
HET SECULIERE EXPERIMENT

opmaak Boutellier def.qxp_Het seculiere experiment 28-10-15 13:15 Pagina 1

Hans Boutellier

HET SECULIERE EXPERIMENT
Hoe we van God los gingen samenleven

boom | amsterdam

opmaak Boutellier def.qxp_Het seculiere experiment 28-10-15 13:15 Pagina 3

© Uitgeverij Boom, Amsterdam 2015

© Hans Boutellier 2015

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonde-

ringen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in

een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige

vorm of op enige wijze, hetzij elektronisch, mechanisch door fotokopieën,

opnamen of enig andere manier, zonder voorafgaande schriftelijke toe-

stemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toegestaan op grond

van artikelen 16h t/m 16m Auteurswet 1912 jo. Besluit van 27 november

2002, Stb 575, dient men de daarvoor wettelijk verschuldigde vergoeding te

voldoen aan de Stichting Reprorecht te Hoofddorp (postbus 3060, 2130 kb,

www.reprorecht.nl) of contact op te nemen met de uitgever voor het tref-

fen van een rechtstreekse regeling in de zin van art. 16l, vijfde lid, Auteurs-

wet 1912. Voor het overnemen van gedeelte(n) uit deze uitgave in bloem -

lezingen, readers en andere compilatiewerken (artikel 16, Auteurswet 1912)

kan men zich wenden tot de Stichting pro (Stichting Publicatie- en Repro-

ductierechten, postbus 3060, 2130 kb Hoofddorp, www.cedar.nl/pro).

No part of this book may be reproduced in any way whatsoever without

the written permission of the publisher.

Omslagillustratie: Hoberman/UIG/Bridgeman Images

Verzorging omslag en binnenwerk: Marry van Baar

Foto auteur: Corbino.nl

isbn 978 90 8953 621 1

nur 730

www.boomfilosofie.nl

opmaak Boutellier def.qxp_Het seculiere experiment 28-10-15 13:15 Pagina 4

Voor mijn zussen Marianne, Annelies en Irene (†) –
in herinnering aan onze jeugd.

opmaak Boutellier def.qxp_Het seculiere experiment 28-10-15 13:15 Pagina 5

 Inhoud

 Voorwoord 9

 Opening en afbakening
 Waar deze studie over gaat en waarover dus niet 13

I De kwestie 33

1. Het seculiere tijdperk
 Over de aanloop tot het experiment 35

2. Een nieuwe sociale orde
 Of we nog ergens in kunnen geloven 53

II De veldstudies 71

3. De postmoderne zondeval
 Criminaliteit als lakmoesproef 73

4. Een nieuwe voorzienigheid
 Surveillance als antwoord op de angst 89

5. De pornografische arena
 De onttovering van seksualiteit met behoud van de relatie 107

7

opmaak Boutellier def.qxp_Het seculiere experiment 28-10-15 13:15 Pagina 7

6. Het versleten begrip integratie
 Superdiversiteit en een wrekende God 127

7. Denken in mogelijkheden
 Sociale wetenschap als indicatie-instituut 149

III De balans 171

8. De pragmatiek van praktijken
 Hoe we van God los samenleven 173

9. Het gedroomde godenrijk
 Over nieuwe condities voor strijd en verzoening 193

 Epiloog en verantwoording 213

 Noten 217

 Literatuur 225

8

het seculiere experiment

opmaak Boutellier def.qxp_Het seculiere experiment 28-10-15 13:15 Pagina 8

 Voorwoord

Misschien kwam het wel door die opmerking van mijn vader
eind jaren zestig. ‘Als er niemand meer in God gelooft, dan
wordt het een zooitje, jongen.’ Ik sputterde wat tegen, maar
had eigenlijk weinig weerwoord. Tja, als God wegvalt, dan is
er geen gezag meer boven de mensen. Waar zou je het dan nog
voor doen? Of, beter gezegd: waar zou je het voor laten? Ste-
len, plunderen, verkrachten – dat kan dan toch, als iedereen
‘van God los’ is? Of kan moraal ook gewoon zonder God?
 Die vraag heeft me sindsdien niet meer losgelaten, maar
het is voor het eerst dat ik hem in deze vorm stel. Mijn schrij-
vende werk stond weliswaar altijd al in het teken van de more-
le condities van deze tijd, in termen van criminaliteit, veilig-
heid, sociale orde en de manier waarop we daarmee omgaan.
Maar daaronder zit de diepere vraag naar de fundering van de
moraal, die ik mijzelf als typisch product van de secularisering
toch bleef stellen. In het seculiere deel van de wereld lijkt reli-
gie alleen nog privé van belang. Is dat zo en blijft dat zo, of ge-
beurt er iets geheel anders?
 Met name West-Europa heeft vanaf de jaren zestig dras-
tisch afscheid genomen van een kerkelijk geïnspireerde samen-
leving. Ik noem dit ‘het seculiere experiment’: we gingen het
als samenleving zo’n vijftig jaar geleden plotsklaps doen zon-
der een hogere instantie – alsof het zo was afgesproken. Dat is
historisch en cultureel een relatief unieke situatie, met diepe

9

opmaak Boutellier def.qxp_Het seculiere experiment 28-10-15 13:15 Pagina 9

wortels. Ook bewegingen zoals het socialisme namen daarna
in belang af. Alsof het vertrek van God middelpuntvliedende
krachten heeft losgemaakt die aan elk geloof een einde maak-
ten. In Nederland spreken we van ontzuiling – daarover is veel
geschreven, ook door mijzelf.
 De vraag naar de maatschappelijke betekenis van religie
dient zich echter opnieuw aan. Daar zijn twee samenhangen-
de redenen voor. De eerste is een vrij algemeen gevoel van
richtingloosheid: waar staat het Westen nu eigenlijk voor? Of,
populairder gezegd: waar gáán we voor? We lijken vooral hy-
perconsumenten te zijn, in een neoliberale economie zonder
al te veel bezieling. De tweede reden is de komst van nieuwe
religies naar het Westen. Met name de islam leidt tot morele
verlegenheid. Wat is de diepe westerse twijfel waard ten op-
zichte van nieuwe waarheidsaanspraken? Het seculiere Wes-
ten heeft moeite met de eigen positiebepaling in een veran-
derde context van geloofsopvattingen.
 Deze vragen motiveren dit boek. Ik wil daarbij vooral kij-
ken naar de concrete prestaties van westers samenleven – ik

noem het veldstudies. Vijftig jaar geleden ging
alles op de schop, en ik stel me de vraag hoe we
het er daarna vanaf gebracht hebben. Is het
echt een zooitje geworden, zoals mijn vader
voorspelde? Of heeft onze seculier georgani-
seerde netwerkmaatschappij een nieuw moreel
fundament weten te ontwikkelen? Ik durf deze
vragen zo algemeen te stellen omdat ik over de
meeste onderwerpen eerder heb gepubliceerd

– ik herneem mijn werk en de daarin vervatte inzichten vanuit
een nieuwe urgentie en probeer een volgende stap te zetten.
 Het is ook een persoonlijk project. Ik heb het gecombi-
neerd met een fietstocht naar Rome, die me de gelegenheid
gaf om wat verder door te denken over de vraagstelling en de
richting van mijn antwoord.1 Na aankomst verbleef ik gedu-

10

het seculiere experiment

Vijftig jaar geleden
ging alles op de

schop, en ik stel me
de vraag hoe we het

er daarna vanaf
gebracht hebben

opmaak Boutellier def.qxp_Het seculiere experiment 28-10-15 13:15 Pagina 10

rende zes weken op het Koninklijk Nederlands Instituut in
Rome (knir). Tussen oudheidkundigen, kunsthistorici en ar-
cheologen werkte ik aan dit project over religie en secularise-
ring in deze tijd. Een betere plek was nauwelijks denkbaar. De
eeuwige stad heeft me onder andere geïnspireerd tot het slot-
hoofdstuk: ‘Het gedroomde godenrijk’. Daarin heerst het ide-
aal dat ieder zijn eigen God kiest of kan denken er zelf een te
zijn – zoals in het Romeinse rijk. Ik onderzoek in dit boek de
houdbaarheid van dat seculiere uitgangspunt.
 Ik ben directeur Harald Hendrix van het knir en zijn staf
erkentelijk voor de vruchtbare omgeving die ze mij boden. Ik
dank ook de collega’s van het Verwey-Jonker Instituut voor
hun kennis van ‘het veld’ en de inspiratie die zij mij geven (en
Majone Steketee voor het opvangen van mijn langdurige af-
wezigheid). Mijn VU-collega’s Willem Trommel, Ronald van
Steden en Bas van Stokkom wil ik bedanken voor hun interes-
se en de goede gesprekken over wat ons zoal bezighoudt. En
Els en mijn kinderen bedank ik omdat ze me lieten gaan, en
me ook nog even kwamen opzoeken.

Rome/Haarlem, september 2015

11

voorwoord

 1. Ik schreef deze reflecties uit in De gemankeerde nieuwmensch. Alleen naar

Rome fietsen. Het is als e-book beschikbaar.

opmaak Boutellier def.qxp_Het seculiere experiment 28-10-15 13:15 Pagina 11

