

Norbert Elias' theorie van civilisatieprocessen opnieuw ter discussie

Een verkenning van de opkomende sociologie van
regimes

*Het is ongetwijfeld de taak van elke sociologische theorie duidelijkheid te
verschaffen over de specifieke kenmerken die alle mogelijke menselijke
samenlevingen met elkaar gemeen hebben.*

Norbert Elias (1983b, 297).

Inleiding

Norbert Elias heeft zich met zijn theorie van civilisatieprocessen een plaats verworven onder de grote sociologen van onze tijd. Onomstreden is zijn gedachtengoed niet. Integendeel, de civilisatietheorie heeft aanleiding gegeven tot nog immer voortgaande controversen (voor een overzicht zie: Goudsblom 1987, 1994; Menell 1989, 227-250). In deze bijdrage wil ik vooral aandacht schenken aan de vormen van kritiek die me intrigeren, alsmede aan die aspecten van de repliek die mijns inziens niet voldoende aan de bezwaren tegemoet komen. Vervolgens zal ik nagaan in hoeverre de overblijvende theoretische problemen effectiever kunnen worden onderzocht met behulp van de opkomende sociologie van 'regimes'.

Het kernprobleem

Elias' theorie van beschavingsprocessen is niet van toepassing op de gehele mensheidsgeschiedenis. De civilisatietheorie gaat namelijk over mensen die met elkaar staten vormen, samenlevingen die verhoudingsgewijs stabiele centrale instituties ontwikkelden die de uitoefening van legitiem geweld monopoliseerden. Elias formuleerde zijn positie als volgt:

De eigenaardige stabiliteit van de psychische zelfdwang-apparatuur, die typerend is voor ieder 'geciviliseerd' mens, hangt nauw samen met het ontstaan van monopolie-instituten van fysiek geweld en met de toenemende stabiliteit van de centrale organen. Pas met de vorming van zulke stabiele instellingen ontstaat dat maatschappelijke mechanisme waardoor de enkelingen van jongs af aan gewend wordt zich voortdurend gereguleerd in te houden; pas in samenhang hiermee groeit in het individu een meer stabiele, grotendeels automatisch werkende zelfcontrole-apparatuur (1983b, 245).

Nu is staatsvorming gezien binnen het bestek van de gehele mensheids-geschiedenis een betrekkelijk recent fenomeen. De eerste duidelijke staten begonnen zich ongeveer vijfduizend jaar geleden af te tekenen in verschillende delen van de wereld. De gehele mensheidsgeschiedenis beslaat daarentegen een veel langer tijdsbestek. Volgens sommigen strekt deze zich uit van wellicht 100.000 tot tenminste 40.000 jaar geleden, voor zover bekend het begin van de opkomst van de *Homo sapiens sapiens*, terwijl anderen eerder denken aan een periode van één tot twee, of soms zelfs vijf miljoen jaar. Deze verschillende visies hangen samen met de vraag wanneer men in de evolutionaire keten van de soort *Homo* over mensen spreekt. Maar hoe men ook over deze verschillen denkt, het is duidelijk dat gedurende het grootste deel van hun geschiedenis alle mensen 'staatloos' hebben geleefd.

Daarmee wordt de vraag klemmend hoe we de gevoelshuishouding moeten analyseren van mensen die geen staten met elkaar vormden. Zouden zij zich in het geheel niet 'geciviliseerd' hebben gedragen? En als zij vormen van sociaal gereguleerd gedrag vertoonden die in staatsamenlevingen als beschaafd zouden worden benoemd, hoe moeten die dan worden verklaard? Het is in terugblik niet geheel onverwacht dat deze vorm van kritiek het eerst werd geuit door antropologen. Zij bestuderen in de beste traditie van het vak kleinschalige samenlevingen welke, alhoewel ze in de ogen van de nationale en internationale elites alle tegenwoordig deel uitmaken van staten, in de praktijk soms slechts zeer ten dele daarvan de invloed onder-vinden.

Zo concludeerde de antropoloog H.U.E. Thoden van Velzen dat, aangezien de Surinaamse Djoeka duidelijke vormen van terughoudend gedrag vertoonden, Elias' theorie op zijn minst onvolledig was (1982). Thoden van Velzen was zeker niet de eerste observator die bij tribale samenlevingen vormen van geciviliseerd gedrag meende te onderkennen. De Canadese antropoloog Leslie Drew maakte melding van de volgende beschrijving (1982, 24). De Spaanse marine-officier Jacinto Caamano, in 1792 noordwaarts gezonden vanuit Nieuw Spanje (nu Mexico) op verken-ningsreis langs de Noordamerikaanse westkust, rapporteerde over de Haida-

gemeenschappen (in de vertaling van Drew): 'that of all the Indians along the coast, one couldn't meet kinder people, more civilized in essentials or of better disposition'. En meer recent heeft de Nederlandse antropoloog W.C.E. Rasing (1994) beschrijvingen aangehaald waarmee Inuit die leefden en leven langs wat nu de noordoostelijke Canadese kust heet, met behulp van gelijksoortige termen werden gekarakteriseerd. Alhoewel Rasing gebruik maakte van een figuratieperspectief, plaatste hij naar aanleiding van zijn onderzoek vraagtekens bij de reikwijdte van de civilisatie-theorie (1994, 278-279).

In mijn ogen snijdt de kritiek van Thoden van Velzen en Rasing hout. Toch kan hun stellingname niet de eerste inzet van Elias' theorie ondergraven, namelijk zijn beschouwing van het civilisatieproces onder de seculiere elites in West-Europa van ongeveer 800 tot 1800 na Christus. De door antropologen aangedragen bezwaren maken wel duidelijk dat dit proces niet kan worden beschouwd als het standaardmodel van alle beschavingsprocessen die zich in de gehele mensheidsgeschiedenis hebben afgespeeld.

Elias verdedigde zich door voortdurend te benadrukken dat er geen samenlevingen hebben bestaan zonder vormen van beschaving, maar dat er slechts sprake is geweest van verschillende maten van civilisatie. Elias heeft evenwel nooit systematisch uitgewerkt hoe en waarom statenloze samenlevingen hun vormen van beschaving zouden hebben verworven. Zodoende mag aan Elias' civilisatietheorie geen algemene toepasbaarheid worden toegeschreven, hetgeen door Goudsblom regelmatig is benadrukt.

Goudsblom's oplossing voor dit probleem bestaat eruit te stellen dat als deel van pogingen de problemen van het samenleven op te lossen, alle volkeren, groot en klein, vormen van beheerst, terughoudend gedrag hebben moeten aanleren en overdragen. Alhoewel de aard en intensiteit van deze vormen van beschaving door de geschiedenis heen sterke verschillen vertoonden, kunnen zij toch worden beschouwd als deel van één overkoepelend civilisatieproces (1992, 17-22).

Het is belangrijk te benadrukken in welk opzicht Goudsblom's visie van beschavingsprocessen verschilt van die van Elias. Terwijl de laatstgenoemde civilisatieprocessen in gang zag wanneer de toename van de zelfbeheersing meer omvattend werd, gelijkmatiger verdeeld raakte over alle soorten van relaties en stabiel werd (Elias 1983b, 239-240; Israëls et al. 1993, 14-15), maken volgens Goudsblom alle vormen van beheerst gedrag deel uit van het beschavingsproces, dat bij hem niet *per se* aan deze criteria van Elias hoeft te beantwoorden.

Het is voor mij een nog onopgeloste vraag in hoeverre het opgeven van de karakteristieken van een beschavingsproces zoals afgebakend door Elias

ons zal helpen de discussie bevredigend te doen beëindigen. Door alle beheerst gedrag te beschrijven als geciviliseerd lopen we het risico van een nog grotere verwarring. Wie zouden we bij voorbeeld overtuigen door te stellen dat in sociologisch opzicht het management van de vernietigingskampen in Nazi-Duitsland (hetgeen toch duidelijk een beroep deed op bepaalde vormen van zelfdiscipline) zou moeten worden beschreven als een bepaalde vorm van civilisatie? Of de overgang van een tamelijk vreedzaam bestaan naar een toestand van burgeroorlog, zoals we die de laatste jaren in sommige gebieden van Europa en Afrika hebben kunnen waarnemen, die wordt gekenmerkt door allerlei vormen van wat veel mensen hier beschouwen als barbaars, zelfs onmenselijk gedrag? Hoe moeten we gedrag beschrijven van mensen die in een proces verwikkeld raken waarin zij elkaar aanzetten tot steeds wreder optreden, waarbij tegelijkertijd nieuwe vormen van zelfbeheersing opkomen, zoals de kunst van het bedienen van vuurwapens? Dergelijke vragen waren voor de antropoloog Mart Bax aanleiding om het nut van de term 'barbarisering' ter discussie te stellen (1993, 1995; zie ook Elias 1989, 391 e.v.).

Zonder nu direct op deze discussie verder in te gaan lijkt het me duidelijk dat de term civilisatie niet voldoende algemeen van aard is om alle complexen van menselijk gedrag met vrucht te kunnen analyseren. We hebben voor dit doel dringend behoefte aan een meer algemene, zo neutraal mogelijke term. In plaats van het woord beschaving als algemene technische term voor alle vormen van aangeleerd en doorgegeven gedrag stel ik voor de neutrale term 'complex van gedragsregulering' te gaan gebruiken. Als een soort 'stenoterm' hiervoor kunnen we gebruik maken van het woord 'regime', waarmee ik alle complexen van gedragsregulering aanduidt die een zekere regelmaat vertonen.

De term civilisatieproces zou dan, in overeenstemming met de criteria van Elias, kunnen worden gebruikt om het proces aan te duiden waarin zelfbeheersing meer omvattend, gelijkmatiger verdeeld en stabiel wordt. Deze zienswijze is redelijk in overeenstemming met het dagelijks taalgebruik. Alhoewel ik niet verwacht dat hiermee alle acceptatie-problemen zullen zijn opgelost, kan deze opvatting van civilisatieprocessen bijdragen aan het vermijden van mogelijke verwarring. Wellicht kan op deze wijze ook worden voorkomen dat de gedachte postvat dat in de ogen van proces-sociologen alle vormen van beheerst gedrag beschaafd zouden zijn in de dagelijkse zin van het woord.

Regimes

De term regime komt voort uit het Latijnse *regimen*. Volgens Wolters' Woordenboek (Muller & Renkema 1986, 792-793) werd het gebruikt in de zin van: 1. het besturen, van bij voorbeeld schepen of paarden, 2. bestuur, commando, leiding en regering. Het bijbehorende werkwoord *rego* had als betekenissen: 1. richten, leiden, sturen, 2.a. leiden, besturen, beheersen (zowel het openbaar bestuur als de hartstochten), 2.b. terechtwijzen, verbeteren (van dwalingen en de zeden), 3. regeren.

In het hedendaagse spraakgebruik, aldus Van Dale's Groot Woordenboek der Nederlandse Taal (Geerts & Heestermans 1992, 2498), betekent regime: 1. staatsbestel, regeringsstelsel, 2. geheel van voorschriften met betrekking tot de inwendige dienst in kloosters, internaten, gevangnissen, enz., 3. dieet, 4. uitoefening van bestuur, 5. aard van de stroming van een rivier.

Uit deze uitermate beknopte woordgeschiedenis blijkt dat er ten dele sprake van een sterke continuïteit in betekenis, die bij voorbeeld tot uitdrukking komt in de zinsnede 'het regime van Fidel Castro'. Maar er is tevens een verbreding opgetreden naar de betekenis van 'het geheel van voorschriften die een verband kenmerken'. Ook persoonlijk gedrag, met name op het gebied van de gezondheid, wordt met behulp van de term regime of regimen geduid. Dit was reeds het geval in het Middeleeuwse Engels (Simpson & Weiner 1989, 508), en wellicht ook al in de Oudheid.

In de laatste jaren heeft het dagelijks gebruik van de term regime in Nederland een grote vlucht genomen. Zo was er enige maanden geleden sprake van een 'verscherpt nachtvluchten-regime' rond Schiphol. Met andere woorden, de betekenis van term regime ontwikkelt zich steeds meer van 'bestuur' naar die van 'gereguleerd stelsel'. Dit weerspiegelt ongetwijfeld de recente maatschappelijke veranderingen in macht- en afhankelijkheden, omschreven door Abram de Swaan als de overgang van een bevels- naar een onderhandelingshuishouding.

In de jaren tachtig hebben Mart Bax (1982 e.v.) en Abram de Swaan (1982 e.v.) onafhankelijk van elkaar de term 'regime' geïntroduceerd in de processociologie in de betekenis van 'een in zekere mate gereguleerd stelsel'. Sindsdien heeft de term onder de Nederlandse vertegenwoordigers van de figuratiebenadering aan belang gewonnen. Er bestaan tegenwoordig religieuze regimes (Bax), intellectuele regimes (Heilbron 1990)¹, medische, verzorgings- en hulpverleningsregimes (De Swaan 1982, 1985, 1989), pedagogische regimes (De Vries 1993), reguleringsregimes van roesmiddelen (Gerritsen 1993), ecologische regimes (waaronder vuurregimes) en militair-agrarische regimes (Goudsblom 1989, 1992), en vergader-regimes

(Van Vree 1994). Deze opsomming is hoogstwaarschijnlijk niet uitputtend. Tegelijkertijd wordt er in afnemende mate gebruik gemaakt van het begrip beschaving.

Terwijl binnen deze sociologische kring de regimes pas aan het begin van hun carrière lijken te staan, is de situatie binnen het internationale circuit van politicologen opmerkelijk verschillend. Daar worden al meer dan tien jaar systematisch analyses verricht met behulp van het regime-begrip. Alhoewel men is uitgegaan van regimes in de betekenis van leiding en bestuur, heeft zich ook onder hen aan het begin van de jaren tachtig de verandering in betekenis naar 'gereguleerd stelsel' voltrokken. De regime-politicologen beschikken over een aanzienlijk corpus aan literatuur, waarin reeds tenminste vijftien jaar uitgebreid wordt getheoretiseerd over het ontstaan en functioneren van regimes; tegenwoordig menen sommigen de regimes reeds voorbij te zijn (zie bij voorbeeld: Gupta et al. 1993; Haas 1980, 1989; Junne 1992; Krasner 1982, 1983; Young 1982, 1986, 1989).

Vermoedelijk kan de reden voor dit verschil worden gevonden in het gegeven dat politicologen eerder dan sociologen op zoek waren naar een term die geschikt was om allerlei opkomende supra-nationale regelingen en verbanden te karakteriseren. In de sociologie is vooral de aandacht gericht geweest op de nationale staat als eenheid van analyse, met als meer algemene term uiteraard de figuratie. In tegenstelling tot de politicologen kwam de term regime bij processociologen in zwang om verbanden binnen staten aan te duiden. Wanneer het gaat om bovenstatelijke, met name mondiale verbanden hebben enkele figuratiesociologen in navolging van De Swaan de term 'stelsel' opgegraven, zoals bij voorbeeld in de vorm van een wereldtalen- en wereldcultuurstelsel en een wereldsportstelsel (De Swaan 1991; Van Bottenburg 1994). Deze termen staan in de traditie van Immanuel Wallersteins 'world-system'.

Sommige processociologen van Britse afkomst zijn zeer terughoudend in het gebruik van de term regime. Noordamerikaanse historici en sociologen hanteren evenwel in toenemende mate de term regime, alhoewel steeds op een tamelijk losse, naar het schijnt haast reflectieloze wijze. De socioloog Thorstein Veblen sprak reeds aan het eind van de vorige eeuw van een patriarchaal regime (1953, 62), terwijl de *garbologist* William Rathje en de journalist Colin Murphy (1992) een vuilnis-regime opvoerden, de manier waarop mensen omgaan met hun afval. Elders trof ik een regime van landgebruik aan (W.H. McNeill 1978, 3), terwijl J.R. McNeill meer recent een demografisch regime opvoerde (1992, 3). En, als afsluitend voorbeeld: in de Wertheimlezing 1995 sprak de Amerikaanse politieke antropoloog James Scott van 'property', 'tenure' en 'labor' regimes (20 juni 1995, KNAW Amsterdam).

Ondanks de sterk groeiende populariteit van het regimebegrip hebben de meeste figuratiesociologen de analytische implicaties van dit begrip toe nu toe niet of nauwelijks verkend. De theoretische verhandeling van politico-logische signatuur *Determinants of Regime Formation* (Gupta et al. 1993) kent geen sociologische tegenhanger. Naar mijn mening worden de theoretische aspecten van de opkomende regime-sociologie sterk onderschat. Voordat ik mijn ideeën uiteenzet omtrent het nut van de term regime in verband met de discussie over beschavingsprocessen wil ik daarom eerst hier nader op ingaan.

Regimes kunnen worden omschreven als complexen van in zekere mate gedeelde gedragsstandaarden. Dit omvat in de meest algemene formulering vormen van gedrag waarvan de betrokkenen vinden dat zichzelf en/of anderen die moeten naleven, en andere vormen van gedrag die zij en/of anderen zouden moeten nalaten. Met andere woorden, regimes zijn complexen van dwang en zelfdwang. Tegelijkertijd zijn het constellaties van afhankelijkheidsverhoudingen. Deze relaties worden uitgedrukt in termen van feitelijk alsook verwacht onderling gedrag, hetgeen weer samenhangt met de machtsgewichten zoals die binnen deze relaties fungeren. Relaties kunnen we evenwel niet direct waarnemen, gedrag wel.

Sommige regimes kunnen heel duidelijk worden afgeperkt. De nationale wetgeving definieert bij voorbeeld in formele zin een nationale staat, en daarmee ook het verband dat alle mensen binnen die staat met elkaar vormen. In feite leggen de regels van elke organisatie in belangrijke mate het voorgeschreven gedrag vast dat het verband van andere onderscheidt. Dit geldt bij voorbeeld voor sportverenigingen, politieke partijen, universiteiten en bedrijven. Uiteraard is binnen elk van deze verbanden veel onderling gedrag niet in neergeschreven regels uitgekristalliseerd, en wordt de geformaliseerde regelgeving soms niet of slechts in gedeeltelijke mate opgevolgd. Andere regimes worden evenwel in het geheel niet, of in veel mindere mate gekenmerkt door uitgeschreven gedragsstandaarden. Dit geldt bij voorbeeld voor het pedagogisch regime, de manier waarop volwassenen en kinderen met elkaar omgaan.

Mensen maken meestal deel uit van een groot aantal regimes. Met ander woorden, regimes overlappen elkaar. Bij voorbeeld, telkens wanneer mensen de tennissport bedrijven binnen hun favoriete club voegen ze zich naar het daar vigerende regime. Wanneer ze thuiskomen is daar sprake van een ander regime, terwijl de werksituatie vermoedelijk door een meer of minder uitgebreid scala van verschillende regimes wordt gekenmerkt. In het algemeen geldt dat naarmate een maatschappij meer gedifferentieerd raakt, des te meer regimes kunnen worden onderscheiden. Dit proces van regime-differentiatie is al heel lang gaande, in feite reeds gedurende de gehele

mensheidsgeschiedenis. Een consequentie ervan is dat naarmate mensen deel uitmaken van meer regimes, een toenemende flexibiliteit in het gedrag wordt gevergd om zich aan wisselende omstandigheden aan te kunnen passen.

Niet alle regimes overlappen elkaar evenwel. Tot voor kort was het in veel landen over het algemeen niet gemakkelijk, zo niet onmogelijk om twee nationaliteiten te hebben. Deze scherpe afbakening heeft recent in Nederland ter discussie gestaan, hetgeen de vraag oproept naar de oorzaak van deze verandering. Ook de regimes die worden gevormd door de traditionele wereldreligies overlappen elkaar zelden of nooit. Het is bijvoorbeeld onmogelijk om tegelijkertijd zowel een erkend christen als moslim te zijn. Daarmee doemt het probleem op hoe en waarom in de loop van de geschiedenis sommige regimes wel, en andere elkaar niet overlappen; hoe en waarom ze van elkaar verschillen; en hoe en waarom deze situatie in de loop van de tijd verandert dan wel stabiel blijft (vgl. Spier 1990, 1994a,b, 1995a,b,c).

Regimes verschillen niet alleen in aard maar ook in omvang. Terwijl regimes onder groepjes verzamelaars en jagers vermoedelijk over het algemeen een zeer geringe omvang hebben gekend, strekken sommige regimes zich tegenwoordig, met de al maar toenemende communicatie-mogelijkheden, over de gehele wereld uit. Dit geldt niet alleen voor supra-nationale organisaties zoals de Verenigde Naties. Er vormen zich ook meer informele regimes van mondiale omvang, zoals dat van het Internet, waar bepaalde gedragsstandaarden zijn gezet en worden afgedwongen, alhoewel er geen enkele gezaghebbende institutie bestaat die deze taak op zich heeft genomen. Dit afdwingen gebeurt door bij elke gepercipieerde schending van bepaalde gedragsstandaarden (reclame is bij voorbeeld taboe op het Internet) de boodschap snel rond te laten gaan, hetgeen spoedig ertoe leidt dat medestanders de elektronische postbus van de overtreders met furieuze boodschappen overladen, zodat deze in feite van het verkeer worden uitgesloten en tegelijkertijd te schande wordt gezet. Hier zien we tribale mechanismen van beschavingsdwang in werking op wereldschaal, binnen een verband zonder een centrale institutie die over een geweldsmonopolie beschikt en eenzijdig ertoe zou kunnen besluiten de overtreder te veroordelen tot de sociale doodstraf (uitsluiting van het Internet).

Het bovenstaande heeft duidelijk gemaakt dat de term regime zeer algemeen toepasbaar is. Het is van een veel afstandelijker karakter dan het begrip beschaving. Regimes worden veel minder dan civilisatie geassocieerd met een sterk emotioneel gekleurde dagelijkse betekenis die een ballast zou kunnen vormen bij het aanvaardbaar maken van de term voor wetenschappelijk gebruik. Alhoewel het woord regime vaak gebruikt wordt

in de zin van dictatoriaal regime, is dat zeker niet de exclusieve betekenis. Wel kleeft er de notie aan van maatschappelijke dwang, maar dat is alleen maar welkom. Dat het begrip beschaving in de zin van Elias in veel grotere mate met de handicap van de afwijkende dagelijkse betekenis worstelt behoeft geen nadere toelichting.

Een andere goed gevestigde concurrent, de term cultuur, lijkt wel op succesvolle wijze ingeburgerd geraakt als een neutrale wetenschappelijke term. In de bekende definitie van Tylor omvat cultuur alle aangeleerd en overgedragen gedrag. Men kan zich evenwel afvragen of de term cultuur door antropologen ook stelselmatig op deze wijze wordt gehanteerd. Onder hen duidt het cultuurbegrip vooral op verinnerlijkt gedrag en op communicatie via symbolen. De analyse van externe dwang en zelfdwang komt in dit verband veel minder aan de orde. Wie spreekt er bij voorbeeld over de cultuur van de genocide of over de cultuur van roversbendes? In gevallen zoals het laatste wil de term subcultuur wel eens vallen. Maar daarmee wordt direct duidelijk dat de term cultuur allerminst waarderingsvrij wordt gebruikt. Hoe luguber de constatering ook is, in tegenstelling hiermee klinken zowel een 'oorlogsregime' als een 'feestregime' vrijwel probleemloos wanneer men even de moeite neemt op wat meer afstandelijke wijze na te denken over hoe mensen zich in deze omstandigheden gedragen.² En dat is nuttig. Want juist zulke, voor de meeste mensen met sterke emoties beladen regimes dienen met de grootst mogelijke afstandelijkheid te worden geanalyseerd, tenminste als we uit zijn op een diepgaand begrip van wat zich daarbinnen voltrekt.

Vanwege de bovengenoemde redenen zou de term regime een hoeksteen van de sociaal-wetenschappelijke theorievorming moeten worden. Dit is des te meer het geval omdat met behulp van de term een relatie kan worden gelegd tussen afhankelijkheidsverhoudingen en gedragsstandaarden. Dat is ook bij de term figuratie niet zo nadrukkelijk het geval, en nog veel minder bij andere termen die menselijke netwerken aanduiden. Daarmee hoeven deze termen nog niet te worden afgeschaft. Maar de term regime verdient ook een plaats aan het sociaal-wetenschappelijke theoretische firmament.

Wanneer we willen begrijpen hoe regimes functioneren gaat het om drie grote vragen: hoe en waarom ontstonden ze, ontwikkelden ze zich, en verdwenen ze?

Het verklaren van het ontstaan van regimes is eenvoudig. Alle regimes ontstaan omdat mensen een probleem ervaren en dit vervolgens trachten op te lossen door het ontwikkelen van bepaalde gedragsstandaarden. Voor dit mechanisme stel ik voor de term probleemgerichte regime-vorming te gebruiken. Dit mechanisme kan alom worden waargenomen, variërend van

de problemen die zich in ieder gezin voordoen tot de vorming van internationale organisaties, zoals bij voorbeeld de NAVO.

Zoals alle aspecten van het menselijk bestaan zijn regimes compromiseren, en daardoor niet volledig in overeenstemming met de wensen van alle betrokkenen. Daarbij roepen alle regimes onverwachte gevolgen op, die kunnen leiden tot nieuwe aanpassingen. Dit proces verklaart in de meest algemene zin de ontwikkeling van regimes. Naarmate regimes zich verder ontwikkelen zijn ze steeds minder het geplande resultaat van pogingen om direct-ervaren problemen op te lossen.

De NAVO levert een geschikt voorbeeld om te illustreren waarom, wanneer de omstandigheden zich wijzigen, regimes kunnen voortbestaan. Na de val van het communisme in Oost-Europa beschreven sommige commentatoren de NAVO als 'een oplossing op zoek naar een probleem'. De toenemende instabiliteit van sommige voormalig communistische landen, inclusief de oorlog in ex-Joegoslavië, reikte nieuwe problemen aan en droeg zodoende bij tot het overleven van de NAVO. De problemen die het voortbestaan van een regime verzekeren zijn zodoende niet *per se* dezelfde als die welke aan de vorming ervan ten grondslag lagen. Deze situatie, die in de organisatie-sociologie uitgebreid is beschreven, kan worden gekarakteriseerd met het principe geformuleerd door Stephen Jay Gould als dat van 'structurele continuïteit en functionele verandering'.

In de meest algemene formulering kan worden gesteld dat regimes verdwijnen wanneer de problemen die aan de vorming ten grondslag lagen, ophouden te bestaan, en er geen nieuwe problemen voor in de plaats komen. Dit gebeurt heel vaak, maar trekt slechts zelden veel aandacht. Regimes kunnen ook uiteenvallen omdat het bijeenhouden ervan teveel problemen oproept. De val van het Warschau-pact en het uiteenvallen van de Sovjetunie kunnen als zodanig worden omschreven. Dit soort regimeverval kan vaak wel op grote publieke belangstelling rekenen.

Ecologische regimes

Norbert Elias heeft gesteld dat er drie fundamentele typen problemen zijn waarmee alle mensen te maken hebben, en daarmee samenhangend drie fundamentele beheersingsvormen: met betrekking tot buiten-menselijke verhoudingen, de intermenselijke relaties, en de zelfsturing (1976, 176). In analogie hiermee kunnen drie typen regimes worden onderscheiden: ecologische, sociale en persoonlijke regimes (vgl. Goudsblom 1992, 1994; Spier 1995a). Met deze driedeling treedt de meest fundamentele classificatie van regimes naar voren.

Persoonlijke regimes behoeven niet sociaal of ecologisch van aard te zijn. Mensen leggen zich soms vormen van gedrag op die niemand anders van hen vergt. Alle sociale regimes zijn uiteraard ook persoonlijke regimes, maar hebben niet noodzakelijkerwijs iets met de buitenmenselijke natuur van doen. Deze regimes kwamen bij voorbeeld tot ontwikkeling bij de Franse hofhouding en zijn uitgebreid door Elias onderzocht. Ecologische regimes, alle enigszins stabiele vormen van gedrag waarmee mensen de niet-menselijke natuur tegemoet treden, zijn zonder uitzondering ook sociale en persoonlijke regimes.

Ecologische regimes hebben in het *opus magnum* van Elias nauwelijks een rol van enige betekenis gespeeld. Toch kan een beter begrip ervan zeer verhelderend werken in de discussie rond de vraag naar de oorsprong en ontwikkeling van vormen van civilisatie binnen staatloze samenlevingen en de veranderingen die optraden met het ontstaan van staten. Een algemene analyse van de rol van ecologische regimes in de mensheidsgeschiedenis als geheel maakt eveneens duidelijk dat het regimebegrip een nuttig algemeen analytisch instrument kan zijn (zie: Goudsblom et al. 1989).³

Ecologische regimes zijn zo oud als de mensheid. In de eerste en langste fase van hun geschiedenis leefden mensen als verzamelaars en jagers. Hun ecologisch regime, de manier waarop zij de problemen met het omringende natuurlijke leefmilieu te lijf gingen, werd in sterke mate bepaald en begrensd door de mogelijkheden die de omgeving hen bood; door de biologisch gefundeerde aspecten van de menselijke natuur; door hun kennis en ervaring. Dit laatste omvatte eveneens de sociale kennis, de organisatievorm en -graad, alsmede het niveau van technische kennis dat die mensen hadden bereikt.

Gedurende deze fase van onze geschiedenis waren alle mensen direct bij het ecologisch regime betrokken. Ze moesten zich allen conformeren aan de seizoenen en de daaruit voortvloeiende effecten op het hen omringende natuurlijke milieu. Dat wil zeggen: ze moesten het eten achterna, terwijl overexploitatie van het leefmilieu het gevaar met zich meebracht de eigen bestaansbasis te ondermijnen. In vergelijking met latere ontwikkelingsfasen was er weinig sociale differentiatie.

De introductie van landbouw en veeteelt betekende de overgang naar nieuwe ecologische regimes, terwijl het oudere verzamelaars- en jagersregime langzamerhand minder belangrijk werd, en in veel gevallen zelfs volledig verdween. Het is onduidelijk in hoeverre de mensen die dat regime droegen, uitstierven of zich transformeerden tot landbouwers en veetelers. Maar hoe het proces ook verlopen mag zijn, het lijkt geen twijfel dat in de loop van vele millennia de dragers van het nieuwe ecologische

regime vrijwel overal dominant werden, terwijl verzamelaars en jagers steeds meer naar de marges van de bewoonbare wereld werden gedrukt.

Ook het nieuwe agrarische regime hield in dat mensen elkaar en zichzelf oplegden sommige dingen te doen en andere gedragingen te laten. Goudsblom heeft elders betoogd dat om met succes landbouw en veeteelt te kunnen bedrijven, de nieuwe boeren nieuwe vormen van zelfdiscipline moesten aanleren (1988, 104-131 en Goudsblom et al. 1989). Ze konden niet langer al het beschikbare voedsel opeten, zoals verzamelaars en jagers dat meestal doen. Het ongebreideld consumeren van zaden en voorraden voor het begin van de volgende oogst zou onvermijdelijk tot rampen leiden. De mensen moesten zich in toenemende mate richten naar de zich ontwikkelende landbouwcyclus, waarin zaaien, wieden en oogsten in de juiste perioden van vitaal belang werd. Het maakte het nodig methoden te ontwikkelen om deze tijdstippen met enige zekerheid te kunnen bepalen. Succes in de veeteelt vroeg om andere, vergelijkbare vormen van zelf-discipline. Mensen konden bij voorbeeld niet hun vee slachten al naar het uitkwam. Verder vooruitzien en vele nieuwe vormen van zelfbeheersing moesten worden aangeleerd. Al deze nieuwe gedragsstandaarden, door Goudsblom samengevat als het 'agrarisch regime', waren niet aangeboren, ze moesten worden aangeleerd.

In dezelfde periode konden de vroege landbouwers en veeboeren evenwel langzamerhand de teugels van het verzamelaars-jagersregime laten vieren, met name het volgen van planten en dieren in de loop van de seizoenen. Met het verdwijnen van het probleem hoe op deze wijze aan de kost te komen, en terwijl er geen andere problemen voor in de plaats kwamen die het regime konden bestendigen, marginaliseerde en verdween langzamerhand het verzamelaars- en jagersregime grotendeels. Er trad zodoende naast het zich vormende agrarische regime een verzwakking en eclips op van het verzamelaars- en jagersregime.

Dit proces van regimeverzwakking en -eclips, dat veel minder in het oog valt dan dat van de regime-vorming en -verstrakking, kan mijns inziens worden beschreven als een deciviliseringstendens, of wellicht zelfs als een deciviliseringsproces. Dit soort processen ontvangt over het algemeen weinig academische aandacht, maar een nauwkeurige beschouwing ervan is mijns inziens essentieel om een evenwichtig beeld te krijgen van de veranderende gevoels- en gedragshuishouding van mensen, niet alleen bij de overgang naar een bestaan gebaseerd op landbouw en veeteelt, maar in principe altijd en overal wanneer beschavingsprocessen worden onderzocht.

Als deel van deze ontwikkelingen namen de verschillen in sociale functies, macht en aanzien toe. In het bijzonder de ontwikkeling van vroege staten leidde tot een situatie van groeiende sociale differentiatie, waarin

toenemende aantallen mensen steeds afhankelijker werden van elkaar, en steeds minder direct betrokken waren op het hen omringende leefmilieu. Heersers en priesters, handelaren en ambachtslieden kregen in toenemende mate te maken met intermenselijke verhoudingen, terwijl ze de boeren opzadelden met de directe druk van het ecologische regime. Daardoor begon voor de boven- en middenlagen van de samenleving het ecologisch regime uit beeld te verdwijnen. Ook in dit proces was er dus sprake van civilisatie- en decivilisatie-tendensen die tegelijkertijd optraden. De overgrote meerderheid van de bevolking, voornamelijk boeren, vissers en mijnwerkers, die in sterke mate afhankelijk bleven van de natuurlijke omgeving, bleven de druk van het ecologisch regime wel degelijk ervaren.

In een variatie op een karakterisering van Goudsblom die betrekking had op de 'Europese hofsamenleving op diens hoogtepunt' (1994, 12), kan voor veel militair-agrarische samenlevingen worden gesteld dat de middenlagen van de samenleving vooral het economische regime gingen dragen en vormen. De hofhouding raakte in het onderling gedrag sterk gefixeerd op etiquette, terwijl de priesters zich opwierpen als leraren van ethiek. Dit waren zeker niet de enige regimes waar deze mensen deel van uitmaakten, maar wellicht wel de regimes waar ze het grootste deel van hun identiteit aan ontleenden.

Zonder uitzondering keken al deze mensen neer op de boerenstand, alsmede op het ecologische regime dat deze vertegenwoordigde. Het land bewerken, en handarbeid in het algemeen, werden beroepen met een lage distinctieve waarde. De status-hiërarchie werd steeds meer bepaald door de mate waarin mensen hun handen en kleding schoon konden houden, en daarmee verbonden door ideeën rond reinheid en vuil. Met name in India, maar ook elders, raakten reinheid en sociaal prestige zeer nauw met elkaar verweven. Tot op de dag van vandaag zien veel mensen die zelf niet op het land werken de agrarische levenswijze, en daarmee verbonden het agrarische regime, als een bestaanswijze met een lage statuswaarde.

In de loop van de geschiedenis intensiverde en expandeerde het economische regime, met name in Noordatlantische samenlevingen gedurende het laatste millennium. Vooral de derde grote ecologische transformatie, de overgang naar een industriële levenswijze gebaseerd op groot-schalig gebruik van voornamelijk fossiele energiebronnen, droeg hier in belangrijke mate toe bij. Deze transformatie vindt nu plaats op wereld-schaal. De mogelijkheden die industrialisering bood, alsmede het gegeven dat steeds meer mensen in grote stedelijke concentraties gingen wonen en niet langer het land bewerkten, stimuleerden een groeiend gevoel van onafhankelijkheid ten opzichte van de niet-menselijke natuur. Dientengevolge verdween voor veel mensen het ecologische regime steeds verder uit beeld.

De opkomst van het 'ecologisch bewustzijn', en daarmee verbonden het ontstaan van nieuwe vormen van ecologische regimes, werd veroorzaakt doordat nieuwe problemen de kop opstaken, of reeds bestaande problemen verergerden. Toenemende lucht-, water- en bodemvervuiling, en vooral ook de toenemende perceptie van de gevaren die dit met zich meebracht, de vrees voor het uitputten van natuurlijke hulpbronnen die van essentieel belang werden geacht, het uitsterven van gehele plante- en diersoorten, en meer recent, de mogelijkheid dat menselijk gedrag zou kunnen leiden tot ernstige schade aan het gehele aardse ecosysteem, droegen alle bij tot het ontstaan en de ontwikkeling van het huidige nieuwe ecologische regime; dat van mensen die in veel opzichten niet direct van 'de natuur' afhankelijk zijn maar die desalniettemin zich steeds meer bewust worden van het feit dat hun gedrag verreikende schadelijke gevolgen kan hebben op het natuurlijke leefmilieu, die zowel op henzelf kunnen terugslaan alsook de kansen voor het nageslacht op een leven in welvaart en welzijn negatief kunnen beïnvloeden. Ik stel voor dit type van ecologisch regime, dat nieuw is in de geschiedenis van de mensheid, aan te duiden met de term 'milieu-regime' (vgl. Spier 1995a,c). Zoals bij alle regimes houdt het in dat mensen elkaar en zichzelf opleggen bepaalde dingen te doen en te laten, waarmee ze ook een onderlinge afhankelijkheidsconstellatie vormen en definiëren. De verspreiding en intensivering van het milieu-regime kan worden benoemd als de ecologisering van de samenleving (vgl. Schmidt 1993; Gijswijt 1995).

Regimes en beschavingsprocessen

Het nut van de term regime in verband met de discussie over beschaving en decivilisatie is onder andere gelegen in de hogere abstractiegraad waarmee gedragsprocessen kunnen worden beschreven. Als een regime zich ontwikkelt volgens de criteria van Elias, dat wil zeggen: de zelfbeheersing wordt meer omvattend, gelijkmatiger en stabiel, dan kan worden gezegd dat dit regime een civilisatieproces ondergaat. Wanneer het omgekeerde gebeurt is er sprake van een decivilisatieproces. En wanneer de ontwikkelingen slechts enkele van de kenmerken vertonen, kunnen we spreken van civilisatie- of decivilisatietendensen (vgl. Fletcher 1994).

Twee van Elias' criteria voor civilisatieprocessen, namelijk dat de zelfbeheersing 'gelijkmatiger' en 'stabiel' wordt, lijken evident. Het derde criterium - de zelfbeheersing moet meer omvattend worden - levert evenwel problemen op bij de beantwoording van de vraag wanneer we al dan niet spreken van civilisatieprocessen. Mijns inziens houdt dit criterium

onder meer in dat de zelfbeheersing in steeds meer aspecten van het maatschappelijk leven tot uitdrukking komt. Met andere woorden, er moeten steeds meer verschillende regimes in het spel zijn. De vraag wordt dan: om hoeveel regimes gaat het, en om welke? Hierop heb ik nog geen goed antwoord gevonden.

Elias' empirisch onderzoek naar civilisatieprocessen heeft grotendeels betrekking op het voorgeschreven *onderling* gedrag van Westeuropese elites gedurende de periode van de Middeleeuwen tot de Franse revolutie. Alhoewel Elias zeker een scherp oog had voor het optreden van de adel ten opzichte van de ondergeschikten, komt dit in de weergave van zijn empirisch materiaal slechts terloops aan de orde, terwijl hij in zijn latere theorievorming hieraan een voorname plaats toekent (1983a, 190-192, 1983b, 311-330). Het adellijk gedrag jegens de bedienden was vaak aanzienlijk minder terughoudend dan de sterk gestileerde uitwisselingen tussen de hovelingen onderling. En voor zover de houding ten opzichte van de lagergeplaatsten met een saus van civilisatie werd overgoten, zal dit vermoedelijk meer bedoeld zijn geweest voor eventuele omstanders uit de eigen kring of vanwege de geïnternaliseerde gedragsstandaarden en gevoeligheden die voortkwamen uit de civilisatiedwang aan het hof dan wel vanuit de behoefte of noodzaak de ondergeschikten vriendelijk te stemmen.

In de bovengenoemde periode kende het door Elias gesignaleerde civilisatieproces dus een beperkte maatschappelijke omvang, en strekte zich zeker niet volledig en in gelijke mate uit over alle vigerende regimes van de betrokkenen, zoals Elias zelf heeft onderstreept. In die episode van de geschiedenis valt in het onderlinge gedrag van de Westeuropese elites zonder meer een proces van regimeverstrakking en -verfijning te herkennen. Als men in navolging van Elias deze veranderingen als een civilisatieproces omschrijft - en dat lijkt me in dit geval zeker gerechtvaardigd - waar liggen dan de grenzen? Wanneer spreken we slechts over processen van regimeverstrakking, en wanneer spreken we van een civilisatietendensen of -processen?

Daarbij komt het volgende probleem. Processen van regimeverstrakking en -verzwakking zullen over het algemeen tegelijkertijd optreden, en soms zelfs binnen hetzelfde regime. De opkomst van een oorlogsregime, bij voorbeeld, kan een toenemende zelfcontrole vereisen, al is het maar om ervoor te zorgen niet door kogels of granaatscherven getroffen te worden, terwijl er eveneens een toenemende druk kan zijn aan de emoties toe te geven en geweld de vrije loop te laten. Dit is ongetwijfeld van toepassing op de oorlogen in Europa en elders in het heden alsook in een verder verleden. De opkomst van bij voorbeeld het middeleeuwse ridder-regime werd

eveneens gekenmerkt door vormen van zowel regimeverstrakking als -verzwakking.⁴

Binnen het Franse hofregime, daarentegen, werd onderlinge geweldadigheid sterk afgekeurd. Vanwege het centrale geweldsmonopolie konden de hovelingen het zich niet veroorloven onderling op de vuist te gaan. De strijd werd met meer verfijnde middelen gestreden. Zoals eerder gezegd kan men de overgang van een ridder- naar een hofregime gedeeltelijk omschrijven als een proces van regimeverstrakking en -verfijning. Maar er was ook sprake van verschillende vormen van regimeverzwakking en -eclips. De hovelingen behoefden zich niet langer te bekommeren om de ridder-etiquette, de oorlogsdruk of de regels van de toernooien. Als gevolg daarvan konden ze de daaraan verbonden vormen van zelfdwang en verfijnd gedrag laten varen (vgl. Maso 1982, 321-322). Deze ontwikkelingen moeten worden beschouwd als regimeverzwakking en -eclips, en wellicht ook als decivilisatietendensen of -processen.

Het verschil is namelijk niet gelegen in het feit dat gedurende de regering van Lodewijk XIV minder oorlogen werd gevoerd. Het oorlogsregime was veranderd. De oorlogen waren onder meer grootschaliger geworden. De daarmee gepaard gaande toenemende arbeidsdeling stelde de Franse hovelingen in staat de directe druk van het oorlogsregime vrijwel volledig over te laten aan gespecialiseerde lagergeplaatsten. Mede als gevolg daarvan konden ze vormen van gedrag laten varen die aan de directe strijd waren verbonden.

In een vergelijkbare, alhoewel wat mindere mate traden deze ontwikkelingen ook op in verband met het ecologische regime. Alhoewel de middeleeuwse landadel vermoedelijk zelden of nooit zelf het land bewerkte, stonden de ridders in veel directer contact met de boerenstand dan hun opvolgers aan het Franse hof. Die voelden zelden of nooit de directe druk van het ecologisch regime. De hovelingen maakten zich vooral zorgen over de inspanningen van de onderdanen op het platteland wanneer deze hen te weinig materieel gewin opleverden. Voor de heren van stand was het ecologisch regime zodoende vrijwel volledig uit het zicht verdwenen. En voor zover ze het zagen, keken ze erop neer.

Wanneer we het eerder genoemde proces van regimeverstrakking omschrijven als een civilisatieproces, in hoeverre is het dan gerechtvaardigd de zojuist genoemde processen van regimeverzwakking en -eclips te benoemen als decivilisatietendensen en processen? En hoe benoemen we het proces in zijn geheel? Ik weet geen antwoord op deze vragen. Duidelijke maatstaven ontbreken. Zulke criteria kunnen misschien in een onderlinge academische discussie naar voren treden wanneer we met deze termen gaan experimenteren.

Het zijn vooral de spectaculaire decivilisatie-tendensen en -processen geweest die tot nu toe de academische aandacht hebben getrokken, zoals de opkomst van Nazi-Duitsland en meer recent het instorten van orde en gezag in Bosnië-Herzegovina. De meer gewone, en veel vaker voorkomende decivilisatietrends en -processen, het verzwakken of verdwijnen van regimes die niet langer nodig zijn, hebben daarentegen nog niet de aandacht gekregen die ze verdienen. Dit komt doordat het verdwijnen van gedrag dat niet langer functioneel is, aangezien het probleem dat aan het regime ten grondslag lag verdwenen is, juist om die reden over het hoofd wordt gezien, terwijl de opkomst van nieuwe problemen, en daarmee verbonden de opkomst van nieuwe regimes, daarentegen veel aandacht trekken. Dit is een betreuenswaardige vertekening. We kunnen alleen dan een meer evenwichtig beeld van beschavingsprocessen verkrijgen wanneer processen van regimeverstrakking en -verzwakking, zowel de meer opvallende alsook die welke zich meer op de achtergrond lijken af te spelen, beide systematisch onder de loep worden genomen.

Verschillende bronnen van beschaving

Volgens Elias was het ontstaan van een centraal machtsmonopolie over de uitoefening van legitiem geweld de hoofdoorzaak achter de ontwikkeling van het Westeuropese beschavingsproces, hetgeen hand in hand ging met toenemende maatschappelijke differentiatie, arbeidsdeling, enz.. Dit inzicht staat hier niet ter discussie. We kunnen ons desalniettemin afvragen of Elias hiermee alle mogelijke bronnen van beschavingsprocessen heeft genoemd, inclusief de vormen van beschaafd gedrag in staatloze samenlevingen, die eerder naar voren zijn gekomen bij de bespreking van de kritiek van Thoden van Velzen en Rasing.

Zonder dat ik hier een uitputtende catalogus van alle mogelijke bronnen van beschaving kan presenteren, lijkt het duidelijk dat Elias hoegenaamd geen systematische aandacht heeft besteed aan de beschavingsimpulsen die uitgaan van ecologische regimes, de manieren waarop mensen omgaan met het natuurlijk leefmilieu. Er bestaat tenminste één passage in het werk van Elias die aangeeft dat de oude meester zeker oog had voor de civiliserende werking van het ecologisch regime (1976, 176-177). Maar hij heeft dit thema bij mijn weten nooit verder uitgewerkt.

Alle ecologische regimes zijn ook sociale regimes. Ze vergen alle vormen van samenwerking die, op hun beurt, vormen van beheerst gedrag vereisen. Overeenkomstige ecologische regimes zoals, bij voorbeeld, verzamelaars-jagersregimes, landbouw- en veeteeltregimes, het industriële

regime, vissers- en mijnbouwregimes, vertonen onderling bepaalde gelijksoortige sociale kenmerken. Zo hebben vele, zo niet alle landbouwsamenlevingen meer gemeen met elkaar dan met verzamelaars- en jagerssamenlevingen, die onderling vaak ook veel op elkaar leken. Hetzelfde geldt *mutatis mutandis* voor alle andere ecologische regimes. Ook kunnen we dezelfde vraag stellen voor 'subregimes' binnen de grote ecologische regimes. Bij voorbeeld: wat hebben volken gemeen die leven van de irrigatielandbouw, en hebben ze meer gemeen met elkaar dan met andere landbouwsamenlevingen? Bestaan er overeenkomstige regimes van dijkenbouwers? Wat voor vormen van samenwerking waren vereist? En wat voor soort beschaving ontstond er als resultaat?

Ik wil één voorbeeld van een ecologisch regime als bron van beschaving iets verder uitwerken. Het bedrijven van landbouw vereiste over het algemeen een meer sedentaire levenswijze dan het verzamelaars-jagersregime. De investeringen die werden gedaan in de velden, de werktuigen, de opgeslagen oogst en het zaaigoed maakte rondtrekken steeds lastiger. Met andere woorden, het bedrijven van landbouw bond mensen aan de grond en aan elkaar, of er nu een centraal geweldmonopolie was of niet. Boerendorpjes leken daardoor wellicht meer op hofsamenlevingen dan we op het eerste gezicht zouden vermoeden. Laten we eens kijken naar de volgende passage, die te vinden is in Elias' *The Court Society*:

For the latter stands by and large in a lifelong relationship with every other member of his society. All these court people are, to a greater or lesser extent, depending on their place in court society, inescapably dependent on each other as friends, enemies, or relatively neutral parties. They must therefore observe extreme caution at each encounter with each other. Prudence or reserve are dominant features in their dealings with each other. Because every relationship in this society is necessarily permanent, a single unconsidered utterance can have a permanent effect (1983c, 110).

Toen ik deze beschrijving herlas na mijn eerste terugkeer uit het Peruaanse Andesdorpje Zurite, ging er een schok van herkenning door me heen: dat had ik daar gezien. De grotendeels zelfvoorzienende Andesboeren zijn in veel opzichten onderling uitermate terughoudend, en vertonen allerlei vormen van gestileerd gedrag die ik zojuist met veel moeite me enigszins eigen had gemaakt. Deze vormen van boerenbeschaving zijn in de nabijgelegen stad Cusco onder de gevestigde stedelingen met Spaanstalige oriëntatie goeddeels afwezig, en soms zelfs vrijwel onbekend. Het terughoudende Andesgedrag valt niet volledig te verklaren vanuit het gegeven dat in Zurite en omstreken er al eeuwenlang sprake is van vormen van overheidsgezag. Dit gedragscomplex komt allereerst voort uit het in de

Andes vigerende ecologische, en daarmee verbonden sociale regime, die beide reeds vele eeuwen tamelijk stabiel zijn.

In algemene zin kan de beschavende werking van het ecologisch regime worden gezien als de verklaring voor de observaties die Thoden van Velzen ertoe deden besluiten dat de Surinaamse Djoeka ook tot op zekere hoogte beschaafd moeten worden genoemd, of waarom in de analyse van Rasing de Canadese Inuit allerlei vormen van terughoudend gedrag vertoonden. Het kan mede helpen om te begrijpen waarom Rasing decivilisatietendensen meende te onderkennen bij de incorporatie van de Inuit in de Canadese staat. Tegelijkertijd ging namelijk het vigerende ecologische regime alsmede het daarmee verbonden sociale regime goeddeels te gronde, terwijl de civiliserende druk die uitging van de Canadese overheid onvoldoende in staat was de lokale teugels even strak gespannen te houden als ervoor.

Het is niet vreemd dat Elias betrekkelijk weinig oog had voor de beschavende werking van het ecologisch regime. De elites op wie hij de aandacht richtte waren niet direct betrokken bij het ecologisch regime van hun tijd. In hun civilisatieproces speelde het ecologisch regime een marginale rol, en onderging eerder een proces van regimeverzwakking.

Daarbij komt het volgende: in de periode waarin Elias zijn grote werk schreef, was het binnen de sociologie geen *bon ton* om systematisch aandacht te schenken aan de relaties tussen mensen en het natuurlijk milieu. Dit kan worden begrepen vanuit het gegeven dat voor steeds meer mensen binnen onze samenleving het ecologisch regime ver buiten zicht was geraakt, en het bestuderen ervan weinig prestige met zich meebracht. Pas in het midden van de jaren tachtig, toen de gevolgen van ons ongebreideld economisch handelen steeds meer onverwachte ecologische consequenties met zich mee leken te brengen die in toenemende mate als schadelijk werden gezien, ontstond er weer uitgebreid aandacht voor deze thematiek in de sociale wetenschap.

Civilisering en barbarisering

In zijn verslag van de gewelddadigheden in en rond het Bosnische dorpje Medjugorje (1993, 1995) merkt Mart Bax op dat deze gepaard gingen met nieuwe vormen van controle en afhankelijkheid. Hoe moet zo'n proces nu worden benoemd binnen het kader van Elias' theorie van beschavingsprocessen? Was hier alleen sprake van een deciviliseringsproces, of zelfs van een barbariseringsproces? Of waren er ook civiliserende tendensen zichtbaar?

De argumenten die recent naar voren werden gebracht door de Noord-amerikaanse sociale wetenschapper Madeleine Fletcher (1995) kunnen bijdragen deze kwestie beter te begrijpen. Kijkend naar wat zij noemde de 'tribale-feodale dichotomie' stelde zij dat in tribale samenlevingen - die onder meer worden gekenmerkt door het ontbreken van een centraal monopolie over de legitieme geweldsmiddelen - de veiligheid van individuen wordt gewaarborgd door de groep waartoe hij of zij behoort. Dit verband wordt vaak in belangrijke mate gedefinieerd in termen van bloedverwantschap. Wanneer jou wat overkomt neemt de groep wraak op leden van het verband waartoe de dader wordt gerekend, en niet *per se* enkel en alleen op de dader. In staatsamenlevingen, daarentegen, neemt de geweldsmonopolist de taak op zich daders te straffen voor hun overtredingen. Wanneer, gesteld in mijn termen, een staatsregime om wat voor redenen dan ook instort, kan het 'tribale' regime, en daarmee het mechanisme van bloedwraak, snel opkomen en de overhand nemen. Beide regimes zijn wellicht aan te treffen in vele, zo niet alle staatsamenlevingen, alhoewel in de meeste Noordatlantische staten 'tribale' regimes vaak zeer verzwakt en latent aanwezig zijn. De situaties in Noord-Ierland en in Baskenland bieden evenwel voorbeelden van naar verhouding sterke 'tribale' regimes binnen nationale staten. Ook de vaak zeer gewelddadige straatbendes die in Noordamerikaanse binnensteden opereren alsmede allerlei 'terroristische' groeperingen kunnen onder deze noemer worden gerangschikt. De kracht en omvang van degelijke 'tribale' regimes staan in direct verband met de sterkte van het staatsregime waarvan ze deel uitmaken.

Met behulp van deze inzichten kan het probleem dat door Bax werd gesignaleerd wellicht enigszins worden verhelderd. In Bosnië was er sprake van instortend staatsgezag. Daarmee ging onder meer gepaard het opkomen en versterken van tribale regimes. Familieclans raakten nauwer op elkaar betrokken, en de leden ervan dienden zich strikter ten opzichte van elkaar te gedragen. Hier trad dus een proces van tribale regimeversterking op, een civilisatie-tendens zo men wilt.

Tegelijkertijd veranderde het gedrag ten opzichte van degenen die meer en meer als buitenstaanders werden gezien drastisch van aard. Steeds minder hoefde men de rivalen vreedzaam en terughoudend tegemoet te treden. Volgens Bax sloeg men vooral in de beginfase regelmatig op min of meer spontane wijze hard toe. Maar al spoedig werd de strijd op een meer berekenende en gedisciplineerde wijze gevoerd. De inter-etnische relaties - die tot op zekere hoogte opnieuw werden gedefinieerd - ondergingen dus processen van zowel regimeverzwakking als -verstrakking.

Hoe moet dit proces nu als geheel worden benoemd? Terwijl er tussen de tribale regimes sprake was van een toenemende geweldsspiraal, en daar-

mee van een decivilisatie-, of wellicht een barbariseringsproces, waren er ook tendensen van regimeverstrakking te bespeuren. Bovendien kwamen er binnen iedere clan eveneens civisatietendensen op gang, aangezien de leden ervan steeds afhankelijker van elkaar werden. Kortom, de ontwikkelingen binnen de verschillende regimes scoren verschillend op Elias' criteria voor beschavingsprocessen.

De strijd in Medjugorje kwam ten einde toen een paramilitaire Kroatische eenheid met zeer harde hand een supratribaal gezag invoerde, en daarmee de verdere onderlinge conflicten tussen de overblijvende clans grotendeels van hun gewelddadigheid ontheedde. Dit was hetzelfde mechanisme, maar nu in de omgekeerde richting. Ook hier traden civilisatie- en decivilisatie-tendensen tegelijkertijd op. Er was sprake van een 'vredes-spiraal' onder dwang van buitenaf.

Daarbij komt het volgende probleem. In oorlogssituaties wordt wreed gedrag ten opzichte van hulpeloze tegenstanders wellicht niet alleen veroorzaakt doordat mensen de culturele teugels kunnen laten vieren. De grote dwang tot solidariteit binnen strijdgroepen kan hierbij ook een voorname rol spelen. Alle strijders zijn er namelijk van doordrongen dat hun leven af kan hangen van de mate van solidariteit die de medestrijders opbrengen in noodsituaties. Zij zijn de enigen die je te hulp kunnen komen wanneer je in de problemen raakt. Dit maakt het uitermate riskant je te onttrekken aan wreedheden wanneer de machtsmeerderheid van je maten zich daaraan te buiten gaat. Zulk ontwijkend gedrag kan je namelijk komen te staan op een ernstige prestigedaling binnen de strijdgroep, hetgeen de eigen overlevingskansen doet verminderen. In zulk soort situaties kan er zich zodoende een sterke sociale druk ontwikkelen tot meedogenloos gedrag, hetgeen niet direct gelijk moet worden gesteld aan louter en alleen het wegvallen van geciviliseerde gedragsstandaarden en daarmee gepaard het toegeven aan de directe impulsen. Wel blijft het de vraag waarom in zulke omstandigheden onbarmhartig gedrag sociaal prestige met zich mee kan brengen, en het zich eraan onttrekken de eigen status kan schaden. Maar hoe het ook zij, het opkomen van wreed gedrag kan samengaan met vormen van toenemende zelfdwang, met regimeverstrakking dus. Dit fenomeen komt waarschijnlijk voor in alle oorlogen.

Het hangt mede af van de eenheid van analyse of men over beschavings- of decivilisatieprocessen spreekt. Als de aandacht voortdurend gericht zou zijn geweest op het handelen van een enkele clan, dan brachten het staatsverval en het proces van militarisering enkel een proces van interne regimeverstrakking met zich mee. Dit zou wellicht moeten worden omschreven als een civisatietendens. De verhoudingen tussen grootfamilies ondergingen in dezelfde periode daarentegen zowel decivilisatie- als

civilisatietendensen. Hoe men het proces als geheel benoemt hangt ervan af welke tendens als dominant wordt beschouwd. De vraag rijst wel hoe ontwikkelingen moeten worden gekarakteriseerd die zowel civilisatie- en decivilisatietendensen kennen waarbij geen enkele tendens als dominant kan worden gezien.

Een vergelijkbaar probleem doemt op wanneer we de situatie van de Duitse concentratiekampen trachten te analyseren in termen van beschaving en decivilisatie. De kampbewaarders konden zich ten opzichte van de gevangenen nietsontziend gedragen. Maar tegelijkertijd ontwikkelden de heersers bepaalde vormen van berekenend - en dus gedisciplineerd - gedrag ten opzichte van de opgesloten. Bovendien was de elite meer dan tevoren aangewezen op zichzelf, hetgeen eveneens bepaalde vormen van terughoudend gedrag met zich meebracht. En ook in dit geval zal het moeilijk zijn geweest zich te onttrekken aan de druk tot het begaan van wreedheden wanneer men eenmaal in deze situatie terecht was gekomen. Dit ingewikkelde samenspel van civiliserende en deciviliserende tendensen in de verschillende regimes maakt het ook hier onmogelijk het proces in zijn geheel eenduidig te benoemen in termen van beschaving, decivilisatie of zelfs barbarisering.

Deze afwegingsproblemen komen tot op zekere hoogte ook naar voren in de periode die Elias heeft bestudeerd. Terwijl de Franse hofsamenleving van de achttiende eeuw allerlei vormen van verfijnde gedragvormen cultiveerde, waren oorlog en andere vormen van geweld tussen Europese samenlevingen schering en inslag, misschien juist mede wel vanwege de toegenomen macht van de Franse staat als geheel. Het verschil met de situatie in Bosnië was evenwel mede daarin gelegen dat de hovelingen zelf niet direct bij deze strijd betrokken waren, hetgeen hen in staat stelde zich ervan te distantiëren. Dit alles maakte deel uit van hun civilisatieproces, en hing direct samen met het door Elias zo vaak benadrukte belang van de toenemende omvang van de interdependentiestructuren.

Conclusies

Het begrip beschaving is niet van een voldoende algemeen gehalte om de aard en ontwikkelingen van alle menselijk gedrag voldoende te beschrijven. Naar mijn mening kan de term regime wel een dergelijke functie vervullen, en dient meer systematisch te worden gebruikt om complexen van gedragsstandaarden aan te duiden.

In de meest algemene formulering ontstaan en ontwikkelen regimes zich als oplossingen voor maatschappelijke problemen, terwijl ze verdwijnen

wanneer de problemen die aan de vorming en ontwikkeling van het regime ten grondslag lagen ophouden te bestaan, en er geen andere voor in de plaats komen. De vorming, ontwikkeling en eclips van regimes zou stelselmatig moeten worden onderzocht.

Er kunnen drie hoofdtypen regimes worden onderscheiden: persoonlijke, sociale en ecologische regimes. Vooral de laatste twee typen zijn bronnen van beschaving en decivilisatie. De beschavende invloed van het ecologische regime is door Elias slechts heel zijdelings genoemd, maar kan een belangrijke rol worden toegekend. Daarmee kunnen met name vormen van beheerst gedrag binnen staatloze samenlevingen worden verklaard. Ik ben er niet zeker van dat met het ten tonele voeren van ecologische regimes alle mogelijke algemene bronnen van beschaving genoemd zijn, maar er dringen zich tot nu toe geen andere op. Een nog onvoldoende uitgewerkt probleem is de vraag naar de wederzijdse beïnvloeding van sociale en ecologische regimes.

De begrippen beschaving en decivilisatie kunnen dienen als meer specifieke termen om de richting aan te duiden waarin regimes, of stelsels van regimes, zich ontwikkelen. Daarbij kunnen we de criteria van Elias hanteren: er is sprake van toenemende beschaving wanneer zelfbeheersing meer omvattend wordt, gelijkmatiger en stabiel. Wanneer het omgekeerde gebeurt is er sprake van een decivilisatieproces. En wanneer de ontwikkelingen slechts enkele van de kenmerken vertonen, kunnen we spreken van civilisatie- of decivilisatie-tendensen.

Er blijft een onopgelost probleem dat samenhangt met de omvang van het proces en de eenheid van analyse: wanneer spreken we slechts van processen van regimeverstrakking en -verzwakking, wanneer van beschavings- of decivilisatie-tendensen, en wanneer van een proces? Dit hangt samen met de ontwikkelingen binnen alle regimes waar de betrokkenen deel van uitmaken. Dit probleem wordt vooral dringend wanneer de ontwikkelingen in de verschillende regimes niet gelijk verlopen. Het is eveneens moeilijk eenduidige criteria te formuleren op grond waarvan kan worden besloten welke tendens of welk proces dominant is.

Wellicht kan men stellen dat bij elk beschavingsproces of -tendens ook een decivilisatieproces of -tendens optreedt. Het is belangrijk om naast het bestuderen van regimeverstrakking, beschavingstendensen en -processen voldoende systematische aandacht te besteden aan processen van regimeverval en -eclips, en de daarmee samenhangende tendensen en processen van decivilisatie. Het omgekeerde is eveneens het geval. Decivilisatieprocessen kennen wellicht altijd ook beschavingstendensen, die evenmin uit het oog moeten worden verloren.

Dat is niet altijd een gemakkelijke taak. Wanneer decivilisatieprocessen spectaculair van aard zijn, zoals het uitbreken van oorlogen, is het vaak moeilijk en gevaarlijk dergelijk onderzoek te verrichten. De meer algemene belangstelling hiervoor zal evenwel niet ontbreken. De meestal zeer onopvallende decivilisatieprocessen van regimeverval en -eclips als gevolg van het verdwijnen van maatschappelijke problemen kunnen rekenen op veel minder maatschappelijke aandacht - en dus financiering -, en zijn daardoor evenmin erg aangename onderzoeksobjecten. Toch lijkt het dat alleen wanneer beschavings- en decivilisatieprocessen in hun onderlinge samenhang worden onderzocht, bij voorkeur in termen van regimes, we kunnen komen tot een meer uitbalancerende analyse van al het menselijk gedrag.

Noten

* Een eerdere versie van dit artikel was Spier 1994b. De hier gepresenteerde ideeën zijn tot stand gekomen in een jarenlange discussie met Mart Bax en Joop Goudsblom, en het is in feite onmogelijk om precies aan te geven wie wat heeft bedacht. Ik ben verder dank verschuldigd aan Jonathan Fletcher en aan de redactie van het Amsterdams Sociologisch Tijdschrift, met name Nico Wilterdink, voor hun commentaar.

1. De term 'intellectueel regime' is volgens Heilbron (1990, 284) reeds gebruikt door de socioloog Auguste Comte.
2. Mattijs van de Port heeft overtuigend aangetoond (1994) dat feesten en het voeren van oorlog soms meer met elkaar gemeen hebben dan wellicht op het eerste gezicht zou worden verwacht. Hij heeft evenwel niet systematisch onderzocht welke vormen van dwang uitgaan van een feestregime, alhoewel hij in de inleiding van zijn boek uitgebreid beschrijft op welke wijze hij dergelijke

vormen van dwang zelf heeft ervaren.³ Ik denk dat het mogelijk is met behulp van de term regime - in een enigszins gewijzigde betekenis - zelfs de gehele kosmische geschiedenis, waarvan aarde en mensheid slechts een gering deel uitmaken, op eenvoudige wijze samen te vatten (Spier 1995a).

4. Alle oorlogsregimes, alsook de regimes die op oorlogen voorbereiden, doen een beroep op vormen van zelfdiscipline. In de ontwikkelingen van militaire organisaties in het afgelopen millennium kan een duidelijke tendens worden waargenomen in de richting van meer omvattende, meer gelijkmatige en meer stabiele vormen van externe dwang en zelfdiscipline, kortom een civilisatie-tendens of -proces. De hedendaagse politieke druk tot terughoudendheid, alsmede de technische ontwikkelingen die het doden of verwonden van tegenstanders steeds afstandelijker doen worden, maken hiervan deel uit.

Literatuur

- Bax, Mart, 'Wie tegen de kerk piest wordt zelf nat', 'over uitbreiding en intensivering van het clericale regime in Noord-Brabant.' *Antropologische Verkenningen*, I nr.2, 1982, 20-58.
- Bax, Mart, "'Officieel geloof" en "volksgeloof" in Noord-Brabant; veranderingen in opvattingen en gedragingen als uitdrukking van rivaliserende clericale regimes.' *Sociologisch Tijdschrift*, 10 nr.4, 1983, 621-647.
- Bax, Mart, 'Religieuze regimes en staatsontwikkeling; notities voor een figuratie-benadering.' *Sociologisch Tijdschrift*, 12 nr.1, 1985, 22-45.
- Bax, Mart, *Religieuze regimes in ontwikkeling. Verhulde vormen van macht en afhankelijkheid*. Hilversum, Gooi en Sticht, 1988.
- Bax, Mart, 'Medjugorje's kleine oorlog. Barbarisering in een Bosnische bedevaartplaats.' *Amsterdams Sociologisch Tijdschrift* 20 nr.1, 1993, 3-25.
- Bax, Mart, *Medjugorje. Religion, Politics and Violence in Rural Bosnia*. Amsterdam, VU University Press, 1995.
- Bottenburg, Maarten van, *Verborgene competitie: Over de uiteenlopende populariteit van sporten*. Amsterdam, Bert Bakker, 1994.
- Drew, Leslie, *Haida, Their Art and Culture*. Surrey, B.C., (Canada), Hancock House Publishers, 1982.
- Elias, Norbert, *Wat is sociologie?* Utrecht, Het Spectrum, 1976.
- Elias, Norbert, *Het Civilisatieproces. Sociogenetische en psychogenetische onderzoeken* (twee delen). Utrecht, Het Spectrum, Aula pockets 705 en 706, 1983a,b.
- Elias, Norbert, *The Court Society*. Oxford, Basil Blackwell, 1983c.
- Elias, Norbert, *Studien über die Deutschen*. Frankfurt (Main), Suhrkamp, 1989.
- Fletcher, Jonathan, *On the Theory of Decivilizing Processes*. Paper voor het XIIIth World Congress of Sociology, 18 - 23 Juli 1994, Bielefeld, Duitsland, Ad Hoc Sessions on Figural Sociology.
- Fletcher, Madeleine, *The Tribal-Feudal Dichotomy*. Paper voor de Jaarlijkse Conferentie van de World History Association, Florence, Italië, Juni 1995.
- Geerts, C. & H. Heestermans, *Van Dale's Groot Woordenboek der Nederlandse Taal (drie delen)*. Utrecht / Antwerpen, Van Dale Lexicografie (1864), 1992.
- Gerritsen, Jan-Willem, *De politieke economie van de roes*. Amsterdam, Amsterdam University Press, 1993.
- Gerritsen, Jan-Willem & Fred Spier, 'Interview met Randall Collins.' *Amsterdams Sociologisch Tijdschrift*, 16 nr.4, 1990, 50-63.
- Gijswijt, August, 'De vestiging van een internationaal ecologisch regime. De kwestie van de afbraak van de ozonlaag in de stratosfeer.' *Amsterdams Sociologisch Tijdschrift* 22 nr.1, 1995, 115-141.
- Goudsblom, J., *De sociologie van Norbert Elias. Weerklank en kritiek. De civilisatietheorie*. Amsterdam, Meulenhoff, 1987.
- Goudsblom, J., *Taal en sociale werkelijkheid. Sociologische stukken*. Amsterdam, Meulenhoff, 1988.
- Goudsblom, J., *Vuur en beschaving*. Amsterdam, Meulenhoff, 1992.

- Goudsblom, J., *De verleiding van het teveel. De milieuproblematiek als beschavingsprobleem*. Amsterdam, Amsterdam University Press, 1993.
- Goudsblom, J., *The Theory of Civilizing Processes and Its Discontents*. Paper voor het XIIIth World Congress of Sociology, 18 - 23 Juli 1994, Bielefeld, Duitsland, Ad Hoc Sessions on Figural Sociology, 1994.
- Goudsblom, J., E.L. Jones & S. Menell, *Human History and Social Process*. University of Exeter Press, Exeter Studies in History No.26, 1989.
- Gupta, Joyeeta, Gerd Junne & Richard van der Wurff, *Determinants of Regime Formation*. University of Amsterdam, Dept. of International Relations and Public International Law & Vrije Universiteit Amsterdam, Institute of Environmental Studies, Working Paper 1, 1993.
- Haas, Peter M., 'Why Collaborate? Issue Linkage and International Regimes.' *World Politics* 32, 1980, 357-405.
- Haas, Peter M., 'Do Regimes Matter? Epistemic communities and Mediterranean pollution control.' *International Organization* 43 3, 1989, 377-403.
- Heilbron, Johan, *Het ontstaan van de sociologie*. Amsterdam, Prometheus, 1990.
- Israëls, Han, Mieke Komen & Abram de Swaan (red.), *Over Elias. Herinneringen en anekdotes*. Amsterdam, Het Spinhuis, 1993.
- Junne, G., 'Beyond Regime Theory.' *Acta Politica* 27, 1992, 9-28.
- Krasner, S.D. (ed.), 'International Regimes.' *International Organization* (special issue) 36, 1982, 2.
- Krasner, S.D. (ed.), *International Regimes*. Ithaca/London, Cornell University Press, 1983.
- Maso, Benjo, 'Riddereer en riddermoed. Ontwikkeling van de aanvalslust in de late middeleeuwen.' *Sociologische Gids* 29, 1982, 296-322.
- McNeill, J.R., *The Mountains of the Mediterranean World: An environmental history*. Cambridge, Cambridge University Press, 1992.
- McNeill, William H., *The Metamorphosis of Greece since World War II*. Oxford, Basil Blackwell, 1978.
- Mennell, Stephen, *Norbert Elias. Civilization and the Human Self-image*. Oxford, Basil Blackwell, 1989.
- Muller, Fred & Renkema, E.H., *Wolters' Woordenboek Latijn / Nederlands (twaalfde druk, bewerkt door dr. A.D. Leeman)*. Groningen, Wolters-Noordhoff (1929), 1986.
- Port, Mattijs van de, *Het einde van de wereld: Beschaving, redeloosheid en zigeunercafés in Servië*. Amsterdam, Babylon-De Geus, 1994.
- Rasing, W.C.E., 'Too Many People'. *Order and Nonconformity in Iglulingmiut Social Process*. Nijmegen, Katholieke Universiteit, Serie Recht & Samenleving nr. 8, 1994.
- Rathje, William & Cullen Murphy, *Rubbish! The Archaeology of Garbage. What our garbage tells us about ourselves*. New York, Harper Collins Publishers, 1992.
- Schmidt, C., 'On Economization and Ecologization as Civilizing Processes' *Environmental Values* 2, 1, 1993, 33-46.
- Simpson, John & Edmund Weiner, *Oxford English Dictionary, Second Edition*. Oxford, Clarendon Press, 1989.
- Spier, Fred, 'Religie in de mensheidsgeschiedenis. Naar een model van de ontwikkeling van religieuze regimes in een lange-termijnperspectief.' *Amsterdams Sociologisch Tijdschrift* 16, 4, 1990, 88-123.

- Spier, Fred, *Religious Regimes in Peru. Religion and state development in a long-term perspective and the effects in the Andean village of Zurite*. Amsterdam, Amsterdam University Press, 1994a.
- Spier, Fred, *Norbert Elias's Theory of Civilizing Processes Again Under Discussion: An exploration of the sociology of regimes*. Paper voor het XIIIth World Congress of Sociology, 18 - 23 Juli 1994, Bielefeld, Duitsland, Ad Hoc Sessions on Figurational Sociology, 1994b.
- Spier, Fred, *Regimes as Structuring Principles for Big History*. Herziene versie van het paper voor de Jaarlijkse Conferentie van de World History Association, Florence, Italië, Juni 1995; Amsterdamse School voor Sociaal-wetenschappelijk Onderzoek, Werk in Uitvoering nummer 52, 1995a.
- Spier, Fred, *San Nicolás de Zurite: Religion and Daily Life of a Peruvian Andean Village in a Changing World*. Amsterdam, VU University Press (ter perse), 1995b.
- Spier, Fred, 'The Rise and Effectiveness of Dutch Environmental Organisations.' In: Wilma Aarts, Johan Goudsblom, Kees Schmidt en Fred Spier *Towards a Morality of Moderation*. Eindrapport voor het Nationaal Onderzoeks Programma (NOP) 'Global Air Pollution and Climate Change', (ter perse) 1995c.
- Swaan, Abram de, *De mens is de mens een zorg*. Amsterdam, Meulenhoff, 1982.
- Swaan, Abram de, *Het medisch regiem*. Amsterdam, Meulenhoff, 1985.
- Swaan, Abram de, *Zorg en de Staat. Welzijn, onderwijs en gezondheidszorg in Europa en de Verenigde Staten in de nieuwe tijd*. Amsterdam, Bert Bakker, 1989.
- Swaan, Abram de, *Perron Nederland*. Amsterdam, Meulenhoff, 1991.
- Thoden van Velzen, H.U.E., 'De Aukaanse (Djoeka) beschaving.' *Sociologische Gids* 29, 1982, 243-278.
- Veblen, Thorstein, *The Theory of the Leisure Class*. New York, The New American Library of World Literature (1899), 1953.
- Vries, Geert de, *Het pedagogisch regiem*. Amsterdam, Meulenhoff, 1993.
- Vree, Wilbert van, *Nederland als vergaderland. Opkomst en uitbreiding van een vergaderregime*. Groningen, Wolters-Noordhoff, 1994.
- Young, Oran R., *Resource Regimes. Natural Resources and Social Institutions*. Berkeley & Los Angeles, University of California Press, 1982.
- Young, Oran R., 'International Regimes: Towards a new theory of institutions.' *World Politics* 39, 1, 1986, 104-122.
- Young, Oran R., *International Cooperation; Building Regimes for Natural Resources and the Environment*. Ithaca, Cornell University Press, 1989a.
- Young, Oran R., 'The politics of international regime formation: managing natural resources and the environment.' *International Organization* 43, 3, 1989b, 349-375.