

Marginaal: Vijftig jaar sociale wetenschappen aan de Universiteit van Amsterdam

Een verhaal van succes en teleoorgang

J.E. Ellemers

De Politiek-Sociale Faculteit (PSF), later Faculteit der Sociale Wetenschappen (FSW) en thans Faculteit der Politieke en Sociaal-Culturele Wetenschappen (PSCW) van de Universiteit van Amsterdam bestaat vijftig jaar. Het jubileum werd gevierd met een diesrede van Abram de Swaan, *Volgende les: De Amsterdamse sociale wetenschap na 50 jaar*, op 8 januari en een congres op 9-10 januari jl. Ter gelegenheid van het jubileum verschenen twee boeken: *In de zevende: De eerste lichte hoogleraren aan de Politiek-Sociale Faculteit in Amsterdam* en *Uit de zevende: Vijftig jaar Politieke en Sociaal-Culturele Wetenschappen aan de Universiteit van Amsterdam*. Het tweede boek bevat de verhandelingen die op het congres werden besproken, met bijdragen over 'Vijftig jaar', over 'Amsterdam' als stad en over huidige en toekomstige ontwikkelingen onder het hoofd 'Transnationale processen'.

In een van de eerste bijeenkomsten merkte Goudsblom, tevens lid van de jubileumcommissie en mederedacteur van één van de jubileumbundels, op dat zo'n gelegenheid vraagt om een kwantitatieve onderbouwing van de geschiedenis van de faculteit. Hoe is de bezetting van het de staf verlopen, bij voorbeeld in termen van aantallen hoogleraren, medewerkers en ondersteunend personeel? Maar ook: hoeveel studenten zijn er geweest, hoeveel daarvan zijn afgestudeerd en gepromoveerd en waar zijn oud-studenten in de maatschappij terechtgekomen? Goudsblom merkte op dat er anekdotische voorbeelden zijn te geven van afgestudeerden die het ver hebben geschopt, maar ook van niet-afgestudeerden die het nog verder hebben geschopt.

Volgens Goudsblom zijn er echter ook andere vragen te stellen over de ontwikkeling van de jubilerende faculteit. Bij voorbeeld in hoeverre de faculteit de afgelopen vijftig jaar heeft bijgedragen aan de hoeveelheid beschikbare informatie over de Nederlandse maatschappij? En verder wat de geschiedenis van de faculteit leert over de krachten, condities en belemmeringen die een rol spelen bij ontwikkelingen in de wetenschap?

Incidenten of een diepgaande crisis? Op geen van deze en dergelijke vragen werd – op een enkele uitzondering na – in de congresbijdragen en in de discussies die ik heb bijgewoond, een omvattend antwoord gegeven. Zeker, er was aandacht voor afzonderlijke conflicten en incidenten, zoals de benoemingsperikelen rond de vier eerst voorgedragen hoogleraren in 1947–48 en de ‘affaires’ rond Den Hollander (1969) en Daudt (vanaf 1970). Maar behalve dat er op gewezen werd dat de affaire-Daudt onder meer te maken had met de wijze waarop de studie in de politieke wetenschappen van het begin af aan was georganiseerd, werden deze gebeurtenissen toch voornamelijk gepresenteerd als ‘incidenten’ en ‘causes célèbres’.

De turbulenties van de late jaren zestig en vooral de jaren zeventig gingen echter niet louter om twee ‘omstreden’ hoogleraren, maar vormden een aaneenschakeling van crises in de gehele faculteit. Deze leidden óók tot het vertrek van andere hoogleraren voor centrale vakken; te beginnen met Ten Have (andragologie), die in 1971 voortijdig met emeritaat ging, later gevolgd door Baehr (internationale betrekkingen), Mokken (methoden en technieken van het politicologisch onderzoek), Misset (economie), Jolles (sociologie), Köbben (culturele antropologie), om slechts enkelen te noemen, die uiteindelijk elders een nieuwe (hoofd)functie aanvaardden.

Met andere woorden, het ging niet om enkele ‘incidenten’ rond personen, maar om een diepgaande crisis in het onderwijs en de wetenschapsbeoefening aan een van de grootste faculteiten (zo niet dé grootste faculteit) der sociale wetenschappen in Nederland. Dit gezichtspunt bleef – op enkele uitzonderingen na – enigszins onderbelicht.

Verskillend verlopen crises. Toch is het interessant om de vraag te stellen hoe het komt dat de crises binnen de verschillende delen van de faculteit niet alleen deels verschillend zijn verlopen, maar op den duur vooral verschillend zijn ‘opgelost’. Want de voormalige PSF kende drie afzonderlijke ‘secties’, later subfaculteiten, zodat enige vergelijking mogelijk is.

Kort en enigszins vereenvoudigd gezegd, komt het erop neer dat men in de ‘Sectie A’ (algemene politieke en sociale wetenschappen) de onduidelijkheden over de verhouding tussen de verschillende studieonderdelen, die er al van het begin af waren en die versterkt werden rond de affaire-Daudt, nooit meer helemaal te boven is gekomen. ‘Sectie B’ (sociologie en culturele antropologie) daarentegen, die in de jaren zeventig aanvankelijk eveneens een diepgaande crisis doormaakte, herstelde zich opvallend en is nu een bloeiend centrum binnen de Nederlandse sociologiebeoefening. De studie in ‘Sectie C’ (aanvankelijk sociale psychologie en sociale pedagogiek, later andragologie) ten slotte, werd uiteindelijk in de jaren tachtig afgebouwd en verdween uit het Academisch Statuut, nadat de hoogleraar voor het centrale vak (Ten Have) al sinds 1971 niet was opgevolgd.

Zijn deze vrij opvallende verschillen in ontwikkeling tussen de drie studierichtingen louter terug te voeren op persoonlijke factoren, ‘incidenten’ en ‘toevalligheden’, of

speelden ook andere factoren daarbij een rol? Natuurlijk, er is sprake van een moeilijk te ontwarren kluwen van factoren, krachten en tegenkrachten. De ontwikkelingen in Amsterdam stonden bovendien niet geheel op zichzelf. Ook elders in en buiten Nederland hebben zich binnen de sociale wetenschappen ernstige crises voorgedaan. Maar dan nog blijft het de vraag waarom in Amsterdam binnen één faculteit sommige studierichtingen ten onder zijn gegaan en andere zich hebben hersteld?

Het lijkt mij toe dat de verschillen in ontwikkeling, die ik zojuist heel summier heb aangeduid, ook te maken hebben met de wijze waarop de onderscheiden studierichtingen van het begin af aan zijn georganiseerd. Zo is in Sectie A bij de oprichting van de faculteit gekozen voor een programma, waarvan behalve wetenschap der politiek, ook geschiedenis, sociologie, economie en rechten deel uitmaakten, zonder dat een duidelijk onderscheid werd gemaakt tussen hoofdvak(ken) en bijvakken. Deze onduidelijkheid in het studieprogramma leidde mede tot de affaire-Daudt en bracht docenten van andere vakgebieden ertoe hun onderdeel als variant of specialisatie van politieke wetenschappen te claimen.

Bij Sectie C deed zich min of meer het omgekeerde voor. Hier trachtte één hoogleraar vanuit een bepaald theoretisch perspectief – dat overigens nog ten dele ontwikkeld moest worden – een zeer persoonlijk stempel op het studieprogramma te drukken. Dit nog weinig uitgewerkte programma viel vervolgens in de periode van contestatie en democratisering, mede door de toevloed van grote aantallen studenten, ten prooi aan methodestrijd en verwarring en leidde uiteindelijk tot liquidatie van de studierichting.

Uiteindelijk succes van de sociologie. Gezien in het licht van de ontwikkelingen in de beide andere secties/subfaculteiten, is het eigenlijk verbazingwekkend dat de studierichting sociologie-culturele antropologie (Sectie B) op den duur redelijke succesvol de ook hier heersende crisis te boven is gekomen. Dick Pels heeft daar in zijn bijdrage 'Rondom Elias' een ingenieuze verklaring voor. In zijn ogen heeft de figuratiesociologie haar succes vooral te danken aan het feit dat deze variant binnen de sociologie in de roerige jaren zeventig in een dialectisch proces een 'redelijk midden' vormde tussen enerzijds de 'progressieve' vleugel van activistische studenten en docenten en anderzijds het 'professoraal regime' van meer behoudende hoogleraren. Door schipperen en het maken van 'deals' – zoals de benoeming van De Swaan in ruil voor die van een hoogleraar voor 'dialectische sociologie' (Bader) – en het op den duur wegvallen van de rivalen van 'links' en 'rechts', kreeg op termijn de figuratiesociologie min of meer het rijk alleen binnen de Amsterdamse studierichting sociologie. In de discussie wees Kitty Verrips-Roukens erop dat zich bij culturele antropologie een parallelle ontwikkeling heeft voorgedaan, die zelfs leidde tot een (tijdelijke) alliantie met de figuratiesociologie.

Hoe juist deze analyse moge zijn, toch verklaart deze slechts ten dele het relatieve succes van de sociologie in vergelijking met de andere secties/subfaculteiten binnen

de Amsterdamse faculteit. Volgens mij hebben ook enkele andere factoren een rol gespeeld. Allereerst was er binnen de toenmalige Sectie B van het begin af aan een duidelijke cluster van Ji, namelijk sociologie, sociografie en etnologie (later culturele antropologie), waarnaast andere vakken meer de status van bijvak hadden. Bovendien diende één van deze drie centrale vakken voor het doctoraal als hoofdvak te fungeren.

Er was vanaf het begin binnen de studierichting een nauwe band tussen sociologie en culturele antropologie – de laatste met inbegrip van de zogenaamde ‘niet-westerse sociologie’. Dit blijkt onder meer tot de dag van vandaag uit de twee uit de sectie/subfaculteit voortgekomen tijdschriften: *Sociologische Gids* en *Amsterdams Sociologisch Tijdschrift*, die beide – ondanks hun naam – ook open hebben gestaan voor bijdragen van cultureel antropologen. Alhoewel de sociologie en de culturele antropologie afzonderlijke vakgebieden waren, met ieder een grote mate van autonomie (op een gegeven ogenblik waren er zelfs drie hoogleraren sociologie, met ieder een eigen instituut), was er tegelijkertijd ook sprake van een zeker gevoel van relativiteit over de grenzen van de afzonderlijke vakgebieden.

Verder had het derde vak binnen het centrale cluster – de sociografie, die aanvankelijk onder verantwoordelijkheid stond van de hoogleraar sociale geografie – een duidelijk empirische traditie en enige infrastructuur voor onderzoek (de Sociografische Werkgemeenschap). Ondanks animositeit tussen sommige hoogleraren, waren er jarenlang betrekkelijk nauwe banden tussen sociologie en sociografie/sociale geografie. Dat deze banden ook achteraf als nauw werden gezien, blijkt bij voorbeeld uit het aan het jubileum van de faculteit gewijde nummer van het universiteitsblad *Folia*, waarin enkele afgestudeerden in de sociale geografie als vertegenwoordigers van de PSF ten tonele worden gevoerd.

Samenvattend: van het begin af was er binnen Sectie B tussen de kernvakken zowel sprake van een zekere concurrentie, alsook van een zekere consensus over de opzet van de studie en over onderzoek. Deze consensus werd ook ondersteund door professionele en persoonlijke contacten. Of anders gezegd: er was niet sprake van één dominant gezichtspunt of paradigma (zoals in Sectie C), noch van een veelheid van onverenigbare aanspraken van vakken waartussen geen keuze kon worden gemaakt (zoals in Sectie A). Door een vrij algemeen aanvaarde eenheid in verscheidenheid waren er bij sociologie-culturele antropologie in sterkere mate dan bij de twee andere studierichtingen, voorwaarden aanwezig om enige continuïteit te waarborgen en veranderingen mogelijk te maken.

Ten slotte is vermoedelijk niet onbelangrijk dat in de ontwikkeling van de sectie/subfaculteit sociologie-culturele antropologie – anders dan bij de andere secties/subfaculteiten – buitenstaanders juist in de periode van crisis een relatief grote rol hebben gespeeld. Zo was er sprake van langdurige aanwezigheid van uit het buitenland afkomstige hoogleraren of gastdocenten, zoals Gouldner, Phillips en Elias bij sociologie en Boissevain en later Fabian bij culturele antropologie. Maar ook de beide

voormannen bij sociologie hadden – weliswaar binnen de faculteit – elders een opleiding genoten, namelijk bij sociale psychologie (Goudsblom) en politicologie (De Swaan), en bovendien in het buitenland gestudeerd en gewerkt.

De geschiedenis van de Amsterdamse faculteit laat zien hoe subtiel het krachten-
spel kan zijn dat bepaalt in hoeverre sommige studierichtingen de crisis wél en ande-
re niet of veel minder succesvol hebben overleefd. Of, zoals Den Hollander het in
1975 in een interview met Bart van Heerikhuizen al verwoordde: de universiteit is
een heel teer instituut.

Noot

De bijdragen van Pels en Van Heerikhuizen, waarnaar verwezen wordt, verschenen in *Uit de zevende*.