

In memoriam prof. dr. P. J. Bouman (1902-1977)

In november 1967 nam Dr. Pieter Jan Bouman afscheid als hoogleraar in de theoretische sociologie van de Rijksuniversiteit te Groningen. Hij deed dit met een openbaar college getiteld: 'Doolhof der Werkelijkheid', opgenomen in de feestbundel 'Wetenschap en Werkelijkheid' (Assen 1967), een door hemzelf verrichte selectie uit zijn vele artikelen. De gekozen titel verwijst naar het essentiële in Bouman's denken: in hoeverre is de sociale wetenschap in staat de werkelijkheid op adequate wijze te analyseren? Het is deze vraag die zowel de historicus als de socioloog Bouman – beiden zij in hem moeilijk te scheiden – zich steeds opnieuw heeft gesteld, zoals ook weer uit zijn reeds genoemde afscheidscollege blijkt.

De werkelijkheid als een doolhof, zeker de sociale werkelijkheid. Meer dan eens heeft Bouman welbewust, in een poging de weg binnen deze doolhof te vinden, de grenzen van de eigen wetenschap overschreden. Zoals hijzelf schrijft: 'Ik heb mij ook nooit door wetenschappelijke voorzichtigheidsverwegingen laten weerhouden van grensoverschrijdingen indien daartoe, 'op zoek naar de werkelijkheid', aanleiding bestond. Daarbij liet ik er echter nooit twijfel aan bestaan *waar* ik over de grens ging, d.w.z. geen wetenschap meer te bieden had. Dat sommigen zo'n waarschuwingssignaal negeerden en *uitbeelding* van werkelijkheid kritiseerden alsof zij wetenschappelijke conclusies aan hun oordeel onderwierpen, mag men mij niet verwijten. Was ik niet steeds duidelijk genoeg?' (1967: p. 305 en 306).

Uit de kring van zijn vakgenoten, zowel van historici als sociologen, heeft Bouman nogal felle kritiek moeten incasseren over zijn bekende trilogie: *Revolutie der Enzamen*, *Vijfstromenland* en *Een onzer Dagen*, boeken die hem onder een breed lezerspubliek tot een zeer gewaardeerde auteur hebben gemaakt. Waarschijnlijk heeft juist dit onmiskenbare succes hem in de wetenschappelijke wereld geen goed gedaan. In het uitgeoefende beroep, zo redeerde men aldaar, behoort een ieder zich aan de hem toebedeelde sociale rol te houden.

Ten tijde dat P. J. Bouman, geboren op 19 september 1902 in het voormalige Batavia, in de eerste helft der 20-er jaren aan de Nederlandse Economische

Hogeschool te Rotterdam economie studeerde, bestond er in ons land nog nauwelijks een opleiding in de sociologie. Als gevolg daarvan heeft Bouman goeddeels zijn eigen weg moeten zoeken in deze nieuwe wetenschap. Wel echter had zijn leermeester en latere promotor Dr. Z. W. Sneller zijn belangstelling voor de economische geschiedenis weten te wekken en verdiepen. En wie zich met dit onderdeel van de geschiedenis bezig houdt, komt onwillekeurig op het spoor der sociologie.

Zijn dissertatie over 'Rotterdam en het Duitse achterland, 1831—1851' (Amsterdam 1931), enkele jaren na zijn afstuderen gereed gekomen, was duidelijk een afsluiting van zijn academische opleiding en tegelijk een vertrekpunt voor zijn verdere wetenschappelijke arbeid. Want reeds een jaar later verschijnt een artikel 'Enige beschouwingen over de historische betrekkingen tussen godsdienst en kapitalisme' ('De Economist' 1932; herdrukt in: Wetenschap en Werkelijkheid 1967), waarin de historicus en de socioloog Bouman elkaar gevonden hebben. Ondanks een drukke werkkring als leraar geschiedenis aan de RHBS te Middelburg van 1926 tot 1944, waarvan Bouman de eerste jaren gebruikte ter voorbereiding en voltooiing van zijn proefschrift, weet hij door een ongedwongen systematische tijdsindeling — zijn leven lang een sterke eigenschap — gelegenheid te vinden voor zijn wetenschappelijke publicaties. Naast kleinere en grotere bijdragen waarvan twee omvangrijke in het bekende 'De Lage Landen bij de Zee' van Jan en Annie Romein, verschijnen er in zijn Middelburgse periode 'Van Renaissance tot Wereldoorlog' (Amsterdam 1938 en latere herziene drukken) met als ondertitel: 'een cultuursociologische studie', en nog geen twee jaar later 'Sociologie, Begrippen en Problemen' (Nijmegen 1940), het eerste volwassen Nederlandse leerboek in de sociologie dat aanvankelijk sterk Duits georiënteerd, na de oorlog werd bijgewerkt met inzichten uit de Anglo-Amerikaanse literatuur. Dit leerboek heeft enkele generaties van studenten tot leidraad gediend bij hun universitaire studie in de sociologie.

In het algemeen waren de oorlogsjaren met hun materiële tekorten en geestelijke spanningen, niet bevorderlijk voor wetenschappelijke arbeid. Zo niet voor Bouman die juist in deze jaren en ondanks de oorlogshandelingen waarin met name Walcheren werd betrokken, het historisch materiaal wist te verzamelen voor zijn omvangrijke werk over de 'Geschiedenis van den Zeeuwschen Landbouw in de negentiende en twintigste eeuw en van de Zeeuwsche Landbouw-Maatschappij 1843-1943' (Wageningen 1946). De gemaakte aantekeningen en het manuscript in wording moesten meer dan eens in veiligheid worden gebracht.

Studeren en schrijven, schrijven en studeren waren voor Bouman een levensbehoefte. Waar hij zich ook bevond, op een vergadering of bijeenkomst, te midden van het straatgewoel, in een mensenmenigte, op zaken- of vakantie-

reis of tijdens een excursie, altijd was hij alert aangaande het sociale leven in al zijn facetten. Zodra naar zijn mening iets de moeite waard was om te worden vastgelegd, kwam het notitieboekje tevoorschijn en werden enkele aantekeningen gemaakt. Een gesprek met Bouman verkreeg gewoonlijk een extra dimensie vanwege zijn dikwijls verrassende visie op het maatschappelijk gebeuren.

Wanneer Bouman op 25 mei 1946 in de juridische faculteit officieel het ambt van hoogleraar aanvaardt, doet hij dit met een inaugurele rede over 'Sociale Spanningen' (Amsterdam 1946), een actueel onderwerp zowel toen als thans, al zijn aard en inhoud van deze spanningen inmiddels sterk gewijzigd. De eerste jaren van zijn hoogleraarschap staan in het teken van organisatorische en bestuurlijke arbeid: in 1948 neemt hij, van origine zelf econoom, de leiding op zich van de in te stellen economische faculteit, in 1950 doet hij dit voor de op te zetten en uit te bouwen studierichting met de sociologie als hoofdvak binnen drie verenigde faculteiten.

Inmiddels wordt door Bouman een nieuwe publicatie waarvoor veel en moeizaam onderzoek vereist was, voorbereid: 'De April-Mei-stakingen van 1943' ('s-Gravenhage 1950). Deze in samenwerking met B. A. Sijes tot stand gekomen studie behandelt het eerste massale verzet van ons volk tegen de Duitse overheersers.

Een verblijf van enkele maanden in Amerika is voor Bouman aanleiding het boekje te schrijven 'Volk in Beweging. Onbegrepen Amerika' (Assen 1951), waarin hij zich evenals trouwens bij andere gelegenheden, bijv. in 'Samenleving in puin. Sociologische waarnemingen in West-Duitsland' (Amsterdam 1949) een meester toont in de onderzoeksmethode van de directe observatie. Een andere studie die blijk geeft van een originele wijze van onderzoek is: 'De groei van de grote werkstad. Een studie over de bevolking van Rotterdam' (Assen 1952), de stad waaraan Bouman vele herinneringen uit zijn jeugd jaren en studententijd bewaarde.

In de daarop volgende periode van zijn hoogleraarschap gaat Bouman's belangstelling in een wat andere richting. Op zijn college voor de studenten sociologie komen vraagstukken van arbeid en bedrijf aan de orde. Hij is onder tusschen bezig met historisch en actueel onderzoek bij een tweetal bedrijven in het Rotterdamse havengebied, t.w. Wilton-Feijenoord en Van Nievelt, Goudriaan en Co's Stoomvaart Maatschappij. De gedenkboeken hierover verschijnen onder de titels: 'Gedenkboek Wilton-Feijenoord' (Schiedam 1954) en 'Behouden Vaart 1905-1955. Een halve eeuw scheepvaart' (Rotterdam 1955). Een jaar later verschijnt de biografie over de grondlegger van het Philips-concern 'Anton Philips, de mens, de ondernemer' (Amsterdam 1956; herziene en uitgebreide uitgave Utrecht/Antwerpen 1966).

In zijn kritiek op dit boek van Bouman vergeet Ad Teulings (Philips, Geschie-

denis en praktijk van een wereldconcern, Amsterdam 1976) dat Bouman schreef over de *ondernemer* Philips en hijzelf over de *onderneming* Philips. Bestuurlijke verantwoordelijkheid, hoezeer die hem ook in de voorbereiding en uitwerking van zijn wetenschappelijke arbeid mocht belemmeren, is Bouman nimmer uit de weg gegaan. Met opgewektheid aanvaardde hij dan ook voor het studiejaar 1959-1960 de hem opgedragen functie van rector magnificus.

Bij de overdracht van zijn rectoraat op 19 september 1960 sprak Bouman over een onderwerp dat de meeste cultuurhistorici en cultuursociologen tot nu toe uit de weg waren gegaan, t.w. over 'In de laagvlakten der cultuur' (Groningen 1960; herdrukt in: *Wetenschap en Werkelijkheid*). Nog in hetzelfde jaar verscheen er van zijn hand een zestal studieën over 'Industrieel Klimaat' (Assen 1960), onder meer belangrijk in verband met de overspannen ideeën bij de gemeentelijke overheid inzake industriespreiding.

Op het einde van zijn loopbaan als hoogleraar meende Bouman zijn 'Sociologie, Begrippen en Problemen' dat inmiddels vele keren was herdrukt, bijgewerkt en uitgebreid, geheel te moeten herschrijven. Daaruit is in feite een totaal nieuw boek ontstaan onder de titel 'Fundamentele Sociologie' (Antwerpen 1966 en latere drukken), waarin door hem wordt gestreefd naar een synthese van Duitse en Amerikaanse sociologie. Hieraan vooraf gaande publiceerde hij zijn 'Cultuurgeschiedenis van de twintigste eeuw' (Utrecht/Antwerpen 1964), voor het schrijven waarvan hij een uitnodiging had ontvangen van uitgeverij Het Spectrum en dat als Prisma 1000, een jubileumuitgave, is verschenen. Dat Bouman ondanks een haperende gezondheid nog in de gelegenheid is geweest juist dit boek te kunnen herzien en uit te breiden moet voor hem als cultuursocioloog met een geheel eigen visie een grote voldoening zijn geweest (herdruk Amsterdam 1977).

Tijdens zijn emeritaat in het Gelderse Epe heeft Bouman met zijn evocatief vermogen tot geschiedschrijving, ja, tot geschieduitbeelding, een tweetal grotere werken liggend op het grensgebied van wetenschap en literatuur, het licht doen zien. Het gaat hier om 'Een handvol mensen; uit de tijd der beide oorlogen' (Assen 1969) en 'Van tijd naar tijd; Europese cultuur in jaren van overgang' (Assen 1972). Aangezien beide boeken, niettegenstaande zij op nagenoeg elke bladzijde van een brede cultuurhistorische en cultuursociologische kennis getuigen, volgens de gangbare indelingscriteria moeilijk te plaatsen waren, werden met name van de zijde der vakhistorici kritische geluiden vernomen. 'Treden buiten de paden, overschrijden van grenzen, verlaten van de perken der disciplines, revolteren tegen de abstractie der wetenschap: dat roept protest op en ik ontken niet de legitimiteit van dat protest', aldus H. Baudet in zijn bijdrage: 'Bouman als historicus' (*Wetenschap en Werkelijkheid*, Assen 1967, p. 10). Natuurlijk is een dergelijk protest legitiem, mits men

als criticus tot een strikt eerlijke en weloverwogen afweging komt met als uitgangspunt de bedoelingen van de auteur. En juist daaraan heeft het nog wel eens ontbroken. Het leek ons een daad van eenvoudige rechtvaardigheid vooral het wetenschappelijke oeuvre van Bouman aan de orde te stellen. Zijn unieke betekenis voor de beoefening van geschiedenis en sociologie in hun onderlinge relatie en verwevenheid is door wat hij zelf zijn 'experimenten' noemde, meer dan eens overschaduwd.

C. D. Saal