden van macht. Vooral John Hall benadrukt deze functie van 'civil society': "Civil society refers to the presence of strong and autonomous social groups, able to balance excessive concentrations of power. It include notions of cooperation, that is of groups working both together and with a responsive state. Civil society also implies notions of civility, of which social diversity is essential. Civil society can be seen as the result of groups choosing to live together when their attempts at domination have failed: the idea of tolerance."⁵⁶

Naast zijn invloed op de ontwikkeling van democratie en democratische waarden functioneert de burgermaatschappij tenslotte ook als 'buffer' tussen het individu enerzijds en de staat anderzijds. Berger en Neuhaus spreken in dit verband van 'mediating structures': de burgermaatschappij als intermediair. "They (mediating structures; AR) are defined as those institutions that stand between the private world of individuals and the large, impersonal structures of modern society... Their

⁵⁴ R.D.Putnam (2000); hoofdstuk 1: Thinking about social change in America

⁵⁵ Ibid., pp. 355 en verder

⁵⁶ J. Hall (1994); p. 112.

strategic position derives from their reducing both the anomic precariousness of individual existence in isolation from society and the threat of alienation to the public order."⁵⁷ In deze omschrijving wordt de burgermaatschappij vooral opgevat als een intermediair tussen individu en staat, waarbij deze voor het individu fungeert als richtinggevend; als een kader, waarbinnen in principe ongestructureerd individueel gedrag zijn betekenis kan krijgen en waardoor het individu uit zijn isolement gehaald wordt. Ten opzichte van de staat vormen 'mediating structures' daarentegen een zone, waardoor ongelimiteerde staatsinterventie in het persoonlijke en individuele leven van de burger onmogelijk gemaakt wordt: ze 'beschermen' het individu tegen de staat. Ook vinden Berger en Neuhaus dat het tijd wordt om 'mediating structures' te versterken teneinde een halt toe te roepen aan de toegenomen staatsinvloed en -dominantie enerzijds en maatschappelijke individualisering en anonimisering anderzijds. "Individuals would be more 'at home' in society, and the political order would be more 'meaningful'."⁵⁸

Resumerend is de burgermaatschappij het gebied van burgerschap en sociaal kapitaal, en vervult hij een intermediaire functie tussen individu en staat. Zijn kernactiviteit binnen de conceptuele driehoek bestaat uit het ontwikkelen van zinvolle interacties en mogelijkheden tot identificatie en identiteitsvorming, en daarmee derhalve uit het ontwikkelen van cultuur en instituties.

⁵⁷ P. Berger en R. Neuhaus (1996); p. 158

⁵⁸ Ibid., p. 159

Literatuur

- Bell, D. (1999) *The coming of post-industrial society*. 3^e druk. New York, Basic Book.
- Berger, P.L. (1974) *The homeless mind*. Middlesex, Penguin Books.
- Berger, P.L. en Neuhaus, R.J. (1996) *To empower people*. 2^e druk. Washington DC, The AEI Press.
- Bendix, R. (1996) *Nationbuilding and citizenship*. New Brunswick, Transaction Publishers.
- Castells, M. (1999) *Information technology, globalisation and social development*. In: www.unrisd.org/infotech/conferen/castel; 17 december 1999.
- Clasen, J. (1999) *Comparative social policy*. Oxford, Blackwell Publishers.
- Dekker, P (2002) *De oplossing van de civil society*. Den Haag, Sociaal en Cultureel Planbureau.
- Durkheim, E. (1960) *De la division du travail social*. Paris, Presse de l'Université.
- Esping-Anderson, G. (1993) *The three worlds of welfare capitalism*. Princeton, Princeton University Press.
- Hall, J. (1996) *Civil society*. Cambridge, Polity Press.
- Green, D. (1993) *Reinventing civil society*. London, IEA Health and Welfare Unit.
- Komter, A.E. et al. (2000) *Het cement van de samenleving*. Amsterdam, Amsterdam University Press.
- Lorenz, W. (1994) *Social work in a changing Europe*. London, Routledge.
- Lyotard, F. (2001) *Het postmoderne weten*. Kampen, Kok Agora.
- Mannheim, K. (1960) *Man and society in an age of reconstruction*. London, Routledge and Kegan Paul.
- Mannheim, K. (1995) *Ideologie und Utopie*. Frankfurt, Klostermann Verlag.
- McLean, S. L. ed. (2002) *Social capital*. New York, New York University Press.
- Putnam, R.D. (2000) *Bowling alone*. New York, Simon and Schuster.
- Ritzer, G. (1996) *The McDonaldisation of society*. California, Pine Forge Press.
- Rotberg, R ed. (2001) *Patterns of social capital*. Cambridge, Cambridge University Press.
- SDU Uitgeverijen (2002) *Taal in stad en land*. Over dialecten in Nederland. Dertien delen.
- Seligman, A.B. (1995) *The idea of civil society*. Princeton, Princeton University Press.
- Tocqueville, A. (2000) *Democracy in America*. Indianapolis, Hackett publishing Company.
- Tomlinson, J. (1999) *Globalisation and culture*. Cambridge, Polity Press.
- Touraine, A. (1971) *De postindustriële maatschappij*. Baarn, Het Wereldvenster.
- Touraine, A. (1988) *Return of the actor*. Minneapolis, University of Minnesota Press.
- Walkenhorst, P. (2001) *Building philanthropic and social capital: the work of community foundations*. Gütersloh, Bertelsmann Foundation Publishers.
- Weber, M. (1988) *Gesammelte Aufsätze zur Sozial- und Wirtschaftsgeschichte*. Tübingen, Mohr Verlag.
- Winther, F. (1996) *The welfare mix*. In: <http://www.dsh-aa.dk>. 10-02-1997.

- Zijderveld, A.C. (1974) *De relativiteit van kennis en werkelijkheid*. Meppel, Boom.
- Zijderveld, A.C. (1988) *Sociologie als cultuurwetenschap*. Utrecht, De Tijdstroom.
- Zijderveld, A.C. (1991) *De samenleving als schouwspel*. Utrecht, Lemma.
- Zijderveld, A.C. (1999) *The waning of the welfare state*. New Brunswick, Transaction Publishers.
- Zijderveld, A.C. (2000) *The institutional imperative*. Amsterdam University Press, Amsterdam.