
Maatschappelijke ontwikkeling, individuele mensenrechten en rechten van collectiviteiten*

Jan Berting

1. Inleiding

Mensenrechten zijn *universele* rechten die zijn gegrondvest op de erkenning van de inherente waardigheid van alle leden van de mensheid. In de *Universele Verklaring van de Rechten van de Mens* wordt in artikel 1 gesteld: 'All human beings are born free and equal in dignity and rights. They are endowed with reason and conscience and should act towards one another in a spirit of brotherhood'. De universaliteit van mensenrechten wordt verder benadrukt in artikel 2: 'Everyone is entitled to all the rights and freedoms set forth in the Declaration, without distinction of any kind, such as race colour, sex, language, religion, political or other opinion, national or social origin, property, birth, or other status.'¹ Menselijke wezens, begiftigd met rede en een geweten, moeten als doelen op zichzelf worden beschouwd en behandeld, niet slechts als exponenten van omstandigheden, en ontwikkelingen daarin, waarop zij geen invloed kunnen uitoefenen. Als zodanig moeten rechten van collectiviteiten beoordeeld worden op de mate waarin deze kunnen bijdragen tot individuele vrijheid – de mogelijkheden zelf keuzen te maken – en het welzijn van de individuen die deel uitmaken van de collectiviteit.

Het idee van mensenrechten als *universele* rechten die aan de mens als individu toevallen, is een belangrijke politieke rol gaan spelen met de opkomst van de industriële samenleving. De vraag kan nu gesteld worden wat de betekenis is van dit universalisme van mensenrechten gezien:

* Dit is een verkorte versie van mijn 'Societal development in relation to human rights and rights of people. Human Rights in sociological theory and research'. Bijdrage tot de 'International Experts meeting on the problems connected with the rights of peoples and the historical and practical significance of these problems', Harare, December 1985, Parijs: Unesco, in druk. In het Duits gepubliceerd: 'Gesellschaftliche Entwicklung, Menschenrechte und Rechte der Völker'. *Dialektik: Beiträge zur Philosophie und Wissenschaften 13*: H.H. Holz, red. *Die Rechte der Menschen*. Köln: Pahl-Rugenstein, 1987, p. 81-106.

a. de verscheidenheid van de inhoud van bepaalde van deze rechten naar tijd en plaats;

b. het debat tussen vertegenwoordigers van verschillende godsdienst- en maatschappijopvattingen over de aard van dit universalisme, vooral in samenhang met opvattingen over de relatie tussen individu, samenleving en staat;

c. de toename van het aantal mensenrechten en de opkomst van, na de grondrechten en burgerlijke vrijheden, de sociaal-economische en culturele rechten en de zogenaamde derde generatie rechten, zoals het recht op ontwikkeling, op vrede, op een schoon milieu en op het gemeenschappelijke erfdeel van de mensheid.²

Tot welke hoogte hebben wij op dit gebied te maken met een politieke retoriek van het universalisme? Of komt de ontwikkeling van de mensenrechten vooral voort uit de praktische noodzaak deze rechten, die direct te maken hebben met onderdrukking en uitbuiting, te specificeren?³ Welke rol spelen de economische en maatschappelijke ontwikkelingen hierbij, alsmede de daarmee verbonden processen van staatsvorming? In de volgende paragrafen zullen wij op deze vragen nader ingaan.

2. Universalisme, individualisme, maatschappelijke ontwikkeling en mensenrechten

De triomf van het individu? – Ofschoon mensenrechten diepe historische wortels hebben is het begrip mensenrechten in de hierboven geformuleerde betekenis in hoge mate het produkt van zowel de Verlichting als van de opkomst van een nieuw type samenleving, de industriële. Belangrijke historische documenten zijn in dit verband de *Constitutions of Virginia* (artikel 1) uit 1776, de aan de Amerikaanse Constitutie toegevoegde *Bill of Rights* uit 1788 en in het bijzonder de *Déclaration des droits de l'homme et du citoyen* uit 1789, opgesteld door leden van de Assemblée Nationale in de eerste fase van de Franse Revolutie.

Het begrip mensenrechten wordt door vele auteurs verbonden met de opkomst van het individualisme in de moderne samenleving. Zo zegt Dumont in zijn *Essais sur l'individualisme* dat de aanvaarding van de *Déclaration des droits de l'homme et du citoyen* in zekere zin de triomf van het individu weergeeft.⁴ Tran van Minh constateert dat de mensenrechten en de rechten van volken in dezelfde periode zijn geboren als het liberale – en sterk individualistisch gerichte – kapitalisme.⁵

De onderstelde *causale* verbinding tussen mensenrechten en de opkomst van een geïndividualiseerde, op concurrentieverhoudingen gebaseerde, samenleving wordt wat nader uitgewerkt door Sorokin. Mensenrechten, zo zegt hij, spelen een veel prominentere rol in een maatschappij waarin sprake is van een hoge mate van individuele sociale mobiliteit dan in stabiele – vooral traditionele – sa-

menlevingen. Mobiliteitskansen vergemakkelijken een toeneming van individualisme, want zij vernietigen '...the seclusion for life in one social box, as is typical for an immobile society ... Mobility awakens his personality, transforms him from the component of a group to an individual person. As he is shifting from group to group, he must now receive rights and privileges for himself, not for a specific group, because he himself does not know in what group he will be tomorrow. Hence the "Declaration of Rights of Men", but not that of a group. Hence the demands of liberty of speech, religion, freedom, self-realization for a *man*, but not for a group. Hence the equality of all individuals before the law, and individual responsibility instead of that of a group, as in the case in an immobile society. A mobile society must "invest all rights and responsibilities in an individual but not in a group."'⁶

De historisch gegeven verbinding tussen, aan de ene kant, de opkomst van een nieuwe maatschappelijke orde, die is gebaseerd op contract en individuele prestaties en, aan de andere kant de opkomst en ontwikkeling van mensenrechten, is een bron van zowel verwarring over het begrip mensenrechten als van kritiek erop. Wat dat laatste betreft zien wij dat het begrip mensenrechten, in de zin van rechten die toevallen aan individuen, sterk is gekritiseerd door zowel de verdedigers van de maatschappelijke orde die bedreigd werd door maatschappelijke veranderingen in de richting van een marktgerichte samenleving die is gebaseerd op individuele prestaties, *en* door degenen die weliswaar de ondergang van de traditionele verhoudingen van harte toejuichten, maar niet het liberale ontwikkelingsmodel (de 'prestatie maatschappij') aanvaardden.

Nauw verbonden met het voorgaande is, zoals wij nog zullen zien, de veranderende positie van de staat in (post)industriële samenlevingen. Zo weerspiegelt volgens Boli-Bennett de ontwikkeling van mensenrechten twee uiterst belangrijke, maar in bepaalde opzichten aan elkaar tegengestelde ontwikkelingen in de moderne wereld, namelijk (a) de ideologie van het individualisme, die het uiteenvallen van traditionele verhoudingen door urbanisering en industrialisering weerspiegelt en (b) de ideologie van de staat, als primaire kern van gezag en macht in de huidige samenleving en als bron van identiteit voor individuen die losgeraakt zijn uit de traditionele maatschappelijke verhoudingen: 'The ideology of the expanding state constantly co-opts the ideology of individualism by translating human rights into citizen rights, a process that serves not so much to strengthen the possibility of individual choice as to expand state jurisdiction over the lives of citizens'.⁷

Een aantal van de belangrijkste reacties binnen Europa op het met mensenrechten verbonden universalisme en individualisme wordt in het onderstaande in het kort besproken.

De herontdekking van de gemeenschap: het conservatieve antwoord – In de 19e

eeuw kunnen wij drie duidelijke richtingen van oppositie onderscheiden tegen de individualistische maatschappijopvatting en de daarmee verbonden individualistische conceptie van mensenrechten. Na het tijdperk van de Verlichting en het geloof in regulering door de markt begint het marktdenken in zeker opzicht te wijken voor de opnieuw ontdekte symboliek van de gemeenschap. 'The re-discovery of community', zegt Nisbet, 'is unquestionably the most distinctive development in nineteenth century social thought, a development that extends well beyond sociological theory to such areas as philosophy, history, and theology to become indeed one of the major themes of imaginative writing in the century.'⁸ Dit zoeken naar de wortels van de 'Gemeinschaft' kan zeker worden opgevat als een teruggrijpen op traditionele sociale omstandigheden die in het moderniseringsproces ter zijde waren geschoven, althans ten dele. De pogingen van conservatieve denkers om de sociale instellingen van het verleden nieuw leven in te blazen of te herstellen is slechts één van de reacties op maatschappelijke veranderingen, een reactie die wij ook kunnen onderkennen in de veel latere discussies over behoud van culturele identiteit van minderheden en de 'back to roots'-beweging van de jaren zeventig.

De opheffing van de scheiding tussen individu en gemeenschap: Marx – Ook Marx gaf een scherpe kritiek op mensenrechten, zoals geformuleerd in de *Déclaration des droits de l'homme et du citoyen*. In zijn *Zur Judenfrage* verdeelt hij deze rechten in (a) die welke alleen kunnen worden uitgeoefend in gemeenschappelijk verband, zoals participatie aan het politieke leven ('civil rights')⁹ en (b) de rechten van de mens als individuele vrijheden. Deze laatste rechten zijn volgens Marx niet gebaseerd op betrekkingen tussen mensen, maar juist op de scheiding van de mens van zijn medemens. Het recht op vrijheid is het recht zichzelf af te zonderen van het sociale leven. Zo is het recht op eigendom het recht vrijelijk over eigendom te beschikken zonder rekening te houden met de gevolgen die het gebruik van dat eigendom heeft voor anderen. Het recht op veiligheid wordt in de burgerlijke maatschappij op zodanige wijze opgevat dat de politie en de samenleving als geheel slechts bestaan teneinde de individuele leden van de samenleving deze individuele rechten te garanderen. Bijgevolg is deze categorie mensenrechten in feite een geheel van egoïstische rechten.¹⁰

Marx verwerpt het idee dat deze dualiteit van individu en samenleving, zoals die in de *Déclaration* wordt weerspiegeld, een onvermijdelijk gegeven is van het menselijk bestaan. Uit zijn werken blijkt echter duidelijk, dat hij erkent dat deze dualiteit op adequate wijze het menselijk bestaan onder het kapitalisme weergeeft, aangezien onder het kapitalisme de mens vervreemd is. De menselijke betrekkingen zijn niet sociaal: '...and the power of society, based on private property, confronts man as an external force with which he has no community save that of commerce'.¹¹ De geschetste dualiteit, die de mensen in hun eigen

wezen verdeelt, komt voort uit de scheiding tussen staat en samenleving onder het kapitalisme. Deze scheiding verdwijnt echter onder het socialisme, omdat dan een volledige 'universalisering' van de staat plaatsvindt en het individu derhalve niet langer tegen de staat moet worden beschermd. Het is deze interpretatie van de mensenrechten, die veelal door vertegenwoordigers van de socialistische wereld naar voren wordt geschoven. Tegenover de 'egoïstische' individualistische interpretatie stellen zij een meer collectivistisch getinte. De Hongaar Szabo meent overigens dat 'In the course of social, political and ideological development, this distinction, this hierarchy in respect of the appearance and existence of rights of man and the citizen has, to a certain extent, become blurred. As the distinction between the rights of man and the rights of the citizen has disappeared, the two categories have merged'.¹² Als deze conclusie juist is, dan zou dit een gevolg kunnen zijn van een convergentie tussen de socialistische en kapitalistische landen voor wat betreft de rol van de staat. In het licht van de eerder genoemde stelling van Boli-Bennett is deze vervaging tussen deze twee categorieën rechten zeker een probleem dat nadere aandacht verdient voor wat betreft de maatschappelijke consequenties ervan.

De reformistische reactie op het individualisme: Durkheim – Het derde type van verzet tegen de onderstelling dat de maatschappelijke ontwikkeling een toenevend individualisme en universalisme impliceert is verbonden met de opkomst van de Franse sociologie. Sinds de eerste helft van de 19e eeuw wordt een sterke nadruk gelegd op het sociale karakter van de mens. 'L'époque critique qui n'insistait que sur l'individu et la raison doit faire place à une nouvelle époque organique', constateert Dumont¹³ en hij verbindt daaraan de opmerking dat dit samenvallen van de opkomst van het socialisme en van de sociologie zeker geen toeval is. Sociologie vertegenwoordigt, als een gespecialiseerde discipline, het bewustzijn van het sociale geheel, een bewustzijn dat in niet-geïndividualiseerde samenlevingen deel uitmaakt van het collectieve bewustzijn. Socialisme, als een nieuw en origineel type van organisatie van het sociale leven, beklemtoont de betekenis van het sociale leven als een geheel en beschermt tegelijkertijd een deel van de erfenis van de Verlichting door holistische en individualistische aspecten te combineren.¹⁴

Het is in het bijzonder Durkheim die een sociologie tot ontwikkeling brengt waarin collectivistische en individualistische elementen met elkaar worden verbonden. In zijn opvatting van het sociale leven kunnen mensen zich verder ontplooiën dank zij de voortschrijdende arbeidsverdeling, waarin zij hun individuele talenten tot ontwikkeling kunnen brengen. Individualisme en individuele vrijheid zijn in Durkheims maatschappijvisie altijd verbonden met zijn opvatting over de samenleving als een *morele* orde. Het individu is vrij in bepaalde opzichten, juist *omdat* het deel uitmaakt van die morele orde.¹⁵ Durkheims opvatting

over de aard van het individualisme staat derhalve diametraal tegenover de liberale opvatting dat individuen primair op grond van hun eigenbelang worden gemotiveerd ruilrelaties met anderen aan te gaan en dat het sociale leven *voortkomt* uit deze op eigenbelang gefundeerde interacties. In Durkheims opvatting daarentegen maken mensen deel uit van een collectief bewustzijn, dat voorstellingen en begrippen omvat over de aard van de sociale orde en over de relaties tussen mensen daarin. Deze orde is het produkt van een zeer lang historisch proces. Ofschoon in de Durkheimse school het begrip mensenrechten niet wordt uitgewerkt, is het duidelijk dat ook het idee van mensenrechten moet worden opgevat als deel van dit collectieve bewustzijn want: '... la conscience collective est la forme la plus haute de la vie psychique, puisque c'est une conscience de consciences'. Voorts poneert hij: 'La pensée vraiment est proprement humaine n'est pas une donnée primitive; c'est un produit d'histoire, c'est une limite idéale dont nous nous rapprochons toujours d'avantage, mais que, selon toute vraisemblance, nous ne parviendrons jamais à atteindre'.¹⁶

Durkheims opvattingen zijn, in het denken over mensenrechten, verbonden met een cultureel relativistische stellingname.¹⁷ Mensenrechten kunnen slechts begrepen worden vanuit onderscheiden, historisch gegroeide culturen, opgevat als vormen van collectief bewustzijn. Deze stellingname is strijdig met het idee van universaliteit van mensenrechten als gegeven.

Een andere stellingname verbindt het Durkheimiaanse standpunt met het idee van een zich expanderend universalisme als onderdeel van een wereldomvattend moderniseringsproces, waarin westerse waarden een centrale rol spelen. Dit is het geval in het latere werk van Parsons.¹⁸

In de opvatting van Durkheim zijn individualiteit en individualisme de produkten van de moderne samenleving. In deze samenleving bereikt het respect voor het individu een hoogtepunt, in het bijzonder voor wat betreft de verwerkelijking van politieke vrijheden. Deze vrijheden moeten niet alleen om die reden worden beschermd. Zij zijn namelijk ook de basis van het bevorderen van economische en sociale rechtvaardigheid. Dit gezichtspunt impliceert volgens mij dat de inhoud van mensenrechten kan variëren naar gelang de aard van de maatschappelijke ontwikkelingen en van het collectieve bewustzijn. Het universalisme van bepaalde rechten is niet iets wat binnen een bepaalde samenleving op geldige gronden kan worden geponereerd. De ontwikkeling van een 'werkelijk' universalisme kan slechts het resultaat zijn van een ontwikkeling van de wereld in de richting van een wereldomvattend collectief bewustzijn, verbonden met de ontwikkeling van een internationale arbeidsverdeling.

De relatie tussen individu en collectiviteit – Het voorgaande laat ons zien dat het idee van mensenrechten, als universele rechten die zijn gebaseerd op de erkenning van de inherente waardigheid van het individu, een idee dat historisch ver-

bonden is met een sterk individualistische maatschappijopvatting, binnen de westerse samenleving een aantal reacties heeft opgeroepen dat vooral te maken heeft met de verhouding tussen individu en samenleving.

In de conservatieve opvatting zijn de belangen van individuen ondergeschikt aan die van de bestaande (traditionele) maatschappelijke orde of aan de restauratie van een dergelijke orde. Deze opvatting is in onze tijd vooral verbonden met fundamentalistische strevingen die in vele opzichten niet te verenigen zijn met de mensenrechtengedachte. Dit laatste geldt zeker niet voor de Marxistische benadering omdat daarin het individu niet ondergeschikt is aan de collectiviteit – althans niet in de leer – maar waarin het individu als een intrinsiek *sociaal* wezen zich slechts kan ontplooiën in samenwerking met anderen. Onder het socialisme is de dualiteit individu - staat, beschouwd als kenmerk van de liberale kapitalistische samenleving, opgeheven.

In de reformistische opvatting kunnen mensen zich eveneens slechts ontplooiën als deel van een maatschappelijke orde, in dit geval opgevat als een morele orde. In dit maatschappijbeeld is de economische orde ondergeschikt aan de samenleving als corporatieve sociale orde, waarin de staat het centrale orgaan is voor de coördinatie en sociale integratie. De samenleving is, in dit perspectief, mogelijk als een geordende, geplande samenleving, waarin een verzoening tot stand is gebracht tussen de ontwikkeling van de arbeidsdeling, de professionele specialisatie, de hiërarchie van individuele competenties en het gelijkheidsprincipe. Structureel-functionalistische opvattingen zijn de moderne varianten van deze maatschappijopvatting.

In het hedendaagse internationale politieke debat spelen de geschetste tegenstellingen in opvattingen een belangrijke rol, vooral die tussen voorstanders van een versterking van zogenaamde collectieve rechten (veelal vertegenwoordigers van Oostbloklanden en een aantal Derde Wereldlanden) en zij die mensenrechten in de eerste plaats als individuele rechten opvatten (vooral in West-Europa, USA).

Het 'liberale' perspectief op maatschappelijke ontwikkeling en mensenrechten – Ondanks de vele kritiek op de idee dat de maatschappelijke ontwikkeling in de richting gaat van een toenemende verwerkelijking van gelijke kansen op grond van individuele prestaties, is deze voorstelling van de maatschappelijke ontwikkeling in het hedendaagse denken een belangrijke rol blijven spelen, met name in de USA. Fundamenteel hierbij is dat economische groei, gebaseerd op industrialisering en voortgestuwd door wetenschap en technologie, de belangrijkste kracht is achter een geleidelijke, unilineaire evolutie in de richting van een open samenleving, waarvan de belangrijkste, door de industrialisering geïnduceerde, kenmerken zijn: toenemende individuele beroeps- en sociale mobiliteit, een groeiende gelijkheid van onderwijskansen, een vervagen van verschillen die sa-

menhangeren met klassentegenstellingen en levensstijlen, een daarmee samenhangende groei van de middengroepen als gevolg van een toenemende vraag naar hooggeschoolde werknemers. Hiermee hangt samen een afname van collectieve vormen van antagonisme, in het bijzonder van klassenstrijd. In deze opvatting genereert industrialisering, overal waar deze zich voordoet, in grote lijnen dezelfde sociale en culturele gevolgen. Het ontwikkelingsperspectief wordt dan ook vaak aangeduid als de *industriële convergentiethese*.¹⁹ Volgens deze these gaat industrialisering onvermijdelijk samen met een toenemend individualisme en de ontwikkeling van universalistische criteria voor het beoordelen van individuen en hun prestaties.

De individualistische opvatting van mensenrechten past keurig in dit ontwikkelingsperspectief en aanhangers van deze ontwikkelingsopvatting beschouwen de opkomst van collectieve rechten (b.v. voor minderheden) veelal als strijdig met de verworvenheden van het individualisme. Zo stelt Bell dat 'the claim for group rights stands in formal contradiction tot the principle of individualism, with its emphasis on achievement and universalism'. Zulke claims kunnen gerechtvaardigd zijn indien zij betrekking hebben op sociale eenheden die lange tijd uitgesloten zijn geweest van politieke participatie. Niettemin komt hij, bij het bespreken van maatschappelijke ongelijkheid in de USA tot de volgende stellingname: 'The idea of equality of opportunities is just one, and the problem is to realize it fairly. The focus, then, has to be on the barriers to such equality. The redress of discrimination by representation (b.v. van minderheden, JB) introduces arbitrary, particularistic criteria, which can only be destructive of universalism, the historic principle, won under great difficulty, of treating each as a person in his own right'.²⁰

In het geschetste individualistische perspectief is het primaat van het individu duidelijk, maar ook is duidelijk dat de betekenis van samenwerking voor de ontplooiing van personen wordt onderschat. Weinig of geen aandacht wordt geschonken aan de betekenis van collectiviteiten voor het welzijn van personen, en, in dit verband, aan de rol van collectieve rechten en rechten van volken.

De onttovering van de wereld: Weber – In de bespreking van het universalisme van mensenrechten moeten wij, zij het in uiterst beknopte vorm, ingaan op vraagstukken van machtsverdeling in de geschiedenis van Europa. Een van de opvallende kenmerken, waar o.a. Aron op wijst²¹, is in vergelijking met andere culturen, niet alleen de scheiding maar ook het antagonisme tussen feitelijke en wereldlijke machten en – zij het in een minder uitgesproken vorm – tussen politieke en economische machten.²¹ De controversen tussen deze machten en de maatschappelijke arrangementen die daar uit voortkwamen – in de Europese geschiedenis zijn de voorbeelden daarvan overvloedig – zijn van groot belang geweest in de westerse ontwikkeling, ook voor die van de mensenrechten, zoals

wij zullen zien. Zo kan het verlenen van religieuze vrijheid in verband worden gebracht met de secularisering van de staat en de scheiding tussen de geestelijke en wereldlijke machten. 'It has been plausibly argued', zegt Ginsberg in zijn *On Justice in Society*, 'that the dynamic quality of western peoples was enhanced by the conflicts and rivalries between secular and religious powers, and there are many who agree... that political liberty owes much to the fictions thus generated.'²²

Het is Weber, die erop heeft gewezen dat deze scheiding tussen wereldlijke en geestelijke machten en de rivaliteiten er tussen, hebben bijgedragen tot het ontstaan van een formeel en rationeel juridisch systeem, waarin getrainde juristen een grote rol speelden. Deze introduceerden het idee van gezag dat gebaseerd is op seculiere juridische normen die bindend zijn voor alle onderdanen. Met de overwinning van het *formele* juridische rationalisme kwam in de westerse samenlevingen legaal gezag op, waarvan de bureaucratische variant de belangrijkste is. Dit rationalisme was een noodzakelijke voorwaarde voor de latere ontwikkeling van een economische orde die gebaseerd is op een rationeel beheer van private ondernemingen en op nauwkeurige calculaties. Alleen het Westen had een volledig formeel juridisch systeem en een daarop gebaseerde beheersvorm tot zijn beschikking, die konden worden toegepast in het economisch beheer.²³ De geschetste ontwikkeling is van het allerhoogste belang voor het begrijpen van de specifieke relatie tussen wetenschap, technologie en economie in het Westen.

Zonder verder in te gaan op deze ontwikkelingen en de betekenis van de opkomst van een praktisch-rationele levenswijze en 'Wirtschaftsgesinnung'²⁴ kunnen wij, samenvattend, zeggen dat de specifieke sociale en culturele verhoudingen in het Westen bijdroegen tot de voortzetting van een rationaliseringsproces dat uitmondde in een rationele orde die is gebaseerd op de overtuiging van degenen die daarvan deel uitmaken, dat de omstandigheden van het dagelijkse leven rationeel kunnen worden begrepen. Het sociale leven is in deze opvatting voorspelbaar als de spelregels ervan onderkend worden. Rationalisering van het leven is de 'onttovering' van de wereld door het heersen van rationele organisaties waarin en waardoor orders worden gegeven in naam van onpersoonlijke normen, normen die onafhankelijk zijn van persoonlijk gezag en gunsten.

Hoewel de geschetste ontwikkeling van groot belang is geweest voor de mensenrechtenconceptie, zowel voor wat betreft de grondrechten en politieke vrijheden, als de latere sociaal-economische rechten, is juist in onze tijd de spanning tussen individuele en collectieve rechten aan de ene kant en de voortgaande rationalisering aan de andere kant, zeer groot, daar zowel de rationalisering van het economische leven als de implementatie door overheidsbureaucratieën van sociale en economische rechten, in bepaalde opzichten sterk beperkende gevolgen hebben voor de autonomie van vele mensen, zowel in hun positie als

burger als in die van werknemers. Voortgaande toepassingen van wetenschap en technologie – zoals de informatietechnologie, de ontwikkelingen in de biotechnologie en de medische technologie – stuwen deze rationalisering voorwaarts.

Wetenschap en technologie doordringen de maatschappelijke instituties in steeds sterkere mate en transformeren deze. Zoals Habermas het uitdrukt: 'The secularisation and "disenchantment" of action-oriented world-views of cultural tradition as a whole, is the obverse of growing "rationality" of social action'.²⁵ Deze ontwikkeling houdt in dat mensen in vele gevallen worden gefragmentariseerd door de 'behoeften' van systemen en instituties en dat individuele en collectieve vrijheden worden geschonden. Het rationaliseringsproces leidt ertoe dat sterke spanningen ontstaan tussen 'rationele systeembehoeften' aan de ene kant en humanistische waarden, die te maken hebben met de eigenwaarde van de personen en hun ontplooiing, aan de andere kant. Die spanning wordt verergerd in die gevallen waarin arrogante moderniserende elites rationele organisatorische veranderingen doordrijven in naam van de 'Vooruitgang', het 'Technological determinisme' of de 'Noodzaak van de markt'.

3. Mensenrechten: vrijheden en behoeften

In de discussie over mensenrechten, over de maatschappelijke ontwikkelingen en over de interpretaties daarvan, is het van groot belang het onderscheid tussen *formele* rechten (grondrechten, burgerlijke vrijheden) en *materiële* – of sociaal en economische – rechten, nader toe te lichten. Vele van de rechten die opgenomen zijn in de *Déclaration des droits de l'homme et du citoyen* zijn formele rechten, die individuen de vrijheid geven naar eigen inzichten te handelen op specifieke gebieden. In de 19e eeuw werden deze vrijheden uitgebreid en kwam een 2e generatie rechten op: het recht om, hetzij direct, hetzij indirect, aan het politieke leven, aan het politieke besluitvormingsproces, deel te nemen. Deze ontwikkeling is uiteraard een belangrijke stap geweest in de wording van de democratische samenleving. Wij hebben gezien dat Marx de idee van individuele vrijheden bekritiseerde als rechten van individuen zich van het sociale leven af te zonderen. Bovendien meende Marx dat deze formele en abstracte rechten voor de overgrote meerderheid van de bevolking van weinig belang waren, zolang deze verstoken was van kansen om in het dagelijkse leven werkelijk vrij te zijn. Niet vrij was en is men zolang de middelen om fundamentele behoeften te bevredigen zeer ongelijk zijn verdeeld in de samenleving.

Dit soort kritiek kan niet betrekking hebben op alle individuele mensenrechten, zeker niet op die rechten die betrekking hebben op leven en veiligheid, zoals artikel 5 van de Universele Verklaring van de Rechten van de Mens: 'No one shall be subjected to torture or to cruel inhuman or degrading treatment or

punishment'; artikel 6: 'Everyone had the right to recognition everywhere as a person before the law', en artikel 9: 'No one shall be subjected to arbitrary arrest, detention or exile'.

Niettemin blijven vele mensenrechten een lege huls in samenlevingen waar aanzienlijke maatschappelijke ongelijkheid bestaat en vele mensen niet over de middelen beschikken om op een verantwoord bestaansniveau te leven. Het onderkennen en erkennen van dit probleem heeft, na een forse sociale strijd, geleid tot de ontwikkeling van de sociale en economische rechten. Deze rechten zijn gebaseerd op *sociale* rechtvaardigheid die eveneens voortvloeit uit de erkenning van de fundamentele gelijkheid van alle mensen. In deze opvatting gaat het niet om de bijdrage van individuen aan de samenleving, opgevat als een geheel van ruilrelaties en de beloningen die daaruit voor de deelnemers voortvloeien (het contractmodel van de samenleving) maar om de bevredigingsmogelijkheden van (sociale) behoeften van alle leden van de samenleving, met inbegrip van de behoefte aan individuele ontplooiing, *ongeacht* hun ruilcapaciteiten. In de *Universele Verklaring* geven artikelen 21 e.v. deze rechten aan die tot doel hebben iedereen een aanvaardbaar bestaansniveau te garanderen: het gaat hierbij om de rechten op werk en levensonderhoud, zoals voedsel, kleding, medische verzorging en onderwijs.

Deze rechten kunnen evengoed geformuleerd worden als behoeftenaanspraken, zoals Miller het stelt. 'What is actually contained in this section of the *Declaration* is a list of basic human needs, together with the principal means of satisfying them. Thus what makes this class of human rights relevant to social justice is that they are claims based upon need, and moreover of a universal and urgent kind.'²⁶

Er bestaat een belangrijk verschil tussen mensenrechten als individuele vrijheden en de sociale en economische rechten. De eerste categorie rechten impliceert non-interventie van de staat op bepaalde gebieden van het maatschappelijke leven en de bescherming door de staat van de leden van de samenleving tegen de schending van deze rechten door anderen. De sociale en economische rechten zijn, als materiële rechten, verbonden met de herverdeling van schaarse goederen binnen de samenleving en onderstellen het als plicht en de verantwoordelijkheid van de staat de middelen te verwerven en te verschaffen om deze behoeften van de burgers te bevredigen, hetzij direct, hetzij indirect.

Deze sociale en economische rechten zijn enerzijds rechten als zodanig, die hun oorsprong vinden in sociale rechtvaardigheid die gebaseerd is op de fundamentele gelijkheid van alle burgers. Anderzijds zijn zij oordelen, als rechten geformuleerd, over de condities die noodzakelijk zijn om alle burgers in staat te stellen de mogelijkheden van hun formele vrijheden te benutten, met inbegrip van hun culturele rechten. Maar sociale en economische rechten verschillen van mensenrechten als vrijheden en participatierechten in nog een ander opzicht.

De implementatie van de sociale en economische rechten en het voorzieningen-niveau van de goederen en diensten die in dit verband nodig zijn om behoeften te bevredigen, zijn in hoge mate afhankelijk van de economische ontwikkeling van een land. Dit geldt echter niet voor de mensenrechten als vrijheden en participatierechten. Deze worden al dan niet geschonden. Bij schending ervan door een staat is er geen verontschuldiging aanvaardbaar op grond van economische gronden voor het feit dat burgers worden gemarteld, onderworpen worden aan wrede, mensonterende straffen of behandelingen, willekeurige arrestaties en verbanning. Wanneer het gaat om beperking bij de uitoefening van participatierechten dient dat alleen te gebeuren op grond van de uitzonderingen die in het formele recht zijn voorzien (b.v. staat van beleg; handelingsongeschiktheid van een persoon).

In tegenstelling tot deze fundamentele rechten hebben de sociale en economische rechten een *relatief* karakter. De mate van verwerkelijking van elk als zodanig geformuleerd recht is afhankelijk van de economische ontwikkeling en van de inspanning van de democratische samenleving om meer rechtvaardige maatschappelijke verhoudingen te realiseren. De relativiteit wordt beklemtoond in Arons opmerking dat de logica van de sociale rechtvaardigheid niet zo gemakkelijk zou zijn geaccepteerd wanneer moderne samenlevingen, bewust van hun vermogen tot hoge productie, zich zelf niet geleidelijk hadden overtuigd dat deze rechten voor iedereen kunnen worden gegarandeerd dank zij de technologie en het organisatievermogen.²⁷

Marshall verbindt het idee van sociale rechtvaardigheid met de *sociale* ontwikkeling van de samenleving, welke laatste ongetwijfeld weer samenhangt met economische ontwikkelingen: 'Citizenship is a status bestowed on those who are full members of a community. All who possess the status are equal with respect to the rights and duties with which the status is endowed. There is no universal principle that determines what those rights and duties shall be, but societies in which citizenship is a developing institution create an image of an ideal citizenship against which achievement can be measured and towards which aspiration can be directed. The urge forward along the path thus plotted is an urge towards a fuller measure of equality, an enrichment of the stuff of which the status is made and an increase in the number of those on which the status is bestowed'.²⁸

Ook de *Universele Verklaring van de Rechten van de Mens* en de *Conventies* kunnen worden beschouwd als dergelijke standaarden en als een beeld van een betere internationale orde. Wanneer het om de sociale en economische rechten handelt, dan gaat het daarbij niet alleen om hun relatie met de economische groei in een land, maar tevens om de aard van de rechten binnen een samenleving en hun relatie met de kwaliteit van voorzieningen binnen 'traditionele' netwerken of andere vormen van collectivistische sociale arrangementen buiten de sfeer van de overheid.

Ten slotte dienen wij ons bij de bespreking van de diverse typen rechten af te vragen: zijn de sociale en economische rechten, als aanspraken die gebaseerd zijn op menselijke behoeften en daarmee verbonden ideeën van sociale rechtvaardigheid, wel in overeenstemming met de aard van de fundamentele vrijheid- en participatierechten? Aron meent dat in de westerse, pluralistische samenlevingen zich een verzoening tussen deze typen van rechten aan het ontwikkelen is.

Naar mijn mening zal deze verzoening steeds een weinig stabiel karakter hebben en wel om de volgende reden. De produktie en de herverdeling van schaarse goederen en diensten, alsmede de produktie van nieuwe collectieve goederen met het doel de maatschappelijke ongelijkheid terug te dringen, kunnen beperkende gevolgen hebben voor de individuele vrijheid in het dagelijkse leven. De eerdergenoemde rationalisering van het leven, een trend die een verhoging van de 'standard of achievement' wat de sociale en economische rechten betreft mogelijk maakt, heeft sterk beperkende gevolgen voor de *individuele* prestatiemogelijkheden en scheidt voorts nieuwe vormen van afhankelijkheden tussen de individuele burger en (bureaucratische) organisaties.

De huidige ontwikkeling in de westerse verzorgingsamenlevingen is dan ook een goed voorbeeld van een toenemende spanning tussen het individualistische prestatieprincipe – beloning naar prestatie – en het behoefteprincipe – het verschaffen door de staat van bestaansmiddelen op grond van behoeften. De spanning tussen beide principes blijkt ook uit het feit dat in het bewustzijn van de mensen het behoefteprincipe ondanks de groeiende betekenis ervan in de organisatie van de samenleving, in verhouding tot het individuele prestatieprincipe een ondergeschikte plaats inneemt.²⁹

Galtung en Wirak pakken het probleem van de verhouding tussen burgerlijke vrijheden en sociale en economische rechten op een wijze aan die sterk aansluit bij de argumenten van Marx (par. 2.3, p. 6). Zij beginnen met een scherp onderscheid te maken tussen de mensenrechtentraditie en de menselijke behoefte-traditie, waarbij zij erkennen dat de eerste traditie invloed heeft gehad op de tweede omdat zij '... has built into it an image of the good society, as so many other images'. Maar zij vervolgen dan met de opmerking dat de mensenrechtentraditie '... has had a tendency to ignore the more fundamental needs, perhaps relegating them to more residual categories like "economic and social rights"'.³⁰ De mensenrechtentraditie zou zich meer zorgen maken om elites in marktgerichte (individualistisch en verticaal geordende) samenlevingen, dan met de rechten van mensen in het algemeen en waar ook ter wereld.

Onder erkenning van de belangrijkheid van menselijke behoeften moet worden gezegd dat Galtung en Wirak een gevaarlijke verwarring scheppen door te zeggen dat de mensenrechtentraditie de neiging heeft de meer fundamentele menselijke behoeften niet voldoende te onderkennen, want mensenrechten *zijn*

immers verbonden met fundamentele behoeften als recht op leven en waardigheid van allen. Het is onwaardig deze rechten aan te duiden als de rechten van elites in de 'so-called liberal societies'. Er is voorts geen goede reden aan te geven waarom mensenrechten als vrijheden ondergeschikt zouden moeten worden gemaakt aan wat Galtung en Wirak de meer fundamentele behoeften noemen.

Deze omkering kan worden aangegrepen – en wordt ook aangegrepen – om de stelling te verkondigen dat zolang de meer fundamentele menselijke behoeften op het economische vlak niet op een adequaat niveau kunnen worden bevredigd, de schending van mensenrechten als vrijheden en participatierechten slechts een gebeurtenis van geringe importantie, ja zelfs als iets dat een noodzakelijk offer kan zijn in een moderniseringsproces dat zal leiden tot een hoger welzijn van toekomstige generaties.

4. Een nadere beschouwing van de ontwikkeling van mensenrechten

Een hiërarchie van mensenrechten – Nadat een generatie mensenrechten tot ontwikkeling is gekomen en zijn neerslag heeft gekregen in het positieve recht van staten – een proces dat vaak gepaard gaat met een heftige machtsstrijd – dienen zich nieuwe generaties rechten in de politieke arena aan. In de westerse industriële samenlevingen doet deze ontwikkeling zich, terugblikkend, voor als een 'logische' reeks: eerst komen de politieke vrijheden waardoor het individu in bepaalde opzichten wordt gevrijwaard van staatsinterventie (zoals godsdienstvrijheid), dan komen participatierechten die de deelneming aan de politieke besluitvorming garanderen, en vervolgens komen de sociale en economische rechten, die in belangrijke mate het resultaat zijn van het benutten van de politieke macht door de maatschappelijke groeperingen die tot het begin van de 20e eeuw de toegang tot de politieke besluitvorming was ontzegd.

Voorts blijkt uit de analyse van de ontwikkeling dat, naarmate de nationale en internationale machtsverhoudingen zich wijzigen, de interpretaties van de invloed van althans een aantal van de rechten aan veranderingen onderhevig is. Zo wordt in de *Déclaration des droits de l'homme et du citoyen* het eigendomsrecht nog omschreven als 'un droit inviolable et sacré' (artikel 17) van individuen. In de *Universele Verklaring* wordt het eigendomsrecht nog wel genoemd, maar in zeer abstracte omschrijving die vele interpretaties van collectieve en individuele vormen van bezit toelaat.³¹ De ontwikkeling van een nieuwe generatie rechten, de neerslag daarvan in het positieve recht en de implementatie van die rechten kan, zoals wij in de vorige paragraaf hebben gezien, belangrijke gevolgen hebben voor de interpretatie van eerder verworven rechten. Dergelijke ontwikkelingen in de mensenrechten moeten worden onderzocht in samenhang

met veranderingen in de maatschappelijke verhoudingen van samenlevingen. In de westerse industriële samenlevingen blijkt de genoemde ontwikkeling nauw verbonden met de specifieke vorm die de modernisering in die samenlevingen heeft aangenomen – de opkomst en de transformaties van de individualistische prestatie maatschappij –, maar in andere delen van de wereld verlopen moderniseringsprocessen veelal anders en zullen bijgevolg vraagstukken, zoals die welke de verhouding individu - samenleving betreffen, ook op een ‘niet-westerse’ manier worden beschouwd. Sociologisch bezien is het van groot belang deze samenhangen tussen maatschappelijke transformatieprocessen en de veranderende maatschappelijke interdependenties die deze impliceren te onderzoeken, in relatie met de ontwikkeling van de mensenrechten tot geldend recht. Hangt deze laatste ontwikkeling in de eerste plaats af van ruilprocessen tussen maatschappelijke groeperingen en de staat, gevat in een geheel van verschuivende machtsbalansen, waarbij de uitkomsten van dit proces afhankelijk zijn van de aard van de veranderende machtsverhoudingen, of vooral van een groeiend moreel bewustzijn, samenhangend met veranderende maatschappelijke interdependenties die gaan in de richting van een, zoals Parsons dat noemt, ‘Societal Community’?

Een belangrijke vraag is uiteraard op welke wijze de ontwikkeling van mensenrechten zich voortzet, zowel van de mensenrechten als moreel instrument als van de processen die leiden tot veranderingen in het geldende nationale en internationale recht.

Daarbij doet zich, vooral voor de socioloog, de vraag voor welke ontwikkelingen leiden tot de opkomst van nieuwe rechten, aanvankelijk in de vorm van morele aanspraken, en hoe deze nieuwe aanspraken zich verhouden tot de eerder geformuleerde rechten.

Wat de huidige discussie over nieuwe mensenrechten betreft zien wij de volgende hoofdlijnen:

1. een aandacht voor culturele rechten van individuen en collectiviteiten als de 4e generatie in de hierboven besproken reeks. Hier gaat hierbij o.a. om het recht van een volk zelf de culturele ontwikkeling te bepalen en om het recht op behoud van de eigen culturele identiteit.

Het is de vraag of in deze gevallen al kan worden gesproken van culturele rechten als een 4e generatie. De problemen zijn in dit verband niet gering, vooral omdat er in juridisch opzicht weinig helderheid bestaat over begrippen als ‘volk’, ‘(etnische) minderheid’³² en de betekenis daarbij van collectieve waarden. Zo is de discussie over het zelfbeschikkingsrecht van volken de facto in hoge mate beperkt tot vragen die te maken hebben met het beëindigen van het koloniatijdperk en worden de vraagstukken die samenhangen met de verspreiding van volken over het grondgebied van diverse nationale staten (Basken, Kurden, Inuit e.d.) vermeden of afgeschermd. Hoe belangrijk deze vraagstuk-

ken ook zijn, zij geven op zich geen voldoende aanleiding om van een 4e generatie culturele rechten te spreken, omdat de zaken waarom het hier gaat grotendeels reeds zijn voorzien in de politieke vrijheden en participatierechten, en de sociale en economische rechten een basis bieden voor infrastructurele voorzieningen (b.v. op het gebied van onderwijs, de media), ook over nationale grenzen heen.³³

2. discussies over nieuwe rechten die samenhangen met nieuwe technologische en maatschappelijke ontwikkelingen. Een voorbeeld van met dergelijke ontwikkelingen samenhangend recht is dat op voortplanting.³⁴ De opkomst van dit recht hangt uiteraard samen met de medisch-technologische ontwikkeling die thans keuze mogelijk maakt op een gebied waar het voorheen ging om het hebben of niet hebben van een vermogen tot reproductie. Erkenning van dit reproductierecht leidt uiteraard tot aanspraken op kostenvergoeding en tot stijging van de kosten van de gezondheidszorg. Ook de ontwikkeling van de biotechnologie en de daarmee verbonden mogelijkheden van genenmanipulatie hebben belangrijke gevolgen voor de mensenrechten, zowel wat betreft nieuwe keuzeproblemen als de bescherming van individuen tegen nieuwe vormen van schending van de menselijke waardigheid (bij voorbeeld selectie van mensen zonder hun medeweten en instemming voor bepaalde functies in het bedrijfsleven op grond van de analyse van hun genenmateriaal).

3. ontwikkeling van voorstellen over mensenrechten als 'derde-generatierechten'. Het gaat hierbij om het recht op vrede, op ontwikkeling, op een schoon natuurlijk milieu en op het gemeenschappelijk erfdeel van de mensheid. De aanduiding 'derde generatie' is, gezien de voorafgaande discussie, wat verwarrend. Deze rechten worden derde-generatierechten genoemd naast de politieke vrijheden en participatierechten (1e generatie) en de sociale, economische en culturele rechten als 2e-generatiemensenrechten.

De kern van deze derde generatie is nog weinig duidelijk, maar schijnt vooral samen te hangen met de wens belangrijke maatschappelijke problemen in internationale samenwerking op te lossen.

Het universalisme van mensenrechten en verscheidenheid in mens- en maatschappijbeelden – De opkomst van de mensenrechten was vanaf het begin verbonden met een bepaald mens- en maatschappijbeeld, het beeld van het rationeel kiezende individu en van een betere, meer rechtvaardige samenleving. Het daarin vervatte universalisme werd vanuit concurrerende opvattingen over de (gewenste) richting van maatschappelijke ontwikkelingen sterk aangevochten. Deze opvattingen verbonden zich, in het proces van maatschappelijke transformatie, met belangrijke maatschappelijke groeperingen en hun politieke strijd. Dit had tot gevolg de opkomst van nieuwe rechten en de herinterpretatie van eerder verworven rechten.

In het licht van deze ontwikkeling is het in zekere zin wonderlijk dat er zoiets als een *Universele Verklaring van de Mens* tot stand is gekomen, welke wordt onderschreven door staten met zeer uiteenlopende politieke systemen, maatschappelijke verhoudingen en culturele en godsdienstige achtergronden. Voor een deel is de instemming wellicht gebaseerd op 'cosmeticaoverwegingen' van landen die zich in hun afhankelijkheid van de machtige, industriële wereld als 'modern' willen presenteren. Naast deze cynische interpretatie kan de Verklaring toch ook wel worden gezien als een moreel instrument, verbonden met een verwachting dat een betere, meer rechtvaardige wereld, gebaseerd op internationale samenwerking, mogelijk moet zijn. Het is voorts mogelijk dat het universalisme van de Verklaring verbonden is met uitgangspunten waarop alle grote morele systemen zijn gebaseerd. De abstracte formulering van de meeste mensenrechten zou dan ruimte bieden voor cultuurspecifieke interpretaties. Zo is er volgens Diokno: '... a convergency of normative world cultures, a convergency that, however, does not destroy diversity'.³⁵ Of dat inderdaad het geval is, dat moet door systematisch onderzoek nader worden aangetoond, mede met behulp van onderzoekers die vanuit andere culturen en maatschappelijke systemen de betekenis van mensenrechten binnen die systemen inzichtelijk kunnen maken.

De sociologie heeft voor het gebied van de mensenrechten betrekkelijk weinig aandacht gehad. Gezien de verbinding tussen de ontwikkeling van mensenrechten enerzijds en maatschappelijke transformatieprocessen en veranderende internationale interdependenties anderzijds, zou een grotere en meer systematische aandacht voor de genoemde problemen, in interdisciplinaire en internationale samenwerking, een aantrekkelijke opgave zijn. De sociologie zou zich daarbij kunnen richten op de analyse van de betekenis van maatschappelijke en culturele condities voor de mogelijkheid mensenrechten zodanig ingevoerd te krijgen dat zij de facto worden nageleefd en niet overwegend normatief-retorisch worden beleeden.

Noten

1. *Universal Declaration of Human Rights*, United Nations' General Assembly, 1948.
2. Wij hebben hier te maken met het debat: (a) tussen de vertegenwoordigers van de socialistische landen en die van de kapitalistische of 'marktgerichte' landen, en (b) tussen de universalistische opvattingen van de eerder genoemde vertegenwoordigers enerzijds en aan de andere kant zij die het universalisme bestrijden of inperken vanuit een bepaalde geloofsopvatting. Voorbeeld: de Islamiet Muhammed Hamad Hader stelt: ('Les principes actuels des droits de l'homme') mentionnés dans l'Islam proviennent forcément de l'Islam. En fait, personne ne peut nier l'influence exercée par l'Islam sur l'Occident par la voie de l'Andalousie et les Croisés. Par contre, les principes qui ne figurent pas dans l'Islam ne sont que des slogans vains et futiles ne présentant aucun intérêt pour la dignité de l'homme (geciteerd door Sami A. Aldeeb Abu-Sahlieh, 'La définition internationale

des droits de l'homme et l'Islam', Revue Général de Droit International Public, 1985, nr. 3, p. 627).

3. Een specificatietendentie blijkt ook uit de formulering van regionale verklaringen zoals: *La Charte Africaine des Droits de l'Homme et des Peuples*, met algemene stemmen aanvaard, op 28 juni 1981, door de Assemblée des Chefs d'Etat et de Gouvernement de l'Organisation de l'Unité Africaine (OUA).

4. L. Dumont, *Essais sur l'individualisme. Une perspective anthropologique sur l'idéologie moderne*. Editions du Seuil, Parijs 1983, p. 102. ·

5. Tran Van Minh, Droits de l'homme et droits de peuples, *Droits de solidarité, droits des peuples*. San Marin 1983, p. 47.

6. P.A. Sorokin, *Social and cultural mobility*. The Free Press of Glencoe, New York 1964 (1941), p. 542.

7. John Boli-Bennett, Human rights or state expansion? Cross-national definitions of constitutional rights, 1870-1970, in: V.P. Nanda, J.R. Scarrett en G.W. Shepherd jr. (red.), *Global human rights: public policies, comparative measures, and NGO strategies*. Westview Press Inc., Boulder, Colorado 1981, p. 173.

8. R.A. Nisbet, *The sociological tradition*. Heinemann, Londen 1967, p. 47.

9. K. Marx, Zur Judenfrage. In: K. Marx, *Die Frühschriften*. Kröner Verlag, Stuttgart 1971, p. 190. 'Die Teilnahme am Gemeinwesen, und zwar am politischen Gemeinwesen, am Staatswesen, bildet ihren Inhalt' (p. 190).

10. K. Marx, o.c., 'Durch den Begriff der Sicherheit erhebt sich die bürgerliche Gesellschaft nicht über ihren Egoismus. Die Sicherheit ist vielmehr die *Versicherung* des Egoismus' (p. 194).

11. J.M. Barbalet, *Marx's construction of social theory*. Routledge and Kegan Paul, Londen 1983, p. 65.

12. L. Szabo, Historical foundations of human rights and subsequent developments. In: K. Vasak (red.), *The international dimensions of human rights* (Revised and edited for the English edition by Ph. Alston). Unesco/Westport, Parijs; Greenwood Press, Connecticut 1982, p. 16.

13. L. Dumont, o.c., p. 109.

14. L. Dumont, o.c., 'On ne peut pas parler d'un retour au holisme puisque la hiérarchie est niée, et il est clair que l'individualisme est lui aussi disjoint, conservé sous certain aspects, rejeté sous d'autres' (p. 113).

15. E. Durkheim, *De la division du travail social*. PUF, Parijs 1967, p. 403 e.v.

16. E. Durkheim, *Les formes élémentaires de la vie religieuse*. PUF, Parijs 1968, p. 633-635.

17. Deze opvatting komt in uitgesproken vorm naar voren in P. Winch, *The idea of a social science and its relation to philisophy*. Routledge & Kegan Paul, Londen; Humanities Press, New York 1958. Winch' opvattingen staan in andere opzichten overigens ver af van die van Durkheim, zoals blijkt uit zijn commentaar op p. 23/24.

18. T. Parsons, *The system of modern societies*. Prentice-Hall Inc., Englewood Cliffs, New Jersey 1971.

19. C. Kerr, J.T. Dunlop, F. Harbison en A. Meyers, Industrialization and world society. In: C. Kerr, *Labor and management in industrial society*. Anchor/Doubleday, 1964, p. 345 e.v. Zie ook C. Kerr, *The future of industrial societies. Convergence or continuing diversity*. Harvard University Press, Cambridge, Mass. en Londen 1983.

20. D. Bell, *The coming of post-industrial society*. Basic Books Inc., New York 1976, p. 445 e.v.

21. R. Aron, *La lutte de classes*. Gallimard, Parijs 1964, p. 165.

22. M. Ginsberg, *On justice in society*. Penguin Books, 1965, p. 156.
23. M. Weber, Einleitung in die Wirtschaftsethik der Weltreligionen. In: Max Weber, *Soziologie-Weltgeschichtliche Analysen-Politik*. Kröner Verlag, Stuttgart 1968, p. 437, 350.
24. M. Weber, o.c., p. 352, en, uiteraard, *Die Protestantische Ethik und der Geist des Kapitalismus*.
25. J. Habermas, Technical progress and the social life-world. In: J. Habermas, *Toward a rational society*. Heineman, Londen 1972, p. 56.
26. D. Miller, *Social justice*. Clarendon Press, Oxford 1979, p. 79.
27. R. Aron, *Essai sur les libertés*. Calmann Lévy, Parijs 1965, passim (conclusions).
28. T.H. Marshall, *Class, citizenship, and social development*. Essays by T.H. Marshall. Anchor Books, New York 1965, hst. IV, Citizenship and social class, p. 92 e.v.
29. B.v.: J. Berting, A.J. Steijn en M.C. de Witte, De herontdekking van de individuele prestatie. *ESB*, 72/4, 1987, p. 187-190.
30. J. Galtung en A. Wirak, Human needs, human rights and the theories of development. Unesco, Division of Social Science Methods and Analysis, Parijs 1976 (paper), p. 46.
31. Voor een belangwekkende analyse van deze ontwikkeling, zie D.,F. Scheltens, *Mens en mensenrechten*. Alphen aan den Rijn/Brussel 1981.
32. J.A. Joyce, *the new politics of human rights*. The Macmillan Press Ltd., Londen/Basingstoke 1978, p. 160.
33. Een meer uitvoerige discussie van dit vraagstuk in: J. Berting, Societal development in relation to human rights and rights of people, Report to Unesco's Division on Peace and Human Rights, Parijs 1985, par. 3, p. 25-33.
34. S. McLean, The right to reproduce. In: T. Campbell e.a. (red), *Human rights. From rhetoric to reality*. Basil Blackwell, Oxford 1986, p. 99-122.
35. J.W. Diokno, Human rights teaching and research in the context of development and East – West and North – South conflicts. Contribution to Experts Meeting on the Teaching of Human Rights, Straatsburg 1982, p. 8, zie ook: M. Ginsberg, *Essays in sociology and social philosophy*. Penguin Books, 1968, p. 264-265 en *Birthright of man*. A selection of texts prepared under the direction of Jeanne Hersch. Unesco, Parijs 1969.