Meerten B. ter Borg & Berend ter Borg

Zingeving als machtsmiddel
Van zinverlangen tot charismatisch leiderschap
90 211 4230 2

NUR 757 Uitgeverij Meinema, Zoetermeer

Ontwerp omslag: Geert de Koning

ISBN 978

Inhoudsopgave
Inleiding

Deel 1
MACHT
1.1
Wat is macht?

1.2
Verlangens

1.3
Vermogens

1.4
Macht en match

1.5
De dynamiek van de macht

Deel 2
SYMBOLISCHE MACHT
2.1
Wat is symbolische macht?

2.2
Het proces van de symbolische macht

2.3
Macht en de zinvraag

2.4
Macht en ontologische geborgenheid

2.5
Macht, geloofwaardigheid en vertrouwen

2.6
Transcendentie als machtsmiddel

Deel 3
SYMBOLISCHE MACHT EN LEIDERSCHAP
3.1
De mythologisering van de leider

3.2
Typen van leiding

3.3
De symbolische macht van de manager

3.4
De symbolische macht van de leider

3.5
Charisma en macht

Deel 4
RELIGIE EN MACHT

Noten

Bibliografische verantwoording

Glossarium van enkele sleutelbegrippen

Geraadpleegde literatuur

Inleiding: Waar dit boek over gaat

Er verschijnt een veelheid aan boeken over macht. Dit boek onderscheidt zich van de andere door de machtsbron die centraal wordt gesteld: zingeving.

Contra-intuïtief: zingeving als machtsmiddel
Het lijken twee werelden die van elkaar verschillen als dag en nacht: macht en zingeving. Aan de ene kant is er de wereld van de macht, een slimme, berekenende, rationele en soms ook brute, gewelddadige wereld, en aan de andere kant is er de wereld van de zingeving, authentiek, gepassioneerd, verheven, diepzinnig. Zingeving zien als een machtsmiddel gaat dan ook tegen onze intuïtie in. Waar blijven wij als we deze twee sferen gaan vermengen? Als we ook dat verhevene gaan inzetten voor het platvloerse? Is dat niet op zijn best onzinnig en op zijn slechtst pervers?

Een dergelijke zienswijze, hier wat gechargeerd weergegeven, gaat uit van eenzijdige concepten: aan de ene kant dat van een verheven, te verheven zingeving, aan de andere kant dat van een onaangename, averechtse machtsuitoefening, tegen de zin van de betrokkenen in. Met reëlere begrippen van zingeving en macht verdwijnt die ongerijmdheid en wordt de verbinding tussen beide begrippen plausibel.

Zo komen we tot de vraagstelling van dit boek: op welke wijze fungeert zingeving als machtsmiddel?

Alledaagse zingeving en macht

Discussies over zingeving gaan vaak over diepzinnige of verheven zaken: de zin des levens, de zin van het lijden, de zin van het bestaan, de zin van het werk dat men doet. Maar zingeving kan ook gaan over zin in chocola of zin om de liefde te bedrijven. Tussen zin om een dutje te doen en het leiden van een zinvol bestaan gaapt in het alledaagse spraakgebruik een bijna onoverbrugbare kloof. Maar er is in feite sprake van een continuüm. Mensen geven voortdurend zin aan alles om hen heen, klein of groot, onbenullig of verheven. Of het nu een verre vakantiereis betreft of een vredesmissie; in beide gevallen geven we zin aan het je verplaatsen van A naar B. Mensen geven alles om hen heen zin en dit is wat mensen doet verschillen van andere dieren. Mensen leven in een wereld die zij zelf zin hebben gegeven. Ze oriënteren zich mede op de zin die ze hechten aan de wereld om hen heen. Zonder die zin is hun leven een verlammende chaos. Maar mensen kunnen niet in een chaos leven en daar ligt een aanknopingspunt voor machtsuitoefening.

Zingeving doen mensen met elkaar. Ze hebben elkaar nodig voor het telkens opnieuw en voortdurend geven van zin, bevestigen en eindeloos herbevestigen van zin. Juist hierin is de mens een sociaal wezen. Zingeving is een sociale activiteit. En daarin ligt ook een samenhang met macht.

Averechtse en gerechte machtsuitoefening

De meeste mensen merken pas dat er macht wordt uitgeoefend als ze er op een onaangename manier mee in botsing komen. Vandaar dat macht wel een ‘vies woord’ genoemd wordt. Macht wordt geassocieerd met dwang en gewelddadigheid. Dit noemen we hier averechtse machtsuitoefening. Het is machtsuitoefening die ons tegen de haren in strijkt. Het is de machtsuitoefening die ons vervult met tegenzin. Het voelt als afbraak. Het is machtsuitoefening die neemt, die ons verarmt.

Verreweg de meeste machtsuitoefening is gerechte machtsuitoefening. We worden met zachte drang een richting opgeduwd die we zelf niet verzonnen zouden hebben en we vinden het goed zo. Opvoeding is een voorbeeld. Het is machtsuitoefening die we goed vinden omdat hij ons in overeenstemming lijkt met de dingen zoals die nu eenmaal zijn. Het lijkt zinnig. Het verrijkt eerder dan dat het verarmt, het geeft eerder dan dat het neemt. Ook dit is machtsuitoefening: gerechte machtsuitoefening.

Het belang van zingeving als machtsmiddel

Hierover gaat dus dit boek: over hoe zingeving, of hij nu alledaags is of verheven, werkt als bron voor de uitoefening van macht, of die nu averechts is of gerecht.

Zingeving is op twee manieren van belang bij de machtsuitoefening.

Ten eerste: omdat mensen aan alles waarmee ze bezig zijn zin geven, geven ze ook voortdurend zin aan machtsuitoefening, ongeacht de machtsbron. Maar het is, ten tweede, ook een machtsbron op zich. Door de manier waarop men zin geeft kan men macht uitoefenen.

Een model

Het gaat in de redenering van dit boek niet om een historische beschrijving van hoe macht door middel van zingeving is uitgeoefend in verleden en heden, maar om een model. Het gaat, met andere woorden, om een denkschema waarmee men dit soort machtsuitoefening kan herkennen en analyseren. Hoe dat zou kunnen wordt geïllustreerd door middel van voorbeelden die betrekkelijk los staan van de hoofdredenering.

De opbouw van dit boek

Dit boek bestaat uit drie delen en een toegift, die op hun beurt bestaan uit hoofdstukken.

In het eerste deel behandelen we macht in het algemeen. We houden dit gedeelte kort, het dient als voorbereiding op de delen die volgen

Het tweede deel is toegespitst op zingeving en het soort macht dat daarmee kan worden uitgeoefend: symbolische macht.

In wat volgt worden de ontwikkelde begrippen in verband gebracht met twee instituties die bij uitstek getekend zijn door symbolische macht. In het derde deel is dat: leiderschap en in het vierde deel: religie.

We besluiten het boek met een bibliografische verantwoording en met een glossarium van enkele sleutelbegrippen.

Het betoog is doorspekt met illustratieve voorbeelden die betrekkelijk los staan van de hoofdtekst en dan ook een aparte typografie hebben gekregen.

Deel 1

MACHT

Inleiding

De vraag naar macht is kennelijk fascinerend, want er zijn bibliotheken over vol geschreven, en er komen steeds nieuwe boeken bij. Dit boek verschilt van de meeste andere omdat het aandacht besteedt aan een sterk onderbelichte kant van machtsuitoefening: zingeving. Dat daar zo weinig over geschreven is, is verbazingwekkend want machtsuitoefening zonder zingeving is niet denkbaar. Bovendien is zingeving een geducht machtsmiddel op zich. Om dat aannemelijk te maken begin ik met een analyse van macht in het algemeen.

1. Wat is macht?

Machtsdefinities

Er bestaan zoveel definities van macht dat het je duizelt. Ik noem bijvoorbeeld: Macht is bedoelde en doeltreffende invloed.
En een andere luidt: Macht is de kans binnen sociale relaties de eigen wil door te zetten, ook tegen weerstand in, onverschillig waarop die kans berust.

Ik voeg daar een derde aan toe: Macht is de kans mensen je zin te laten doen.
Met dergelijke definities wordt impliciet één eigenschap van macht al aangeduid. Het veronderstelt altijd een relatie tussen mensen. Deze is niet eenzijdig, maar zoals de meeste sociale relaties, wederkerig. Het gaat om actie en reactie. Ik doe iets en jij doet iets terug. Zoals bij elk sociaal proces is de uitkomst ongewis; vandaar dat van kans gesproken wordt.

Er zit een element van ruil in. Ruilverhoudingen en machtsverhoudingen worden vaak tegenover elkaar gezet, maar in feite is machtsuitoefening op te vatten als een vorm van ruil. De ene persoon doet of laat iets onder de voorwaarde dat de ander ook iets doet of nalaat. Ik zal doen wat jij wilt als je me niet in elkaar slaat. Ik doe wat jij wilt als je maar van me houdt.

Is nader te bepalen waarop deze kans berust om mensen je zin te laten doen? Dit is de vraag naar de bronnen van de macht en naar de middelen. Meestal denkt men daarbij aan dwang, aan positieve of negatieve sancties. Macht wordt sterk geassocieerd met het breken van weerstand, in laatste instantie door middel van fysiek geweld. Die associatie is zo sterk dat vele mensen menen dat macht uiteindelijk bestaat uit het vermogen fysiek geweld uit te oefenen. Soms is deze vanzelfsprekendheid zelfs in de taal terug te vinden, zoals in het Duitse woord Gewalt, dat, afhankelijk van de context, zowel ‘macht’ als ‘geweld’ kan betekenen. Maar, zoals al snel uit de literatuur duidelijk wordt, er zijn meerdere machtssoorten, elk met hun eigen bronnen. Er bestaat naast fysieke macht ook economische macht, als er financiële prikkels in het spel zijn, of sociale macht, als het gaat om sociale uitsluiting. Er is een uitdrukking ‘kennis is macht’.

Dit boek gaat over één machtsbron, die verweven is met alle andere: zingeving.

Zingeving als machtsbron

Zingeving speelt bij elke vorm van machtsuitoefening een rol. Soms is dat onmiddellijk duidelijk, bijvoorbeeld bij sommige beloningen voor bewezen diensten, zoals het uitreiken van ridderordes of het verlenen van een bijzonder hoogleraarschap. Het zijn positieve sancties zonder enige financiële consequentie, waarvan effect nihil is als de betrokkenen er geen waarde aan hechten. Een hoogleraar kan zonder verdere consequenties een ridderorde afwijzen als die hem niet zint, zoals prinsen eredoctoraten van de hand kunnen wijzen.

Maar ook aan grovere vormen van beïnvloeding ligt zingeving ten grondslag. Wie de martelaarsdood als de hoogste ziet wat hij kan bereiken, wijkt minder snel voor bedreiging met geweld. Wie een sober leven als een ideaal ziet, is moeilijk te beïnvloeden met financiële prikkels. Uit deze extreme voorbeelden kan men twee dingen afleiden:

Ten eerste: omdat machtsuitoefening, hoe eenzijdig, hoe bruut deze ook lijkt, toch altijd ook een ruilverhouding is, is de doeltreffendheid ervan evenzeer afhankelijk van het aanbod als van de vraag.

Ten tweede: machtsuitoefening is altijd ook een kwestie van zingeving. Materiële en zelfs fysieke sancties werken pas als het slachtoffer daaraan waarde hecht, daaraan zin geeft. Zo hangt machtsuitoefening samen met zingeving, sterker: hij hangt af van zingeving. Geld of geweld als machtsmiddel berust in laatste instantie op de mogelijkheid mensen te belemmeren of te ondersteunen in hun leven. Maar dan gaat het niet om het leven zonder meer, maar om het leven zoals de betreffende persoon het leven wil.

Het verlangen en het vermogen om te leven

Mensen willen leven. Zonder deze levenswil zou er geen machtsuitoefening bestaan. Over een lijk kan men geen macht uitoefenen; over iemand die volkomen apathisch is en niet verder wil leven evenmin, om over een terrorist die martelaar wil worden en dus de dood verkiest maar te zwijgen.

In analyses van macht wordt aan deze voorwaarde voor het uitoefenen van macht vaak voorbij gegaan. Hij is ook zo vanzelfsprekend. Toch is het voor een goed begrip van wat macht is, noodzakelijk erbij stil te staan. De meeste mensen verlangen te leven en wel op hun eigen manier. Dat maakt dat ze ontvankelijk zijn voor machtsuitoefening.

	Vermogen om te leven
(levenskracht)

	Verlangen om te leven

(levenswil)

Aan verlangen om te leven beantwoordt een vermogen om te leven. Deze is even pluriform als het verlangen om te leven. Macht uitoefenen over iemand kan gezien worden als het vergroten of verkleinen van de levenskracht en daarmee van zijn kansen te leven zoals hij dat wil.

Mogelijkheid van machtsuitoefening op persoon met:

	
	
	
	
	

	levenswil
	groot
	groot
	klein
	klein

	levenskracht
	groot
	klein
	groot
	klein

	Mogelijkheid machtsuitoefening
	+/-
	++++++

	+/-

Machtsuitoefening gaat om de verhouding tussen levenswil en levenskracht. Naarmate de wijze waarop iemand wil leven veeleisender is, biedt hij meer aanknopingspunten voor het uitoefenen van macht over hem. Naarmate de eigen vermogens om het leven dat iemand voor ogen heeft ook daadwerkelijk te leiden groter zijn, nemen de mogelijkheden om macht over hem uit te oefenen af. Zo kan een oliesjeik met een gigantisch vermogen even ongrijpbaar zijn voor machtsuitoefening als een arme terrorist met het verlangen zijn leven te offeren voor de goede zaak.

Macht is een verhouding tussen de vermogens (en verlangens) waarover de ene partij beschikt en de verlangens (en vermogens) die de andere partij koestert. Welke vermogens en verlangens men erop nahoudt is ten dele een kwestie van zingeving. Welke middelen vindt men oorbaar en welke manier van leven vindt men aanvaardbaar?

[KADER]
Iemand die zich er sterk van bewust was dat de wil tot leven de basis is van macht, was Mahatma Gandhi. Hij propageerde het opgeven van de wil tot leven als een manier voor het land India om vrijheid en sociale rechtvaardigheid te realiseren. ‘Ik kan gemarteld of gedood worden, maar daarmee is mijn wil nog niet gebroken,’ zei hij. Hij ontwikkelde een filosofie van verzet, de Satyagraha, die van de volgelingen eiste dat ze bereid waren leed te ondergaan, alsmede het verlies van hun bezittingen, en zelfs te verdragen wanneer hun vrienden en familieleden leed zou worden aangedaan. Door de levenswil van de Indiërs op te heffen, of in ieder geval als factor onbeduidend te maken, wilde Gandhi de macht van de Britten in India breken.

Gandhi had gelijk, en ongelijk. Inderdaad, er valt geen macht uit te oefenen over mensen die zich om hun fysieke welzijn, hun bezittingen, en het welzijn van hun naasten geen zorgen meer maken. In de praktijk is het echter voor het overgrote deel van de mensen niet mogelijk om zichzelf een dergelijke discipline op te leggen. De strategie kan uitsluitend met succes worden toegepast als grote massa’s mensen eraan deelnemen. Door middel van deze strategie wordt immers geen macht uitgeoefend. Het is slechts zo dat de machtsuitoefening van de ander, in dit geval het Britse gezag, wordt gefrustreerd. Feitelijk werd India daarom niet onafhankelijk dankzij het passieve verzet van de volgelingen van Gandhi, maar door andere factoren: de uitputting van het Britse rijk door de Eerste en Tweede Wereldoorlog, de druk van de Verenigde Staten om te dekoloniseren, en de bereidheid van sommige groepen in de Indiase samenleving om wel degelijk geweld te gebruiken.

[einde kader]

2. Verlangens
De wil tot leven laat zich opsplitsen in een aan aantal deelverlangens. Ik gebruik hier liever het woord ‘verlangen’ dan het gebruikelijke woord ‘behoefte’. Het gaat hier dus niet om biologische behoeftebevrediging, noodzakelijk voor het naakte bestaan, maar om behoeften die mede gevormd zijn door zingeving. Anders gezegd: het gaat niet alleen om een drang, een noodzaak, maar om iets dat ook positief gewild wordt. Niemand heeft behoefte aan een tweede televisie, maar mensen verlangen er wel naar. De term ‘verlangen’ attendeert beter dan de term ‘behoefte’ op vrijheid die in onze behoeftebevrediging verdisconteerd is. Behoeften lijken onontkoombaar verankerd in ons DNA. Veel menselijke behoeften zijn echter in de loop van de geschiedenis gevormd in sociale processen en bijna altijd kan men deze opzij zetten of omvormen. Zelfs de wil om te leven kan men opzij zetten.

De verlangens die mensen hebben laten zich eindeloos differentiëren. Voor het doel van dit boek is een opdeling in een vijftal voldoende. Deze is geïnspireerd op de beroemde reeks van Maslov, waarbij echter systematisch het woord ‘behoefte’ door ‘verlangen’ is vervangen.

De invulling van deze verlangens gaat dus uit boven het biologisch noodzakelijke. Mensen streven er niet naar zo hoog mogelijk boven een biologisch minimum te blijven. Ze streven naar een optimum in termen van hun zingevingssysteem.

1. Het verlangen naar veiligheid.

Mensen streven er, net als andere dieren, niet alleen naar in fysieke zin te overleven, maar ook om ongeschonden en zonder pijn door het leven te gaan. Ze gaan dreiging het liefst uit de weg, en streven gewoonlijk naar een situatie die continu zonder fatale dreiging is.

Maar dit is negatief uitgedrukt. Het kan ook positief. Mensen willen zich goed voelen. Ze streven naar een omgeving die niet alleen veilig is, maar waarin zij zich thuis voelen. Wat dat inhoudt wordt mede door hun zingeving bepaald.

2. Het verlangen naar voeding en beschutting

Eten moet er zijn en warmte. Zonder dat is er uiteindelijk geen leven. En ook hier is er een positieve kant. Levende wezens willen niet alleen voedsel, ze willen het beste voedsel. Mensen willen niet alleen eten, ze willen smullen. Ze willen niet alleen voldoende warmte, ze willen een heerlijk weertje, ze willen een behaaglijke kachel, of een airconditioning die zorgt voor een permanent prettige temperatuur. Voeding is op alle mogelijke manieren betrokken in de zingeving. Bijzondere gebeurtenissen viert men bijvoorbeeld met een eetpartij.

[kader]

In Hosseini’s succesroman over Afghanistan, De vliegeraar, vinden we een ontroerend voorbeeld van de manier waarop de bevrediging van het verlangen naar eten ondergeschikt wordt gemaakt aan de zingeving. De hoofdpersoon is op weg in Afghanistan en brengt de nacht door bij hem onbekende mensen:

Ik wilde net weer naar binnen gaan toen ik stemmen uit het huis hoorde komen. Eén ervan herkende ik als die van Wahid.

‘…niets over voor de kinderen.’

‘We hebben honger maar we zijn geen barbaren! Het is een gast! Wat had ik anders kunnen doen?’zei hij met een gespannen stem.

‘…morgen iets vinden’ Ze klonk alsof ze op het punt stond in tranen uit te barsten. ‘Hoe moet ik ze te eten geven….?’

Ik liep op mijn tenen weg.

[einde kader]

3. Het verlangen naar saamhorigheid.

Groepsdieren zoals de mens willen er graag bij horen. Mensen hebben mensen nodig voor hun identiteit: hier hoor ik bij en ook: hier hoor ik vooral niet bij. Ze hebben andere mensen ook voortdurend nodig voor hun werkelijkheidsbesef. Ze hebben anderen nodig om hun inzichten te toetsen. Zij die het heel lang uithouden buiten een groepsverband, behouden toch in hun geheugen veel van wat zij uit hun groepsverband hebben meegekregen. Zij blijven zich gewoonlijk identificeren met hun groep. Dat is de ene kant.

[kader]

In een aflevering van de Amerikaanse televisie-serie Millennium komt een merkwaardige jongeman voor. Hij is alleen op de wereld: hij heeft geen ouders, geen familie, en geen vrienden. Zijn leven is zo leeg dat hij zelfs nooit heeft hoeven meemaken dat hij iemand heeft verloren. Hij speurt de rouwadvertenties in de kranten af, op zoek naar overledenen uit zijn eigen leeftijdsgroep. Hij gaat naar de begrafenis, en doet zich tegenover de ouders voor als een oude vriend van de overledene. De ouders zijn zonder uitzondering blij dat hij er is, en vallen hem vaak huilend om de hals. Het is voor deze jongeman de enige, wanhopige manier waarop hij zo af en toe een zekere mate van saamhorigheid kan ervaren.

[einde kader]

Ook hieraan zit een positieve kant. Het groepsdier zijn maakt deel uit van het menselijk geluk. Daaruit vloeien allerlei verlangens voort. Mensen willen geliefd zijn, ze willen gevierd worden, ze willen nuttig zijn voor het collectief, of ze willen alle drie tegelijkertijd. Mensen verlangen naar gezelligheid en zij willen warmte geven en terugontvangen. Ze willen er in de ogen van anderen toe doen. Dat wil zelfs de meest doorgewinterde loner.

Voor de volledigheid noem ik hier seks. Zonder voortplanting geen volgende generaties en dus uiteindelijk een einde aan het voortbestaan van de soort. Bij mensen is het verlangen naar seks op allerlei uiterst ingewikkelde en vaak omineuze manieren verweven en doortrokken met zingeving. Wat mooi, wat aantrekkelijk gevonden wordt verandert bijvoorbeeld met de mode. Wat mag en niet mag verandert met de zeden. Met alle vrijheid op dit gebied geldt nog altijd dat het ook bij seksuele relaties gaat het om verlangens en vermogens, en dus om macht. Seksuele aantrekking is een machtsbron van ongekende proporties want seksueel verlangen is een heftige drijfveer. En het moet gezegd, voor veel mensen is dit ook verreweg de interessantste machtsrelatie. Het verdient een apart boek. Ik beperk me ertoe seksuele verlangens te scharen onder saamhorigheid.

4. Het verlangen naar kennis en informatie.

Zonder kennis van de omgeving, zonder een voortdurende stroom van informatie kunnen mensen niet overleven. Deze informatie is afkomstig uit de groep en is grotendeels aangeleerd in de groep. Dit is alweer een reden waarom mensen niet buiten de groep kunnen leven. In sociale processen wordt informatie vergaard en verspreid, en wordt kennis uitgewisseld, bevestigd, gecorrigeerd en aangevuld. Kennis is bewust maar vooral ook onbewust, ze is gedeeld en op strategische wijze verdeeld. Zonder die kennis is de omgeving onherbergzaam en uiteindelijk dodelijk.

Maar ook hier is er niet alleen een barre noodzaak. Mensen zijn nieuwsgierig, ze horen graag een nieuwtje en geven dat even graag door. Sommige mensen hebben een onverzadigbare lust tot weten, een onlesbaar, onblusbaar verlangen naar kennis. Kennis vergaren wordt dan een levensvervulling.

[kader]

Mensen gaan in hun verlangen dingen te weten te komen soms tot het uiterste. De slechterik uit de western Once Upon a Time in the West, een doorgewinterde moordenaar, bij het publiek slechts bekend als ‘Frank’, ziet zich geconfronteerd met een spook uit zijn verleden: een man die zich, elke keer dat zijn naam wordt gevraagd, uitgeeft voor een ander, voormalig slachtoffer van Frank. Het raadsel van de werkelijke identiteit van deze man krijgt Frank in zijn greep, en overschaduwt zelfs het motief van materieel gewin dat hem gewoonlijk voortdrijft. Uiteindelijk gaat hij een pact aan met de man die hem voor dit raadsel gesteld heeft. Frank geeft hem de kans om wraak te nemen – onder voorwaarde dat hem, als hij de man doodt, of zelf sterft, eindelijk verteld zal worden wie hij is en waarom hij wraak wil nemen.

[einde kader]

5. Het verlangen naar zin.

Uit het voorgaande bleek al herhaaldelijk dat verlangen zingeving veronderstelt. Bij allerlei ‘basisbehoeften’ bleek het te gaan om door zingeving vormgegeven, cultureel bepaalde verlangens. Het hoeft dan ook niet te verbazen, dat zingeving voor mensen een levensbehoefte is. Mensen hebben een wezenlijke behoefte om dingen in kaders te plaatsen op een zodanige wijze, dat ze er raad mee weten. Mensen kunnen niet overleven als ze geen idee hebben wie ze zijn, wat goed is te doen, wat als bedreiging vermeden moet worden, wat ze moeten en mogen verlangen. Kortom, hun leven moet een zin, een richting hebben. Zonder dat loopt het leven dood. Zonder identiteit en zonder doel kunnen mensen niet streven en dus ook niet leven. Zin is een noodzakelijke voorwaarde om te overleven. Het geeft veiligheid en geborgenheid, en versterkt gevoelens van saamhorigheid.

Zin is ook wat de mensen voortstuwt, wat hen motiveert, in beweging brengt, hen inspireert. Dat is de positieve kant. Zin hebben, zin geven, zin delen maakt mensen tot mensen. Het eindeloos uitbreiden en verfraaien van zin, kortom het ontwikkelen en genieten van cultuur in de breedste zin is een doel in zich. Mensen doen daar maar al te graag aan mee. In de religie, in de kunst, de wetenschap en techniek, en niet te vergeten in de economie wordt verlangen naar zin bevredigd door het geven en open houden van perspectieven. Zo wordt het leven meer waard om geleefd te worden.

Het verlangen naar zin staat in dienst van het leven. Maar het kan zich zo ontwikkelen dat het mensen ertoe brengt hun individuele leven op te offeren voor de zingeving.

[kader]

De Griekse historicus Herodotus vertelt hoe koning Croesus van de Atheense staatsman Solon te horen kreeg dat degenen die met eer zijn gestorven, fortuinlijker zijn dan hij die bij zijn leven de rijkste man ter wereld is. Zij waren gesneuveld bij het verdedigen van hun vaderland of in armoede gestorven na hun hele leven voor hun zieke ouders gezorgd te hebben. Wanneer Croesus zijn koninkrijk verliest en dreigt te sterven, erkent hij dat Solon gelijk heeft gehad.

Herodotus sluit dit verhaal af met de opmerking: ‘Hieruit mag eens te meer blijken, hoeveel verkieslijker het is om dood te zijn, dan levend.’ Dit is een motto dat op vele momenten in de antieke geschiedenis opgeld deed. De oude Grieken hechtten belang aan het leven, maar dan moest dat leven wel zinvol zijn.

Spartaanse moeders stuurden hun zonen de oorlog in met de aansporing: ‘Kom met je schild terug, of op je schild.’ Want als een soldaat met zijn schild terugkwam, dan betekende dat hij de oorlog had gewonnen, en als hij op zijn schild terugkwam, was dat omdat hij gesneuveld was. Maar kwam hij terug zonder schild, dan was hij gevlucht.

Ook de filosoof Socrates koos, toen hij voor de keuze werd gesteld tussen verbanning of de dood, voor het laatste, want verbanning was voor Grieken erger dan de dood. Hun aanzien ten overstaan van hun gemeenschap, en hun eer- en zelfgevoel, waren belangrijker dan het leven.

[einde kader]

Verwevenheid
De verschillende verlangens die hier zijn onderscheiden vormen samen de wil tot leven. Zij lopen, zoals al duidelijk werd, door elkaar heen. Het gaat om een onderscheid, niet om een scheiding. Ze vormen als het ware communicerende vaten. Het zijn geen gegevenheden, geen vaststaande biologische behoeften, maar plooibare en kneedbare verlangens, elk voor zich doordrenkt van zin. Hierin schuilt de mogelijkheid voor pluriformiteit. Ieder individu en iedere collectiviteit heeft een eigen profiel van verlangens dat aan voortdurende verandering onderhevig is.

Er zijn veel meer verlangens dan ik hier beschrijf. Hun onderlinge verwevenheid is groot, en dus bestaat de neiging om er orde in te scheppen, bijvoorbeeld door er een hiërarchie in aan te brengen (zoals bijvoorbeeld Maslov deed). Maar zelfs voor zo’n hiërarchie is de verwevenheid te groot. Het hangt van het zingevingssysteem af, wat hoog in de hiërarchie terecht komt. Dat is niet voor eens en altijd biologisch gegeven.

In de reclame begrijpt men deze verwevenheid van verlangens heel goed. Men mengt betekenissen. Men verkoopt geen auto, men verkoopt ‘gestaalde perfectie’, en daarbij ook nog mannelijkheid (er wordt ruig gereden) en esthetica (men verkoopt een prachtige lijn) en erotiek (meneer heeft tijdens zijn testrit een verliefde, bewonderende dame naast zich) en verantwoordelijkheidsgevoel (de auto is veilig) en gezinsmoraal (alle kinderen passen erin). Men verkoopt, met andere woorden, nooit zomaar een nuttig product, maar plaatst het in het kader van bijvoorbeeld het gezinsleven, de man-vrouw verhouding, een feestje, of wat de reclamejongens verder voor contexten verzinnen.

Conclusie

Wat we hebben gezien in dit hoofdstuk is de ene kant van de machtsuitoefening: het verlangen. We kunnen alleen maar macht uitoefenen als de mensen over wie we macht uitoefenen, naar iets verlangen. Die verlangens kunnen heel heftig zijn. En: hoe heftiger de verlangens, hoe groter de machtskansen.

3. Vermogens
Levende wezens hebben niet alleen behoeften en verlangens, maar ook vermogens om daarin te voorzien. Dit korte overzicht van vermogens loopt parallel aan dat van de verlangens in het vorige hoofdstuk.

1. Fysieke vermogens

Tegenover het verlangen naar fysieke veiligheid staan fysieke vermogens. Het gaat daarbij niet alleen om het vermogen tot aanval of verdediging maar ook om het vermogen te herstellen van aanvallen of te vluchten. En als dat niet mogelijk is: het vermogen zich te verbergen. Hierin verschillen mensen niet van dieren. Mensen hebben deze vermogens vergroot dankzij hun vindingrijkheid, hun verbeeldingskracht. In alle richtingen hebben zij hun natuurlijke gaven uitgebreid en overtroffen: hun spierkracht, hun zintuigen, het vermogen zich te verbergen. De beheersing van het vuur, de uitvinding van het wiel, van de taal en het schrift; het zijn vermogens die van oudsher de fysieke veiligheid gediend hebben. Er lijkt geen einde aan te komen: moderne wapensystemen; detectiesystemen om de wapensystemen op te sporen en vervolgens weer het onzichtbaar maken van geavanceerde wapensystemen voor geavanceerde detectiesystemen. Het automatiseren van wapensystemen en van de detectie van wapensystemen.

Men werkt aan zijn verdedigingsmechanismen niet alleen uit noodzaak, maar ook uit pure lust. Men beleeft er plezier aan zijn fysieke kracht te vergroten en zichzelf en elkaar voortdurend te overtreffen. Dat gaat van bodybuilding tot de perfectionering van wapentuig. Wanneer houdt het op?

[kader]

De lol die men beleeft aan het vergroeten van de fysieke vermogens moge blijken uit de humoristische namen die de Amerikanen aan hun bommen geven. Een paar voorbeelden:

Atoombommen:

Mark I Little Boy (Hiroshima)

Mark II Thin Man

Mark III Fat Man (Nagasaki)

Conventionele bommen:

BLU-82 Daisy Cutter

Raketten:

SM-62 Snark (genoemd naar een humoristisch gedicht van Lewis Carroll)

MGR-1 Honest John

MK-1 Dingdong

AGM-12 Bullpup

AGM-130 Ripper

AIM-68 Big Q

LGM-118 Peacekeeper

[einde kader]

Met zijn natuurlijke, typisch menselijke vermogens, met zijn verbeeldingskracht verheft de mens zich zo boven de natuur. Volgens sommigen is dit pure militaire noodzaak, volgens anderen is het uitzichtloze onzin en er zijn er ook die hierin de zin vinden van het menselijk bestaan.

[kader]

Menselijke vermogens worden in verschillende culturen en tijden behangen met de meest uiteenlopende zingeving. Zo kan het gebeuren dat zelfverdediging die het meest door dieren wordt gebruikt en voor de korte termijn ook het meest efficiënt en effectief is, namelijk op de vlucht slaan, door mensen vaak als laf en eerloos wordt gezien. Het is stijlvoller je dood te vechten tegen een overmacht dan op de loop te gaan. Ooit gold het zelfs als laf om hinderlagen te leggen en camouflagepakken aan te trekken. Een ware edelman vecht met open vizier. Het is deze zingeving die maakte dat soldaten tot diep in de 19e eeuw in kleurige pakken het veld in werden gestuurd. Sindsdien is de zingeving van het vechten gedemocratiseerd. Nu ging het er juist om zo min mogelijk zichtbaar te zijn, vanuit het geniep te strijden en het er levend af te brengen. Maar vluchtgedrag wordt nog steeds afgekeurd. Dat is jammer, want als iedereen zou vluchten, zou dat het einde van de oorlog betekenen.

[einde kader]

2. Economische vermogens

Ieder dier is in principe in staat zijn eigen voedsel op te scharrelen. De manier waarop dieren dat doen bepaalt hun uiterlijk. Een paardenmond is niet geschikt voor het verscheuren van andere dieren en met de bek van een leeuw is het lastig gras eten. Dieren zijn van nature uitgerust met vermogens om in hun specifieke behoeften te voorzien.

De vermogens van mensen vertonen een veel grotere flexibiliteit. Verbeeldingskracht en leervermogen vormen belangrijke onderdelen van hun vermogenspakket. Hierdoor hebben mensen in een eeuwen durend leerproces het vermogen ontwikkeld om voedsel te produceren. Telkens opnieuw lukt het de mensen de grenzen van de natuur te overschrijden of op te rekken om te voorzien in hun verlangens naar voedsel, kleding en onderdak. Zo slagen mensen erin het pure, fysieke overleven te maken tot slechts een gering onderdeel van hun totale economische activiteit. Aan cultureel bepaalde en ontwikkelde verlangens beantwoorden cultureel bepaalde en ontwikkelde vermogens. In een duizelingwekkende spiraal van zingeving en verbeelding scheppen mensen telkens opnieuw een eigen wereld. Andere dieren veranderen soms hun omgeving. Waar bevers bezig zijn geweest, daar zijn stuwmeren ontstaan. Waar een aalscholverkolonie is, daar willen planten niet groeien. Maar dieren veranderen hun omgeving altijd op dezelfde manier. Mensen veranderen hun omgeving niet alleen op een veel grotere schaal maar ook met een ongelofelijke variatie. Zij lijken de wereld om hen heen zelf te scheppen en herscheppen en ze vinden daar hun bestemming in. Er ontstaat een wereld van cultuur en informatie, die een steeds belangrijker rol gaat spelen in het economisch proces.

3. Sociale vermogens

Dieren zijn van nature uitgerust met vermogens om met andere dieren om te gaan. Bij sommige diersoorten, die van nature in groepen leven, zijn deze sociale vermogens uitgebouwd tot wat men ‘sociale vaardigheden’ zou kunnen noemen. Ze kunnen van elkaar houden en daar uiting aan geven. Bij mensen gaat het verder. Dankzij hun verbeeldingskracht kunnen ze zich met elkaar identificeren. Dit vermogen, soms emotionele intelligentie genoemd, kunnen zij cultiveren en ombouwen tot een beheersingsinstrument.

Mensen hebben ook het vermogen zich te organiseren in immense structuren, die over dorps- en landsgrenzen heen ook de eeuwen omspannen. In de 21ste eeuw is deze sociale structuur inmiddels uitgebouwd tot een ‘global society’, die zich ook naar de ruimte uitstrekt. Daardoorheen loopt een oneindig aantal netwerken, van sportclub tot multinationale company, van een niet-gouvernementele organisatie tot een creditcardorganisatie. Ieder mens is een knooppunt van een veelheid van netwerken. Deze immense sociale structuur is maar zeer gedeeltelijk beheersbaar. Geheel beheersbaar zal zij nooit zijn, omdat de menselijke verbeeldingskracht steeds nieuwe manieren vindt om zich te organiseren.

4. Cognitieve vermogens

Dieren zijn in staat kennis te nemen van hun omgeving en informatie te verwerken die voldoende is om te kunnen overleven. Het menselijke kenvermogen blijkt in staat veel meer informatie te verwerken dan voor het overleven hier en nu noodzakelijk is. Voortgestuwd door een verlangen om steeds meer te weten, leidt het tot een onvoorstelbare hoeveelheid en diversiteit aan kennis, opgeslagen in grote kunstmatige geheugens en verspreid met behulp van telkens vernieuwde communicatietechniek. Maar mensen zijn niet alleen in staat kennis te verzamelen en te vermeerderen, maar ook om haar op talloze manieren te structureren en dat brengt ons bij het volgende.

5. Het vermogen tot transcendentie; het voorstellingsvermogen (verbeeldingskracht)
Waar het dier leeft volgens aangeboren instincten, leven mensen bovendien nog volgens hun zelfgemaakte, tijdens het samenleven uitgevonden zingevingssystemen. Zij hebben een aangeboren behoefte aan zin, want zonder zin is er voor mensen geen leven. Tegenover dit typisch menselijk verlangen staat het typisch menselijk voorstellingsvermogen of de verbeeldingskracht. Deze stelt mensen in staat zin te geven, wat ik definieer als: dingen in kaders te plaatsen op een zodanige wijze dat men er raad mee weet.
Die kaders verzinnen de mensen zelf en zij doen dat in overeenstemming met de manier waarop ze willen leven. Bij dieren zijn deze kaders goeddeels vastgelegd in het DNA, bij mensen zijn ze voor het overgrote deel sociaal geconstrueerd. Dat wil zeggen: mensen scheppen zelf, in sociale processen, de kaders waarin ze willen leven. Ze stellen zelf de betekenissen vast die ze aan de dingen willen geven. Ze plaatsen de dingen in een zakelijk kader, of een artistiek kader, of een godsdienstig kader. Ze doen dit niet in het wilde weg, maar door aanpassing van overgeleverde betekenissen.

Eén van de belangrijkste vragen die telkens weer met behulp van de verbeeldingskracht beantwoord moet worden is: wie ben ik en wie zijn wij? De vraag naar de persoonlijke en de sociale identiteit. Ligt het antwoord bij dieren genetisch vast, mensen moeten en kunnen het zelf invullen. Door hun verbeeldingskracht kunnen mensen zich, in samenwerking met anderen, een vaste identiteit en een stabiele, vertrouwde, zinvolle wereld scheppen waarin zij zich veilig en geborgen voelen.

Maar wat als de kaders niet voldoen of niet langer voldoen? Dan kunnen mensen die kaders vernieuwen. Ze kunnen over de grenzen van de kaders heenstappen en de dingen in nieuwe, andere of omvattender kaders plaatsen. Ik noem dat transcendentie, letterlijk: het overschrijden van grenzen. Mensen zijn in staat de grenzen die de natuur of de samenleving hen stelt te overschrijden, te transcenderen. Ze zijn hier ook voortdurend mee bezig, op alle mogelijke manieren. Mensen zijn transcenderende wezens. Ze zijn in staat de grenzen van het hier en nu te overschrijden en zo een nieuw hier en nu te stichten. En ook dat nieuwe hier en nu kunnen ze overschrijden, en zo voort. Mensen scheppen als transcenderende wezens steeds nieuwe werkelijkheden.

[kader]

Friedrich Nietzsche heeft zijn eigen geschiedenis van de cultuur en de macht geschreven, waarin de ontwikkeling van het vermogen tot zingeving een essentiële rol speelt. Volgens Nietzsche is de samenleving in eerste instantie onderverdeeld in ‘heren’ en ‘slaven’. De ‘heren’ beschikken over fysieke kracht, de ‘slaven’ niet, of in ieder geval in mindere mate. Tussen hen in komt de klasse der ‘priesters’ op. Hun gebrek aan fysieke vermogens compenseren zij met hun vermogen tot zingeving. Ze slagen erin gevoelens van schuld en medelijden bij de ‘heren’ op te wekken, en gevoelens van afgunst en ressentiment bij de ‘slaven.’ Hiermee veroorzaken zij een cultuuromslag die er uiteindelijk toe leidt dat de aristocratische moraal het moet afleggen tegen de democratische, en de heidense moraal tegen de christelijke.

[einde kader]

In het alledaagse spraakgebruik heeft men gewoonlijk een ietwat ander begrip van transcendentie. Het heeft daar te maken met God, met het bovennatuurlijke en met de hemel.

In tijden die we voorlopig achter ons hebben gelaten speelde deze religieuze vorm van transcendentie de hoofdrol in de maatschappij. In onze tijd zijn het in toenemende mate andere vormen van transcendentie die zich doen gelden. Het geloof in vooruitgang en in persoonlijke groei. Het geloof in innovatie. Het belang dat gehecht wordt aan records; de eer die mensen ten del valt als ze een record gebroken hebben. Bijna zou je zeggen dat het jaarlijks verschijnende Guinnes Book of Records voor veel mensen de bijbel als inspiratiebron heeft ingehaald. Er worden ook voortdurend nieuwe, imaginaire werkelijkheden geschapen, zoals in de kunst, de literatuur, in de informatica, de cinema, de fantasy-sector, de gaming sector. En de bestaande realiteit wordt voortdurend omgevormd, op de vleugels van de economie die nieuwe werkelijkheden schept in ‘een storm van creatieve destructie’. Al deze vormen van transcendentie berusten op het zelfde menselijke vermogen.

Wat zo ontstaat is een dynamische cultuur, die men als gestold product van de verbeeldingskracht en van de zingeving zou kunnen zien. Het zijn de vaak als vanzelfsprekend aanvaarde producten van eerdere zingevingprocessen, die door de tijd heen hun geldigheid behouden hebben. De overgeleverde cultuur is de grond waarop nieuwe zingeving berust. Cultuur maakt verdere zingeving mogelijk, maar tegelijkertijd beperkt ze de speelruimte ervan.

De verbeeldingskracht staat nooit stil. Altijd zijn er mensen die verder gaan met zingeving. Zij bouwen boven op de natuurlijke wereld, boven op het vertrouwde sociale wereldbeeld, aan nieuwe symbolische universa.
Verwevenheid

Net als de verlangens lopen de vermogens door elkaar. Zo zijn kenvermogens en verbeeldingskracht al aan de orde waar het gaat om de vergroting van menselijke vermogens een veilige wereld te scheppen of in hun voedsel te voorzien. Bij de mens omvat het voorstellingsvermogen alle andere vermogens.

Terugblik

De vermogens zijn te onderscheiden, niet te scheiden. Ze komen alleen voor in combinaties. Ieder mens en ieder collectief beschikt over zijn eigen vermogensrepertoire. De samenstelling ervan is aan verandering onderhevig.

Mensen cultiveren hun vermogens. We kunnen ze overal in onze samenleving terugvinden. Bijvoorbeeld in het aanbod op televisie. Sportprogramma’s gaan over het cultiveren van de fysieke kracht, en vaak ook over het overschrijden van de grenzen daarvan (transcendentie): het vestigen van records. Dan zijn er de kookprogramma’s, de programma’s over samenlevingsproblemen, kennisprogramma’s, zingevingsprogramma’s.

Het is kenmerkend voor al deze vermogens dat ze mede gevormd zijn door het menselijke vermogen tot zingeving en dan vooral door het vermogen tot transcendentie.

4. Macht en match

Macht als resultante

Beschikken over grote vermogens is iets anders dan beschikken over veel macht. Dit wordt soms pijnlijk duidelijk. Men denkt dat men de strijd kan winnen met zijn enorme overwicht, maar dan blijkt dat men zijn tegenstander niet kan treffen. Het kan zijn dat de vermogens waarover men beschikt niet relevant zijn. Dat zie je bijvoorbeeld als grote sterke legers van een rijk land het moeten opnemen tegen arme guerrilla’s. Ander voorbeeld: een vioolvirtuoos bereikt, ondanks al zijn vermogens en zijn geweldige ijver, weinig liefhebbers van hardrock. Macht is altijd een kwestie van een match. Men ontleent vaak zijn zelfvertrouwen aan zijn vermogens en staat dan te weinig stil bij de match. Maar pas uit de verhouding van concrete verlangens en vermogens vloeit de feitelijke machtsverhouding tussen partijen voort.

Macht is een voortdurend veranderende resultante van concrete verlangens en concrete vermogens. Dat kan in de praktijk zeer ingewikkeld zijn, maar het onderliggende principe is eenvoudig: Wie het vermogen heeft om de verlangens van een ander te vervullen, heeft macht over die ander. Of, van een minteken voorzien: Wie het vermogen heeft afbreuk te doen aan de vervulling van de verlangens van een ander, heeft macht over die ander.
Machtsverhoudingen kunnen zich voordoen op elk van de verschillende verlangen-vermogen-dimensies die eerder zijn onderscheiden. Fysieke vermogens geven macht ten opzichte van iemand die fysieke veiligheid en bescherming zoekt. Economische vermogens geven een overwicht ten opzichte van degene die voedsel nodig heeft of die zijn levenspeil wil verhogen.

Omdat macht een relatie is, is zij dus niet alleen afhankelijk van de vermogens van degene die de macht uitoefent (het subject van de macht) maar ook van de verlangens van degene over wie de macht wordt uitgeoefend (het object van de macht).

De menselijke verlangens vormen, zoals gezegd, geen vast gegeven maar zijn kneedbaar. De zingeving, de verbeeldingskracht kan maken dat men zijn verlangens zozeer aanpast dat men voor machtsuitoefening ongrijpbaar is. Dit geldt zelfs voor de fysieke verlangens. Een voorbeeld hiervan is de gefolterde, die ondanks de pijn niet doorslaat. Zijn basale behoefte om pijn te vermijden is hier zozeer gekneed door zijn sterke zingeving dat hij alle pijn kan verdragen. De speelruimte voor aanpassing van verlangens is altijd mede afhankelijk van de zingeving.

Naarmate de relevante verlangens afnemen is men minder ontvankelijk voor machtsuitoefening. Als limiet: het is niet mogelijk macht uit te oefenen over wie zijn levenswil geheel weet te elimineren. Men kan, zoals eerder opgemerkt, geen macht uitoefenen over een vastbesloten zelfmoordterrorist, of over een lijk.

De relatie tussen de verlangens van de één en de vermogens van de ander is ook een ruil. Ik laat jou in leven als jij voor mij arbeid verricht. Ik geef jou en je gezin een goed inkomen als jij mijn orders opvolgt. Ik vlei jou (ik versterk je identiteit) opdat jij mij een mooiere baan geeft.

Waar het hier vooral om gaat is dat macht niet de eigenschap is van mensen maar van een relatie tussen vermogende en verlangende mensen. Wat bedoelt men dan als men spreekt van een machtig man? Dan bedoelt men dat de man in kwestie beschikt over grote vermogens om verlangens van anderen te bevredigen, dat wil zeggen: niet over vermogens zonder meer, maar over in de situatie relevante vermogens. Nog weer anders gezegd: het subject heeft macht als het beschikt over vermogens die voldoende zijn voor het bevredigen van de verlangens van het object.

Dit is ook de betekenis van de definitie waarmee dit hoofdstuk begon: Wie het vermogen heeft om de verlangens van een ander te vervullen, heeft macht over die ander.

Deze definitie kan nog in vele opzichten verfijnd worden. Een aspect dat nog niet is genoemd, is bijvoorbeeld de mate van exclusiviteit. Als het object van de machtsuitoefening in staat is naar een alternatief voor de bevrediging van zijn verlangen te zoeken of naar een concurrent te gaan, dan verdwijnt de macht van het subject als sneeuw voor de zon. We zouden de definitie dus kunnen verfijnen: Een subject heeft macht over een object in de mate waarin dat subject exclusief in staat is verlangens van het object te vervullen.

Als er meerdere aanbieders zijn die de verlangens van de vragende partij kunnen bevredigen, neemt de macht van het subject dienovereenkomstig af. Hoe meer aanbieders, hoe platter de machtsverhouding. Het voorbeeld bij uitstek om dit te bereiken is de anti-trustwetgeving.

Maar de werkelijkheid is nog veel complexer. Zo is het meestal niet het geval dat er sprake is van één subject en één object. Het gaat altijd om netwerken van vele subjecten en objecten die met elkaar interacteren. In die interacties is al gauw onduidelijk wie tot de subjecten behoort en wie tot de objecten.

Daarbij is in de redenering tot nu toe uitgegaan van een subject en zijn vermogen en een object en zijn verlangens. Het ging om de macht van de één over de ander. De werkelijkheid is veel ingewikkelder: beide partijen hebben vermogens en verlangens van verschillende aard en beide hebben macht.

Wil men de machtsverhouding tussen partijen inschatten, dan moet men van de verschillende partijen de verhouding tussen vermogens en verlangens in kaart brengen.

[kader]

Een sterk voorbeeld van een mismatch: de Amerikanen in Vietnam. Daar bleek dat imposante fysieke, economische, cognitieve vermogens niet tot een machtsoverwicht leidden. De vermogens van de ene partij, hier de Amerikanen, staan niet op zichzelf, maar vormen een onderdeel van een gecompliceerd netwerk van eigen verlangens en de vermogens en verlangens van de tegenpartij. De Amerikaanse verlangens naar comfort en hygiëne maakten hen bijvoorbeeld in een ver land afhankelijk van een eigen, geïmporteerde drinkwatervoorziening, hetgeen hun wendbaarheid ernstig beperkte. Directe kennis van de jungle gaf de tegenpartij, de Vietcong, een overwicht boven de afgeleide kennis van de Amerikanen. De lagere levensstandaard van de Vietcong gaf hun een veel groter uithoudingsvermogen. De strakke ideologie en de binding met het eigen geboorteland maakte hun zingeving, hun groepsidentiteit en daarmee ook hun motivatie veel groter dan die van de ver van huis opererende Amerikaanse soldaten, die vaak door het thuisfront voor oorlogsmisdadigers werden uitgemaakt.

[einde kader]

Macht is samengesteld
We zijn ervan uitgegaan dat ieder mens een aantal soorten vermogens en verlangens heeft. Dit speelt een rol in machtsverhoudingen. Er zijn meestal verschillende soorten verlangens en vermogens in het spel. Anders gezegd: macht is samengeteld. Puur fysieke of economische macht komt zelden voor. Sociale relaties en zingeving spelen altijd een rol. Onze vijf soorten verlangens zijn, evenals onze vijf soorten vermogens, wel te onderscheiden maar niet te scheiden. Dat heeft een aantal gevolgen: macht is cumulatief; macht is convertibel; macht is moeilijk analyseerbaar; de uitkomst van de machtsstrijd is moeilijk voorspelbaar.

Macht: accumulatie en conversie

Mensen stapelen zoveel mogelijk vermogens op elkaar, om zodoende hun kansen om te leven zoals zij dat willen te vergroten. Daarbij zijn de vermogens tot op zekere hoogte onderling uitwisselbaar. Wie bijvoorbeeld rijk is (economisch vermogen) laat zich beschermen door een bodyguard (fysiek vermogen), zorgt dat hij veel relaties heeft die hem gunstig gezind zijn (sociaal vermogen) en hem veel eerbewijzen geven (symbolisch vermogen). De ene vorm van macht laat zich dus omzetten in de andere: vermogens zijn convertibel.

Wat het object betreft berust macht vaak op de aanwezigheid van een heel samenstel aan verlangens. Mensen verlangen niet alleen naar fysieke veiligheid, maar ook naar behoorlijke leefomstandigheden, naar sociale relaties en naar een zekere waardigheid. Ook hier conversie, vaak in de vorm van compensatie. Het verlangen naar iets dat onbereikbaar is wordt vervangen door een verlangen dat wel te bevredigen valt. Je hoort het veel in lagere milieus: zolang we het goed met elkaar hebben, zijn we rijk. De bevrediging van sociale verlangens compenseert hier het niet vervuld zijn van economische verlangens. Daarmee wordt de macht van de rijken over de armen verminderd. Het valt toeristen vaak op hoe buitengewoon gastvrij en gul straatarme mensen kunnen zijn. ‘En dat, terwijl we er niets voor terug kunnen doen’. Maar ze doen wel iets terug. Ze vervullen sociale verlangens (contact met bijzondere anderen) en zinverlangens (erkenning van de manier waarop ethische waarden hoog worden gehouden; erkenning van hun bijzondere identiteit). De bevrediging van deze verlangens compenseert in zekere mate de armoede. Men ondermijnt deze compensatie vaak als men ‘iets terugdoet’.

Macht moet blijken

Vanwege het samengestelde karakter is macht is vaak moeilijk te identificeren. Ook de mogelijkheid tot conversie van vermogens en verlangens maakt macht vaak moeilijk traceerbaar. Machtsverhoudingen zijn afhankelijk van de ontwikkeling van de machtsfactoren en van de dynamiek van het machtsspel. Dit kan leiden tot verkeerde inschattingen met soms desastreuze gevolgen. Vaak ziet men bepaalde machtsvormen over het hoofd. Voorbeeld: de Amerikanen zagen bij de Iranese revolutie de zingevingsbehoeften van de mensen over het hoofd en onderschatten daarmee de macht van de ayatollahs volkomen.

Het samengestelde karakter van de macht, met alles wat erbij komt, maakt dus de machtsverhoudingen zeer moeilijk in te schatten. Er zijn verschillende machtssoorten in het geding en het is zeker niet van tevoren te zeggen welke van de vermogens of verlangens uiteindelijk de doorslag zullen geven. Op papier zag het machtsoverwicht van de Amerikanen tijdens de oorlog in Vietnam er bijvoorbeeld indrukwekkend uit. Maar men had geen rekening gehouden met bepaalde aspecten van macht, zoals de motivatie (zingeving) van de Vietcong of de verdeelde publieke opinie (zingeving) in eigen land. Die bleken doorslaggevend.

Machtsrepertoire

De meervoudigheid van de macht maakt dat mensen een machtsrepertoire bezitten. Iedereen beschikt in enige mate over een aantal van de genoemde vermogens en heeft een aantal verlangens. Maar iedereen doet dat op zijn eigen wijze en in zijn eigen mate. Iedereen heeft een eigen, hoogst persoonlijk machtsrepertoire. Iedereen heeft wat genoemd wordt ‘zijn sterke kanten’, zijn vermogens om andermans verlangens te bevredigen. Iedereen heeft zijn eigen ‘zwakke punten’, onbevredigde verlangens via welke macht over hem is uit te oefenen.

[kader]

Wij herinneren ons bijvoorbeeld Bill Clinton. De machtigste man ter wereld. Hij ontleende zijn macht aan zijn positie. Hij vergrootte die macht aanzienlijk door zijn fabuleuze dossierkennis, zijn verbeeldingskracht en zijn sociale vermogens, maar was zwak waar het gaat om verlangens ten aanzien van vrouwelijk schoon. Dat kostte hem de effectiviteit van zijn presidentschap. En ook hier speelt zingeving een rol: hoe waardeert men seksuele escapades? In sommige culturen heeft men minachting voor een president die zijn machtsbasis niet gebruikt voor seksuele escapades. De vraag is hier dus: sluiten je verlangens en vermogens aan bij de overheersende zingevingssystemen of gaan ze er juist tegen in.

[einde kader]

Machtsrelaties zijn wederkerig

Wanneer macht uiteindelijk gebaseerd is op het vermogen de verlangens van anderen te bevredigen, is machtsuitoefening op zichzelf niet iets negatiefs. Mensen verschillen wat betreft vermogen en verlangens en dat is op zichzelf een heugelijk feit. Stel dat de mensen allemaal hetzelfde waren en dat hun vermogens precies genoeg waren voor het bevredigen van hun verlangens. Zou er dan een samenleving ontstaan? Of zouden de mensen als in zichzelf gekeerde, solitaire wezens in eenzaamheid hun gang gaan om elkaar alleen te treffen voor een stroeve paringsdaad?

Mensen zijn sociale wezens. Zij zijn voor het bevredigen van hun verlangens op anderen aangewezen. Dat op elkaar aangewezen zijn maakt dat mensen elkaar in een relatie van voor-wat-hoort-wat onder druk kunnen zetten door te dreigen de bevrediging van verlangens te staken. Dat geldt uiteindelijk, zij het in verschillende mate, voor het subject en het object. Machtsrelaties zijn weliswaar meestal ongelijk, maar altijd wederkerig. Bovendien kan de ongelijkheid op het ene vlak gecompenseerd worden door ongelijkheid op het andere vlak.

Omdat machtsverhoudingen ook afhangen van de hevigheid van de verlangens, wordt in sommige religies een volledige onthechting gepredikt, de onderdrukking of het laten verdwijnen van welk verlangen dan ook. Naarmate dit beter lukt neemt de kans af dat men het object wordt van machtsuitoefening. Zo zou een innerlijke vrijheid bereikt kunnen worden, maar wel ten koste van het opgenomen zijn in een sociaal verband.

[kader]

Op de Borobudur, het Boeddhistische heiligdom op Java, heeft de Boeddha een zodanige staat van onthechting bereikt, dat hij voor andere mensen onzichtbaar is geworden. Hij is er wel, hij zit onder een zogenaamde stupa, een gigantische omgekeerde rijstbeker, waarmee is aangegeven dat zelfs het verlangen naar eten overwonnen is.

Een tegenovergestelde houding wordt bepleit door de filosoof Nietzsche. Hij ziet de mens, en ook de natuur als machtswil en roept op tot aanvaarding van het leven als één grote machtsconstellatie. Men dient zijn eigen rol daarin te spelen en zijn verantwoordelijkheid voor de uitkomst op zich te nemen.

[einde kader]

5. De dynamiek van macht en zingeving

Machtsuitoefening vindt plaats in relaties en daarbij in processen. Zij speelt zich af in de tijd. Het verleden speelt mee, de toekomst speelt mee. Men oefent macht uit op grond van wat er is gebeurd en wat men verwacht. Mensen spelen voortdurend een machtsspel. Ze winnen wat, ze verliezen wat. Ze vormen coalities en ze veranderen die weer, en de uitkomst is steeds de basis voor de voortgang van het proces.

Mensen zijn dieren en dat betekent dat ze hun levenskansen willen optimaliseren. Meer macht betekent een vergroting van de levenskansen. Dat betekent weer dat mensen de vergroting van de macht proberen zeker te stellen en uit te breiden. Iedereen probeert dat, maar de één is succesvoller dan de ander. Sommigen worden het slachtoffer en anderen proberen zich te redden door met een tweederangs rol in het proces genoegen te nemen. De ongelijkheid groeit. Maar het is mogelijk dat de verliezers zich aaneensluiten en hun sociale macht weten te benutten en de ongelijkheid weer verkleinen. Zo reilt en zeilt de machtsconstellatie die wij samenleving noemen.

We zullen zien dat bij de dynamiek van de macht, bij het gevecht om meer macht en bij de pogingen de verworven macht te bestendigen zingeving een belangrijke rol speelt.

Individuele en collectieve macht.

In voorbeelden over machtsgebruik gaat het soms om individuele machtsuitoefening en soms om collectieve. Je komt wel de gedachte tegen dat alleen individuen kunnen handelen en dat dus alleen individuen macht kunnen uitoefenen. ‘De samenleving bestaat niet, alleen individuen bestaan’, zei bijvoorbeeld de voormalige premier van het Verenigd Koninkrijk, de ijzeren lady Margaret Thatcher. Daar zit iets in. Maar wat betekent dan de uitspraak: ‘Het Verenigd Koninkrijk verklaart Argentinië de oorlog’? Wat is in dit geval het Verenigd Koninkrijk? Het zijn miljoenen individuen die met elkaar versmolten zijn tot een eenheid. Ze kunnen zich alleen aan die eenheid onttrekken op straffe van een hoge prijs. Individuen, zou men tegen Thatcher in kunnen brengen, bestaan niet. Er bestaan alleen netwerken van mensen die gebonden zijn door afspraken, verplichtingen en verwachtingen, door een wij-gevoel en door een zelfbeeld, dat door anderen bevestigd wordt, door aspiraties, door affectieve banden. De individu Thatcher bestaat niet, er bestaat alleen een functionaris die door een ingewikkeld stelsel van delegatie van bevoegdheden de macht heeft gekregen beslissingen te nemen over sommige zaken. Maar als die beslissingen niet in overeenstemming zijn met de verlangens en de aspiraties en verwachtingen van hen die de macht hebben gedelegeerd is Thatcher geen premier meer. Zo is het uiteindelijk ook gegaan met Thatcher, en zo gaat het uiteindelijk met iedere Britse premier.

[kader]

In de negentiende eeuw was Europa in de greep van een geloof in sterke leiders. Het voorbeeld par exemple was Napoleon. Met pure wilskracht had deze meer dan een decennium de wereld aan zijn voeten gekregen. Hij had alle legers van de wereld verslagen, en de Verlichting eindelijk tot wet gemaakt in heel Europa.

De man die bij uitstek ageerde tegen dit beeld van Napoleon was de Russische schrijver Lev Tolstoj. In zijn epos Oorlog en Vrede beschrijft hij Napoleons inval in Rusland. Hij laat zijn oog op Napoleon rusten, en stelt ons de vraag: Die kleine man, op dat paard, is dat nou de machtigste man ter wereld? Integendeel. Hij is de minst machtige. Hij staat aan het hoofd van een leger van 600.000 mannen, die allemaal weten wat ze moeten doen. Er zijn er die voor de proviand zorgen, er zijn er die de opdracht hebben om de kanonnen schoon te houden, en de kanonnen af te vuren. De infanteristen hebben geweren en de cavaleristen hebben sabels: dodelijke wapens.

En Napoleon? Die heeft de opdracht dit gigantische, zeshonderdduizend-koppige monster te beheersen. Op het moment dat de slag uitbreekt staat Napoleon op een heuvel in het achterland, en is hij in één keer al zijn invloed kwijt. En het is niet eens aan hem te wijten dat de Fransen Rusland zijn binnen gevallen. Het Franse volk, of de volkeren van Europa, worden voortgedreven door een drang naar het oosten waaraan Napoleon geen weerstand zou hebben kunnen bieden als hij het gewild had. Napoleon wordt geregeerd door het collectief, en heeft daar geen macht over, aldus Tolstoj.

[einde kader]

In complexe samenlevingen berust macht altijd op een onontwarbaar complex van factoren. De zingeving is slechts één van die factoren, maar wel een belangrijke. De individuele macht van Napoleon was erin gelegen dat hij de enorme samengebalde macht steeds weer een richting, een zin wist te geven. Maar die zin was zelf ook weer een herinterpretatie van zingeving die in de Franse Verlichting en in de Franse Revolutie gestalte had gekregen.

Kapitaal en transcendentie

Hoe dan ook: mensen zijn in staat vermogen op vermogen te stapelen en uit te bouwen tot constellaties van vermogen die hun persoonlijke vermogens verre te boven gaan. Dit geaccumuleerde vermogen noemen we kapitaal. Mensen zijn in staat en geneigd tot het vormen van kapitaal en daar is in principe geen einde aan.

Hoe dat werkt is goed te zien als we mensen vergelijken met de koning der dieren, dat wil zeggen de mannetjesleeuw, hoofdrolspeler in de talloze films over het leven van de wilde dieren in de savanne. Deze heerst over enkele vrouwtjes op grond van zijn superieure fysieke kracht en zijn reputatie tot nader order. Anders gezegd: hij beschikt over een klein beetje kapitaal: zijn eigen fysieke vermogens, aangevuld met de kennis daarvan die bij de andere dieren aanwezig is. Af en toe moet hij zijn wijfjes en zijn mogelijke rivalen aan deze kracht herinneren, bijvoorbeeld in gevechten met concurrenten. De vrouwtjes werken voor hem: ze verschaffen hem voedsel en nakomelingen, in ruil daarvoor verschaft hij hen, behalve zaad, ook veiligheid. Dat laatste wil zeggen: hij maakt de wijfjes en hun gemeenschappelijke kroost niet af en hij beschermt ze tegen andere leeuwen. Zijn machtskapitaal berust op biologische overgeërfde kennis: alle dieren van het roedel weten wat het betekent dat hij de sterkste is. Maar zijn machtspositie is onderhevig aan een race tegen de klok: na een jaar of twee moet de mannetjesleeuw het veld ruimen voor een jongere en sterkere.

De koning der dieren heeft geen of uiterst weinig verbeeldingskracht en komt dus niet op het idee zijn kapitaal zo aan te wenden dat hij zijn imperium kan vergroten, of althans de kwetsbaarheid ervan kan verminderen. In volmaakte gemoedsrust wacht hij tot zijn concurrenten hem overvleugelen in plaats van hen te committeren aan zijn zaak als daar nog tijd voor is. Hij mist de ambitie en de verbeeldingskracht om met zijn kleine beetje kapitaal iets anders te doen dan wat de natuur hem voorschrijft. Hij kijkt niet over zijn biologische grenzen heen. Hij heeft niet de minste neiging die grenzen van het natuurlijk gegevene te overstijgen. Hij geeft zijn werkelijkheid niet zelf zin, hij legt zich kritiekloos neer bij de zin die hem gegeven wordt door zijn genen. Hij is niet in staat om zijn werkelijkheid te transcenderen op de vleugels van de verbeeldingskracht.

[kader]

Iemand die er wel in slaagt om sociaal kapitaal op te bouwen is Don Vito Corleone, de Italiaans-Amerikaanse maffiabaas uit de film The Godfather. Door steeds voor de mensen in zijn gemeenschap klaar te staan, en dingen voor ze te doen die anderen niet kunnen of willen doen, verplicht hij een grote groep mensen aan zich, op wie hij later een beroep zal kunnen doen.

Zo komt een begrafenisondernemer van Italiaanse afkomst bij Don Corleone om hem een gunst te vragen. Zijn dochter is verkracht door een stel jongens uit een goede familie, en omdat de jongens van goeden huize zijn en hij Italiaan is, wil de politie niets voor hem doen. Don Corleone heeft alle begrip en zorgt ervoor dat de eer van het meisje gewroken wordt. Nu staat de begrafenisondernemer echter bij Don Corleone in het krijt, en hij ligt hierover nachtenlang wakker. Hij is bang dat hij gedwongen zal worden om lijken van slachtoffers van de maffia weg te werken. Maar het loopt anders. Wanneer Don Corleone’s zoon vermoord wordt, brengt deze het verminkte lijk naar de begrafenisondernemer om het op te laten baren. Nu zal de schuld vereffend moeten worden: Zorg dat zijn moeder hem niet zo zal hoeven zien!’

Wat is het verschil tussen de jungle van de dieren en de jungle van de mensen? Zingeving. Zingeving maakt het opbouwen van kapitaal mogelijk.

[einde kader]

Mensen weten de grenzen van hun kapitaalvorming keer op keer te overstijgen. Het einde daarvan is niet in zicht. Dit is te danken aan het feit dat mensen over veel meer, en kwalitatief andere vermogens beschikken dan de koning der dieren. Het belangrijkste in dit opzicht is de verbeeldingskracht. Dankzij dit vermogen komen mensen op het idee macht te spreiden, te delegeren, erfelijk te maken, over verschillende bronnen te spreiden, vast te leggen in convenanten, heilig te maken door de macht uit te oefenen bij de gratie Gods, hem te vangen in inspirerende ideologieën en ga zo maar door. Macht kan gemaakt worden tot iets waarmee mensen zich graag identificeren, waar mensen bij willen horen.

De leeuw zal niets opbouwen. Hij zal het kleine beetje vermogen waarover hij beschikt verliezen. Hij heeft uiteindelijk geen kans. Vroeg of laat zullen hij en al zijn soortgenoten ten prooi vallen aan de wetten van het leven: zij zullen uitsterven. De kinderen van de koning der dieren zullen nooit aan het hoofd staan van een wereldomspannend imperium. Bij mensen is dit anders. Ook zij zijn onderworpen aan de wetten van het leven, maar een aantal daarvan weten ze naar hun hand te zetten.

Geaccumuleerde verlangens en zingeving

De groei van het machtskapitaal stagneert als niet ook de verlangens geaccumuleerd worden. Dat betekent het stelselmatig vergroten, exploiteren, organiseren, zingeven en institutionaliseren van verlangens. Laat ik als voorbeeld het Westerse gezinsleven nemen. We leven in de Westerse wereld in een twee-generatiegezin. De huisvader verlangt voor dat gezin dus een apart huis, hij wenst niet bij opa en oma in te wonen. En hij verlangt een autootje om naar zijn werk te kunnen rijden en in het weekend naar zijn ouders. Hij verlangt een televisie; hij verlangt een internetverbinding. Die verlangens worden geïnterpreteerd als levensbehoeften. Ze zijn goeddeels een uitdrukking van het moderne Westerse zingevingssysteem met zijn ver doorgevoerde individualisme.

In het vorige hoofdstuk hebben we gezien dat door de aansluiting van vermogen op verlangen in feite samenlevingsverbanden ontstaan. Dat geldt natuurlijk ook voor geaccumuleerde vermogens en verlangens.

Het versterken, vervormen, uitvinden van verlangens en van de bevrediging ervan is dan ook één van de pijlers van de hedendaagse consumptiemaatschappij. Onze welvaart is gebaseerd op de bevrediging van verlangens die een eeuw geleden nog niet bestonden en die nu als onontbeerlijk worden gezien. We zien het hebben van een telefoon, een televisie, een radio, een behoorlijke verwarming, het garanderen van een zekere privacy, meer en meer als eerste levensbehoeften. Zonder dat is het leven eigenlijk niet waard geleefd te worden. Op die opvatting van wat een zinvol leven is, is een gigantische sociale en economische macht gebaseerd.

Ook het verlangen naar mobiliteit is geaccumuleerd. Veel mensen vinden dat zij een auto nodig hebben en iets van de wereld moeten zien. Dat ze hun medemensen moeten begrijpen om in vrede te kunnen leven. Zonder die zinverlangens zouden de oliemaatschappijen, de autofabrikanten en de touroperators niet hun gigantische macht hebben en zou de wereld er totaal anders uitzien. Aan klassieke zingeving, zoals het individualisme en vrijheid, worden nieuwe betekenissen gegeven.

Eén van de verlangens die ook voortdurend worden geëxploiteerd is het verlangen erbij te horen. Dit is het verlangen dat solidariteit met zich meebrengt en altruïsme. Het is het verlangen waarmee men hechte, betrouwbare sociale organisaties kan bouwen. Dat varieert van het opbouwen van iets als een natiestaat tot het verlangen lid te worden van een exclusieve club. Massabewegingen komen eruit voort. Legers berusten erop. Het kan zo sterk worden dat het leidt tot het verlangen te sterven voor de groep.

Het accumuleren van verlangens draagt zo bij tot het kapitaliseren van macht, het vormen van enorme machtskapitalen. Maar ook het omgekeerde is het geval zijn. Ook het afzien of uitstellen van de bevrediging van verlangens kan bijdragen aan het accumuleren van macht. Het soms bevredigen en soms juist niet bevredigen van verlangens is zelfs één van de kurken waarop het kapitalisme drijft. Volgens Max Weber is het moderne kapitalisme mede ontstaan doordat men zich oefende in het afzien van onmiddellijke bevrediging van de verlangens. In plaats van paleizen te bouwen en daarvan te genieten, herinvesteerden de moderne kapitalisten in hun bedrijven. Eén van de manieren om rijk te worden is stelselmatig af te zien van consumptie en de tijd en het geld die daardoor vrijkomen te besteden aan het versterken van de productiemiddelen.

De hele machtsconstellatie die het Westerse kapitalisme is, is ondenkbaar zonder de disciplinering van hen die erin werken, of het nu arbeiders zijn of managers. Dat betekent uitstel en temporisering van de bevrediging van verlangens. Iedereen die daartoe in staat is, deelt mee in de geaccumuleerde macht. Maar sommigen krijgen meer dan anderen.

De mens als biologische eenheid, zoals we die nu kennen, bestaat al vele tientallen eeuwen. De verlangens en vermogens waarop de huidige economie, de sociale relaties en militaire kracht gebaseerd zijn, bestaan pas enkele decennia. Ideologen, propagandisten, reclamejongens hebben de verlangens van mensen op allerlei manieren zin gegeven en daaruit zijn de onvoorstelbare machtsconstellaties gegroeid.

Macht en ongelijkheid

De mogelijkheid om macht te converteren en te accumuleren in kapitaal doet iets wat volgens sommigen essentieel is voor machtsverhoudingen: het vergroot de ongelijkheid tussen de mensen. Machthebbers zijn in staat deze ongelijkheid te doen toenemen en te stabiliseren. Omdat macht converteerbaar is kan die macht voor een deel worden aangewend om langs alle mogelijke wegen de ongelijkheid te vergroten. Zo is het de hele geschiedenis gegaan en zo zal het blijven gaan.

Eén van die wegen is zin van de machtsverschillen te formuleren. De sterksten zijn niet voor niets de sterksten. Zij zijn de besten, de aristocraten. En zij kunnen blijven heersen, meer en meer op grond van hun overerfde kapitaal dat onder meer bestaat uit hun sociale macht (er was een aristocratische samenleving opgebouwd) en hun symbolische macht (de notie dat het maar het beste is dat de besten regeren).

Deze ongelijkheid is heel moeilijk weg te werken. Revoluties leiden ertoe dat de elite vervangen wordt. Vaak blijft het kapitaal bestaan, alleen zijn het andere individuen die er gebruik van maken. Soms slaagt men erin nieuw kapitaal op te bouwen op grond waarvan dan toch weer nieuwe eliteposities ontstaan.

Het eerste gebeurde in Rusland na de onttakeling van de Sovjet-Unie. Hier werd het ene pakket oligarchen ingeruild voor een ander. Het tweede is momenteel aan het gebeuren bij de internetrevolutie. Hier wordt de macht gedeeltelijk overgenomen door mensen met bijzondere talenten. Op grond van hun cognitieve en symbolische vermogens leggen zij de wereld nieuwe denkschema’s op.

Machtsdelegatie

Er komt in het proces van machtskapitalisatie al heel snel een punt waarop de machthebber niet langer in staat is het geheel te overzien. Hij moet een deel van zijn macht overlaten aan anderen: machtsdelegatie.

Delegatie van macht is het tijdelijk afstaan van een deel van de macht aan een zaakwaarnemer.

Dit is voor machthebbers niet zonder problemen. De gedelegeerde, die handelt op gezag van zijn baas, bouwt relaties en kennis op die de baas niet controleert. Hij maakt een deel van het machtskapitaal van de baas tot het zijne. De baas realiseert zich dat hij ieder moment verrast kan worden door een machtsgreep. Zijn ondergeschikte zet hem daarbij af en neemt de zeggenschap over het machtskapitaal over.

De machthebber neemt zijn tegenmaatregelen. Hij stelt een controleur aan die alles wat hij de gedelegeerden ziet doen moet rapporteren. Maar wie zegt dat de controleur niet onder één hoedje speelt met de gedelegeerde? Daarom stelt hij behalve controleurs ook nog spionnen aan, geheime agenten, die de controleurs controleren. Maar wie controleert de spionnen? Kennis is macht, over en weer. Maar de baas realiseert zich dat zijn kennis tekort schiet. Hij moet andere machtsbronnen aanboren.

Hij besluit bijvoorbeeld zijn gedelegeerden te laten rouleren over de functies, zodat ze nooit een band kunnen opbouwen met degenen over wie of met wie ze hun macht uitoefenen. Nooit zal de vertrouwelijkheid ontstaan die nodig is voor een samenzwering. Maar echt helpen doet dit niet. Want om de gedelegeerde macht naar behoren te kunnen uitvoeren is toch een zekere verstandhouding met en tussen de ondergeschikten onontbeerlijk. Daarom probeert de machthebber het ook met allerlei beloften. Als het goed gaat, deelt de gedelegeerde in de winst, als hij zijn best doet en zich netjes aan de regels houdt, kan hij ooit onderdirecteur worden. Maar waarom zou een gedelegeerde daarop vertrouwen?
[kader]

Het weggeven van macht is eenvoudig, het delegeren ervan is een hogere kunstvorm. Een voorbeeld van hoezeer machtsdelegatie kan mislukken vinden we in de middeleeuwse geschiedenis van Frankrijk.

Het feodale systeem, zoals dat in de Middeleeuwen in heel Europa heerste, is een systeem om macht te delegeren. De koning geeft het bestuur, en daarmee de economische voordelen, van verschillende stukken land aan verschillende edellieden in bruikleen. Officieel is de edelman een soort ambtenaar, een dienaar van de koning, maar feitelijk kan hij een onafhankelijke machtsbasis opbouwen. Aangezien machtsdelegatie onontkoombaar is zal de koning een machtsevenwicht tussen de leenmannen moeten scheppen: de leenmannen moeten allemaal ongeveer even sterk zijn, en hun onderlinge band mag niet te goed worden, want dan kunnen ze een coalitie vormen tegen de koning. Als er een gewapende vrede tussen de vazallen onderling bestaat, dan kan de koning fungeren als een soort bemiddelaar, en zodoende zelf macht blijven uitoefenen.

In Frankrijk moest het centrale gezag tot twee keer toe accepteren dat een leenman zo machtig werd, dat hij niet meer bang hoefde te zijn voor de verzamelde tegenkrachten binnen het systeem. In beide gevallen gebruikten leenmannen hun machtsbasis binnen het Franse systeem om macht op te bouwen in het buitenland, om die vervolgens weer in te zetten binnen Frankrijk. Eerst mochten de hertogen van Normandië zomaar Engeland veroveren. De macht en het prestige dat ze daarmee verkregen werd weer gebruikt om in Frankrijk gebiedsdelen te verzamelen: Poitou, Maine, Aquitaine, Gascogne, enz. De opvolgers van Willem de Veroveraar, zoals de roemruchte Richard Leeuwenhart, waren machtiger dan alle edelen in Frankrijk bij elkaar. Het heeft een reeks oorlogen gekost om dit weer ongedaan te maken.

Een paar eeuwen later lette het centrale gezag opnieuw niet goed op, het gaf de hertogen van Bourgondië de kans om stapje voor stapje de relatief rijke Nederlanden in handen te krijgen. Met de rijkdom die het bezit van gewesten als Vlaanderen verschafte waren ze feitelijk sterker dan de koning in Parijs, en opnieuw waren er oorlogen nodig om de balans te herstellen.

In Frankrijk bleek het onmogelijk om macht te delegeren zonder dat degenen aan wie de macht gedelegeerd werd oncontroleerbaar werden. Uiteindelijk was er de machtsvirtuoos Lodewijk XIV voor nodig om de tekortkomingen van het Franse systeem te verhelpen.

[einde kader]
Er is ook een symbolische manier waarop de machthebber kan proberen zijn macht enigszins zeker te stellen. Hij verzint dat ook hij slechts een gedelegeerde is. Hij oefent zijn macht uit namens een god, of in naam van een idee, of namens het volk dat hem verkozen heeft of namens de aandeelhouders die hem hebben aangesteld. Er wordt, met andere woorden, een hogere, onbereikbare, transcendente macht in het leven geroepen, een macht die buiten de orde van alledag valt, op wiens gezag de machthebber zijn macht uitoefent.

Een andere symbolische manier is het genereren van vertrouwen. Mensen kunnen in de loop van de tijd leren dat ze elkaar kunnen vertrouwen. Ze kunnen dit vertrouwen op alle mogelijke manieren tot uitdrukking brengen en bezegelen. Er worden verbonden opgericht, eedgenootschappen. Dit kan allemaal juridisch worden geformaliseerd.

Maar machtsconstellaties blijven hoe dan ook in laatste instantie onbeheersbaar. Fysieke macht, sociale macht, kennis als machtsbron, symbolische macht, toekomstverwachtingen; het zijn allemaal machtsbronnen waaruit men put bij kapitaalvorming en delegatie van de macht. Deze inzet van opeengestapelde machtsmiddelen kan indrukwekkend zijn, maar ze is nooit afdoende. Hoeveel macht men ook vergaart en hoe verfijnd het systeem van checks and balances ook is dat men ontwerpt: het is nooit genoeg. De beheersbaarheid en voorspelbaarheid van machtsconstellaties is altijd beperkt.

Zingeving en de institutionalisering van macht

Tegenover de onbeheersbaarheid van machtsconstellaties staat paradoxaal genoeg een grote, bijna natuurlijke neiging van machtsconstellaties tot stabiliteit. De meest succesvolle manier om machtsconstellaties te stabiliseren heeft met zingeving van doen. Mensen hebben een stabiel zingevingssysteem nodig en zijn daarom niet geneigd wat hen als structuur wordt voorgezet onderuit te halen. Ze gaan erin mee en ze gaan er betekenis aan hechten. Het proces waarin dit gebeurt, kent enkele stadia.

Om te beginnen is er de routinisering van de macht. Men is gewend geraakt aan de machtsverhoudingen en is niet zó ontevreden met zijn positie dat men zijn gemoedsrust wil opofferen aan een radicale verandering ervan. Zo is de zaak nu eenmaal gelopen. Men verbiedt zichzelf meer te doen dan dagdromen over andere opties.

Maar dat ligt anders bij de volgende generaties. Voor hen zijn de stromen van de gedelegeerde macht even vanzelfsprekend en onomkeerbaar als het stromen van de rivieren. De machtsverhoudingen zijn geobjectiveerd en geïnstitutionaliseerd. Ze worden daarbij ook nog als rechtvaardig beschouwd. Machtsposities zijn vaste posities geworden. Het kapitaal is verstard en levert een vaste rente op.

[kader]

We hebben het gehad over de instabiliteit van Frankrijk gedurende de middeleeuwen. In de vroegmoderne tijd werd de situatie nog hachelijker. De adel, in de middeleeuwen de elitegroep, begon langzaam maar zeker zijn macht te verliezen aan de burgerij. Zoals bekend is een gewonde leeuw het gevaarlijkst, en de adel sloeg dan ook een aantal keren wild om zich heen, zoals gedurende de opstand in het midden van de zeventiende eeuw die de Fronde genoemd wordt. Frankrijk werd gered door Lodewijk XIV.

Sommige machtsvirtuozen slagen erin een gebouw van elkaar in evenwicht houdende machtsaanspraken op te bouwen, dat na hun dood gewoon blijft bestaan. Zo iemand was Lodewijk XIV. Hij veranderde de zingeving. Voor hij aan de macht kwam, was het er in het leven van een edelman om te doen in hoog aanzien te staan vanwege oorlogsroem. Een dergelijke levenswijze viel in de moderne wereld niet te handhaven, en dus bedacht Lodewijk iets anders. Hij bouwde een gigantisch paleis in Versailles en haalde de integrale adel hierheen. Het werd het podium voor een complex rollenspel, waarin de koning met de zon geïdentificeerd werd, en alle edellieden hun gevoel van eigenwaarde konden ophangen aan hun (sterk geformaliseerde) relatie tot de koning. De oude wereldorde werd op sterk water gezet en bleef binnen het hof bestaan, gevangen in rare rituelen (bv. het slaapkamerritueel, waarbij de koning zich aankleedde met behulp van hiërarchisch opererende edellieden – als hertog mocht je bijvoorbeeld de koning zijn jas aanreiken, als baron slechts de sokken), terwijl buiten de heggen van Versailles de modernisering voortdenderde, ongehinderd door reactionaire edellieden.

Toen Lodewijk XIV stierf bleef het systeem bestaan, als een piramide die is afgetopt. Aanvankelijk hadden zijn onderdanen zijn nieuwe zingevingssysteem als absurd maar onontkoombaar geaccepteerd, uiteindelijk was het hun wereld geworden en toen de koning gestorven was, bleef men leven volgens zijn richtlijnen.

[einde kader]

Geïnstitutionaliseerde macht is een zelfdragende constructie. Zij berust op de stilzwijgende betekenis of zin die de deelnemers er als vanzelf aan toekennen. Die zin is: de machtsverhoudingen zijn vanzelfsprekend en gerechtvaardigd en het is maar beter er niet te veel aan te veranderen. Sterker nog, het wordt steeds minder denkbaar. Deze zin wordt niet op een bewuste, discursieve manier aan de machtsconstellatie gegeven. Het tegendeel kan het geval zijn. Als men de mensen vraagt wat ze van de machtsverhoudingen vinden kunnen ze er van alles op aan te merken hebben. Waar het echter om gaat is niet wat mensen ervan vinden, maar hoe ze binnen de machtsconstellatie handelen, hoe ze ermee omgaan en hoe ze hun handelingen rechtvaardigen. Dus: gevraagd naar de waarde van hun machtsconstellatie zullen mensen er van alles op aan te merken hebben, Maar, paradoxaal genoeg, gevraagd naar de zin van hun handelen, zullen ze zich beroepen op diezelfde machtsconstellatie: zo doen wij dat nu eenmaal. Dat komt omdat ze zich voor hun eigen handelingen geen alternatieven kunnen voorstellen.

Geïnstitutionaliseerde macht is machtskapitaal in optima forma. Je hoeft maar een beroep te doen op de vanzelfsprekendheden van een cultuur, door iets te zeggen als: ‘zo is het nu eenmaal’, of: ‘zo hebben we het altijd gedaan’.

[kader]

In de novelle Oeroeg wordt er geheimzinnig gedaan over de dood van de bediende Deppoh, de vader van het titelpersonage. Hij verdronk tijdens een boottochtje op een klein lavameer in het oerwoud van Indië. Het was bekend dat het gevaarlijk was om in dit meer naar de bodem te duiken, omdat het mogelijk was verstrikt te raken in de waterplanten die op de bodem groeiden. Als Deppoh verdrinkt wordt de toedracht door de Nederlandse werkgever van Deppoh bewust in het vage gehouden. Zijn zoon Oeroeg reconstrueert wat er gebeurd is. Hij denkt dat de Nederlandse werkgever bij het zwemmen zijn horloge heeft verloren, en dat hij Deppoh opdracht heeft gegeven om het op te duiken.

Maar Oeroeg heeft ongelijk. De Nederlandse werkgever wist dat het gevaarlijk was om te in dit meer naar beneden te duiken, en zou het nooit in zijn hoofd hebben gehaald om het leven van een van zijn werknemers vanwege een gouden horloge in de waagschaal te stellen. Maar uiteindelijk zou blijken dat het ook in het geheel niet nodig was om dit bevel te geven. Zoals een ander personage opmerkte: ‘Het bevel zat Deppoh in het bloed.’ Hij was zo sterk doordrongen van het feit dat zijn leven minder belangrijk was dan het horloge van zijn baas, dat hij zonder enige aarzeling zijn leven hiervoor opofferde.

[einde kader]

Averechtse of gerechte macht

Volgens sommigen is er pas sprake van macht als het subject het object dwingt dingen te doen die tegen zijn belang ingaan. Volgens anderen is macht altijd een zero-sum game. De macht van de één impliceert een even grote onmacht van de ander. In beide gevallen gaat het om wat ik averechtse macht noem.

Naar mijn idee moet men zijn machtsbegrip hiertoe niet beperken. Heel vaak gaat het bij machtsuitoefening om een win-win situatie. Het object krijgt wat het wenst maar op de manier die het subject voorschrijft. Je kunt krijgen wat je wenst, maar je moet er iets voor doen. Dit noem ik gerechte macht. Voorbeeld: het uitgeven van diploma’s. Als examinator heb ik macht, maar als ik die macht goed uitoefen, komt dat de examinandus en de maatschappij ten goede. Ander voorbeeld: een man is monogaam omdat zijn vrouw dat wenst en krijgt er een goede relatie en een ongecompliceerd leven voor terug.

Eén van de dingen die wel eens opvallen bij interviews met ‘machtige’ mensen is dat ze vaak zeggen: ‘Macht? Nee, dat heb ik niet.’ Liegen zij? Misschien. Aan de ene kant ervaren zij hun machtsuitoefening terecht als het bevredigen van de verlangens van anderen. Dat zien zij echter als dienstbaarheid, niet als macht. Immers macht heeft de associatie van tegen de wil van anderen in gaan (het averechtse machtsbegrip).

Daarbij moet men overigens wèl bedenken dat een machthebber er ook belang bij heeft zijn macht te ontkennen, zeker in een democratische egalitaire samenleving. Machtsvertoon is daar iets dat tegen het zingevingssysteem indruist, en tot machtsverlies kan leiden. Ontkennen van het hebben van macht kan ook een kwestie zijn van machtsstrategie. Immers, kennis is macht. Dat betekent dat het onkundig laten van mensen betreffende het eigen machtsrepertoire op zichzelf ook een machtsfactor is.

Niettemin, gerechte macht is zo alom aanwezig en zo vanzelfsprekend dat men zich van de uitoefening ervan meestal niet bewust is. Men wordt zich er pas van bewust als men tegen de stroom ingaat en weerstanden moet overwinnen. Ook in dat geval kan er nog sprake zijn van gerechte macht. Voorbeeld: het kind dat ingeënt moet worden, heftig tegenspartelt en met fysieke kracht in bedwang moet worden gehouden.

De overgang tussen gerechte en averechtse macht is vloeiend. Er zijn tal van mengvormen en vaak heeft men niet in de gaten dat men van het één in het ander glijdt. De Afrikaanse politicus Mugabe, bijvoorbeeld, begon als een bevrijder van zijn volk en eindigde als een tiran.

Gerechte machtsuitoefening is, al met al, de meest efficiënte vorm van machtsuitoefening. Vooral door gerechte macht wordt het gecompliceerde en verfijnde netwerk van wederzijdse verplichtingen geschapen en in stand gehouden dat wij samenleving noemen.

De meeste macht is latent. Men beïnvloedt elkaar enkel en alleen door in de interacties van alledag de conventies te volgen. Omdat men gewoon handelt zoals het hoort, zoals verwacht mag worden, heeft men niet door dat men macht uitoefent. Echte macht wordt verondersteld plaats te vinden in een manifeste, expliciete handeling.

[kader]

De schrijver V.S. Naipaul vertelt in het boek A Turn in the South hoe hij ooit op bezoek ging in een kleine zwarte gemeenschap in het zuiden van de VS. Hij had alleen vrijetijdskleding mee, en voelde zich hierom wat bezwaard toen zijn gastvrouw hem uitnodigde mee te gaan naar haar kerk. ‘O, dat is helemaal geen probleem,’ zei zijn gastvrouw. ‘Ik zal alleen tijdens de kerkdienst even moeten opstaan om de hele gemeente excuses aan te bieden voor het feit dat ik iemand heb meegenomen die niet in pak is.’

Meestal wordt dit probleem niet zo openlijk verwoord. Het zweet breekt je uit en een verlangen om door de grond te zakken wordt voelbaar. Je ontdekt: iedereen op dit feest is black tie, behalve jij. Jij bent casual. En de rest van de mensen doen alsof ze het niet door hebben. Maar de beleefde manier waarop ze je afwijkende kleding negeren en doen alsof je er gewoon bij hoort treft je hard. Je bent hierdoor voorgoed veranderd. Vanaf nu tot je dood zal je je altijd verdiepen in de kledingvoorschriften.

[einde kader]

Gerechte machtsuitoefening, gezag en latente machtsuitoefening zijn drie aspecten van hetzelfde fenomeen, namelijk dat macht gekoppeld aan zingeving een uiterst krachtige vorm van macht is.

[kader]

Disneyparken en IKEA-winkels vormen een mooi voorbeeld van latente macht en van de omslag van gerechte in averechtse macht.
Bij de IKEA-winkels, in Disneyparken
 is het niet veel anders, volgt het publiek een vaste route. Men wordt langs alle te verkopen spullen gevoerd met aan het einde de kassa. Ongeveer zoals varkens de route door het abattoir volgen met aan het einde de slachtmachine.
Men heeft niet het gevoel dat er macht wordt uitgeoefend. Men heeft een ervaring van gezelligheid. Men krijgt een optimaal beeld van wat IKEA allemaal te koop heeft. Op strategische punten, wanneer de klant het gevoel heeft dat hij ook wel iets zou willen kopen staat daar een uitstalling met goedkope aanbiedingen. Het is alles bij elkaar een win-win situatie.

Maar als de klant er opeens genoeg van krijgt en van het voorgeprogrammeerde pad wil afwijken, dan verandert de scène opslag. Het blijkt vrijwel ondoenlijk. Men zit gevangen in een mensenstroom. Als men vraagt hoe men eruit kan, wordt men vriendelijk op het gebaande pad gewezen. Als men een short-cut probeert te maken is daar opeens een employé, die de balsturige klant er vriendelijk doch beslist op wijst dat dit niet de bedoeling is. Een discussie gaat hij uit de weg. Regels zijn regels. Aan hem is slechts de macht gedelegeerd om de klanten op de regels te wijzen. De macht die latent was, verhuld in vriendelijkheid, is opeens manifest en repressief geworden. Opeens is er van een win-win situatie en van parallel lopende belangen geen sprake meer.

[einde kader]

De stabiliteit van machtsconstellaties
Dit hoofdstuk overziend kun je zeggen dat mensen in staat zijn gigantische machtsconstellaties te bouwen doordat ze hun biologische habitus kunnen overstijgen. Dergelijke machtsconstellaties zijn nooit geheel te beheersen. We hebben, met andere woorden, beperkte macht over onze macht. De beste manier om machtsconstellaties stabiel te maken is ze te institutionaliseren en ze aldus te bekleden met een impliciete vanzelfsprekendheid, die gekoppeld is aan het zingevingssysteem. Institutionalisering is niet iets dat men zo maar even doet, het is een proces. Maar mensen zijn wel geneigd in een dergelijk proces mee te gaan.

Goed beschouwd is dit niet zo verwonderlijk. Immers, zonder een stabiel zingevingssysteem leven mensen in een gek makende chaos. Zonder zo’n systeem, dat enige continuïteit heeft, kunnen mensen in feite helemaal niet leven. Zij moeten zich kunnen oriënteren in de werkelijkheid en daarom enig uitzicht hebben op de toekomst, geworteld in het verleden. Daarom bestaat er een alles overheersend verlangen naar een zingevingssysteem, hoe slecht en onrechtvaardig het ook mag zijn. Daarom zijn mensen vaak geneigd vertrouwen te geven aan de machthebber als er geen alternatieven zijn, of anders gezegd: als er niet een zingevingssysteem wordt geboden dat minstens even stabiel en geloofwaardig is en meer kansen biedt.

Daarbij hebben mensen veelal liever een stabiel collectief zingevingssysteem dat onrechtvaardig is dan een rechtvaardig zingevingssysteem dat geen continuïteit garandeert. Dat komt doordat mensen naar de toekomst toe leven, op grond van het verleden, en het voor hun handelen nodig hebben om met een begrijpelijke toekomst rekening te houden. Daarom geloven mensen vaak de meest abjecte machthebbers, desnoods tegen beter weten in. Dat is een levensnoodzaak. Als de machthebber tijd van leven heeft, raakt men aan de ratio van zijn orde gewend en gaat men de werkelijkheid als vanzelfsprekend zien.

[kader]

Een zeer controversiële en huiveringwekkende, maar ook briljante analyse van de stabiliteit van machtsconstellaties, is te vinden in de film Manderlay van Lars von Trier.

De idealiste Grace trekt midden jaren dertig aan het hoofd van een klein legertje gangsters door het zuiden van de Verenigde Staten. Ergens in Alabama stuit ze op een curiosum. Hoewel de slavernij in Amerika in 1863 officieel is verboden, en na 1865 feitelijk niet meer voorkwam, komt ze hier een nog volledig functionerende katoenplantage tegen, met zwarte slaven en blanke opzichters.

Grace, idealistisch als ze is, gunt zichzelf niet de tijd na te gaan hoe het mogelijk is dat deze samenlevingsvorm nog heeft kunnen overleven, maar besluit in plaats daarvan dat het aan haar is om deze laatste uitwas te vernietigen. Haar legertje boeven overmeestert de blanke opzichters, en proclameert de bevrijding. Grace zelf neemt tijdelijk het bestuur over de plantage over, totdat de voormalige slaven gebroederlijk met de voormalige opzichters hun eigen boontjes kunnen doppen.

Het gaat echter niet gemakkelijk. De vrijheid veroorzaakt het ene probleem na het andere. Tijdens de slavernij waren de machtsstructuren helder, iedereen wist wat er gedaan moest worden. Nu is het hele systeem ontredderd en raakt het van de ene crisis in de andere verzeild. Gedurende één van de vele moeilijke momenten doet Grace een verbijsterende ontdekking. In de bijna zeventig jaar die zijn verlopen sinds het officiële einde van de slavernij, toen de plantage Manderlay dus nog een slavenplantage bleef, was de macht de hele tijd al feitelijk in handen van een zwarte man. Wilhelm, de vriendelijke oude zwarte opa, blijkt de ultieme Uncle Tom te zijn.

Toen de slavernij werd afgeschaft besloot hij dat zijn mede-slaven niet klaar waren voor de vrijheid, en dus gooide hij het op een akkoordje met zijn blanke onderdrukkers. Ze zouden de onderdrukking in stand houden. De zwarten, die alle mogelijkheden hadden om het systeem omver te werpen, zouden hieraan meewerken, omdat ze als slaven wisten wat ze moesten doen en wat ze konden verwachten, en zich daarbij prettiger voelden.

Wilhelm vraagt Grace aan het einde van de film of ze haar fout niet wil inzien, de slavernij nog één keer wil herstellen, en zelf de nieuwe blanke meesteres van de slavenplantage Manderlay wil worden.

[einde kader]
Zo ziet het machtskapitaal in de meeste samenlevingen eruit: een conglomeraat van gigantische machtsconstellaties, waarin uit alle mogelijke machtsbronnen wordt geput en die goeddeels ervaren wordt als natuurlijk en gerechtvaardigd.

Wie hierin radicaal verandering wil brengen en nieuw kapitaal wil opbouwen, zal merken dat er buiten de gebaande paden weinig mogelijkheden zijn. Het bestaande machtsgebouw is zo sterk dat de meeste vernieuwingen geabsorbeerd zullen worden zonder dat er veel verandert. In de meeste samenlevingen doet zich maar een enkele maal een mogelijkheid voor om het machtsgebouw wezenlijk te veranderen.

Maar men kan toch in opstand komen tegen de heersende orde? De orde die ons is opgelegd is toch niet een onontkoombaar noodlot? Men kan in opstand komen, maar die opstand kan alleen succesvol zijn als men voldoende macht heeft. Die kan men aan verschillende bronnen ontlenen, maar een duurzame nieuwe orde ontstaat alleen als ze gebaseerd is op een zingevingssysteem zonder onmiddellijk alternatief.

Maar de Westerse samenleving vormt hierop toch zeker een uitzondering? Hier is vernieuwing, innovatie immers aan de orde van de dag. Maar betekent dit ook telkens weer een revolutionaire en duurzame verandering van de machtsconstellaties? Dat was wellicht zo gedurende de gecombineerde revoluties van rond 1800 (democratie en industrie). Het is misschien ook zo gedurende de revolutie van rond 2000 (ict en globalisering).

Deel 2

SYMBOLISCHE MACHT

Inleiding

In het tweede deel leggen we ons uitsluitend toe op zingeving als machtsmiddel. We bestuderen de verschillende aspecten ervan.

De analyses uit het eerste deel spelen op twee manieren een rol in de andere delen. Ten eerste is er het inzicht dat machtsuitoefening, van welke aard ook, altijd een zingevingsmoment heeft en dat zingeving los daarvan, op zichzelf ook een machtsmiddel kan zijn. Ten tweede dat de machtsmechanismen (zoals de ruil, accumulatie of de match) die aan de orde zijn geweest bij alle vormen van machtsuitoefening ook hier een rol spelen.

6. Wat is symbolische macht?

De typisch menselijke manier van machtsuitoefening, namelijk door de bevrediging van zinverlangens, noem ik symbolische macht. Vanwaar die term? Hij verwijst naar de symbolische orde waarin mensen leven. Het is een orde van betekenissen en symbolen, die verwijzen naar elkaar en naar kaders waarbinnen ze gebruikt worden en zo zin, betekenis krijgen. Deze orde is door mensen gemaakt, in een voortdurend sociaal proces en hij kan ook door mensen worden veranderd. Alles wat mensen tegenkomen plaatsen ze in die symbolische orde, of, met andere woorden, ze geven alles wat ze tegenkomen zin.

Van symbolische macht is sprake wanneer zingeving als machtsmiddel fungeert. Omdat mensen alles wat ze tegenkomen in kaders plaatsen en dus een zin geven, is zingeving een aspect van alle vormen van machtsuitoefening:

	Symbolische macht

Fysieke macht

Economische macht

Sociale macht

Kennismacht

Symbolische macht

Symbolische macht

Anders gezegd: omdat mensen in een symbolische orde leven is iedere vorm van machtsuitoefening óók symbolische machtsuitoefening. Symbolische macht is niet van andere vormen van machtsuitoefening te scheiden, maar wel te onderscheiden. Hij laat zich apart beschrijven maar is altijd meer of minder sterk verbonden met andere vormen van macht.

Zingeving kan een machtsmiddel worden omdat mensen verlangen naar zin en een vermogen hebben om zin te geven. Symbolische macht berust net als andere vormen van macht – fysieke macht, economische macht etc. – op verlangen en vermogen.

[kader]

Een managementboek uit de Verenigde Staten, Why Work Sucks and How to Fix It, biedt al op de omslag één van de magische oplossingen om het beter te maken: No Meetings. Vergaderingen zijn in bijna alle sectoren schering en inslag, en er zijn maar weinig mensen die er werkelijk het nut van inzien. Vergaderingen gaan langzaam, want zijn, net als lessen op school, gericht op het mondeling overbrengen van informatie die net zo goed schriftelijk overgebracht zou kunnen worden en dit dan nog in een tempo dat is aangepast op dat van de domste leerling. Waarom gaan mensen dan door met vergaderen?

Vergaderingen zijn er ten bate van de zingeving. Hier worden transcendente doelen gesteld, wordt een gevoel van eenheid geschapen, worden hiërarchieën gevestigd en bevestigd. Feitelijk werk wordt er niet gedaan, maar wat er wel gebeurt is minstens zo belangrijk.

[einde kader]

Het menselijk tekort en het menselijk vermogen
Waar komt het onblusbare, onvermijdbare verlangen van mensen naar zin vandaan? Het komt door een tekort. Door hun gebrek aan genetisch-biologische programmering kunnen mensen niet uit zichzelf vaststellen wie ze zijn, waar ze zijn, waar ze aan toe zijn, waar ze heen gaan. De kaders waarin ze dingen plaatsen zijn slechts ten dele gegeven in hun biologische uitrusting. Tegenover dit tekort staat het vermogen om dergelijke vragen voor mensen op een plausibele en motiverende manier te beantwoorden. Wie over dit zinvermogen beschikt kan symbolische macht uit oefenen over wie zinverlangens heeft.

De nu volgende vergelijking gaat mank, maar is niettemin nuttig. Beschouw de mens die ter wereld komt als een computer die wordt afgeleverd met onvoldoende software. Zonder die ontbrekende software kan de computer niet functioneren. Het gaat, zou je kunnen zeggen, onder meer om het besturingssysteem. Zonder dat systeem weet de computer niet in welke richting hij moet gaan.

Wie over deze software beschikt kan de machine aan de praat krijgen. Die toegevoegde software bepaalt wat de machine kan gaan doen, hij bepaalt de kaders waarbinnen deze kan functioneren. Degene die deze software aanlevert heeft dus de macht, in dit geval: symbolische macht.

Alle mensen hebben symbolische macht en zijn er vatbaar voor. Ze hebben, zou je kunnen zeggen, weliswaar een te kort aan in de ‘hardware’ vastgelegde programma’s, maar in die hardware is wonder boven wonder wèl een programma aanwezig dat dit probleem enigszins verhelpt. Mensen zijn dus tegelijkertijd uitgerust met een tekort en met het vermogen dit tekort te compenseren.

Dat betekent niet dat mensen als individuen in staat zijn deze software te schrijven. Ze zijn als collectief in staat de software te schrijven en als individuen om de software te laden en er grotere of kleinere stukjes aan toe te voegen. Dat vermogen van mensen noemen we verbeeldingskracht of voorstellingsvermogen. Mensen maken niet alleen gebruik van de eigen verbeeldingskracht, maar vooral van de gemeenschappelijke inspanning van allen en dan vooral van de producten van de verbeeldingskracht van vele voorafgaande generaties, zoals die is vastgelegd en gekapitaliseerd in de cultuur. Dit maatschappelijk zingevingskapitaal geeft de kaders aan waarbinnen mensen zinvol kunnen leven en eventueel doorgaan met het uitbreiden van hun zingevingssysteem. Met opzet wordt hier gesproken over ‘maatschappelijk’ kapitaal. Zin is voor het overgrote deel een gedeeld goed, een vermogen waarin allen participeren.

Wie handiger gebruik weet te maken van het symbolische kapitaal, of wie er iets aantrekkelijks aan weet toe te voegen, heeft meer symbolische macht dan de anderen.

Een bezwaar van het gebruik van het begrip ‘software’ als metafoor is dat het te beperkt is. Menselijke zingeving is niet alleen cognitief, maar evenzeer emotioneel. Angst en enthousiasme spelen een rol. Het gaat daarbij om vragen als: hoe moeten we de dingen duiden, wie ben ik, wie zijn wij, waar gaan we heen, wat willen we en waar is het allemaal goed voor, wat windt ons op, wat vinden we lekker, welke emoties laten we toe, wat doet ons walgen, hoe stellen we ons op ten aanzien van gevaar?

We laten de metafoor van de computer nu even voor wat hij is en concluderen dat de mens meer dan andere dieren genoodzaakt en in staat is zijn eigen interpretatie van de werkelijkheid te geven. Maar dit vermogen heeft zijn prijs. Die prijs is existentiële onzekerheid en angst. Mensen weten nooit zeker waar ze aan toe zijn. Mensen kunnen dan ook altijd ten prooi vallen aan twijfel of vertwijfeling. Ze hebben elkaar nodig om aan die vertwijfeling paal en perk te stellen en dit verlangen naar anderen maakt dat ze vatbaar zijn voor de machtsuitoefening van anderen.

[kader]

Een weerzinwekkend voorbeeld

We zitten wereldwijd met een probleem van overbevolking dat zich uit in een steeds nijpender ruimtetekort en een tekort aan dierlijk eiwit. Om nog meer vlees te produceren ontbreekt ons de ecologische ruimte. Er zijn wetenschappers die aanraden het dierlijk eiwit te betrekken van insecten. Spinnensoep, meelwormenquiche. Er zijn genoeg mensen in Azië en Afrika die dit eten en het een delicatesse vinden. De Westerling staat het niet aan. Hij gebruikt liever zijn macht om voor zichzelf een overmaat aan dierlijk eiwit te reserveren. Dit gaat ten koste van armen in de derde wereld. De gedachte daaraan onderdrukken we, anders krijgen we schuldgevoelens en dat is niet aangenaam

Daarom zou je een andere oplossing kunnen voorstellen: wordt kannibaal. Terminale zieken zouden pijnloos gedood kunnen worden en vervolgens tot vleesproduct verwerkt. Als het u tegenstaat: het is een kwestie van aangenaam overleven omdat het en groot aantal problemen oplost. Het is een probaat middel dat in alle perioden van de historie en vooral de prehistorie heeft geholpen te overleven. De prijs van het negeren van deze oplossing van onze problemen is buitengewoon hoog en veel pijnlijker.

De fysieke weerzin die u voelt als u dit idee tot zich door laat dringen laat zien hoe diep de zingeving is verankerd in uw systeem. Het zegt ook iets over de veranderbaarheid van uw zingevingssysteem: het is denkbaar, het is gebeurd, u zou er aan mee kunnen werken. Het zijn geen biologische grenzen die u zou overschrijden, maar grenzen aan het zingevingssysteem. En die grenzen zijn te overschrijden. Drenkelingen in reddingboten, overlevenden van een vliegramp in het Andesgebergte: ze hebben het gedaan. Zij hebben hun walging overwonnen. Ze hebben het vlees van hun collega’s gegeten. Rauw. En ze zijn er moreel mee weggekomen.

Nu voelt u hoe sterk uw zingevingssysteem is: u heeft er bijna alles voor over om deze oplossing te omzeilen. U merkt ook hoezeer u in uw afkeer gesteund wordt door de geweldige kracht van het symbolische kapitaal: op alle mogelijke manieren verwerpt u deze optie. En miljarden met u. Tegelijkertijd beseft u dat het zomaar zou kunnen gebeuren dat u en uw omgeving door bijzondere omstandigheden ertoe gebracht zouden worden. Dat u zich dat kunt voorstellen vergroot de walging.

Dit weerzinwekkende voorbeeld laat ons veel zien van waar het bij zingeving om gaat. Zingeving heeft te maken met de manier waarop wij onze problemen oplossen. Sommige problemen trachten we te negeren. Niet aan denken is maar het beste. Sommige oplossingen zijn taboe. Verder laat het zien dat zingeving en het biologische verweven zijn. Het is niet evident of ons gevoel van weerzin biologisch van aard is of voortkomt uit de zingeving. De gevoelens van misselijkheid die ons bevangen als we ons kannibalisme voorstellen, is op zijn minst ten dele biologisch van aard. Het voorbeeld bewijst aan de andere kant dat we dankzij ons voorstellingsvermogen tamelijk onafhankelijk zijn van onze biologische aandriften.

Het onbehagen dat wij voelen als we tot ons door laten dringen dat wat hier beschreven is, inderdaad een optie is met aantrekkelijke kanten, zal later in dit boek geanalyseerd worden in termen van ontologische geborgenheid en verlatenheid. De overweldigende meerderheid van mensen die de optie net als u pervers vinden, zal worden geanalyseerd als geloofwaardigheidsstructuur. Onze poging de problemen te negeren en onze mening dat deze oplossing pervers is (het taboe) zal beschreven worden als een handhavingsmechanisme, dat wil zeggen als een conceptueel werktuig om een zingevingssysteem in stand te houden.

[einde kader]

Aspecten van symbolische macht

Zingeving en macht

Wie over een zingevingssysteem beschikt, is in staat om een situatie te definiëren of opnieuw te definiëren. Hij is in staat de gebeurtenissen, zo niet naar zijn hand te zetten, er dan toch een draai aan te geven door ze in een bepaald kader te plaatsen. Of hij dit vermogen ook in macht kan omzetten, is afhankelijk van de zinverlangens van de anderen. Passen ze bij hun aspiraties, dan wordt de definitie van de situatie opgevat als de situatie zoals deze nu is. Of dit gebeurt is weer afhankelijk van het gedurende vele generaties opgebouwde zinkapitaal.

[kader]

Om op het vergaderen terug te komen: iedereen heeft vergaderingen bijgewoond die hij volstrekt overbodig vond. Wat zou er gebeurd zijn als hij gezegd had: ‘jongens, waar zijn we mee bezig, dit is toch zonde van de tijd!’? Dan zou hij wellicht de directeur tegen zich in het harnas hebben gejaagd die zijn eigenwaarde aan dit soort vergaderingen ontleent. En hij zou wellicht deelnemers tegen zich gekregen hebben, die dit soort vergaderingen nodig hebben om het gevoel te hebben dat ze ertoe doen of als arena waarin ze kunnen pronken met hun competentie. Hij zou met zijn dappere uitspraak dus geen macht hebben uitgeoefend, tenzij de deelnemers allemaal hadden zitten wachten op iemand die de moed zou hebben om de situatie van een nieuwe definitie te voorzien. In dat geval had hij symbolische macht uitgeoefend. Hij had de zin (of liever de onzin) van de situatie aan de kaak gesteld en vervangen door een nieuwe definitie van de situatie.

[einde kader]

Wie leunt op het symbolische kapitaal dat er is, wie zich voegt naar het heersende zingevingssysteem, heeft deel aan de collectieve machtsuitoefening. Wie op het juiste moment een verandering weet aan te brengen in het zingevingssysteem, maakt het verschil.

Ontologische geborgenheid

Een computer met een gebrek aan relevante ‘software’ functioneert gebrekkig of niet. Maar hij raakt niet in paniek. Voor zover wij weten kent een computer geen angst.

Bij mensen is het niet zomaar een kwestie van gebrekkig functioneren. Wie het met een gebrekkig zingevingsysteem moet stellen kan niet alleen volledig gedesoriënteerd en verlamd raken Hij kan daarbij ook nog bevangen worden door een gierende paniek, een onverdraaglijke angst. Hij weet niet welke gevaren hem bedreigen en waar de redding vandaan moet komen. Of hij is geheel verlamd, lethargisch, overmand door een wanhopig verdriet. Het is een verschijnsel dat in de sociologie anomie wordt genoemd.

Om die paniek te voorkomen geven mensen elkaar voortdurend het gevoel dat het zingevingssysteem werkt. Ze doen dat door te communiceren. Mensen praten met elkaar maar zeggen zo weinig, is een veel gehoorde klacht. Die klacht is onterecht. Mensen zijn voortdurend bezig hun zingevingssysteem te bevestigen en herbevestigen, kleine correcties aan te brengen, voor zichzelf te controleren wat ze ook alweer zinnig vinden. Zij werken, om het met een vakterm te benoemen, voortdurend aan ontologische geborgenheid. Dat wil zeggen, zij werken aan het gevoel dat hun zingeving een terechte zingeving is, dat hun wereld de wereld is. Dat schenkt gemoedsrust.

[kader]

Misschien is het wel om de weldadigheid van ontologische geborgenheid te ervaren dat mensen in de bioscoop een horrorfilm gaan bekijken. Hier wordt een wereld op het doek gezet waarin alles anders zou kunnen zijn dan het lijkt, waar vriendelijke mooie mensen in afstotelijke levende lijken kunnen veranderen en waarin de vloeren die de mensen lijken te dragen plotseling van vuur kunnen zijn. Als de film is afgelopen en je staat op straat, dan ervaar je de weldaad van een wereld waarin alles is wat het is en weinig te wensen overlaat. Op deze manier kun je ervaren wat je gewoonlijk als vanzelfsprekend aanneemt: ontologische geborgenheid.

[einde kader]

Dit verlangen naar zin en naar ontologische geborgenheid verklaart het fenomeen dat veel mensen liever een zingevingssysteem aanvaarden dat tegen hun belangen in lijkt te gaan, dan dat ze geen zingevingssysteem hebben. Liever laten mensen zich onderdrukken dan dat ze leven in een toestand van ontologische verlatenheid.

[kader]

Eén van de personages in Tsjechovs De Kersentuin, een toneelstuk dat speelt rond 1900, is de oude bediende Firs. Hij praat veel over vroeger, over de goede, oude tijd van zo’n veertig tot vijftig jaar geleden. Over een tijd die in de vergetelheid is geraakt. En dan, halverwege het stuk, aan het einde van het tweede bedrijf, doet zich het volgende voor. Er klinkt een akelig geluid dat niemand kan thuisbrengen. Firs zegt: ‘Voor de grote ramp was het net zo: er krijste een uil en de samowar floot aan één stuk door.’ Hem wordt gevraagd welke ramp hij bedoelt. Firs: ‘De afschaffing van de lijfeigenschap.’

In 1861 werd in Rusland de lijfeigenschap opgeheven. Tot dat moment was Firs, met 90% van de Russische bevolking, letterlijk eigendom van de adel. Dan worden ze opeens, per decreet, vrije mensen: een beangstigende nieuwe situatie voor deze bediende. ‘De heren zijn er voor de lijfeigenen, en de lijfeigenen zijn er voor de heren.’ Een wrede, maar vertrouwde wereld is plotseling vervangen door een nieuwe wereld van ongekende mogelijkheden. De ontologische geborgenheid is in één keer verloren gegaan.

[einde kader]

Wie beter in staat is dan anderen om deze ontologische geborgenheid te verschaffen of weg te nemen heeft meer symbolische macht dan die anderen.

Geloofwaardigheidsstructuur en vertrouwen

Om een zingevingssysteem in stand te houden zijn mensen nodig, gesprekspartners en onderhandelingspartners. We noemen dit een geloofwaardigheidsstructuur. Het is het klankbord waarmee men zijn zingevingssysteem plausibel, geloofwaardig houdt. Vroeger was dit de groep waarin men verkeerde, de peer group, of het was het dorp waarin men woonde. Men ging met dezelfde mensen met pensioen als waarmee men ooit was opgegroeid.

In onze tijd is de geloofwaardigheidsstructuur meer dan dat. Door de bijna onvoorstelbaar toegenomen mobiliteit en de dynamiek van ons leven, is er niet meer sprake van een referentiegroep, maar van een voortdurend wisselende, veranderlijke, caleidoscopische structuur. Het is een structuur die bijna vloeibaar is.

In een dergelijke veranderlijke structuur is het vertrouwen een probleem. Het spreekt voor zich dat men de mensen aan wie men zijn eigen zingevingssysteem toetst, moet vertrouwen. Word ik niet bedrogen? Word ik niet voor de gek gehouden, zit ik niet op een totaal verkeerd spoor, heb ik wel de juiste vrienden? Bij een bijna onveranderlijke, massieve referentiegroep is dat geen probleem: men kent elkaar, men weet wat men aan elkaar heeft en men vertrouwt elkaar dus. Bij zeer veranderlijke, veelvormige geloofwaardigheidsstructuren verdwijnt de vanzelfsprekendheid van het vertrouwen. Er is niet langer een automatisme.

Wie erin slaagt meer geloofwaardigheid en vertrouwen te genereren dan anderen heeft meer symbolische macht dan die anderen.

Transcendentie

Dit alles is afhankelijk van een vermogen dat alle mensen hebben: het vermogen om over de grenzen van het hier en nu heen te kijken. Uit dat vermogen komt de twijfel voort van mensen, maar ook de hoop. De kritiek op wat er is komt er uit voort, maar ook de creativiteit en de pogingen om het beter te doen. De religies, de utopieën komen eruit voort, maar ook de dystopieën. Het idee van een heiland komt eruit voort, maar ook het idee van de duivel.

Wie erin slaagt het vermogen tot transcendentie op plausibele wijze in te zetten, beschikt over symbolische macht.
De zinmix
De verschillende aspecten van de zingeving komen binnen een zingevingssysteem in verschillende mate voor. Soms overheerst het ontologische geborgenheid, soms overheerst de transcendentie. Soms versterkt de transcendentie de ontologische geborgenheid, soms ondermijnt zij hem. De verhoudingen tussen ontologische geborgenheid en transcendentie noemen we de zinmix.

Samenvatting

Het zinverlangen en het zinvermogen en dus de symbolische macht kunnen aldus worden onderverdeeld in een viertal subcategorieën:

Verlangen naar

	Zin (samenhang)
	ontologische geborgenheid
	transcendentie
	Geloofwaardigheid en Vertrouwen

	
	
	
	

Vermogen tot het geven van

7. Het proces van de symbolische macht

Het uitoefenen van macht is (net als zingeven overigens) niet een moment, het is een proces. Dat geldt in wel zeer sterke mate voor symbolische macht. Drie eigenschappen van dit proces wil ik in dit hoofdstuk kort belichten:

1
symbolische macht berust altijd op een collectief vermogen;

2
het speelt zich veelal af op het niveau van het praktische bewustzijn;

3
het wordt uitgeoefend in interacties.

Een collectief vermogen

Mensen geven de dingen zin in interactieprocessen en daarmee oefenen ze macht uit over elkaar.

Zingeving is een vermogen van het collectief in de tijd. Zingeving berust op zingevingssystemen en die worden niet in een achternamiddag na wat onderhandelen neergezet. Het ontstaat uit interacties tussen individuen, en de uitkomsten van die interacties worden beproefd en beproefd en nog eens beproefd. Het is een lang proces van trial and error, van conjectures and refutations waarbij langzaam maar zeker de consensus groeit: dit is de zin die we aan de dingen geven. Er is geen symbolisch kapitaal zonder een lange, eeuwenoude traditie. Het is de traditie die telkens weer wordt beproefd en bijgesteld en die telkens weer wordt gecorrigeerd of herbevestigd. Die voortdurende herbevestiging geeft het zinkapitaal het aanzien van iets onfeilbaars, van iets onontkoombaars en onaantastbaars. Dit onfeilbaar lijkende, massieve zinkapitaal bepaalt vervolgens weer de zinverlangens, ook van degenen die in het machtsspel het onderspit hebben gedolven. Voorbeeld: in bijna alle tradities hebben de vrouwen het onderspit gedolven in die zin dat zij als tweederangs schepsels werden beschouwd. Vrouwen hadden nauwelijks een andere keuze dan deze uitkomst als vanzelfsprekend en terecht te accepteren en zij gingen zich dan ook als tweederangs schepsels gedragen. Althans voor lange tijd.

[kader]

In romans kan net gedaan worden of de maatschappelijke verhoudingen helemaal niet dwingend zijn. Dit zien we in het kinderboek Hasse Simonsdochter van Thea Beckman. Het gaat over een jonge vrouw, eigenlijk nog een kind, in een middeleeuwse boerengemeenschap. Ze staat op het punt uitgehuwelijkt te worden aan een weduwnaar van rond de veertig, maar ze komt in opstand! Ze werpt zich in de armen van een rondtrekkende huurling, de uit de geschiedenisboeken bekende Jan van Schaffelaar, en wordt zijn levensgezellin. Ze leeft het leven van een soldaat, trekt rond, ziet de wereld. Ze doet wat ze zelf wil. Ze leeft!

Dit boek is onrealistisch, en niet eens zozeer vanwege de handeling. Het is ongetwijfeld zo dat er voor veel vrouwen in de middeleeuwen of de vroeg-moderne tijd best mogelijkheden geweest zouden zijn om aan hun status te ontsnappen. Het gebrek aan realisme zit hem in de mentaliteit van het personage. Moderne vrouwen en meisjes accepteren geen ondergeschikte rol in de maatschappij meer, omdat een eeuw feminisme ze op een zelfstandige rol heeft voorbereid. Ze steunen op symbolisch kapitaal en laten zich leiden door rolmodellen van Hillary Clinton tot Beyoncé Knowles, vrouwen die zich ook niet op de kop hebben laten zitten. Voor vrouwen in vroegere tijden bestond eenvoudigweg niet de symbolische ruimte om tot een besef van eigenwaarde en een gevoel van opstandigheid te komen.

[einde kader]

Maar hoe komt het dan dat men zingeving vaak ervaart als iets zeer persoonlijks? Dat komt doordat mensen van het zinkapitaal doordrenkt zijn. Zij hebben het volledig geïnternaliseerd, het is tot een deel van henzelf geworden. In de zingeving die zij als iets zeer persoonlijks opvatten, maken ze gebruik van bouwstenen die door het collectief zijn gemaakt en aangeleverd, en laten ze zich leiden door de opinies van anderen. Mensen denken dat ze zelf hun zin bepalen; ze merken niet dat het een collectief proces is, zo vanzelfsprekend is het voor hen. Maar van de geobjectiveerde zinstructuur, zoals die in de loop der eeuwen is ontstaan kan en moet iedereen gebruik maken.

Noem het cultuur, noem het zinkapitaal, het bestaat uit instituties, vaste procedures, vaste kaders die ons voorschrijven hoe we de dingen moeten plaatsen en hoe we ermee om moeten gaan. Die gestolde zin, dat kapitaal staat het collectief ter beschikking en het bespaart iedereen de moeite zichzelf telkens opnieuw uit te vinden. Individuen zijn niet in staat in hun eentje hun omgeving zin te geven; daarom is het zinkapitaal een levensvoorwaarde.

Wie handelt volgens de standaarden van het zingevingssysteem, handelt legitiem. Hij krijgt bijna automatisch zijn zin. Niemand die ook maar op het idee komt om ertegen in te gaan.

Een kleine uitwijding over het individualisme

Dat zingeving niettemin als iets zeer persoonlijks wordt opgevat, komt zelf voort uit ons zinkapitaal, onze traditie. Eén van de elementen van het moderne Westerse zingevingssysteem is het individualisme. Dat wil zeggen het idee dat het individu beslist. We geloven daarin en we denken: van onze zingeving komt een deel uit onze genen, een deel uit onze cultuur, maar uiteindelijk beslissen we alles zelf. Het is het collectief dat zin geeft en het individu, dat inderdaad het zijne heeft bijgedragen, dat in onze cultuur de credits krijgt. Dat is overigens iets nieuws en typerend voor de Westerse moderniteit.

Het praktische bewustzijn, de dubbelzinnigheid van ons handelen en symbolische macht

In alles wat mensen doen, doen ze twee dingen tegelijkertijd, zonder erbij stil te staan, zonder zich ervan bewust te zijn. Ze doen wat ze doen met de oogmerken die ze hebben èn ze leveren en bijdrage aan de zingeving.

Voorbeeld uit de oude doos: een afwasmiddelencommercial op tv. Een vrouw doet de afwas met middel D. De bedoeling is afwasmiddelen te verkopen; een bijeffect is dat een zingevingskader wordt versterkt waarin de vrouw de afwas doet omdat de vrouw nu eenmaal de koningin is van het huishouden. Wie handelt in overeenstemming met het zingevingssysteem, versterkt door herbevestiging dit zingevingssysteem. Hij oefent door middel van het zingevingssysteem macht uit; in dit geval kluistert hij de vrouwen van zijn samenleving nog vaster aan het aanrecht.

Men staat er niet bij stil dat men bezig is de omgeving zin te geven en zo uiteindelijk macht uit te oefenen. Dat men zich er geen rekenschap van geeft, maakt dat zingevingsstructuren en de daaraan gekoppelde macht een hardnekkig karakter hebben.

Dat men zich er niet expliciet van bewust is betekent niet dat men ongewild macht uitoefent: men wil wel degelijk dat de zingeving zoals deze is in grote lijnen blijft bestaan. Het collectief accepteert het zingevingssysteem dat bij iedere handeling meegeleverd wordt. Omdat men het wil. Men wil dat zijn wereld in grote lijnen blijft zoals hij is. Men wil de ontologische geborgenheid die geboden wordt. Men geeft zich van dit alles niet echt rekenschap. Het speelt zich af op het niveau van wat wel het praktische bewustzijn wordt genoemd.

Voor mensen die dit niet willen, is één van de machtsmiddelen die men heeft: het niveau van het praktische bewustzijn overstijgen en proberen het collectief expliciet bewust te maken van wat hier gebeurt. Men vraagt: wat is hier eigenlijk aan de hand? Je kunt je dat indenken bij ons voorbeeld van de wasmiddelenreclame: een feministische actiegroep die de makers van D. van seksisme beschuldigt. ‘Hier wordt aan rolbevestiging gedaan. Hier wordt een zingevingssysteem dat wij niet willen bevestigd en versterkt’. Dergelijke expliciete kritiek slaat, als zij al doordringt, heel langzaam aan, en alleen als in de praktijk van het leven het traditionele vrouwbeeld steeds minder voldoet. Heel langzaam ontwikkelt zich hier ook een nieuwe geloofwaardigheidsstructuur. Ook hier geeft het niveau van het praktische bewustzijn de doorslag. Expliciete zingeving slaat pas aan als het strookt met de impliciete. Dan zie je langzamerhand ook iets veranderen in de reclames, die op het praktische leven zijn geënt. Wasmiddel D. doet het nu met geestige sketches van mannen en vrouwen, die er steevast mee eindigen dat de vrouw iets leuks gaat doen en de man met de afwas blijft zitten. Gelukkig maar voor hem dat hij D. gebruikt.

Het expliciteren van impliciete zingeving wordt wel bezinning genoemd. We zullen vaker zien dat mensen zich hier ongemakkelijk bij voelen. Het is het doorbreken van de routine, waarin men zich had genesteld. Bovendien weet men bij het expliciteren van de zingeving maar zelden wat men allemaal overhoop haalt. Meestal is bezinning iets dat wordt overgelaten aan kleine groepjes, bijvoorbeeld priesters of intellectuelen. Men luistert naar hen voor zover wat zij zeggen in overeenstemming is met de heersende zingeving.

Acceptatie van het expliciteren van het zingevingssysteem en dus ook de ontmanteling van de machtsverhoudingen die ermee samenhangen, is vooral succesvol als er duidelijke alternatieven zijn. Ook hier kan het feminisme als voorbeeld dienen. De boodschap sloeg pas na bijna een eeuw aan en wel toen de anticonceptiepil de vrouwen de onafhankelijkheid gaf om de strijd werkelijk te voeren.

Alleen in uitzonderlijke gevallen is het gebruik van bezinning als machtsmiddel een eclatant succes.

[kader]

De Sovjetleider Michael Gorbatsjow probeerde bezinning als machtsmiddel te gebruiken. Hij zei openlijk wat iedereen al wist en wat niemand zei: dat de keizer geen kleren aan had; dat het Sovjetsysteem verrot was. Gorbatsjow pleitte voor openheid, glasnost, en voor hervormingen, perestrojka. Dat had hij misschien beter niet kunnen doen. Het enthousiasme voor zijn hervormingen dat volgde luidde het einde van de machtsbasis van Gorbatsjow in. Hij had de tak waarop hij zelf zat afgezaagd.

[einde kader]

Ons handelen is altijd dubbelzinnig. In alles wat we doen zijn we aan het zingeven. Zingeven is iets collectiefs. Als we dingen bewust in andere kaders willen plaatsen dan gebruikelijk is, hebben we alleen kans van slagen als we het collectief daarmee aanspreken. Het collectief moet het willen.

Vormen van interactie

Zingeving vindt plaats in interacties die dus een dubbele lading hebben. Er zijn interacties in maten en soorten. Ik noem er slechts enkele.

Routine

Het is het uitgangspunt van dit boek: mensen hebben geen complete aangeboren zingevingssystemen of handelingsschema’s tot hun beschikking. Zij moeten zelf hun omgeving interpreteren. Voor een groot deel functioneren die zelfgemaakte of aangeleerde zingevingssystemen even goed als de aangeboren gedragspatronen. Het werkt ook bijna automatisch en het volgen ervan is bevredigend. Het lijkt allemaal vanzelfsprekend. Het zingevingssysteem wordt hierdoor een zelfdragende constructie. Zonder erbij na te denken voeren de mensen de handelingen uit die uitgevoerd moeten worden en houden zo het zingevingssysteem in stand. Er heerst een automatische moraal vol onberedeneerde vanzelfsprekendheden, waarvan men zich alleen op het praktische niveau bewust is. ‘Waarom doet U dat zo?’ Een dergelijke vraag zal eerst niet begrepen worden en daarna wrevel opwekken: ‘Natuurlijk doen wij dat zo.’Zingevingssystemen zijn dankzij de routines zelf reproducerend. Door dit routineuze gedrag wordt de zin bestendigd met het zoete gevoel van ontologische geborgenheid en vertrouwen als beloning.

Een nieuwkomer in het systeem ontdekt allerlei onzichtbare muren en plafonds. Op onverwachte plaatsen stoot hij zijn neus. Voor hem geen routine, maar een genadeloos leerproces. Langzaam, met vallen en opstaan maakt men zich de routines eigen, maar hij zal ze nooit helemaal als vanzelfsprekend ervaren. Hierdoor heeft de nieuwkomer meer en andere kennis van zingevingssystemen dan een routineuze insider.

Routines zijn diep ingeslepen in het menselijk brein. Ze zijn zo vaak zo vanzelfsprekend dat ze nauwelijks bewust gemaakt kunnen worden. Een berucht voorbeeld is het zogenaamde glazen plafond: vrouwen die op een bepaald niveau van hun carrière bijna allemaal blijven steken. Dat zou onder meer komen doordat ze niet interacteren volgens de vele routines die de jongens op het schoolplein van elkaar hebben geleerd. Maar wie kan uitleggen wat dat dan voor routines zijn?

De macht van de vanzelfsprekendheid is mij voor het eerst opgevallen toen ik tijdens een sociologisch onderzoek waaraan ik meedeed, ouders moest interviewen over de manier waarop ze hun kinderen opvoedden. Op de vraag: Dwingt u uw kinderen om naar de kerk te gaan? Antwoordde de ouder: Nee, want dat hoeft niet, dat spreekt immers vanzelf.

Routine wordt niet als een machtsmiddel gezien. En in een wereld die gericht is op verandering, spontaniteit, originaliteit en oorspronkelijkheid (authenticiteit) wordt het negatief gewaardeerd. Toch is het handhaven van routine één van de sterkste machtsmiddelen. Men heeft de vanzelfsprekendheid aan zijn zijde.

De grote waarde die binnen het westerse zingevingssysteem wordt gehecht aan individualisme en authenticiteit maakt dat men het belang van routine en navolging minder hoog inschat. Was dat maar anders. Hoeveel uren vergaderen en hoeveel managementlagen zou het niet schelen als niet iedereen zijn originaliteit en autonomie zou moeten laten gelden. Hoeveel zou men niet besparen op het inhuren van consultants die de productieve orde die routine heet en het efficiënte gedrag dat we navolging noemen, omzetten in iets anders, omdat de mensen zich zo nodig moeten ontplooien. Wie symbolische macht wil uitoefenen, moet van conservatisme leren houden.

Navolging

Omdat mensen niet uit zichzelf, instinctief, weten wat ze willen, wat ze goed vinden, wie ze zijn en wat ze zijn, zijn ze sterk geneigd om anderen na te volgen. Ze willen net zo zijn als anderen, die ze als model adopteren. Als iemand met een zekere flair roept: dit is de manier om dingen te doen, zo moet het, dit is zinvol, dan is de kans op imitatie groot. Denk aan de modekoning die middels modeshows laat zien hoe de mensen het komende jaar gekleed gaan. Of denk aan een leus: Rijd Opel Kadett, miljoenen gingen u voor. Wie de neiging tot imitatie weet te exploiteren heeft een geweldig machtsmiddel in handen.

Er wordt vaak laatdunkend gedaan over imitatie. Maar kuddegedrag heeft geweldige voordelen. Het heeft een stabiliserende werking ten aanzien van zingeving. Mensen willen daardoor meestal ongeveer hetzelfde en dat voorkomt meningsverschillen waaruit gemakkelijk anomie kan ontstaan. Bovendien is het uiterst efficiënt. Mensen zijn geen tijd kwijt met onderhandelen en overleggen wat zinvol is: ze zien iets en ze zeggen, zonder tijd en energie te verliezen: dit is het.

Onze neiging tot imitatie geeft zingevingssystemen en daarmee de samenleving weliswaar een grote mate van stabiliteit en voorspelbaarheid, maar kan ook uitmonden in strijd en concurrentie. Wanneer men elkaar navolgt in het najagen van schaarse goederen loopt het daarop uit. Men wil iets dat de ander heeft, omdat de ander het heeft. Maar de ander heeft geen zin het af te staan. Laten we vader en zoon als voorbeeld nemen. De zoon wil zijn zoals de vader en de vader wil dat ook. Het streelt zijn ijdelheid, dat de zoon wil zijn zoals hij. Totdat het bijna zover is, dan maakt het gevoel van gestreelde ijdelheid plaats voor de vrees opzij gezet te worden door een jonge man die energieker is.

We kennen dit probleem ook als jaloezie: zij heeft iets wat ik wil en niet kan krijgen omdat zij het al heeft. Door de jaloezie, door het model zijn, wordt een waarde, wordt zin geschapen. Iets is de moeite waard als anderen het hebben en als het een voorwerp van jaloezie is.

Het streven naar navolging kan dus tegelijkertijd tot stabiliteit en tot strijd en dynamiek leiden. Daarbij heeft het ook nog zijn terugslag. Mensen willen juist niet zo zijn als iedereen. Men gaat streven naar authenticiteit, men wil uniek zijn. Dit leidt tot een paradox: ook in hun hang naar individualisme en authenticiteit imiteren mensen elkaar.

[kader]

In de Monty Python-film Life of Brian probeert de alternatieve messias Brian een uitzinnige menigte van volgelingen tot het individualisme te bekeren. De meute reageert enthousiast. Als Brian ze toeschreeuwt dat ze allemaal individuen zijn, herhalen ze, in koor: ‘We’re all individuals.’ Brian probeert ze nog uit te leggen dat dit niet is wat hij bedoelde, dat ze geen individuen zijn als ze hem maar simpelweg herhalen, maar ze willen het niet begrijpen. ‘We’re all individuals,’ is niet meer dan een leus voor ze: ze zijn niet in staat om zich als individuen te gedragen.

Er zijn vele schrijvers en denkers geweest die iets dergelijks is overkomen. Een boodschap van individualisme werd overgenomen door de massa, en ging daarmee verloren. Van Jack Kerouac is bekend dat hij een afschuw had van de hippie-beweging, die zich deels in navolging van de hoofdpersonen van zijn roman On the Road massaal aan de maatschappij weigerden aan te passen.

[einde kader]

Bevel
Bevelen is het dwingend geven van opdrachten aan anderen. Waarop deze vorm van handelen ook mag berusten, ze heeft een effect op de zingeving door de dubbelzinnigheid ervan. Door te bevelen geeft men aan hoe de machtsverhoudingen liggen. Gehoorzamen aan een bevel impliceert vaak erkenning van een machtsverhouding. De inhoud en de aard van de bevelen worden geleidelijk opgenomen in de zinstructuren en op een gegeven moment als vanzelfsprekend ervaren. En omdat mensen niet alleen in een ware wereld willen leven maar ook in een goede, komt de laatste stap bijna vanzelf: de goeden hebben het niet voor niets voor het zeggen, zij verdienen het gehoorzaamd te worden.

De gehoorzaamheid wordt onderdeel van de routineuze gedragspatronen en dat maakt de machtsverhoudingen in samenlevingen bijzonder hardnekkig. De gewoonte om iemand die bevelen geeft te gehoorzamen, genereert een geweldige ontologische geborgenheid. Dat is de winst van een hiërarchische samenleving. Daarom is het ook zo moeilijk dat soort routines uit de wereld te helpen.

[kader]

De geweldige kracht die van een bevelscultuur uit kan gaan wordt geïllustreerd in de film Der Untergang, over de ondergang van het Derde Rijk. Het is 1945, Berlijn is bijna door de Russen omsingeld. Hitler geeft het bevel dat het Negende Leger een tegenaanval moet uitvoeren om de omsingeling te verhinderen. Zijn generaals weten echter dat het Negende Leger bewegungsunfähig is. Het is ingesloten, in de minderheid, heeft geen voertuigen, geen brandstof en geen munitie meer. Waarom geeft Hitler dan toch dit bevel? Omdat, realiseren de generaals zich, hij zijn greep op de werkelijkheid heeft verloren. Maar, zeggen de generaals: ‘Wij zijn verplicht zijn wil uit te voeren.’

Zelfs als de Russen Berlijn volledig in handen hebben, en Hitler zelfmoord heeft gepleegd, geven ze niet op. ‘Het bevel van de Führer verbiedt iedere capitulatie.’ Hitler heeft het bevel uitgesproken dat niemand zich mag overgeven, en nu moet iedereen zich daar aan houden, desnoods tot in eeuwigheid. Wie zich niet aan het bevel houdt dient tegen de muur gezet te worden. De generaals geloven niet meer in het verstand van Hitler, weten dat zijn bevelen tegen hun belangen en tegen de belangen van het land indruisen. Ze zouden wellicht in staat zijn om Hitler af te zetten en de waanzin te beëindigen, maar in hun volslagen radeloosheid geven ze er desondanks de voorkeur aan zich aan zijn bevelen te houden. Ze hebben geleerd bevelen te gehoorzamen en nu, op een moment dat alle zekerheden wegvallen, hebben ze hieraan nog houvast.

[einde kader]

In onze tijd wordt het geven van directe, persoonlijke bevelen om allerlei redenen steeds minder gebruikelijk. Men doet iemand liever een suggestie of een verzoek. Dit wordt vaak gezien als een gevolg van een toenemende gelijkheid tussen de interactiepartners. Dat is ook zo, maar het betekent ook een toenemende onzekerheid ten aanzien van de zingeving. Men moet in toenemende mate zelf beslissen wat men wil, waar men zin in heeft.

Strijd

Volgens de antieke filosoof Herakleitos is oorlog de moeder van alle dingen. Oorzaak van strijd is vaak niet, of niet alleen, materieel van aard, maar heel vaak gaat het om zingeving. En als het de oorzaak niet is, dan is het maar al te vaak de uitkomst. Grenzen worden verlegd, en daarmee identiteiten van mensen. De saamhorigheid wordt versterkt en daarmee het onderlinge vertrouwen. Politici maken hier vaak dankbaar gebruik van. De strijd maakt mensen inventief en moedig. Nieuwe zingeving wordt geïnitieerd. Heldendaden worden opgetekend en daarmee worden standaarden gezet en rolmodellen ontwikkeld. Er ontstaat een onbetwijfelbaar wij-gevoel. Zo’n groepsidentiteit, die berust op strijd tegen anderen, zou je een antagonistische identiteit kunnen noemen.

[kader]

In het Asterix-album De Beproeving van Obelix vertelt Obelix Asterix over een nachtmerrie die hij gehad heeft. ‘Ik droomde dat de Romeinen zich terugtrokken.’

‘Nou,’ zegt Asterix, ‘dat is toch niet zo erg. Dan zouden we eindelijk een lange periode van vrede tegemoet gaan.’

Dit had Asterix beter niet kunnen zeggen. Obelix is ontzet, en weigert verder met hem te praten. ‘Ik heb niets uitstaande met iemand die heult met de vijand,’ zegt hij, en loopt weg. Asterix rent hem geschrokken achterna: zo had hij het niet bedoeld. ‘Obelix, het is maar een grapje,’ roept hij nog.

Voor Obelix is de aanwezigheid van de Romeinen een vanzelfsprekendheid geworden. Ze zijn niet meer bedreigend voor hem, en zijn leven draait om de gevechten die hij met enige regelmaat tegen ze moet leveren. Het zou voor hem veel angstaanjagender zijn als deze bedreiging opeens weg zou vallen.

[einde kader]

Bij de Tweede Wereldoorlog, de Koude Oorlog en de Oorlog tegen het Terrorisme was zingeving mede de inzet en de uitkomst. Telkens werden de zingevingssystemen van de ander als belangrijkste bron voor legitimatie en inspiratie gebruikt. De overwinning in de eerste twee leidde dan ook tot een geweldige versterking van het heersende zingevingssysteem van de overwinnaars. Na afloop van de Tweede Wereldoorlog was alles wat ook maar aan fascisme herinnerde in de ban gedaan. Na de overwinning in de Koude Oorlog werd de marktwerking bijna heilig verklaard. De oorlog tegen het terrorisme werd gebruikt om sommige burgerrechten en mensenrechten op te schorten.

Het belang van de strijd voor de zingeving in het algemeen en als machtsmiddel betreft alle vormen van strijd, dus niet alleen de militaire oorlog. In onze samenleving wordt concurrentie als de moeder van de vooruitgang gezien.

Of het nu concurrentie is of een echte oorlog, de strijd kan ongemeen fel zijn. Zelfs om de kleine details kan een felle strijd geleverd worden. Buitenstaanders verbazen zich erover en vragen zich af: waarom wordt er zo genadeloos gevochten om niets? Het antwoord moet zijn: er wordt niet gevochten om niets, er wordt gevochten om het zingevingssysteem. Deze vorm van interactie is nu eenmaal de manier die beide partijen gevonden hebben om hun leven zin te geven en hun zingevingssystemen in stand te houden, te versterken of door te drukken. Er is een wereld te winnen of te verliezen. Als ze stoppen met strijden of concurreren, weten ze niet meer wie ze zijn en hoe ze verder moeten.

Onderhandeling
Soms is onderhandeling een gepacificeerde vorm van strijd, soms is het overleggen, afwegen. En het is alles wat daar tussen zit. Het is de meest voorkomende en de meest democratische vorm van het uitoefenen van symbolische macht. In onderling aftasten komen mensen langzaam maar zeker tot het bewustzijn in welke kaders ze de dingen willen plaatsen.

Onderhandeling als vorm van zingevend gedrag wordt meer en meer dominant. Dat past ook het beste in een egalitaire samenleving, waarin iedereen zijn eigen expertise heeft. Iedereen brengt zijn eigen verlangens en vermogens in.

[kader]

Na een lezing werd de Amerikaanse ambassadrice in Nederland gevraagd wat ze vond van het Nederlandse politieke bestel, met de uitgebreide coalitieonderhandelingen, en of Amerika daar niet een voorbeeld aan moest nemen. ‘Het Nederlandse systeem is heel zorgvuldig, en heel democratisch, en er komen vast hele goede, verstandige beslissingen uit,’ verzuchtte ze, ‘maar wij zouden daar echt het geduld niet voor hebben.’ Nederland is bij uitstek een land waar onderhandelingen tot in het extreme worden opgehemeld. Zorgvuldige onderhandelingen zouden er garant voor moeten staan dat er geen fouten worden gemaakt. Iedereen mag zijn zegje doen, alle standpunten worden afgewogen. De vraag is maar of onderhandelingen echt zo goed werken. In andere landen zijn mensen huiverachtig voor zulke uitgebreide onderhandelingen. Daar worden onderhandelingen bijvoorbeeld aangewezen als de oorzaak van het floppen van een Hollywoodfilm. Alle betrokkenen kregen inbreng in het script, en dus kon niemand er zijn stempel op drukken. Het gevolg: een zwak verhaal, en dus een slechte film.

[einde kader]

De vorm van onderhandeling die tegenwoordig opgeld doet is die van de vrije markt. Men biedt zin aan op de markt en in een proces van loven en bieden wordt de waarde ervan bepaald. We hebben al gezien hoe zingeving werd herbevestigd aan de hand van een wasmiddelcommercial. Commercials en daarop reagerend koopgedrag: daar gebeurt het meer en meer, in een individualiserende samenleving. Daar vooral vindt de zingeving plaats.

Met het onderhandelen haalt men ook een probleem in huis. Vanzelfsprekendheden in de zingeving lijken te verdwijnen, bevelen worden steeds minder gegeven en ondertussen neemt de onzekerheid toe. Men kan zich niet meer verschuilen achter het bevel en men kan steeds minder leunen op imitatie. De ontologische geborgenheid staat onder druk.

Improviseren
De verschillende vormen van interactie die hier beschreven zijn, lopen door elkaar en zijn in feite onscheidbaar. We onderscheiden ze om ze beter te kunnen begrijpen, maar daarvoor moeten we de werkelijkheid geweld aandoen.

Eén gedragsvorm mag daarbij niet onvermeld blijven: het vermogen tot improviseren, tot scharrelen. Veel zingeving is uiteindelijk een bij elkaar gescharreld zootje. Heel soms zijn zingevingssystemen rationeel opgebouwde gehelen. Dat is vooral het geval als het gaat om academische constructies, zoals de logica of de wiskunde. Ook daarbuiten streven we ernaar om zingevingssystemen zo rationeel mogelijk te maken, maar het blijven min of meer geïmproviseerde gevallen. Voor een groot deel uit nood geboren. Gelegenheidsconstructies. Eerder voortbrengselen van de opportuniteit dan van principes. Oplossingen ad hoc.

Terugblik: interactie, zingeving en macht

In de verschillende vormen van interacties geven de mensen hun wereld zin. Soms doen ze dat bewust, veelal is zingeving een bijproduct waar men niet zo bij stil staat. Dat is de dubbelzinnigheid van ons handelen met betrekking tot de zingeving. In handelingen doen mensen meer dan trachten hun zin door te zetten (of te krijgen): ze bouwen aan een zingevingssysteem, op grond van zinkapitaal dat een eigen leven gaat leiden. Het komt veel voor dat de zingevingseffecten van het handelen onbedoeld en ongewenst zijn.

Al met al is de zingeving, net als de macht die erop berust, de resultante van interacties met een rommelig, geïmproviseerd karakter.

Het begin van inzicht in zingeving als machtsmiddel is dat men zich ervan bewust is dat men bij iedere interactie bouwt aan machtskapitaal. In de interacties gebeurt het.
8. Macht en de zinvraag

Inleiding

Mensen hebben behoefte aan een antwoord op de zinvraag en ze zijn in staat om iedere situatie van een zin te voorzien. In het menselijke vermogen om elke situatie, hoe onzinnig hij ook mag lijken, een zin te geven ligt het aanknopingspunt voor symbolische macht, voor zingeving als machtsmiddel.

In dit hoofdstuk zullen we een aantal zinvragen de revue laten passeren. We beperken ons daarbij tot een viertal: wie ben ik; waar hoor ik bij; wat moet ik doen; waar gaan we heen? Het antwoord op dit soort vragen heeft altijd vastgelegen in het zinkapitaal, dat wil zeggen in de traditie met zijn vele stellige antwoorden. In de moderne tijd is die traditie op drift geraakt. Ze ligt nog altijd aan de basis van onze zingevingsvragen, maar ze ligt minder vast. Nog steeds bepaalt het zinkapitaal het grootste deel van de antwoorden, maar de specifieke inhouden lopen steeds meer uiteen. Hierdoor ontstaan ook nieuwe machtskansen.

De zinvragen

Wie ben ik?
Dit is de vraag naar individuele identiteit. Hoe onderscheid ik mij, wat is er bijzonder aan mij, waarom ben ik de moeite waard, wat is het verschil met de anderen? Waarom mag ik er zijn? Men kan niet zelfstandig handelen als de vraag naar de individuele identiteit niet beantwoord is.

In een traditionele, stabiele samenleving zijn antwoorden op de identiteitsvraag vanzelfsprekend, gebaseerd als zij zijn op overlevering en algemeen aanvaarde godsdienst. Door de modernisering is de persoonlijke identiteit een probleem geworden. Door toenemende keuzevrijheid wat betreft beroep, woonplaats en partner wordt ook de persoonlijke identiteit kneedbaar. Men kan zijn identiteit zelf tot op grote hoogte bijstellen, en is er daardoor zelf verantwoordelijk voor. Ook voor het mislukken van de gekozen identiteit, bijvoorbeeld door werkloosheid of echtscheiding, wordt men tot op zekere hoogte zelf verantwoordelijk gehouden.

De moderne ik-identiteit is daardoor flexibel maar ook zwak. De terugtreding van dwingende traditionele en godsdienstige zingevingssystemen heeft bevrijding gebracht maar ook een leegte. Individuele identiteit is iets waaraan getwijfeld kan worden. De ideologie van het individualisme geeft de mensen het idee dat ze zelf hun identiteit vormen. Dat is maar gedeeltelijk juist. Want hoe en waarmee ze hun identiteit moeten vormen wordt in interacties met anderen aangeleverd. Dat gebeurt op manieren en vanuit belangen die geen individu zelf in de hand heeft. Iedereen die in staat is een bijdrage te leveren aan het antwoord op de identiteitsvraag, heeft dan ook macht.

[kader]

In het toneelstuk Ontmaskering van Vaclav Havel overnacht de berooide dissident Vanek bij een bevriend echtpaar, die het in hun leven beter getroffen hebben. De twee verontschuldigen zich bij Vanek. Ze hebben allebei een goed betalende en interessante baan, ze hebben een gezond kind, wonen in een mooie flat en hebben een prettig seksleven. Allemaal dingen die Vanek niet heeft. Ze zeggen dat ze het naar vinden voor Vanek en dat ze zich generen dat ze Vanek zo op zijn gebrek wijzen. Vanek zegt dat het hem niet kan schelen, en dat er wel belangrijker dingen voor hem op de wereld zijn. Het echtpaar dringt aan. Nogmaals wijzen ze hem op wat ze hebben en wat hij niet heeft. Hun bezittingen, hun geluk, hun succes. Nee, zegt Vanek, nee, ik zit daar niet mee. Echt niet, Vanek? vraagt het echtpaar. Echt niet? Ze gaan op zoek naar manieren om hem er van te doordringen hoe gelukkig en succesvol ze zijn. Ze staan zelfs op het punt om voor de neus van Vanek, die vrijgezel is en door vrouwen wordt gemeden omdat hij een politieke paria is, de liefde te bedrijven. Als de twee dan uiteindelijk tot het besef komen dat Vanek werkelijk niet jaloers is op alles wat ze hebben, ontsteken ze in radeloze woede. Wie denkt Vanek wel dat-ie is? Zij bouwen een gelukkig leven op, hebben succes en houden van elkaar, maar dat doen ze nota bene niet voor zichzelf! Het is om hem jaloers te maken, en hem te doen voelen dat hij niks voorstelt. En hij waagt het zomaar om zich hierdoor niet te laten intimideren! Hij zet de identiteit van het echtpaar op losse schroeven.

[einde kader]

In onze tijd loopt de invulling van de eigen identiteit meer en meer via de markt en de economie. Beroep en consumptiepatroon worden tot bron van identiteit, en tot medium waarin men zijn veranderende identiteit uitdrukt. Mensen zoeken, met andere woorden, hun identiteit in hun beroep en in hun consumptiepatronen. Zo wordt de economie bron van zin: Zineconomie.

Het bruisende, veranderlijke en soms verraderlijke karakter van de markteconomie maakt echter dat er steeds opnieuw identiteitsproblemen ontstaan. Om die vragen te helpen beantwoorden wendt men zich niet meer tot de priesters of de ouders, maar tot allerlei zinadviseurs, zoals psychotherapeuten en personal coaches.

Identiteiten worden overal op de markt aangeboden en mensen kunnen binnen bepaalde grenzen hun eigen identiteit kiezen, maar deze gekozen identiteit moet wel voortdurend bevestigd en herbevestigd worden. Men zoekt en vindt op alle mogelijke manieren bevestiging van de eigen identiteit bij de ander. Zo wordt de bewonderende of afkeurende blik van de ander een machtsmiddel. Met één blik kan men iemand maken en breken. Die blik hoeft niet eens een oordeel in te houden. De meest vernietigende blik is de blik die jou niet ziet staan. Als ergens duidelijk wordt wat symbolische macht is, dan is het wel hier. Vrijwel iedereen is in staat tot een vernietigende blik en velen hebben behoefte aan een bewonderende, bevestigende blik.

In onze (post)moderne tijd, waarin de verdiensten van iemand niet op één dimensie zijn af te zetten en bijna niemand nog door geboorte is wat hij is, en waarin mensen nooit op hun lauweren kunnen rusten, maar zichzelf steeds opnieuw moeten waarmaken, en steeds ten aanzien van nieuwe eisen, komt de narcistische persoonlijkheid op: de persoonlijkheid die voor zijn zelfbeeld geheel afhankelijk is van wat anderen, en vooral gezagsvolle figuren boven hem, van hem vinden. Hij hangt zijn zelfbeeld op aan degene die hij voor zich heeft, vooral als het de baas is.

[kader]

De massamedia leveren een belangrijke bijdrage aan het vormen en bevestigen van de identiteit van mensen. Op de dag dat ik dit schrijf bijvoorbeeld, geeft de zender RTL 4 eerst een soap die zich al decennia lang voortsleept. Een soap is te zien als een parade van persoonlijke identiteiten die met elkaar botsen. Mensen kunnen zich identificeren met één van hen en worden zo geholpen hun identiteit met bijpassend waarden- en normenstelsel te versterken. Na deze soap is er eerst een programma waarin men ziet hoe twee echtparen met een volstrekt verschillende identiteit elkaars vakantie delen. In de ruzies die volgen worden individuele identiteiten ook weer aangescherpt. Vervolgens is er het programma EHBO, Eerste Hulp Bij Opvoeding. Hoe wil je dat je kind gevormd wordt en hoe wens je zelf door dat kind behandeld te worden. Ook hier is de individuele identiteit in feite het onderwerp. Dat geldt ook voor het laatste programma, waar mensen een huis cadeau krijgen dat bij hen past. De individualiteit van de gelukkigen (ze zijn inderdaad op een genante wijze door het dolle heen van geluk) weerspiegelt zich in de kamers, de meubels, de accessoires. De gelukkigen vormen hun identiteit op het moment dat zij de spullen zien. Ze denken: ‘inderdaad, zo ben ik; ik ben iemand die van dit soort dingen houdt’. En de kijkers, zij doen precies het zelfde door mee te genieten of juist door zich te verbazen over de vreselijke interieurs die mensen zich aan laten praten.

De gretigheid waarmee mensen naar dit soort programma’s kijken weerspiegelt hun verlangen naar een model voor hun identiteit. In dit soort verlangens liggen de machtskansen. Eeuwige machtskansen, want het verlangen blijft, hoezeer het ook wordt bevredigd.

[einde kader]

Waar hoor ik bij?

Dit is de vraag naar de sociale identiteit. Mensen hebben er bijna alles voor over om ergens bij te horen. Mensen zijn losgeslagen kuddedieren. Ze willen ergens bijhoren, maar waarbij? Dat ligt niet meer zo vast als vroeger. Wie een antwoord kan geven op deze vraag heeft macht.

Erbij horen is om twee redenen van belang. Ten eerste is er het genetisch gegeven kudde-instinct. Uit onderzoek blijkt dat mensen zich veiliger voelen als ze andere mensen om zich heen hebben. Uitgestoten worden, weggejaagd is alleen daarom al verschrikkelijk. Daarnaast hebben mensen geloofwaardigheidsstructuren nodig. Zonder dat raken ze hun gevoel voor de werkelijkheid kwijt.

Wie kan beslissen over het erbij horen van mensen, of juist niet, heeft dus een grote macht. Daarom vinden mensen het ook zo plezierig om andere mensen weg te pesten. Het geeft een geweldig machtsgevoel. Omdat mensen er zo graag bij willen blijven horen, kun je eindeloos een kat- en muisspel spelen. In dit spel kun je je slachtoffer gebruiken om duidelijk te maken wie erbij hoort en wie niet. Hij hoort er niet bij, maar jij wel. Hij niet: daarmee is niet alleen aangegeven dat deze ene concrete persoon er niet bij hoort, maar tevens dat mensen die zijn zoals hij er niet bijhoren. Behalve een machts- en superioriteitsgevoel geeft het daardoor ook een gevoel van veiligheid. Wij zijn machtig en wij horen bij elkaar. Het is een machtsspel waar vaak genoeg doden bij vallen. Wie er niet in slaagt tijdig andere groepen te vinden waar hij bij hoort loopt de kans geestelijk en lichamelijk gesloopt te worden.

Net als bij de individuele identiteit zijn op het punt van de sociale identiteit in onze tijd de individuele machtskansen vergroot, want het erbij horen is met de modernisering tot een probleem geworden. Vroeger hoorde men in de kaste of de klasse of de stand waarin men geboren was, en bij de kerk en het land. Er was weinig te kiezen en de traditie heerste. De vraag: bij wie hoor ik? was vooral een probleem van vreemdelingen. In de moderne tijd is dat veranderd. De sociale identiteit spreekt niet meer vanzelf. Waar ben ik thuis? Waar ben ik geborgen? In de moderne tijd zijn er ook tal van antwoorden op die vraag verzonnen en geëxploiteerd. Nationalisme, chauvinisme, supporterschap van een voetbalclub, merkengekte: het zijn even zovele antwoorden op die vraag. Steeds worden nieuwe antwoorden verzonnen en steeds weer met succes want er is niet langer één antwoord, en geen antwoord is bevredigend.

[kader]

Als één van de hoofdoorzaken van het succes van de meubelketen IKEA wordt de zogenaamde IKEA-familie genoemd. Volgens Ingvar Kamprad, de oprichter en eigenaar, is IKEA een onderneming met normen en waarden. Zelf speelt hij de rol van pater familias en dat bevalt hem uitstekend: ‘Ik probeer elke werknemer duidelijk te maken dat hij ertoe doet.’ Er worden ook regelmatig bijeenkomsten georganiseerd voor gepensioneerde werknemers. Ook zij horen er nog bij.

Maar het gaat verder. Ook de klanten worden erbij betrokken. Ze kunnen zich laten inschrijven in de IKEA-familie.

[einde kader]

Wat moet ik doen?

De vraag naar het terechte handelen is uiteraard verknoopt met de vraag naar de identiteit. Mensen hebben behoefte aan antwoorden op deze vraag. Zonder dat zijn ze verlamd. Het antwoord is meestal vervat in de routines en de tradities waarin mensen zijn opgevoed en getraind. Het is, met andere woorden, vervat in het zinkapitaal. Maar wat als er iets onverwachts gebeurt? Als er zich vragen voordoen die niet aansluiten bij de bekende routines? Dat betekent verlamming. Wie in staat is de situatie op een plausibele manier in kaders te plaatsen en zo hanteerbaar te maken heeft macht.

[kader]

Je leest in de krant dat er een jongen is verdronken in de gracht terwijl de omstanders in een groep toekeken. Niemand hielp. Er wordt schande van gesproken. De nieuwsgierigheid, de lafheid en lamlendigheid van de mensen, kort: de slechtheid van de mens wordt in de commentaren breed uitgemeten.

Maar het is geen slechtheid. Het is onvermogen om te handelen omdat men de situatie niet kent en dus niet weet wat men moet doen. Overmand door het ongewisse zoekt men zijn veiligheid in de groep en slaat men, als aan de grond genageld, de verdrinkingsdood gade. Als er iemand was geweest, die had geroepen:’Jij gaat een reddingsboei zoeken aan die kant, jij aan die kant, en wie kan zwemmen doet vast zijn zwaarste kleren uit en springt samen met mij in het water’, dan was er helemaal geen jongen verdronken.

Dat is de symbolische macht van de leider: hij heft de verlamming op door een definitie van de situatie te geven en de logische handelingen te benoemen.

[einde kader]

Het vinden van stabiele en consistente antwoorden op de vraag ‘wat moet ik doen’ wordt door de voortdurende veranderingen in onze dynamische tijd steeds moeilijker. Wat het ene moment toegestane praktijk is, wordt het volgende moment als onfatsoenlijk geëtiketteerd. De mode verandert en daarmee ook de gewenste life-style. Mensen veranderen van baan, of worden door de werkgever bevorderd of overgeplaatst. Er worden dagelijks nieuwe functies en zelfs nieuwe beroepen gecreëerd, terwijl oude functies worden opgeheven en beroepen verdwijnen. Zo worden mensen voortdurend met nieuwe beroepseisen en nieuwe consumptiepatronen geconfronteerd, zodat ze steeds opnieuw hun eigen werk- en levenswijze moeten herijken, en zichzelf opnieuw moeten (uit)vinden. En steeds moeten ze opnieuw bedenken wat zij moeten doen.

Men probeert deze onoverzichtelijkheid in te dammen door het voorschrijven van standaardprocedures, met als gevolg dat mensen hun weg niet meer kunnen vinden in het woud van standaardprocedures.

Hier liggen wederom de kansen voor personal coaches, consultants en organisatieadviseurs op ieder terrein. Mensen worden steeds meer en steeds vaker begeleid door zingevers die trachten de nieuw gerezen problemen te duiden en in verband te brengen met de vertrouwde zingevingssystemen. Ze zijn vervangers van de ervaren buurvrouw van vroeger, of van de wijze dorpsoudste. Het verschil is dat beroepsraadgevers ontslagen kunnen worden. Dat geldt voor de personen die te hulp worden geroepen, niet voor de hulp zelf. Het lijkt erop dat we niet meer kunnen zonder mensen die ons zeggen wat we moeten doen: ethici, consultants en therapeuten.

Waar ga ik heen?

De vraag naar een wenkend perspectief is verwant aan de vraag naar het terechte handelen. Kan men zijn leven van voren naar achteren plannen, compleet met loopbaanprofiel en hypotheek? Of moet men het toeval, de kansen die niet te voorzien zijn, in zijn leven laten ingrijpen. Moet men zijn partner vrij laten en van tijd tot tijd op zoek gaan naar een nieuwe, of moet men eeuwig trouw zijn en trachten telkens nieuwe eigenschappen in hem/haar te ontdekken? Kiest men voor trouw of voor sensatie, wil men een gezin of een lat-relatie? Moet men voor zijn eigen carrière gaan of moet men sociale doelen nastreven?

Het levenspad van mensen ligt niet langer vast. Telkens opnieuw moeten ze hun levensdoelen herijken. Het roer kan altijd om. Dergelijke vragen die individuen zich zelf stellen gelden ook voor de verschillende verschuivende, elkaar beconcurreerde collectieven waaraan individuen voor kortere of langere tijd verbonden zijn. Bedrijven, zorgverzekeraars, ziekenhuizen, scholen, politieke partijen, allen moeten steeds vaker de vraag stellen naar hun eigen toekomst, hun eigen richting, hun eigen identiteit en zin.

Dergelijke vragen komen vaker, massaler op naarmate de modernisering met zijn keuzemogelijkheden voortschrijdt. Het zijn zinvragen waarop in een traditionele setting de antwoorden vaststonden.

Er is een enorme behoefte aan mensen die een perspectief schetsen waarin we kunnen geloven. Niet voor niets is de roep om leiderschap in onze tijd zo groot. Er is verlangen naar zingeving en waar verlangen is, daar ligt de macht voor het grijpen. Er is meer verlangen dan aanbod en dus is de markt voor zingeving booming. Adviseurs in alle maten en soorten wijzen mensen de weg. Als het loopbaanadviseurs zijn wijzen ze de weg naar een schitterende toekomst; als het goeroes zijn, dan wijzen ze de weg naar het innerlijk. In je diepste zelf moet je je uiteindelijke bestemming vinden.

Managers en leiders in grote bedrijven gebruiken alle middelen om het verlangen naar zingeving aan te wenden voor het beter functioneren van hun zaken. Ze zijn niet te beroerd om hun mensen naar de meest exotische trainingen en cursussen te sturen, want het netto resultaat is positief. Mensen hervinden hun inspiratie en hun werklust dankzij welke invulling van het zinprobleem dan ook. Hoe exotisch, hoe eigenaardig, hoe ridicuul ook, het werkt. Er is altijd wel een aspect van de zinvraag dat wordt beantwoord door wat er op dit soort consulten, trainingen en retraites gebeurt.

Aan dit machtsmiddel is geen einde, want de vraag naar zingeving is in een steeds veranderende wereld onverzadigbaar.

[kader]

De voortdurende verandering in de maatschappij wordt weerspiegeld in de kunst. Kunstenaars worden vaak beoordeeld op hun vermogen zichzelf opnieuw uit te vinden. Picasso wordt om die reden vaak als de grootste schilder van de twintigste eeuw gezien, omdat hij in een groot aantal verschillende stijlen wist te excelleren, en bijna altijd vooraan stond bij de nieuwste ontwikkelingen. De grootste klassieke componist van de twintigste eeuw is om die reden Strawinsky, die eveneens een reeks verschillende stijlen beheerste.

In de popmuziek is het zichzelf heruitvinden bijna een verplichting geworden. Van Bob Dylan wordt wel gezegd dat hij zich steeds heeft getransformeerd, en stijlwisselingen heeft doorgemaakt, maar hij was hierin niet zo radicaal als zijn opvolgers. De gitaar, de mondharmonica en die stem als van een mijnwerker met stoflongen zijn betrekkelijk onveranderd gebleven.

David Bowie was degene die als eerste het echte zich heruitvinden tot een kunst maakte. Bij ieder album maakte hij een ander soort muziek, en zag hij er ook anders uit. Zoals kenmerkend voor de moderne popartiest maakte hij geen ontwikkeling door: al het oude gooide hij in één keer weg. Hij veranderde eerst in Ziggy Stardust, toen in Alladin Sane, en toen weer in iemand anders. Het is een manier om continuïteit en verandering te combineren. De wereld verandert razendsnel, en de mensen moeten mee veranderen, flexibel zijn, met alle fads mee gaan.

Bowie bereikte nog een relatief klein publiek. Bij Madonna is dit anders. Ook haar muziek en uiterlijk bleven nooit hetzelfde. Maar anders dan Bowie slaagde zij erin een werkelijk gigantisch publiek te bereiken. En zoals Vergilius Dante door de hel leidde, zo leidde Madonna jonge vrouwen tot een jaar of 45 door deze veranderende wereld. Bij iedere ontwikkeling deed Madonna voor hoe een mens erin thuis kon raken. Voor sommige mensen kreeg een nieuwe ontwikkeling zelfs pas zin op het moment dat Madonna die had omarmd.

[einde kader]

Uiteindelijke zingeving

De vragen, ‘wie ben ik, wat mag of moet ik doen, en waar ga ik heen’ hangen samen en worden niet in het luchtledige gesteld, maar in de context van achterliggende vragen naar de zin van het bestaan in het algemeen. Er is wel gedacht dat de moderne mens geen behoefte meer heeft aan een systeem van algemene zingeving en dat het verzwakken van de religie zonder meer een verlichting, een vooruitgang was omdat het ons van een schijnprobleem verlost had. Maar juist waar religies verdwijnen blijft de zinvraag terugkeren. Men zou zelfs kunnen stellen dat dergelijke basale zinvragen in een moderne samenleving vaker opborrelen dan in een traditionele samenleving. Daar werd de uiteindelijke zinvraag al beantwoord voordat ze gesteld was, door voorouders en godsdienst, in heilige boeken en ritueel. Het antwoord lag onwrikbaar vast.

De vraag naar de uiteindelijke zin van het bestaan wordt in een moderne samenleving grotendeels overgelaten aan het snel verschuivende wetenschappelijke wereldbeeld, aangevuld met concurrerende religieuze zienswijzen en praktijken en met spiritualiteit. Dit is te weinig om op de uiteindelijke zinvraag een consistent, afgerond antwoord te geven. De confrontatie met alles wat zich in de global village afspeelt roept telkens weer nieuwe vragen op.

Hier blijven dus verlangens onvervuld. Hier liggen machtskansen.

Samenhang in de zingeving

Dat er vraag is naar samenhang, naar achterliggende kaders, ligt in de aard van het proces van zingeving. Zingeven betekent zoals gezegd dat men dingen in een zodanig kader plaatst dat men er raad mee weet. Deze kaders wil men weer in wijdere kaders plaatsen enzovoort. Zo worden kaders in kaders geschoven en klonteren zinantwoorden samen tot uitgebreide stelsels, waarin ook enig systeem of althans enige samenhang zit.

Een dergelijke samenhang bestaat ook nog steeds in de Westerse samenleving, al wordt hij door de globalisering steeds problematischer. De kaders waarin men in de Westerse samenleving de antwoorden plaatst kommen voort uit een mengsel van romantiek en Verlichting, geïnspireerd door christendom en humanisme. Deze kaders zijn slechts de basis waarop men gewoonlijk andere kaders plaatst, die van wat wel subculturen genoemd wordt. Het is de harde kern van het collectieve zinkapitaal, waarin een veelheid van andere kaders (subculturen en -cultuurtjes, bedrijfsculturen en een veelheid aan persoonlijke zingevingssystemen) is geworteld.

	Subcultuur, bijv. bedrijfscultuur
	Subcultuur: bijv. religie
	Subcultuur: sport

	Basiszingeving: Verlichting en Romantiek

Geleding van het zingevingssysteem
Ondertussen heeft men antwoorden, zeer in het algemeen, op de vraag wie men wil zijn (authentieke individuen), wat men gezamenlijk wil zijn (een democratische gemeenschap) en waar men heen wil (een nog grotere, nog welvarender, nog vrijere, nog democratischer gemeenschap).

Men plaatst, met andere woorden, de dingen in een kader dat gekenmerkt is door waarden als vrijheid, gelijkheid, broederschap, rationaliteit, vooruitgang en subjectieve beleving. Een voorbeeld is het antwoord op de vraag: Wie ben ik? Als je een man bent moet je rationeel zijn, maar niet te zeer. Je moet je gevoelens hebben, die je overigens beheerst. Je moet andere mensen in hun waarde laten. Je moet naar verbetering van iets streven, is het niet van je positie dan wel van iets anders. Het gaat altijd maar weer om persoonlijke vooruitgang, technische vooruitgang, vooruitgang van de groeperingen waar je je mee vereenzelvigt. We leven in de samenleving van de overtreffende trap. We streven altijd naar het maximum, alles moet zo veilig, zo goed, zo grondig mogelijk, en daarna op zijn allerveiligst, zijn allerbest, zijn allergrondigst. Het lijkt wel een roeping. De roeping van de uiterste perfectie.

En dan kan het omslaan. De ratio moet bijvoorbeeld worden verlaten, het gaat om gevoelens, het gaat om spiritualiteit, het gaat om sensualiteit. In de Westerse samenleving gaat de slinger voortdurend van Verlichting naar Romantiek en terug.

Omdat de basiszingeving (Verlichting en Romantiek) een tegenstrijdigheid bevat, is de samenhang er een van strijd. Je moet bijvoorbeeld rationeel zijn (Verlichting) maar niet te zeer, je moet ook authentiek zijn (Romantiek). Deze innerlijke tegenstrijdigheid in de Westerse zingeving maakt de zingeving labiel, maar ook uiterst interessant. Twee onhaalbare idealen strijden met elkaar en vullen elkaar aan. Zo blijft de vraag naar de zin onbeantwoord en daardoor is er voortdurend nieuwe zingeving.

De macht en het zinkapitaal

Uiteindelijk is het Westerse zinkapitaal zeer sterk. Omdat er ondanks alle waardenstrijd een grote consensus is met betrekking tot de harde kern van het collectieve zinkapitaal, oefent de Westerse wereld symbolische macht uit over zichzelf. Zonder dat er een al of niet geheime cultuurpolitie, een officieel propaganda-apparaat of een censordienst aan te pas komt, gaat men betrekkelijk geweldloos met elkaar om, neemt men besluiten in parlementen met vaak draconische gevolgen, respecteert men de integriteit van individuen, discussieert men, is men het erover eens dat men het oneens moet kunnen zijn. Zo houdt men tegenwoordig op een vreedzame manier de westerse samenleving bijeen, als een zelfdragende constructie. Met behulp van dit collectieve zinkapitaal wordt de zin van daden en gebeurtenissen vastgesteld en dat is in de meeste gevallen genoeg.

Is het typerend voor de bestaande blinde vlek ten aanzien van macht dat men deze zelfdragende constructie gewoonlijk niet als een gigantische machtsconstellatie ervaart? Dat kan zijn. Het is in ieder geval typerend voor de gerechte, latente, diffuse symbolische machtsuitoefening.

[kader]

In november 2005 schrikte de rechtse Britse krant de Daily Mail zijn lezers op met de kop ’CIVIL WAR!’ , dwars over de voorpagina, zonder aanvullende tekst. Het sloeg op het verbod, aangenomen met een meerderheid in het Parlement, op de vossenjacht. Deze kwestie ging voor velen zeer diep – voor de voorstanders van de vossenjacht ging het hier om een bedreiging van een traditie die een belangrijk deel van hun identiteit uitmaakte. De tegenstanders van de vossenjacht konden zich niet verenigen met de gedachte dat dieren onnodig leed zou worden toegebracht. Maar hun afschuw hiervan werd zeker ook ingegeven door de in Engeland nog steeds niet gestreden klassenstrijd. Hier had men de kans om de hogere klassen een flinke hak te zetten. De afkeer van de vossenjacht was een stukje symbolisch kapitaal dat de regering Blair virtuoos benutte om zonder noemenswaardige kosten zijn flink aangetaste linkse imago te repareren. De kop van de Daily Mail was in die zin juist: het was een symbolische oorlog tussen groepen binnen een samenleving.

In het verleden zijn er heel vaak gewelddadige conflicten ontstaan over zaken die nu te onbelangrijk gevonden zouden worden. Ten tijde van het vroege christendom werden groepen bijvoorbeeld vervolgd omdat ze een andere mening over de ‘twee naturen’ van Christus hadden dan de machthebbers. De Frans-Duitse Oorlog is officieel ontstaan omdat de Franse keizer Napoleon III persoonlijk beledigd werd. In Engeland is het bij een symbolische civil war gebleven.

[einde kader]

9. Macht en ontologische geborgenheid

Inleiding
In een wereld die absurd is, is niet te leven. Dat hoeft ook niet. Mensen hebben een net van betekenissen over de dingen geworpen om de werkelijkheid zinvol en begrijpelijk te houden. Onze zingevingssystemen zijn een machtsgreep. Door middel van zingevingssystemen hebben mensen de werkelijkheid getemd. Maar met de getemde werkelijkheid is het niet anders dan met een getemde leeuw: honderd procent zekerheid dat het helemaal gelukt is heb je niet. Toch is het die zekerheid waar je naar verlangt en die je nodig hebt om voldoende te kunnen functioneren. Die zekerheid noemen we ontologische geborgenheid. Als je mensen dat kunt geven of afnemen, heb je macht over hen.

[kader]

In de maffia-soap The Soprano’s is Janice Soprano, de zus van de maffiabaas, een mooi voorbeeld van de onontkoombaarheid van ontologische geborgenheid. Zij is al in een vroeg stadium tot de conclusie gekomen dat het misdaadmilieu waarin haar vader en haar broer verkeerden niet deugde en dus probeerde ze te ontsnappen. Zij probeerde te kiezen voor een ander leven, maar kwam tot de conclusie dat er teveel mogelijkheden waren. Ze experimenteerde met een variëteit aan spirituele stromingen, en was ondermeer boeddhist en ‘Reborn Christian’. Maar dit gaf geen houvast: er was geen gevoel van verplichting in dit leven.

Uiteindelijk vond ze in het milieu van haar broer toch weer rust. Haar broer was dan een slecht mens, maar hij leefde volgens een erecode, en eiste dat anderen in zijn omgeving volgens diezelfde erecode zouden leven. Hij had een statische wereld geschapen waarin mensen bepaalde rechten en plichten hebben. De sanctie op het overtreden ervan, of op pogingen om eraan te ontkomen, was helder: de dood. Janice hield niet van haar broer, en was het ook oneens met de waarden van de mensen om hem heen. Maar hij schiep een structuur die alle andere, op het oog meer aantrekkelijke zingevingssystemen niet boden. En dus besloot Janice met een mede-maffialid van haar broer te trouwen, en terug te keren in het milieu.

[einde kader]

Het verlangen naar ontologische geborgenheid

‘Ontologische geborgenheid’ betekent dat men zich thuis voelt in het zingevingssysteem waarin met zich bevindt. Men twijfelt er niet aan dat de kaders waarin men de dingen plaatst de juiste kaders zijn. Men heeft het gevoel dat men weet hoe de wereld in elkaar zit, en hoe men daarin zijn weg kan vinden. Men weet ongeveer wat de toekomst brengen zal, wat men kan verwachten. Men heeft uiteindelijk vrede met wat er gebeurt, omdat de wereld in de grond als onvermijdelijk wordt gezien. Ontologische geborgenheid hangt vaak samen met ‘het geloof in een rechtvaardige wereld’. Het is dan niet alleen begrijpelijk, maar ook goed dat de dingen gebeuren zoals zij gebeuren.

Ontologische geborgenheid schenkt gemoedsrust. Daarmee wil niet gezegd zijn dat ontologische geborgenheid identiek is aan je fysiek lekker voelen, of dat mensen de wereld aangenaam vinden. Het is iets anders dan emotionele geborgenheid (al kan die ermee samengaan). Het gaat er niet om je lekker te voelen, het gaat erom dat je het gevoel hebt dat je je in de wereld kunt oriënteren. Ook mensen die het slecht getroffen hebben, in welk opzicht ook, kunnen zich ontologisch geborgen voelen. Voor hen is de wereld bijvoorbeeld een tranendal. Juist het op je nemen van je kruis, het aanvaarden van het lijden kan prijzenswaardig gevonden worden en geeft het leven zin. Wij kennen allen mensen die enigszins triomfantelijk verhalen over slechte mensen en brute pech en vreselijke lotgevallen begroeten: zie je wel, de wereld en de mensen zijn net zo slecht als ik altijd al vond. Hier wordt een zingevingssysteem bevestigd en daarmee ontologische geborgenheid verschaft. Verhalen over goede mensen, over geluk en vrede, worden met scepsis begroet, want ze ondermijnen de ontologische geborgenheid.

[kader]

In zijn roman De grote wereld laat Arthur Japin zien dat ook een uiterst negatief en pessimistisch zingevingssysteem ontologische geborgenheid kan geven. Dit is wat een grootmoeder zegt tegen haar kleinzoon, die een gebrek heeft en net wees geworden is:

‘Huilen is voor mensen die nooit iets hebben meegemaakt. Papkinderen, slapzuigers! Die laten zich door het leven verrassen. Daarom huilen ze.’ Ze snoof diep en keek van hem weg, alsof ze zich voor het volgende eerst bijeen moest rapen. ‘Jij en ik, wij zijn tenminste voorbereid.’ (…) ‘Vind je soms dat een oma zoiets niet mag zeggen? Mooi. Word maar boos. Alleen door net zo boos te worden als het leven zelf maak je een kans.’

[einde kader]

Tegenover ontologische geborgenheid staat ontologische verlatenheid, het gevoel dat de routines, de regels, de betekenissen, waarmee men de werkelijkheid te lijf gaat niet of steeds minder op die werkelijkheid van toepassing zijn. De wereld glipt uit je handen. De wereld wordt als onbegrijpelijk, ondoorzichtig, onherbergzaam, onveilig, onvoorspelbaar, en onrechtvaardig ervaren. Ontologische verlatenheid leidt tot gevoelens van angst. Twijfel verkeert in vertwijfeling. Het gebrek aan gemoedsrust is pijnlijk. Men zou willen vluchten, maar weet niet waarheen. In de sociologie staat dit verschijnsel – we hebben het al eerder gezien – bekend als anomie.

Ontologische verlatenheid komt in allerlei gradaties voor. Men kan een beetje angstig zijn en men kan ten prooi zijn aan een allesverzengende vertwijfeling. Men kan alles ervaren wat tussen die twee uitersten ligt en altijd wil men ervan verlost worden.

[kader]

Het ontstaan van ontologische verlatenheid op een micro-niveau zien we in het toneelstuk De harige aap van Eugene O’Neill. Het verhaal gaat over Yank, een stoker op een luxe-passagiersschip. Hoewel Yank binnen het milieu van het schip het laagste menselijke schepsel is, heeft hij vertrouwen in de wereld en zichzelf. Het schip zou niet kunnen varen zonder hem – en daarom is hij beter en belangrijker dan ieder ander. Hij gaat ervan uit dat deze visie voor de hand ligt, en dat iedereen hem deelt.

Zijn zielerust wordt wreed verstoord door een idealistische rijkeluisdochter, die besloten heeft dat ze wil weten hoe de stokers leven, maar op het moment dat ze Yank daadwerkelijk tegenkomt schrikt van zijn verschijning en noemt hem een ‘harige aap’. Yank was erin geslaagd zich noodzakelijk voor het systeem te voelen, en daarmee superieur aan de andere onderdelen. De kortdurende opwelling van idealisme van deze jongedame zorgt ervoor dat hij voor het eerst echt voelt hoezeer er op hem neergekeken wordt. Yank stort in, en ontspoort. Hij komt in aanraking met gewelddadig anarchisme, en met de misdaad. Uiteindelijk zorgt het verlies van zijn ontologische geborgenheid ervoor dat hij ook zijn menselijkheid verliest. Hij eindigt zijn bestaan als een aap te midden van andere apen in de dierentuin.

[einde kader]

Ondertussen is de constellatie van zinelementen waarmee mensen zich oriënteren voor een groot deel uit improvisaties en willekeur ontstaan, in slordige intermenselijke interacties. Dus: het geheel van zinelementen is in eerste instantie een rommeltje, en mensen beseffen dat. Het is een rommelig huis vol kieren, gebouwd op drijfzand, waarin zij moeten wonen. Maar ze wonen er en ze proberen zichzelf en elkaar wijs te maken dat het is gebouwd op solide grond. Dat moet ook wel. Om hun leven en hun handelen zin te geven hebben mensen het idee nodig dat de kaders waarin ze de dingen plaatsen, consistent, coherent en constant (continu) zijn: de drie c’s. Ze mogen, met andere woorden, niet al te veel opvallende tegenspraken bezitten. Tussen de verschillende zinelementen moet enige samenhang bestaan. En tenslotte moet de suggestie aanwezig zijn dat het zingevingssysteem het wel even uithoudt, althans niet van de ene op de andere dag radicaal verandert. Het voldoen aan de drie c’s is een moeilijke opgave want er zijn zoveel kaders of subculturen, en de relatie daartussen is voor niemand geheel te overzien. Daar komt bij dat de samenleving zo dynamisch is dat er altijd wel ontwikkelingen zijn die de ontologische geborgenheid op losse schroeven zetten.

Alexis de Tocqueville heeft eens opgemerkt dat het niet de meest repressieve systemen zijn die ten prooi vallen aan revoluties, maar juist systemen die repressief waren, en zich proberen te hervormen. Het concept van de ontologische geborgenheid biedt een verklaring. Mensen die zich in een moeilijke positie geborgen wisten, en zeker van zichzelf, raken aan het twijfelen door de eerste tekenen van openheid in het systeem. Het verliest zijn vanzelfsprekendheid en daarmee ook zijn noodzakelijkheid.

Een zekere mate van anomie kan een structuurkenmerk zijn van de samenleving. In een moderne samenleving, bijvoorbeeld, staat de ontologische geborgenheid voortdurend onder druk. Ook als er geen sprake is van een crisissituatie kan er aanhoudend een licht gevoel van ontologische verlatenheid bestaan, een onprettig gevoel niet thuis te zijn in de wereld. In onze tijd zijn er zoveel met elkaar concurrerende zingevingssystemen, die bovendien allemaal in snelle verandering zijn, dat men nooit helemaal zeker kan zijn van zijn zaak.

Het vermogen ontologische geborgenheid te handhaven en te herstellen

Er is tegen ontologische verlatenheid van alles te doen. Dat gebeurt uiteraard in interacties. Men kan daarin beschikken over een aantal handhavingsmechanismen die deel uitmaken van het zinkapitaal. Het gaat om beproefde manieren om storende elementen van zingevingssystemen onschadelijk te maken, waarop men vaak zonder veel nadenken een beroep doet.

Dergelijke handhavingsmechanismen zijn – om de gedachten te bepalen – onder te verdelen in integratiemechanismen en afweermechanismen. Bij de eerste is de opzet in principe constructief. Men probeert het storende element een plaats te geven en om te vormen tot iets dat het zingevingssysteem versterkt. In de tweede probeert men het storende element te weren.

Handhavingsmechanismen hebben een dubbele werking: men handhaaft het zingevingssysteem dwars tegen de bedreiging in, en men creëert een grote mate van tevredenheid over het feit dat men hiertoe in staat is. Beide samen geven een vernieuwd zelfvertrouwen en een vernieuwende energie. Het handhaven en herstellen van ontologische geborgenheid kan gepaard gaan met grote emotionele heftigheid die voortkomt uit het verlangen de ontologische geborgenheid in stand te houden. Voor elk samenlevingsverband is dat uiteindelijk een levensvoorwaarde.

Laten we een aantal handhavingsmechanismen nader bezien.

Mechanismen tot handhaving van ontologische geborgenheid

	Integratiemechanismen
	Afweermechanismen

	Manifestatie
	Negatie

	Routine en ritueel
	Taboeëring

	Inpassing en annexatie
	Vlucht

	Correctie van het zingevingssysteem
	Nihilatie

	Compartimentering
	Zondebok mechanisme

	Theodicee
	

	Relativering en humor
	Fundamentalisme

Integratiemechanismen

Manifestatie
Manifestatie is het meest in het oog lopend en als handhavingsmechanisme het meest vanzelfsprekend. Het duidelijk op de kaart zetten wie je bent. Je zelf van je beste kant laten zien. De kernwaarden waar je voor staat duidelijk over het voetlicht brengen. Het is het expliciteren van je zelfdefinities, nog eens duidelijk maken waar je voor staat.

Dit gebeurt bijvoorbeeld bij jubilea, bij allerlei ceremonieën en plechtigheden. Het gebeurt bij herdenkingen. Het gebeurt, je zou het bijna vergeten, in preken. Manifestatie heeft dus vaak een ritueel karakter. Het vindt dan herhaaldelijk, op vaste tijdstippen plaats. Hierdoor wordt het gevoel van continuïteit en consistentie vergroot.

Manifestatie vindt ook op kleinere schaal plaats. Er zijn mensen die een dagboek bijhouden om duidelijk te maken aan zichzelf wat hun zingevingssysteem is. Of denk aan een huisvader die in een toespraak voor zijn gezin duidelijk maakt waar hij voor staat.

Je ziet het ook in het beleid van de moderne overheid. Beleidsmakers sluiten aan bij het heersende wereldbeeld waar rationeel handelen voorop staat. Ze proberen hun beleid te vertalen in duidelijke regels, zodat de mensen ‘weten waaraan ze zich te houden hebben’. Deze regels worden getoetst volgens standaardprocedures, die voor iedereen gelijk zijn en die ook weer objectief zijn, zodat willekeur, vriendjespolitiek, nepotisme en dergelijke zijn uitgebannen.

Om de coherentie en de continuïteit te vergroten werkt men in het bedrijfsleven met mission statements en businessplannen. Bedrijven komen met een veelheid aan jaarverslagen. Naast een financieel jaarverslag komt men met sociale, ethische en ecologische jaarverslagen die allemaal cijfermatig onderbouwd zijn. Ze zijn superieur vormgegeven en voorzien van extra zingeving: het gaat bij ons om de mensen, zegt bijvoorbeeld een jaarverslag, dat in warme kleuren is uitgevoerd. Zowel de uitvoering als de slogans dienen om de sfeer in het bedrijf weer te geven en binnen en buiten het bedrijf draagvlak te creëren voor zijn spirit, zijn inspiratie, zijn bezieling, zijn toekomstgerichtheid.

Routine en ritueel
Routine en ritueel gedrag zijn handhavingsmechanismen die hierbij aansluiten. Men benadrukt nog eens extra de zin van het eigen handelen, door het repetitieve aspect ervan te onderstrepen. Herhaling is bevorderlijk voor de handhaving van het gevoel van ontologische geborgenheid, vooral op het onderdeel continuïteit. Bij ritueel gedrag wordt nog eens uitdrukkelijk de bestaande zin bevestigd. Men overdrijft de continuïteit van de ontologische geborgenheid en door zo de nadruk erop te leggen dat alles toch gaat zoals het altijd ging, kunnen nieuwe elementen ongemerkt het zingevingssysteem binnensluipen. Zij worden zonder veel ophef geïntegreerd in de bestaande handelswijzen. Business as usual, niets aan de hand.

Inpassing en annexatie
Dat brengt ons op inpassing en annexatie. Het verschil tussen inpassing en annexatie is voornamelijk ook een kwestie van smaak. Inpassing klinkt wat aardiger; annexatie klinkt wat agressiever. Maar kenmerk hier is steeds welwillendheid. Dingen die aantrekkelijk of nuttig gevonden worden krijgen een plaats in het zingevingssysteem. Men praat er positief over. Dit is de manier waarop bijvoorbeeld de technologische innovaties voortdurend worden toegelaten in de samenleving. Men koppelt het nieuwe met plezier aan het traditionele. Zo is, ander voorbeeld, op Java de islam geïntegreerd in de bestaande hindoeïstische tradities.

Islam en christendom zijn de meest succesvolle godsdiensten ter wereld omdat ze beide in staat zijn zeer veel storende vreemde zinelementen in te passen. Het christendom deed dit door vreemde elementen te definiëren als elementen die uitdrukkelijk bij het eigen zingevingssysteem horen. Zo zullen ze het eigen zingevingssysteem eerder versterken dan verstoren. Een bekend voorbeeld is de kerstboom. De heilige boom van het Germaanse midwinterfeest werd door de Kerk geannexeerd door deze te verbinden met de viering van de geboorte van Christus. Het Germaanse lentefeest werd geannexeerd door het te koppelen aan Pasen. Na de annexatie trachtte men langzaam de vreemde zinelementen te elimineren.

[kader]

Nietzsche merkt over de priesters op dat ze langzaam maar grondig te werk gaan, dat ze de tijd hebben en dat ze in eeuwen denken in plaats van in jaren.

Dat geduld is ook te zien in wat je het trage proces van annexatie zou kunnen noemen. Bij de kerstening van Europa werd Jezus aanvankelijk voorgesteld als een sterkere evenknie van Wodan. De vereerde adellijke voorouders werden als heiligen voorgesteld. Van heidense heilige plaatsen werden bedevaartsoorden gemaakt. Het midwinterfeest werd de viering van de geboorte van Christus, het lentefeest werd Pasen. Zo maakte men van de kerstening een succes. Heel langzaam werd steeds meer van het heidense gedachtegoed vervangen door christelijke equivalenten. En toen men na vele eeuwen op die manier aanvaard was, ging men opruimen. Langzaam werden stukjes heidendom uit de leer gewerkt. Het Pantheon der heiligen werd grondig gereinigd; veel plaatselijke heiligen werden geschrapt; op de zuivere leer werd de nadruk gelegd. Soms met succes, soms zonder.

Al met al heeft men in een periode van vijftienhonderd jaar een groot succes geboekt. Wie herinnert zich nog iets van de oorspronkelijke Germaanse volksreligie? Ze is er nog. Op een aantal plaatsen worden bijvoorbeeld nog meibomen opgericht of paasvuren ontstoken. Maar het is folklore geworden. Machtsuitoefening is een ruilproces waarbij de winnaar meestal niet de hele buit kan binnenhalen. De kerk is dan ook op een aantal punten zelf getekend door wat ze geannexeerd heeft: het kerst- en het paasfeest.

Een ander voorbeeld van annexatie is de sterke christelijke cultuur van de zwarten in de Verenigde Staten. Het christendom werd aan de zwarten opgedrongen, als een vervanging voor hun bestaande religies. Maar de zwarten kregen al snel door dat wat hun werd opgelegd, het christendom, eigenlijk bijzonder goed bij hen paste. Het christendom was een godsdienst die ontstaan was bij een onderdrukt volk, de Joden, dat een sterk verlangen voelde naar bevrijding en revolutie. De Romeinen, en andere volkeren, maakten er een religie van en voor machthebbers van. Maar deze verandering was kunstmatig, en het was voor de zwarten in de Verenigde Staten bijzonder eenvoudig om de revolutionaire wortels van het geloof terug te vinden. Zij maakten van Jezus Christus, de godheid van hun onderdrukkers, hun held en leider, tegen de slavernij, tegen de segregatie en tegen de achterstelling.

[einde kader]

Correctie
Soms kan blijken, door allerlei spanningen, dat het oude zingevingssysteem niet meer voldoet, en dat het gecorrigeerd, aangepast moet worden. Zo’n bijstelling kan op kleine onderdelen gebeuren. Maar ook het zingevingssysteem als geheel kan aan revisie toe zijn.

Hier doet zich een paradoxale situatie voor. Weliswaar kan aanpassing van het eigen zingevingssysteem de ontologische verlatenheid op langere termijn verminderen, maar aan de andere kant draagt zo’n aanpassing vaak het gevaar in zich van een toename van ontologische verlatenheid. Men verandert immers iets aan het vanzelfsprekende en stelt het daardoor alleen al ter discussie. Dit maakt dat aanpassing en correctie van zingevingssystemen, hoe broodnodig ook, gewoonlijk moeizaam en met tegenzin verloopt. Dit staat bekend als ‘weerstand tegen verandering’. Mensen kunnen het gevoel krijgen dat hun wereldbeeld als geheel op het spel staat en dat roept agressie op. De pogingen tot correctie zullen bestreden worden met alle afweermechanismen die men kan verzinnen.

[kader]

Een duidelijk voorbeeld van een correctie is de Amerikaanse Burgeroorlog. De correctie was hier nodig omdat het zingevingssysteem van de Amerikaanse beschaving met zichzelf in conflict raakte. Een gevoel van raciale superioriteit was nadrukkelijk onderdeel van het zingevingssysteem – de uit Europa geïmmigreerde blanken vonden geborgenheid in de gedachte dat ze inherent superieur waren aan mensen van andere rassen. De slavernij was één van de manifestaties van die gedachte. Tegelijkertijd was er, sinds de Revolutie, een ideologie opgekomen die stelde dat alle mensen gelijk waren, en deze was noodzakelijk om een gevoel van onafhankelijkheid en superioriteit ten opzichte van hun Europese voorouders – zij leven in een intolerante en ongelijke samenleving, maar wij zijn vrij.

Hier was sprake van twee geruststellende gedachten die allebei een zekere mate van ontologische geborgenheid boden, maar zich helaas slecht met elkaar verdroegen. Racisme en een superioriteitsgevoel gebaseerd op egalitarisme konden niet voor eeuwig gecombineerd worden. Een bloedige oorlog van vier jaar was nodig om het conflict op te lossen, en een nieuw en beter evenwicht te scheppen.

[einde kader]
Om weerstand tegen verandering te voorkomen dient men te letten op het tempo van de verbeteringen. Niet de kwaliteit van de verbeteringen, maar de manier waarop ze worden ingevoerd maakt het verschil tussen succes en mislukking uit. Helemaal tegen de tijdgeest in ben ik geneigd te zeggen dat men zo weinig mogelijk verbeteringen zo langzaam mogelijk moet invoeren. Men moet voortdurend zorgen voor voldoende draagvlak (geloofwaardigheidsstructuur). Een radicale en totale vernieuwing kan noodzakelijk zijn, maar het moet het laatste zijn wat men overweegt. De kans op mislukking is groot en een organisatie wordt waardeloos als zij verstard is in haar afweermechanismen. Men gaat bijvoorbeeld zondebokken zoeken en vaak zal dat de initiator van de zogenaamde verbeteringen de zondebok zijn.

Maar als de correctie lukt, dan geeft dat een gevoel van overwinning, van heldendom. Niet alleen is men erin geslaagd een onderdeel van het zingevingssysteem te verbeteren, waardoor alles beter loopt, men is er ook nog in geslaagd zichzelf te verbeteren, een crisis te boven te komen. Een nieuwe rust daalt neer. Niet alleen weet men weer aan welke nieuwe regels men zich te houden heeft. Men heeft ook nieuw zelfvertrouwen, ontleend aan het feit dat men zelf de moed gevonden heeft de nieuwe situatie onder ogen te zien. Dit straalt af op het samenlevingsverband en op het leiderschap.

Dat zelfvertrouwen heeft men hard nodig, want snel zullen nieuwe veranderingen noodzakelijk zijn. In de moderne samenleving gaan de veranderingen zo snel dat men voortdurend bezig is de zingevingssystemen aan te passen, hetgeen weer leidt tot nieuwe veranderingen, en zo voort. En dat in een steeds hoger tempo.

De snelheid en de veelheid van de veranderingen in de samenleving, die tot correctie nopen omdat ze tot ontologische verlatenheid leiden, stapelen zich op. Ik doe een beperkte greep uit de veranderingen sinds 1990.

– De oude bipolaire wereldorde is vervangen door iets ongewis.

– Het proces van mondialisering (globalisering) neemt ingrijpende vormen aan.

– De Europese landen veranderen in multiculturele samenlevingen.

– De samenleving wordt gedigitaliseerd.

– Internet doet zijn intrede.

– Het klimaat verandert voelbaar.

Deze veranderingen nopen mensen hun kijk op het leven en hun levenswijze ingrijpend te herzien. Zij vereisen meer heroriëntatie dan mensen lijken te kunnen opbrengen. Er is een grens aan zelfcorrectie, namelijk daar waar het zelfbeeld en de ontologische geborgenheid in het geding zijn.

Compartimentering
Men zet bedreigende zingeving in een apart kader en gebruikt mondjesmaat wat men kan gebruiken. Zo kan hun invloed op het hele zingevingssysteem worden afgestopt, en teruggebracht tot een ongevaarlijke invloed in één beperkte sector. Zo zijn vele westerlingen zeer tolerant jegens vreemde culturen, zolang men niet verder kijkt dan hun eetcultuur en wat exotische folklore.

In de meest uiteenlopende levens komen we compartimentering tegen. Gelovige mensen die in het scheppingsverhaal van de Bijbel geloven en tegelijkertijd in de theorie van de Big Bang en de darwinistische leer en dat volhouden onder het motto: dat zijn twee heel aparte werelden. Sommige bedrijven hebben aparte units waarin een kleine groep nerds nieuwe ideeën probeert te realiseren, waarvan het management nog maar moet zien of ze toegepast gaan worden. Het zijn mensen die mogelijkerwijs het schip met goud binnenhalen, maar voor hetzelfde geld de zaak kunnen ontwrichten met hun rare ideeën. Ze moeten vooral de normale gang van zaken niet verstoren. Eerst compartimenteren; als het nuttig blijkt te zijn kan annexatie altijd nog (het omgekeerde is veel moeilijker).

[kader]

Met behulp van compartimentering heeft Japan de westerse cultuur stukje bij beetje geïntegreerd. In 1635 besloot de de facto heerser van Japan, de shogun Iemitsu, de verwestersing en modernisering van zijn land radicaal af te remmen. De belangrijkste vreemde invloed kwam van Portugese handelaren, die, om hun invloed in Japan te vergroten, hun eigen ideologie inzetten, namelijk het christendom, en wel de katholieke variant hiervan. Een groot aantal Japanners bekeerde zich tot deze religie.

De shogun en de traditionele heersende klassen waren zich ervan bewust dat deze combinatie hun machtsbasis ondergroef. De ostentatieve rijkdom van de Portugese handelaren was gekoppeld aan een nieuwe religie, een religie die per definitie een politieke dimensie had. Het katholicisme introduceerde immers niet alleen een god van buiten Japan, maar vereiste ook loyaliteit aan de plaatsvervanger van God op aarde, de paus. De paus was natuurlijk ver weg, dus als het alleen om hem was gegaan was er geen ernstig probleem geweest. Hij is echter de top van de piramide, en onder hem bevindt zich een hiërarchie met een veelheid aan functionarissen, van aartsbisschoppen en kardinalen tot de plaatselijke priesters en abten, die het geloof zouden kunnen gebruiken om zelf hun autoriteit te vestigen.

Japan was zelf een zeer sterk hiërarchische samenleving: onzichtbaar, aan de top, bevonden zich de voorouders van de keizer, het equivalent van God bij de katholieken. Daaronder de keizer en de shogun, en daaronder een complexe hiërarchie die gevormd werd door van soldaten tot ambtenaren omgeschoolde edellieden, de samoerai, en daaronder de kooplieden en de straatarme rijstboeren. Hier dreigde het katholicisme een concurrerende hiërarchie naast te plaatsen, met de verworvenheden van de Portugese kooplui als lokkertje. Het katholicisme moet voor de Japanners herkenbaar geweest zijn als een vergelijkbaar en concurrerend machtssysteem.

Japan had altijd vreemde ideologieën kunnen inpassen, zolang de machthebbers die maar tot hun voordeel konden aanwenden. Als de shogun zichzelf, à la Hendrik VIII van Engeland, aan het hoofd van de kerk had kunnen plaatsen, was Japan nu misschien christelijk geweest. Maar het katholicisme ondermijnde de machtsverhoudingen juist, en moest daarom vernietigd worden. In 1635 werd het katholicisme verboden, en werden de Portugese handelaren het land uit gezet.

De shogun was niet wars van westerse invloed als zodanig, en ontdekte al snel een veiliger bron van kennis over het westen. Nederlandse handelslieden waren calvinistisch en het calvinisme had een dusdanig simpele hiërarchie (met twee rangen: God bovenaan, en daaronder de mensheid) dat deze minder bedreigend leek en misschien niet eens als machtssysteem werd herkend werd. Bovendien hadden de Nederlanders niet veel behoefte om hun godsdienst te verbreiden.

Dus, ondanks het feit dat de ervaringen met de Portugezen de shogun angst hadden aangejaagd, waren de Nederlanders welkom, maar wel onder strikte voorwaarden. Hun aanwezig werd beperkt tot het eiland Dejima, in de haven van Nagasaki, en alleen speciaal daartoe bevoegde Japanners mochten contact met hen hebben. Door deze compartimentering konden de gevaarlijke westerse ideeën op een beheersbare manier worden geïmporteerd.

[einde kader]

Theodicee
Als niets meer helpt en de ontologische verlatenheid onontkoombaar lijkt, is er altijd nog het mechanisme van de theodicee. De term is afkomstig uit de theologie of de godsdienstfilosofie en komt erop neer dat uiteindelijk alles wat er gebeurt goed is, want het kan niet anders dan in overeenstemming zijn met de wil van God. Theodicee wordt wel gezien als de functie bij uitstek van religie. Het is een mechanisme dat de mensen verzoent met de ongerijmdheden van het bestaan. God heeft er een bedoeling mee, die wij niet doorzien, die voor ons verborgen blijft maar die een plaats heeft in zijn plan met de wereld, en daarom is alles wat geschiedt, uiteindelijk goed.

Hetzelfde mechanisme werkt ook op een meer seculiere wijze, dus zonder de tussenkomst van een god. Als zich absurde, onrechtvaardige gebeurtenissen voordoen en men er niet in slaagt er achteraf een zin bij te verzinnen, dan kan men altijd nog verzuchten: ‘Wie weet waar het goed voor is.’ Of men kan schouderophalend zeggen: ‘shit happens.’ De theodicee staat voor de uiteindelijke acceptatie van het bestaan met al zijn ongerijmdheden. ‘Hij heeft een moeilijk leven gehad maar uiteindelijk is het goed geweest’. De theodicee staat voor het vertrouwen dat het uiteindelijk allemaal goed komt.

Relativering en humor
Men kan het storende element weliswaar als zodanig erkennen, maar de betekenis ervan relativeren. Het loopt zo’n vaart niet. We hebben nog tijd genoeg om er iets aan te doen. Men haalt er zijn schouders over op. Een belangrijke vorm van relativeren is humor. Met een grap op de juist plaats over wat iedereen hoog zit, relativeert men de inbreuk die wordt gemaakt. De gemeenschappelijke lach versterkt het saamhorigheidsgevoel. Het is een veiligheidsklep. Dit is de functie van de cabaretier, de nar. Vorsten hadden vroeger een nar in dienst die alles mocht zeggen, die kritiek mocht leveren en de koning beledigen waar iedereen bij was. Dan werd er gelachen en de koning lachte mee, en door dat gezamenlijke lachen en de ontspanning die dat met zich meebracht, was de kritiek onschadelijk gemaakt.

Afweermechanismen
Bij de afweermechanismen wordt geen poging gedaan vreemde elementen te integreren in het eigen zingevingssysteem, maar wordt getracht het vreemde element zelf uit te schakelen. Dit gebeurt vaak op grond van ‘zwart-wit’-denken, een ‘wij-zij’- of een ‘eigen-vreemd’-benadering. Het is dan de bedoeling dat wij in onze eigenheid onaangetast blijven terwijl zij, de storende elementen, op alle mogelijke manieren onschadelijk worden gemaakt. Ook als het maar gedeeltelijk lukt, dan nog heeft men vaak succes, bijvoorbeeld wanneer de afweer noodzaakt het eigen zingevingssysteem scherp te definiëren. Er zijn verschillende manieren om dit te doen.

Negatie (ontkenning)
Het eenvoudigste en misschien ook het hardnekkigste afweermechanisme is ontkennen. Wat niet gezien wordt is er niet. Wanneer men zich gesplaatst ziet tegenover bedreigende nieuwe zingeving, kan men ook doen alsof de neus bloedt. Men ziet het probleem eenvoudig niet, of wil het niet zien. Zo ziet de spreekwoordelijke bikkelharde manager niet wat hij voor verdriet aanricht met zijn rücksichtslose personeelsbeleid, niet omdat hij het hem niet goed uitkomt om het wél te zien, maar ook omdat hij zich, vanuit zijn zingevingssysteem, zich volstrekt niet kan inleven in de gemoedstoestanden van personeel. Hij is zelf nooit personeel geweest.

Het onvermogen iets te zien is een kenmerkend effect van alle zingevingssystemen. Wat buiten de kaders valt is er eenvoudigweg niet. Het dringt niet door. In veel traditionele samenlevingen bijvoorbeeld, ziet men overal het ingrijpen van God. Bij ons, in de geavanceerde, geseculariseerde, verwetenschappelijkte samenlevingen, komt het eenvoudig niet in ons op om iets te zien als een ingreep van een hogere macht. We zien het gewoon niet. Het past zozeer niet in onze denkkaders, dat we de gedachte alleen al curieus vinden.

Naast dit onbewuste negeren kennen we andere vormen van ontkenning. We weten bijvoorbeeld dat iemand dood is, of dat we een verschrikkelijke ziekte hebben, maar het past niet in onze zingeving en dus ontkennen we het. We willen het niet voor waar hebben tot nader order.

En dan is er ook nog de ontkenning als strategie. We zien iemand zogenaamd niet staan, we ontkennen de waarde van wat iemand te berde brengt.

[kader]

Tussen 1949 en 1984 was de Republiek China, ook bekend als Taiwan, wel degelijk een democratie. Het was echter een democratie in crisis. Communistische rebellen controleerden het volledige vasteland van China, en alleen het eiland Taiwan of Formosa was nog in handen van de gekozen regering. Deze gekozen regering bleef 35 jaar lang gekozen. Er werden regelmatig parlementsverkiezingen gehouden, maar door de omstandigheden konden die slechts in twee kiesdistricten, beiden gelegen op Taiwan, worden gehouden. Afgevaardigden uit districten waar, door de aanwezigheid van de communistische opstandelingen, geen verkiezingen konden worden gehouden, mochten voorlopig hun zetels behouden. Als gevolg daarvan was Taiwan dus feitelijk geen democratie meer.

Ook de westerse mogendheden slaagden er niet in om zich te realiseren dat China nu een communistisch land was, en Taiwan niet meer dan een eiland-dictatuur. Taiwan behield bijvoorbeeld het Chinese vetorecht in de VN-Veiligheidsraad tot in de jaren zeventig, toen Richard Nixon banden vormde met de Volksrepubliek China. De Taiwanese regering van Chiang Kai-chek kon niet verkroppen dat zij de burgeroorlog in China had verloren, en dus werd er, waar mogelijk, een schijnvertoning opgehouden. De communisten, de feitelijke heersers over China, werden weggezet als een troep bandieten die een tijdelijke belemmering vormden voor het functioneren van de Chinese regering. De ontkenning van de werkelijkheid was een manier van zowel de Chinezen en het westen om de grote angst voor het communisme onder controle te houden. Tevens was de ontkenning een manier om althans een deel van de symbolische macht die de oude Chinese regering had gehad te behouden.

In de Middeleeuwen werd het beeld van de wereld in stand gehouden met behulp van een boek van de Griekse wiskundige Ptolemaeus over geografie. Deze antieke atlas gold eeuwenlang als een enorme geruststelling. Dit was letterlijk de wereld in een boek. De vooronderstelling was dat het kenvermogen van de middeleeuwse mens beperkt was, maar dat de oude Grieken alles wisten en geen fouten konden maken. Het boek maakte het onnodig om ontdekkingsreizen te ondernemen. Immers, het was onmogelijk voor een hedendaags mens om dingen te ontdekken die Ptolemaeus niet had geweten. Toen er, helemaal aan het begin van de periode der ontdekkingsreizen, een eiland werd ontdekt dat Ptolemaeus niet kende, was ontkenning in eerste instantie nog de aangewezen strategie. Op het moment dat er verschil van mening ontstond tussen Ptolemaeus en een ontdekkingsreiziger kon er veilig van worden uitgegaan dat de ontdekkingsreiziger fout zat.

[einde kader]

Taboeëring
Negatie wordt vaak ondersteund door of aangevuld met taboeëring: het is ten strengste verboden over wat getaboeëerd wordt te spreken. Ieder zingevingssysteem kent zijn taboes. Dingen die zelfs niet benoemd mogen worden. Men kan de hardnekkigheid van zulke taboes beter begrijpen als men ziet wat er op het spel staat. Het gaat niet zozeer om de ontkende zaak zelf, maar om het voorkomen van de ontologische verlatenheid die zou ontstaan als men wel over de zaak zou spreken. Door taboeëring houdt men de ontologische geborgenheid in stand. Spreken over wat taboe is, of een terrein betreden dat taboe is, levert dan ook angst op.

Vlucht, escapisme
Als de vloed aan storende zinelementen te groot wordt, ligt een meer omvattende benadering voor de hand. Het is dan aantrekkelijk om de storende elementen te ontvluchten. Dit hoeft geen fysieke vlucht te zijn, die vaak praktisch onmogelijk is, maar een symbolische vlucht. Men stelt zich een andere, betere, of hogere werkelijkheid voor waarop de vreemde elementen geen invloed hebben. Hierbij wordt voortgebouwd op wat de cultuur in kwestie te bieden heeft, op het beschikbare zinkapitaal. Zo’n andere werkelijkheid kan een godsdienstige invulling krijgen. Het kan leiden tot fantasieën en tot fundamentalisme, maar kan ook bestaan uit de cultus van een popster, uit de wereld van televisie en film, etc. De opleving van cultus en religie kan zo mede verklaard worden uit de toevloed van vreemde elementen die de ontologische geborgenheid ondermijnen.

[kader]

Politici (vooral Amerikaanse) kunnen vaak een prachtig beeld oproepen van de politiek die gevoerd zou moeten worden. De Amerikaanse droom wordt wereldwijd ingevoerd en alle mensen zijn gelukkig. Op de vraag waarom het in de werkelijkheid gevoerde beleid soms in zo’n schrille tegenstelling staat tot de verwoorde droom, wordt dan geantwoord: ‘Ja, maar dat is de werkelijkheid.’ Hier wordt de wereld opgedeeld in twee werelden, de reële en de gedroomde, en als de reële wereld te zeer in strijd komt met de regels van het zingevingssysteem, dan vlucht men in de gedroomde. In sommige culturen, zoals de Russische, wordt aan de gedroomde wereld zelfs een hoger realiteitsgehalte toegedicht dan aan de bestaande. Men zou dit platonisme kunnen noemen: de ideale wereld, waarin alles klopt, waarin de drie c’s volledig zijn gerealiseerd, dat is de wereld die er toe doet, en waarheen men uit de echte, de platvloerse, de slechte werkelijkheid kan vluchten op de vleugels van de fantasie, de poëzie, de kunst of het spel.

[einde kader]

Nihilatie

Er komt een moment dat men symbolische agressie inzet tegen de elementen die de ontologische geborgenheid dreigen ter verstoren. De agressieve energie die vrijkomt uit de anomie kan men dienstbaar maken door de afwijkende en storende elementen negatief te etiketteren: nihilatie. Dat helpt tegelijkertijd bij het opwaarderen van de eigen groep met bijbehorende zingevingssysteem. Wie zegt dat de ander stinkt en stom is voegt zich daardoor impliciet bij de welriekende slimmeriken. En er is nog een derde doel dat men dient: door het gezamenlijke karakter van dit soort agressie versterkt men een wij-gevoel.

Zo blijkt maar weer hoe efficiënt symbolische macht kan zijn. De efficiëntie gaat nog verder. Iedereen wil wel bij de welriekende groep horen. Men hoeft dus maar een negatief oordeel, of, mooier nog, een negatieve suggestie, te injecteren in enig roddelcircuit en het collectief doet de rest.

Dit is symbolische agressie, die kan uitmonden in sociale of economische uitsluiting en tenslotte in extreme gevallen in fysieke agressie. Er is nihilatie in vele gradaties, van onschuldige plagerijtjes die zogenaamd niets te betekenen hebben tot regelrechte demonisering.

[kader]

Hoewel er in het Nederland van de jaren 1990 uit de zogenaamde achterstandswijken signalen kwamen dat het niet goed ging met de zogenaamde de multiculturele samenleving, ging de Nederlandse politieke elite onverminderd voort met zijn kosmopolitische routines. Men weigerde eenvoudigweg te zien dat er problemen waren die leidden tot vreemdelingenhaat die weer leidde tot spanning. Een racistisch politiek partijtje dat het onbehagen trachtte te verwoorden werd buiten de orde geplaatst, als politiek incorrect weggezet. Men ging door alsof het project van de Verlichting en de Vooruitgang steeds meer werd gerealiseerd. Routine, ritueel, negatie en taboeëring: vier handhavingsmechanismen die elkaar aanvulden, maakten het mogelijk dat men zijn zingevingssysteem waarin vreemdelingenhaat niet paste, niet hoefde te veranderen.

Pim Fortuyn had succes met het doorbreken van het taboe. Aanvankelijk trachtten de gevestigde politici hem onschadelijk te maken door hem ‘een minderwaardig mens’ te noemen (nihilatie). Fortuyn doorzag dit als een handhavingsmechanisme en beklaagde zich er publiekelijk over dat men bezig was hem te ‘demoniseren’. Doordat hij het mechanisme doorzag en erin slaagde zijn analyse aanvaard te krijgen, werkte het niet. Het taboe werd doorbroken en daarmee werd het hele politieke zingevingssysteem op zijn kop gezet. Veel van wat politiek correct geweest was werd incorrect en omgekeerd.

Het is niet de bedoeling hier de Fortuyn-revolutie te analyseren. Waar het om gaat is te laten zien wat de kracht is van een handhavingsmechanisme. Met behulp daarvan werd een zingevingssysteem overeind gehouden. En ook wordt aangegeven dat een handhavingsmechanisme niet werkt als het met succes als zodanig aan de kaak gesteld wordt.

[einde kader]

Zondebokmechanisme
Nihilatie, het negatief etiketteren van het storende element en de drager daarvan, kan uitmonden in het zondebokmechanisme. Wat niet in de zingevingssystemen past krijgt dan de schuld van alles wat er mis is. Het algemeen gevoelde onbehagen krijgt daardoor niet alleen een adres maar ook een oorzaak. En een duidelijk handelingsperspectief. De oorzaak van het leed is duidelijk en men kan er wat aan doen: de storende elementen wegnemen. Doordat de storende elementen expliciet als oorzaak worden gezien, neemt ook de schroom weg om op te treden. Hier is ruimte geschapen voor allerlei vormen van geweld.

Goed beschouwd is het zondebokmechanisme een combinatie van een integrerend mechanisme en een afweermechanisme. Het storende element wordt zowel buitengesloten (zoals bij negatie) als ook binnen het zingevingssysteem gehaald (als een verklaring voor het leed).

Voor de rol van zondebok komen mensen in aanmerking die op de een of andere wijze uitzonderlijk zijn. Hij of zij is langer dan gemiddeld of juist korter, uitzonderlijk lelijk of uitzonderlijk mooi, behept met een spraakgebrek of een afwijkend accent. Er is altijd wel iets te vinden, dat men negatief kan etiketteren en waar men vervolgens een mythologietje aan kan ophangen dat rechtvaardigt dat de zondebok de schuld krijgt van alles. Een tweede voorwaarde waaraan de kandidaat-zondebok moet voldoen is een zekere weerloosheid. Hij of zij moet zich niet al te heftig kunnen verdedigen. Hij moet ook niet in staat zijn een coalitie te sluiten met machtige figuren die hem kunnen verdedigen.

Fundamentalisme
En dan is er het fundamentalisme, het onweerlegbare gelijk op grond van een boven iedere twijfel verheven fundament. Men ziet fundamentalisme vaak als een religieus fenomeen. Maar het kan als handhavingsmechanisme worden ingezet voor elk zingevingssysteem. Als men op een obligate wijze halsstarrig (anders gezegd: standvastig) kan vasthouden aan de eigen interpretatie van het eigen zingevingssysteem, door die als de absolute waarheid te zien en andere interpretaties stelselmatig als leugens wegzet en demoniseert, heeft men een uitstekend afweermiddel in handen.

Fundamentalisten maken vanzelfsprekend gebruik van alle handhavingsmechanismen die er maar te vinden zijn, maar fundamentalisme als mentaliteit is ook te beschouwen als een afweermechanisme op zich.

Terugblik

Zo zijn er in elk zingevingssysteem een aantal handhavingsmechanismen aanwezig om met storende elementen af te rekenen. Ze zijn onontbeerlijk om de ontologische geborgenheid in stand te houden. Dit overzicht is niet uitputtend. Combinaties zijn mogelijk en zelfs waarschijnlijk. Het zijn geduchte machtsinstrumenten.

Ontologische geborgenheid als machtsmiddel

Het zingevingssysteem van ieder samenlevingsverband, of het nu de samenleving als geheel is of een platte organisatie die uit drie personen bestaat, overal zijn handhavingsmechanismen te vinden. Er is geen organisatie zonder taboes, zonder nihilatie, zonder negaties, enzovoort. ‘Daar let ik maar niet op.’ ‘Het ligt allemaal aan onze chef.’ ‘Dat is wel zo, maar dat kunnen wij niet zeggen.’ ‘Ik word gedemoniseerd!’ Wie erop let, vindt dit soort uitspraken en ze moeten begrepen worden in het kader van een voortdurende strijd om de zingeving.

Wie het leven een beetje zonder kleerscheuren door wil komen moet zich bewust zijn van de zeer subtiele manier waarop handhavingsmechanismen worden gebruikt. Mensen worden beoordeeld en afgerekend, niet alleen op wat ze zijn en presteren, niet alleen op de meetbare resultaten die ze behalen, maar ten dele ook op grond van de kennis die ze hebben van de taboes, de negaties, de nihilaties.

Mensen kunnen niet leven zonder een behoorlijke mate van ontologische geborgenheid. Dit is een realiteit die door vele enthousiaste voorstanders van verandermanagement over het hoofd wordt gezien. Verandermanagers hebben de wind mee. De wereld verandert in een hoog tempo en wie niet mee verandert, verliest. Dat komt ten dele doordat we leven onder zingevingssystemen waarin verandering als inherent goed wordt gezien. De prijs is hoog: een voortdurende licht knagende ontologische verlatenheid.

Een wereld of organisatie waarin de ontologische geborgenheid maximaal is, is uiterst statisch. De mensen worden er langzamerhand lethargisch. Daar staat tegenover dat een wereld waarin de anomie overheerst angstig is en onhandelbaar. Nastrevenswaardig is een goede zinmix. Het is een spanning tussen dynamiek en een statische situatie en dat impliceert een niet aflatend verlangen naar ontologische geborgenheid. Maar ook, tegelijkertijd, een niet aflatend streven naar transcendentie.

10. Macht, geloofwaardigheid en vertrouwen

Het verlangen naar geloofwaardigheid en vertrouwen

Door hun verbeeldingskracht, hun kritische vermogens, hun vermogen tot afstand nemen, hun vermogen tot transcendentie; of: doordat zingevingssystemen niet ingebouwd zijn in het biologische erfelijke materiaal: daardoor komt de ontologische geborgenheid niet vanzelf. Daardoor ligt er altijd een knagend gevoel van onzekerheid op de loer. Mensen zoeken naar een betrouwbare instantie waaraan zij hun zin kunnen toetsen. Zij willen horen dat wat zij doen verantwoord en verstandig is. Mensen zijn op zoek naar geloofwaardigheid en vertrouwen.

Wie (een schijn van) geloofwaardigheid weet te verschaffen met (een schijn van) betrouwbaarheid kan macht krijgen over wie naar geloofwaardigheid op zoek is.

Hoe verschaft men geloofwaardigheid en vertrouwen?
Mensen organiseren zelf hun geloofwaardigheid. Al is er maar één medemens aanwezig, men zal hem gebruiken om de eigen zingeving te toetsen. Als er niemand lijfelijk aanwezig is, maakt men gebruik van een imaginaire mensen, bijvoorbeeld een reeds lang overleden vader. Zo’n imaginaire toetsing kan religieuze proporties krijgen: wat zou Jezus in dit geval gedaan hebben?

Geloofwaardigheid is een kwestie van interactie. Als een interactie met de ander geen ondersteuning van de ontologische geborgenheid oplevert, zal men zijn standpunten, zijn zin, aanpassen of ergens anders opnieuw beginnen. Men zoekt gelijkgezinden en toetst aan hen zijn standpunten. Dit zijn geloofwaardigheidsstructuren.

Als we op deze manier naar interacties of conversaties kijken kunnen we onmiddellijk twee misverstanden ophelderen. Het eerste is dat het in conversaties zou gaan om het uitwisselen van informatie. Dat gebeurt, maar het is gewoonlijk niet het belangrijkste. Waar het in de eerste plaats om gaat is het toetsen van standpunten. Het tweede is dat iemand die geen mond opendoet niet mee zou doen aan de conversatie. Voor hem heeft de conversatie precies dezelfde functie als voor wie zich wel laten horen. Er bestaat een merkbaar verschil tussen iemand die betrokken is zonder iets te zeggen en iemand die dat niet is. De laatste zal tot de orde geroepen worden en als dat niet werkt, wordt hij buiten de orde gesloten en genihileerd.

In het opbouwen van geloofwaardigheid van zingeving mikt men zowel op kwaliteit als op kwantiteit. Men wil dat betekenisvolle anderen, mensen met gezag, de zin bevestigen en herbevestigen in conversaties en men wil dat zoveel mogelijk mensen het bevestigen.

[kader]

Het klassieke voorbeeld van het opbouwen van een geloofwaardigheidsstructuur vinden we in When Prophecy Fails (1956) van Leo Festinger. Een huisvrouw uit Chicago, een zekere mevrouw Keech, had boodschappen ontvangen van buitenaardse wezens, die haar voorspelden dat ‘de God van de Aarde’ de wereld op 21 december zou vernietigen. De buitenaardse wezens zouden echter een ruimteschip sturen om enige uren voor de ondergang mevr. Keech en een klein groepje ‘gelovigen’ te redden. Mevr. Keech slaagde erin een groepje mensen om zich heen te verzamelen die haar geloofden. Maar op 21 december kwam er geen ruimteschip en de wereld verging niet. Na een aantal uren in paniek te zijn geweest, kreeg Mevr. Keech een nieuwe boodschap door: God was positief getroffen door de toewijding van het kleine groepje rondom mevr. Keech, en had daarom besloten de wereld nog een keer uitstel te verlenen en hem pas later te vernietigen. Het was niet alleen zo dat de groep haar geloofde, nee: het geloof werd nog sterker. De sekteleden gingen zending bedrijven, zieltjes winnen. Hoe meer zielen, hoe sterker de geloofwaardigheid.

Pas toen de profetie de tweede keer weer niet uitkwam viel de groep uit elkaar.

[einde kader]

De conversaties laten hun sporen na. Er ontstaan vaste structuren, waaraan men geloofwaardigheid toeschrijft en waarin men vertrouwen heeft. Kinderen doen dat automatisch met betrekking tot hun ouders: ‘mijn papa zegt dat…’ Als er tegenspraak opduikt, maken ze ondubbelzinnig een keuze voor de ouders.

Dat wordt pas anders in wat we de jaren des onderscheids noemen. Dan worden de geloofwaardigheidsstructuren elders gezocht en ook op de proef gesteld. Er wordt afstand genomen van de oude vertrouwde geloofwaardigheidsstructuren (papa en mamma). De zaak wordt vaak omgedraaid: iets is juist niet geloofwaardig omdat de vader het zegt. Het is de vraag in hoeverre dit typerend is voor de postmoderne Westerse samenleving. In veel samenlevingen zijn de banden van geloofwaardigheid en vertrouwen op een kleinschalige manier zeer hecht georganiseerd. Het gezag van de pater familias is vaak zo groot dat men hem blind gehoorzaamt. Het probleem van de geloofwaardigheid en het vertrouwen is hier radicaal opgelost: ‘Ik geloof en vertrouw hem altijd, want hij is mijn vader.’

Tot zover de geloofwaardigheidsstructuur. Maar wat verstaan we eigenlijk onder vertrouwen? Het is het geloof dat de anderen te goeder trouw zijn, dat zij bedoelen wat zij zeggen te bedoelen. We kunnen daarbij een onderscheid maken tussen specifiek vertrouwen en basisvertrouwen. Bij het eerste gelooft men dat een specifieke persoon te goeder trouw is. Bij basisvertrouwen gaat het om het uitgangspunt dat mensen in principe te vertrouwen zijn.

Die twee vormen van vertrouwen hangen samen. Je vertrouwt iemand, tot het tegendeel blijkt. Dan voel je je bedrogen, en besluit de figuur in kwestie niet langer te vertrouwen. Hij heeft mijn vertrouwen beschaamd. Hij is niet te vertrouwen, hij is onbetrouwbaar.

Waarom is het zo’n rotervaring om bedrogen te worden, zelfs als het om een kleinigheid gaat? Waarom hakt het er zo in, waarom voelt het als een existentiële ervaring? Dat komt door de dubbelzinnigheid van de zingeving. Het blijken van onbetrouwbaarheid is altijd ook een aanslag op het basisvertrouwen. En daarmee op de ontologische geborgenheid en op het zingevingssysteem en daarmee, uiteindelijk, op een levensvoorwaarde. Iedere schending van vertrouwen ondermijnt het basisvertrouwen. Die ondermijning is ernstig als het gebeurt door een belangrijke ander: je vrouw, je vader, je beste vriend. En hij is des te ernstiger als het op een gevoelig moment gebeurt.

Mensen van wie het basisvertrouwen definitief beschadigd is leven in een chaotische, beangstigende wereld waarin ze opportunistisch hun weg zoeken. Samenlevingen waarin veel van dit soort mensen leven, slepen zich voort in een anomische chaos. Je kunt zeggen dat zonder basisvertrouwen samenleven nauwelijks mogelijk is.

Geloofwaardigheid en vertrouwen in de postmoderne tijd

In de postmoderne tijd begint het verlangen naar geloofwaardigheid en vertrouwen een probleem te worden. Dit komt voort uit de dynamiek en de anonimiteit van onze samenleving. Hoe ging het in de ideaaltypische traditionele samenleving? Daar werd men simpelweg in dezelfde groep geboren waarin met ook zou sterven. Men had geen keus: wat hier gevonden werd was juist. Er waren in normale tijden geen alternatieven. De mensen waarmee men het moest doen, moest men ook vertrouwen. Er hoefde nauwelijks naar verlangd te worden, er hoefde nauwelijks over beslist te worden. Alleen in tijden dat het extra slecht ging kwam de geloofwaardigheidsstructuur in het geding. Aan een nieuwe structuur werd dan weer evenveel geloof gehecht als aan de oude (voor zolang als het duurde). Maart dit soort wisselingen in de geloofwaardigheidsstructuur waren uitzonderlijk.

Nu ligt dat anders. Door de dynamiek en de mobiliteit van de samenleving wordt men van kindsbeen af voortdurend in steeds andere peer groups geplaatst. Vanaf de crèche tot aan de universiteit en daarna in het beroepsleven. Men heeft de neiging zich vast te klampen aan bepaalde groepen, maar dit wordt niet altijd geapprecieerd: ‘vastroesten’ wordt het denigrerend genoemd, of ‘claimen’.

Behalve de peer groups bestaat er nog een veelheid aan clubs, organisaties, media, websites, chatboxes die zich allemaal kunnen opwerpen als geloofwaardigheidsstructuren. Men zal moeten kiezen. Maar op grond van wat? Buiten de geloofwaardigheidsstructuren zijn er geen instanties die maatstaven aanbieden.

Is er in de postmoderne tijd nu sprake van een vertrouwenscrisis en een crisis in de geloofwaardigheid? Zo kan men het noemen, maar dat zou overdreven zijn. Het is eerder een spannend spel dat mensen spelen en dat hun een enorme vrijheid geeft. Het is ook hier weer de dubbelzinnigheid van de zingeving die een rol speelt. Men schenkt zijn vertrouwen aan een geloofwaardigheidsstructuur impliciet, op grond van vage intuïties en gevoelens die men niet onder woorden kan brengen. Het is ook hier weer een kwestie van proberen, kijken waar het schip strandt en opnieuw proberen. Men vertrouwt dan die en dan deze club. De veelheid aan mogelijkheden betekent een veelheid aan kansen. Dat zijn zowel kansen om het vertrouwen te ondermijnen als om het te herstellen. Maar aan de flexibiliteit van de geloofwaardigheid en het vertrouwen is een einde.

Dat de geloofwaardigheid en het vertrouwen volatiel, springerig zijn geworden, laat zich op alle mogelijke manieren herkennen. We zien het bijvoorbeeld in de politiek. Er vinden zeer snelle grootschalige veranderingen plaats in de populariteit van politici en regeringen. Het leger van zwevende kiezers wordt steeds groter en de keuze wordt vaak pas in het stemhokje gemaakt. Politici die enkele decennia geleden nog als malloten zouden zijn weggezet, worden uit het niets in één klap de grootste partij. Om vervolgens weer even snel te verdwijnen. De volatiliteit van de geloofwaardigheid kan omslaan in een crisis.

Een crisis in de basis van het zingevingssysteem (dus in de ontologische geborgenheid, de geloofwaardigheidsstructuur en het vertrouwen) probeert men te verhelpen door het zoeken van gedeeltelijk andere zingevingssystemen. Maar waaraan meet men af dat deze beter zijn? Als de broodnodige geloofwaardigheid van een zingevingssysteem kapot is, en er geen vertrouwen meer is, waarop baseert men dan een nieuw vertrouwen? Waarop moet men een nieuwe vertrouwensrelatie baseren? Waar vindt men een nieuwe geloofwaardigheidsstructuur? Hoe beoordeelt men mogelijke geloofwaardigheidsstructuren als men geen geloofwaardigheidsstructuur meer heeft? Men heeft vertrouwen nodig maar men heeft geen vertrouwen meer in enige vertrouwensrelatie. Die moet opgebouwd worden, maar hoe? Hoe herstelt men basisvertrouwen?

Liggen hier machtskansen? Ongetwijfeld, en die kansen zijn niet gering. Wat mensen missen is in feite een basis van hun bestaan en om dat in stand te houden of terug te krijgen, zijn ze tot alles bereid en tot veel in staat.

Zinvermogen en macht op grond van geloofwaardigheid en vertrouwen

Welke vermogens worden ingezet om het vertrouwen en de geloofwaardigheid te versterken, nu die door de snelle verandering en de groeiende onoverzienbaarheid van de samenleving meer en meer een probleem aan het worden is? In onze gemondialiseerde samenleving gebeurt dit middels een aantal mechanismen, die elkaar soms versterken en soms verzwakken, die soms elkaar uitsluiten en soms samengaan: het socialiseringsmechanisme, het concurrentiemechanisme, het controlemechanisme, het expertsysteem, de hype en de canonvorming.

Alle mechanismen werken op grond van het principe van de dubbelzinnigheid van de zingeving. Door op een aantal punten de betrouwbaarheid van de geloofwaardigheidsstructuur te versterken, doen ze het gevoel van ontologische verlatenheid in het algemeen afnemen.

Het socialiseringsmechanisme

Mensen doen voortdurend hun best om sociale verbanden en daarmee vertrouwensrelaties met anderen op te bouwen.

Zo zijn er belangengroepen, een veelheid aan verenigingen, van kanariefokverenigingen tot verenigingen ter bestrijding van drankzucht en patiëntenverenigingen,. En steeds werkt hier de dubbelzinnigheid van de zingeving. Men is lid omdat men zich in wil zetten voorhet bestrijden van een vreselijke ziekte maar ontleent er tegelijkertijd ook de zin aan om verder door het leven te komen, compleet met ontologische geborgenheid, geloofwaardigheid en vertrouwen.

Men verbaast zich vaak over het fanatisme, de gedrevenheid, de enorme toewijding waarmee mensen zich aan dit soort sociale verbanden overgeven. ‘Waar winden ze zich over op, het is maar een kanariefokvereniging,’ zegt de één. ‘Ja, maar het is zijn leven’, zegt de ander. Dat is ook zo, zo’n vereniging vormt, niet voor de randleden, maar wel voor de kernleden, de katalysator van hun zingeving.

De markt en de technologie leveren ook tal van media waarmee mensen zelfstandig kunnen werken aan geloofwaardigheidsstructuren. Mensen zijn ook daar voortdurend bezig met het opbouwen en versterken ervan; allerlei gebruikersgroepen vinden elkaar daar. Er zijn chatrooms, er is hyves. Maar doordat de identiteit van de deelnemers schimmig is, werkt dit vaak averechts.

Ook in het bedrijfsleven wordt socialisering gezien als een belangrijke manier om de geloofwaardigheidsstructuur te vormen en te versterken. Daarom worden personeelsleden die met elkaar moeten werken met elkaar op reis gestuurd. Het lijkt een cadeautje: een reis naar een spannende omgeving waar men met elkaar leuke dingen doet. Het wordt vaak ook gelegitimeerd met het argument: dit is teambuilding. Maar het is meer dan dat. Het is ook het werken aan een geloofwaardigheidsstructuur.

[kader]

In hun boek Built to Last beschrijven James C. Collins en Jerry I. Porras hoe sommige Amerikaanse bedrijven (nadrukkelijk in tegenstelling tot sommige andere bedrijven) een ideologie scheppen die als een leidend principe voor een bedrijf functioneert, en die niet op winst is gericht. Dit maakt deel uit van het scheppen van een geloofwaardigheidsstructuur. In eerste instantie lijken de voorbeelden van Collins en Porras voor de hand liggend. Het farmaceutische bedrijf Merck gaat het niet om winst, het bedrijf wil betaalbare medicijnen toegankelijk maken voor de grote massa. Hewlett-Packard is toegewijd aan de vooruitgang van de menselijke beschaving door middel van technologische ontwikkeling.

Maar wat voor ideologie moet een bedrijf hebben dat producten verkoopt die geen dergelijk helder nut hebben? Hier komt sigarettenfabrikant Philip Morris in beeld. Philip Morris had lange tijd een ideologie die draaide om het recht van de mens om te roken. Daarmee appelleerde het bedrijf aan het ideaal van de vrijheid, en indirect aan dat heiligste van alle seculiere teksten, de Amerikaanse Grondwet. De leiding van Philip Morris droeg het geloof ijverig uit. Managers stonden erop rokend gefotografeerd te worden. Een voormalig medewerker beschreef de bedrijfscultuur bij Philip Morris als een ‘cultus van het roken’. Medewerkers werden bewust aangemoedigd om te roken, en kregen gratis sigaretten mee naar huis. Het beeld dat het bedrijf in zijn reclames uitdroeg (de stoere, rebelse cowboy die ‘the Marlboro Man’ genoemd werd) was doorgedrongen tot de werkvloer. Medewerkers werden aangemoedigd zich als leden van een gediscrimineerde sekte te zien. Er werd een geloofwaardigheidsstructuur geschapen waarin werken voor het bedrijf bijna zoiets werd als deel uitmaken van een ideologisch gemotiveerde guerilla-organisatie.

[einde kader]

Het concurrentiemechanisme
Vertrouwen is ook op de markt verkrijgbaar. Om te beginnen wordt de markt zelf al gezien als een ijzersterke bron van vertrouwen. ‘De markt heeft altijd gelijk. Mensen zijn zwak en inconsequent, maar de markt bedriegt je nooit. Daar kun je op bouwen’. Het geloof in de markt is ook weer een poging een archimedisch punt te vinden waaraan het vertrouwen kan worden opgehangen.

Daarnaast is vertrouwen een kenmerk van bijna alle producten waarmee op de markt geconcurreerd wordt. Het werkt hier met merken en reputaties. Aan merken probeert men niet alleen een levensstijl te verbinden, maar ook een geloofwaardigheidsstructuur. Men probeert van het merk een totem te maken, het vertrouwde en onbetwijfelbare middelpunt van een zingevingssysteem.

Bovendien is concurrentie niet alleen een strijd, maar ook een gemeenschap: onze concurrenten en wij. Concurrentie is een vorm van interactie waaruit zingeving voortkomt. De strijd om het marktaandeel is niet zomaar een strijd om een aantal mensen die bereid zijn te betalen. Het is de strijd om geloofwaardigheidsstructuren.

Het controlemechanisme
Hier tracht men de geloofwaardigheid te handhaven en te beheersen door op alle mogelijke manieren controle uit te oefenen op grond van duidelijk omschreven, harde criteria. Mensen hoeven daardoor niet te twijfelen, ze kunnen zich veilig en zeker voelen. Vaak wordt deze controle gestuurd door een traditionele autoriteit, zoals de regering of de Europese commissie. Zij beschikken over een apparaat dat de controles uitvoert, zoals de politie en de douane. Op ieder terrein bestaat er tegenwoordig wel een inspectie of een autoriteit. Steeds meer wordt deze inspectie uitbesteed aan verzelfstandigde organen, zoals de Autoriteit Financiële Markten. Er wordt door al deze instanties voortdurend onafhankelijk onderzoek gedaan, het liefst op wetenschappelijke grondslag. En bij alles wat er mis gaat klinkt de roep om meer controle en worden instanties aangewezen die fouten hebben gemaakt en die als zondebok kunnen dienen. Wat zo ontstaat is wat de filosoof Michel Foucault een société surveillante heeft genoemd. In zijn uiterste consequentie leidt deze methode van het uitbannen van onzekerheid tot een systeem van Big Brother is watching you. Overal hangen camera’s, door de meest uiteenlopende controlerende instanties opgehangen. Overal zijn sensoren in verwerkt, op elke verpakking en in elke gebruiksaanwijzing en in elke bijsluiter van elk product leest men een steeds uitgebreidere lijst van disclaimers. Er staat een steeds groeiend leger van advocaten klaar om te waarborgen dat steeds meer individuen en bedrijven tegemoetkomen aan het woud van regels dat steeds meer autoriteiten hebben opgesteld.

[kader]

De Romeinse keizer Diocletianus kwam aan de macht in het jaar 284 AD, op een moment dat het Romeinse rijk schudde op zijn grondvesten. De uiterlijke problemen lagen in militaire bedreigingen, door het Perzische rijk aan de oostkant, en door Germaanse en andere stammen aan de westkant van het rijk. De diepere oorzaken van de malaise waren te vinden in een snel teruglopende bevolking, leidend tot krapte op de arbeidsmarkt, en hollende inflatie. Nadat Diocletianus met de vijanden van buiten had afgerekend, besloot hij dat ook de dieper liggende oorzaken moesten worden aangepakt. Om te beginnen bouwde hij een gigantische bureaucratie op. Waar het Romeinse rijk in de eerste plaats vanuit Rome werd geregeerd, maakte Diocletianus vier provinciesteden tot nieuwe bestuurlijke centra, en zette hij een enorme bureaucratie op. Vervolgens verbood hij alles dat het welzijn van het rijk bedreigde per decreet. Dit ging verder dan bijvoorbeeld een nieuw verbod op het christendom. Tevens werden de prijzen van producten per decreet vastgesteld, en werd de arbeidsmarkt min of meer afgeschaft: kinderen waren van nu af aan verplicht om hetzelfde beroep uit te oefenen dat hun ouders. De bureaucratie controleerde alles, en mocht overtreders streng straffen. Vanuit onze tijd van vrije-marktdenken is het meest verbijsterende misschien nog wel dat deze wanhopige poging om alles in de samenleving te regelen, door een regering die niet eens moderne middelen tot zijn beschikking had, redelijk goed werkte. De toestand van het rijk stabiliseerde zich. Het Romeinse rijk ging pas een 180 jaar later ten onder.

[einde kader]

Het expertsysteem
Verwant aan het controlemechanisme is het expertsysteem dat de (post)moderne tijd kenmerkt. Mensen baseren hun vertrouwen op de kennis en kunde van mensen die geschoold zijn. Alles is betrouwbaar want in handen gelegd van mensen die er op wetenschappelijke wijze voor geleerd hebben en die belangeloos de belangen van hun cliënten behartigen, voor zover hun expertise reikt. De computerdeskundige, de financieel adviseur, de chirurg, de piloot, de psycholoog, de apotheker, de fysiotherapeut, de jurist, de sportleraar: ze beschikken allen over betrouwbare kennis en daarop kunnen de cliënten zich verlaten. Zij krijgen in principe het volste vertrouwen. Aan hen hangen mensen hun basisvertrouwen op. Hun falen betekent niet dat het vertrouwen wordt beschaamd. Het moet gezien worden in het licht van het risico dat men nu eenmaal loopt bij een harttransplantatie, een intercontinentale vlucht of een beleggingsproduct. Het probleem van het vertrouwen is niet langer aan de orde. Het gaat nu om de risico’s.

Ook de geloofwaardigheid is hier geen probleem meer. De geloofwaardigheid is gegrond op het vertrouwen in wetenschappelijke kennis en die heeft een wereldomspannende geloofwaardigheidsstructuur die eeuwen oud is. Bovendien is een heel leger wetenschappers op elk gebied dagelijks in de weer om de risico’s te verkleinen. Een vliegtuigongeluk, een watersnoodramp, een mislukte operatie – ieder incident, hoe zeldzaam ook, wordt daarbij geëvalueerd om tot scherpere protocollen te komen. Waar het de naleving van de protocollen betreft gaat het expertsysteem over in het controlemechanisme.

De hype

Een hype is het zodanig gefocust zijn van een groep mensen op één onderwerp dat er een sterk, onbetwijfelbaar wij-gevoel ontstaat. Iedereen wil erbij zijn (imitatie), verder doet even niets ertoe (negatie). Het is een roes, vaak met een charismatische figuur als middelpunt. Het is te verklaren uit het krachtige verlangen één te zijn. Opgenomen te zijn in een geloofwaardigheidsstructuur waarin aan niets getwijfeld hoeft te worden.

Vaak ontstaat een hype op grond van zijn tegendeel, een gebeurtenis die de ontologische geborgenheid schokt. Men wordt één in zijn geschokt zijn en wil alleen nog maar praten over de schok. Alle actualiteitenprogramma’s schakelen over op de schok. De radio spreekt over niets anders. De moord op Kennedy, de moord op Pim Fortuyn, de tsunami van 2004. Men vindt elkaar in zijn afkeer, in zijn emotionaliteit. Weg is al het wantrouwen. Bekende figuren, die altijd tuk zijn op media-aandacht vechten om in de media te komen met een nog authentieker gevoel, een nog ontroerender verhaal. Heel de natie huilt met hen mee.

De duur van de hype verschilt al naar gelang de omstandigheden. Hypes routiniseren vrij snel en als het roeskarakter verdwenen is, verliezen zij hun functie: het genereren van vertrouwen en geloofwaardigheid. De geloofwaardigheidsstructuur die al bij toverslag uit een heldere hemel kwam vallen, verdwijnt, vertrouwen wordt weer een probleem en de aan de postmoderne samenleving inherente anomie doet zich weer gevoelen. De meeste hypes duren dus kort of hebben een te gering draagvlak. Milieureportages bijvoorbeeld, veroorzaken relatief korte hypes (Club van Rome-rapport, 1973; film van Al Gore, 2007). Deze duurden zo kort dat er maar moeilijk spectaculaire verandering van levensstijl op te baseren was.

Er zijn hypes die veel langer duren, soms tientallen jaren, bijvoorbeeld wat religieus fundamentalisme wordt genoemd. Het is net als bij kortdurende hypes: religieuze fanatici zijn niet zozeer fanatiek omdat ze geloven in hun religie, omdat ze de bijbel of de koran van kaft tot kaft geloven. Eerder lijkt het omgekeerde het geval. Ze geloven fanatiek omdat dit geloof het fundament is van hun zingeving en omdat de groep die het ook gelooft hun geloofwaardigheidsstructuur vormt.

Hypes kunnen worden gemanipuleerd. Veel mensen, bijvoorbeeld in de media, proberen een relletje uit te lokken, in de hoop dat ze een hypeje veroorzaken. Lobbygroepen zoals Greenpeace proberen met spectaculaire acties een geloofwaardigheidsstructuur te creëren voor hun kijk op de wereld.

Er zijn hypes in maten en soorten: korte en langdurige, ingrijpende en oppervlakkige; hypes die de hele samenleving kunnen omvatten en hypes die deelgroepen betreffen. Er zijn ook in de tijd terugkerende hypes, zoals sommige sportevenementen: Olympische Spelen, Wimbledon, Tour de France, de voetbalkampioenschappen. Het zijn allemaal gebeurtenissen die hun belang ontlenen aan het creëren van een (beperkte) geloofwaardigheidsstructuur en vertrouwen.

De canonvorming

Vertrouwen en plausibiliteitstructuur tracht men ook vaak te genereren door het voor lange tijd vastleggen van een onbetwijfelde waarheid, waarover consensus bestaat of wordt georganiseerd: canonvorming. Men laat die waarheid eerst verwoorden door onbetwistbare autoriteiten en onderwerpt ze aan discussies van belanghebbenden, om ze vervolgens vast te leggen.

Zo hebben grote bedrijven steeds vaker een ethische code, die steeds serieuzer genomen wordt. Het gaat om grondwaarden die naast de financiële doeleinden van het bedrijf komen. Op deze manier verbreedt en dus versterkt het bedrijf het vertrouwen van de mensen die een groot deel van hun leven aan het bedrijf wijden en van de cliënten. Het bedrijf bindt zijn mensen door voor hen niet alleen een financiële waarde te hebben, maar ook een geloofwaardigheidsstructuur te zijn.

En dan zijn er de gidsen met vuistregels, zoals de reisgidsen waarin vermeld staat wat je op zijn minst gezien moet hebben. Kookboeken waaruit je kunt leren wat je op zijn minst op tafel moet brengen om bij je gasten in de smaak te vallen. Er zijn gidsen voor ‘dummies’: dit is in ieder geval de standaardkennis, die moet men minstens weten.

Deze canons leiden tot onenigheid en dat leidt weer tot discussie, maar deze discussie vormt op zichzelf al een geloofwaardigheidsstructuur.

Hetzelfde verschijnsel zien we in iets dat vaak onbenullig wordt gevonden: het maken van lijstjes. De top tien van beste popsongs aller tijden. De toptien van de grootste politici en ga zo maar door. Ieder jaar wordt weer een andere, of dezelfde competitie gehouden en ieder jaar is het weer een groot succes dat ook veel discussies uitlokt.

[kader]

De neiging tot het maken van lijstjes wordt in de roman High Fidelity van Nick Hornby naar een humoristisch uiterste gevoerd. Drie vrienden hebben samen een tweedehands-platenzaak. De zaak loopt niet, en ze werken er alleen maar omdat ze verder geen mogelijkheden hebben. Ook anderszins gaat het in hun leven niet goed. Ze troosten zich met het voortdurend maken van ranglijsten – De Top-10 beste nummers van Bruce Springsteen; De Top-10 Beste Soulbands; de Top-10 Slechtste Bands Aller Tijden (met hier op nummer 1 de Beatles). Het voortdurend aanbrengen van rangordes in de wereld van de popmuziek geeft ze de illusie enige mate van greep op de werkelijkheid te hebben.

[einde kader]

Waarom zijn mensen zo enthousiast over de lijstjes? Waarom is men zo gretig en neemt men ze serieus? De toevallige subjectieve voorkeuren van enkele procenten van de bevolking worden als harde, objectieve feiten gepresenteerd in serieuze nieuwsprogramma’s: Churchill is de grootste politicus aller tijden. Men accepteert dit soort uitspraken tegen alle nuanceringen in, omdat men behoefte heeft aan een geloofwaardigheidsstructuur.

11. Transcendentie als machtsmiddel

Transcendentie is de tegenhanger van ontologische geborgenheid. Het vermogen tot transcendentie is, simpel gezegd, het vermogen om over de grenzen van het hier en nu heen te kijken. Het wordt gewoonlijk in verband gebracht met religie, en dat is ook terecht, want het maakt ook dat mensen zich goden kunnen voorstellen, en paradijselijke toestanden. Maar als men te snel en exclusief transcendentie en religie met elkaar in verband brengt, kijkt men over de alledaagse transcendentie heen. Deze zit in de eenvoudige, vanzelfsprekende dingen, zoals verlangen naar iets nieuws, het plannen van iets, het scheppen van iets uit het niets. Het zijn de vormen van transcendentie die ons bestaan bepalen. We zullen ons in dit boek vooral tot die binnenwereldlijke transcendentie beperken.

[kader]

‘Wij zien voor uw kind de mogelijkheden in de toekomst en we helpen het om deze toekomstdroom tot werkelijkheid te maken’. – Zo ongeveer luidde destijds het motto van een commercial van Microsoft. We zagen hoe het leven van een kind gestalte krijgt op een soort virtuele tekentafel. ‘Meer mogelijk maken’, luidt de slogan van de ABN-AMRO.

Dit zijn vormen van binnenwereldlijke transcendentie. Op het vermogen van mensen om zich meer voor te stellen dan er is, en het verlangen dat eruit voortvloeit (een betere toekomst voor het kind, een ruimer perspectief voor het pas opgerichte bedrijfje) spelen deze bedrijven in.

[einde kader]
Het verlangen naar transcendentie

Uit het vermogen zich meer voor te stellen dan er is, vloeit het verlangen naar meer voort. Dat is niet zo vreemd. Men is in staat de beperkingen van het hier en nu in te zien en wil van tijd tot tijd iets anders. Op talloze manieren speelt het verlangen naar binnenwereldlijke transcendentie een rol bij het uitoefenen van symbolische macht. Ik noem er twee.

Men wil zijn mogelijkheden uitbreiden
Men ziet de beperkingen in het hier en nu en verlangt naar het overstijgen ervan. Een leven zonder honger in plaats van een leven met. Een vestiging van het bedrijf in een andere stad. Het fabriceren van een nieuw product zodat het scala van producten wordt uitgebreid.

Het verlangen naar transcendentie is niet alleen de motor achter de religie, maar ook achter economische en politieke expansie, achter technische innovatie en achter economische groei, achter het uitdijen en het botsen van culturen. Wie er niet in slaagt de verlangens in de alledaagse werkelijkheid te realiseren, kan er altijd nog van dromen. Hij kan dichten en plannen maken, kunstwerken en theologieën, vijfjarenplannen, tienjarenplannen. Mensen zijn ontwerpers. Sommige plannen worden bewaarheid en andere niet.

En dan is er de uitdaging. In veel personeelsadvertenties wordt geen baan meer aangeboden, maar een uitdaging. Sla uw vleugels uit en creëer nieuwe gebieden, die nu nog niet bestaan.

Mensen verlangen naar het andere

Hier gaat het niet om het uitbreiden van het eigen domein, met gebieden die nog niet bestaan, maar om een contact met andere werelden, waarvan men gelooft dat ze bestaan. Je ziet de beperkingen van jezelf en van de mensen om je heen en je verlangt naar iets of iemand die niet door deze beperkingen wordt gehinderd. Dromen van Luilekkerland. Verlangen naar de zevende hemel. Een bedevaart. Vakanties in onbekende landen. En ook: gered of geholpen worden door iemand uit een andere wereld. Dat kan lopen van iets tamelijk alledaags als een buitenstaander die op een frisse manier tegen de dingen aankijkt tot een profeet, of een geïncarneerde godheid.

[kader]

Een fraaie illustratie van hoe het verlangen naar transcendentie bevredigd kan worden is het computerspel Championship Manager. Dit spel maakt de speler tot de virtuele coach van een voetbalclub van zijn keuze. De kracht van Championship Manager is dat het geen voetbal in beeld brengt. Het vermogen van een computer om realistisch een voetbalwedstrijd te simuleren is vooralsnog uiterst beperkt. Bij Championship Manager koopt en verkoopt de speler voetballers, en stuurt ze het veld in in een opstelling van zijn of haar keuze. De wedstrijden worden vervolgens onzichtbaar afgehandeld – de speler krijgt een schriftelijke samenvatting van het gebeurde. De verbeelding van de speler wordt daardoor niet vervuild met primitieve, door een computer gegenereerde plaatjes, maar in plaats daarvan gevoed met wat de speler zelf in zijn hoofd ziet. Dit schept een illusie van realiteit die andere voetbalcomputerspelletjes nooit bereiken.

Maar een deel van het succes ligt ook aan een gebrek aan realisme. Hoewel de beginsituatie van alle clubs in het spel geënt is op de werkelijkheid, is het mogelijk voor clubs om een ontwikkeling door te maken die in werkelijkheid zeer onwaarschijnlijk is. Hoewel een club als ADO Den Haag gewoon begint in de eerste divisie, met het middelmatige spelerspotentieel en de armlastigheid die daarbij horen, was het bij Championship Manager lange tijd goed mogelijk dat zo’n club na een paar seizoenen Christiano Ronaldo onder contract zou hebben, en een degelijke kans zou maken op het winnen van de Champions League.

Door deze combinatie van factoren is Championship Manager jarenlang een uiterst verslavend spel geweest, waar zelfs zeer hoog opgeleide mensen jaren van hun leven aan wilden geven. Het spel geeft een illusie van macht, zonder de nadelen en beperkingen die in werkelijkheid aan macht kleven. De makers van het spel hebben er echter blijk van gegeven het succes van het spel zelf niet doorgrond te hebben. De technologische vooruitgang hebben ze gebruikt om het spel enerzijds visueler te maken, en anderzijds om het realisme te verhogen. In de meest recente edities van het spel blijft ADO Den Haag, net als in werkelijkheid, onherroepelijk tussen de eredivisie en de eerste divisie zweven. Championship Manager wordt steeds meer een letterlijke weergave van de werkelijkheid, in plaats van een transcendente variant ervan.

[einde kader]
Het kan ook gaan om denkbeelden van buiten. Daarom regent het boeken met nieuwe methoden, of het nu om management gaat of om manieren om af te slanken of om welke methode om het eigen leven te verbeteren dan ook. Men is op zoek naar ideeën waar men zelf niet opgekomen is. Overal kan het te vinden zijn, in vreemde religie bijvoorbeeld (zen als management-principe) of in je nog onontdekte zelf (spiritualiteit). Hieraan is vanzelfsprekend geen einde. Er zijn altijd nieuwe gezichtspunten denkbaar.

Het verlangen naar transcendentie houdt nooit op. Het is er de oorzaak van dat mensen onverzadigbaar zijn. We denken dat het verlangen gestild wordt als het wordt bevredigd. Maar al snel begint het verlangen opnieuw. Zoals een kind, dat je gegeven hebt wat het wou, om iets anders begint te zeuren, zo is in principe ieder mens onverzadigbaar. Mensen denken dat het het object van verlangen is waar het om gaat. Als we dit nu eenmaal bereikt hebben, dan zijn we er. Maar het is het verlangen zelf waar het om gaat. Mensen, zo zou je kunnen zeggen, zijn verlangende wezens. Dit eeuwige, onstilbare verlangen geeft het mensenleven en dus ook het menselijke samenleven iets inherent onevenwichtigs.

Het vermogen tot transcendentie
Zoals gezegd: dit eeuwig onstilbare verlangen komt voort uit het vermogen waarmee onze hele analyse begon: het vermogen tot transcendentie. Het vermogen om je dingen voor te stellen, die niet voorhanden zijn. Het loont om daarbij op drie kenmerken van transcendentie de nadruk te leggen.

Ten eerste: het gaat bijna altijd om transcendentie met betrekking tot en vanuit een bestaand zingevingssysteem. Mensen transcenderen nooit zomaar wat. Men oriënteert zich aan de bestaande zingeving. Dit geldt zelfs voor een op hol geslagen voorstellingsvermogen. In de meest bizarre hallucinaties vinden we altijd elementen uit het bestaande zinkapitaal terug. Die aansluiting aan het bekende maakt de inhoud van wat verzonnen wordt communicabel en daarmee sociaal relevant. De aansluiting bij het bestaande zinkapitaal geeft de voorstellingen ook een aura van realisme. Het maakt de voorstellingen ook institutionaliseerbaar. Hier wordt een perspectief geschetst dat aansluit bij de bestaande zingeving en toch een ontsnapping biedt. Iedere cultuur kent zo zijn collectieve visioenen.

Het zijn doorgaans voorstellingen van een wereld die anders en beter is dan die waarin we ons nu bevinden, en waarin onze rol een andere is, eervoller, bevredigender. Het begint met dromen, met mijmeren over een wereld die geheel anders is en het kan eindigen met een grootschalige, machtige religieuze organisatie zoals de Rooms-katholieke kerk.

Transcendentie is een oneindig proces en als men er genoeg van heeft, stopt men niet met transcenderen, maar transcendeert men op andere manieren. ‘Nog meer geld, nog meer luxe inspireert op een zeker moment niet meer’ kopt de krant. Het is een artikel dat handelt over mensen uit het zakenleven, managers en directeuren die alles al hebben en nu op zoek gaan naar spiritualiteit, naar innerlijke rust. Is deze innerlijke rust dezelfde als die van de Boeddha, die ons onaantastbaar maakt voor macht? Neen, het is de bedoeling dat je dankzij een geestelijk evenwicht dat je in jezelf vindt en nog effectiever en efficiënter je zaken kan doen. Het niet zo dat het uiteindelijke doel van de reis naar steeds meer en steeds beter, van de oeverloze transcendentie, als uiteindelijke doel iets heeft dat de mensheid al had voordat hij eraan begon: rust. Er zal altijd het streven naar meer en naar anders zijn.

Dromen van een wereld die er niet is maakt het leven dragelijk. Zoals een gevangene de tijd dat hij moet zitten doorkomt door net zo lang vluchtroutes te ontwerpen tot zijn straf erop zit; zo houdt menig echtgenote het uit in haar huwelijk door weg te doezelen bij een droom van een prins op een wit paard. Zo komen veel echtgenoten hun huwelijk door met het van tijd tot tijd bezoeken van pornosites. Het is een gouden business.

De kans bestaat dat mensen hun escapistische dromen serieus gaan nemen. In veel statische samenlevingen wordt aan die neiging van tijd tot tijd toegegeven. De eersten zijn opeens de laatsten en de hoogsten zijn de laagsten. En omgekeerd. Het grootste stuk onbenul wordt prins. Na enkele dagen geleefd te hebben in een orde die omgekeerd is aan de gevestigde, zijn de mensen er zo ziek van dat ze gaan verlangen naar wat ze een heel jaar verafschuwen: de orde waarin ze moeten leven. Carnaval is één van de manieren waarop het verlangen naar transcendentie is geïnstitutionaliseerd. Op deze manier (de veiligheidsklepfunctie) draagt een beperkte vervulling van het verlangen naar iets totaal anders bij aan de stabiliteit van de bestaande zingevingssystemen. Dit is in onze tijd het belang van het feest, van het spel en van de fantasie.

Ten tweede: het gaat bij het vermogen tot transcendentie niet in de eerste plaats om de materiële vervulling van de verlangens. Het is een verlangen dat voortkomt uit en gevoed wordt door verbeeldingskracht en ook heel goed met producten van de verbeelding kan worden bevredigd. Zo zijn generaties christenen tevreden geweest met de gedachte dat het Koninkrijk Gods op aarde gerealiseerd zou worden. En veel revolutionairen zijn tevreden met het verlangen naar een andere politieke orde. Daarmee komen zij het leven wel door. Hun nooit gerealiseerde revolutie levert een droom op, en een excuus. Het lijkt wel of ze willen zeggen: de wereld is een ramp en een tranendal, maar aan mij heeft het niet gelegen.

Heel veel mensen stellen zich tegenwoordig tevreden met dromen waarvan de vervulling geen rol speelt. De wereld van de computerspellen en virtuele werelden is veel mensen genoeg. Het wereldwijde computerspel Second Life is hiervan een interessant voorbeeld.

Ten derde: de werking van transcendentie kan zeer verschillend zijn. Het kan de mensen vervreemden van de bestaande werkelijkheid. Men leeft alleen nog maar in de wereld van zijn godsdienst, zijn sport of zijn vak. Maar het kan mensen ook verzoenen met hun werkelijkheid: God heeft het gewild, het leven is nu eenmaal een tranendal en een leerschool voor een beter leven. Je kunt je voorstellen dat het in statische, traditionele samenlevingen het op deze manier werkt. Het houdt de samenleving zoals zij is door aan het onbehagen een zin te geven. Transcendentie heeft hier ook een handhavingsfunctie.

Maar transcendentie kan er ook toe leiden dat mensen daadwerkelijk een nieuwe omgeving scheppen: het zien van de mogelijkheden om het anders te doen kan leiden tot het anders doen. In activistische, optimistische zingevingssystemen zoals de westerse wordt het transcenderen door middel van het veranderen een nieuwe ideologie. Mensen hebben het verlangen en het vermogen en beide moeten ten volle ontplooid kunnen worden. Dit is een drijfveer achter de moderne mentaliteit. De ideologie wordt gelegitimeerd met de gedachte dat het hier niet zomaar om verandering gaat, maar om verbetering, om vooruitgang.

Transcendentie als succesvol machtsmiddel

Transcendentie is een onuitputtelijk machtsmiddel. Wij beperken ons hier echter tot de beschrijving van de machtsuitoefening op grond van de twee verlangens. Het vermogen om het verlangen naar uitbreiding van de mogelijkheden te bevredigen noem ik bezieling. Het vermogen om macht uit te oefenen op grond van het andere noem ik de redding van buiten.
Bezieling

Bij transcendentie als machtsmiddel is men geneigd in de eerste plaats te denken aan macht van priesters die van alles gedaan konden krijgen door een beeld van de hemel en de hel te schetsen en aannemelijk te maken dat hun leer, of zelfs hun persoon, daartussen het verschil maakte. Dit is inderdaad waar het bij het machtsmiddel transcendentie op neerkomt, alleen hoeft men niet zover te gaan dat men het hiernamaals erbij haalt. Wat men ervan kan leren is dat men macht kan uitoefenen, enkel en alleen door het geven van een perspectief dat uitkomst biedt. Men oefent symbolische macht uit door dingen in het vooruitzicht te stellen. Bezieling is het openen en open houden van perspectieven.

Men oefent macht uit door mensen het gevoel te geven dat ze ergens voor aan het werk zijn. Voor de realisatie van iets, wat dan ook, in de toekomst. Dat loopt van het verwezenlijken van een hoger doel tot het realiseren van de kleinste dingen. Kerken en politieke partijen hebben generaties aan zich gebonden met een visioen, en sommige grootwinkelbedrijven hebben jaren lang consumenten aan zich weten te binden door allerlei spaarsystemen. Ten onrechte dacht men dat het uitsluitend ging om de beloning, maar het ging in werkelijkheid ook om het streven naar iets. Voor mensen in noodsituaties schetst men hoop, voor mensen die alles al lijken te hebben schetst men nieuwe uitdagingen. Iemand die de hoop verliest wordt apathisch en niet meer vatbaar voor beïnvloeding; iemand wiens uitdaging wordt weggenomen noemen we tegenwoordig burned-out.

[kader]

Albert Heijn, de grootste kruidenier van Nederland, heeft jaren lang klanten aan zich gebonden met een spaarsysteem waarmee men effecten kon verwerven en zo op de één of andere manier financieel bij het bedrijf betrokken zou raken. Was dit systeem een succes omdat men zo goed geld kon verdienen of omdat er een perspectief geboden werd? Door te kopen bij Albert Heijn zou men zijn leven veranderen. Men zou ook kapitalist worden, mede-eigenaar van het bedrijf waar men kocht. Alleen door dit idee al bleef men de grootgrutter trouw en ging men zich ermee vereenzelvigen. Bovendien hoorde men ergens bij. Om dit perspectief rekenden veel mensen niet eens uit of men elders, met spaarsystemen die cash uitkeerden, niet veel voordeliger uit was.

Een ander voorbeeld van hoe een wenkend perspectief gebruikt, of zo men wil misbruikt kan worden is Thatchers huizenpolitiek. Margaret Thatcher kwam in 1979 in het Verenigd Koninkrijk aan de macht, met de zogenaamde ‘Right to Buy Policy’. Op korte termijn was dit beleid een truc om de iets rijkere mensen die van sociale woningbouw gebruik maakten, van Labour los te weken en op de Conservatives te laten stemmen. Mensen die al een tijd in een huis van de sociale woningbouw woonden, konden het opkopen tegen een korting van 60%. Daarmee waren ze voor een koopje huiseigenaar geworden. De hysterie over de woningmarkt in Groot-Brittannië deed de rest. In Engeland zijn er periodes (bijv. in de jaren tachtig, en ook de eerste jaren van de 21e eeuw) dat de illusie gecreëerd wordt dat de huizenprijzen tot in de hemel kunnen stijgen. Arme mensen konden ervan dromen dat ze tegen een flinke korting hun huis konden kopen, om die dan een aantal jaar later met ontzaglijke winst door te verkopen, en zo rijk te worden. Mensen die onder deze illusie leefden zouden er natuurlijk wel voor oppassen om bijvoorbeeld voor belastingverhoging te stemmen: dat zou ze straks, als ze zelf ook rijk zouden zijn, lelijk opbreken. De ‘Right to Buy Policy’ was een manier om van arme mensen kapitalisten te maken.

Natuurlijk was het een illusie, want de huizenprijzen stijgen nooit tot in het oneindige, en ook met deze regeling konden arme mensen hun achterstand onmogelijk goed maken. Maar de illusie is misschien wel meer waard dan het reële vooruitzicht op rijkdom.

Als kind verzamelde ik postzegels en ik droomde ervan Nederland compleet te hebben. Het was een droom die mij op jacht deed gaan. Het was een droom, waarvoor ik me inzette al wist ik dat hij onhaalbaar was (een aantal postzegels was onbetaalbaar). Het gaf me iets om voor te leven, een perspectief in de toekomst. Wat zou er gebeurd zijn als een weldoener gezegd had: ‘Hier, mijn jongen, ik geef je een album met alle Nederlandse postzegels’. Ik zou aanvankelijk dol van vreugde zijn geweest. Maar deze vreugde zou niet lang geduurd hebben. Heel snel zou het besef zich van mij meester hebben gemaakt, dat de zogenaamde weldoener mij had beroofd van mijn levensdoel. ‘God straft de mensen door hun verlangens te vervullen,’ schijnt Oscar Wilde gezegd te hebben.

[einde kader]

Grote bedrijven schetsen een perspectief middels een mission statement. Het is een document dat haalbaar lijkt, maar het niet helemaal is. Wanneer het perspectief is uitgewerkt, ontwikkelt men een nieuw. Men kan het herdefiniëren, of het nieuwe dimensies geven en er nieuwe aspecten van blootleggen.

Wat is bezieling? Het is het onderhouden van een perspectief dat het menselijk leven richting en vaart geeft.

De redding van buiten

Het prototype van de redder van buiten in de Westerse cultuur is God. Hij staat boven het menselijk gedoe. Het probleem met God is, in sommige varianten van het christendom, dat hij, consequent geredeneerd, bijna niet voldoet aan het kenmerk dat er wel iets bekends getranscendeerd moet worden. Hij kan zo anders zijn dan wij, hij kan zozeer los staan van onze zingeving, dat hij er op geen enkele manier nog iets mee te maken lijkt te hebben. Hij is niet te vermurwen door ons gebed, hij is niet te bewegen door ons leed. Hij kan ons niet redden want hij kent onze nood niet.

Deze onbewogen god wordt in veel theologieën vervangen door een god die dichter bij ons staat, een ‘barmhartige erbarmer’ zoals hij in de islam genoemd wordt. Dit is ook het belang van een godheid die mens geworden is. De meeste vormen van het christendom hebben daardoor een god die de problemen van de mensen kent. In het katholicisme heeft men daarenboven een reeks heiligen die de radicale transcendentie van God enigszins compenseren.

Ook bij de religieuze functionarissen in het leven van alledag heeft men geprobeerd het reddende buitenstaanderschap te institutionaliseren. Zo heeft men bijvoorbeeld geprobeerd van de priester een buitenstaander te maken door hem een ongebruikelijke levenswandel op te leggen. Dit is het belang van het celibaat. Een ander voorbeeld is de rechter. Hij staat in de moderne samenleving los van de andere machten en is door zijn benoeming voor het leven (met bijbehorende salariëring) idealiter onbeïnvloedbaar. Het buitenstaanderschap wordt geaccentueerd door het dragen van afwijkende kleding, zoals een toga.

De institutionalisering van de redding van buiten kent ook zijn modernere vormen van institutionalisering. Zij is bijvoorbeeld de kern van vele vormen van externe advisering. De legitimiteit van adviezen van consultants is niet in de eerste plaats gelegen in de inhoud ervan, maar in het feit dat het een extern advies is. Er wordt vaak over geklaagd dat organisatieadviseurs niets nieuws te berde brengen, maar vaak gaat het er juist om dat hij dingen die iedereen al weet maar die niemand durft te zeggen, wèl kan zeggen. Hij zegt het met gezag want hij is een redder van buiten.

Van iemand die van buiten komt worden vaak wonderen verwacht. Vol verwachting klopt het hart van de gevestigden. Wat zal de buitenstaander allemaal voor hen in petto hebben. Dit is de bonus van het buitenstaanderschap. Wie macht uitoefent op grond van deze buitenstaanderbonus moet snel zijn, want al heel snel verlies je de bonus van buitenstaander en ben je deel van het systeem. Kersverse regeringsleiders krijgen, bijvoorbeeld in de Verenigde Staten en in Duitsland, honderd dagen om wonderen te verrichten. Daarna komt, zou je kunnen zeggen, de buitenstaandermalus: hij heeft ons laten zien wat hij kan, nu zullen wij hem laten zien wat wij kunnen. Hij zich moeten invechten. Hij zal zich moeten bewijzen als één van ons.

[kader]

Het wereldberoemde Concertgebouworkest kreeg meer dan genoeg van zijn wereldberoemde dirigent Bernard Haitink. Hij was jong bij het orkest begonnen en hij werd als een deel van het orkest beschouwd, niet als ster die buitenstaander is. Maar zo ging hij zich wel meer en meer gedragen, want inmiddels had hij ook los van zijn orkest een wereldreputatie opgebouwd. Dat paste niet in het zingevingssysteem van de meeste orkestleden, die hem gewoon als stuk meubilair beschouwden. Deze anomalie werd opgelost door middel van de bekende handhavingsmechanismen zoals ontkenning van de statuur van de dirigent, nihilatie (ondanks alles wat de dirigent had fout gedaan, was het orkest toch gegroeid). Het leidde uiteindelijk tot een pijnlijke scheiding tussen dirigent en orkest. Haitink werd opgevolgd door een jonge, veelbelovende godheid, Ricardo Chailly, die dankzij de buitenstaanderbonus alles voor elkaar kreeg van het orkest. Maar ook hij werd op een zeker moment een meubelstuk en ging zich te veel verbeelden naar de zin van het orkest, en de geschiedenis herhaalde zich. Wat deed de opvolger van de gesneuvelde Chailly? Hij bedong een chef-dirigentschap dat zo mager was, dat hij automatisch buitenstaander bleef.

Met de oude dirigent is het overigens goed afgelopen. Vele jaren later, nadat hij in het buitenland zijn carrière nog meer glans had gegeven, werd hij opnieuw in de armen van het orkest gesloten, maar nu op afstand, als een buitenstaanders, als transcendente heiland. Zijn buitenstaanderschap werd nu geïnstitutionaliseerd en zorgvuldig gekoesterd. Hij werd eredirigent.

[einde kader]

De zinmix

Een sterke ontologische geborgenheid met een stabiele geloofwaardigheidsstructuur geeft een samenlevingsverband een statisch karakter. Dit kunnen de deelnemers als starheid of als gezapigheid ervaren. Men is er conservatief en verwerpt iedere verandering als een inbreuk op de traditie en als een potentieel gevaar. De mensen worden lethargisch. Vanuit het oogpunt van een dynamische samenleving stagneert een dergelijk samenlevingsverband. Zo kijkt men in de moderne samenleving wel tegen de middeleeuwen aan (ten onrechte). Zo ziet men in het Westen ook vaak de samenlevingen van de Islam.

De lethargie kan zowel gecompenseerd als gelegitimeerd worden met een sterke, in een niet menselijke dimensie levende wezens. Dat kunnen de geesten van de voorouders zijn, dat kunnen de goden zijn. Het is verbazend hoeveel verschillende pogingen mensen gedaan hebben om zich deze dimensie voor te stellen. Al die pogingen worden samengevat onder het begrip religie. Men stelt zich op de een of andere manier hogere machten voor en daarom kun je hier spreken van verticale transcendentie.

Een sterke binnenwereldlijke transcendentie daarentegen ondermijnt de ontologische geborgenheid en zet de geloofwaardigheidsstructuren op losse schroeven. Hier is men revolutionair bezig met steeds iets anders en steeds iets nieuws. Het opzoeken van de grenzen en het overschrijden ervan. De betrokkenen ervaren dit enerzijds als spannend, fascinerend, opwindend. Er is telkens iets nieuws te beleven. Men vindt zichzelf dynamisch, is daar trots op. Maar anderzijds beleeft men het als beangstigend. De zingeving loopt per definitie op de feiten vooruit en soms heeft men het gevoel dat men het contact met de realiteit verliest. Waar gaat dit heen? Waar zijn we aan toe? Men lijdt in meerdere of mindere mate aan ontologische verlatenheid, aan anomie. De waarden, normen en regels in de samenleving staan niet vast. Ze worden voortdurend vervangen en uiteindelijk weet niemand meer precies waar hij zich aan te houden heeft.

Transcendentie kan dus ten goede komen aan de ontologische geborgenheid, maar kan haar evengoed ondermijnen. In de moderne Westerse samenleving is binnenwereldlijke transcendentie een vast onderdeel van de zingeving geworden. Men moet zichzelf overstijgen. Het gevolg is dan ook een chronische anomie.

In ieder samenlevingsverband is er een mengeling van elementen die de ontologische geborgenheid vergroten en elementen die anomiserend werken. Die mengeling noem ik de zinmix.

Transcendentie, de zinmix en de eenzaamheid
Transcendentie als moeder van alle symbolische machtsmiddelen, wordt in het leven van alledag gecondenseerd tot het handhaven van een juiste zinmix, dat wil zeggen tot een evenwichtig mengsel van het vertrouwde en het transcendente.

Waar het om bezieling gaat moet men aan de ene kant de realiteit accepteren, en tegelijkertijd perspectieven openhouden. Er moet altijd voor iedereen perspectief op een andere, en dan het liefst een betere werkelijkheid zijn. Geen politieke partij zal stemmen trachten te trekken met de tamelijk realistische slogan ‘Nederland is klaar, we hoeven het zaakje alleen maar draaiende te houden.’ Ieder mens heeft behoefte aan de één of andere manier, een transcendente werkelijkheid.

Wie macht wil uitoefenen als een redder van buiten moet ook het juiste midden kiezen. Hij moet een buitenstaander blijven, en tegelijkertijd op de hoogte zijn van alle ins en outs. Hij moet bereid zijn zich impopulair te maken en tegelijkertijd begaan zijn met het wel en wee van de organisatie die hij runt. Je hoort managers, leiders en zelfs de koningin der Nederlanden wel verzuchten dat het ‘eenzaam is aan de top’. Die eenzaamheid wordt dan toegeschreven aan het feit dat men alleen zijn beslissingen moet nemen. Maar de eenzaamheid zit hem veeleer in de spagaat tussen betrokkenheid en distantie. Men leidt een organisatie en om dat goed te doen moet men zich ermee identificeren maar tegelijkertijd moet men zich forceren om te zijn wat men niet is: een buitenstaander. Er zijn ook leiders die hier geen enkele moeite mee hebben. Ik weet niet of dit goede leiders zijn.

Deel 3

SYMBOLISCHE MACHT, LEIDERSCHAP EN RELIGIE

Inleiding

Het begrip symbolische macht zoals we dat tot nu toe ontwikkeld hebben dient om bepaalde vormen van macht in bepaalde instituties te herkennen of beter te doorzien. De voor de hand liggende instituties zijn leiderschap en religie.

‘De Leider’ wordt tegenwoordig vaak op een voetstuk geplaatst en gecontrasteerd met ‘de manager’. Maar wat is precies het verschil en waarom is ‘de leider’ te prefereren? We zullen laten zien dat het verschil tussen beide gelegen is in de aard van de symbolische macht die ze uitoefenen. Dat gedeelte zal worden afgesloten met een beschouwing over charismatisch leiderschap, dat wel als de vorm van leiderschap par excellence wordt gezien.

Religies hebben macht. Voor een deel is dat economische of politieke of sociale macht. Daar spreken wij van de macht van religie. Iets anders is religieuze macht. Dat is macht die specifiek is voor religie. Het zou raadselachtig zijn hoe men daarmee macht kan uitoefenen als we geen begrip hadden van symbolische macht. Daarmee lossen we een vraagstuk op waarmee bijvoorbeeld moderne atheïstische evolutionisten worstelen: hoe kan de schadelijke misvatting, die religie volgens hen is, zolang voortbestaan?

Deze beschouwingen zijn geen compilatie van tot op heden verricht onderzoek. Het zijn illustraties van hoe het begrip symbolische macht kan worden toegepast in concrete gebieden. De analyses zijn ideaaltypisch van aard.

12. De mythologisering van de leider

De meesters van de lethargie

Wie pleit voor leiderschap zet zich meestal af tegen de spreekwoordelijke manager. Managers worden terecht gezien als mensen die de dingen regelen. Ze doen dit door te overleggen, te vergaderen, afspraken te maken, reglementen op te stellen, het nakomen van die regels en reglementen te controleren, commissies in te stellen om te vergaderen over aanvullende regels, coördinatoren te benoemen die de verschillende reglementen op elkaar af te stemmen. Omdat de samenleving groot is en complex en de hele aardbol omvat ontstaat zo, onder andere door het werk van al die managers, een almaar uitdijend ondoordringbaar oerwoud van regels en richtlijnen. Iedere spontaniteit wordt hierdoor gefrustreerd. Iedere creativiteit wordt in de knop gebroken. Hierdoor komen we terecht in een slaapverwekkende toestand van stilstand. Iedereen zit op de toestemming van iedereen te wachten en de zingevingssystemen zakken weg in een lethargie, die zorgvuldig bewaakt wordt door managers.

Wat er dan moet gebeuren, volgens velen, is dat er flink in het woud van regels wordt gekapt en dat de vrije geest weer de ruimte krijgt om zich te ontplooien tot heil van de mensheid. Daartoe is de Leider geroepen. Hij is het die een frisse wind moet laten waaien. Wat een manager doet wordt met dit soort argumenten negatief gekarakteriseerd. Een manager is saai, een manager is iemand die op de winkel past en de zaak in het gunstigste geval even ongehavend achterlaat als hij haar heeft aangetroffen. Hij laat niets na. Hij is een ship that passes in the night. Hij heeft geen stempel gedrukt. Hij heeft misschien een hoop ellende voorkomen, maar dat zijn non-events, gebeurtenissen die niet plaats hebben gevonden en die dan ook onopgemerkt zijn gebleven. Managers zijn de meesters van de lethargie. Wie ergens de leiding van heeft, wil dan ook geen manager in die zin meer zijn.

Dit is, in het kort en overdreven, het beeld als men pleit voor leiders in plaats van managers. Het is een gechargeerd beeld met, ten aanzien van de managers, een negatieve mythologie. Een beeld, ondersteund door verhalen met voorbeelden, van hoe wij niet willen zijn. Tegenover het negatieve beeld van de manager staat het positieve beeld van de leider.

De mythe van het leiderschap

[kader]

De novelle Lord of the Flies van William Golding gaat om meer dan alleen het barbaarse in de mens. Het geeft ook een cynisch beeld van leiderschap dat in schril contrast staat met de vigerende mythe van het leiderschap.

Een groep kostschooljongens uit Engeland is gestrand op een tropisch eiland, en onder hen breekt een machtsstrijd uit. Aan de ene kant staat Ralph, die zijn gezag op rede en overleg probeert te grondvesten. We moeten allemaal samenwerken, zegt hij. Iedereen heeft een inbreng, en voor iedereen wordt gezorgd. Als we dat doen komen zonder ongelukken van het eiland. Ralph is populair, en wordt gekozen tot leider.

Tegenover hem staat de sadistische Jack Merridew, die op school head boy was, en die groter is dan de andere jongens. Hij heeft een groepje volgelingen om zich heen, in eerste instantie een koor waarvan hij op school leider was, maar hun lied ‘Kyrie Eleison’ verandert al snel in ’Kill the Pig’, een verwijzing naar de varkens op het eiland. De meesten willen Jack niet als leider, totdat het gerucht de ronde begint te doen dat er een monster op het eiland woont. Dan wordt het agressieve, onaangename gedrag van Jack opeens geruststellend. Jack verzint bovendien barbaars aandoende rituelen (wilde dansen, het schminken van gezichten, het op een paal spietsen van de kop van een varken). Een jongetje dat er in geslaagd is om met zekerheid vast te stellen dat het monster niet bestaat wordt uit de weg geruimd.

Ralph is een kleurloze leider, een manager, die goede oplossingen weet, maar er niet in slaagt om de angsten van zijn volgelingen te bezweren. Jack Merridew is een grillige, narcistische figuur, iemand die in vredestijd geen leider zou zijn: maar met zijn buitenissige, agressieve gedrag wordt hij een baken van hoop op het moment dat de groep zich bedreigd voelt.

[einde kader]
Waar de manager ons gevangen houdt in een web van regels en ons doen en laten controleert en aldus vaak een wereld schept die gekenmerkt wordt door onvrijheid en saaiheid, passiviteit, gebrek aan durf, aan initiatief, aan creativiteit, aan moed, enzovoort enzovoort, daar brengt de leider een wereld waarin alles mogelijk is, waarin op inventiviteit een premie staat, waarin mensen geïnspireerd zijn.

Zet tegenover de manager met zijn deprimerende negativisme van ‘dat is tegen de regels; zo doen we dat hier niet’, de sprankelende, gedreven leider, de man of vrouw met een visie, die erin geslaagd is zijn of haar authentieke stempel op de zaak te drukken, die de hele business naar zijn hand heeft gezet. Met vallen en opstaan is hij erin geslaagd, we hebben zijn pijn gezien, we hebben zijn glorie gezien.

Leiderschap, zo opgevat, is niet in de eerste plaats een functie binnen een organisatie of binnen de samenleving als geheel, het is ook geen eigenschap van stoere mannen en vrouwen, het is een waarde met daaromheen een mythologie.

Hoe komt het toch dat een leider meer aanspreekt dan een manager? Dat komt omdat het idee van het leiderschap aansluit bij het Westerse symbolische kapitaal dat eeuwenoud is. Wij hebben geen beeld van de geschiedenis waarbij de aarde nu eenmaal een tranendal is, waaraan niets te veranderen valt. Er is verandering mogelijk. Onze voorouders hebben van generatie op generatie het verhaal gekoesterd waarin Mozes zijn volk leidt door de woestijn, naar het beloofde land. We lazen dat generatie na generatie in de bijbel en in de moderne tijd zagen we het in cinemascope geprojecteerd. Er waren varianten waarin de held Mozes vervangen werd door El Cid, door Spartacus, door Alexander de Grote of door Napoleon. Maar wie het ook was, altijd leidde de leider zijn volk naar een betere wereld. Dat is de belofte van het leiderschap, noem het de mythe van het leiderschap, noem het de romantiek.

De verschillende varianten hebben elk hun eigen glans, die authenticiteit genoemd wordt. Die authenticiteit maakt dat hij menselijk blijft en geen god wordt en dat wij hem zijn fouten vergeven. Zijn diepe menselijkheid maakt dat het mogelijk wordt hem te imiteren. Hij wordt een rolmodel. Die authenticiteit maakt ook dat de verschillende leiders, die hun volk door de barre woestijn naar de grazige weiden leiden, allemaal weer anders zijn en dat maakt dat leiderschap niet een cliché wordt, zodat iedereen zijn eigen invulling kan geven aan die rol. Iedereen heeft zijn eigen favoriet, zijn eigen rolmodel. Maar dat model hoeft niet letterlijk nagevolgd te worden. Want hoe bewonderenswaardig het rolmodel ook moge zijn, de navolger dient er zijn eigen persoonlijke touch, zijn eigen authenticiteit aan toe te voegen. Anders wordt hij belachelijk.

Mozes mocht het beloofde land niet binnentrekken. En zo kent iedere leider naast zijn eigen glorie ook zijn tragiek. El Cid leidde zijn mannen terwijl hij al dood was, rechtop vastgebonden op zijn paard ging hij zijn mannen voor in de strijd. Alexander stierf jong en kinderloos, Caesar werd vermoord, onder anderen door zijn protégé Brutus, Napoleon stierf in bed, ver van het vaderland, terwijl alles mislukt leek.

[kader]

Bij de Oudejaarsconference van 1959 besteedde de cabaretier Wim Kan ook wat aandacht aan de recente presidentsverkiezingen in de Verenigde Staten. Hij beschreef hoe winnaar John F. Kennedy voor zijn campagne van zijn rijke vader een miljoen dollar kreeg toegestopt, toentertijd een fenomenaal bedrag. Kennedy’s vader mijmerde na deze daad van gulheid nog wat na over de toekomst van zijn zoon:

‘Het zou leuk zijn voor John, als-ie won

Maar ‘t zou nog leuker zijn, als-ie ‘t kon.’

Wim Kan gaf met deze grap aan dat hij nog maar moest zien of het met het presidentschap van Kennedy wat zou worden.

Het presidentschap van Kennedy is ondertussen een voorbeeld geworden van de mythe van het leiderschap. Er zijn talloze politici geweest die zich graag wilden vergelijken met Kennedy (zoals de mislukte Labour-leider Neil Kinnock, of Pim Fortuyn), of die door anderen vergeleken zijn met Kennedy vanwege hun jeugdige uitstraling (de lijst is oneindig lang, maar hij bevat bijv. Bill Clinton, de Braziliaanse ex-president Fernando Collor de Mello, Barack Obama, Nicholas Sarkozy, en Pim Fortuyn) of vanwege hun voortijdige dood (Yitzhak Rabin, Pim Fortuyn). John F. Kennedy is het voorbeeld voor iedereen in de politiek die een frisse wind wil doen waaien.

Tot op zekere hoogte is dit een mythe. Kennedy kwam jeugdig over, en was de eerste president die in de 20e eeuw geboren was. Maar zijn belangrijkste beleidspunten waren een voortzetting van wat zijn Democratische voorgangers Roosevelt en Truman in gang hadden gezet, en alle beleid van Kennedy zelf (van het opheffen van de segregatie tot het debacle in Vietnam) kwam pas tot stand onder zijn opvolger Johnson. Zoals iedere president nam hij goede en slechte beslissingen. Het presidentschap van Kennedy betekende beslist geen grote breuk met het verleden. En toch is hij een rolmodel voor al diegenen die leiders willen worden, en de wereld willen veranderen. Kennedy was een (redelijk) mooie man, hij was betrekkelijk jong, een goede prater, en hij werd vermoord. Hij paste qua uiterlijkheden mooi in de mythe van de jeugdige, revolutionaire leider en daarom is hij een exponent van die mythe geworden. Alleen op het punt van het beleid voldeed hij niet aan het beeld. Daar was hij hooguit een middelmatige manager.

[einde kader]
De tragiek van de rolmodellen geeft de navolger de moed om te mislukken. Het is deze moed die hem uittilt boven het niveau van de vermaledijde manager, die altijd maar kiest voor zekerheid, voor de veilige weg.

Er zijn leiders die zichzelf zo geslaagd vinden dat ze zichzelf menen te moeten voegen bij hun illustere voorgangers als rolmodel door middel van het schrijven van een autobiografie. De Iacocca’s, de Welch’s, de Giuliani’s van deze wereld hebben daarin gelijk, want hun boeken verkopen aan nieuwe navolgers die op zoek zijn naar hedendaagse manieren om de Mozes-rol invulling te geven.

Deze romantische, intuïtieve boeken over leiderschap worden aangevuld met onoverzienbare stroom wetenschappelijke en semi-wetenschappelijke boeken over het onderwerp. Zo groeit een leiderschapsliteratuur en dat maakt dat de mythe van het leiderschap een levende mythe is.

De mythe staat niet op zichzelf. Ze is hangt samen me twee andere grondtrekken van het westerse symbolische kapitaal: het vooruitgangsgeloof en de evolutiegedachte aan de ene kant, het idee van de zelfontplooiing en zelfoverwinning aan de andere. Sinds de 18e eeuw is het idee gemeen goed geworden dat verandering vaak een verbetering inhoudt.

De premoderne gedachte dat je alles maar beter bij het oude kunt laten, omdat je weet wat je hebt en niet wat je krijgt en dat verandering gewoonlijk verslechtering betekent, is op de vuilnisbelt van de ideeëngeschiedenis terecht gekomen. We moeten veranderen want verandering is verbetering en de reden is dat we de concurrentie voor moeten blijven. Zo gaat de wereld vooruit. Deze gedachtegang ervaren wij als vanzelfsprekend en dat laat zien hoe het vooruitgangsgeloof en de evolutiegedachte als automatismen in ons zingevingssysteem aanwezig zijn.

Maar niet alleen de dingen om ons heen moeten we veranderen, ook wijzelf moeten onszelf vervolmaken. We moeten groeien, we moeten boven onszelf uitstijgen. We moeten dat doen, niet in gedachten maar in daden. De mythe van de leider wordt zo geplaatst in het kader van de ideologie van zelfontplooiing en individualisme. De stroom boeken over leiderschap wordt geflankeerd door een stroom boeken over persoonlijke groei. In sommige boeken worden beide zelfs als hetzelfde gezien. Leiderschap is persoonlijke groei. Managementboeken waarin dat gebeurt hebben aan psychologie niet genoeg, maar waar de psychologie te kort schiet daar komt het holisme te hulp. Persoonlijke groei wordt zo onderdeel van persoonlijke spiritualiteit.

Dit is het collectieve zinkapitaal waarop de mythologie van het leiderschap steunt. Het zorgt voor een wenkend perspectief, dat managers inspireert om het anders te willen doen en hun persoonlijke stempel op de zaak te zetten.

Twee zingevingsproblemen

Wat zijn de gevolgen van deze mythologie? Dat het streven naar een dynamische samenleving waarin verandering noodzakelijk lijkt, versterkt wordt. Iedereen wil leider zijn dus iedereen gaat zich als leider gedragen en dus zijn macht gebruiken om te veranderen. Verandering wordt meer en meer een self-fulfilling prophecy. Omdat iedereen wil veranderen moet iedereen veranderen. Je krijgt een wereld waarin iets anders dan permanente verandering onbespreekbaar is omdat we onder invloed van de mythologie nauwelijks denkwijzen hebben ontwikkeld voor iets anders dan verandering en groei. Het advies om alles bij het oude te laten en maar lekker door te sudderen is een belediging of een absurditeit..

Je leest bijvoorbeeld steeds vaker: Europa verandert te langzaam en dus telt Europa niet meer mee, want Europa is een museum geworden. Dit soort opmerkingen wordt altijd gemaakt met de bedoeling de beleidsmakers in Europa op te porren meer leiderschap te tonen. Men komt niet op de gedachte dat het heerlijk is om in een museum te wonen, in een oord waar de rest van de wereld naartoe komt omdat het er zo prachtig is.

Leiderschap in tegenspraak met zichzelf

Het eerste probleem betreft het leiderschap en de innerlijke groei. De keuze voor leiderschap en de keuze voor innerlijke groei, die er aan gekoppeld is, worden steeds minder een vrije keuze. Je kunt steeds minder voor of tegen verandering kiezen, en voor het bijbehorende leiderschap: je moet veranderen, je moet dus een leider zijn. Dat betekent dat veel mensen zich als leider opwerpen die er niet geschikt voor zijn in situaties die niet om leiderschap vragen.

Leiderschap begint een beetje in tegenspraak met zichzelf te komen. Een leider is meer en meer iemand die noodgedwongen, lijdzaam, de regels van het leiderschap afwerkt. Dit betekent dat echt leiderschap pas kan bestaan als ook de manager als optie serieus genomen wordt. Dat betekent dat je bij elke organisatie, bij elk samenlevingsverband serieus de vraag moet stellen: moet dit gemanaged worden of is hier een leider nodig die de zaak omturnt. Welke keus hier gemaakt wordt hangt af van de zin die men geeft.

De zinmix

Het tweede probleem betreft de zinmix. Door het voortdurend veranderen en ook het veranderen van zaken die volgens velen niet om verandering vragen, raken de mensen steeds meer gedesoriënteerd. Er heerst in zeer dynamische samenlevingen een chronische en toenemende anomie. Doordat iedereen zich als leider opwerpt en op verandering gefocust is, wordt de ontologische geborgenheid ernstig aangetast.

Men kan tegen dit probleem terecht inbrengen dat er alleen ontologische verlatenheid ontstaat als er sprake is van slecht leiderschap. Een goede leider houdt voortdurend rekening met dingen als de verhouding tussen transcendentie en ontologische geborgenheid, de geloofwaardigheidsstructuur en het vertrouwen. De ware leider let op de zinmix.

De ironie van de zingeving

De urgentie die iedereen voelt om leider te worden, laat prachtig zien hoe symbolische macht werkt. Geïnspireerd door het zinkapitaal en steunend op een geloofwaardigheidsstructuur die ook door het zinkapitaal is geïnspireerd, delen mensen bevelen uit die gericht zijn op verandering, met risico’s. Deze bevelen worden als legitiem ervaren, ook weer op grond van het zinkapitaal. Er iedereen denkt dat het hier om vrije beslissingen gaat.

Ontmythologisering
Er is in het westerse symbolische kapitaal ook een element dat het mogelijk maakt deze zingevingsproblemen rond leiderschap op te lossen en dat is de neiging tot ontmythologisering. Er is voortdurend een proces van ontmythologisering aan de gang in de westerse wereld. Het betreft meestal de ideeën van minderheden die als waandenkbeelden worden genihileerd of zelfs een zondebokrol krijgen toebedeeld. Te denken valt daarbij aan alternatieve geneeswijzen en religieuze dogma’s. Maar soms lukt het de eigen mythen te ontmythologiseren. Zo is bijvoorbeeld de idee dat het kolonialisme goed was voor de gekolonialiseerde landen ontmaskerd.

Voor het leiderschap betekent dit dat we het tot aardse proporties moeten terugbrengen en het moeten herdefiniëren als een vorm van leidinggeven naast de vorm die typerend is voor de manager.

[kader]

Verschillende systemen eisen verschillende soorten leiders. De nationale leiders van Frankrijk en de Verenigde Staten zijn presidenten. Het systeem vraagt om een leider, een gezalfde, iemand met bovenmenselijke trekken. Een object van verering, en van haat.

De Nederlandse premier en de Duitse bondskanselier moeten managers zijn: compromis-zoekende figuren zonder spectaculaire uitstraling. Het is geen toeval dat een politieke charmeur als Gerhard Schröder het als bondskanselier in Duitsland moeilijk had, terwijl Angela Merkel, met haar oma-achtige uitstraling, het erg goed doet.

Het is ook niet zo raar dat Amerikaanse presidenten vaak betrekkelijk mooie mannen zijn, terwijl Nederlandse premiers er altijd nogal doorsnee uitzien.

In Groot-Brittanië is de rol van de premier weer anders. De premier is hier geen staatshoofd, maar ook niet het hoofd van een coalitieregering. Hij wordt naar voren geschoven als het slimste jongetje in een debat zonder einde. Zijn autoriteit berust op zijn vermogen om, in het parlement, de leider van de oppositie zo gevat mogelijk weg te zetten.

Wat kunnen we hieruit leren? Er is niet zoiets als een universeel leider. De eigenschappen die een leider moet hebben zijn afhankelijk van de context waarin hij of zij functioneert. Dit bepaalt ook of de leider echt een ’leider’ is, of eerder een ‘manager’.

[einde kader]

13. Typen van leiding
De ontmythologisering van het leiderschap heeft verschillende consequenties.

Ten eerste: wanneer we besluiten niet bij voorbaat te kiezen voor een leider in plaats van een manager, dan moet er een stelregel, een maatstaf komen die ons vertelt wanneer gekozen moet worden voor een manager en wanneer voor een leider.

Ten tweede: wanneer de leider en zijn tegenpool, de manager niet meer uitsluitend als elkaars ontkenning worden opgevat, ontstaat ruimte voor een typologie. Leider en manager zijn dan elkaars tegenpolen op een continuüm, in een typologie van allemaal grijstinten. We kunnen deze typologie nog uitbreiden met wat algemeen als een superleider wordt gezien: de charismatische leider.

Dat continuüm ziet er zo uit.

manager______________leider______________charismaticus

Wanneer is er nu behoefte aan het ene type, en wanneer aan de andere? Dat is afhankelijk van de noodzaak om te veranderen van zingevingssysteem van een organisatie of een samenlevingsverband. Als een organisatie goed functioneert in haar omgeving, doet wat zij moet doen en zich betrekkelijk moeiteloos kan aanpassen aan veranderingen in de omgeving, zonder dat het zingevingssysteem daarvoor gewijzigd hoeft te worden, dan is er behoefte aan een manager. Is het tegendeel het geval en is de organisatie volstrekt gedesoriënteerd, dan is er behoefte aan een charismaticus. De typologie van de situatie, waarmee de typologie van het leiderschap moet corresponderen zien er als volgt uit:

geen reden tot verandering______________drastische verandering noodzakelijk

Dit zijn ideaaltypische continua. De werkelijk bestaande mensen zitten ergens op de lijn tussen de twee uitersten.
Als de continua van leiderschap en zingeving worden gecombineerd, komen we tot het volgende beeld:

Typologie van de leiderschap

	Type leiderschap

	manager
	leider
	charismaticus

	Situatie
	Stabiel zingevingssysteem
	Zinspanningen
	Anomie, ontologische verlatenheid, wantrouwen

	Taak
	Handhaven van het zingevingssysteem
	Aanpassen en vernieuwen van het zingevingssysteem
	Bouwen van een nieuw zingevingssysteem

	Aard van de invloed
	motivatie

	Inspiratie, bezieling
	betovering

In deze typologie is het type leidinggevende gematcht met de aard van het zingevingssysteem. Als het zingevingssysteem goed geïntegreerd is in de organisatie en er is een goede zinmix, dan is het soort leidinggevende gewenst dat we manager noemen. Hij moet zorgen dat de zaak blijft marcheren. Veranderingen zullen noodzakelijk zijn, maar ze zijn van technische aard en vereisen geen veranderingen in de zingeving.

Maar als er moeilijkheden zijn die aan het zingevingssysteem te wijten zijn, ligt dat anders. De veranderingen die men zou willen doorvoeren vereisen een mentaliteitsverandering. Als mensen vastlopen in de sleur, in de lethargie, als er routinematig wordt gewerkt, terwijl de markt, de omgeving, vraagt om inventiviteit, dan is er een leider nodig die veranderingen aanbrengt in het zingevingssysteem. Een organisatie die stuurloos is en waarvan niemand nog weet welke kant hij op moet, kan ten prooi vallen aan en gered worden door een charismaticus, iemand die de ontologische geborgenheid herstelt door de uitstraling van een redder in de nood. Hij herstelt het vertrouwen door het mobiliseren van mensen voor een totaal vernieuwd zingevingssysteem.

[kader]

Jeanne d’Arc, een boerenmeisje dat meende dat Maria aan haar verschenen was, wist de leiding over te nemen van de tot totale redeloosheid vervallen generaals van het Franse leger. Doordat zij zonder enige aarzeling richting gaf en de ontologische geborgenheid herstelde en daarmee ook het vertrouwen, wist ze ook de krachten, die in het Franse leger aanwezig waren, effectief te maken. Frankrijk veranderde van een verliezer in een overwinnaar.

[einde kader]

De machtsmiddelen waarover deze drie typen leidinggevenden beschikken, laten zich ook in een matrix vangen. Het gaat hierbij om de drie leiderschaptypen in de voor hen geëigende situatie.

Machtsmiddelen van de verschillende typen leidinggevenden

	Aspect van zingeving als machtsmiddel
	Manager
	Leider
	Charismaticus

	Zingeving
	Vloeit voort uit zingevingssysteem
	Aanpassing van het zingevingssysteem
	Kaalslag en vernieuwing

	Ontologische geborgenheid
	Groot
	Wisselend
	Verdwenen

	Geloofwaardigheidsstructuur en vertrouwen
	Groot en divers
	Wisselend en divers
	Chaotisch of afwezig

	Transcendentie
	Geïnstitutionaliseerd
	Bron van inspiratie
	Bron van betovering

Uit deze matrix is af te lezen van welke machtsmiddelen de verschillende soorten leidinggevenden gebruik kunnen maken.

Een manager heeft de zingeving als het ware voor het oprapen: ze zitten in het vigerende zingevingssysteem. Hij kan de doelstellingen en de bedrijfscultuur onveranderd laten. Hij hoeft ze alleen maar aantrekkelijk te verpakken. Hij moet de bestaande ontologische geborgenheid en het vertrouwen koesteren. De transcendentie moet dit doel dienen. Het gaat hier letterlijk om uitstapjes. Even een keer iets anders met elkaar.

De leider moet veel inventiever te werk gaan. Hij haalt de zin niet alleen uit het zingevingssysteem dat er al is, maar voegt er elementen aan toe. Wat hij moet tonen is verbeeldingskracht. Hij moet inspiratie opdoen bij al die arrangementen die in boeken over leiderschap zo lyrisch worden bezongen: opera, kunst, andere culturen. Daaruit moet hij putten om er vervolgens anderen mee te inspireren.

De charismaticus in zijn meest absolute vorm, hoeft zelf niet zoveel te doen. Hij geeft geen leiding, hij wordt als leider meegesleept door de hooggespannen verwachtingen die men van hem heeft.

We zullen de drie ideaaltypen in de volgende hoofdstukken meer in detail bestuderen.

14. De symbolische macht van de manager

De ‘kleurloze’ manager

Een goed functionerende organisatie met een geïntegreerd zingevingssysteem is het meest gebaat bij een manager. Hij wordt geacht de zaak te houden zoals hij is en daartoe is hij ook gemotiveerd want de manager dankt zijn symbolische macht aan zijn functie, die hij heeft dankzij en binnen het heersende zingevingssysteem. Hij heeft functioneel gezag, dat wil zeggen dat zijn gezag bestaat dankzij dat zingevingssysteem en ten opzichte van hen die volgens dat systeem aan hem ondergeschikt zijn. Zelf is hij ook op zijn beurt meestal door datzelfde systeem aan weer anderen als ondergeschikte gedefinieerd. Hij is onderdeel van een functionele hiërarchie. Aan hem wordt gerapporteerd en hij moet rapporteren en vrijwel iedereen vindt dat niet alleen vanzelfsprekend (zodat er nooit over gesproken wordt) maar zelfs bevredigend.

Misschien is de meest kenmerkende eigenschap van de manager wel loyaliteit. Hij is loyaal aan de orde waarin hij is ingebed en hij verwacht die loyaliteit bij zijn ondergeschikten. Als het goed is hoeft hij die loyaliteit niet af te dwingen: zij spreekt vanzelf. Dat is zijn machtsbasis, die overigens nooit als zodanig wordt ervaren. Het is de automatische macht van een zinstructuur. Ze oefent macht uit over zichzelf en in die structuur is de manager de spil. Zonder die orde zou hij niets zijn. Als persoon dankt hij zijn macht uitsluitend aan degenen die haar naar hem hebben gedelegeerd en hij oefent haar uit over degenen die onder hem vallen. Hij doet dit volgens de regels die zonder hem zijn vastgesteld.

Naast zijn loyaliteit aan de organisatie en het zingevingssysteem beschikt de manager over nog andere machtsbronnen. Om te beginnen is daar vakkennis. Hij kent alle relevante processen, technieken, procedures. Hij kan op grond van die kennis beoordelen of de zaken goed gaan, of ze beter moeten, of de targets gehaald worden. Daarnaast heeft hij sociale en economische drukmiddelen. Hij kan de gang van zaken beïnvloeden door mensen te promoveren, te degraderen of te ontslaan en door ze meer of minder salaris te geven. Verweven met deze machtsmiddelen oefent hij ook symbolische macht uit. Hij handhaaft, bewust of onbewust in alles wat hij doet het zingevingssysteem. Een goede manager is een meester waar het gaat om de dubbelzinnigheid van de zingeving.

Als hij succes heeft, als de handhaving van de heersende zin zonder fricties verloopt, wordt de zingeving als vanzelfsprekend ervaren. Men merkt niet dat ze er is; men doet de dingen overeenkomstig het zingevingssysteem, eenvoudig omdat men niet op het idee komt het anders te doen. In zo’n omgeving stimuleert de manager loyaliteit niet door haar te belonen maar door haar als vanzelfsprekend te behandelen en er verder geen aandacht aan te besteden. Dat geldt ook hemzelf.

De ideaaltypische goede manager lijkt kleurloos. Dat wordt over het algemeen als een negatieve eigenschap gezien. In een cultuur waarin authenticiteit en exposure hoog in het vaandel staan is dat niet zo vreemd. Maar men kan het ook positiever zien. De kleurloosheid is schijn. De goede, ideaaltypische manager lijkt kleurloos omdat hij de kleur van zijn omgeving heeft aangenomen. Onzichtbaar doet hij zijn werk. Hij valt pas op als hij hierin faalt.

Daar ligt ook de tragiek van de manager. Hij wordt vaak niet geëerd omdat men zijn prestatie – het geruisloos handhaven van het zingevingssysteem en de bijpassende ontologische geborgenheid – nauwelijks opmerkt. Zo vanzelfsprekend is deze geworden.

Managers worden van twee kanten bedreigd. Niet alleen is daar het zingevingskapitaal met zijn managementgoeroes die naar blijven herhalen: We hebben geen managers nodig, maar we moeten leiders hebben; geen kleurloze types maar mensen met visie!’ Zij zien over het hoofd dat de wereld (en de zingeving) in de eerste plaats draait op continuïteit.

Daar staan de puriteinen tegenover: mensen die van mening zijn dat de managers de zaken verzieken omdat ze over te weinig technische vakkennis beschikken. Managers, zo luidt hun mening, passen zich te zeer aan de waan van de dag en de marketing in plaats van goed vakwerk te leveren. Dat moge zo zijn. Maar een manager moet nu eenmaal bemiddelen tussen wie hij managet en de wereld daar omheen. De complexiteit van de werkelijkheid vereist dat vakmanschap alleen niet genoeg is.

Antwoord op zinvragen

De manager oefent ook altijd symbolische macht uit. Hij is het die het zingevingssysteem moet interpreteren in concrete situaties. Daarbij moet hij wel over de grenzen van zijn eigen discipline heenkijken. Hij moet zich niet alleen voegen naar de zingeving binnen zijn organisatie; hij moet ze in overeenstemming laten zijn met de eisen die van buitenaf gesteld worden. Het zijn al met al ingewikkelde vragen. Hij moet op grond van het bestaande zingevingssystemen de werkidentiteit van de medewerkers bevestigen, hun functionele identiteit en hun persoonlijke identiteit zo aan elkaar smeden dat ze zich met de organisatie kunnen identificeren, en zo zijn mensen motiveren. Zo beantwoordt hij de vragen ‘wat moet ik doen?’ en ‘waar ga ik heen?’ Door concreet zin en identiteit te geven, door specifieke zinverlangens te bevredigen zorgt de manager dat de medewerker zijn werk belangrijk vindt.

Een manager kan zijn mensen aan zich binden door een sterk wij-gevoel te creëren. Hij kan met een beroep op dit verlangen zogenaamde politieke spelletjes beslechten of doen ophouden. Hij kan desnoods sancties opleggen aan mensen die de groepssamenhang verstoren.

Hij kan er ook naar streven zijn groep medewerkers een bepaald prestige te geven en te maken dat mensen trots zijn tot de groep te behoren. Hij plaatst zo de werkzaamheden van de medewerker in een groter verband, en versterkt diens ontologische geborgenheid.

Het handhaven van ontologische geborgenheid

Het handhaven van ontologische geborgenheid doet hij niet alleen door woorden maar vooral ook door daden. Door zijn voorbeeld kan hij de ontologische geborgenheid beïnvloeden. Men weet waar men aan toe is. Een baas die wispelturig is, die nu eens dit standpunt inneemt en dan weer dat zonder dat duidelijk wordt waarom, ondermijnt het gevoel van de medewerker dat hij te maken heeft met een samenhangend zingevingssysteem. Doorzichtige, standvastige en consistente leiding versterkt de ontologische geborgenheid, het gevoel te leven in een wereld die goed in elkaar steekt.

Het is niet aan de manager om zin en ontologische geborgenheid te scheppen. Dat doet het zingevingssysteem. Hij hoeft het slechts gestalte te geven en te herbevestigen. Imitatie, navolging is hier één van de meest invloedrijke vormen van interactie, veel belangrijker dan bijvoorbeeld het verbod of het bevel. De manager staat, of hij het wil of niet, voor hoe men met elkaar omgaat, voor de emotionele kleur van de interacties, die aan de zingeving ten grondslag liggen. Als de manager niet enthousiast is, hoe is dan te verwachten dat zijn mensen wèl enthousiast zijn? Als de manager zijn mensen onheus behandelt, hoe zouden de ondergeschikten elkaar behandelen?

De ontologische geborgenheid moet de manager ook bewaken door storende elementen af te weren, of zodanig in het zingevingssysteem op te nemen, dat er geen onrust ontstaat. Hij moet de zingeving van zijn organisatie bijvoorbeeld beschermen tegen het geweld van de in de samenleving opwellende modegrillen. Hij kan daarbij gebruik maken van de verschillende handhavingsmechanismen die zijn ingebouwd in het zingevingssysteem van de organisatie.

Over de stijl waarin dit alles plaatsvindt, is hiermee nog niets gezegd. Dat is een kwestie van bedrijfscultuur. In een samenlevingsverband waarin de mensen met elkaar omgaan op een manier die door buitenstaanders als grof wordt ervaren, kan niettemin een grote mate van ontologische geborgenheid bestaan. Ontologisch geborgen zijn, het is misschien goed daar nog eens op te wijzen, heeft niet per se iets liefs. Het moet niet verward worden met emotionele geborgenheid.

Transcendentie, de zinmix en de mismatch

De dynamiek van onze samenleving, de lust tot veranderen, tot het telkens overschrijden van grenzen, deze storm van creatieve destructie levert de manager grote problemen op waar het gaat om het bewerkstellingen van een goede zinmix. Hij moet woekeren met de mogelijkheden tot het optimaliseren van de zinmix. Dat betekent bijvoorbeeld dat hij alle veranderingen, hoe gering ook, moet koesteren en uit–vergroten. Hij moet, om een voorbeeld te noemen, niet zomaar nieuwe apparatuur, nieuwe stoelen, nieuwe bedrijfswagens aanschaffen of nieuw personeel aanstellen. Hij moet van dit soort technische aanpassingen vernieuwingen maken, transcendenties. Hij moet de invoering timen met het oog op de zinmix. Hij moet het personeel laten meedenken over de invoering van een nieuwe productielijn. Kleine veranderingen in het vak moet hij uitbuiten, hij moet er symposia over organiseren.

Het vakmatige, daaraan zit de manager gewoonlijk vast. Hij moet niet de fout maken de kleine veranderingen louter als vakmatige, technische veranderingen te zien. Hij moet ze zien als transcendenties waarmee hij de juiste zinmix in stand moet houden. Dat kan, want zingeving is altijd dubbelzinnig.

Een voorbeeld van het uitbuiten van kleine veranderingen voor het optimaliseren van de zinmix vinden we in het gezinsleven. Een goed lopend gezin loopt niet vast in de lethargische sleur van het leven van alledag. Hier worden feesten georganiseerd die het routineuze weghalen uit de wetmatigheden van het opgroeien. Fantastisch, kindje is jarig; fantastisch, kindje gaat naar de Grote School; fantastisch, kindje is overgegaan. Je kunt ook je schouders ophalen en zeggen: tja, wat wil je, we worden allemaal ouder en overgaan doen we allemaal als we niet al te dom zijn. Niets om je over op te winden.

Een minder huisbakken voorbeeld. Het leger, bij uitstek een organisatie die gekenmerkt wordt door een strakke reglementering, kenmerkt zich door een veelheid aan plechtigheden, geïnstitutionaliseerde onderbrekingen van de routine. Soms zijn dit plechtigheden waarin de manschappen worden geëerd. Voor het simpele feit dat ze gedaan hebben waarvoor ze zijn ingehuurd, krijgen ze een medaille. Maar een medaille is geen goedkoop stukje blik. Het is een markering van de zin van het bestaan in het leger en van de identiteit van de drager.

Dit soort plechtigheden is volledig gereglementeerd en staat in het teken van orde en tucht. Maar er is toch een moment van transcendentie.

Geloofwaardigheidsstructuur en vertrouwen

We hebben gezien: de ideaaltypische manager is niet zonder kleur, hij heeft de kleur van de organisatie. Sterker, hij personifieert de organisatie voor zijn ondergeschikten. Hij is het van wie het vertrouwen afhangt. Hij is de uiteindelijke toetssteen voor het vertrouwen. Hij personifieert ook de geloofwaardigheidsstructuur. Enerzijds wordt hij geacht te weten, door zijn lijn naar hogere gremia, wat er buiten de organisatie leeft en verwacht wordt, anderzijds weet hij wat er onder zijn mensen leeft.

De geloofwaardigheidsstructuur waar de manager zorg voor moet dragen is de werkvloer, dat wil zeggen ‘zijn’ mensen, de mensen die onder hem werken. Hij moet onder zijn mensen een gevoel laten resoneren dat wat er gebeurt het midden houdt tussen noodzakelijkheid en vanzelfsprekendheid. Hij moet daarom een zo sterk mogelijk wij-gevoel in stand houden. Dat kan hij op verschillende momenten doen. Tradities die voortvloeien uit het zingevingssysteem, kan hij koesteren. Hij kan ze zo kracht bijzetten. Hij kan de heersende cultuur versterken. Waar hij voor moet waken is gezapigheid, dat wil zeggen dat het gevoel ontstaat van zelfingenomen sleur en lethargie. Dat kan hij doen, zoals we hebben gezien, door beheerste transcendentie. Hij kan regelmatig gebeurtenissen doen plaatsvinden waarbij iets bijzonders gebeurt. Gemeenschappelijke uitjes, zoals cursussen, theaterbezoek, speurtochten, hebben onder andere deze functie.

Een oude metafoor van het soort organisaties dat het beste matcht met de typische manager is dat van het gelukkige dorp. Het is een idealisering die we nog wel tegenkomen in oude Italiaanse films, bijvoorbeeld van de broers Ottaviani. Alles gaat er zijn gangetje, de mensen zijn relaxed en vriendelijk tegen elkaar. Ze hebben een sterke sociale identiteit. Een paar keer per jaar loopt het dorp te hoop bij een feest, waar iedereen zich voor uitslooft. Natuurlijk zorgen de dorpsgrappenmaker en de dorpsgek samen met de dorpspastoor en de burgemeester voor de broodnodige transcendentie voor een juiste zinmix. De dorpsgrappenmaker spot, de dorpsgek speelt zijn rol als dissonant en de pastoor houdt het lijntje naar een andere werkelijkheid open.

Dit soort idylle wordt vaak verstoord door oorzaken van buiten af. Vaak is het in dit soort films de komst van de nazi’s of de fascisten die er een einde aan maakt.

Een metafoor die je tegenwoordig vaker ziet en die iets minder als oubollig wordt gezien is die van het ideale sportteam, waarin iedereen hard werkt om het gestelde doel te bereiken. Het doel wordt niet ter discussie gesteld, evenmin als de weg erheen. En de captain van de ploeg jaagt aan, houdt zijn rug recht bij tegenslagen, herformuleert de doelen en de middelen bij vertwijfeling.

Een dergelijke organisatie staat aan twee gevaren bloot, het ene komt van binnen en het andere van buiten. Ze hangen samen.

Van binnenuit is er het gevaar van een toenemende gezapigheid, een steeds groter wordende lethargie. Dat men zich aan die lethargie stoort wordt mede veroorzaakt door het feit dat de relatief statische organisatie, waarover we het hier hebben, steeds minder past bij de steeds dynamischer cultuur van de buitenwereld.

Dat is het tweede gevaar waaraan men blootstaat. Men leert in onze cultuur af te genieten van routine. Daarmee berooft men de manager van een belangrijk machtsmiddel en de maatschappij als geheel van een bron van stabiliteit.

Samenvattend

De taak van de manager is primair het doen functioneren van mensen binnen een bestaand zingevingssysteem. Hij moet de geloofwaardigheid van dat zingevingssysteem met zijn voorbeeld onderstrepen, en storende elementen buiten de deur houden. Hij komt in concrete situaties tegemoet aan verlangens van zijn personeel naar zin en identiteit en verstrekt met een consistent beleid geborgenheid en vertrouwen.

15. De symbolische macht van de leider

De manager en de leider

De leider definieert wat hij aantreft als zingevingsprobleem. Dat geldt zowel voor de problemen als voor de oplossingen. De manager definieert problemen als technische of organisatorische problemen, lost ze als zodanig op en laat verder alles zoals het is. De leider zegt: we zijn op de verkeerde weg.

De manager heeft macht dankzij bestaande zingevingsstructuren. Die vormen zijn machtsbasis. De machtsbasis van de leider staat hier tegenover. Hij ontleent zijn symbolische macht niet uitsluitend aan een bestaande zingeving, met bijbehorende ontologische geborgenheid, geloofwaardigheidsstructuur en vertrouwen. Dat is namelijk precies wat hij, vanuit zijn machtspositie, wil veranderen. Hij entameert nieuwe zingeving, en daarmee vermindert hij de bestaande ontologische geborgenheid. De geloofwaardigheidsstructuur en het vertrouwen worden een probleem.

Een verschil tussen de symbolische macht van de manager en de leider is dus het volgende: waar de eerste zijn machtsbasis alleen maar hoeft te onderhouden, moet de tweede zijn machtsbasis herstructureren.

Waar voor de manager transcendentie een sluitstuk is, een middel om de lethargie te vermijden en de juiste zinmix te behouden, daar is de transcendentie de reden van bestaan van de leider. Hij moet vanuit de bestaande zingeving nieuwe perspectieven openen. Waar de manager het gevaar loopt vast te lopen in de lethargie, daar loopt de leider het gevaar dat wat hij probeert te doen resulteert in anomie.

Als wij de leider zo schetsen in zijn verhouding tot de manager, dan moeten wij ons hoeden voor de volgende stap in de redenering, die logisch lijkt maar die ver af staat van de werkelijkheid: de manager ontleent zijn macht aan de bestaande structuren en de leider ontleent zijn macht aan zichzelf.

Die gedachte betekent een terugval in het romantische idee van de leider als authentieke held. Dat is een idee dat de leider van zichzelf mag hebben, hij mag er zijn gedrag aan ontlenen en de rol met verve spelen. Dat neemt niet weg dat de leider als persoon slechts één, betrekkelijk onbeduidend onderdeel is van de symbolische macht van de leider. De leider heeft zijn positie dankzij het symbolische kapitaal dat permanente verandering voorstaat of dankzij aandeelhouders, die een gok willen wagen. Of misschien heeft hij zijn machtspositie ter danken aan het feit dat mensen een gevoel van crisis hebben en vinden dat er een frisse wind moet waaien.

In dit hoofdstuk wordt de symbolische macht van de leider kort beschreven. De leider wordt daarbij niet als individuele machthebber geschetst, maar als onderdeel van een machtsconstellatie.

Zingeving en transcendentie
Kenmerkend voor de ideaaltypische leider is dat hij problemen als zinproblemen interpreteert en als oplossing vernieuwingen in de zingeving voorstelt. Hij gaat voor transcendentie. Een bedrijf moet andere producten gaan maken, of nieuwe markten exploreren, of een nieuwe vorm van werkverdeling invoeren. Een land moet oorlog gaan voeren in plaats van met pappen en nathouden de onbevredigende vrede te bewaren. Een opleiding moet een totaal andere inhoud krijgen: we hebben verkeerde doelstellingen. De doelstellingen moeten niet naar boven of naar beneden bijgesteld, ze moeten radicaal veranderen. Ander voorbeeld: onze identiteit past niet meer in deze omgeving. We moeten onze identiteit aanpassen. Of: de ontologische geborgenheid leidt tot lethargie, tot een gebrek aan flexibiliteit. We hebben niet meer de juiste zinmix.

Deze transcendentie is altijd transcendentie van iets bestaands dat dus impliciet afgekeurd wordt. De leider hoeft niet per se de bedenker te zijn van die veranderingen. Leiderschap en originaliteit zijn niet hetzelfde. Een originele denker is vaak een belabberde leider.

Hoewel een leider zich kan hebben laten influisteren door anderen, door ideologen of managementgoeroes of door modes, hij mag toch een man met visie heten als hij erin slaagt te inspireren. Ook als hij de vernieuwingen heeft afgekeken, of van hogerhand kreeg opgelegd, kan hij nog een geloofwaardige leider zijn. Als hij zijn enthousiasme maar kan overbrengen. Waar het op aankomt is niet door wie of wat de leider geïnspireerd is, maar of de leider er in slaagt zijn ondergeschikten te inspireren. Hij moet, om het eens pathetisch te zeggen, van zijn ondergeschikten volgelingen maken. Dat moet hij doen door de vernieuwingen of veranderingen te verbinden met het bestaande zingevingssysteem op een zodanige manier dat het de mensen een perspectief biedt, dat de mensen het gevoel hebben dat hun leven en hun werk zinheeft. Dat is bezieling.

[kader]

Er zijn CEO’s die besluiten hun branche te verlaten en elders hun geluk te beproeven. Zo gingen Wessanen en DSM van de bulkgoederen naar meer verfijnde producten. VNU besloot zijn core business aan de kant te doen en met iets totaal nieuws te beginnen. Nokia, een Fins bedrijf dat met succes van de houthandel overstapte op de elektronica, werd hier geïmiteerd. Waar het hier om gaat is in feite een massale en totale reallocatie van financieel kapitaal. Getuigt dit van leiderschap, of doet de CEO in feite niet veel meer dan de belegger die met zijn beleggingsadviseur besluit zijn aandelenportefeuille totaal te vernieuwen? Is dit leiderschap?

De CEO van Ahold wilde een wereldspeler worden in zijn branche en deed dat door zoveel mogelijk branchegenoten op te kopen. Is dit leiderschap of is dit zoiets als postzegels verzamelen met andermans geld?

[einde kader]
De vraag is ook hier waar management ophoudt en waar leiderschap begint. Leiderschap heeft te maken met transcenderen van zingevingssystemen. Bij de voorbeelden van VNU en Ahold gaat het om managers. Zij hebben binnen de kaders van één zingevingssysteem (het financiële) geopereerd zonder dit te transcenderen. Dat de betreffende CEO’s als goede leiders werden gezien, had te maken met hun presentatie. De slechte afloop van de avonturen wijst erop dat het in feite ging om slechte managers.

[kader]

Vergelijk dit met het leiderschap van de CEO van Philips die met zijn campagne Sense and Simplicity bij dezelfde core business blijft maar zich oriënteert aan de logica van de markt. Niet op het gebied van technische hoogstandjes of nieuwe productvormen denkt men winst te kunnen maken maar op het punt van de gebruikersvriendelijkheid.

Dit is de transcendentie die wijst op leiderschap. Men blijft in dezelfde markt, maar daarbinnen verzint men iets nieuws waar men voor gaat. Men heeft daarbij een falende marketing, die gericht was op meer technologische innovatie, achter zich gelaten en het gezocht in aan het product gekoppelde dienstverlening.

[einde kader]

Ontologische geborgenheid

Transcendentie veroorzaakt bij de mensen die worden uitgedaagd of gedwongen de leider te volgen een gevoel van ontologische verlatenheid. Dat veroorzaakt weerstand. De leider bewijst zijn leiderschap als hij erin slaagt de weerstand te overwinnen.

Hij kan dit doen door de zinnigheid van zijn plannen aannemelijk te maken voor de mensen over wie hij de leiding heeft. Dan blijft hij op het niveau van de symbolische macht. Mensen worden één voor één voor zijn plannen gewonnen.

Hij kan de weerstand ook breken. Dit kan hij doen door andere dan symbolische middelen in te zetten. Sociale middelen: hij kan mensen die hij overtuigd heeft uitspelen tegen de mensen die hem tegenwerken. Of economische middelen: hij kan gehoorzame mensen bevoordelen met promoties en salarisverhogingen. Of, in de politiek: hij kan justitie en politie inzetten om zijn zin te krijgen. Hij laat dan de ontologische verlatenheid voor wat hij is. Hij creëert dan spanningen en zet zijn leiderschap op het spel.

Het kan noodzakelijk zijn om andere dan symbolische middelen in te zetten. Er zijn altijd wel dwarsliggers die letterlijk of figuurlijk uit de weg moeten worden geruimd. Maar als een leider die dit niet doet binnen het kader van het vernieuwde zingevingssysteem, verliest hij zijn legitimiteit en zijn geloofwaardigheid en bereikt hij minder snel een vernieuwde ontologische geborgenheid.

Als het hem niet lukt een nieuwe ontologische geborgenheid te creëren, is de leider als zodanig mislukt. Dan wordt hij een baas aan wie de mensen gehoorzamen tegen beter weten in, zonder inspiratie. De leider wordt dan een zielloze bestuurder. Het samenlevingsverband dat hij bestuurt is log en futloos en werkt met tegenzin. Andere dan symbolische machtsmiddelen bepalen het beeld. Mensen doen de dingen, niet omdat ze erin geloven, maar omdat ze gevangen zijn in een web van materiële beloningsmechanismen. Ze werken hard, of doen alsof ze hard werken, uit angst ontslagen te worden. Ze houden zich aan de wet uit angst voor de politie.

Het is niet moeilijk voorbeelden te bedenken van dit soort ongelukkige samenlevingsverbanden.

De zinmix

Ontologische geborgenheid is geen veiligheid. Het is weten waar je aan toe bent. Leiders moeten de risico’s schetsen. Ze moeten aangeven wanneer er een succes bereikt is en wanneer men schipbreuk lijdt en wat de gevolgen daarvan zijn.

Eén van de dingen die een leider kan is luisteren. Eén van de dingen waarop hij daarbij let is de zinmix. Hij moet weten wanneer zijn mensen genoeg hebben van veranderingen en naar anomie gaan neigen. Daar verzint hij iets op. Hij maakt bijvoorbeeld pas op de plaats, of hij resumeert nog eens wat allemaal al gedaan is. Hij doet dat op een feestelijke wijze of met een plechtigheid. Met andere woorden, hij neemt de tijd om te laten zien hoe het met de hervorming van de zingeving staat.

De zinmix kan ook geoptimaliseerd worden door vertrouwde dingen uit de traditie te benadrukken en zo het teveel aan transcendentie te compenseren.

[kader]

Aan het einde van de jaren tachtig was ’s lands bekendste elektronicafabriek, Philips, economisch in zwaar weer gekomen. Dit had in principe geen reden tot zorg moeten zijn. De markt voor de consumentenelektronica is nu eenmaal zeer wisselvallig, en het is normaal dat een bedrijf het ene moment enorme verliezen boekt, om zeer korte tijd later weer enorme winsten te boeken. Het verschil was dat het plotselinge verlies gekoppeld werd aan een existentiële angst: het bedrijf Philips, dat traditioneel een sterke binding had met de regio rondom Eindhoven, en met het land als geheel, werd internationaler en onpersoonlijker. Het catastrofale verlies werd door velen hieraan toegeschreven.

In deze crisis was er een leider nodig, en dit werd Jan Timmer. Deze werd korte tijd een held. Dit lag niet noodzakelijkerwijze aan zijn competenties. In het gevoel van crisis dat was ontstaan was er behoefte aan een sterke leider. Met zijn grote kale hoofd, zijn stierennek, en zijn corpulentie, was Timmer wat dit betreft de ideale man. Hij had zijn sporen in het buitenland verdiend en was toch een eenvoudige Brabantse jongen gebleven. Hij zou voorkomen dat Nederland de multinational Philips zou verliezen aan de grote wereld, aan de lagelonenlanden, aan Wall Street. Maar hij zou er ook voor zorgen dat Philips bij de tijd bleef.
 Wie was er geschikter dan een leider met een sterk Brabants accent om Philips de nieuwe tijd binnen te voeren? Door zijn persoonlijkheid zorgde Jan Timmer voor de juiste zinmix.

[einde kader]

Geloofwaardigheidsstructuur.

Eén van de kenmerken van de leider is dat hij erin slaagt een geloofwaardigheidsstructuur te creëren.

Om te beginnen: waaraan ontleent hij zijn geloofwaardigheid voor zichzelf? Misschien aan zichzelf. Geloof in zichzelf. Dat wil vaak zeggen: hij stelt zich voor hoe betekenisvolle anderen zijn ideeën bekrachtigen met hun goedkeuring of hun bewondering. Er zijn genoeg leiders begonnen met een dergelijke imaginaire geloofwaardigheidsstructuur.

Wat zijn dat voor betekenisvolle anderen? Dat kunnen mensen zijn uit de jeugd van de leider. Het kunnen rolmodellen zijn. Leiders lezen graag biografieën van andere leiders. Het kunnen ook theoretici zijn, schrijvers van boeken die de leider hebben beïnvloed. Het kan de bijbel zijn. Ik ken iemand die dagelijks is in gesprek is met Jeremia en andere profeten uit het oude testamenten en iemand die zich bij alles wat zich voordoet afvraagt: wat zou Jezus in dit geval gedaan hebben. Het is daarom dat sommige managementgoeroes aan leiders het advies geven veel naar toneel, film en opera te gaan en zich in het algemeen te laven aan kunst. Het versterkt de geloofwaardigheidsstructuur die bestaat uit interacties in je hoofd. Dat is onder meer wat mensen zoeken in de onafzienbare stroom managementboeken.

Een tweede mogelijkheid die je vaak ziet is de Gideonsbende. Een kleine groep gelijkgestemden houdt voor elkaar de geloofwaardigheid in stand. Dat kunnen aanhangers zijn van de één of andere managementgoeroe. Het kunnen oud-studenten zijn van een professor of leden van een jaarclub. Ze dienen voor elkaar als klankbord en stimuleren elkaar in wat zij doen. Ze zorgen in ieder geval voor bezieling van elkaar. En dat is goed, want voor bezielend leiderschap is in ieder geval noodzakelijk dat de leider in zichzelf gelooft.

Maar uiteindelijk gaat het niet om de geloofwaardigheidsstructuur van de leider. Het gaat erom dat de leider een draagvlak creëert voor zijn ideeën en maatregelen en dat kan hij het beste doen door zijn geloofwaardigheidsstructuur uit te breiden tot degenen aan wie hij leiding geeft.

Als hij hierin slaagt, wordt het samenlevingsverband waarover hij leiding geeft weer een zelfdragende constructie. Het leidinggeven gaat hem steeds gemakkelijker af. Hij hoeft er niets meer aan te doen. Hij heeft zichzelf overbodig gemaakt. Het wordt tijd voor een manager.

Vertrouwen

Zoals gezegd: de leider kan alle symbolische machtsmiddelen inzetten die er te verzinnen zijn en waarvan er een aantal in dit boek zijn beschreven. Hij kan bevelen, onderhandelen, imiteren, annexeren, corrigeren, taboeëren, negeren, socialiseren, controleren etc. zoveel als nuttig is. Daarnaast kan hij andere machtsmiddelen inzetten. Maar er zijn twee grenzen.

De eerste grens is die van de ethiek en de wet. Dat spreekt vanzelf en dat laat ik hier verder buiten beschouwing.

De tweede grens is die van het vertrouwen. Wanneer zijn mensen het gevoel hebben dat ze gemanipuleerd worden., dat er spelletjes met hen gespeeld worden, dat de leider een dubbele agenda heeft, dat hij andere dingen in de zin heeft dan hij zegt, dat hij dingen achter houdt, kortom dat hij niet integer is, valt het vertrouwen in hem weg.

Zonder dit vertrouwen kan hij vergeten dat hij een goede geloofwaardigheidsstructuur kan opbouwen, dat hij de ontologische geborgenheid herstelt en dat de nieuwe zingeving, de transcendenties die hij in de zin had, op een soepele manier gerealiseerd zullen worden.

Pure leiders

Als je ziet wat ervoor nodig is om een leider te zijn, is het niet verrassend dat de meeste leiders, als leider, mislukken. Dat wil zeggen, als leider in de ideaaltypische zin, zoals hierboven beschreven. Dus als leider die de mensen weet te inspireren met zijn transcendenties en die daarvoor een geloofwaardigheidsstructuur weten te realiseren, zodat de vernieuwingen soepel worden geaccepteerd.

Het mislukken als leider in ideaaltypische zin is niet hetzelfde als mislukken als leider of als bestuurder. Een leider is gedefinieerd als een leidinggevende die de bestaande zingeving transcendeert. Dat hoeft niet uitsluitend met symbolische middelen te gebeuren. Men kan alle mogelijke machtsmiddelen inzetten. Men wijkt meer af van de ideale leider naarmate men meer gebruik maakt van niet-symbolische machtsmiddelen. Pure leiders, dus leiders die uitsluitend symbolische machtsmiddelen gebruiken, komen in de werkelijkheid niet voor, net zomin als bestuurders die geen symbolische middelen inzetten. Dat soort bestuurders kan überhaupt niet bestaan omdat immers alle machtsmiddelen een symbolisch aspect hebben. Het leiderschap zoals hier beschreven, ik herhaal het nog maar even, is een ideaaltype. Een bestuurder is meer leider naarmate hij de problemen meer als zingevingsproblemen beschouwt en naarmate hij meer symbolische machtsmiddelen gebruikt.

Het einde van het leiderschap

Na de verwezenlijking van de visie van de leider komt vroeg of laat de routine terug. Het wordt weer business as usual. De leider moet weer plaatsmaken voor de manager. De ontologische geborgenheid wordt weer belangrijker dan de transcendentie. Mensen hebben te zeer behoefte aan ontologische geborgenheid om altijd maar van zingevingssysteem te kunnen veranderen. Permanente verandering, eeuwigdurende vernieuwing, révolution permanente: het zijn ficties. De meeste mensen zijn er niet op gebouwd.

Wil de leider zelf aan het roer blijven en vernieuwingen in de zingeving blijven entameren, dan zal hij het innovatietempo moeten matigen. Hij zal pauzes moeten inbouwen in zijn vernieuwingsdrang. Zij zal de vernieuwingen moeten consolideren ter wille van het verlangen naar ontologische geborgenheid. Een goede leider moet altijd streven naar een bevredigende zinmix tussen transcendentie en ontologische geborgenheid. Maar in hoeverre is hij daartoe in staat? Kan een leider bestaan als er geen zingevingsproblemen meer zijn? Kan een leider een manager worden? Kan hij de verleiding weerstaan om zinproblemen te zien waar ze niet zijn, louter ter wille van het leider zijn?

[kader]

Steve Jobs was een revolutionair leider in de zakenwereld. Hij was een absolute buitenstaander: hij had geen zakelijke achtergrond, en eigenlijk ook geen wetenschappelijke. Steve Jobs was een bloemenkind en een Bob Dylan-fan, maar hij was tevens briljant en egomaan. Hij had een half jaar natuurkunde gestudeerd, maar stopte daarmee en ging door India liften. Hij financierde dit met een baantje als technicus bij spelcomputerfabriek Atari. Hier kwam hij in aanraking met Steve Wozniak, en gezamenlijk creëerden ze het wonder dat Apple Computers heet. Het was een razendsnel groeiend bedrijf, dat de ene technologische doorbraak na de andere forceerde. Het droeg een revolutionaire ideologie uit: het bedrijf werd beroemd vanwege een reclame-spot van enige minuten, geïnspireerd door 1984 van George Orwell, met Apple als de moedige rebel die het monopolie van de tiran IBM doorbreekt.

Maar door de snelle groei werd Apple steeds minder een spannende innovatieve onderneming; zij vertegenwoordigde in toenemende mate gigantische gevestigde belangen, die gemanaged moest worden door een stabiele figuur. Steve Jobs was in deze nieuwe context een ramp. In 1986 was de maat vol voor het bestuur van Apple. Steve Jobs kreeg zijn aandeel in het bedrijf uitbetaald, en mocht vertrekken. In een gevestigd bedrijf was er geen plaats meer voor de revolutionair Jobs.

In de elf jaar die volgden ging het Apple niet voor de wind. Het bedrijf verloor langzaam zijn marktaandeel, en slaagde er ook niet in om zijn technologische voorsprong te bewaren. In 1997 dreigde het bedrijf failliet te gaan, en was er een crisismanager nodig of liever: een leider. Opnieuw was er bij Apple een situatie ontstaan waarin de eenzelvige Steve Jobs kon gedijen. En weer had hij succes. Met innovatieve producten en een autoritaire stijl van leiding geven is hij erin geslaagd om Apple opnieuw een leidende positie te verschaffen.

[einde kader]

Het is denkbaar. Voor het behoud van de organisatie en zijn eigen positie daarbinnen zal de leider veel moeten routiniseren, zonder het element van de bezieling geheel verloren te laten gaan. Zo’n tempering bevredigt het verlangen naar ontologische geborgenheid tegelijk met het verlangen naar transcendentie. Zo zorgt hij dat er nog iets van die fascinatie overblijft, waardoor de loyaliteit aan zijn persoon in stand blijft. Door heel duidelijk iets van zijn vernieuwende ideeën achter de hand te houden, blijft de leider zijn persoonlijke gezag behouden. Hij blijft fascineren, zoals een minnaar die zijn geliefde met kleine dingen blijft verrassen, ook als de grote passie voorbij is. Een goede leider beseft dat in deze setting de vlam van de bezieling op een lager peil komt. Het vuur is niet gedoofd en kan van tijd tot tijd nog korte tijd oplaaien, als de situatie weer om een echte leider vraagt.

Een andere kaart die de leider kan spelen is die van de herinnering. Het aandenken. Het weet-je-nog-wel-gevoel versterkt de sociale identiteit van de groep. Wat herinnerd wordt is vooral de bezieling en dat maakt dat de routine niet leidt tot lethargie.

Een leider moet niet proberen zijn persoonlijk gezag te continueren door het bewerkstelligen van een voortdurende verandering zonder consolidatie en zonder rust. Meestal stort hij dan zijn organisatie vroeger of later in de ontologische verlatenheid. Een leider die niet in staat is het veranderingsproces te temperen, te faseren en die de neiging heeft altijd maar met nieuwe transcendenties te komen, kan misschien beter vertrekken naar zijn volgende project en de consolidatie aan een manager overlaten. Hij moet op zoek gaan naar een nieuwe uitdaging.

Nieuwe uitdagingen zijn er in onze dynamische samenleving volop. De omstandigheden houden niet op te veranderen, vreemde elementen dringen alleen al door de technische vernieuwing en de mondialisering voortdurend het zingevingssysteem binnen. Ook binnen stabiel ogende zingevingssystemen raken elementen met elkaar in botsing. Telkens zijn er nieuwe zingevingsproblemen en dus kansen voor bezielend leiderschap.

16. Charisma en macht

De aard van de charismatische macht

Charisma is een geschenk van de chaos. Mensen kiezen voor het volgen van een charismaticus, als ze er geen gat meer in zien, niet meer weten waar ze heen moeten, en niet meer over een betrouwbare geloofwaardigheidsstructuur beschikken. Als de anomie zwaar weegt, als het vertrouwen zwaar is aangetast, dan staat hij daar, de charismatische leider. Als bij toverslag komt iemand uit het niets die richting geeft, die het vertrouwen herstelt. Daarmee is hij de personificatie van het vertrouwen en van de ontologische geborgenheid.

[kader]

Charismatische leiders, redders, komen soms helemaal uit het niets. Ze hebben geen ervaring met het leiderschap, en geen band met de elite. Jeanne d’Arc is één van de meest extreme voorbeelden – een volksmeisje uit Lotharingen, aan wie de maagd Maria was verschenen. Ze benadert de Dauphin van Frankrijk, die zich in een hopeloze situatie bevindt. In zekere zin was Jeanne d’Arc het politieke equivalent van een gebedsgenezeres. De reguliere geneeskunde heeft gefaald, en dus proberen we alles – ook een vrouw die zegt een boodschap van de Maagd Maria ontvangen te hebben.

Hitler is een ander voorbeeld. Er is wel gezegd dat het nazisme een samenzwering van non-valeurs en mislukkingen was, maar dit is niet helemaal waar. Hermann Göring was één van de meest gedecoreerde Duitse piloten van de Eerste Wereldoorlog; Joseph Goebbels had, als kind van arme ouders, de graad van doctor behaald in een tijd dat nog maar heel weinig mensen naar de universiteit konden; Albert Speer was een zeer getalenteerde architect, die ook zonder het nazisme veel geld had kunnen verdienen. Alleen de baas zelf was een niemand, een halve clochard uit Wenen, zonder discipline, en zonder talent. En toch – al deze meer getalenteerde mensen kwamen ertoe hem bijna als een god te beschouwen.

Nog een paar voorbeelden. Op de leeftijd van veertig was Oliver Cromwell een zeer lage edelman, eigenlijk bijna meer een boer, die de universiteit niet had afgemaakt, en noch militaire, noch bestuurlijke ervaring had. Napoleon, een obscure edelman uit Corsica, had dan tenminste nog de militaire academie doorlopen. Pim Fortuyn was door alle politieke partijen als querulant terzijde geschoven, en richtte daarom maar zijn eigen partij op.

[einde kader]
Waarin verschillen manager, leider en charismaticus van elkaar? De eerste werkt in een stabiel zingevingssysteem; de tweede brengt wijzigingen aan in het zingevingssysteem, maar op grond van het zingevingssysteem zelf. De charismaticus is de tegenpool van de ideaaltypische manager

Is de macht van de laatste gebaseerd op de bestaande orde, de macht van de charismaticus is juist gebaseerd op het ontbreken daarvan. Hij baseert zijn macht niet op een zingevingssysteem, maar op de verwachting dat hij zal zorgen dat er weer één komt. Op grond van wat? Op grond van iets dat zijn volgelingen niet kunnen begrijpen en dat zij alleen maar kunnen zien als een wonder.

De macht van manager en leider zijn gebaseerd op de aanwezigheid van een zingevingssysteem; de macht van de charismaticus is gebaseerd op de afwezigheid van een zingevingssysteem. De charismaticus ontwerpt gaandeweg een nieuw zingevingssysteem. Hij ontleent zijn gezag aan die bovenmenselijke prestatie: het creëren van iets waaraan gewone stervelingen hun macht ontlenen. Zolang men gelooft dat de charismaticus dit gedaan heeft gekregen, valt hem een bijna goddelijke status ten deel.

De machtsbron van de charismaticus

We kennen in Nederland de uitdrukking: mijn wereld stortte in. Over die situatie hebben we het. Meestal valt het instorten van de wereld wel mee en blijkt de geloofwaardigheidsstructuur voldoende om de wereld alsnog te redden. Maar dit is niet altijd het geval. De wereld is ingestort en er is geen hoop. Dan is er depressie of angst. Er is een zwart gat. Er is niets. In zo’n situatie zijn velen bereid zich te laten betoveren als er zich iemand aandient die een alternatief biedt.

Alleen als volstrekt onduidelijk is wat je moet geloven, ben je bereid alles en iedereen te geloven. Je ondergaat in die situatie het nieuwe geloof als een wonder. Je weet dat je gered bent en je weet wie je gered heeft en degene die je gered heeft is je redder en je bent bereid alles voor hem te doen. Hij is alles voor jou want hij heeft jou de zin en daarmee het leven teruggegeven. Door hem wordt de wereld weer hanteerbaar en begrijpelijk, helder en doorzichtig. Dankzij hem weet je weer wat je moet doen.

Wie op deze manier macht over een ander uitoefent, beschikt over een welhaast ongebreidelde macht. Hij kan van zijn volgelingen bijna alles gedaan krijgen. Hij is het immers die de waarden en normen stelt, die het leven zijn zin geeft. Hij bezielt niet, hij betovert. Hij heeft de mensen in zijn ban omdat zij zich van hem afhankelijk hebben gemaakt voor hun zingeving.

Charismatische macht is de krachtigste vorm van symbolische macht die er is. Het is er de basisvorm van. Symbolische macht verkrijgt men op grond van het vermogen tot zingeven. In bijna alle gevallen doet men dit niet alleen, maar met behulp van een traditie die we symbolische kapitaal hebben genoemd en op grond van de instemming van geloofwaardigheidsstructuren. Symbolische macht is gedeelde macht en dit gedeeld zijn van de macht is tevens de beperking van de macht.

Welnu, in een situatie waarin charismatische macht kan ontstaan, hebben het zinkapitaal en de geloofwaardigheidsstructuren hun kracht verloren. Als er dan eindelijk iemand is die de chaos overwint en alles opnieuw gestalte geeft op eigen gezag, dan hoeft hij de macht niet te delen. Macht, onafhankelijk van de traditie, niet beperkt door geloofwaardigheidsstructuren, lijkt absoluut en onvoorwaardelijk.

Ik zeg: het lijkt zo. In werkelijkheid is ook de charismaticus aangewezen op elementen uit, echo’s van, het verloren zingevingssysteem. Ook hij moet bij het opbouwen van een nieuwe zingeving gebruik maken van waarden en betekenissen die bij de volgelingen warme gevoelens oproepen. Hij moet refereren aan aspiraties die door het voorbije zingevingssysteem werden gefrustreerd. Hij is voor zijn geloofwaardigheid afhankelijk van zijn volgelingen. Ieder ogenblik kunnen zij de betovering verbreken. Hij moet voortdurend acties ondernemen om de betovering in stand te houden. De charismaticus werkt niet in een symbolisch en sociaal vacuüm. Ook de meest radicale vernieuwer staat nog op de schouders van zijn voorgangers, maakt gebruik van het symbolische kapitaal dat zij nalieten en heeft zich, wil hij zijn macht behouden, te onderwerpen aan de verwachtingen van zijn volgelingen.

De positie van de charismaticus is precair. Als de betovering verbroken wordt kan de stemming omslaan, adoratie kan verkeren in haat.

Dit is de bron van de charismatische macht. Maar het is wel een ideaaltypische beschrijving. In de praktijk kan het zo heftig zijn, maar dat is niet noodzakelijk. Mensen kunnen ook een beetje in de war zijn. Ook dan is charismatische macht mogelijk. Maar de charismaticus heeft dan concurrentie van wat er rest aan ontologische geborgenheid en geloofwaardigheidsstructuren. Men spreekt dan van een leider met charismatische trekken. Zoals men een beetje verliefd kan zijn en een beetje dronken, zo kan men ook een beetje onder de bekoring geraken van een leider met een beetje charisma..

De waardering voor charismatische macht is dubbelhartig. Vanuit de comfortabele positie van de ontologische geborgenheid van de moderne samenleving wordt enerzijds vol bewondering en ontzag gezegd: hij heeft charisma, maar vindt men charisma anderzijds griezelig en gevaarlijk. Dat geldt dan vooral voor het charisma in vreemde samenlevingen. Voorbeelden daarvan te over. De gevallen van collectieve zelfmoord bij religieuze sekten; de terroristische zelfmoordcommando’s; de zelfvernietiging van het Duitse volk onder Hitler; de weigering onder invloed van kwakzalvers om medische hulp te zoeken. Maar daar staan dan weer de Mandela’s en de Gandhi’s tegenover.
De charismaticus

Charisma wordt vaak beschreven als een serie ondefinieerbare eigenschappen van een mens, als een bijzondere uitstraling, die dan vervolgens nader getypeerd wordt in een aantal kenmerken van het individu. Maar over welke eigenschappen de charismaticus dan moet beschikken, welke de overeenkomsten zijn waardoor Adolf Hitler, Winston Churchill, Bob Dylan en Moeder Theresa alle vier charismatisch worden genoemd, is nog niet zo snel duidelijk.

Dat verandert als men besluit charisma niet te begrijpen vanuit het concept persoonlijkheid met bijzondere eigenschappen, maar vanuit de zingeving. Macht, zo hebben we gezien, is een match: de vermogens dienen aan te sluiten bij de verlangens. Aan welke verlangens dient men tegemoet te komen om charismatische macht te bezitten? Men dient een zingevingscrisis op te lossen. De bron van charismatisch leiderschap is de wanhoop van mensen die niet meer weten waarheen zij zich keren moeten. Ze hebben een enorm onbevredigd zinverlangen. Meer dan wat ook verlangen mensen in een toestand van ontologische verlatenheid naar zin, naar perspectief. Zij zijn bereid om iemand die dat oermenselijke verlangen voor hun weet te bevredigen blind te vertrouwen, te gehoorzamen en te aanbidden als een heiland.

Wie het vermogen heeft daarop in te spelen heeft grote symbolische macht. Maar dat vermogen is in iedere situatie anders. Om die zingevingscrisis op te lossen dient men aan twee voorwaarden te voldoen, die op gespannen voet met elkaar staan.

Ten eerste: men moet voldoen aan de verwachtingen die voortkomen uit het zingevingssysteem dat gecorrumpeerd is (want waar halen de volgelingen anders hun verwachtingspatroon vandaan?)

Ten tweede: men moet een buitenstaander zijn, in die zin, dat men zelf geen deel heeft gehad aan het gecorrumpeerde zingevingssysteem dat men moet vervangen. Dat buitenstaanderschap moet gesymboliseerd worden. Dat kan gebeuren op de meest uiteenlopende manieren. Alles is hier mogelijk. Het kan gaan om het hebben van een imposant uiterlijk (Mussolini), of van een duistere komaf (Napoleon; Hitler). Men kan de taal fraai uitspreken (De Gaulle), of juist een spraakgebrek hebben (Churchill). Men kan kaal zijn en koketteren met zijn homoseksualiteit (Pim Fortuyn), of juist veel haar hebben en te koop lopen met zijn heteroseksualiteit (popsterren). Het doet er niet toe op welk punt men afwijkt van het gewone, als het maar herkend wordt door de volgelingen. Hij moet anders zijn op zo’n manier, dat zijn volgelingen de vervulling van hun verlangens in hem kunnen projecteren. Zo is de charismaticus in feite het product van het voorstellingsvermogen van zijn volgelingen. En dat voorstellingsvermogen is, hoe kan het anders, gevoed door het zingevingssysteem waarin men juist zijn vertrouwen heeft verloren.

[kader]

De charismaticus als buitenstaander vinden we in de film One Flew over the Cuckoo’s Nest. Hier speelt Jack Nicholson de beminnelijke crimineel Randall P. McMurphy. McMurphy laat zich opnemen in een inrichting, omdat hij hoopt dat zijn gevangenisstraf hier lichter uit zal vallen. McMurphy is hier een buitenstaander te midden van de patiënten met wijd uiteenlopende psychische problemen: hij is namelijk geestelijk gezond.

De patiënten in het gesticht bevinden zich in een wanhopige situatie. Ze konden hun problemen in de buitenwereld niet meer aan, en zijn daarom naar het gesticht gevlucht. Hier blijken ze echter als mens niet meer serieus genomen te worden. De hoofdverpleegster meent het recht te hebben om haar patiënten bij voortduring te kleineren en te betuttelen, en sadistisch naar ze uit te halen wanneer ze blijk geven van enige vorm van zelfstandigheid. Wat deze arme zielen nodig hebben is een opzwepend leider die de kwaadaardige instituties waar ze onder lijden te lijf durft te gaan, en die hun kan vertellen dat ze er mogen zijn. McMurphy is een geschenk uit de hemel. Hij is buitenstaander, omdat hij niet gek is. Zijn geestelijke evenwichtigheid geeft hem het zelfvertrouwen om zowel namens zichzelf als namens anderen op te treden tegen de krankzinnige regels die hun worden opgelegd. Onder zijn aanvoering zal het gekkenhuis spoedig in de greep zijn van een totale revolutie.

[einde kader]

Het soort charismaticus dat opstaat is dus altijd cultureel bepaald. Vandaar dat wie geen deel heeft aan een bepaalde cultuur, zich vaak verbaast over wie er als charismaticus naar voren komt.

Als er eenmaal een charismaticus is gekozen, heeft zijn succes een sterk self-fulfilling prophecy karakter. Alles wat hij doet wordt zo geïnterpreteerd dat het de nieuwe zingevingsorde versterkt. Daar zijn de verschillende handhavingsmechanismen goed voor.

Een zingevingscrisis brengt dus charisma voort. In goed geoliede organisaties en gemeenschappen, waarin een zingevingssysteem redelijk functioneert, komt men dan ook geen charismatische leiders tegen. Wel leiders of managers die geliefd en gerespecteerd worden; wel leiders die het voorwerp zijn van allerlei dagdromen, aan wie allerlei wonderschone eigenschappen worden toegeschreven. Maar over would-be charismatici wordt schamper gedaan, men lacht om ze, en haalt zijn schouders op. Iemand die zich in een normale situatie opwerpt als charismatisch leider, wordt als een aansteller in de hoek gezet.

Het hebben van charisma is dus niet in de eerste plaats een kwestie van persoonlijkheid, van het hebben van bepaalde meer of minder onalledaagse eigenschappen, zoals vaak gedacht wordt. Het is een match tussen wat een situatie vraagt (nieuwe zingeving, ontologische geborgenheid) en een mens (of zelfs een ding) die het gevraagde kan leveren.

Zo komen we bij het persoonlijkheidkenmerk dat veel met charisma in verband gebracht wordt: narcisme. Iemand die voor de beantwoording van de vraag: wie ben ik? aangewezen is op de waardering van anderen. Maar niet alle charismatici zijn narcistisch.

De werking van charismatische macht

Wat charismatici bieden is een nieuwe visie op de zin van het leven. De visie is vaak een visioen: gebaseerd op niet veel meer dan wensdromen en intuïtie. Maar de enorme inzet van de volgelingen, die op de vlucht zijn voor ontologische verlatenheid en het uiteenvallen van de gemeenschap in wantrouwen, maakt dat de charismaticus vaak onwaarschijnlijk ver komt. In ieder geval wordt datgene bereikt wat voor de volgelingen het belangrijkst was: het herstel van ontologische geborgenheid en vertrouwen. Dat willen zij zo graag dat zij tot veel bereid zijn.

Zo functioneert de charismaticus als ‘redder’. Wat dat betekent kan alleen worden nagevoeld door wie de ernst, de urgentie kent van de nood die ontologische verlatenheid heet. Het is de nood van de zinloosheid, stuurloosheid. Niet weten wat men moet doen, denken of voelen. Niet weten waar men bij hoort. Niet weten op wie, op wat men kan vertrouwen.

Vroeg of laat is er, als bij toverslag, een charismatische leider die schijnbaar uit het niets geboren wordt. Zijn verschijnen wordt, vanuit de diepte van de wanhoop, ervaren als een wonder. Hij immers heeft het wonder voltrokken: de ontologische verlatenheid verjagen door een nieuwe zin. De lethargie en angst verdwijnen, de stuurloosheid wordt ongevormd tot doelgerichte energie.

De wonderdoener wordt overladen met dankbaarheid, eerbied, verering. Kritiek aan het adres van de charismaticus is taboe. Het roept bij de volgelingen woedende reacties op. Als men aan de charismaticus komt, komt men immers aan de pas herstelde zingeving, het aarzelend herstel het vertrouwen en de nog broze ontologische geborgenheid. Kritiek op de charismatische leider betekent kritiek op de gemeenschap die hij heeft helpen herstellen. Alleen dankbaarheid en verering passen de charismatische leider.

De charismaticus biedt een nieuw perspectief. Het doet er niet toe of dit werkelijk door hemzelf verzonnen is en in een lijvig boekwerk neergelegd, dan wel een interpretatie is van het werk van anderen. Het doet er aanvankelijk ook niet toe of datgene wat de charismaticus biedt een reëel of een zuiver illusoir perspectief is. Zolang de volgelingen er maar in geloven werkt het als motor en richting van hun bestaan.

Een belangrijke interactievorm bij het ontstaan van de charismatische betovering is de nabootsing, het me too effect. Razendsnel, in grote angst dat men te laat is, sluit men zich aan bij de volgelingen. Zo wordt in korte tijd een nieuwe geloofwaardigheidsstructuur gevormd. Men probeert elkaar te overtreffen in het voldoen aan wat de charismaticus van hen verwacht. Fanatiek probeert iedereen de gehoorzaamste te zijn. Men herkent elkaar hierin en op die herkenning is het herstelde vertrouwen gebaseerd.

De charismaticus is het kristallisatiepunt van een enorme samengebalde symbolische macht, die ook in andere machtsvormen kan worden omgezet. Door geloof kunnen zo bergen verzet worden. Met name kunnen ook ingrijpende vernieuwingen in het zingevingssysteem, waartegen men zich in het verleden sterk verzette, ineens met gemak worden doorgevoerd.

Charismatische leiders worden vaak het icoon van het zingevingssysteem dat zij gegeven hebben. Dat betekent dat zij heel lang de charismatische macht kunnen uitoefenen. Als de macht slinkt, als de charismaticus niet gedaan krijgt wat hij wenst, kan hij heel even refereren aan de mogelijkheid dat de ontologische verlatenheid zal terugkomen. ‘Ik of de chaos’, zei generaal De Gaulle telkens als zijn macht leek weg te lekken. Het werkte lange tijd.

Wie geeft kan ook nemen. Een charismaticus kan ook de herwonnen ontologische geborgenheid, het herstelde wij-gevoel, het vertrouwen weer doen verdwijnen. Althans, de angst daarvoor blijft bij de mensen op de loer liggen. Immers, juist het feit dat men hier te maken heeft met een redder, herinnert aan de nood waaruit hij gered heeft. Er blijft een ondertoon van angst. Dat is de kern van de charismatische emotie: het is de mengeling van de opluchting en angst van een amper geredde drenkeling.

De charismaticus die hierop inspeelt kan zijn positie verder versterken. Hij houdt de herinnering aan het gevaar levend, en koppelt zijn eigen positie daaraan. Wie in hem gelooft is gered, wie hem afwijst verdoemd. Juist omdat hij de mogelijkheid heeft de drenkeling in het water terug te laten zakken, wordt verering op verering gestapeld. De fouten die hij maakt worden aan anderen toegeschreven, of geïnterpreteerd als onbegrijpelijke, wonderbaarlijke en vooral heilzame werken. (De wegen van de Heer zijn ondoorgrondelijk. Geprezen zij de Heer.) Charismatische macht is sterk afhankelijk van het handhavingsmechanisme van de theodicee.

De onaangenaamheden van zijn karakter worden opgepoetst tot noodzakelijke kenmerken van zijn grootsheid. Men blijft hem steunen, vaak zelfs nog als het perspectief dat hij bood vals blijkt te zijn. Met een overdaad aan handhavingsmechanismen probeert men de betovering in stand te houden.

Het is paradoxaal, maar als de perspectieven vals zijn neemt de ontologische verlatenheid weer toe en naarmate de dreiging van ontologische verlatenheid toeneemt hangt men des te sterker aan de heiland. Men verbaast zich er vaak over dat Hitler of Napoleon het zo lang hebben uitgehouden, en beiden hun Russische catastrofe zo lang hebben overleefd. De angst voor ontologische verlatenheid kan wellicht een deel van de verklaring zijn.

De charismaticus als zondebok: het negatieve charisma

Toch komt er een moment waarop de betovering is uitgewerkt. Dat is het geval bij succes. De ontologische geborgenheid die door middel van de charismaticus is bereikt is zo sterk geworden dat men zonder hem verder kan. Net als bij het leiderschap treedt er ook bij de charismaticus op een zeker moment routinisering in. Mensen moeten terug naar het gewone leven van alledag. Wat revolutionaire waarheden waren moet geïnstitutionaliseerde traditie worden. Dat is het moment van de waarheid. Dan moet blijken of de nieuwe orde, die door de charismaticus is gevormd, kan bestaan als traditie, dus zonder charisma. Als dat lukt zal de charismaticus voortbestaan als icoon van de orde die hij gesticht heeft, als centrale waarde van het door hem gestichte zingevingssysteem. Als aartsvader.

Het kan ook gebeuren dat de betovering omslaat in zijn tegendeel, bijvoorbeeld als het charismatisch leiderschap zoveel rampen met zich meebrengt dat er geen handhavingsmechanisme tegen opgewassen is. Dan wordt hij ontmaskerd. En zoals hij de bron is geweest van al het goede, zo wordt hij nu de bron van alle kwaad. Zo blijft hij de katalysator van de zingeving, maar nu voorzien van een minteken en niet langer als voorwerp van verering, maar als voorwerp van haat en agressie. Hij krijgt van alles de schuld en dat biedt helderheid. Men is van nu af ontologisch geborgen in de overtuiging dat alles wat er mis is aan hem kan worden toegeschreven. De heiland is de zondebok geworden.

Negatief en positief charisma kunnen elkaar, in het ondersteunen van de ontologische geborgenheid, afwisselen. Adolf Hitler had als icoon van het Derde Rijk eerst positief charisma (men liep achter hem aan) en daarna negatief charisma (men gaf hem van alles de schuld).

[kader]

Om terug te komen op Napoleon. Als Napoleon inderdaad niet de grote held was die Carlyle van hem maakt, en ook niet ‘het afgodsbeeld waarvoor heel Europa sidderde’, zoals Poesjkin hem noemt, wat was hij dan wel? Uiteindelijk wellicht niet meer dan een zondebok. Het feit is dat het machtsevenwicht in Europa rond 1800 verstoord was, en dit in het voordeel van Frankrijk. Frankrijk was plotseling sterk genoeg om een gooi te kunnen doen naar de absolute hegemonie in Europa. De middelen en het vernuft die beschikbaar waren hadden het voor iedere leider mogelijk gemaakt om grote militaire successen te boeken. Maar Napoleon kreeg de eer en de verantwoordelijkheid.

Toen de plannen in 1814 en 1815 ineenstortten, en de boze buurlanden verhaal kwamen halen, was het Napoleon die de prijs mocht betalen. Hij werd tot twee keer toe verbannen, en hoefde nog maar zes jaar te leven voordat hij, in 1821, als een gebroken man op een eilandje in de Atlantische Oceaan kwam te overlijden. De andere betrokkenen hadden meer geluk. Napoleons generaals en familieleden deden een greep in de kas, en ontkwamen. Hun nazaten leven nog steeds her en der verspreid over de wereld, nog altijd rente trekkend uit het vermogen dat de grote Napoleon voor ze bij elkaar had geroofd.

Frankrijk, dat massaal achter Napoleons drieste veroveringsplannen had gestaan, werd door de overwinnaars intact gelaten. Het was immers de schuld van Napoleon geweest, zo werd gedacht, en niet van het Franse volk. Frankrijk mocht zelfs de kunstschatten houden die Napoleon uit Italië had gestolen, inclusief de Mona Lisa. Nog geen vijftien jaar later was Frankrijk weer als vanouds één van de grote mogendheden in Europa.

In de film Der Untergang voorziet de sinistere rechterhand van Hitler, Joseph Goebbels, dat Hitler en de kring rondom hem ten prooi dreigen te vallen aan het zondebokmechanisme. De Duitsers, onder leiding van de geraffineerde Albert Speer, zullen al hun misdaden toeschrijven aan het hypnotische charisma van Hitler, en proberen zichzelf neer te zetten als slachtoffers van het nazi-geweld, in plaats van aanstichters. De laatste woorden van Hitler beamen dit: ‘Morgen al zullen miljoenen mensen mij vervloeken.’

De situatie van de Duitsers is hetzelfde als die van de Fransen onder Napoleon. In 1939 is Duitsland in staat om een poging te doen de macht in Europa over te nemen onder leiding van een buitenissige figuur, die vervolgens net zo makkelijk weer kan worden uitgestoten en vervloekt. Iemand die de schuld op zich kan nemen.

Dit moet een uitzonderlijk leider zijn, want met een leider van minder kaliber werkt het niet. Een eerdere poging om een zondebok aan te wijzen, in 1918, liep stuk op het middelmatigheid van keizer Wilhelm II. De socialisten, die in 1914 in de Rijksdag nog en masse voor de oorlog stemden, nemen de macht over, en verbannen de keizer naar Nederland. Maar de Entente gelooft niet dat de schuld afgewenteld kan worden op deze kleinzoon van koningin Victoria. Duitsland wordt verplicht tot herstelbetalingen die de economie blijvende schade zullen toebrengen.

[einde kader]

Deel 4
RELIGIE EN MACHT

Inleiding

Met de betovering van de charismaticus zijn we nog niet aan het einde van de analyse van zingeving als machtsmiddel. Daar hoort ook religie nog bij. Religie is een subcategorie van zingeving, die zozeer op de voorgrond staat dat veel mensen zingeving en religie met elkaar vereenzelvigen. Religie is een extra dimensie van zingeving en één die bijna essentieel is.

Religie, zo zal blijken, is in zekere zin de finishing touch van de zingeving. Het is de kroon op het werk.

Religie is een antwoord op de menselijke conditie. Zij helpt mensen in het reine te komen met hun eindigheid, hun kwetsbaarheid, hun vergankelijkheid en hun feilbaarheid. Zij geeft het menselijk bestaan desondanks een zin en de mensen daarmee de hoop en de moed om door te gaan, dwars tegen de verpletterende evidentie van de hopeloosheid in. Als zodanig is religie een basale drijfveer in het menselijk samenleven.

Macht en religie zijn dus allebei fundamenten van het menselijk leven. Macht en religie zijn daardoor niet alleen bijna te precair voor een analyse, ze zijn ook vrijwel onidentificeerbaar. Ze zijn altijd op één of andere manier aanwezig, verweven met alles wat mensen doen en zijn. Ze ontrekken zich daardoor bijna aan de objectieve analyse die juist vereist dat we ze uit hun context isoleren. Het gevolg is dat deze begrippen voortdurend opnieuw gedefinieerd moeten worden al naar gelang de situatie, en dat geen enkele definitie echt bevredigend is.

Van religie spreken we als er bij de zingeving verwezen wordt naar iets dat overstijgt wat gewoonlijk als menselijk wordt opgevat. Met deze definitie omzeil ik tal van moeilijkheden die we uit de omvangrijke literatuur over religiedefinities kennen. Met de term ‘verwijzen’ ontwijk ik kwesties van geloof en ongeloof aan de ene kant en ritueel aan de andere en ook de verhouding tussen gevoel en verstand. Door de frase ‘overstijgen wat gewoonlijk als menselijk wordt opgevat’ is de definitie inhoudelijk van aard, terwijl ze toch zeer breed is. Anders gezegd: we zijn in onze opvatting van niet gebonden aan bijvoorbeeld dogmatische opvattingen van religie, terwijl we aan de andere kant niet alles maar naar believen religie kunnen noemen.

En dan is het ook nog nodig de combinatie te definiëren: religieuze macht. We moeten hier een onderscheid maken tussen macht van een religie (d.w.z. van religieuze functionarissen, religieuze organisaties en instituties) en religieuze macht. Wanneer men spreekt over macht van de religie, heeft men het meestal over geïnstitutionaliseerde religie en laat men de bronnen en de middelen waarop deze macht berust in het midden. Macht van religieuze functionarissen kan overal op berusten. Zo berustte de macht van de Rooms katholieke kerk in de vroege middeleeuwen evenzeer op het feit dat priesters het schrift beheersten (kennis als machtsbron) als op de boodschap die zij uitdroegen. De macht van kardinaal Richelieu in het 17e-eeuwse Frankrijk berustte eerder op een combinatie van traditie en politieke competentie dan op vroomheid.

In dit boek gaat het om religieuze macht, die ik definieer als macht op grond van religie. Dus: het vermogen om dingen van mensen gedaan te krijgen op grond van verwijzingen naar wat datgene overstijgt dat gewoonlijk als menselijk wordt opgevat.

[kader]

Het voorbeeld bij uitstek van een religieus machthebber, met een ambtscharisma dat expliciet op een transcendente god is gericht, is de paus. Zijn macht is altijd tot op grote hoogte ongrijpbaar geweest. Zoals bekend, was Josef Stalin bij uitstek sceptisch over de macht van de paus. ‘Hoeveel divisies heeft de paus?’ Stalin was gevormd in het gewelddadige milieu van de Russische revolutie en daarbij aanhanger van een bij uitstek materialistische filosofie, het marxisme, en had dus betrekkelijk weinig gevoel voor de macht die men met zingeving uit kan oefenen.

Een eerdere oosterse tiran, Attila, had hier aanzienlijk meer gevoel voor. In 452 viel hij Italië binnen. Het in verval verkerende Romeinse rijk kon niet veel tegenstand bieden, en de weg naar Rome lag voor hem open. Echter, de paus trok hem aan het hoofd van een processie tegemoet. Dit had het gewenste effect. Attila durfde de ongewapende processie niet aan te vallen, en maakte rechtsomkeert, Italië verlatend.

[einde kader]

Een functie van religie bij het voortbestaan van de menselijke soort

Laten we teruggaan naar onze algemene redenering. Evenals zingeving vloeit religie voort uit het menselijke vermogen tot transcendentie. We begrijpen transcendentie dus in eerste instantie niet als iets religieus, maar louter als een menselijk vermogen. Door hun voorstellingsvermogen zijn mensen in staat verder te kijken dan het hier en nu. Zij verschuiven de grenzen van hun wereld tot voorbij de onmiddellijke horizonten van ruimte en tijd. Of: zij stellen zich werelden voor die zij met hun zintuigen niet waarnemen. Zo zijn zij ook in staat hun eigen lichamelijkheid te overstijgen. Zij zijn in staat zich dimensies voor te stellen waar lichamelijke wezens geen toegang hebben en waarin zij voortleven nadat het lichaam het onverbiddelijk heeft laten afweten.

Dit menselijke vermogen tot transcendentie heeft, zoals we zagen, voor- en nadelen. Eén van de voordelen is dat zij ten dele hun eigen zingevingssysteem en dus ten dele ook hun eigen wereld kunnen scheppen. Zo is een caleidoscopische veelheid van talen en culturen ontstaan. Hierdoor gaat de diversiteit van de mensheid ver uit boven wat biologisch als zodanig gegeven is en daarmee neemt de overlevingskans van de soort toe. Soms weet hij hierdoor ook de bedreigingen van de natuurlijke wereld af te wenden. Hij is bijvoorbeeld in staat dijken te bouwen tegen een mogelijke stijging van de zeespiegel. Individuele mensen weten door het maken van plannen ook hun persoonlijke kansen te vergroten.

Daar staat een nadeel tegenover dat niet gering is. Mensen zijn in staat de hopeloosheid van hun positie in te zien. Ze weten dat ze doodgaan, ze weten dat zij wellicht zullen lijden zoals ze hun soortgenoten hebben zien lijden. Ze weten dat de werkelijkheid waarin ze leven schimmig is en dat er met de werkelijkheid en de waarheid gemarchandeerd wordt. Dit inzicht kan leiden tot een verlammende angst en aldus de voordelen van het vermogen tot transcendentie meer dan tenietdoen. Uiteindelijk kunnen mensen maar beperkte tijd overleven in een toestand van anomie of ontologische verlatenheid. Zij hebben een sterke behoefte aan een instantie die hen uit deze verlammende toestand bevrijdt.

Maar, zoals we uit onze redenering kunnen afleiden: het vermogen tot transcendentie, dat deze beproeving veroorzaakt, biedt ook uitkomst. Tegenover het vermogen aan alles te twijfelen tot aan de totale vertwijfeling toe staat het vermogen zich instanties voor te stellen die de schade kunnen beperken en zelfs in hun tegendeel kunnen doen omslaan, bijvoorbeeld door de ellende een zin te geven of te compenseren. Zo ontstaan zingevingssystemen, ondersteund door geloofwaardigheidsstructuren en vertrouwen, zodat ontologische geborgenheid ontstaat. We hebben dat alles gezien.

Wat we nog niet gezien hebben is hoe mensen het probleem oplossen dat zingeving, met alles wat eraan vast zit, toch menselijk, al te menselijk blijft en dus behept met de zwakheden van de menselijke natuur, die nu juist overwonnen moet worden. Welnu, ze kunnen zich ook instanties voorstellen die zich aan de menselijke zwakheid ontrekken. Dit kunnen goden zijn, of geesten, of zelfs abstracte principes. Als het goden of geesten zijn, wordt in het normale spraakgebruik van religie gesproken, als het abstracte principes zijn, spreekt men gewoonlijk van metafysica.

Religie is een spel van transcendentie en eindigheid. Het is het alterneren van het besef van eindigheid en kwetsbaarheid aan de ene kant en van het vertrouwen op de instanties die deze verlammende inzichten niet alleen ongedaan maken maar zelfs in hun tegendeel kunnen doen verkeren, aan de andere kant. Vermoedelijk hebben mensen niet in de eerste plaats behoefte aan religie. Ze hebben behoefte aan ontologische geborgenheid, dat wil zeggen aan het gevoel dat de betekenissen die ze aan de verschijnselen om hen heen hechten adequaat zijn voor het leven.

Waar de ontologische geborgenheid ook maar enigszins tekortschiet, of dreigt te schieten, ontstaat het verlangen naar herstel. Mensen hebben een veelheid aan strategieën ontwikkeld om de ontologische geborgenheid in stand te houden en ze zijn daar ook een goed deel van hun leven mee bezig. In de meeste samenlevingen heeft daarbij kennelijk het idee postgevat dat mensen het niet alleen kunnen, want hun culturen zitten vol verwijzingen naar instanties die datgene overstijgen dat gewoonlijk als menselijk wordt opgevat. Dat is wat religie doet: ze maakt de vertwijfeling over de beperktheid van de menselijke zingeving ongedaan, sterker: ze voorkomt veelal dat deze bijwerking van het vermogen tot transcendentie optreedt. Religies die erin slagen een standvastige ontologische geborgenheid te garanderen dragen zo bij aan de versterking en het voortbestaan van de menselijke soort.

Symbolische en religieuze macht

Om de werking van religieuze macht scherp te krijgen, is het goed hem nader te beschrijven in samenhang met onze eerdere analyse van symbolische macht. Wie in staat is het verlangen naar ontologische geborgenheid te bevredigen heeft symbolische macht. Het handhaven of herstellen van ontologische geborgenheid gebeurt voortdurend in interacties tussen mensen. Men bevestigt elkaar in de betekenissen die men aan de dingen toekent en houdt zo de ontologische geborgenheid in stand. In deze zin heeft iedereen in een zekere mate symbolische macht over iedereen. Dit bevestigen van de ontologische geborgenheid vindt plaats op allerlei niveaus, van het individuele niveau (de monologue intérieur) via het dagelijkse geroddel tot aan massa-happenings. Het heeft een tijdsdimensie: mensen kunnen zich beroepen op oude teksten, op fragmenten van een in vergetelheid geraakte film, maar ook op toekomstverwachtingen.

Wie er met de gebruikelijke middelen, het onderhandelen over de betekenis van de sociale constructies niet uitkomt, kan een sterker middel inzetten: de religieuze macht. Waar de gewone, menselijke, al te menselijke deelnemers aan de interactie falen in het tot stand brengen van de ontologische geborgenheid, daar moeten bovenmenselijke instanties, die niet gehinderd worden door menselijke tekortkomingen, het werk doen. Dit is het domein van de religie. Wie in staat is door middel van religie de ontologische geborgenheid te bevestigen, te versterken of te herstellen, beschikt over religieuze macht. Dat wil zeggen: als er behoefte aan is, en dat is in de meeste samenlevingen het geval.

De behoefte aan religieuze bekrachtiging van het zingevingssysteem, dat wil zeggen van de interpretatie van de wereld, van de definitie van de situatie, van de aspiraties die men heeft, van de waarden en normen die men eropna houdt, van de plaats die men voor zichzelf ziet ingeruimd, etc. etc. doet zich heel vaak voor. Altijd als er een crisis dreigt, als op de een of andere manier het zingevingssysteem onder druk komt te staan, blijkt religieuze bekrachtiging een welkome aanvulling op de andere symbolische machtsmiddelen. Wie echt zeker wil zijn van zijn zaak, zorgt zelfs voor een religieuze bekrachtiging lang voor het zingevingssysteem zijn scheuren begint te vertonen.

Religieuze bekrachtiging

De ontologische geborgenheid kan worden gewaarborgd door bovenmenselijke instanties. De vraag is hoe dit werkt.

Mensen stellen zich voor dat een instantie die zich onttrokken heeft aan de beperkingen van de mens en de menselijke geest zich garant stelt voor de adequaatheid van de visie op de werkelijkheid. In zijn naakte, uitgeklede, variant is de manier waarop de wijsgeer Descartes dit doet exemplarisch. God is volmaakt, aldus Descartes, en een volmaakt wezen zou niet volmaakt zijn als hij mij zou bedriegen, dus de werkelijkheid die God mij voorspiegelt is de ware werkelijkheid. Zo garandeert God voor Descartes wat wij hier ontologische geborgenheid noemen, en geeft zo een basis voor zijn denken en handelen. Descartes heeft zichzelf en zijn leer door zijn godsopvatting bekrachtigd.

Hetzelfde zien we ook bij meer alledaagse mensen, op een meer emotionele manier: ik had het gevoel dat wat ik dacht of deed of wou door God werd goed gevonden. Of, de meer subjectivistische variant: iets zei in mij zei mij dat het goed was.

Bidden heeft onder meer deze functie: het oproepen, door eenvermeend of verhoopt contact met een bovenmenselijke instantie, van ontologische geborgenheid, zodat het subject zijn of haar leven kan voortzetten. Bidden is bekrachtiging, omdat het mensen weer in staat stelt te handelen. Deze bekrachtiging komt voort uit de verbeeldingskracht van mensen, die versterkt wordt door middel van de traditie.

Dit is zelf-bekrachtiging. Het gaat om macht die men over zichzelf uitoefent en op het eerste gezicht niet om macht als sociaal verschijnsel. Daarvan lijkt pas sprake als er anderen bijkomen die als geloofwaardigheidsstructuur dienen en bevestigen dat die bovenmenselijke macht inderdaad in het spel is. Maar omdat mensen sociale wezens zijn en voor hun gevoel van ontologische geborgenheid bijna altijd van anderen afhankelijk zijn, speelt de samenleving altijd en rol. Dat is zelfs het geval bij de zelf-bekrachtiging van Descartes. De god die zijn zingevingssysteem bevestigt is in feite een traditionele christelijke god. Hoe krachtig deze traditie is blijkt uit het feit dat die christelijke god zich gemakkelijk weet te onttrekken aan de radicale twijfel waaraan Descartes alles meent te onderwerpen. Zijn ogenschijnlijk eenzame exercitie is dan ook in feite een sociale handeling. Zij berust op interacties die zich afgespeeld hebben in het verleden en waarvan hij de uitkomsten geïnternaliseerd met zich meedraagt. Hetzelfde geldt voor de zelf-bekrachtiging door middel van het bidden. Hier doet men wat men geleerd heeft.

Wat Descartes en de biddende doen is gebruikmaken van religieus kapitaal om hun zingeving, en daarbij hun hoop en vrees en hun plaats in de wereld te voorzien van een onaantastbare zekerheid. Het berust op een in het persoonlijke en collectieve geheugen opgeslagen geijkte manier van denken en doen. Het is geïnstitutionaliseerde religieuze macht. In feite bevestigt de zingeving zichzelf.

[kader]

Als de zuiverheid van het zingevingssysteem in het geding komt worden de handhavingsmechanismen ingeschakeld, zoals negatie en nihilatie. De eigenaar van een kebabzaak in Londen vertrouwde mij ooit toe dat de aanslagen van 9/11 nooit door een moslim gepleegd zouden kunnen zijn. Zijn redenering: hij was een moslim, en hij zelf zou zoiets nooit doen. Hij meende de lijn door te kunnen trekken, en garant te kunnen staan voor het gedrag van alle moslims in de wereld. Dat het kwaad ook kon bestaan binnen de grenzen van de ontologische geborgenheid van zijn geloofsgemeenschap kon hij zich niet voorstellen.

In andere gevallen worden geloofsgenoten die tegen de waarden van een groep zondigen op een subtiele manier buiten de orde geplaatst. Dit om niet te hoeven toegeven dat het geloof geen garantie is dat een mens niet kan ontsporen.

Hier komt het concept van de onzichtbare kerk in het spel. Een ontspoorde geloofsgenoot kan, bij nader inzien, toch geen echte gelovige geweest zijn.

De Kongolese warlord Laurent Nkunda is een overtuigd aanhanger van de Zevende-dags Adventisten. Hij haalt zijn geloof met grote regelmaat aan, en gebruikt daarbij de taal die bekend is van veel christenen. Hij is echter een probleem voor zijn kerk. Hij is namelijk een oorlogsmisdadiger, met een uitpuilend dossier bij Human Rights Watch. Vele christenen zijn er zeker van dat wat Nkunda doet in strijd is met het geloof. Het zal hen er niet toe brengen aan dat geloof te gaan twijfelen, of te gaan denken dat het misschien elementen bevat die wel degelijk tot een dergelijk gewelddadig gedrag uitnodigen.

Dit soort intellectuele oneerlijkheid beperkt zich overigens niet tot de traditionele religie. In zijn boek The God Delusion beweert Richard Dawkins met een zeker panache dat atheïsten moreel superieur zijn aan gelovige mensen. Zijn redenering komt echter in zwaar weer op het moment dat hij een verklaring moet zien te vinden voor de gedragingen van de (vermoedelijke) atheïsten Adolf Hitler en Josef Stalin. Zijn verklaring staat op één lijn met de man in de Londense kebab-zaak, en de mensen die vinden dat Laurent Nkunda geen echte christen is. Zijn verklaring: atheïsten zijn moreel superieur. Stalin en Hitler waren dat niet. Zodoende kunnen dat dus geen echte atheïsten zijn geweest. Vervolgens gaat hij met een vergrootglas op zoek naar alles wat de twee toch met het christendom zou kunnen verbinden.

Het gevoel van ontologische geborgenheid wordt fundamenteel ondermijnd op het moment dat blijkt dat het geloof of de ideeën waarop de ontologische geborgenheid berust, in de hoofden van anderen monsterlijke vormen aan kunnen nemen.

[einde kader]

Dragers van religieuze macht

Individuele zelf-bekrachtiging mag dan in wezen sociaal zijn, dit sociale karakter is verborgen. Mensen ervaren het als een eenzame exercitie en dat is voor slechts enkelen van hen genoeg. Mensen zijn sociale wezens. Dat betekent dat ze behoefte hebben aan extra bekrachtiging die gemeenschappelijk is. Dit is waar mensen in het religieuze sociale ritueel op uit zijn. Ze brengen elkaar in een min of meer roesachtige stemming (door de socioloog Durkheim effervescence genoemd) waarin bij het onbetwijfelbaar maken van het zingevingssysteem zowel de emoties als de verstandelijke vermogens worden ingezet. Deze gemeenschappelijke ervaring kan later teruggeroepen worden, in interacties of in het voorstellingsvermogen. De herinnering aan de effervescence, hoe routineus ook, leidt al tot zelf-bekrachtiging zowel van het individu als van de groep in andere situaties.

Maar niet alleen tot dat. Door de herinnering gemeenschappelijk, met andere mensen, te koesteren, door delen ervan te herhalen, door het gedrag erop af te stemmen, bevestigen mensen keer op keer voor zichzelf de onbetwijfelbaarheid van de goddelijke garantie voor het zingevingssysteem waarin zij leven. Mensen hebben elkaar hiervoor nodig en zo kunnen mensen elkaar helpen met de religieuze bekrachtiging en oefenen zij religieuze macht uit over elkaar.

Deze collectieve zelfbekrachtiging leidt tot gemoedsrust, zij geeft moed en soms overmoed. Zij inspireert tot zelfvertrouwen en soms tot overmatig zelfvertrouwen.

Maar herinneringen zijn weinig precies, samenleven is altijd ambigu en overmoed wordt afgestraft. Zo ontstaan fricties. Mensen gaan de religieuze macht die zij over elkaar hebben gebruiken om dingen gedaan te krijgen. Ze bevestigen de oerherinneringen in ruil voor andere dingen en zo wordt de religieuze macht een strijdmiddel binnen de machtsstrijd die het menselijk samenleven nu eenmaal is.

Er is daarom behoefte aan religieuze gezagsdragers, dat wil zeggen aan mensen die in staat zijn beslissingen ten aanzien van religieuze geschillen of dilemma’s op te leggen. Meestal wordt hier iemand voor gekozen die een speciale positie heeft waardoor hij belangeloos lijkt en dichter bij de onaantastbare godheid lijkt te staan. In familiegeschillen kan dit het familiehoofd zijn. Bij stammen kan het bijvoorbeeld het stamhoofd zijn, bij de zelf-bekrachtiging van een New Age-adept kan het een Indiase goeroe zijn. Christelijke mensen zullen naar de pastoor of de dominee gaan. Wat mensen in feite doen als ze hun dilemma’s en hun twijfels voorleggen is hun eigen religieuze macht delegeren aan een ander, in de hoop die macht verdubbeld terug te krijgen. Ze zoeken naar bovenmenselijke zekerheid, maar hun religieuze macht zelf is ontoereikend om die te verschaffen. De religieuze bekrachtiging wordt nu aan iemand toevertrouwd aan wie wel voldoende kracht wordt toegeschreven om die zekerheid te bieden.

Hier lijkt de herkomst te liggen van de religieuze specialist. Ik meen dat we de religieuze specialist priester kunnen noemen als de bijzondere, gedelegeerde religieuze macht waarover hij beschikt is aangewend voor twee dingen: monopolisering van de macht die aan hem gedelegeerd is, en institutionalisering van zijn positie in een ambt. De ambtsdrager wordt bekleed met een bijzondere waardigheid en door middel van bijzondere eigenschappen wordt zijn plaats gemarkeerd, ergens tussen de mensen en de godheid in. Hij draagt bijvoorbeeld speciale kleding, zoals een pij of een toga en hij kenmerkt zich vaak door gedragsvormen die zijn bijzondere status extra geloofwaardig maken. Voorbeeld is het celibaat.

Aan hem worden voortaan religieuze vragen voorgelegd. Zijn antwoord wordt als onbetwijfelbaar opgevat, gezien zijn positie en vanwege de bijzondere kennis, waarover alleen hij beschikt. Hem wordt vaak ook bijzondere kennis toegedicht. Hij kan zijn macht nog verder uitbreiden, bijvoorbeeld door canonvorming. Heilige teksten worden als absoluut betrouwbaar gekenschetst, en het woord, of een geboekstaafde traditie die erin is vervat, geldt als de enige uitweg. Maar het blijkt dat zo’n heilige tekst ook weer moet worden geïnterpreteerd. Het vaststellen van de tekst is al een machtsgreep, het interpreteren ervan is de volgende machtsgreep. Zij die een bruikbare selectie weten te maken, de dogmatici, krijgen de macht.

Priesters zijn er in maten en soorten, van dominees tot goeroes en van monniken tot sjamanen. Allen hebben ze een vergelijkbaar soort religieuze macht. Het priesterschap ontwikkelt zich, het wordt deel van het religieuze kapitaal. Het gaat behoren bij de vanzelfsprekendheden op religieus gebied waarvan het deel uit maakt. De duiding van de geïnstitutionaliseerde religie wordt aan hem toevertrouwd. Een priester is een religieuze gezagsdrager. Hij oefent zijn religieuze macht uit op gezag van de gemeenschap. Maar het blijft gedelegeerde macht. Hij oefent religieuze macht uit op gezag van zijn volgelingen. De religieuze macht die aan hem gedelegeerd is, kan hem (of een opvolger) dan ook weer afgenomen worden. Bijvoorbeeld wanneer de wanorde blijft bestaan. Hij kan dan opzij geschoven worden door een concurrerende priester of door een profeet na een religieuze machtsstrijd.

Tussenbalans
Het model dat ik tot nu toe geschetst heb, verklaart waarom mensen religie nodig hebben en dus gehoorzaam zijn aan religieuze geboden of religieuze functionarissen. Religie bekrachtigt wat voor hun een levensvoorwaarde is: ontologische geborgenheid. Religie is een middel bij uitstek om dit te versterken, door het te verbinden met wat onaantastbaar is omdat het boven het menselijke uitstijgt. Mensen kunnen hun ontologische geborgenheid ook handhaven met niet-religieuze middelen, maar die lijken minder krachtig. Ze kunnen zich verlaten op niet-religieuze zingevingssystemen die in stand worden gehouden in interacties die geen religieuze connotaties hebben. Het moderne, wetenschappelijke zingevingssysteem biedt een ontologische geborgenheid die erg sterk lijkt. Maar voor een antwoord op de vraag of ze sterk genoeg is om de behoefte aan religie definitief terug te dringen is de vraag.

Hoe dit ook zij, het model dat ik hierboven geschetst heb maakt mijns inziens begrijpelijk waarom religieuze macht zo’n sterke macht is. Het verklaart waarom mensen bereid zijn zich voor hun religie op te offeren. Het zijn niet in de eerste plaats de maagden in het paradijs die zelfmoordterroristen inspireren, het is de absolute overwinning op iedereen die hun zingevingssysteem aanvalt.

Het verklaart ook de gehoorzaamheid aan de religieuze specialisten. Aan hen is het vermogen gedelegeerd om de ontologische geborgenheid in de eeuwigheid te verankeren. De sancties, positief en negatief, waarmee de priesters hun macht daadwerkelijk uitoefenen, worden geaccepteerd omdat daarmee de almacht van de godheid wordt bevestigd, die de ultieme garantie vormt voor de ontologische geborgenheid.

Religieuze macht: het effect op de cultuur
Het belang van religie en religieuze macht voor de ontwikkeling van de cultuur kan moeilijk onderschat worden. Juist vanwege de fundamentele positie die religieuze macht inneemt in de oriënteringsmiddelen van mensen, is het effect op de cultuur zeer groot. Er heeft zich inmiddels ook een uitgebreide literatuur ontwikkeld waarin het belang van religieuze macht voor de cultuur en de maatschappij wordt uitgewerkt en bediscussieerd. Het bekendste voorbeeld hiervan is de uitgebreide polemiek rondom Webers Die protestantische Ethik und der Geist des Kapitalismus. De stelling van Weber luidt, heel kort, dat er een Wahlverwandtschaft, een verwantschap bestaat tussen de gedragsleer die voortvloeit uit het protestantisme aan de ene kant en het soort zingeving die kenmerkend is voor het moderne, westerse kapitalisme aan de andere kant. Beide zouden elkaar versterkt hebben.

Ik laat hier de vraag in het midden in hoeverre deze Weberthese wordt ondersteund door de feiten. Ik wil alleen een aspect benadrukken dat voortvloeit uit het model dat in dit boek ontwikkeld is. Het protestantisme doet meer dan zomaar een zingevingssysteem versterken. Het sanctioneert het ook nog eens. Het geeft het een bovenmenselijke lading. Het is religieuze macht die gemeenschappelijk wordt uitgeoefend over de gelovigen door de protestantse predikheren, tezamen met het collectief der gelovigen en die vervolgens ook door de gelovigen wordt geïnternaliseerd, zodat het ook nog de basis kan vormen voor zelfbekrachtiging.

Een tweede discussie met betrekking tot het culturele belang van de religieuze macht is minder specifiek. Het is de discussie rondom het ontstaan van het gezin. Het begon met het huwelijk. De kerk wist hierover jurisdictie te verkrijgen door de band tussen man en vrouw te heiligen. Dit betekent dat één van de meest instabiele en precaire relaties van een goddelijke sanctie werd voorzien. Het is een prachtig voorbeeld van wat religieuze macht is: wat instabiel is, tracht men te stabiliseren door middel van een hogere macht. Men is bereid die hogere macht, en de priesters die hem op aarde vertegenwoordigen, te eerbiedigen en te gehoorzamen zolang men belang heeft bij het voortbestaan van stabiele huwelijksrelaties.

Men geeft de priesters en hun organisatie macht en deze macht wordt gebruikt voor het vergroten van die macht. De macht wordt onder meer gebruikt voor het instellen en verplicht stellen van de oorbiecht. De greep van de kerk op de individuen en met name ook op hun huwelijksleven wordt hierdoor vergroot en de huwelijksmoraal versterkt. Zo is in Europa een strikte gezinsmoraal tot stand gebracht die een goddelijke sanctie had en gecontroleerd werd door Gods vertegenwoordigers op aarde. Ook hier wordt zichtbaar dat wat mensen met religieuze macht doen in feite machtsuitoefening over zichzelf is, want ook hier blijkt dat de religieuze macht valt of staat met de behoefte die mensen hebben aan een strakke huwelijksmoraal. Als deze behoefte vermindert en men zich een lossere huwelijksmoraal kan permitteren, vermindert ook, op dit punt, de macht van de religieuze instituties. Dat is gebeurd met de komst van de anticonceptiva.

Religieuze macht: constellatie en conversie

Wat opvalt bij het bestuderen van religieuze macht is dat zij tamelijk diffuus is en zich snel en gemakkelijk verbindt met andere vormen van macht. Nu we een helder beeld hebben van wat religieuze macht is in zijn zuivere vorm, is het tijd te laten zien hoe zij een rol speelt in de onduidelijke wereld van alledag. In het dagelijks leven komen voornamelijk mengvormen van macht voor. Religieuze macht op zichzelf is zeldzaam. Ze is bijna altijd verbonden met andere vormen van macht.

We hebben gesteld dat religieuze macht bestaat dankzij het vermogen van religie om een definitie van de situatie te sanctioneren. Dit impliceert dat zij geworteld is in het leven van alledag. Religieuze macht komt dan ook, net als andere vormen van macht, in complexe constellaties voor van verschillende machtsbronnen (fysiek, economisch, politiek, sociaal etc.).

Dit samengaan van verschillende soorten macht in machtsconstellaties veronderstelt conversie. Alle macht is convertibel. Dat betekent dat religieuze macht, dat wil zeggen het vermogen om een zingevingssysteem te bekrachtigen door middel van een bovenmenselijke instantie (zoals een godheid) ingewisseld kan worden voor andere vormen van macht. De priester kan van zijn volgelingen eisen dat ze hem ook bekleden met politieke en economische macht. Andersom wordt religieuze macht vaak gedelgeerd aan iemand die al bekleed is met sociale macht. Zo ontstaat het verschil tussen religieuze macht en macht van een religie, tussen allerlei vormen van macht van religieuze ambtsdragers aan de ene kant en de religieuze macht van anderszins machtige mannen aan de andere kant. Kortom: religieuze macht komt altijd voor in mengvormen, waarbij voortdurend conversies van verschillende machtsbronnen plaats hebben.

Met welke andere vormen van macht is religieuze macht dan verbonden? Om te beginnen is daar de sociale macht. Religie is in veel samenlevingen georganiseerd, met alle voordelen van dien. Vervolgens is zij, door haar sleutelrol, vaak op de één of andere manier verbonden met politieke elites in de samenleving. Deze binding kan uitlopen op een theocratie (waarin priesters de politieke macht hebben) en caesaro-papisme (waarin de politici de religieuze macht hebben).

De christelijke religie, zeker de westerse variant, levert een staalkaart aan verschillende machtsconstellaties. Daarbij moet gezegd worden dat de christelijke religie in zijn verschillende vormen altijd buitengewoon bedreven is geweest in het spel van het converteren van de macht. Begonnen met religieuze macht over een groeiend aantal religieuze gemeenschappen, slaagde zij er wonderwel in als staatsgodsdienst een bijdrage te leveren aan de politieke macht van het late Romeinse rijk. Als enige erfgenaam van dit rijk wist ze haar op militaire manier geordende religieuze organisatie in dienst te stellen van militaire machthebbers. Politieke macht werd voor een deel geconverteerd naar religieuze macht. Europa werd in het eerste millennium gekerstend. De religieuze macht werd op allerlei manieren uitgebreid, bijvoorbeeld via de biecht. Hij werd vervolgens weer omgevormd tot economische macht en tot sociaal-culturele macht.

De christelijke georganiseerde religie streeft er vaak naar met machtsconstellaties verbonden te zijn. Soms moet zij genoegen nemen met een bijrol; kennelijk voelen de wereldlijke machten zich dan zo sterk dat ze zich niet laten beïnvloeden door priesters. Maar soms slagen ze erin een leidende rol te spelen. Wanneer religie in machtsconstellaties een dominante rol speelt, kunnen we spreken van een religieus regime..

Een vreedzaam voorbeeld hiervan is de zogenaamde verzuiling in Nederland in de 19e en 20e eeuw. De samenleving was opgesplitst in fragmenten die hun identiteit ontleenden aan hun godsdienst. Er was een katholieke en een protestantse zuil en een zogenaamde ‘neutrale’. Een ander voorbeeld, minder vreedzaam, is de situatie in bijvoorbeeld Noord-Ierland, waar de hele samenleving in het teken stond van de tegenstelling tussen protestant en katholiek, en die in het voormalige Joegoslavië, waar de strijd plaatsvond tussen orthodoxe, rooms-katholieke en islamitische gelovigen. Tegenwoordig is de wereld in de ban van de tegenstelling tussen het zogenaamde islamitische fundamentalisme en de westerse moderniteit.

Men kan dit soort conflicten niet louter herleiden tot andere, niet-religieuze variabelen, zoals economische of politieke factoren. Daarvoor zijn ze te irrationeel. De strijd gaat in de eerste plaats om de manier waarop mensen hun leven zin willen geven. Het gaat om zaken als vertrouwen en ontologische geborgenheid. Het gaat om de vraag op welke manier het leven waard is geleefd te worden.

Bibliografische verantwoording

In deze bijlage tracht ik zo goed mogelijk te verantwoorden waardoor ik mij bij het schrijven van dit boek heb laten leiden, waardoor ik concreet geïnspireerd of beïnvloed ben. Maar beïnvloeding is altijd slechts ten dele achterhaalbaar. Voor een meer diffuse beïnvloeding verwijs ik naar de lijst van geraadpleegde literatuur.

1. Macht
Ik ben bij het grondidee van dit boek geïnspireerd door Michel Foucault (1979; 1980; 1983) en Pierre Bourdieu (1977; 1979; 1991; 1992). Bij de eerste vond ik het idee van de machtsuitoefening door het collectief via het discours, bij de tweede het idee van culturele en symbolische macht. Bij beiden vroeg ik mij af: maar hoe zit het nu precies, hoe kun je je de bronnen van dat soort macht precies voorstellen. Ik stelde me voor dat dat zou kunnen via ideeën van het sociaal-constructivisme en het symbolisch interactionisme, waarbij interactie als ruil zou moeten worden opgevat.

De eerste definitie van macht die ik geef is van Dennis Wrong (1979,4) de tweede is van Weber (1972, 28). Bij Weber vinden we ook het dwangmotief. Aan de definitie zoals ik die heb weergegeven voegt hij toe: ‘ook tegen weerstand in’.

Ik beperk me tot de drie definities. Een veelheid aan definities vinden we bij Clegg (1989). Andere overzichtswerken, waarbij nu eens het ene, dan weer het andere aspect van het machtsbegrip naar voren komt, zijn Blau, 1964; Lukes, 1980; Mann, 1986; Pels, 1987; Waters, 1994; Tromp, 1995; Goverde, 2000; Curran, 2002; Mageo, 2002; Scott, 2002; Westwood, 2002; Clegg e.a, 2006. Er zijn algemene definities van macht, en definities vanuit een bepaald wetenschapsgebied, zoals de politicologie of de bestuurskunde (bijv. de definitie van Dahl (1960) en die van Bachrach en Baratz (1970). Macht valt hier min of meer samen met het vermogen iets voor elkaar te krijgen in meer of minder democratische bestuursstructuren.

Er zijn verschillende beperkingen die schrijvers over macht zich opleggen. Zo bestuderen sommige theoretici macht slechts voor zover zij berust op belangentegenstellingen (dit soort beperkingen komen we tegen in marxistisch geïnspireerde literatuur); anderen voor zover zij een zero-sum game is, weer anderen voor zover de machtsrelatie a-symmetrisch is (Wrong, 1979, 11).

Er zijn auteurs die de nadruk leggen op de positieve macht: ‘macht tot’ (Parsons, 1951, 121; Giddens, 1984, 15v.) en zich niet beperken tot ‘macht over’ – een begrip van macht dat wel heel erg ver van de a-symmetrische machtsrelaties afstaat en macht opvat als bij uitstek iets harmonisch (Arendt, 1970). Hier tegenover staat de meer populaire opvatting dat macht een kwestie is van list, bedrog en konkelen (bijv. Greene, 1998). Ik maak hier het onderscheid tussen gerechte en averechtse macht.

De breedste opvatting van macht vinden we bij Nietzsche (1966), die er het algemene levensprincipe van maakt. De wil tot macht is voor hem zelfs belangrijker dan de wil tot leven. In de meeste literatuur die niet specifiek over macht gaat wordt de term op een losse manier gebruikt, waarbij het weerstandsmotief duidelijk naar voren komt.

Wij bestuderen in dit boek macht voor zover zij als ruil gezien kan worden en voor zover zij te maken heeft met zingeving. De vraag naar de reikwijdte van de macht (Tromp, 1995, 157) is daarbij snel te beantwoorden: overal waar mensen, als collectief of als individu, andere mensen dingen laten doen is sprake van macht. Macht moet intentioneel zijn (Wrong, 1979, 3). Maar intentionaliteit kan diffuus zijn en bestaan op het niveau van het praktische bewustzijn (Giddens, 1984, 41,v.).

Dat machtsbronnen samengesteld zijn zien we bij Mann (1986, 28). Dat ook andere bronnen dan materiële een machtsbron kunnen zijn zien we bijvoorbeeld bij Mann (1986); bij Barnes (1988, 53:) – macht berust op kennis van sociale relaties; bij Wrong (1979, 32) – overtuigingskracht is een machtsmiddel.

Hoewel macht meestal wordt beschreven als eigenschap van een relatie, is er in de literatuur een wat eenzijdige belangstelling voor het subject van de macht, alsof het object van de macht niet ook actief is.

Ik heb de objectkant van de macht schematisch gekenschetst als het verlangen om te leven. In veel theorieën wordt dit teruggebracht tot één verlangen (bijvoorbeeld het verlangen naar materieel gewin) en worden de andere verlangens die hier genoemd zijn daarop teruggevoerd. Dit is bijvoorbeeld het geval in het marxisme. Anderen, zoals Maslov (1976, 83v.), beschouwen de bevrediging van materiële behoeften als voorwaarde, die eerst vervuld moeten zijn voordat men toekomt aan zijn andere verlangens. Ik stel daar wat argumenten tegen over. Het eerste is extrinsiek: mensen moeten hun leven zin geven en over kennis beschikken om de materiële behoeften te kunnen bevredigen. Het tweede argument is intrinsiek. Mensen verschillen van dieren waar zij behoefte hebben aan kennis en zin. Zij onderscheiden zich daarin van andere dieren en willen dat ook. Het geeft ze niet alleen een voorsprong op andere dieren, het veroorzaakt een kloof tussen mensen en andere diersoorten. Daarmee is de these van sommige sociobiologen en ethologen dat de verschillen tussen mensen en dieren gradueel zijn (bijvoorbeeld De Waal (1998) en Wilson (1978)) niet weersproken. Je moet je alleen afvragen of een gradueel verschil niet zo groot kan worden dat kwantiteit omslaat in kwaliteit. Zie voor mijn kritiek op Maslovs hiërarchie van behoeften verder Ter Borg (2003).

Dat het soort voedsel dat men tot zich neemt in sterke mate door zingeving is bepaald werd mij duidelijk door het werk van mijn collega Anneke van Otterloo (1990).

Het idee dat macht geaccumuleerd en tot kapitaal gemaakt kan worden komt van Bourdieu (een goede samenvatting in Swartz, 1997, 73v). De gedachte van de uitwisselbaarheid van machtsbronnen sluit hierbij aan. We vinden deze ook bij Mann, (1986, 22). Het idee dat macht gedelegeerd kan worden komt van Barnes (1988, 67v.), die ook nog een subtiel onderscheid maakt tussen autorisatie en delegatie. Bij het eerste geeft de machthebber een machtiging, bij het tweede staat hij daadwerkelijk zijn macht af.

Mijn onderscheid tussen vermogen en macht (die altijd nog maar moet blijken), correspondeert met het onderscheid tussen latente en manifeste macht, dat ook tot uiting komt in het probleem van de potentiële versus de actuele macht (Wrong, 1978,6v.; Lukes, 1979, 633).

2. Zingeving
Ik baseer me op eerder werk dat ik heb gedaan (Ter Borg, 1991; 2000; 2003). Het gaat hier om mijn variant van het zogenaamde sociaal constructionisme, een stroming in de sociale wetenschappen die ervan uitgaat dat de betekenissen, die mensen aan de dingen toekennen, gevormd zijn in sociale processen (vgl. Berger en Luckmann (1967); Gergen (1999): Zijderveld (1973, 174ab, 1987). Ik heb hier een aantal ideeën van Giddens (1984) aan toegevoegd.

Antropologisch uitgangspunt is het idee dat de mens zich van het dier onderscheidt door zijn vermogen afstand te nemen van de situatie hier en nu en deze te overstijgen. Dit idee gaat terug op een aantal Duitse denkers, zoals Gehlen (zie Berger en Luckmann, 1967, 195) en Plessner (1981). Ik sta een optimistische variant van dit soort denken voor: de mens heeft het vermogen de werkelijkheid zoals die zich aan hem voordoet te transcenderen en op die manier een eigen wereld op te bouwen waarin hij kan overleven. Het idee van het zingevingssysteem als machtsgreep is in al zijn schrilheid verwoord door Nietzsche, bijvoorbeeld in zijn Fröhliche Wissenschaft (1966, II).

Mensen bouwen hun eigen wereld niet op zoals wetenschappers, filosofen, theologen en romanciers dat zouden doen. Ze doen het intuïtief en meestal niet beredeneerd. Anthony Giddens heeft deze staat van bewustzijn het praktische bewust zijn genoemd. Dit zit in tussen het discursieve bewustzijn dat in staat is alles onder woorden te brengen en het onbewuste, zoals Freud dat heeft beschreven (Giddens, 1984, 41v.).

De analyse van symbolische macht staat voor een deel in het kader van de tegenstelling tussen traditionele, moderne en postmoderne maatschappij. Het beeld dat ik schets van die wereld, ontleen ik wat betreft de individualisering en de detraditionalisering o.a. aan Bauman (1995; 2000) aan Heelas e.a. (ed., 1996) en Giddens (1990; 1991) en ik borduur ook voort op eerder werk van mijzelf (1991; 2003). In mijn boek Zineconomie laat ik zien hoe de economie de zingeving van de traditie heeft overgenomen. De tweespalt tussen Romantiek en Verlichting is geïnspireerd door Taylor (1989). De klassieke analyse van het narcisme als modern cultureel verschijnsel is van Lasch (1979), die meende dat het vroeger beter was. Het toenemende belang van praten over uiteindelijke zingeving ontleen ik aan Inglehart (1990).

Het proces van de symbolische macht – De gedachte van de dubbelzinnigheid van ons handelen is geïnspireerd door Giddens (1984, 25v). De theoreticus van de navolging, mimesis, is René Girard, die zijn theorieën ook voor het beleid en de economie relevant heeft gemaakt. Vooral ook de ideeën over wat hij noemt double bind, waarbij de ander, die navolgenswaardig wordt gevonden, zowel model is als ook obstakel, is hier van belang (Girard, 1961;1972);zie ook Kaptein en Tijmes (1986). De Swaan (1979) heeft een beroemd geworden essay geschreven over de overgang van bevelen naar onderhandelen. Over de betekenis van het conflict als bron van zingeving zie Coser (1964).

Ontologische geborgenheid – Het begrip ontological security ontleen ik aan Giddens (1984). Met de uitdrukking ‘geloof in een rechtvaardige wereld verwijs ik naar de indrukwekkende experimenten van Lerner die lieten zien hoe mensen geneigd zijn, dwars tegen alle evidenties in, vast te houden aan the belief in a just world (1980). Ontologische verlatenheid is een term die bij mijn weten niet door Giddens is gebruikt en staat ongeveer gelijk met Durkheims begrip anomie (1960). Security heb ik vertaald met geborgenheid in plaats van veiligheid. Daarmee wil ik verduidelijken dat het gaat om erin thuis zijn. Ontologie (letterlijk: zijnsleer) is een begrip uit de filosofie. Het is een leer waarin beschreven wordt volgens welke principes de werkelijkheid wordt opgebouwd. Tot in de 19e eeuw meende men dat deze principes in de werkelijkheid zelf aanwezig waren, daarna is men meer en meer tot het denkbeeld gaan overhellen dat het de mens is die deze principes heeft gemaakt. Met andere woorden, de zin van de werkelijkheid is niet in de natuurlijke omgeving aanwezig, hij is een sociale constructie, door mensen in sociale processen met meer of minder succes aan de werkelijkheid opgelegd. Hij is het resultaat van zingeving.

De gedachte aan vérgaande behoefte aan ontologische geborgenheid is verwant aan het begrip ‘angst voor de vrijheid’ (Fromm, 1960), maar zonder de psycho-analytische achtergrond en zonder de depreciërende bijbedoeling. Bovendien worden de positieve functies onderstreept.

Het idee van de handhavingsmechanismen komt van Berger en Luckmann (1967). Ik heb het aantal mechanismen flink uitgebreid (1991), maar ook deze uitgebreide collectie was verre van compleet en toch in de eerste plaats bedoeld om de gedachten te bepalen. Bij het verhelpen of voorkomen van de crisis spreek ik van mechanismen en niet van strategieën, omdat het zich afspeelt op het niveau van het praktische bewustzijn. Het idee dat de theodicee ten grondslag ligt aan de religie komt van Berger (z.j.). De gedachte dat mensen afwijkend gedrag nodig hebben om hun zingevingssysteem scherp te houden is afkomstig van Durkheim en speelt in het sociaal constructionisme en het symbolisch interactionisme een belangrijke rol (zie bijv. Zijderveld, 1973, 164 ev.). Mijn beschrijving van het zondebokmechanisme is ontleend aan Girard (1986).

Geloofwaardigheid en vertrouwen – Het begrip geloofwaardigheidsstructuur (plausibility structure) is gemunt door Peter Berger (z.j.) onder andere naar aanleiding van Festinger.

Het gebruik van het begrip vertrouwen ligt in het verlengde van dat van Giddens (1984). Overzichtswerken met betrekking tot vertrouwen zijn die van Fukuyama (1995) en Misztal (1996). Basisvertrouwen is een begrip van Erikson (1977). De aanduiding van het controlemechanisme als middel om vertrouwen te genereren is geïnspireerd door Foucault (1980). De expertsystemen komen van Giddens (1991, 18).

De noodzaak om ergens bij te horen vloeit voort uit de gedachte dat zingeving voortvloeit uit menselijke interacties. Wat ik hier tracht duidelijk te maken is dat men hier geen keus heeft. Wil men overleven, dan moet men ergens bijhoren. In de moderne tijd is de gemeenschap waar men bij wil horen echter in toenemende mate een persoonlijke keuze geworden. Men kiest de gemeenschap, maar men kiest niet zomaar een gemeenschap. Meestal kiest men een gemeenschap die aantrekkelijk is.

Transcendentie – Transcendentie betekent niets anders dan overschrijding. De vraag is wat overschreden wordt. Het begrip, hoewel oorspronkelijk gebruikt op neutrale wijze in de filosofie (Kant,1971 [1781], 352) heeft niettemin een religieus of spiritueel aura gekregen. Dat heeft ongetwijfeld te maken met de transcendente positie van de god van het christendom. Hij leefde in een andere wereld. Om hem te bereiken moet je de grenzen van deze wereld transcenderen. Hedendaagse denkers noemen dit wel ‘verticale’ transcendentie. Voor de moderne tijd zetten zij daar dan een ‘horizontale’ transcendentie tegenover, die bestaat bijvoorbeeld uit het overschrijden van de bewustzijnshorizon van het zelfgenoegzame individu. Deze gedachte is oorspronkelijk in de godsdienstsociologie geïntroduceerd door Luckmann (1967, 51v.;vgl. ter Borg 1991, 39v.), die verschillende gradaties van transcendentie onderscheidt. In Nederland wordt de gedachte aan horizontale transcendentie uitgewerkt door Kunneman en medewerkers (Halsema, 2005).

Ik hanteer een breder begrip van transcendentie, dat recht doet aan het vermogen van mensen om afstand te nemen van de onmiddellijke ervaring. Dat is een veel en overal voorkomend vermogen. Er zijn bijvoorbeeld in de businessliteratuur zeer veel boeken over geschreven. Je zou kunnen zeggen dat de meeste boeken over strategie in feite over horizontale transcendentie gaan. Het voorbeeld is de bestseller van Hamel en Prahalad, Competing for the Future (1994), waarin managers wordt aangeraden zich voor te bereiden op het veroveren van markten die nog niet bestaan met producten die nog ontwikkeld moeten worden.

Dit begrip van transcendentie strookt met het mensbeeld dat aan dit boek ten grondslag ligt. Het hebben van een plan en het geloven in een god komen zo in elkaars verlengde te liggen. Het zijn verschillende manifestaties van hetzelfde vermogen. Mijn manier van denken over transcendentie is, behalve door Luckmann, geïnspireerd door mijn leermeester Duintjer (1988, 13). Hem was het overigens, anders dan mij, te doen om de spirituele mogelijkheden van het begrip.

3. Symbolische macht en leiderschap

De mythologie van het leiderschap spreekt uit de titels van vele boeken. De mythe van het leiderschap vinden we bijvoorbeeld in het klassieke werk van Warren Bennis (1989), waarin leiderschap wordt verward met een ronkende versie van de American Dream: ‘At bottom, becoming a leader is synonymous with becoming yourself. It’s precisely that simple, and it’s also that difficult. So, let’s get started’ (p. 9). In veel boeken over leiderschap wordt een dergelijk romantisch beeld verder uitgewerkt.

Om inzicht te krijgen in management en leiderschap heb ik mij gebogen over overzichtswerken als Van Maurik (2001), Bennis c.s. (ed., 2001), Ten Bosch en Van der Ham (2003), Handy (2000), Den Hartog (2001), Klamer c.s. (ed., 2006), Trompenaars en Hampden-Turner (2002). Daarnaast is het een impressie die ik heb overgehouden aan het regelmatig doornemen van managementtijdschriften.

De hier gegeven definitie van het onderscheid tussen manager en leider is niet een grootste gemene deler van wat erover geschreven is. Zij is eerder een poging de problematiek van het managerschap te verhelderen door middel van het concept van symbolische macht, zoals dat in dit boek is ontwikkeld.

Hetzelfde geldt voor het raadsel van het charisma. In de theorie is het begrip nooit echt zover ontwikkeld dat het verder gebracht werd dan Weber (1972).

4. Religieuze macht

Voor definities van religie zie Platvoet en Molendijk (ed., 19990), Ter Borg (1999) en Kuiper (2008). Ik gebruik een religie-definitie die in het verlengde ligt van het in dit boek ontwikkelde zingevingsbegrip.

Er is een verschil tussen macht van religieuze leiders en religieuze macht. Het spoort met het onderscheid dat Robertson Smith aanbrengt tussen community cults en religious communities (Casanova, 1994, 45). In het eerste geval is sociale macht geconverteerd naar religieuze macht en in het tweede geval religieuze naar sociale. Het onderscheid loopt parallel met dat tussen caesaro-papisme aan de ene kant een theocratie aan de andere.

Waar ik het heb over de functie van religie bij het voortbestaan van de menselijke soort, polemiseer ik impliciet tegen auteurs als Dawkins (2006, ch. 5) die vanuit een darwinistisch perspectief een wel heel slappe verklaring geeft voor de onuitroeibaarheid van religie. De these die ik daar tegenover stel spoort zeer wel met de visie van de etholoog Wilson (1995, 186v.) en met die van de psycholoog Lerner (1997).

De analyse van de invloed van religie op de vorming van het gezin is gebaseerd op werk van Flandrin (1984), Ariès (1963) en Foucault (1979b).

Glossarium van enkele sleutelbegrippen

Anomie Het gevoel dat de dingen hun zin verliezen.

Charismatische leider Een leidinggevende die nieuwe zingevingssystemen en daarmee nieuwe geloofwaardigheidsstructuren opwerpt in tijden van anomie en gebrek aan vertrouwen.

Delegatie van macht Het (tijdelijk) afstaan van macht aan een zaakwaarnemer.

Geloofwaardigheidsstructuren Sociale verbanden die helpen de ontologische geborgenheid in stand te houden of te versterken.

Handhavingsmechanismen Vormen van individueel of collectief gedrag die helpen de ontologische geborgenheid in stand te houden of te versterken.

Kapitaal Geaccumuleerd vermogen.

Leider Een leidinggevende die het vigerende zingevingssysteem transcendeert, maar zonder het helemaal te verlaten.

Macht De kans binnen sociale relaties de eigen zin door te zetten, ook tegen weerstand in, onverschillig waarop die kans berust.

Manager Een leidinggevende die opereert binnen de grenzen van een zingevingssysteem.

Ontologische geborgenheid Het gevoel dat men weet hoe de wereld in elkaar zit en hoe men daarin zijn weg kan vinden.

Ontologische verlatenheid Het gevoel dat men niet meer weet hoe de wereld in elkaar zit en dat men de weg kwijt is.

Praktisch bewustzijn Dat wat men weet of meent te weten zonder het onder woorden (te kunnen) brengen.

Religie Hiervan is sprake als bij zingeving verwezen wordt naar instanties die overstijgen wat gewoonlijk als menselijk wordt opgevat.

Symbolische macht Uitoefening van macht door middel van zingeving.

Transcendentie Het overschrijden van de grenzen van het hier en nu.

Vermogen De middelen waarover men bij het handelen kan beschikken.

Vertrouwen Het geloof dat de anderen in goeder trouw zijn en bedoelen wat ze zeggen te bedoelen

Zingeving Het plaatsen van de dingen in een zodanig kader dat men er raad mee weet.

Zinmix De verhouding van transcendentie en ontologische geborgenheid.

Geraadpleegde literatuur
Abercrombie, N., S. Hill, en B.S. Turner (1980), The Dominant Ideology Thesis, London: Allen & Unwin.

Alexander J.C., en S. Seidman (ed.) (1990), Culture and Society: Contemporary Debates, Cambridge: Cambridge University Press.

Arendt, H. (1970), On Violence, London: Allen Lane The Penguin Press.

Ariès, P. (1963), Centuries of Childhood, New York: Vintage.

Arjomand, S.A. (1988), The Turban for the Crown: The Islamic Revolution in Iran, New York en Oxford: Oxford University Press.

Ashforth, B.E., en F.A. Mael (1998), ‘The Power of Resistance: Sustaining valued identities’, in: R.M. Kramer en M.A. Neale (ed.), Power and Influence in Organizations, London etc.: Sage, 89-119.

Ashkanasy N.M., C.P.M. Wilderom, en M.F. Peterson (ed.) (2000), Handbook of Organizational Culture and Climate, London etc.: Sage.

Cheater, A. (ed.) (1999), The Anthropology of Power: Empowerment and Disempowerment in Changing Structures, London: Routledge, ASA Monographs 36.

Bachrach, P., en M.S. Baratz (1970), Power and Poverty: Theory and Practice, New York etc.: Oxford University Press.

Ball Terrence (1988), Transforming Political Discourse: Political theory and critical conceptual history, Oxford, Basil Blackwell.

Barnes, B. (1988), The Nature of Power, Cambridge: Polity Press.

Bauman, Z. (1989), Modernity and the Holocaust, Ithaca, New York: Cornell University Press.

Bauman, Z. (1987), Legislators and Interpreters: On Modernity, Post-modernity and Intellectuals, Cambridge: Polity Press.

Bauman, Z. (1991), Modernity and Ambivalence, Ithaca, Cornell University Press.

Bauman, Z. (1992b), Intimations of Postmodernity, London: Routledge.

Bauman, Z. (1995), Life in Fragments: Essays in Postmodern Morality, Oxford etc.: Blackwell.

Bauman, Z. (2000), Liquid Modernity, Cambridge: Polity.

Baumeister, R.F. (1991), Meanings of Life, New York: The Guilford Press.

Bax, E.H. (1991), Organisatiecultuur, technologie en management in een veranderende samenleving, Utrecht: Het Spectrum.

Bax, M. (1985), ‘Religieuze regimes en staatsontwikkeling: Notities voor een figuratie-benadering’, Sociologisch Tijdschrift, 1, 22-47.

Bax, M. (1995), Medjugorje: Religion, politics, and violence in rural Bosnia, Amsterdam: VU-uitgeverij.

Beck, U, A. Giddens, en S. Lash (1994), Reflexive Modernization: Politics, Tradition and Aesthetics in the Modern Social Order, Cambridge: Polity Press.

Beckford, J.A. (1983), ‘The Restoration of ‘Power’ to the Sociology of Religion’, Sociological Analysis, 44,1.

Bell, C. (1992), Ritual Theory, Ritual Practice, New York en Oxford: Oxford University Press.

Bennis, W., G.M. Spreitzer en T.G. Cummings (ed.) (2001), The Future of Leadership: Today’s top leadership thinkers speak to tomorrow’s leaders, San Francisco: Jossey-Bass.

Bennis, W. (1989), On Becoming a Leader, Reading, Mass. etc.: Addison-Wesley.

Berger, Brigitte en Peter (1984), The War over the Family, Harmondsworth: Penguin.

Berger, P. (z.j.), Het hemels baldakijn, Bilthoven: Ambo.

Berger, P.L. en T. Luckmann (1967), The Social Construction of Reality, New York: Doubleday.

Berkowitz, L. (1982), ‘Violence and Rule-Following Behaviour’, in: P. Marsh en A. Campbell (ed.), Aggression and Violence, 91-101, Oxford: Basil Blackwell.

Blau, P.H. (1964), Exchange and Power in Social Life, New York: Wiley.

Bonner J.T. (1980), The Evolution of Culture in Animals, Princeton: Princeton University Press.

Borg, M.B. ter (2003), Zineconomie: De samenleving van de overtreffende trap, Schiedam: Scriptum.

Borg, M.B. ter (1996), Het geloof der goddelozen, Baarn: Ten Have.

Borg, M.B. ter (1975), ‘Nietzsche als socioloog’, Amsterdams Sociologisch Tijdschrift, 2/3, 3-28.

Borg M.B. ter (1990), ‘Publieke religie in Nederland’, in: O. Schreuder en L. van Snippenburg (ed.), Religie in de Nederlandse samenleving. Een vergeten factor, Baarn: Ambo.

Borg M.B. ter (1991), Een uitgewaaierde eeuwigheid, Het menselijk tekort in de moderne cultuur, Baarn: ten Have.

Borg M.B. ter (1995), ‘Kerk, macht en civilisatie. Enkele mechanismen’, Amsterdams Sociologisch Tijdschrift, 21/4, 102-115.

Borg M.B. ter (1998a), ‘De canon als machtsinstrument’, in: K.D. Jenner en G.A. Wiegers (red.), Heilig boek en religieus gezag, Ontstaan en functioneren van canonieke tradities, Kampen: Kok, 69-80.

Borg M.B. ter (1999), ‘What is religion?’, in: Platvoet en Molendijk, The Pragmatics of Defining Religion, 397-408.

Borg M.B. ter (1985), ‘Publieke religie als compromis’, in: L. Laeyendecker en O. Schreuder (ed.), Religie en politiek, verkenning op een spanningsveld, Kampen: Kok Agora, 175-196.

Borg-Neervoort, M. ter (1982), Innovatie tot in Eeuwigheid, Amersfoort: De Horstink.

Bos, R. ten, en M.A.J.W. van der Ham (2003), De Manager: Leer- en praktijkboek, Den Haag: Reed Business Information.

Bourdieu, P., en L.J.D. Wacquant (1992), An Invitation to Reflexive Sociology, Cambridge: Polity Press.

Bourdieu, P. (1977), Outline of a Theory of Practice, Cambridge: Cambridge University Press.

Bourdieu, P. (1979), La distinction. Critique sociale du jugement, Paris: Éditions Minuit.

Bourdieu, P. (1991), Language and Symbolic Power, Cambridge: Polity.

Boyett, J., en J. Boyett (1999), De goeroe gids. Een kritisch overzicht, Zaltbommel: Thema.

Brandon, S.G.F (1967), The Judgement of the Dead, London: Weidenfeld and Nicolson.

Bremmer, J. (1991), Profeten, zieners en de macht in Griekenland, Israël en het vroegmoderne Europa, oratie, Utrecht: Bijleveld.

Brown, P. (1992), Power and Persuasion in Late Antiquity: Towards a Christian Empire, Madison: University of Wisconsin Press.

Bryman, A. (1992), Charisma and Leadership in Organizations, London etc.: Sage.

Burie, J.B. (1982), Het machtsspel van mensen. Over organisaties en hoe die omgaan met elkaar, Deventer: Van Loghum Slaterus.

Burr, V. (1995), An Introduction to Social Constructionism, London: Routledge.

Calhoun C., E. LiPuma, en M. Postone (ed.) (1993), Bourdieu: Critical Perspectives, Cambridge: Polity Press.

Camic, C. (1980), ‘Charisma: Its varieties, preconditions and consequences’, Sociological Inquiry, 50 (1) 5-23.

Casanova, J. (1994), Public Religions in the Modern World, Chicago: Chicago University Press.

Carley, R.H.A. (1988), De mens een dier? Scheler, Plessner en de crisis van het traditionele mensbeeld, Nijmegen: dissertatie.

Chorover, S.L (1979), From Genesis to Genocide: The meaning of human nature and the power of behavior control, Cambridge, Mass, etc.: MIT Press.

Clegg, S.R. (1989), Frameworks of Power, London etc.: Sage.

Clegg, S.R., D. Courpasson, en N. Phillips (2006), Power and Organizations, London: Sage.

Cohen, I. J. (1989), Structuration Theory: Anthony Giddens and the Constitution of Social Life, New York: St. Martin Press.

Collins, R. (1975), Conflict Sociology: Toward an explanatory science, New York etc.: Academic Press.

Conger, J.A., en R.N. Kanungo (1998), Charismatic Leadership in Organizations, Thousend Oaks: Sage.

Coser, L. (1964), The Functions of Social Conflict, New York: The Free Press.

Curran, J. (2002), Media and Power, London etc.: Routledge.

Dahl, R.A. (1960), Who Governs? Democracy and power in an American city, New Haven etc.: Yale University Press.

Dawkins, R. (1989), The Selfish Gene, new edition, Oxford etc.: Oxford University Press.

Dawkins, R. (2006), The God Delusion, London: Transworld Publishers.

Dekker, G. (1993), Godsdienst en samenleving. Inleiding tot de studie van de godsdienstsociologie, Kampen: Kok.

Diest, H. van (1997), Zinnig ondernemen, Het reflexieve handelen als grondslag voor de continuïteit van ondernemingen, Assen: van Gorcum.

Dijk, T.A. van (ed.) (1985), Handbook of Discourse Analysis 4: Discourse Analysis in Society, London etc.: Academic Press.

Dillard, J.P., en M. Pfau (ed.) (2002), The Persuasion Handbook: Developments in theory and practice, Thousand Oaks etc.: Sage.

Donzelot, J. (1977), La police des familles, Paris: Minuit.

Dooren, R. van (1994), Messengers from the Promised Land: An interactive theory of political charisma (Studies in Government), Leiden, DSWO Press.

Doorn, J.A.A. van, en C.J. Lammers (1969), Moderne sociologie. Systematiek en analyse, Utrecht: Het Spectrum.

Duintjer, O.D (1977), Rondom regels, Meppel: Boom.

Duintjer, O.D. (1988), Rondom metafysica, Over ‘transcendentie’ en de dubbelzinnigheid van metafysica, Amsterdam: Boom.

Durkheim, E. (1960), Le suicide, Paris: PUF.

Durkheim, E. (1985), Les formes élémentaires de la vie religieuse, Paris: P.U.F.

Durkheim, E. (1967), De la division du travail social, Paris:PUF.

Eisenstadt, S.N. (1995), Power, Trust and Meaning: Essays in sociological theory and analysis, Chicago en London: Chaicago University Press.

Elias, N. (1975), Die hoefische Gesellschaft, Darmstadt und Neuwied: Luchterhand.

Elias, N., en J.L. Scotson (1976), De gevestigden en de buitenstaanders. Een studie van de spanningen en machtsverhoudingen tussen twee arbeidersbuurten, Utrecht: Spectrum.

Erikson, E.H. (1977), Het kind en de samenleving, Utrecht: Aula.

Erikson, E.H. (1969), Gandhi’s Truth: On the origins of militant non-violence, New York: Norton.

Fairclough, N. (1989), Language and Power, London en New York: Longman.

Festinger, L., e.a. (1956), When Prophecy Fails, Minneapolis: Univ. of Minnesota Press.

Flandrin J.-L. (1984), Familles, parenté, maison, sexualité dans l’ancienne société, Paris: Seuil.

Foucault, M. (1979a), Discipline and Punish, New York: Vintage.

Foucault, M. (1979b), The History of Sexuality I, Harmondsworth: Allen Lane.

Foucault, M. (1980), Power/Knowledge: Selected Interviews and Other Writings 1972-1977, ed. Colin Gordon, New York: Pantheon Books.

Foucault, M. (1983), ‘The Subject and Power’, in: H.C. Dreyfus en P. Rabinow (ed.), Michel Foucault: Beyond Structuralism and Hermeneutics, Chicago: Chicago University Press, 208-226.

Fowler, R. (1985), ‘Power’, in: T.A. van Dijk (ed.), Handbook of Discourse Analysis 4: Discourse Analysis in Society, London etc.: Academic Press, 61-82

Fromm, E. (1960), Fear of Freedom, London: Routledge.

Fukuyama, F. (1995), Trust: The social virtues and the creation of prosperity, London: Penguin Books.

Garfinkel, H. (1967), Studies in Ethnomethodology, Englewood Cliffs: Prentice Hall.

Gergen, K.J., (1994), Realities and Relationships: Soundings in social construction, Cambridge, Mass. en London: Harvard University Press.

Gergen, K.J., (1999), An Invitation to Social Construction, London: Sage.

Giddens, A. (1990), The Consequences of Modernity, Cambridge: Polity Press.

Giddens, A. (1991), Modernity and Self-Identity, Cambridge: Polity Press.

Giddens, A., en C. Pierson (1998), Conversations with Anthony Giddens, Cambridge: Polity Press.

Giddens, A. (1977), Studies in Social and Political Theory, London: Hutchinson.

Giddens, A. (1984), The Constitution of Society, Cambridge: Polity Press.

Girard, R. (1972), La violence et le sacré, Paris: Grasset, Pluriel.

Girard, R. (1978), Des choses cachées depuis la fondation du monde, Paris: Grasset / Le Livre de Poche.

Girard, R. (1986), De zondebok, Kampen: Kok.

Giuliani, R. (2002), Leiderschap, Utrecht: Het Spectrum.

Goff, J. Le (1987), De woekeraar en de hel, Amsterdam: Wereldbibliotheek.

Goffman, E. (1971), The Presentation of Self in Everyday Life, London: Pelican.

Goffman, E. (1975), Frame Analysis, London etc.: Peregrine.

Goody, J. (1983), The Development of the Family and Marriage in Europe, Cambridge: Cambridge University Press.

Goverde, H., e.a. (ed.) (2000), Power in Contemporary Politics: Theories, practices, globalisations, London: Sage.

Greene, R. (1998), De 48 wetten van de macht, Amsterdam: Meulenhoff / Kritak.

Grint, K. (2000), The Arts of Leadership, Oxford: OUP.

Haijtema, D. (2006), ‘“De hele wereld zit vol praters”, interview met Ingvar Kamprad’, Management Team 14, 8 september.

Halsema, A. (2005), ‘Horizontale transcendentie’, Krisis, 4, 109-112.

Hamel, G., en C.K. Prahalad (1994), Competing for the Future, Boston: Harvard Business School Press.

Handy, C. (1994), The Empty Raincoat: New Thinking for a New World, London: Arrow Books.

Handy, C. (1999), Understanding Organizations, London: Penguin.

Handy, C. (2000), Gods of Management: The changing work of organizations, London: Arrow Books.

Harker, R., C. Mahar, en Chris Wilkes (ed.) (1990), An Introduction to the Work of Pierre Bourdieu: The practice of theory, Basingstoke en London: Macmillan.

Harris, M. (1977), Cannibals and Kings: The origins of cultures, New York: Vintage Books.

Hartog, D.N. den (2001), Leadership as a source of inspiration, Rotterdam: Erasmus University.

Heelas, P., S.M. Lash, en P. Morris (ed.) (1996), Detraditionalization: Authority and self in an age of uncertainty, Cambridge (Mass.): Blackwell.

Hobbes, T. (1968), Leviathan, ed. C.B. Macpherson, Harmondsworth: Pelican Books.

Hofstede, G. (1991), Allemaal andersdenkenden: Omgaan met cultuurverschillen, Amsteram: Contact.

Hofstede, G. (2001), Culture’s Consequences: Comparing Values, Behaviors, Institutions and Organizations Across Nations, second edition, London etc.: Sage.

Huntington, S.P. (1996), The Clash of Civilizations and the Remaking of World Order, New York etc.: Touchstone Books.

Iaccocca, L. (1996), An Autobiography, New York: Bantam Books.

Inglehart, R. (1990), Culture Shift in Advanced Industrial Society, Princeton: Princeton University Press.

Inglehart, R. (1997), Modernization and Postmodernization: Cultural, economic, and political change in 43 societies, Princeton: Princeton University Press.

Isaac J.C. (1992), ‘Beyond the Three Faces of Power: A Realist Critique’, in: T.E. Wartenberg (ed.), Rethinking Power, Albany: SUNY Press, 32-55.

Jenkins, R. (1992), Pierre Bourdieu, London en New York: Routledge.

Juergensmeyer, M. (2001), Terror in the Mind of God: The global rise of religious violence, Berkeley: University of California Press.

Kant, I. (1971), Kritik der reinen Vernunft, Hamburg: Felix Meiner.

Kaptein, R., en P. Tijmes (1986), De ander als model en als obstakel, Kampen: Kok Agora.

Kertzer D.I. (1988), Ritual, Politics and Power, New Haven: Yale University Press.

Kets de Vries, M. (2001), Leiderschap ontraadseld. Een handleiding, Amsterdam: Uitgeverij Nieuwezijds.

Khurana, R. (2002), Searching for a Corporate Savior: The irrational quest for charismatic CEO’s, Princeton en Oxford: Princeton University Press.

Klamer H., C. Lambregtse, en A. van Oorschot (ed.) (2006), Leiderschap. Ondernemers over hun visie, aanpak en motieven, Den Haag: VNO-NCW.

Korda, M. (1975), Macht. Hoe komt U eraan. Wat doet U ermee, Baarn: H. Meulenhoff.

Kouzes, J., en B. Posner (1999), Het geheim van leiderschap. De tien geboden van de Leadership Challenge, Schiedam: Scriptum Management.

Krais, B. (1993), ‘Gender and Symbolic Violence: Female Oppression in the Light of Pierre Bourdieu’s Theory of Social Practice’, in: C. Calhoun, E. LiPuma en M. Postone (ed.), Bourdieu, Critical Perpectives, 156-177, Cambridge: Polity Press.

Kramer, R.M. en M.A. Neale (ed.) (1998), Power and Influence in Organizations, London etc.: Sage.

Kuiper, Y. (2008), ‘Debatten en definities. Antropologen en sociologen over religie’, in: M.B. ter Borg e.a. (ed.), Handboek religie in Nederland. Perspectief - overzicht - debat, Zoetermeer: Meinema, 26-48.

Kunde, J. (2000), Corporate Religion. Merkpositionering als belangrijkste communicatiedoel van ondernemingen, Amsterdam, etc.: Financial Times, Prentice Hall.

Laeyendecker, L. (1981), Orde, verandering, ongelijkheid, Meppel: Boom.

Laeyendecker, L. (1993), Om de beheersing van het charisma. Heil en macht in de R.K. kerk, Verhandelingen van de KNAW, afd. Letterkunde, Nieuwe Reeks, 157; Amsterdam etc.: North-Holland.

Laeyendecker, L. (1984), Sociale verandering, Problemen en theorieën, Amsterdam en Meppel: Boom.

Laeyendecker, L. (1985), ‘Publieke godsdienst en macht’, in: L. Laeyendecker en O. Schreuder (ed.), Religie en politiek. Verkenning op een spanningsveld, Kampen: Kok Agora, 150-174.

Lammers, C.J., A.A. Mijs, en W.J. van Noort (1997), Organisaties vergelijkenderwijs. Ontwikkeling en relevantie van het sociologisch denken over organisaties, Utrecht: Spectrum.

Landmann, M. (1966), Filosofische antropologie, Utrecht: Aula.

Lasch, C. (1979), The Culture of Narcissism, New York: Warner Books.

Lawler, E. (2001), ‘The Era of Human Capital Has Finally Arrived’, in: Bennis e.a., The Future of Leadership, 14-28.

Lerner, M. (1980), The Belief in a Just World: A fundamental delusion, New York: Plenum Press.

Lerner, M.J. (1997), ‘What Does the Belief in a Just World Protect Us From: The Dread of Death or the Fear of Undeserved Suffering?’, Psychological Inquiry: An International Journal of Peer Commentary and Review, 8-1, 29-32.

Lindholm, C. (1990), Charisma, Oxford: Blackwell.

Lipman-Blumen, J. (1996), The Connective Edge: Leading in an ïndependent world, San Francisco: Jossey-Bass Publishers.

Lipp, W. (1985), Stigma und Charisma: Über soziales Grenzverhalten, Berlin: Reimer Verlag.

Luckmann, T. (1967), The Invisible Religion, New York: McMillan.

Luhmann, N. (1977), Funktion der Religion, Frankfurt am Main: Suhrkamp.

Lukes, S. (1977), Essays in Social Theory, London: Macmillan.

Lukes, S. (1974), Power: A radical view, London: MacMillan.

Lukes, S. (1979), ‘Power and Authority’, in: Tom Bottomore en Robert Nisbet (ed.), A History of Sociological Analysis, London: Heinemann, 633-676.

Zucker, L.G. (ed.) (1988), Institutional Patterns and Organizations, Cambridge Mass.: Ballinger Publishing Co.

Lyotard, Jean-Francois (1987), Het postmoderne weten, Kampen: Kok Agora.

Macchiavelli, N. (1950), The Prince and the Discourses, with an introduction by Max Lerner (ed.), New York: The Modern Library.

Mageo, J. (ed.) (2002), Power and the Self, Cambridge: Cambridge University Press.

Mahar, C., R. Harker, en C. Wilkes (1990), ‘The Basic Theoretical Position’, in: id. (ed.), An Introduction to the Work of Pierre Bourdieu, 1-25, Basingstoke en London: Macmillan.

Mann, M. (1986), The Sources of Social Power, Vol. I: A history of power from the beginning to A.D. 1760, Cambridge: Cambridge University Press.

Mann, M. (1993), The Sources of Social Power, Vol. II: The rise of classes and nation-states, 1760-1914, Cambridge: Cambridge University Press.

Marx, K. (1959), ‘Thesen zu Feuerbach’, in: Marx- Engels-Werke, III, Berlin: Dietz.

Maslow, A.H. (1976), Motivatie en persoonlijkheid, Rotterdam: Lemniscaat.

Mastenbroek, W.F.G. (1993), Macht, organisatie en communicatie, Heemstede: Holland Business Publications.

Maurik, J. van (2001), Writers on Leadership, London etc.: Penguin.

McGuire, M.B. (1992), Religion: The Social Context, Belmont, Calif.: Wadsworth.

McGuire, M.B. (1983), ‘Discovering Religious Power’, Sociological Analysis, 44-1.

Mellor, P.A., en C. Shilling (1997), Reforming the Body: Religion, Community and Modernity, London: Sage.

Merquior, J.G. (1988), De filosofie van Michel Foucault, Utrecht: Aula.

Michels, R. (1962), Political Parties: A sociological study of the oligarchical tendencies of modern democracy, New York: The Free Press.

Milgram, S. (1975), Grenzeloze gehoorzaamheid, Utrecht: Bruna.

Mills, C.W. (1956), The Power Elite, London, Oxford, New York: Oxford University Press.

Mintzberg, H. (1983), Power in and around Organizations, Englewood Cliffs: Prentice Hall.

Misztal, B.A. (1996), Trust in Modern Societies: The search for the bases of social order, Cambridge: Polity.

Mortimer, E. (1982), Faith and Power: The Politics of Islam, London: Faber & Faber.

Mulder, M. (2004), De logica van de macht, Schiedam: Scriptum.

Neitz, M.J (1987), Charisma and Community, New Brunswick: Transaction Books.

Nietzsche, F. (1966), Werke in drei Bänden, hrsg. Karl Schlechta, Munchen: Hanser.

Northouse, P.G. (1997), Leadership, Theory and Practice, London etc.: Sage.

O’Keefe, D.J. (2002), Persuasion, Theory and Research, Thousand Oaks: Sage.

Otterloo, A. van (1990), Eten en eetlust in Nederland (1840-1990), Amsterdam: Bert Bakker.

Otto, R. (1922), Das Heilige, Breslau: Trewendt und Granier.

Parsons, T. (1970), The Social System, London: Routledge and Kegan Paul.

Pels, D. (1987), Macht of eigendom? Een kwestie van intellectuele rivaliteit, Amsterdam: Van Gennep.

Platvoet, J.G., en A.L. Molendijk (ed.) (1999), The Pragmatics of Defining Religion: Contexts, concepts and contests, Leiden: Brill: Numen Book Series; Studies in the History of Religions.

Plessner, H. (1981), Die Stufen des Organischen und der Mensch. Einleitung in die philosophische Antropologie, Gesammelte Schriften, IV, Frankfurt am Main: Suhrkamp.

Poggi, G. (2001), Forms of Power, Cambridge: Polity.

Ridley, M. (1997), The Origins of Virtue, London: Penguin.

Riesman, D. (1967), The Lonely Crowd: A study of the changing American character, New Haven: Yale University Press..

Ritzer, G. (1992), Contemporary Sociological Theory, New York: McGraw-Hill.

Roettgers, K. (1990), Spuren der Macht. Begriffsgeschichte und Systematik, Freiburg en München: Alber.

Rosecrance, R. (1999), The Rise of the Virtual State: Wealth and power in the coming century, New York: Basic Books.

Scannel, P., P. Schlesinger, en C. Sparks (ed.) (1992), Culture and Power: A Media, Culture and Society reader, London etc.: Sage.

Schiffer, I. (1973), Charisma: A psychoanalytic look at mass society, Toronto: University of Toronto Press.

Schlatter, R.B. (1940), The Social Ideas of Religious Leaders, 1660-1688, London: Oxford University Press.

Schluchter, W. (1988), Religion und Lebensführung, Band 2: Studien zu Max Webers Religions- und Herrschaftssoziologie, Frankfurt am Main: Suhrkamp.
Schrijvers, J.P.M. (2006), Het wilde vlees. De tomtomisering van de passionele mens, Schiedam: Scriptum.

Schumpeter, J.A. (1966), Capitalism, Socialism and Democracy, London: Unwin University Books.

Schweitzer, A. (1984), The Age of Charisma, Chicago: Nelson-Hall.

Scott, J. (2002), Power, Cambridge: Polity.

Selznick, P. (1957), Leadership in Administration: A sociological interpretation, New York etc.: Harper and Row.

Senge, P.M. (1990), The Fifth Discipline: The art and practice of the learning organization, New York etc.: Doubleday.

Sennett, R. (1998), The Corrosion of Character: The personal consequences of work in the new capitalism, London en New York: W.W. Norton & Co.

Shils, E. (1965), ‘Charisma, Order and Status’, American Sociological Review, 30, 199-213.

Shotter, J. (1993), Cultural Politics of Everyday Life: Social constructionism, rhetoric and knowing of the third kind, Buckingham: Open University Press.

Simmel, G. (1976), Een keuze uit het werk van Georg Simmel, Deventer: Van Loghum Slaterus.

Simons, H.W. (2001), Persuasion in Society, Thousand Oaks: Sage.

Slater, D., en Fran Tonkiss (2001), Market Society: Markets and Modern Social Theory, Cambridge: Polity.

Snook, I. (1990), ‘Language, Truth and Power: Bourdieu’s Ministerium’, in: Harker e.a., An Introduction to the Work of Pierre Bourdieu, 160-194.

Staal, F. (1989), Zin en onzin in filosofie, religie en wetenschap, Amsterdam: Meulenhoff.

Stark, R., en W.S. Bainbridge (1996), A Theory of Religion, New Brunswick: Rutgers University Press.

Stewart, A. (2001), Theories of Power and Domination: The politics of empowerment in late modernity, London etc.: Sage.

Stokvis, R. (1999), Concurrentie en beschaving, Ondernemingen en het commercieel beschavingsproces, Amsterdam: Boom.

Stone, L. (1979), The Family, Sex and Marriage in England 1500-1800, London: Peguin Books, abridged edition.

Swaan, A. de (1979), ‘Uitgaansbeperking en uitgaansangst’, De Gids, 142-8, 483-509.

Swaan, A. de (1985), Het medisch regime, Amsterdam: Meulenhoff.

Swartz, D. (1996), ‘Bridging the Study of Culture and Religion: Pierre Bourdieu’s Political Economy of Symbolic Power’, Sociology of Religion, 57-1, 71-86.

Swartz, D. (1997), Culture and Power: The sociology of Pierre Bourdieu, Chicago: The University of Chicago Press.

Taylor, C. (1989), Sources of the Self: The Making of the Modern Identity, Cambridge (Mass.): Harvard University Press.

Thompson, J.B. (1995), The Media and Modernity: A social theory of the media, Cambridge: Polity.

Thompson, J.B. (2000), Political Scandal: Power and visibility in the Media Age, Cambridge: Polity.

Tromp, B.A.G.M. (1995), De wetenschap der politiek. Verkenningen, Leiden: DSWO Press.

Trompenaars, F. (1993), Riding the Waves of Culture, London: Nicholas Brealy.

Trompenaars, F., en C. Hampden-Turner (2002), 21 Leaders for the 21st Century, New York etc.: McGraw-Hill.

Turner, B.S. (1987), Medical Power and Social Knowledge, London etc.: Sage.

Veer, P. van der (1995), ‘The modernity of religion’, Social History, 20-3, 365-371.

Waal, F. de (1996), Van nature goed. Over de oorsprong van goed en kwaad in mensen en andere dieren, Amsterdam: Contact.

Wallis Roy (1993), ‘Charisma and Explanation’ in: Barker Eileen, J.A. Beckford en K. Dobbelaere (ed.), Secularzation, Rationalism and Sectarianism: Essays in Honour of Bryan R. Wilson, Oxford: Clarendon Press.

Wartenberg, T.E. (ed.) (1992), Rethinking Power, Albany: SUNY-Press.

Waters, M. (1994), Modern Sociological Theory, London etc.: Sage.

Weber, M. (1920), Gesammelte Aufsätze zur Religionssoziologie, I, Die protestantische Ethik, Tübingen: J.C.B. Mohr (Paul Siebeck).

Weber, M. (1921), Gesammelte Aufsatze zur Religionssoziologie, III, Tubingen: J.C.B. Mohr (Paul Siebeck).

Weber, M. (1972), Wirtschaft und Gesellschaft, Tubingen: J.C.B. Mohr (Paul Siebeck).

Weick, K.E. (1995), Sensemaking in Organizations, London etc.: Sage.

Welch, J. (2004), Waar het om gaat, Utrecht: Het Spectrum.

Wessels, A. (1994), Kerstening en ontkerstening van Europa. Wisselwerking tussen evangelie en cultuur, Baarn: Ten Have.

Westwood, S. (2002), Power and the Social, London etc.: Routledge.

Wilson, B. (1978), Charismatisch leiderschap, Utrecht: Aula.

Wilson, E.O. (1995), On Human Nature, London: Penguin.

Wolf, E.R. (1999), Envisioning Power: Ideologies of dominance and crisis, Berkeley etc.: University of California Press.

Wrong, D. (1979), Power: Its Forms, bases and uses, Oxford: Blackwell.

Wuthnow, R. (1987), Meaning and Moral Order, Explorations in Cultural Analysis, Berkeley etc.: California University Press.

W. Gebhardt, A. Zingerle, en M.N. Ebertz (ed.) (1993), Charisma. Theorie - Religion - Politik (Materiale Soziologie TB 3), Berlin, New York: Walter de Gruyter.

Zablocki, B.D. (1980), Alienation and Charisma, New York: The Free Press.

Zijderveld, A.C. (1972), The Abstract Society, Harmondsworth: Pelican.

Zijderveld, A.C. (1973), De theorie van het symbolisch interactionisme, Meppel: Boom.

Zijderveld A.C (1974), De relativiteit van kennis en werkelijkheid, Meppel: Boom.

Zijderveld, A.C. (1974), Institutionalisering; een studie over het methodologisch dilemma der sociale wetenschappen, Meppel: Boom.

Zijderveld, A.C. (1987), De samenleving als schouwspel. Een sociologisch leer- en leesboek, De Haag: Vuga.

3.

saamhorigheid

1.

veiligheid

4.

kennis en informatie

2.

voeding en beschutting

le

levenswil bestaat uit verschillende typen verlangens

5.

zin

4.

cognitieve vermogens

3.

sociale vaardigheden

1.

fysieke vermogens

5.

voorstellingsvermogen

verbeeldingskracht

2.

economische vermogens

� Judith M. Brown, Gandhi: Prisoner of Hope, Yale University Press, Londen en New Haven 1989, 279-384,

� K. Hosseini, De vliegeraar, De Bezige Bij, Amsterdam 2006.

� Jim Charleston, ‘Blood Relatives’, Millennium, Verenigde Staten, 1996.

� Sergio Leone, Once Upon a Time in the West, Italië, 1968.

� Herodotus, Historien, Erster Band, Heimeran Verlag, München 1977, 26-94.

� Friedrich Nietzsche, Zur Genealogie der Moral, Akademie Verlag, Berlin, 2004.

� L.N. Tolstoj, Oorlog en Vrede, deel II, G.A. van Oorschot, Amsterdam 1966.

� Francis Ford Coppola, The Godfather, Verenigde Staten, 1973.

� Jean Favier, Histoire de France, Tome 2, Le Temps des Principautés de lʼAn Mil à 1515, Librairie Arthème Fayard, Parijs 1984.

� Joël Cornette, ’L’État Louis XIV’, in: Joël Cornette (ed.), La Monarchie entre Renaissance et Révolution 1515-1792, Histoire de la France Politique, Seuil, Parijs 2000, 219-273.

� Hella S. Haasse, Oeroeg, Vereeniging ter Bevordering van de Belangen des Boekhandels, Amsterdam 1948.

� V.S. Naipaul, A Turn in the South, Viking Press, London 1989.

� A. Bryman, The Disneyzation of Society, Sage, Seven Oaks etc. 2004

� Lars von Trier, Manderlay, Denemarken, 2005.

� Cali Ressler en Jody Thompson, Why Work Sucks and How to Fix It: No Schedules, No Meetings, No Joke – The Simple Change That Can Make Your Job Terrific, Penguin Books, Londen 2008.

� A.P. Tsjechow, ‘De kersentuin’, in: Verzamelde werken 6, G.A. van Oorschot, Amsterdam 1956, 444.

� Thea Beckman, Hasse Simonsdochter, Lemniscaat, Rotterdam 1983.

� Martin McAuley, Gorbachev, Longman, London en New York, 1998, 152-279,

� Terry Jones, Life of Brian, Verenigd Koninkrijk, 1979.

� Oliver Hirschbiegel, Der Untergang, Duitsland, 2004.

� Albert Uderzo, vertaling Frits van der Heide, De Beproeving van Obelix, Les Editions Albert René, Parijs 1996, 9,

� Vaclav Havel, Vanek-Trilogie, Rowohlt, Hamburg 1989, 51-78.

� Peter & Leni Gillman, Alias David Bowie, Henry Holt & Co, Austin 1987.

� Adam Sexton (ed.), Desperately Seeking Madonna: In Search of the Meaning of the World’s Most Famous Woman, Delta Paperbacks, New York 1992.

� David Chase, The Sopranos, Verenigde Staten, 1999-2007.

� Arthur Japin, De grote wereld, cpnb, Amsterdam 2006.

� Eugene O’Neill, The Hairy Ape and Other Plays, Jonathan Cape, London 1923.

� Anton Wessels,Kerstening en ontkerstening van Europa. Wisselwerking tussen evangelie en cultuur, Ten Have, Baarn 1994.

� C. Eric Lincoln en Lawrence H. Mamiya, The Black Church in the African American Experience, Duke University Press, Durham en Londen 1990, 1-19.

� Harrz V. Jaffa, A New Birth of Freedom: Abraham Lincoln and the Coming of the Civil War, Rowman & Littlefield, Lanham 2000, 73-152.

� Richard Storry, A History of Modern Japan, Penguin Books, Londen 1982, 60-70.

� Keith Maguire, The Rise of Modern Taiwan, Ashgate, Aldershot en Brookfield 1998, 31-48.

� Leon Festinger, Henry W. Riecken en Stanley Schuchter, When Prophecy Fails, University of Minnesota Press, Minneapolis 1956.

� Zie ook: James C. Collins en Jerry I. Poras, ‘More than profits’, in: Jack Beatty (ed.) Colossus: How the Corporation Changed America, Broadway Books, New York 2001, 355-374.

� Roger Dees, Diocletian and the Tetrarchy, Edinburgh University Press, Edinburgh 2004, 23-54.

� Nick Hornby, High Fidelity, Victor Gollancz, London 1995.

� Geoffrey K. Fry, The Politics of the Thatcher Revolution: An Interpretation of British Politics, Palgrave Macmillan, Basingstoke en New York 2008, 110-115.

� William Golding, Lord of the Flies, Faber & Faber, London 1954.

� James N. Giglio, The Presidency of John F. Kennedy, Second Edition, Revised, University Press of Kansas, Lawrence 2006.

� Marcel Metze, Lets Make Things Better, SUN, Nijmegen 1997.

� Alan Deutschman, The Second Coming of Steve Jobs, Broadway, New York 2001.

� Colette Beaune, Jeanne d’Arc, Perrin, Parijs 2004.

� Hans Bernd Gisevius, Adolf Hitler. Versuch einer Deutung, Rütten & Loening, München 1963.

� Milos Forman, One Flew over the Cuckoo’s Nest, Verenigde Staten, 1975.

� André Latreille, L’ère napoléonienne, Librairie Armand Colin, Parijs 1974, 340-352f.

� Lamar Cecil, Wilhelm II, Volume 2, Emperor and Exile 1900-1941, University of North Carolina Press, Chapel Hill en Londen 1996, 274-295.

� Winston Churchill, The Second World War, I, The Gathering Storm, Cassel & Co, Londen 1948.

� Gerhard Wirth, Attila. Das Hunnenreich und Europa, Kohlhammer Urban, Stuttgart – Berlijn – Keulen 1999.

� Leana Wen, ‘Killing in the Name of God’, New York Times, 21 juni 2007.

� Richard Dawkins, The God Delusion, Bantam Books, London 2006.

PAGE
4

