Essay
HERFSTTIJ DER VERLICHTING
16 december 2007
Update 20 februari 2013
Door Jos van Hezewijk

Ook door veel wetenschappers worden vraagtekens gezet bij het grote geloof in de rede. Vooral over de menswetenschappen heeft men grote twijfels. Zeker als het gaat om waarde voor het bestuur. Vooral juristen en economen hebben een te grote broek aan. Desondanks is bestuurlijk Nederland na de Tweede Wereldoorlog een exclusief academische elite geworden. Deze elite heeft zelfs aristocratische trekjes: nieuwe academici en bestuurders komen overwegend uit academische milieus.

Daarnaast keren lager opgeleide burgers zich steeds meer af van het bestuur door zeer lage participatie in het bestuur, door niet te stemmen of op antibestuurlijke politici als Wilders en Fortuyn. Voorlopig is er nog geen alternatief, maar het lijkt er sterk op dat we in de nadagen van de Verlichting verkeren.
WAARDE VAN WETENSCHAP VOOR BESTUUR ZEER BEPERKT
Hoewel voornamelijk de bètawetenschappen spectaculaire resultaten hebben geboekt, zijn er van begin af aan belangrijke sceptici geweest. Vooral over de uitbreiding met de menswetenschappen en het bestuur. Vooral juristen en economen ontpoppen zich ten onrechte als schriftgeleerden van de rede.
Wetenschap verklaart slechts een heel klein deel van de wereld om ons heen, laat staan van het heelal. Veruit het meeste om ons heen is een groot mysterie. Bovendien is onze rationele kennis fragmentarisch en niet systematisch, zodat dit kleine beetje kennis statistisch gezien nauwelijks bruikbaar is voor het doorgronden en besturen van grotere gehelen. Op onderdelen zijn de bètawetenschappen uiteraard bruikbaar. (Simon Schaffer en Steven Shapin)
De Amerikaanse econoom William Lewis betoogt in zijn boek The Power of Productivity dan ook dat het bevorderen van concurrentie belangrijker is voor productiviteitsgroei dan kennis.

Frans Kellendonk ziet zelfs grote gevaren in de verheerlijking van de rede. Er loopt een rechtstreekse lijn van de verlichtingsadepten naar terreur: "De oude banden werden verbroken, met het gevolg dat de mensen machteloze eenlingen werden: rijp, niet voor de vrijheid, maar voor de totalitaire staat." Volgens mij leidt ook het geloof in de rede tot geloof in de maakbaarheid van de samenleving en geeft dat totalitaire regimes kansen.
En al zou de ratio veel problemen kunnen oplossen, dan nog zou de ratio moeten wijken voor het gevoel of wordt een rationele verklaring gebruikt om het gevoel goed te praten. (Riedl en Egas) Vooral het heilig geloof van veel mensen in de rede en wetenschap is daarom vooral een kwestie van gevoel.
Slimme politici, ondernemers en activisten weten dit drommels goed en weten allerlei zaken met zogenaamde wetenschappelijke waarheden naar hun hand te zetten. (Harry Frankfurt, Pott).

Daarnaast is wetenschap ook nog eens heel modieus. (Roughgarden). Denk aan de huidige klimaat-hype. Bovendien komt uit wetenschappelijk onderzoek vooral wat je erin stopt. Want als er heel veel onderzoek naar bepaalde zaken wordt gedaan zonder falsificatie, komt er altijd wel iets in die richting uit. (Rorty, Pott)
Hierdoor is wetenschap ook sterk onder invloed komen te staan van de commercie. Er zijn altijd wel uitkomsten die bepaalde commerciële producten of diensten ondersteunen, als je niet het tegendeel onderzoekt. (Simon Schaffer en Steven Shapin)(Hans van der Linde)
Anderen als Nietsche en Foucoult beweren overigens zelfs dat de wetenschap de waarheid helemaal niet kan vinden, omdat de waarheid altijd relatief is. Wittgenstein en onder andere Pott gaan hierin nog verder.

Ook zou ons gevoel ons voor de gek houden. Zowel de bewuste gedachte alsook de handeling lijken hun oorsprong te vinden in onbewuste hersenprocessen. (Wegner)

Er zijn zelfs wetenschappers, die vermoeden dat wij de hele werkelijkheid zelfs verzinnen in ons brein. (Frayn). Zelfs vermoeden sommigen dat onze fantasie met ons aan de haal gaat en wij in wezen helemaal geen greep hebben op de werkelijkheid (Schopenhauer, David Hume).
Dan is er de theorie van The mating mind van de Amerikaanse bioloog Geoffry Miller. Die zegt dat het enorme brein van de mens misschien wel zijn pauwenstaart is. Mensen maakten, toen ze begonnen te praten, zich seksueel aantrekkelijker door gevat te zijn, door intelligentie, door verbeeldingskracht, door creativiteit.

Maar je hoeft niet zo ver te gaan met je kritiek. Praktische studies tonen domweg aan dat intuïtief genomen beslissingen, zeker bij ingewikkelde zaken, beter zijn dan rationele (Ap Dijksterhuis). Het is dus in ieder geval niet vanzelfsprekend dat academici goede managers zijn.

De conclusie moet luiden dat de waarde van wetenschap zeer beperkt is en dat de wetenschap ten onrechte claimt de basis voor goed bestuur te zijn. Dit is slechts een kwestie van geloof.
DESONDANKS VORMEN ACADEMICI INMIDDELS DE BESTUURLIJKE ELITE
Van begin af aan en vooral de laatste halve eeuw zijn er zoals hierboven geschreven grote twijfels geweest over de waarde van wetenschap, met name over die van de menswetenschappen.

Juist dezelfde laatste halve eeuw heeft het geloof in de Verlichting een geweldige opgang gemaakt. Net als ieder geloof heeft de Verlichting een goede kern, namelijk de bètawetenschappen. En het zijn juist de betwijfelde menswetenschappen die sterk opkomen. Door het heilig geloof in de ratio heeft de wetenschap heeft zich ontwikkeld tot een kerk, die haar invloed uitbreidt tot alle sectoren van de samenleving. Met name juristen en economen werpen zich ten onrechte op als hogepriesters van de Verlichting.
De invloed van de wetenschap doet zich niet alleen gelden in de vorm van advies, maar ook direct in het bestuur.
Weliswaar was in de 19e eeuw 75 tot 80% van de kamerleden universitair geschoold, maar dat had meer te maken met het feit dat ze van adel en patriciaat waren en derhalve gemakkelijk toegang hadden tot universitaire titels (Van den Berg 1983; Secker 1991). Het betrof naar mij is gebleken overigens nagenoeg alleen juristen (Hezewijk 2007). Maar ook heden ten dage duidt zo’n graad zelden op een grote wetenschappelijke interesse. Vanaf de invoering van het algemeen kiesrecht in 1918 daalde het percentage academische kamerleden naar 40 tot 50%. Maar vanaf de late jaren vijftig liep het weer op en vanaf de jaren zestig heeft gemiddeld tweederde van de kamerleden een universitaire opleiding (Secker 2000). Kamerleden met uitsluitend lager onderwijs ontbreken vrijwel geheel (Fennema 2003).
Uit onderzoek in de Staatsalmanakken blijkt dat de topambtenaren, secretarissen-generaal van de ministeries in ieder geval vanaf halverwege 19e eeuw universitair geschoold waren (Hezewijk 2007). Vanaf de Tweede Wereldoorlog stromen ook de lagere niveaus van de ministeries vol met academici. In 1986 was al 88% van de politiek-bestuurlijke elite academisch.
Daarentegen waren academici in de ondernemingsgremia tot de Tweede Wereldoorlog een uitzondering blijkt uit Van Oss’ Effectenboek (Hezewijk 2007). Bij de banken komen we hier en daar een verdwaalde jurist tegen. Halverwege de 20e eeuw duiken steeds meer ir’s op. Maar het bedrijfsleven haalt de academische achterstand snel in. In 1986 is 91% van de honderd machtigste topmanagers academisch. In 2005 is dat zelfs 99% (Hezewijk 1986, 2005). En er is weinig reden om aan te nemen dat academici betere managers zijn dan anderen. Want hun rationaliteit is ver te zoeken, zoals hiervoor betoogd, en bovendien hebben de meeste academici geen managementopleiding genoten.
Ook de maatschappelijke invloed van zowel de academische elite van bestuurders alsook topmanagers in het bedrijfsleven neemt toe. Het gemiddeld aantal nevenfuncties van de 250 machtigste bestuurders neemt toe van 8 naar 10. De maatschappelijke nevenfuncties van topmanagers uit het bedrijfsleven neemt toe van 18% in 1998 naar 26% in 2005 en 28% in 2010 (Hezewijk 2006, 2011). Het bestuur in Nederland is een exclusief academische elite geworden.
EN HEBBEN ZELFS ARISTOCRATISCHE TREKJES GEKREGEN

Dat academici tot op zekere hoogte een belangrijker rol spelen in het bestuur, zeker wat betreft de bètawetenschappen, is nog voorstelbaar. Maar exclusiviteit in het bestuur is waarschijnlijk vooral te verklaren uit het feit dat academici veelal een academische ouder hebben (CBS 2005). Zelfs bij gelijke prestaties op het vlak van taal en rekenen gaan kinderen van hoogopgeleide ouders twee keer zo vaak naar het VWO. Er treedt dus een academische aristocratisering op. Bovendien komt nog zeker de helft van de bestuurlijke elite uit ‘de betere kringen’. (Volkskrant De academische bovenklasse weet voor haar kinderen profijtelijke posities te verwerven zonder dat daar nog verdienste tegenover staat. Niets nieuws onder de zon. De adel was voor de samenleving in de Middeleeuwen van groot belang door hun militaire kracht, de handelslieden in de Gouden Eeuw maakten Nederland rijk en de ondernemers tijdens de Industrialisatie stuwden Nederland op in de vaart der volkeren. Helaas handhaafden deze elites haar macht zonder daar nog veel verdienste tegenover te stellen. En ook heden ten dage kun je nauwelijks van een verdienste spreken: 5 van de top 10 machtigste commissarissen lieten als ceo destijds hun onderneming met een lagere beurswaarde achter. Meritocratie leidt uiteindelijk vaak tot ‘aristocratie’. En niet alleen in Nederland. Volgens The Economist (2005) groeit de kloof tussen hoger en lager opgeleiden in de Verenigde Staten sterk, zowel in inkomen alsook in de opleidingskansen van hun kinderen. Maar de ongelijkheid in de Verenigde Staten is niet groter dan in de Europese Unie, waar de armen vooral in de Zuidelijke en Oostelijke landen zitten. Door de eigen taal te verloochenen en in te ruilen voor het Engels, heeft de academische elite zich zelfs geïsoleerd en de weg naar boven van de grote meerderheid van de bevolking afgesloten, betoogde Thomas von der Dunk onlangs. Hij maakte daarbij een vergelijking met de oude aristocratische elite, die Frans als voertaal had.
De situatie van vandaag de dag lijkt griezelig veel op het grimmige beeld dat de Britse sociale wetenschapper (en Labourpoliticus) Michael Young veertig jaar geleden schetste in het veelbesproken boek The Rise of the Meritocracy. Hierin wordt beschreven hoe een meritocratie van veelal academisch gevormden exclusief de hoogste macht en status verwerven. Daaronder bestaat nog een ‘gepredestineerde’ middenklasse van geschoolde arbeiders. En daaronder weer een onontkoombare nieuwe onderklasse van ongeschoolden met vooral veel immigranten. Van gelijke kansen is dan, anders dan het woord ‘meritocratie’ suggereert geen sprake meer. Want ‘verdienste’ is feitelijk exclusief als ‘academisch’ vastgelegd. Een dergelijke enge vorm van meritocratie is misschien wel de wreedste vorm van ongelijkheid, aldus Dahrendorf, lid van het Brits Hogerhuis en voormalig rector van de London School of Economics (Volkskrant, 3 mei 2005). De midden- en onderklasse kan immers niet zeggen dat ze geen geluk hebben of uitgebuit worden, maar alleen concluderen dat ze te dom zijn en zonder enige hoop op verbetering. Young stelde veertig jaar geleden dat de academische meritocratische elites er vroeger of later zelfs voor zullen zorgen dat hun kinderen voorkeur krijgen in de elites, zoals de elites al eeuwen plegen te doen. We zien dat proces dus reeds optreden.
VOORAL BIJ POLITIEK-BESTUURLIJKE ELITE ARISTOCRATISERING

Bij de bestuurlijk elite is kartelvorming tot een ware kunst is verheven, ons eigen poldermodel. Voor de nieuwe aanstormende elite is vanaf de jaren zeventig zelfs een hele nieuwe bestuurslaag van semi-overheidsorganisaties geschapen, waar zich nu de grootste financiële uitwassen voordoen en klapjes vallen. Voor linkse intellectuelen in zeventiger en tachtiger jaren bij welzijn, wetenschap en woningbouwverenigingen. Voor nieuw rechts in negentiger jaren bij Rijkspostspaarbank, PTT, nutsbedrijven, NS en Schiphol. Daarnaast nog alle toezichtautoriteiten.
Aan de poort van de bestuurlijke bovenlaag is niet alleen een academische graad een vereiste, maar moet je ook eerst intekenen op een politieke partij. In 1986 was nog maar een minderheid lid van een politieke partij, inmiddels is dat echter een ruime meerderheid. Politieke kopstukken moeten vanwege de kiezers zaken doen in wisselende coalities met een grote lotsverbondenheid tot gevolg. Geen wonder dat er bij de bestuurlijke elite, anders dan bij de zakelijke elite, in de huidige voor ons landje zware financiële crisis geen enkele kop heeft gerold. Integendeel. Hoofdrolspelers als Gerrit Zalm, Wouter Bos en Maxim Verhagen werden als vanouds in korte tijd beloond met een mooie functie in het bedrijfsleven.
LAGER OPGELEIDEN KEREN ZICH VAN BESTUUR AF
Niet alleen trekken twijfelachtige academici het bestuur steeds meer naar zich toe, maar keren lager opgeleide burgers zich ook steeds meer van het bestuur af.
Voor de afschaffing van de opkomstplicht in 1967 was de opkomst van lager opgeleiden nagenoeg even hoog als van hoger opgeleiden (HBO+universiteit), respectievelijk 93% en 97% (Irwin 1974). In 2000 bleef inmiddels al 20% van de lager opgeleiden thuis bij de kamerverkiezingen, tegen slechts 4% van de hoger opgeleiden (Boelhouwer 2002). De situatie verschilt weinig meer van eind negentiende eeuw toen het examenkiesrecht gold en de hoogte van de afgeronde opleiding een rol speelde bij de toekenning van het kiesrecht. Overigens blijkt de politieke voorkeur van de niet-stemmers niet veel af te wijken van de stemmers (Dekker 2002). Problematisch is dat het meeste wantrouwen in de overheid bestaat bij de relatief laag opgeleide lagere middenklasse (Becker en Dekker 2005) en dat vooral laag opgeleide jongeren steeds onverschilliger staat tegenover politiek (WRR 2005). Hetzelfde patroon zie je bij andere vormen van politieke participatie, zoals het lidmaatschap van een politieke partij, het meedoen aan demonstraties, het schrijven van ingezonden stukken en het bezoeken van inspraakbijeenkomsten. In 1977 waren er onder de politieke participanten in absolute zin nog iets meer lager dan hoger opgeleiden, maar in 1998 staan er tegenover elke lager opgeleide participant (50% van de bevolking) vijf hoger opgeleiden (20% van de bevolking) (Dekker 2000). Er wordt wel aangevoerd dat thematische belangen organisaties als Greenpeace, Novib, Eigen Huis hun ledenaantallen fors zagen stijgen (De Hart 2005). Maar daar staat weer tegenover dat deze belangenorganisaties bijna exclusief worden gerund door hoogopgeleiden (De Hart 2005) en de leden zich voornamelijk beperken tot kleine financiële donaties. Bovendien zijn de hoogst opgeleiden onder de leden en donateurs oververtegenwoordigd en loopt het percentage laagopgeleide leden terug (De Hart 2005).
Dit zou in principe niet problematisch hoeven te zijn, ware het niet dat hoogopgeleiden zich over andere kwesties zorgen maken (onderwijs en maatschappelijke innovatie) dan laagopgeleiden (kosten van levensonderhoud en Europese eenwording) (21minuten.nl 2006).
En in de praktijk blijkt dit tot problemen te leiden. Pas laat kwam de moeizame intergratie van immigranten op de politieke agenda dankzij de LPF. Uit NIPO-cijfers valt de conclusie te trekken dat 56% van de LPF-stemmers niet meer had dan mavo of een vorm van lager beroepsonderwijs (NIPO 2002). Deze lager opgeleide kiezers zitten inmiddels bij Wilders (34%) en Verdonk (28%). Negatiever is dat ook de middelbaar opgeleide kiezers inmiddels in grote getale stemmen op Wilders (45%) en Verdonk (52%) (NSS/Interview november 2007). Ook bij het referendum over de Europese grondwet waren de voor- en tegenstemmers verdeeld tussen respectievelijk hogeropgeleiden (49% voor) en lageropgeleiden (82% tegen) (Maurice de Hond 2005). De belangen liggen ook duidelijk uit elkaar.
Ook in andere landen groeit het verzet van de lager opgeleiden. Dahrendorf wijst er op dat er in Frankrijk al veel weerstand is tegen de toplaag, die veelal afgestudeerd is aan de beroemde grandes écoles en dat in Engeland de voorkeur van de Britse Labourregering voor een academische meritocratie ter discussie staat. Het is duidelijk dat de kerk der verlichting barsten vertoond.
HERFSTTIJ DER VERLICHTING
Hoe zal het verder gaan ?

Volgens eerder genoemde wetenschapper Michael Young mondt deze academische aristocratisering uit in revolutie. Zeg maar een Rode Khmer. Dahrendorf betoogt echter dat meritocratie de voorkeur heeft boven plutocratie en aristocratie. Hierbij vergeet hij evenwel dat plutocraten en aristocraten in eerste instantie ook aan de macht zijn gekomen door verdiensten, zoals hierboven vermeld.

Dahrendorf betoogt op het einde van zijn artikel dan ook dat bij leiderschap veel meer kwaliteiten een rol spelen dan alleen een academische opleiding. Sterker nog, zou ik willen betogen. In het eerste deel van dit essay is (weliswaar wetenschappelijk) aangevoerd dat de (academische) rede slechts zijdelings van belang is en kan zijn bij gecompliceerde beslissingen van mensen. Het functioneert vooral goed in een exacte omgeving. De wetenschap heeft zich ten onrechte meester gemaakt van het bestuur van alle sectoren van de maatschappij. Van meritocratie is geen sprake. ‘Professor’ Pim Fortuyn verwierf niet voor niets veel aanhang onder ondernemers, die succesvolle ondernemingen hadden opgebouwd zonder enige noemenswaardige opleiding, maar moesten constateren dat hun economische verdiensten door de top van Nederland nauwelijks gewaardeerd werden, laat staan gehonoreerd met politieke macht, hetgeen je toch zou mogen verwachten in een meritocratie. Geen wonder dat deze ondernemers zich laatdunkend uitlieten over academici.
Dahrendorf concludeert dat diversiteit een betere garantie is voor openheid dan verdienste. Mijns inziens heeft het gebrek aan openheid niets te maken met verdienste, maar alles met machtsmisbruik van academici. Echte verdienste aan de macht zou vanzelf leiden tot minder academische meritocratie en meer bestuurders, die de macht werkelijk verdienen. De wetenschap zal dan teruggedrongen moeten worden naar zijn ware verdienste als adviseur, vooral in de exacte hoek. Bovendien kan het wetenschappelijke model een beperkte rol spelen bij de ontwikkeling van intuïtie. Uit onderzoek blijkt namelijk dat het systematisch op een rijtje zetten van factoren de intuïtie voedt. (Ab Dijksterhuis) Dit is iets wat onder andere het wetenschappelijke model nu juist doet.
Vooralsnog zullen we het met de academische elite moeten doen. Zij zullen voorlopig de macht weten te handhaven. Zelfs de kinderen van de succesvolle ondernemers, die zich kritisch uitlaten over academici, gaan vaak naar universiteiten omdat dat een gemakkelijker weg naar status is. Verder hebben we behoefte aan structuur, hoe twijfelachtig dan ook. Er moet een kader zijn voor beslissingen, waarop bestuurders kunnen worden afgerekend. En er is voorlopig geen alternatief voor het rationele model. Dit zal de academische elite voorlopig op het pluche houden. Wat ook behulpzaam is voor de macht van de academische elite is dat onder de bevolking het geloof in de rede en de maakbaarheid van de samenleving nog groot is. Maar ook de gewekte verwachtingen. En daarin zullen de mensen steeds meer teleurgesteld worden, waardoor het geloof in de kerk der verlichting steeds meer zal afbrokkelen. Dit is overigens een proces van decennia. Het is wachten op die messias, die zich keert tegen de academische hogepriesters van de Verlichtingskerk en een nieuw geloof verkondigt. En die messias zou wel weer eens uit het Verre Oosten kunnen komen, waar de rede een veel meer ondergeschikte positie bekleedt. We verkeren waarschijnlijk in de nadagen van de verlichting.
