1

Pleidooi voor een postnationaal en postseculier Europa

Frédéric Vandenberghe

Jürgen Habermas, Geloven en weten en andere politieke essays. Amsterdam: Boom 2009. ISBN 9789085066552.
Jürgen Habermas is vorig jaar 80 geworden. De belangrijkste levende filosoof van Europa mag dan wat ouder geworden zijn, zijn boeken blijven actueel en op de actualiteit betrokken. Het denkkader dat hij inbrengt om de actualiteit filosofisch te belichten vormt de neerslag van 50 jaar serieus denk- en schrijfwerk.
 Terwille van de continuïteit van zijn denken, stelt hij de normatieve intuïtie die aan de basis ligt van zijn oeuvre telkens weer ter discussie. Het gevolg daarvan zijn doorwrochte, dikwijls moeilijk leesbare teksten op het hoogste abstractieniveau. Als opvolger van Horkheimer en representant van de zogenaamde ‘Frankfurter Schule’ heeft Habermas een positieve wending gegeven aan de dialectiek van de Verlichting. De geschiedenis is een geschiedenis van geweld, onderdrukking, uitbuiting, uitsluiting en oorlog. Und doch – ondanks alles wordt de sociale evolutie ook gedreven door een ontwikkelingslogica die de macht aan banden legt. De menselijke taal is het medium van de beschaving van de mensheid, want elk gesprek onderbreekt het geweld en maakt wederzijds begrip mogelijk. De normatieve intuïtie die Habermas’ oeuvre doorkruist, is betrekkelijk eenvoudig, namelijk dat een universele consensus als telos ingebouwd is in het gesprek onder mensen.

Alhoewel het filosofische oeuvre van Habermas in principe afgesloten in 1992 is met de discourstheoretische fundering van de waarheid, de moraal en het recht, betekent dat nog niet dat de man opgehouden is met schrijven na Faktizität und Geltung (1998) of, erger nog, dat hij is blijven schrijven maar niets meer heeft toe te voegen en dus beter had kunnen zwijgen. De publicatie van een Nederlandse vertaling van teksten uit de laatste decade bewijst het tegendeel. Habermas intervenieert in de academische sfeer als vakfilosoof en in de publieke sfeer als intellectueel. Alhoewel zijn filosofie door en door politiek is, blijven de registers gescheiden. De teksten en interviews, waarin stelling wordt genomen in politieke debatten en die zich in principe niet zozeer richten tot collega´s maar tot mondige burgers, worden met regelmaat gebundeld in Kleine politische Schriften (12 banden tot nu toe), terwijl de meer technische, filosofische vakteksten doorgaans als aparte boeken verschijnen.
 Als vakfilosoof heeft Habermas in de laatste tien jaar zijn discourstheoretische verdediging van de democratische rechtsstaat verder uitgewerkt vanuit een globaal kosmopolitisch perspectief dat verder reikt dan de natiestaat. Zijn interesses van weleer in filosofische antropologie en technologie heeft hij weer opgenomen in een kritiek op de hedendaagse ontwikkelingen van de biotechnologie. Als publiek intellectueel heeft hij met regelmaat stelling genomen in de belangrijkste publieke debatten (biotechnologie, terrorisme, oorlog in Irak, referendum over Europa, multiculturalisme en hervorming van de VN). Telkens weer is hij erin geslaagd om de agenda te bepalen en het niveau van de discussie op een hoger peil te brengen. De vertaling van een aantal recente politiek-filosofische essays van zijn hand komt dan ook goed gelegen in een land als Nederland waar het publieke debat sinds Pim Fortuyn is blijven steken in een derde klasse begrafenis van het multiculturalisme. In plaats van een publiek debat waar het openbare gebruik van de rede leidt tot een collectief onderzoek naar de fundamentele principes van de sociale orde, zien we in Nederland eerder een karikatuur van Habermas’ idee van Öffentlichkeit – het mimetisch geweld in de publieke sfeer dat onherroepelijk leidt tot polarisering van posities en tot nodeloze schematisering van medeburgers als autochtoon versus allochtoon. Het lijkt alsof het beter is om te zwijgen, want het debat leidt alleen maar tot verbaal geweld en polarisatie. Woorden kwetsen, en in plaats van gemeenschappelijkheid te stichten, ketsen ze af op vastgeroeste defensieve posities die er alleen maar op uit zijn agressief hun eigen gelijk te bevestigen.

Gesprek en spraakgebrek

Geloven en weten opent met een opmerkelijk en ontroerend essay waarin Habermas de biografische wortels van zijn filosofie en sociale theorie blootlegt. Het blijkt dat de auteur die als geen ander de nadruk legt op het belang van het gesprek geboren is met een spraakgebrek ten gevolge van een hazenlip die hem moeilijk verstaanbaar maakt voor anderen. Habermas, die als kind verschillende operaties aan zijn gehemelte moest ondergaan, spreekt zelf over het mogelijke verband tussen zijn ervaringen en het thema dat hem een groot deel van zijn leven heeft beziggehouden, namelijk de articulatie van een interne relatie tussen openbaarheid (Öffentlichkeit), discours (Diskurs) en rede (Vernunft).
Uit mijn schooltijd herinner ik mij de ervaring van communicatieproblemen en mijn vernederingen als gevolg van mijn handicap (…). Ik herinner mij de problemen die ik vanwege mijn nasalisering en vervormde articulatie, waarvan ik mezelf helemaal niet bewust was, in de klas en op het schoolplein had wanneer ik iets moest zeggen (…). Pas als de communicatie mislukt, komt het medium van de taal naar voren als een gedeelde laag zonder welke wij ook als individu niet kunnen bestaan.(…) Mijn spraakgebrek zou overigens ook kunnen verklaren waarom ik mijn hele leven overtuigd was van de superioriteit van het geschreven woord (p.23-26).

Precies omdat de communicatie spaak loopt, komen spraak en schrift naar voren als toegang tot de wereld met anderen. De mens wordt als hulpeloos wezen geboren en om te leven is men aangewezen op communicatie met anderen. De zorg van en voor de ander, alsmede de voortdurende poging om zichzelf verstaanbaar te maken, vormen de grondslag van de dialogische wending die Habermas in de filosofie inbrengt. Deze intersubjectieve grond gaat aan de subjectiviteit vooraf en wordt mogelijk gemaakt door de talige communicatie met de ander. Elke competente spreker heeft geleerd, dankzij de beheersing van het systeem van persoonlijke voornaamwoorden, om in een gesprek de positie van de ander in te nemen en door uitwisseling van perspectieven een gezamenlijke betekenishorizon tot stand te brengen. In het dagelijks leven komt zo een intersubjectief gedeelde overeenkomst meestal vanzelfsprekend tot stand. We begrijpen elkaar dikwijls spontaan en dankzij dit begrip kunnen we samen handelen, maar soms hapert er wat en bij gebrek aan overeenkomst kunnen onze handelingen niet meer gecoördineerd worden. Habermas gaat er van uit dat op zo’n moment de deelnemers de geldigheid van de beweringen van de ander in twijfel kunnen trekken en kunnen overgaan tot een discussie. In een discussie worden, net als in een filosofisch seminarie, de geldigheid van de beweringen aan een discursieve test onderworpen. Wil een spreker zijn toehoorders overtuigen, dan moet hij zijn beweringen kunnen staven met redelijke argumenten die, in principe, door allen kunnen worden onderschreven.

Dit geloof in de mogelijkheid om in een gesprek een verstoorde overeenkomst te kunnen herstellen, vormt de achtergrond van zijn verdediging van de deliberatieve democratie waarin burgers samen beslissen volgens welke principes zij hun samenleving willen organiseren. Voor Habermas is democratie meer dan een regentenbestel. Ze heeft niet alleen betrekking op de organisatie van het politieke subsysteem, maar betreft de ordening van de maatschappij in haar geheel. In een democratisch bestel is de uitoefening van de macht niet arbitrair; ze is alleen maar legitiem voor zover zij zich kan beroepen op de menings- en wilsvorming van de burgers die in het publiek hun redelijkheid gebruiken om samen tot een overeenkomst te komen waarin, zoals Kant al zei, alleen ‘de macht van het sterkste argument’ geldt.

Net als zijn leeftijdsgenoten, zoals Niklas Luhmann, Ralf Dahrendorf, Günther Grass en Helmut Kohl, is Habermas in zijn jeugd lid geweest van de Hitlerjügend. De bevrijding van het fascisme valt voor hen samen met de ontdekking van de democratie.

Democratie is het regime van zelfbestuur waarin mondige burgers samen, door uitwisseling van perspectieven en toetsen van elkaars posities, tot een gezamenlijke beslissing komen omtrent de doelen die ze als collectief willen nastreven en de beste manier om die te realiseren. Deze politieke wil is volgens Habermas niet uitsluitend een prerogatief van beroepspolitici. Op de eerste plaats staan de burgers die samen bepalen hoe ze de samenleving op een rechtvaardige manier willen inrichten. De politici die de burgers vertegenwoordigen in het politiek subsysteem zijn, in principe, slechts institutionele uitvoerders van de ‘algemene wil’. Die wil is niet zozeer de wil van allen, doch eerder de wil die het resultaat is van een democratische deliberatie van allen in de publieke sfeer omtrent de politiek die gevoerd moet worden.

De postnationale constellatie

Tot voor kort werden de ruimtelijke limieten van de democratie niet in twijfel getrokken. Een directe democratie is weliswaar alleen mogelijk in een kleine gemeenschap (zoals een Griekse stadstaat of een Vlaams dorp), maar algemeen werd aangenomen dat de natiestaat de geëigende eenheid vormde van de representatieve democratie. Het globaliseringsdebat heeft de impliciete identificatie van gemeenschap en natiestaat aan het licht gebracht. In ‘De postnationale constellatie’ (33-83) onderzoekt Habermas de mogelijkheden van een democratische organisatie van de maatschappij voorbij de natiestaat en voorbij het neo-liberalisme. De tekst, die opgesteld werd ter voorbereiding van een oriënterend gesprek met de voormalige president Gerhard Schröder, vertrekt vanuit de alarmerende vaststelling dat het globaliseringsproces de soevereiniteit van de natiestaat in het gedrang brengt. Ecologische, economische, politieke, juridische en culturele processen spelen zich op trans- en internationaal niveau af en ontsnappen grotendeels aan de controle van de staat. De centrale vraag is nu of de kenmerken van de moderne natiestaat (territoriale eenheid, symbolische identificatie van burgers met de natie, handelings- en bestuurscapaciteit van het staatsapparaat, opbouw van democratische rechts- en verzorgingsstaat) in de postnationale constellatie op supranationaal niveau gehandhaafd kunnen worden. Kan het principe van het democratisch zelfbestuur van de maatschappij opnieuw zo doordacht worden dat de historische verworvenheden van de sociaal-democratische verzorgingsstaat voorbij de natiestaat behouden blijven? Of is de maatschappij machteloos uitgeleverd aan de verzakelijkingsprocessen van een grenzeloos technokapitalisme?

Habermas aarzelt en laveert tussen sociologisch pessimisme en filosofisch optimisme. Als socioloog en wetenschapper is hij verontrust door de maatschappelijke dynamica. Als het technokapitalisme niet politiek in het gareel wordt gehouden, loopt het slecht af. De globalisering drijft het technokapitalisme op de spits. Zo kan het niet verder. De moderne civilisatie is aan het ontsporen. Als politiek raadgever en filosoof ontwerpt hij daarentegen een alternatief scenario waarin niet zozeer het ‘pessimisme van het intellect’ als wel het ‘optimisme van de wil’ overheerst. De ‘ontwikkelingsdynamica’ moet teruggekoppeld worden aan de ‘ontwikkelingslogica’ van de democratie, zodat de globalisering niet het democratisch proces ondermijnt maar, omgekeerd, het democratiseringsproces het globaliseringproces in de richting kan sturen van een rechtvaardige en multiculturele kosmopolitische wereldorde.

Historisch gezien is de opkomst van de staat verbonden met de constitutie van de natie als eenheid. De bewustwording van de natie kan tot staatsvorming leiden, zoals in het Engelse model, maar het kan ook andersom gaan, zoals in het Franse model. Als kosmopoliet wil Habermas nu ‘de staat’ loskoppelen van ‘de natie’ en verbinden met een niet-instrumentele en niet-technokapitalistische notie van welvaart. De staat versterken en de natie overstijgen, dat is de boodschap. Hij is er van overtuigd dat het nationalisme en de daar bijhorende fantasieën van een homogene volksaard voorgoed door de geschiedenis achterhaald zijn. De moderne solidariteit is niet langer gegrond in een voorpolitieke lotsbestemming van culturele, etnische of linguïstische aard, maar in de politieke participatie van burgers in een democratische staat. Demos gaat boven ethnos. Wat burgers bindt en wat hen samenhoudt, is niet het geloof in een gedeelde afkomst (ethnos), maar deelname aan het proces van de democratische menings- en wilsvorming (demos). De solidariteit onder vreemden is van abstracte aard. Ze is niet meer direct, maar bemiddeld door de uitbouw van een democratische welvaartstaat die rechten en plichten eerlijk verdeelt. Het democratische proces garandeert de mogelijkheid van inclusie van alle burgers in een pluralistische staat. De identificatie met de staat die grondrechten garandeert en welvaart eerlijk verdeelt, vervangt het nationalisme van weleer als bindmiddel van de maatschappij.

Ach, Europa

In plaats van zich af te sluiten zowel naar binnen als naar buiten toe, zoals we nu zien in Europa, moet de staat zich openen naar binnen toe, door een veelvoud van vreemde en nieuwe culturele leefwijzen toe te laten (multiculturalisme), en aansluiting zoeken, naar buiten toe, met andere staten om de verloren nationale soevereiniteit via internationale samenwerking op regionaal niveau te herwinnen (de internationale welvaartstaat). Habermas denkt hier in de eerste plaats aan de Europese Unie. Die moet van een monetaire tot een sociale en politieke unie worden omgebouwd. Het neoliberaal globaliseringsoffensief kan alleen gecounterd worden door de uitbouw van een Europese democratische welvaartstaat. De juridische constructie van een politieke unie van staatsburgers die met elkaar solidair zijn en zich verbonden voelen door wat Habermas ‘grondwetspatriotisme’ (Verfassungspatriotismus) noemt, moet nu op Europees niveau worden ingezet.
 Het ‘democratisch tekort’ van de EU moet opgevuld worden door referenda, directe verkiezing van een Europese president, een ministerie voor buitenlandse zaken, harmonisering van het belastingstelsel, enzovoorts. Zonder basisdemocratie blijft de Europese Unie een bureaucratisch monster – een administratief systeem dat losgezongen is van de leefwereld van de burgers en de integratie van het continent via de eenheidsmarkt en de centrale beslissingsinstantie in Brussel tot stand brengt.

De ‘realistische utopie’ van een multiculturele welvaartstaat op Europees niveau is aangewezen op een actief en progressief burgerschap dat de politieke eenwording van het oude continent moet ondersteunen en aandrijven. Maar dat is precies waar de schoen wringt en waar de filosofische aspiraties botsen met de harde feiten van de werkelijkheid.
 Sedert meer dan een kwart eeuw is de hegemonie in Europa door nieuw rechts ingenomen. In alle lidstaten van de EU zijn xenofobische sluitingstendensen dominant. Liberale landen (Nederland, Denemarken) hebben in het laatste decennium een populistische omwenteling meegemaakt. Zowel Frankrijk als Nederland hebben in een referendum (2005) de nieuwe Europese grondwet afgewezen. Overal zien we een herleving van het nationaal bewustzijn, weliswaar niet in de oude vorm van het spruitjesnationalisme (‘waar een klein land groot in kan zijn’), maar in de vorm van een afwijzing van internationale samenwerking en een recentrering op het eigen land, om maar niet te zeggen op het eigen volk (‘eigen volk eerst’).

Habermas is zich maar al te goed bewust van de problemen. Ach, Europa is de titel van één van zijn laatste bundels. Precies omdat de identiteit van Europa op het spel staat en de bevolking lijkt terug te vallen in oude patronen meent hij dat de EU het voortouw moet nemen. Een Europese grondwet is noodzakelijk. Habermas weet wel dat spreken van een Europese identiteit problematisch is, maar hij deinst er niet voor terug om de zogenaamde ‘no demos-these’ om te draaien en de grondwet als een performatieve kracht in te voeren. In een kort hoofdstuk over de mogelijkheid en de noodzaak van een Europese identiteit (117-129) stelt hij dat de grondwet als middel kan dienen voor de constitutie van een postnationale identiteit. In plaats van verbreding wil hij een verdieping van Europa. In een aantal teksten, waaronder één die hij samen geschreven heeft met Jacques Derrida, maar die helaas niet in de Nederlandse vertaling is opgenomen, pleiten beide filosofen voor een gereduceerd ‘kerneuropa’ dat zou moeten worden samengesteld uit de lidstaten die de grondwet per referendum goedgekeurd hebben en die daardoor ook duidelijk maken dat ze de unie willen versterken en voortzetten.
 Dat Europa daardoor uiteen dreigt te vallen in een progressieve avant-garde van voortrekkerstaten en een achterhoede van weifelaars moet op de koop toe worden genomen – tot de Zeitgeist bijdraait en de perifere landen uiteindelijke beslissen om tot de kern toe te treden.

Kosmopolitiek

Het idee van een ‘kerneuropa’ stamt uit 2003, net na de inval van Irak en nog vóór de perikelen rondom het referendum over de grondwet en de ratificatie van het verdrag van Lissabon. Habermas zet het idee en het ideaal van een progressief democratisch Europa verder in op het geopolitieke spel van global players, om tegengewicht te bieden aan het neoconservatieve imperialisme van de Verenigde Staten onder het Bushregime. Kant of Hobbes? Keynes of Adam Smith? Habermas of Carl Schmitt? Europa moet kiezen. Het is in deze geopolitieke context van de tweede Golfoorlog dat zijn voorstel van een constitutionalisering van een pluralistische wereldstaat gezien moet worden. Net als de teleurstelling over de hereniging van Duitsland een scale-shift naar internationaal niveau teweegbracht, gaat de teleurstelling over intercontinentale zaken tussen de Europese Unie en de Verenigde Staten gepaard met een progressieve verschuiving naar wereldniveau. Het lijkt wel alsof het sociologisch pessimisme alleen door filosofisch pokerspel op hoog niveau kan worden verdisconteerd.

In een poging om Kants historisch-filosofische beschouwingen over ‘eeuwige vrede’ te actualiseren, ontwerpt Habermas de contouren van een globale kosmopolitiek. Als conceptueel alternatief voor Kants wereldrepubliek voert hij het idee in van de ‘constitutionalisering van het volkenrecht’ (84-116).
 In tegenstelling tot zijn illustere voorganger uit Koningsbergen wil hij noch een wereldstaat noch een wereldregering. Beide acht hij te autoritair. Om van de staatsfixatie af te komen moet het volkenrecht van een recht van staten getransformeerd worden in een wereldburgerrecht. Het wereldburgerrecht is op individualistische leest geschoeid. Het incorporeert de moderne revolutie van de mensenrechten en kent aan elk individu principieel rechten toe, los van het staatsburgerschap, op grond van zijn of haar lidmaatschap van een politieke geconstitueerde wereldmaatschappij.

Deze conceptuele fundering van het humanisme en het kosmopolitisme in een wereldburgerrecht dat rechten verleent aan elk mens en vooruit loopt op de werkelijkheid, moet vervolgens nog omgezet worden in de praktijk. Habermas stelt een gelaagd systeem van bestuur (multilevel system of governance) voor dat drie niveaus en drie typen van actoren omvat. Op het laagste niveau vinden we de natiestaten met hun parlementen, ministeries en ambassades die verantwoordelijk zijn voor de binnen- en buitenlandse politiek van het land. Op het hoogste niveau vinden we de Verenigde Naties. Die kan niet alle wereldproblemen oplossen, maar moet zich beperken tot twee functies, namelijk handhaving van internationale vrede en verdediging van mensenrechten, zo nodig tegen ‘schurkenstaten’ in en middels humanitaire interventies. Beide functies moeten evenwel onpartijdig en vooral efficiënt vervuld worden. Opvallend is dat Habermas kwesties die in de naam van de menselijkheid gereguleerd moeten worden, en die traditioneel onder de noemer van het ius humanitatis vallen, buiten beschouwing laat. Ik denk hierbij in de eerste plaats aan het bestrijden van extreme armoede en hongersnood, zoals vastgelegd in de Millennium Development Goals, maar ook aan het beheer van de natuurlijke grondstoffen, zoals water en energie, die als collectief bezit van de mensheid niet voor privatisering geëigend zijn.

Habermas meent nu echter dat die kwesties te politiek geladen zijn om door ‘UNanimiteit’ geregeld te kunnen worden. Hij verwijst die kwesties naar het tweede niveau van de wereldorde, het zogenaamde transnationale niveau dat ergens tussen het nationale en het internationale niveau in hangt. Dat transnationale niveau is een doolhof van acroniemen waar representanten (experts, activisten, bureaucraten, technocraten, enz.) van gouvernementele en non-gouvernementele organisaties in allerhande gremia niet alleen over complexe technische kwesties praten (handel, gezondheid, communicatie, enz.), maar ook beslissen over belangrijke politieke issues die ergens tussen het bereik van binnen- en buitenlandse politiek in vallen. Deze issues van ‘buitenlandse binnenpolitiek’ (Weltinnenpolitik) of, om het vocabulaire van de vertalers te handhaven – die, het moge gezegd zijn, hun huiswerk goed gedaan hebben – van ‘wereldintrapolitiek’ zijn de globale kwesties van vandaag die regulering en wetgeving op transnationaal niveau vereisen: economische kwesties zoals eerlijke verdeling van de welvaart en regulering van de markt (economische en financiële politiek), doch ook de techno-wetenschappelijke uitdagingen van de risicomaatschappij (ecologische politiek).

Deze kwesties zijn te belangrijk om aan bureau- en technocraten uitbesteed te worden. Om legitiem te zijn moeten de beslissingen door democratisch verkozen politici genomen worden. Het probleem is evenwel dat democratie tot nu toe alleen goed functioneert op nationaal niveau. De collectieve actoren en de institutionele fora die deze wereldintrapolitiek met efficiëntie en legitimiteit kunnen voeren, blijven voorlopig onderontwikkeld. Dat is waarom Habermas voor de Europese Unie kiest. In die zin is zijn pleidooi voor Weltinnenpolitiek dan ook een verkapte vorm van Westinnenpolitik. Als Europa haar historische bestemming vervult als een kosmopolitische federatie van democratische staten die meer is dan een intergouvernementele vorm van coöperatie tussen staten, dan kan men inderdaad beginnen te denken aan een echte planetaire politiek waarin verschillende regionale blokken (EU, Nafta, Mercosul, Asean, etc.) samen oplossingen zoeken en via onderhandelingen tot bindende beslissingen kunnen komen.

Op de vraag hoe hij de issues van het onderste niveau naar de hogere niveaus brengt, heeft Habermas geen antwoord. Zijn systeem is betrekkelijk statisch en laat de cruciale rol van sociale bewegingen buiten beschouwing. Sociale bewegingen spreken in naam van allen, maar ze doen dat op een advocatorische en contrafactische wijze. Ze kunnen weliswaar aanspraak maken op legitimiteit, maar aangezien ze niet verkozen zijn, hebben ze niet de macht om hun visie effectief door te zetten. Mijn suggestie is nu dat de legitimiteit van sociale bewegingen en de legaliteit van verkozen politici tot synergie kunnen komen wanneer de staten zich openen voor de civil society en als kosmopolitische staten de kwesties die daar spelen op de internationale agenda zetten, zoals Nederland deed in de jaren 90 toen het een agressieve ecologische politiek op Europees niveau voerde.
 Het idee dat sociale bewegingen de issues doen bewegen door ze op een hoger niveau te brengen, is niet in tegenspraak met Habermas´ voorstel, maar het activeert zijn kosmopolitisme en smeedt het om tot een actieve kosmopolitiek waarin de staat als een transformator van de globalisering verschijnt. In plaats van te wachten op de verschijning van een substituut van het proletariaat in Porto Alegre die de wereld van de ondergang moet redden, kunnen activisten en mondige burgers beter in de staat investeren en van binnenuit omvormen tot een kruispunt van de globalisering.

Humanistisch oecumenisme

In de vakliteratuur over internationale relaties wordt vaak gesteld dat de globalisering het einde betekent van de ‘Westfaalse orde’ van soevereine, territoriaal begrensde staten. De globale processen die zich boven, door en onder de staat afspelen zouden de soevereiniteit en het zelfbestuur van de staat zo radicaal ter discussie stellen dat de internationale structuur die met de vrede van Westfalen (1648) tot stand kwam, nu door de werkelijkheid ingehaald is. Dat klopt grotendeels, maar met de wereldwijde terugkeer van religieus fanatisme zijn we niet alleen voorbij, maar als het ware ook terug in de zeventiende eeuw, met dat verschil dat de ‘religieuze oorlogen’ (Huntingtons ‘botsing der beschavingen’) zich nu niet meer alleen afspelen tussen maar ook binnen staten. Bovendien bestaat er vandaag de dag niet alleen een spanning tussen religies, maar ook tussen religie en seculariteit. Op elf september 2001 is die spanning op spectaculaire wijze ontploft.

Alhoewel Habermas al lang afscheid genomen heeft van een militant humanisme dat, in navolging van Marx, religie als ideologie afwimpelt – in de Theorie des kommunikativen Handelns werd de religie nog weggerationaliseerd als een atavisme – is het pas eind jaren 90 dat het thema van het geloof hem in zijn ban krijgt.
 In 2001 wint Habermas de prestigieuze Vredesprijs van de Duitse boekhandels. Enkele weken na de terroristische aanslagen in de VS spreekt hij in een volgepakte St. Pauluskerk in Frankfurt een dankrede uit met de programmatische titel ‘Geloven en weten’. In 2004 gaat hij een debat aan met Kardinaal Ratzinger over de relatie tussen rede en geloof in een postseculaire maatschappij. Het lijkt wel alsof Habermas op zijn oude dag de religie in ere herstelt. Maar humanisten mogen gerust zijn: Habermas is en blijft de Verlichting trouw tot het absolute eind en zonder amen.
 Hij gaat niet schwärmen over spiritualiteit en blijft agnostisch, doch leer- en luisterbereid. Hier en daar heeft hij het zelfs over de ‘opake kern’ van de religieuze ervaring die voor het weten ontoegankelijk blijft. Sterker nog, onze verlichtingsfilosoof spant de religie voor zijn karretje. Tot op zekere hoogte instrumentaliseert hij het geloof om zijn kritisch project de motivationele bodem te geven die het ontbeert. In tegenstelling tot de verlichtingsfundamentalisten is hij namelijk de mening toegedaan – zelfs al zegt hij dat niet zo openlijk – dat religie niet zozeer deel uitmaakt van het probleem maar van de oplossing. Net als humanisten blijven progressieve christenen geloven in zachte waarden. Niet ondanks, maar dankzij hun geloof, blijven ze in harde tijden gevoelig voor onrecht en leed. Waar het ‘dikke ik’ en het ‘dunne wij’ alleen maar kansen op eigen vooruitgang zien, ontwaart de gelovige met zijn sensibiliteit voor psycho-sociale dwalingen en maatschappelijke pathologieën tekenen van een goddeloos leven zonder betekenis, hoop of vreugde.

Waar verlichtingsfundamentalisten en de islamofascisten alleen maar over elkaar spreken, spreekt Habermas met en tot gelovigen. Dat maakt een groot verschil uit, al was het maar omdat tolerantie, die hij net zoals zijn voormalige assistent Rainer Forst als ‘rationele dissensus’ begrijpt, alleen kan beginnen voorbij het racisme.
 In plaats van fanatieke verdoeming en massamediale verdomming krijgen we een postmetafysisch pleidooi voor een democratisch verhelderd multicultureel humanisme dat zich niet alleen bewust is van zijn eigen archeologische afhankelijkheid van de religie (het twintigste-eeuwse humanisme als voortzetting van het Christelijk Renaissancehumanisme van Pico en Erasmus), maar ook van zijn eigen verblindingen en limieten. Inderdaad, een postseculiere maatschappij is een zelfkritische samenleving die herkent dat het West-Europees traject van secularisering niet langer de regel maar de uitzondering is.
 Geloof kan niet zonder meer afgeschreven worden als bijgeloof. Integendeel, Habermas is zich maar al te goed bewust van de utopische en eschatologische boodschap van het Evangelie. Aan de morele intuïties van gelovigen moet recht gedaan worden. Religies zijn niet alleen een uitdrukking van wanhoop, maar ook een onuitputtelijk reservoir van hoop. In tegenstelling tot de rationalistische verlichtingskritiek van weleer die het geloof uit de wereld wou helpen, is de nieuwe kritiek luister- en leerbereid. Ze veronderstelt dat de ander een punt heeft en is niet alleen bereid te luisteren, maar ook om te leren. Het is een ‘reddende kritiek’ die het semantische potentieel en de theologische inhoud van de religie wil vertalen in een postmetafysisch discours dat, in principe, verstaanbaar en aanvaardbaar is voor agnosten en atheïsten.
De humanistische radicalisering van de oecumene veronderstelt dat alle deelnemers aan het inter- en transreligieuze debat bereid zijn om het perspectief van de ander in te nemen. De ongelovige moet aanvaarden dat zijn eigen doctrine even feilbaar is als die van zijn religieuze gesprekspartner. Als een soort amendement op het politiek liberalisme van John Rawls meent Habermas dat het niet fair is om de laïcité aan gelovigen op te dringen. In tegenstelling tot Rawls meent hij dat religie niet zonder meer een privézaak is, maar dat religieuze elementen wel degelijk in het publiek debat ingevoerd mogen worden. Maar de bereidheid om het gesprek aan te gaan moet van beide kanten komen. Gelovigen moeten van hun kant de basisprincipes van de democratie en de mensenrechten aanvaarden. In die zin moet secularisering als een dubbel leerproces begrepen worden waarin zowel gelovigen als humanisten bereid zijn hun eigen fundamenten te relativeren in naam van een samenleving die met verschillen kan omgaan. De verschillen, alsook diegenen die ze verkondigen, zullen blijven voortbestaan. De postseculiere maatschappij is een multiculturele maatschappij die zich bewust is dat alle verschillen tot geschillen kunnen leiden. Maar is dat niet precies democratie: een proces dat (oneindig) leert van zijn geschillen? Is democratie niet een regime waarin een consensus heerst dat men het niet altijd met elkaar eens kan worden? Habermas zal ongetwijfeld de geschiedenis ingaan als de filosoof van de consensus, maar wat hij recentelijk voorstaat is niets anders dan een rationele dissensus.

Conclusie : Het drama van het multiculturalisme

De essays in Geloven en weten zijn politiek-filosofische teksten van hoog niveau. Habermas gaat er van uit dat moderne maatschappijen niet langer samengehouden worden door gedeelde ‘waarden en normen’. De filosofie die hij aanhangt is niet communitaristisch, maar liberaal en universalistisch van inslag. In een wereld van globale netwerken en gedeterritorialiseerde stromen (van mensen, goederen, ideeën, beelden, enz.) is elke particuliere maatschappij een miniatuur van de ganse wereld. Wat buiten was is binnen en wat binnen was is buiten. De grenzen tussen wij en zij, Wir und die Anderen, zijn poreus. Wat de deconstructivisten in theorie denken, hebben de media en de migranten in praktijken omgezet. De basisprincipes van de maatschappelijke inrichting kunnen dan ook niet langer van particularistische aard zijn. Daar is de wereld te bont voor. De ‘dunne’ normen en waarden zijn niet zozeer die van ‘ons’, noch die van ‘hun’, maar die waar wij allen, los van ras, natie, geloof, sekse, gender of klasse, achter kunnen staan en in geloven.

Volgens Habermas is de solidariteit van moderne maatschappijen een ‘solidariteit onder vreemden’ die bemiddeld wordt door de welvaartstaat die rechten en plichten eerlijk verdeeld. De eenheid van de burgers komt niet zozeer tot stand door identificatie met een natie, maar door identificatie met abstracte principes die vervat liggen in de grondwet en de inclusie van allen garandeert. Of de burgers nu allochtoon of autochtoon zijn, van Nederlandse, Turkse of Marokkaanse oorsprong, Moslim, humanist of atheïst, maakt niet langer uit, want ze worden ingesloten in de gemeenschap als burgers en niet als leden van een homogene bevolking. Burgerschap veronderstelt weliswaar dat de subjecten van een modern democratische staat de grondbeginselen van de rechtsstaat aanvaarden – en in die zin is de democratische rechtsstaat inderdaad postseculier – maar aangezien die principes hoogst algemeen zijn, maken ze noodgedwongen een abstractie van zowel de persoonlijke kenmerken van de burger als van de concrete geloofsovertuiging van bepaalde bevolkingsgroepen.

De principes van de democratische rechtsstaat kunnen niet zonder meer geconcretiseerd worden in een declaratie van ‘normen en waarden’ en evenmin in een ‘lijst van gedragsregels’ waar de burgers zich moeten aan houden. Elke poging om de basisprincipes van de rechtsstaat deductief om te gieten in een stel concrete waarden en normen waar elke burger zich aan moet houden op straffe van sanctie, loopt het risico om bepaalde groeperingen van de bevolking uit te sluiten op basis van geloof of afkomst. Het is alleen door veralgemeende uitwisseling van perspectieven dat concrete geloofsinhouden op een abstract niveau verdisconteerd kunnen worden in algemene principes die voor allen gelden. In een democratische rechtsstaat mogen de staatsburgers geloven wat ze willen, maar ze moeten de grondprincipes respecteren die hun geloofsvrijheid garandeert. Die principes kunnen noch afgedwongen noch opgelegd worden van buitenaf. De burger moet ze zich eigen maken. Door eigen inzicht in de rechtmatigheid van de basisprincipes die de goede orde van de samenleving mogelijk maken, kan hun feitelijke wettelijkheid aldus omgebogen worden in erkenning van hun normatieve geldigheid. Pas als burgers, ongeacht hun geloof, ras of afkomst, elkaar wederzijds erkennen als leden van een zelfde politieke gemeenschap die rechten en plichten eerlijk verdeelt, kan de maatschappij werkelijk een postnationale, multiculturele, postseculiere samenleving worden.

Dat klinkt goed, maar het zwakke punt in Habermas’ redenering is dat zijn ganse conceptie van de democratische rechtsstaat een politieke cultuur veronderstelt waarin burgers zich de abstracte principes van de rechtsstaat eigen gemaakt hebben. De rechtsstaat is aangewezen op de tegemoetkoming van een liberale politieke cultuur en daar bij behorend politiek ethos dat de theorie in praktijk omzet, ze kan die evenwel niet wettelijk afdwingen van haar burgers. Het is alleen als burgers bereid zijn om ‘de ander’ als medeburger te erkennen en te luisteren naar wat hij of zij te zeggen heeft, dat de liberaal-democratische staat kan werken. Als die bereidheid er niet langer is, komt het sociale weefsel tot ontbinding.
In het laatste decennium is de solidariteit in Europa in het gedrang gekomen. Eerst in Oostenrijk, dan in Nederland en Denemarken, nu bijna overal worden de criteria voor burgerschap in restrictieve zin geherdefinieerd. De globalisering wordt niet zozeer als een uitdaging, maar als een bedreiging van de eigen identiteit ervaren. Dat is het werkelijke drama van het multiculturalisme. In plaats van zich te openen voor differentie, valt de burger verschrikt terug op zijn eigen leefwereld. De autochtone bevolking is niet langer bereid om ‘de ander’ (de allochtoon, de Moslim) zonder meer als medeburger te erkennen. De ander moet zich in versneld tempo aanpassen aan de seculiere maatschappij. In naam van de tolerantie wordt de burger intolerant. Als de ander zich niet aan ‘onze moderne manier van leven’, aan ‘onze liberale waarden en normen’ kan aanpassen, dan moet hij en zijn familie maar opstappen. ‘Aanpassen of oprotten’, dat is het antwoord van het ‘dikke ik’ op de globalisering. Onder het mom van een sluipende islamisering van Europa wordt de postseculiere maatschappij afgewezen. Europa is seculier, liberaal, verlicht, democratisch, tolerant – kortom: Habermasiaans humanistisch – en daarom is het intolerant ten opzichte van diegenen die onze tolerantie op de proef stellen.

Habermas is zich maar al te goed bewust van de paradox van de democratische rechtsstaat. Precies omdat hij weet dat de politieke cultuur van tolerantie niet langer als een verworvenheid kan beschouwd worden, doet hij een appèl aan de religie. De democratische rechtsstaat heeft de religie nodig – net als omgekeerd de religie op de democratische rechtsstaat aangewezen is, al was het maar omdat die de geloofsvrijheid grondwettelijk garandeert. Wanneer het seculier humanisme in verlichtingsfundamentalisme dreigt om te slaan, levert het geloof een motivationele bodem om naar de ander te blijven luisteren. De ander is immers niet anders, maar net als ik een mens, een vriend, een burger waar ik van kan leren. De bereidheid om te leren van de ander is wat de postseculiere maatschappij kenmerkt. Alleen door communicatie met de ander kan het leerproces voortgezet worden. En dat geldt niet alleen voor de andersgelovigen, maar ook voor onszelf. De Verlichting kan immers alleen gedijen als ze zich bewust is van haar eigen grenzen en aanvaardt om het gesprek met de religie voort te zetten. In tijden waar de religieuze tolerantie ter discussie wordt gesteld door verlichtingsfundamentalisten kan het humanisme alleen aan zichzelf trouw blijven als het afstand neemt van een agressieve affirmatie van de laïciteit en het postsecularisme aanvaarden als een uitnodiging om de communicatie met andersgelovigen voort te zetten.

� Voor een uitmuntend overzicht van het leven, het werk en de invloed van Habermas verwijs ik naar het Habermas-Handbuch, Stuttgart: J.B. Metzler, 2009, onder redactie van Hauke Brunkhorst, Regina Kreide em Cristina Lafont.

� ‘Verständigung wohnt als Telos der menschlichen Sprache inne’, in Jürgen Habermas: Theorie des kommunikativen Handelns, Frankfurt: Suhrkamp, 1981, Band 1, 387.

� De belangrijkste filosofische geschriften van Habermas zijn ondertussen gebundeld in: Philosophische Texte, Frankfurt: Suhrkamp 2009, een studentenuitgave in vijf banden.

� Over ‘constitutionele vaderlandsliefde’ vgl. Jürgen Habermas, Die Einbeziehung des Anderen; Studien zur politische Theorie, Frankfurt: Suhrkamp 1996.

� De lezer zal misschien mijn Europessimisme overdreven vinden, maar vanuit Brazilië, waar ik sinds 20.. woon en werk, ziet de situatie er zorgwekkend uit. De economische crisis lijkt hand in hand te gaan met een crisis van morele en social-psychologische aard. Tijdens een lezingencyclus door enkele landen in Europa in Februari/Maart 2009 stelde ik de volgende vragen: Waarom is de sfeer zo grimmig in Parijs? Waarom wordt er zo weinig gelachen in Duitsland? Waarom blijven Nederlanders maar debatteren over de Islam? Waarom spreken Belgen elkaar niet aan in de trein? Waarom voelen weldenkende Italianen zich beschaamd over hun regering?

� Jürgen Habermas, Der Gespaltene Westen. Kleine Politische Schriften X. Frankfurt: Suhrkamp 2003, 41-58. Vgl. Jürgen Habermas en Jacques Derrida, Filosofie in een tijd van terreur, Uitgeverij Klement 2006.

� Voor meer details verwijs ik naar ‘The Constitutionalization of International Law’ in het themanummer van Constellations, 2008, 15, 4.

� Voor een verdere uitwerking van het idee van de kosmopolitisering van de staat, vgl.. Vandenberghe, F. (2010): ‘The State of Cosmopolitism’, manuscript (http://frederic.iuperj.br/).

� De belangrijkste teksten van zijn hand over religie zijn gepubliceerd in: Zwischen Naturalismus und Religion. Philosophische Aufsätze, Frankfurt: Suhrkamp 2005. Voor het debat omtrent religie verwijs ik eveneens naar: Jürgen Habermas en Josef Ratzinger: Dialektik der Rationalisierung. Über Vernunft und Religion, Freiburg: Herder 2005; Rudolf Langthaler en Herta Nagl-Docekal (red.): Glauben und Wissen. Ein Symposium mit Jürgen Habermas, Wien: Oldenbourg-Verlag 2007; Michael Reder en Josef Schmidt (red.): Ein Bewuβtsein von dem, was fehlt. Eine Diskussion mit Jürgen Habermas, Frankfurt: Suhrkamp 2008.

� Intra ecclesiam nulla salus: Alhoewel Kardinaal Ratzinger beter uit de verf komt dan Habermas in het debat, kan ik me toch niet ontdoen van de gedachte dat Benedictus een dubbelagent is van het Humanistisch Verbond. We hebben nog nooit zo een goede paus gehad. Het volstaat dat hij zich publiek uitdrukt en er breekt een schandaal uit. De katholieken komen al snel tot de conclusie dat ze hun geloof beter buiten dan binnen de kerk kunnen leven.

� Vgl. Rainer Forst, Toleranz im Konflikt: Geschichte, Gehalt und Gegenwart eines umstrittenen Begriffs, Frankfurt: Suhrkamp 2004. Overigens moet in dit verband vermeld worden dat de selectie van Habermas´ teksten over religie erg ongelukkig is. In plaats van een schitterende dialoog met Forst over de wederzijdse erkenning van de geloofsvrijheid van de ander (in: Jürgen Habermas (2005), Zwischen Naturalismus und Religion, 258-278) heeft de redactie gekozen voor een lange en zwakke tekst waar Habermas de discussie aangaat met de deconstructivistische lezing van de metafysica van de vrijheid door Christoph Menke (169-204). Ik begrijp trouwens ook niet goed waarom het eerder technische debat onder Rawlsianen over de rol van religie in de openbaarheid (142-168) de voorkeur heeft over het debat met theologen over het bewustzijn van de religieuze leegte van de seculiere moderniteit (in: Michael Reder en Josef Schmidt (red.): Ein Bewuβtsein von dem, was fehlt. Eine Diskussion mit Jürgen Habermas, Frankfurt: Suhrkamp 2008, 26-36).

� Vgl. Jürgen Habermas: ‘Een ‘postseculiere’ samenleving - wat betekent dat?’, Nexus, 50, 2008. In tegenstelling tot Habermas, gelooft de katholieke filosoof Charles Taylor niet in de postseculariteit. In zijn omvangrijke doch teleurstellende boek The Secular Age (Cambridge Harvard University Press 2007) stelt hij dat zowel gelovigen als ongelovigen leven in een seculiere maatschappij.

