
M A R G I N A A L

D I C K H O U T M A N

Echte wetenschap

Is de sociologie wel een ‘echte’ wetenschap? En zo nee: hoe kan zij dat dan
worden? In een al weer enige tijd geleden in Sociological Theory verschenen
artikel beantwoorden Stephan Fuchs en Jonathan Turner (1986) de eerste
vraag ontkennend en doen zij enkele tot nadenken stemmende suggesties
ter verbetering. Zij verwerpen de stelling dat het wetenschappelijk gehalte
van een discipline afhankelijk zou zijn van de aard van het onderzochte.
Men kan menselijk handelen volgens hen net zo goed wetenschappelijk be­
studeren als het gedrag van elementaire deeltjes. In werkelijkheid, zo stel­
len zij,

Academic disciplines are labelled ‘mature’ and ‘scientific’ i f based upon
conceptually integrated paradigms, commonly accepted research prac­
tices, standardized problem definitions, canonized exemplary Solu­
tions, and binding types o f theoretical explanation. (1986:148)

Daarom kan volgens hen iedere discipline, dus ook de sociologie, echt we­
tenschappelijk zijn. Nodig hiervoor is slechts een verhoging van de organi­
satiegraad van het sociologische onderzoek, die via de institutionalisering
van een aantal methodologische en theoretische conventies een stan­
daardisering van de wetenschappelijke productie mogelijk maakt. Sociolo­
gen behoeven dan immers geen tijd meer te verspillen aan discussies over
wetenschappelijke grondslagen en theoretische veronderstellingen.

Leidt de door Fuchs en Turner bepleite bureaucratisering en stan­
daardisering inderdaad tot een wetenschappelijker sociologie? Men kan
zich dat afvragen, omdat hun pleidooi wel heel erg gemakkelijk voorbijgaat
aan de vraag hoe geldig de aldus gerealiseerde kennis eigenlijk is. Waar het
voor ‘echte wetenschap’ en ‘cumulatie van kennis’ blijkbaar nodig is om
gevestigde wetenschappelijke probleemdefinities en in brede kring aan­
vaarde theoretische veronderstellingen veilig op te bergen in met dubbele
sloten vergrendelde ‘zwarte dozen’ (Latour 1988), wordt het immers lastig
om nog serieus te onderzoeken o f in feite niet vooral sprake is van ‘cumula­
tie van misverstanden’ . Leidt daarmee de door Fuchs en Turner bepleite

S o c i o l o g i s c h e G i d s | J a a r g a n g 4 9 2 0 0 2 | 1

5

M A R G I N A A L

Dick Houtman | Echte wetenschap

aanpak in de praktijk niet voor alles tot de institutionalisering van intellec­
tueel conformisme, terwijl juist een ontmoediging plaatsvindt van een kri­
tische wetenschappelijke grondhouding die gevestigde ideeën - niet alleen
buiten de wetenschap, maar uitdrukkelijk ook daarbinnen - met de brood­
nodige scepsis tegemoet treedt?

Een al te kritische bevraging van de gevestigde ideeën zou immers het
met veel moeite gerealiseerde kennisbouwwerk wel eens in gevaar kunnen
brengen. Men kan zich dan ook goed voorstellen dat, onder invloed van een
overspannen streven naar echte wetenschap en cumulatie van kennis, het
‘wetenschappelijk forum’ primair gericht raakt op het torpederen van ver­
nieuwend onderzoek, dat gevestigde ideeën in gevaar brengt. Is het, kort­
om, niet bijzonder problematisch om het door Fuchs en Turner bepleite in­
tellectuele conformisme te beschouwen als echt wetenschappelijk en een
kritische intellectuele grondhouding als onwetenschappelijk?

Natuurlijk is dit meer dan een wetenschapstheoretisch probleem. Het
heeft verregaande consequenties voor de onderzoekspraktijk. Wie een
onderzoeksvoorstel o f paper schrijft, moet zijn o f haar lezers immers over­
tuigen van de wetenschappelijke waarde hiervan. Wie regelmatig weten­
schappelijk werk te beoordelen krijgt, weet dat dit in de praktijk vaker ge­
beurt door aan te geven hoe men aansluit bij en voortbouwt op wat allang
bekend is, dan door gevestigde probleemdefinities en in brede kring aan­
vaarde veronderstellingen kritisch ter discussie te stellen. De verantwoor­
ding van de ‘wetenschappelijke relevantie’ heeft daardoor vaak veel weg van
een wasmiddelenreclame: ‘Hypothesen nu getoetst met lisrel!’ , ‘Nog meer
data uit nog meer landen!’ , ‘Weer een nieuwe variabele toegevoegd aan het
model!’, ‘Replicatie met nieuwe data!’ , enzovoort.

Ideeën over cumulatie van kennis als die van Fuchs en Turner hebben in
de praktijk dan ook bedenkelijke gevolgen. Ze leiden voor alles tot een
stroom van wetenschappelijke producten, waarvan men als socioloog ei­
genlijk net zo goed geen kennis kan nemen, omdat ze weinig o f niets toe­
voegen aan wat men eigenlijk al wist. En, nog problematischer, de echt be­
langrijke theoretische vragen blijven onaangeroerd, doordat allerhande

6 meer o f minder aanvechtbare veronderstellingen gewoon als onproblema­
tisch vertrekpunt worden overgenomen omdat dat nu eenmaal de gewoon­
te is. Anders cumuleert het immers niet. Het verrichten van sociologisch
onderzoek wordt zo een schoolvoorbeeld van traditioneel handelen in de
zin van Max Weber. Voorbeelden hiervan zijn vandaag de dag volop te vin­
den - bijvoorbeeld in het onderzoek naar de invloed van herkomstmilieu op
schoolsucces, naar integratie van allochtonen in de Nederlandse samenle­
ving en naar de invloed van de klassenpositie op het stemgedrag. Vormt
dergelijk onderzoek werkelijk het na te streven toonbeeld van wetenschap­
pelijkheid? Of is het toch eerder het summum van de grijsheid en saaiheid,

Sociologische Gids | jaargang 49 2002 | 1

M A R G I N A A L

D ic k Houtman | Echte wetenschap

waartoe het met samengeknepen billen nastreven van cumulatie van kennis
uiteindelijk leidt?

Om wetenschap tot ‘echte’ wetenschap te maken, is intellectuele tegen­
draadsheid nodig, gekenmerkt door de wil om te problematiseren wat
meestal als onproblematisch wordt aanvaard. En daarbij behoeft helemaal
geen sprake te zijn van grootschalig en hemelbestormend empirisch
onderzoek. Vaak volstaan een paar welgemikte empirische observaties. Het
artikel van Ruud Tap, Arie Glebbeek en Margo Brouns in dit nummer van
de Sociologische Gids biedt hiervan een aardig voorbeeld. De auteurs stellen
voor om de onder arbeidssociologen ingesleten ideeën over wat ‘goede’ ar­
beid is even te laten voor wat ze zijn en maken vervolgens zonder veel moei­
te aannemelijk dat wat arbeidssociologen ‘goede arbeid’ noemen met even­
veel recht, vanuit een ander gezichtspunt bezien, ‘slechte arbeid’ kan
worden genoemd - en uiteraard vice versa. Dergelijk onderzoek mag dan
misschien niet leiden tot cumulatie van kennis, maar nodigt wel uit tot een
kritische bezinning op de veronderstellingen waarop zo langzamerhand
een hele onderzoekstraditie is gebaseerd.

Een ander recent voorbeeld uit dit tijdschrift is Mascini’s artikel over de
omgang met veiligheidsvoorschriften in het bedrijfsleven (2001). Zijn ana­
lyse nodigt uit tot een kritische bezinning op de gewoonte om risico’s te
onderzoeken via het achteraf reconstrueren van oorzaken van rampen.
Hiermee wordt immers geen recht gedaan aan het eigen karakter van risi­
co’s (met onzekerheid als het centrale kenmerk). Daarnaast, en niet minder
belangrijk, roept zijn analyse vragen op over de redelijkheid van beschuldi­
gingen over ‘menselijke fouten’ , zoals die na ieder ongeluk van de televisie­
schermen en de krantenpagina’s spatten.

Ten slotte een voorbeeld ontleend aan de godsdienstsociologie. Waar
sociologen vanouds tot vervelens toe hebben beweerd dat modernisering
de bijl legt aan de wortels van alle vormen van religie, is het van aanzienlijk
belang om te onderzoeken o f dit proces niet veeleer leidt tot de opkomst en
groei van nieuwe ‘posttraditionele’ religieuze vormen. Aupers (2001)
constateert tegen deze achtergrond bijvoorbeeld onder hooggeschoolde
specialisten in de ICT-sector denkbeelden over informatietechnologie die 7
verrassend veel gemeen hebben met klassiek animisme. Waar godsdienst­
sociologen animisme beschouwen als de meest ‘primitieve’ vorm van reli­
gie, stemt het niet alleen tot nadenken dat deze denkbeelden juist onder de­
ze groepering in deze technologisch geavanceerde context worden
aangetroffen, maar vooral dat ze een rechtstreeks gevolg lijken van het rati­
onaliseringsproces zelf. Op een andere wijze demonstreert ook de Britse
socioloog Heelas (1996) dat het moderniseringsproces leidt tot nieuwe
posttraditionele vormen van religie. Hij laat zien hoe modernisering, door
hem opgevat als ‘de-traditionalisering’ , hand in hand gaat met een ‘sacrali-

Sociologische Gids | Jaargang 49 2002 | 1

M A R G I N A A L

Dick Houtman | Echte wetenschap

sering van het zelf’, die met name tot uitdrukking komt in het ‘gnostische’
gedachtegoed van New Age.

Toegegeven: het cumuleert allemaal niet, maar het nodigt wel uit tot
een broodnodige bezinning op de houdbaarheid van de gebaande theoreti­
sche paden in de sociologie. En daar wordt de sociologie heus niet minder
wetenschappelijk van.

8

Geraadpleegde literatuur

A upers, S. (200 1) De w raak van de m a­

ch in es: O ver m oderniteit, tech n o­

logie en anim ism e. Amsterdams Soci­

ologisch Tijdschrift 28 (3) 2 9 2-320 .

Fuchs, S. en J . Turner (19 86) W hat

M akes a Science ‘ M ature’ ? Patterns

o f O rganizational C ontrol in Scien ­

tific Production. Sociological Theory

4 (2) 14 3 - 15 0 .

H eelas, P. (1996) The New Age Movement:

The Celebration of the Self and the Sacra­

lization o f Modernity. Oxford: Black-

well Publishers.

Latour, B. (1988) Wetenschap in actie: We­

tenschappers en technici in de maat­

schappij. A m sterdam : Bert Bakker.

M ascini, P. (200 1) Regelovertred ingen,

m en selijke fouten en industriële

ram pen: Een exploratieve studie in

een cok esfab riek . Sociologische Gids

4 8 (3) 2 5 3 -2 7 1.

Sociologische Gids | Jaargang 49 2002 j 1

