
Pagina 1 van 10

Pluralisme
als kritisch antwoord op universalisme en relativisme

Monique Leygraaf

Twee totaal verschillende berichten en uitspraken, die beide betrekking hebben op en/of

voortkomen uit de (toenemende) diversiteit binnen Nederland en Europa. Wanneer we

nadenken over het perspectief van waaruit in beide berichten gesproken wordt, kan

gezegd worden dat Bolkestein spreekt vanuit universalistisch perspectief: in zijn spreken

gaat hij uit van universele waarden die voor iedereen overal en altijd geldigheid bezitten.

De werknemer uit de beschuitfabriek daarentegen laat een geluid horen dat relativistisch

genoemd mag worden: de hem vreemde religie van de ander respecteert hij op zulk een

wijze dat hij de ander met zijn religieuze gewoonte „zijn gang laat gaan‟.

Waar de toon van het Nederlandse publieke debat ten aanzien van migranten en

integratie lange tijd relativistisch is geweest, wint de laatste jaren de universalistische

toon aan kracht. Het lijkt er vaak op of de terugkeer van het relativistische standpunt

onherroepelijk moet leiden tot een universalistisch perspectief op integratie. Maar zoals

“De Europese beschaving, betoogde Bolkestein

in 1991, wordt geschraagd door de waarden

van rationalisme, humanisme en christendom.

Daaruit vloeien politieke principes voort, zoals

de scheiding van kerk en staat, vrijheid van

meningsuiting, verdraagzaamheid en het

verbod op discriminatie. „Het liberalisme

claimt universele geldigheid van deze

waarden. Het liberalisme kan de relativering

van deze waarden niet aanvaarden zonder

zichzelf te verloochenen‟, stelde Bolkestein . In

de ogen van een liberaal staat een beschaving

die deze waarden in ere houdt, dan ook hoger

dan een beschaving die dat niet doet.

Bolkestein wees er in zijn stuk vervolgens op dat

„in de wereld van de islam‟ deze universele

waarden geregeld worden veronachtzaamd.

Dit bleek uit de fatwa tegen de schrijver

Salman Rushdie na publicatie van zijn

Duivelsversen in 1989. De Italiaanse vertaler

van het boek werd neergestoken. De Japanse

vertaler werd vermoord. Het bleek ook uit de

uitspraak van een Turkse imam, dat iedereen

die zich tegen de islam keerde, gedood mocht

worden, uit discriminatie tegen

homoseksuelen en uit de praktijk van de

gedwongen huwelijken. „Hoeveel meisjes worden

hier tegen hun zin uitgehuwelijkt? De wijze

waarop vrouwen worden behandeld in de

wereld van de islam, is een smet op het blazoen

van die beschaving‟, schreef Bolkestein .”

http://extra.volkskrant.nl/select/boeken/artikel.php?
id=111 - geraadpleegd 17 november 2008

“Wij waren een beetje gewend dat als we

gingen bidden, of danken, dat we dat in

een rustige ruimte deden. Maar de

Marokkanen die deden dat eigenlijk

overal. Waar ze waren – zeker in het begin

– gingen ze gewoon zitten. Een stukje

karton neerleggen, naar het oosten toe, en

danken. (…) Het werk ging hier gewoon

door, er was een hoop herrie, en platen,

noem maar op. En hun zaten daar

geknield, naar het oosten. Na verloop van

tijd hebben we daar een aparte ruimte voor

gemaakt. Deze ruimte hadden we dan. We

hadden hier twee douches staan, en deze

ruimte [de ruimte vóór de twee douches,

ML], … hier hangt nog eh… waar het

gebedskleedje ophing, zeg maar… dat werd

dan op de grond gelegd, en men ging echt

naar het oosten bidden. Dat gaf wel eens

een nadeel, omdat we natuurlijk ook

wilden douchen aan het eind van zo‟n

wacht of als er wat gebeurd was in de

fabriek, en je dacht: „dat moet ik toch even

afwassen‟. Dan kon je niet naar binnen. De

twee douches waren hier achter mij, maar

je kon niet naar binnen, want er zat hier

iemand te bidden. Ja, en dat vond je toch

vreemd. Uit eerbied zei je eigenlijk: „nou,

laat „m maar… laat „m maar z‟n gang

gaan…‟”

Een Nederlandse werknemer in Hooimeijers
beschuitfabriek die herinneringen ophaalt aan de
eerste Marokkaanse gastarbeiders in de fabriek.
Uit de documentaire: Aan ons den arbeid: De
Marokkanen van de beschuitfabriek. Jeroen
Bergeijk. Uitgezonden door de NPS op 1 mei
2008.

http://extra.volkskrant.nl/select/boeken/artikel.php?id=111
http://extra.volkskrant.nl/select/boeken/artikel.php?id=111

Pagina 2 van 10

vaker is ook in dit debat een derde perspectief mogelijk: het pluralistisch perspectief. In

dit artikel zal het pluralisme als kritisch antwoord op universalisme en relativisme

verkend worden. Dit doen we grotendeels aan de hand van de studie van Henk Procee,

getiteld „Over de grenzen van culturen. Voorbij universalisme en relativisme.‟ In deze

studie onderzoekt en presenteert Procee het pluralisme als filosofie waarmee de

groeiende etnisch, culturele en religieuze verscheidenheid binnen de Nederlandse

samenleving geïnterpreteerd kan worden. Met nadruk presenteert Procee het pluralisme

als filosofie, als ideeënstelsel: een reconstructie van “de veelal impliciete

vooronderstellingen, die stilzwijgend een rol spelen bij het interpreteren van relaties

tussen (mensen uit) verschillende culturen.”1 Hij neemt hiermee enige afstand van de

hitte van de dagelijkse debatten. Debatten die in scherpte niet hebben ingeboet sinds het

verschijnen van de studie van Procee in 1991.

Onderstaande tekst wil de gedachten van Procee met betrekking tot het pluralisme

samenvatten, met het oog op culturele, talige, etnische, religieuze diversiteit binnen de

Nederlandse samenleving in het algemeen en binnen het onderwijs in het bijzonder. De

lopende tekst wordt af en toe onderbroken door achtergrondinformatie die in een kleiner

lettertype en inspringend is weergegeven.

UNIVERSALISME EN RELATIVISME

‘Gelijke monniken, gelijke kappen,’ zegt de universalist.

‘Akkoord,’ antwoordt de relativist, ‘maar dan alleen per kloosterorde!’

Universalisme is te typeren als het ideeënstelsel van de eenheid. Hoewel er meerdere

varianten van het universalisme bestaan, delen ze allemaal de opvatting dat er in, onder

of achter de waarneembare verscheidenheid een eenheid te vinden moet zijn. Een van de

sterkste varianten is het monisme. Deze vorm van universalisme is bij Plato in de meest

uitgewerkte vorm te vinden.

Voor een universalist bestaan er universele geldende, onpersoonlijke maatstaven met

behulp waarvan geoordeeld kan worden. „Gelijke monniken, gelijke kappen.‟ Zodoende

kan er eensgezindheid bestaan tussen mensen uit verschillende culturen over wat waar is

en onwaar; goed is en slecht; juist is en onjuist. De mensen kunnen hiervoor immers op

gemeenschappelijke criteria terugvallen.

Er hangt wel een prijskaartje aan de gemeenschappelijke criteria. Ze kunnen namelijk

beperkingen met zich meebrengen voor individuen of groepen die zich niet aan deze

gemeenschappelijke criteria willen of kunnen houden. In naam van het

gemeenschappelijke (noem het God, de Rede, de Waarheid, het Staatsbelang) is de

onderdrukking van (groepen) mensen met andere denkwijzen gelegitimeerd.

De relativisten hebben kritiek op de universalisten. In hun kritiek staat het specifieke van

een individu, van een groep, van een cultuur centraal. Zodoende is het relativisme het

ideeënstelsel van de verscheidenheid. Ook van het relativisme bestaan meerdere

varianten. Wat al de relativisten delen is de opvatting dat de werkelijkheid gevormd

wordt door unieke fenomenen, die in zichzelf waardevol zijn en die niet zonder meer tot

iets gemeenschappelijks herleid kunnen worden. In of achter de waarneembare

verscheidenheid zijn geen absolute, algemeen geldende maatstaven te ontwaren, maar

louter lokaal geldende maatstaven. Iedere groep, iedere cultuur heeft haar eigen

maatstaven op grond waarvan beoordeeld wordt wat waar is en onwaar; wat goed is en

slecht; wat juist is en onjuist. „Gelijke monniken, gelijke kappen; maar dan wel per

kloosterorde.‟ Ten aanzien van al de verscheidenheid past tolerantie.

Ook aan de verscheidenheid van het relativisme hangt een prijskaartje. Universalisten

wijzen er op dat het uitgangspunt van de uniciteit van individuen, groepen en culturen de

mogelijkheid tot onderlinge communicatie doet verdwijnen. Wanneer iedereen uniek is,

wordt het onmogelijk met elkaar te communiceren. Zeker de extreem relativistische

1 H. Procee, Over de grenzen van culturen. Voorbij universalisme en relativisme. Meppel Amsterdam 1991, 19.

Pagina 3 van 10

positie drukt uit dat het onmogelijk is dat mensen uit verschillende denk- en

handelingskaders met elkaar opereren en communiceren. Tevens sluit het relativisme

ideologiekritiek uit: wanneer ieder fenomeen in zichzelf waardevol is, is ook kritiek op bij

voorbeeld ideologieën van de ander(e groep) onmogelijk.

ACHTERGRONDEN VAN HET PLURALISME
De achtergronden van het pluralisme zet Procee uiteen aan de hand van vier „pluralistische‟
denkers: kant, James, Laski en Perelman.

HET PLURALISME VAN KANT
Kant is de eerste die in positieve zin van pluralisme spreekt. Kant spreekt van pluralisme
vanuit de optiek van het wereldburgerschap: “hoe kosmopoliet te zijn in een wereld waarin
zoveel verschillende opvattingen en gedragsvormen voorkomen.”2 Binnen de wereld kan de
mens zich opstellen als egoïst (tegenwoordig kan je ook zeggen: als „egocentrist‟ of

mogelijk zelfs „etnocentrist‟). Deze denkwijze van het egoïsme sluit wereldburegrschap,

kosmopolitisme uit. Binnen zijn antropologie stelt hij daarom tegenover het egoïsme niet
het altruïsme (als het wegcijferen van het zelf), maar het pluralisme. Hiermee bedoelt hij
een manier van denken waarbij men zich beschouwt en gedraagt als wereldburger (en niet
als eenling of als lid van een groep). Voor Kant betekent pluralisme het rekening houden
met de opvattingen en belevingswerelden van anderen wanneer je tot een oordeel wilt
komen.
Binnen het esthetisch domein komt het pluralisme van Kant zeer nadrukkelijk tot uiting. In

zijn esthetica is Kant voluit pluralist. Wanneer we binnen zijn esthetica inzoomen op Kants
theorie van de smaak, valt op dat hij niet het kunstwerk op zich centraal stelt, maar de
perceptie van het kunstwerk. Kant vraagt zich af hoe beschouwers van een kunstwerk met
elkaar communiceren over het kunstwerk. Kan een individu oordelen over vraagstukken die
niet zuiver objectief en ook niet zuiver subjectief zijn? Hij stelt de vraag of iemand iets kan
beoordelen zonder te refereren aan een universele regel; en of dat oordeel vervolgens een

geldigheid kan bezitten voor anderen. Kant beantwoordt beide vragen positief. Bij een
esthetisch oordeel („dit is prachtig‟; „dat is lelijk‟) refereert men niet aan een objectief
criterium, maar aan zichzelf en aan de eigen gevoelens. Schoonheid is bovendien
belangeloos. Wanneer ik iets mooi vind, doe ik afstand van mijn eigen directe wensen. Als
dat zo is, moet het ook voor anderen gelden. Het subjectief eigen belang wordt overstegen.
Zo is het mogelijk naar hetzelfde te kijken vanuit andermans perspectief.
Over smaak valt te twisten. Niet op grond van logica of exact begripsmatig redeneren. Wel

door te pogen iemands instemming te winnen; door de ander aan te moedigen het
kunstwerk vanuit verschillende perspectieven te bezien. Er komt zo geen eind aan het
argumenteren. “Smaak en esthetisch oordeel veronderstellen niet alleen een pluraliteit van
mensen en perspectieven, ze leiden ook tot discussie en versterken daardoor de pluraliteit.
Kant noemt daarom de geldigheid van het esthetische oordeel „subjectief-algemeen‟, een
tussenvorm tussen objectief en subjectief. Het oordeel is subjectief („ik vind dit mooi‟),
maar ook algemeen („anderen moeten het ook mooi vinden‟).”3

Een andere term die Kant ontwikkelt in verband met schoonheid, is de term „belangeloos

belang‟: schoonheid is belangeloos en belangrijk. Het is belangeloos doordat het esthetisch
oordeel mogelijk wordt door te abstraheren van eigen directe belangen. Tegelijk blijkt
schoonheid van belang te zijn voor de samenleving, want het behoedt de samenleving er
van uiteen te vallen in egoïstische eenheden, voorkomt het onder de knoet te vallen van
een ideologie. Het delen van iets dat belangeloos bevalt dient de cohesie. “Het subjectief-

algemene belang is de interesse in het „Inter-esse‟, in datgene wat tussen mensen staat, in
de wereld in al zijn rijke verscheidenheid, in de dialoog daarover.”4
Kant staat veelal te boek als universalist; als iemand die algemeen geldende criteria
ontwikkeld heeft voor waarheid en juistheid. Het klopt dat hij op deze terreinen – waar
belangen in het geding zijn – niets moet hebben van relativistische particularismen. Maar
binnen het domein van de smaak, waar belangeloosheid voorkomt, laat Kant alle ruimte
voor verscheidenheid en voor intermenselijke interacties.

HET PLURALISME VAN JAMES

2 Idem, 65.
3 Idem, 67-68.
4 Idem, 68.

Pagina 4 van 10

Bij James is het centrale thema in zijn filosofie „deze wereld‟. De wereld die wij al

handelend ervaren. Voor hem is de werkelijkheid om ons heen geen entiteit waaraan de
mensen zich moeten onderwerpen; ook geen willekeurige constructie van mensen; maar
een proces van interactie tussen mensen en hun omgeving. „Ervaring‟ / „experience‟ is voor
hem meer en rijker dan de directe waarneming. Het is ook de verbinding tussen de
waarnemingen.
Het is voor hem de „experience‟ die telt. Ideeën en theorieën moeten bruikbaar zijn.
Waarheid is voor hem niet zozeer de ontdekking van wat al bestaat, maar meer een

uitvinding die zijn bruikbaarheid nog moet bewijzen.
Het ontologisch pluralisme van James gaat dus uit van de dynamische relatie tussen de
mensen en hun omgeving. Waar Kant uitging van mensen die oordelen, gaat James uit van
mensen die handelen.

HET PLURALISME VAN LASKI

Het pluralisme van Laski is politiek te noemen. Hij heeft het over eenheid door onenigheid:

“We shall make the basis of out State consent to disagreement. Therein shall we ensure its
deepest harmony.”5

HET PLURALISME VAN PERELMAN
Bij Perelman is het sociologisch pluralisme het gevolg van het gegeven dat individuen deel
uitmaken van uiteenlopende groepen, en dat deze groepen soms samenwerken en elkaar

soms tegenstreven. Het politiek pluralisme heeft betrekking op het reguleren van
conflicten. De staat heeft de rol van ordebewaker en scheidsrechter tussen individuen en
groepen. De staat kan deze rol alleen vervullen door zich niet te identificeren met één van
deze groepen. In tegenstelling tot de feodale en totalitaire staat is de pluralistische staat
gebaseerd op respect voor individuen en de vele groepen, die dan weer samenwerken, dan
weer elkaar bestrijden.
Voor het pluralisme van Perelman zijn twee termen karakteristiek: dialoog en dynamiek.

Definitieve conclusies zijn niet mogelijk. Mensen hebben elkaar nodig voor het debat. Zowel
gesloten kaders (relativisme) als absolute waarheden (monisme) slaan de plank mis.

In zijn pluralisme is Perelman op (minstens) één punt streng: niemand krijgt van hem het
privilege om te mogen bepalen wat waar of juist is.

SAMENGEVAT
“Kant noemt zich pluralist omdat hij wereldburger wil zijn. Zijn vraag is hoe je te midden
van allerlei uiteenlopende opvattingen en visies gedegen kunt oordelen. Voor de kennis en
de moraal levert dat universalistische procedures op, op grond waarvan individuen de
mogelijkheid hebben elkaar te verstaan en met elkaar te leven. Zijn pluralisme wordt echt
kleurrijk als het om de beleving en beoordeling van schoonheid gaat. Dan is het nodig als
unieke, gesitueerde, personen met elkaar te communiceren, vanuit elkaars gezichtspunt
iets te bekijken. Daardoor winnen zowel de samenleving als de wereld aan rijkdom. James

beschouwt zichzelf als pluralist, omdat hij kennis niet ziet als afspiegeling van de
werkelijkheid, ook niet als produkt van universele regels, maar als het gevolg van
interacties tussen mensen en hun natuurlijke en sociale omgeving. Laski tekent voor het
pluralisme, omdat hij de staat de absolute macht ontneemt en deze slechts wil laten

functioneren als voorwaarde voor het interacteren van (groepen) individuen, wier belangen
verschillen. Perelman ten slotte wendt zich tot het pluralisme, omdat hij de overtuiging
heeft dat conclusies nooit definitief kunnen zijn. Het menselijk bestaan wordt bij hem

gekenmerkt door „onvolmaaktheid‟. Daarom zijn er interacties nodig, oplossingen op
menselijke schaal, compromissen. Zijn procedure is het debat. Om daaraan deel te nemen
zijn politieke vrijheidsrechten nodig.”6
Voor al deze filosofen – met al hun verschillen – betekent pluralisme de combinatie van
interactie en verscheidenheid. Met de kenmerken die ze met elkaar delen start de volgende
paragraaf.

5 Idem, 72.
6 Idem, 76-77.

Pagina 5 van 10

KENMERKEN EN VORMEN VAN HET PLURALISME

Pluralisme wordt gekenmerkt door de combinatie van interactie tussen mensen en

verscheidenheid van mensen. Niet de eenheid, niet de diversiteit, maar de interactie

staat centraal. De volgende vijf pluralistische kenmerken kunnen onderscheiden worden:

1. Verzet tegen monisme, tegen absolutisme: de werkelijkheid is niet afgesloten.

2. Verzet tegen extreem relativisme: pluralisten zijn het oneens met het idee van de

geslotenheid van afzonderlijke culturen die interacties tussen mensen uit

verschillende culturen onmogelijk zou maken.

3. Centraal stellen van de menselijke persoon die zich in een veelheid van verbanden

manifesteert (tegenover het relativisme dat de cultuur centraal stelt en het

universalisme dat criteria centraal stelt).

4. Met het (afhankelijkheids)relativisme delen pluralisten het uitgangspunt dat

mensen historisch gesitueerde en gesocialiseerde wezens zijn.

5. Met het (communicatieve) universalisme delen pluralisten het streven naar

interactie tussen mensen om te komen tot een overstijging van „kaders‟.

“Zoals het universalisme is gekarakteriseerd als het ideeënstelsel van de „eenheid‟ en het

relativisme als dat van de „verscheidenheid‟, zo is het pluralisme het ideeënstelsel van de

interactieve verscheidenheid.”7 Deze interactieve verscheidenheid heeft het menselijk

individu als zwaartepunt. Met andere woorden: het hart van het pluralisme wordt

gevormd door interacties tussen mensen met verschillende socialisaties, opvattingen en

belangen.

Het pluralisme kan – afhankelijk van de aard van de verscheidenheid – verschillende

vormen aannemen (waarbij vormen – in tegenstelling tot de varianten in universalisme

en relativisme – niet onafhankelijk gezien kunnen worden van elkaar):

1. Intersubjectief pluralisme. Verscheidenheid van actoren is hier gekoppeld aan een

gemeenschappelijk regelsysteem. Iedereen mag meepraten, maar wel onder het

regime van de betreffende regels. De verscheidenheid krijgt hier weinig nadruk.

Het is een gematigde vorm van pluralisme: interactieve homogeniteit. Dit is de

startpositie van het pluralisme.

2. Interparadigmatisch pluralisme. Verscheidenheid van actoren is hier

gecombineerd met uiteenlopende regelsystemen. Hier staan de interacties tussen

culturele systemen, institutionele regels, kaders centraal; en niet zozeer

interacties tussen individuen.

3. Interpersoonlijk pluralisme. Verscheidenheid van actoren zonder dat er een scherp

te articuleren regelsysteem is aan te wijzen. Het „ diskussionsfreudige‟ esthetische

pluralisme van Kant staat hier model. Dialoog wordt hier met hoofdletters

geschreven. Hier communiceren unieke individuen met elkaar. Ze ergeren zich

aan elkaar. Ze proberen elkaar hun gezichtspunten duidelijk te maken. Hier vindt

interactie plaats tussen heterogene verhalen, waarbij de vertellers er naar streven

elkaar te begrijpen.

Heterogene interacties dragen bij aan een proces dat zijn einde niet kent. De

uitkomst van het proces laat zich moeilijk tot niet voorspellen. Om die reden ligt bij

pluralistische denkers (met name bij Kant en Perelman) de nadruk sterk op

procedures en niet zozeer op inhouden.

7 Idem, 78.

Pagina 6 van 10

NADERE EXPLICITERINGEN VAN HET PLURALISME

PLURALISME EN DE MENS
Het voor pluralisme kenmerkende begrip „interactie‟ is voor een belangrijk deel ontleend
aan het gedachtegoed van de filosoof en bioloog Plessner. Waar veel filosofen voornamelijk
over het rationele van de mens denken waarmee ze het lichamelijke verwaarlozen, geeft
Plessner aan beide karakters van de mens aandacht. Het merkwaardige van de mens –
aldus Plessner – is zijn verhouding tot zichzelf. De mens is centrisch (de mens als ding) en

tegelijkertijd excentrisch (de mens verhoudt zich tot de mens als ding – de mens als
toeschouwer van zijn eigen activiteiten). Dit is het structuurkenmerk dat Plessner op het
spoor gekomen is. Het (ex)centrische van de mens is dus geen normatieve wezensdefinitie.
Het is slechts een beschrijving van de structuur van de mens.
Ter karakterisering van de menselijke persoon laat Plessner de mens in drie werelden
leven: de natuurlijke buitenwereld, de wereld van het innerlijk en de culturele werkelijkheid

(waarvan de mens zowel product als producent is). Zo wordt de mens gekarakteriseerd

door zijn lichamelijkheid, door zijn innerlijkheid en door zijn cultuur; én door zijn
verhouding daartoe. “Een reductie tot een oorspronkelijk zelf zit er niet in. Iedere poging
om de menselijke identiteit aan te geven zal met dit dubbelkarakter rekening moeten
houden. Identiteitstheorieën, waarin de mens met zichzelf samenvalt, sluit Pressner uit.
Theorieën waarin de identiteit van de persoon exclusief herleid wordt tot zijn lichaam, tot
zijn sociaal-economische positie, tot zijn cultuur, wijst hij als eenzijdige determinismen

af.”8

Het begrijpen van de ander is volgens Plessner niet het zich eigen maken van de ander. Het
is niet het vangen van de ander onder het hoedje van het eigen begrippenapparaat.
Integendeel. Het begrijpen van de ander – waar dialoog op gericht is – is het vertrouwd
raken met het anders-zijn van de ander.

“Verstehen ist nicht das sich Identifizieren mit dem Anderen, wobei die Distanz zu ihm

verschwindet, sondern das Vertrautwerden in der Distanz, die das Andere als das
Andere und Fremde zugleich sehen lässt.”9

Bij de beantwoording van de vraag naar de karakteristieken van de mens heeft Plessner
niet een beroep gedaan op inhoudelijk bepaalde mensbeelden, al dan niet ontworpen door
universalisten (vanuit hun eigen, westerse culturele vooroordelen). Ook volstaat hij niet

met externe noties als cultuur, zoals relativisten bepleiten (die daarmee de vraag naar het
mens-zijn ontlopen). Plessner spreekt over excentriciteit wanneer het gaat om een
structuurkenmerk van de mensheid die zulke persoonlijke en culturele diversiteit kent. In
het voetspoor van Plessner kan de mens gekenmerkt worden door interactie. Dit is een
belangrijke bouwsteen voor het ideeënstelsel van het pluralisme.

PLURALISME EN DE ETHIEK VAN KANT

Interacties vinden plaats tussen verschillende mensen en groepen mensen met
verschillende waarden en normen, uiteenlopende belangen en verschillende machtsposities.
Hoe valt daar moreel over te denken? Monisten zullen een absolute ethiek proclameren.
Relativisten zullen de regels overlaten aan de betrokken groepen. Voor pluralisten is de

persoon startpunt van denken; niet een in de cultuur aangetroffen waarden- en
normenstelsel; en ook niet een absolutistisch systeem van waarden en normen. Om te
ontdekken wat dit betekent voor een transculturele moraal, zoekt Procee aansluiting bij

Kant.
Kant wilde als kosmopoliet een zuivere, van culturele invloeden onafhankelijke ethiek
ontwikkelen. “De „praktische rede‟ is bij hem gericht op cultuuroverstijgende regels voor
het handelen en niet op de vraag hoe zich te houden aan regels van de eigen cultuur.”10
Binnen alle verscheidenheid tussen mensen ziet Kant als enig houvast de excentrische
mens. De excentrische mens – zo hebben we eerder gezien – is het wezen dat niet alleen

het produkt van zijn specifieke cultuur is, maar dat zich ook verhoudt tot dat zijn eigen
zijn. Voor Kant betekent dit dat de mens in staat is te handelen volgens algemene regels.
Van de cultuuroverstijgende regels (categorische, onvoorwaardelijke, imperatieven) geeft
Kant enkele formuleringen. De eerste luidt dat je moet handelen volgens die regels
waarvan je tegelijk kunt willen dat ze algemene regels zouden worden. Met deze formele

formulering wordt op geen enkele inhoud een beroep gedaan (hetgeen uiteraard niet

8 Idem, 96.
9 Idem, 102.
10 Idem, 109.

Pagina 7 van 10

betekent dat de formulering inhoudsloos zou zijn). De categorische imperatief is te zien als

een meta-regel: een regel over regels. Van de categorische imperatief leidt Kant drie
(negatief geformuleerde) regels af: niet-liegen, niet-stelen en niet-doden. Door deze
(morele) regels in acht te nemen in het vrije spel tussen mensen (met allerlei verschillende
en vaak tegengestelde belangen), zal het spel niet ontaarden in chaos. Het betekent
uiteraard niet dat iedereen dezelfde doelen zal nastreven, maar wel dat het nastreven van
doelen in een zekere mate van vreedzame co-existentie zal gebeuren.
Naast deze formele benadering van de ethiek heeft Kant ook een inhoudelijke bepleit, die

met name in de derde formulering van de categorische imperatief is verwoord. Hierin
verbindt Kant de moraal met de onherleidbare waarde van de menselijke waardigheid:
handel zo dat de mens zichzelf en de andere mens nooit louter als middel mag gebruiken.
De mens is van absolute waarde. Dit beginsel is volgens Kant niet te ontlenen aan de
ervaring, maar aan de vrijheid. “Wil zedelijkheid, wil moraal mogelijk zijn, dan moet
verondersteld worden dat vrijheid een eigenschap is van de wil van alle redelijke wezens.”11

NIET-UITSLUITEN VAN MENSEN EN VERSTERKEN VAN INTERACTIES

Kant vormt de basis van een transculturele ethiek. Hij onderscheidt drie morele

basisregels die het spel-van-de-verschillende-belangen-tussen-mensen moeten behoeden

voor een ontaarding in chaos: niet-liegen, niet-stelen en niet-doden. Van Dongen

benadrukt deze negatieve waarden, en gebruikt in dit verband de term „un-value‟: dat

wat uitgesloten moet worden bij het vorm geven aan de samenleving. Non-waarden

geven niet aan hoe een maatschappij geordend en gestructureerd moet worden, maar ze

sluiten bepaalde opties uit.

Met betrekking tot de „un-values‟ heeft van Dongen een aantal stellingen ontwikkeld:

“1. Moreel gedrag op post-conventioneel niveau (dat van de categorische

imperatief) dient geformuleerd te worden in negatieve zin: un-values.

 2. Positieve waarden zijn ideologisch van aard en hebben derhalve van doen

met gewenste constructies van de werkelijkheid. Zij zijn tijd- en cultuurgebonden.

 3. Veel van de moeilijkheden in de discussie tussen moreel absolutisten en

moreel relativisten is het gevolg van een verwarren van positieve en negatieve

waardenformulering.

 4. Conflicten tussen positieve, ideologische, waarden kunnen zeer zinvol zijn.

Immers uit de confrontatie tussen ideologieën kunnen nieuwe constructies van de

werkelijkheid voortkomen. De „ethische ruimte‟ van deze „onderhandelingen‟ over

de gewenste toekomst wordt evenwel bepaald door de morele grenzen van de un-

values.”12

Van Dongen geeft aan dat er sprake is van un-values (en dus van grenzen) wanneer

binnen de „concrete werkelijkheid‟ blokkering, verhindering, ontkenning van interactieve

mogelijkheden optreedt. Als voorbeeld noemt hij perscensuur. Hij heeft bezwaar tegen

perscensuur omdat het de mogelijkheid van menselijke interacties tekort doet. Zijn

bezwaar is dus niet dat de persvrijheid wordt beknot. Dat bezwaar valt onder de

positieve waarden; en over positieve waarden kunnen allerlei ideologische discussies

gevoerd worden.

Bij de un-values gaat het om het principe van niet-uitsluiting: mensen mogen op grond

van ras, geslacht, cultuur, economische positie niet tegengewerkt worden in hun

mogelijkheid tot interactie. Gilligan leert dat een ethiek van niet-uitsluiting alleen niet

voldoende is. Zij formuleert het principe van bevordering van interactie. Op basis van dit

principe zijn menselijke handelingen, culturele tradities en sociale instituties te

beoordelen op de kwaliteit van hun bijdragen aan intermenselijke en crossculturele

relaties.

“Inhoudelijk gezien biedt het pluralisme een bescheiden transculturele moraal. Het is op

z‟n best met het aangeven van de basisvoorwaarden voor heterogene interactie. Dat

heeft twee uitgangspunten opgeleverd: het niet-uitsluiten van (groepen) mensen en het

11 Idem, 115.
12 Idem, 118-119.

Pagina 8 van 10

versterken van interacties binnen en tussen groepen.”13 De vraag hoe heterogene

interacties bevorderd kunnen worden, vormt de centrale vraag voor het pluralisme.

De waarde van gelijkheid – een waarde die op het eerste gezicht vanzelfsprekend lijkt,

maar die door de feitelijke ongelijkheid van mensen problematisch is – verbindt Procee

(op een later moment in zijn boek, namelijk pagina 174 ev) met dit moreel principe van

niet-uitsluiten. Hierbij brengt hij ook de Universele Verklaring van de Rechten van de

Mens ter sprake. “Mensen verschillen empirisch gezien enorm. Pas op een uiterst abstract

niveau, waar al hun bijzonderheden weggelaten worden, zijn ze aan elkaar gelijk. Op dat

niveau hebben we een moreel principe aangegeven: niet-uitsluiting. Op basis van hun

menszijn hebben mensen recht op een bestaansminimum en op gelijke fundamentele

rechten. Wat dit zoal inhoudt is geïnventariseerd in de Universele Verklaring van de

Rechten van de Mens. Om mee te kunnen doen aan maatschappelijke interacties is dit

minimum een morele vereiste. Boven dit minimum is het afhankelijk van de uitkomsten

van maatschappelijke discussies hoe de definities van relevante categorieën zullen

uitvallen. Al is ook op dit niveau een moreel principe werkzaam: bevordering van

interacties. Voorstellen voor gelijkheid kunnen aan deze toetssteen gemeten worden, aan

de mate waarin individuen naar hun specifieke aard kunnen participeren in het

maatschappelijk geheel. Dit principe gaat zelfs nog verder; het houdt in dat het moreel

geboden is maatregelen te nemen die de interactieve ruimte van mensen doen

toenemen.”14

PLURALISME EN TOLERANTIE

Zowel pluralisten als relativisten als monisten delen de opvatting dat er vele normen- en

waardenstelsels bestaan. Ze gaan uiteen in hun waardering voor dit inzicht. Monisten

menen dat er ondanks alle verschillen een universeel geldend stelsel nodig is, waarbij

hun eigen stelsel veelal de voorkeur krijgt. Relativisten wantrouwen dit, omdat het naar

hun mening van etnocentrische vooroordelen getuigt, en omdat het er meestal op

neerkomt dat de sterkste partij haar normen oplegt aan anderen. Daarom bepleiten zij

universele tolerantie tussen culturen als morele basisnorm.

Voor pluralisten staat niet het eigen, veelal als voortreffelijk beschouwde waardenstelsel

centraal, en staan ook niet de afzonderlijke culturen met hoofdletters centraal, maar

staan de mensen die culturen, belangen en waarden met zich meebrengen en de

interacties tussen die mensen centraal. Tolerantie is voor pluralisten daarom niet het

centrale morele probleem. Tolerantie is voor pluralisten niet meer en niet minder dan een

mogelijke strategie om bepaalde vraagstukken in een samenleving aan te pakken. Zo

kan tolerantie een aanvaardbare strategie zijn in situaties waarin machtsverhoudingen de

interacties tussen (groepen) mensen bepalen. Maar in situaties waarin nauwelijks sprake

is van interactie (omdat groepen mensen als los zand naast elkaar bestaan), is tolerantie

in de ogen van pluralisten weinig zinnig. Tolerantie zal in die situaties immers enkel

leiden tot een versterking van het onverschillig naast elkaar voortleven.

Deze voorbeelden willen duidelijk maken dat tolerantie voor pluralisten niet het centrale

morele probleem is,maar dat het centrale morele probleem voor pluralisten elders ligt: in

de vraag namelijk hoe heterogene interacties tussen mensen bevorderd kunnen worden.

Met andere woorden: pluralisten stellen het interactieperspectief centraal.

Dit centraal stellen van het interactieperspectief brengt met zich mee dat pluralisten er

niet van uit gaan dat er definitieve oplossingen bestaan voor problemen (zoals monisten

menen); en ook niet dat een oplossing van een probleem aan elke afzonderlijke groep

moet worden overgelaten (zoals relativisten menen). Wanneer pluralisten zich gesteld

zien voor een probleem gaan ze er niet van uit dat er een rechtstreeks antwoord voor

handen is. Wel beschikken ze over een uitgangspunt om een poging tot een oplossing te

doen: heterogene interactie.

13 Idem, 126.
14 Idem, 175-6.

Pagina 9 van 10

Procee verheldert deze gedachtegang aan de hand van het volgende voorbeeld. Een kind

van een Jehova-getuige krijgt een verkeersongeluk en verliest daarbij veel bloed. De
behandelend arts is van mening dat een bloedtransfusie noodzakelijk is om het leven van
dit kind te redden. De vader van het kind is hier ernstig op tegen, omdat hij de diep
religieuze overtuiging heeft dat een dergelijke ingreep onjuist is. “Tussen de vader en de
arts bestaat een conflict over het middel om het leven van het kind te redden. Tolerantie,
zowel van een als van beide kanten, draagt niet bij aan een bevredigende oplossing. In dit
soort situaties leidt het relativisme tot niets. Een monist kan als hij over de macht beschikt

zijn opvatting doordrukken. Afhankelijk van de maatschappelijke context kan dat zowel de
vader als de arts zijn. Een pluralist staat hier voor een probleem, zonder een rechtstreeks
antwoord. Wel beschikt hij over een uitgangspunt om een poging tot een oplossing te doen
– heterogene interactie.”15

PRINCIPIËLE HETEROGENITEIT

Om communicatie tussen mensen uit verschillende culturen mogelijk te maken zal een

brug geslagen moeten worden tussen deze uiteenlopende culturen. Deze brug rust op

verschillende pijlers:

 de aanname dat ondanks verschillen in iedere cultuur gelijksoortige

problemen van menselijk leven en samenleven moeten worden opgelost;

 de aanname dat mensen in hun context zo rationeel en zinvol mogelijk

handelen;

 de aanname dat de mens ingeleid kan worden in nieuwe denk- en

handelingskaders.

Wanneer mensen uit verschillende culturen met elkaar communiceren, kunnen de kaders

van waaruit zij denken met elkaar verstrengeld raken. Er ontstaan dan nieuwe kaders.

Deze nieuwe kaders zijn zowel gebaseerd op de al bestaande kaders, als ook beïnvloed

door de interactie die plaatsvindt of heeft plaatsgevonden. Voor de verschillende

gesprekspartners zijn deze nieuwe kaders niet gelijk; maar wel overlappen zij elkaar ten

dele. Een volledig samenvallen van de nieuwe kaders zal zelden voorkomen. Door

uiteenlopende geschiedenissen zal in het algemeen verschil blijven bestaan tussen de

kaders van de gesprekspartners. Dit geldt niet alleen voor individuen die afkomstig zijn

uit verschillende culturen. Het geldt ook voor relaties waarbij individuen intiem op elkaar

betrokken zijn: tussen partners, tussen ouders en kinderen.

In dit verband citeren we opnieuw Plessner:

“Verstehen ist nicht das Identifizieren mit dem Anderen, wobei die Distanz zu ihm

verschwindet, sondern das Vertrautwerden in der Distanz, die das Andere als das

Andere und Fremde zugleich sehen lässt. (Conditio VIII 102)”16

In deze woorden komt een principiële heterogeniteit tot uitdrukking: het vreemde van de

ander verdwijnt in de interactie niet, maar in de interactie worden we vertrouwd met

elkaars anders-zijn. Deze principiële heterogeniteit ontbreekt bij monisten en relativisten.

Monisten willen de ander slechts begrijpen vanuit één kader: het eigen kader.

Relativisten menen dat je de ander slechts kan begrijpen wanneer je je eigen kader

afschudt en het kader van de ander aanneemt. Zo gaan monisten en relativisten er

allebei van uit dat communicatie slechts mogelijk is wanneer de gesprekspartners

beschikken over dezelfde kaders. Pluralisten daarentegen stellen daarentegen de

heterogene uitwisseling centraal. Met Kristeva roept Procee uit: wees vreemdeling met

de vreemdelingen!

OPENHEID VOOR ANDERE GEZICHTSPUNTEN

De wijze waarop gedacht wordt over kaders van waaruit mensen spreken, hangt nauw

samen met de wijze waarop gedacht wordt over kennis (en of van de) werkelijkheid.

Monisten gaan er vanuit dat er één werkelijkheid bestaat, en dat er één methode is om

tot betrouwbare en zekere kennis te komen (positivisme). Relativisten gaan er vanuit dat

er vele, cultuurgebonden wijzen bestaan om zich met allerlei „werkelijkheden‟ te verstaan

(contextualisme). Aan de hand van Wardekker levert Procee kritiek op beide

15 Idem, 140.
16 Idem, 146

Pagina 10 van 10

uitgangspunten. Het positivisme gaat zozeer uit van de mogelijkheid objectieve kennis te

verwerven van de objectieve werkelijkheid dat de rol van degene die deze kennis

verwerft (het kennend subject) uit het gezichtsveld verdwijnt. Het contextualisme

daarentegen heeft zo veel aandacht voor de rol van degene die kennis verwerft (het

kennend subject), dat de werkelijkheid zelf verdwijnt. Waar het positivisme alle nadruk

legt op het „zijn‟ (ten koste van het „zich verhouden tot dit zijn‟), krijgt in het

contextualisme het „zich verhouden tot‟ alle nadruk en raakt het „zijn‟ ondergesneeuwd.

Plessner ontkomt aan deze doodlopende wegen door in zijn antropologie de mens te

typeren met een dubbelheid: de mens is én de mens verhoudt zich tot dat zijn. Dat

betekent dat kennis een indirect karakter heeft. Voor Plessner kan geen theorie over de

werkelijkheid samenvallen met de werkelijkheid. Plessner is niet uit op onbetwijfelbare

kennis die geldt voor iedereen (zoals bij het positivisme) of voor de groep waartoe men

behoort (zoals bij het contextualisme). Plessner accepteert dat er vele manieren zijn en

blijven komen om de chaotische werkelijkheid te bezweren. Kennis kan leiden tot het

verminderen (niet opheffen) van onzekerheden, en tot het relativeren van aanspraken op

definitieve kennis.

Plessners positie laat zien dat de werkelijkheid niet een vast en onveranderlijk gegeven

is. De wereld verandert steeds, door processen die zich de wereld afspelen en door

menselijk ingrijpen. De werkelijkheid ligt daarom niet vast. Ook is de werkelijkheid geen

willekeurige constructie van groepen. Voor Procee is de werkelijkheid een proces waar

mensen deel aan hebben. Door de tijd heen ontstaan er steeds weer nieuwe

mogelijkheden en beperkingen, waar mensen op steeds andere wijzen op inspringen.

Vandaar dat er vele interpretaties zijn aan te treffen.

De huidige wetenschapsfilosofie zegt dat er geen uiteindelijke zekerheid te vinden is. Dit

klinkt misschien treurig, maar dat is het niet. “Het feit dat er geen laatste zekerheid te

krijgen is geeft ruimte. In plaats van gesloten „frameworks‟ levert het openheid voor

andere gezichtspunten, discussies, „trails and errors‟, om tot nieuwe opvattingen te

komen. Kennisverwerving en wetenschap krijgen op grond hiervan een dynamiek,

waarbij voortgaande interacties een hoofdrol kunnen spelen.”17

Vanuit deze uiteenzetting rondom „pluralisme en kennis‟ kan gezegd worden dat de

heterogene interactie die centraal staat in het pluralisme tot doel heeft nieuwe

opvattingen, nieuwe ideeën te doen ontstaan.

© Monique Leygraaf

Amsterdam, 17 november 2008

17 Idem,157-8.

