Egodocument
Cornelis Schavemaker
Toen ik in de jaren vijftig van de 20ste eeuw een goede twintiger was, kwam ik tot het besef dat de mens voor de grote levensvraagstukken – vragen omtrent het Zijn en het Behoren – er zelf uit moet zien te komen. Ik besefte dat er voor de mens geen lerende instantie buiten of boven hem is, die hem daarbij de helpende hand biedt: de mens is op zich zelf aangewezen en dit hoort tot de condition humaine. Dat bracht mij tot mijn filosofiestudie (kandidaats aan de UvA met de hoogleraren Beth, Oldewelt, Wiersma; doctoraal aan de Rijksuniversiteit Utrecht met de hoogleraren Aler, De Boer, Kuypers). Dat bracht mij ook tot mijn levenslange ijver om wijsgerige vorming, met name op scholen, te bevorderen: mensen – jong en oud – moeten leren kritisch hun eigen ideeën te ontwikkelen.
Aangereikte ideeën

In de loop van mijn filosofiestudie - en daarna in mijn ontwikkeling als wijsgeer, leraar wijsgerige vorming en bevorderaar van deze vorming - spraken de volgende gedachten uit de geschiedenis van de Westerse wijsbegeerte mij bijzonder aan en bepaalden mede mijn denken en doen:
· “Voor je gaat filosoferen, onderzoek dan eerst de reikwijdte van de menselijke kenvermogens”. Deze gedachte kwam van Immanuel Kant (1724-1804): wat zijn de grenzen en de mogelijkheden van menselijke kennis? Inspirerend van zijn kant was ook de oproep ‘Sapere aude’, alsmede zijn opvatting dat het bij wijsgerige vorming in de eerste plaats gaat om te leren denken en niet om gedachten te leren.
· “De historische opdracht van de huidige filosofie is de rechtvaardiging van de onvervreemdbare menselijke waardigheid”. Deze gedachte kwam van Gabriel Marcel (1889-1973). Zij heeft betrekking op de rechtvaardiging van het beginsel van de Universele Verklaring van de Rechten van de Mens (1948), het beginsel namelijk dat “erkenning van de inherente waardigheid en van de gelijke en onvervreemdbare rechten van alle leden van de mensengemeenschap grondslag is voor de vrijheid, gerechtigheid en vrede in de wereld”. Volgens Marcel ligt die rechtvaardiging op het vlak van leven en dood en niet op het vlak van abstracte rationaliteit.
· “Filosofie is in de Westerse traditie ontologie: autonome wetenschap. Toch is filosofie allereerst metafysica: heteronome religie”. Deze weerzin wekkende gedachte kwam van Emmanuel Levinas (1906-1995). Levinas plaatste naast en boven de in de filosofie gebruikelijke, zakelijke subject-object-relatie (gericht op het begrijpen) de subject-subject-relatie (geconfronteerd met het niet kunnen omvatten). Deze filosofie wordt, aldus Levinas, gekarakteriseerd door eerbied, verplichting, heteronomie en godsdienstigheid en is niet te onderscheiden van religie en ethiek. Later zou Koo van der Wal bepleiten om de totaal objectiverende houding tegenover de werkelijkheid achterwege te laten en een vernieuwde houding aan te nemen, waar ruimte is voor ontmoeting met subjecten, een houding die gekenmerkt wordt door eerbied en die daarmee een religieus karakter heeft.
· “Filosofiegeschiedenis is onmisbaar voor gekwalificeerd filosoferen”. Deze gedachte kwam van Ad Peperzak. Hij merkte op dat ‘zelf denken’ zonder kennis te nemen van wat de grote voordenkers in de loop van de geschiedenis naar voren hebben gebracht, niet veel meer dan onbeholpenheid oplevert.
Bevordering van filosofieonderwijs
Vanaf eind van de jaren zestig ijverde ik voor de invoering van filosofieonderwijs in alle mogelijke vormen van onderwijs, “vanaf de basisschool tot en met de universiteit”. Chronologisch geordend, selecteer ik hieronder de voornaamste activiteiten.
Wetenschappelijke enquête
In oktober van 1969 benaderde ik vanuit de Landelijke Federatie van Verenigingen van Studenten in de Filosofie, in samenwerking met het Sociologische Instituut van de Rijksuniversiteit Utrecht, onder auspiciën van de sectie wijsbegeerte van de Academische Raad en met financiële steun van de Centrale Interfaculteiten en het Prins Bernhard Fonds, alle 549 rectoren en directeuren van de Nederlandse scholen voor VWO en HAVO met een enquêteformulier over filosofie binnen hun scholen. De response (afkomstig van 447 schoolleiders, d.w.z. 81,4%) werd verwerkt in een onderzoekrapport, dat in juni 1970 verscheen en dat werd opgenomen in “Mededelingen van het Sociologisch Instituut van de Rijksuniversiteit te Utrecht”, No. 67. De response was zeer positief: 94% vond het gewenst dat filosofie binnen de scholen wordt geïntegreerd; van deze 94% vond 84% dat filosofie afgestemd moet zijn op bij de leerlingen werkelijk levende wijsgerige vragen en 75% dat het er om moet gaan de eigen kritische stellingname van de leerlingen te begeleiden.
Vereniging voor Filosofie Onderwijs
Tijdens het beraad in de Internationale School voor Wijsbegeerte op 12 en 13 februari 1971 over het enquêterapport en over het aan dit onderwerp gewijde themanummer van Wijsgerig perspectief op maatschappij en wetenschap (11e jrg, nr 2, november 1970), bleek de behoefte aan een vereniging ter bevordering van het filosofieonderwijs. Hiertoe werd een voorbereidingscommissie ingesteld, die bestond uit vier personen (Gerard Beekman,Toine Braet, Marcel Fresco en mijzelf). Deze commissie zorgde voor de concept statuten en het concept huishoudelijk reglement en organiseerde op zaterdag 8 mei 1971 in Hotel Polen in Amsterdam de oprichtingsvergadering: de VFO (Vereniging voor Filosofie Onderwijs). De vereniging startte met ongeveer zeventig leden en groeide in de loop der jaren tot meer dan het vijfvoudige. Met de persoon van Fresco beschikte de vereniging van meet af aan over internationale, met name Europese contacten: Fresco was bestuurslid, later voorzitter en ook thans nog erevoorzitter van de Association Internationale des Professeurs de Philosophie (AIPPH). Zelf was ik gedurende twee decennia bestuurslid van de VFO
Naast de VFO ontwikkelde zich in het begin van de jaren zeventig een groep filosofiedocenten en leden van de begeleidingscommissie, betrokken bij het zogeheten Leeuwarder experiment: het experimentele eindexamenvak filosofie in het VWO. Behalve Fresco was met name Reinout Bakker daar actief, de man die het filosofieonderwijs hartstochtelijk propageerde. De groep filosofiedocenten heeft zich inmiddels ontwikkeld tot de Vereniging Filosofiedocenten in het Voortgezet Onderwijs (VFVO) met omstreeks 150 leden.
Verenigingsblad
Binnen de VFO bestond van de aanvang af in het begin van de jaren zeventig behoefte aan een verenigingsorgaan. Daartoe werd besloten: het losbladige, vierkleurige, in een A4-ringband op te bergen kwartaalblad VIC (VFO Informatie en Communicatie). Het blad bevatte vier rubrieken met een eigen kleur, namelijk: Berichten (grijs); Attendering en Bespreking (groen); Werkmateriaal en Didactiek (geel); Artikelen en Knipselkrant (rood). Regelmatig stond er in VIC een karakteristieke tekening van een naamhebbende filosoof van de hand van Wout Koster, bijvoorbeeld een tekening van Baruch de Spinoza in het aprilnummer van de veertiende jaargang, 1985.
[image: image1.jpg]

Ik was gedurende twee decennia redacteur van VIC, de allermeeste tijd samen met Harry Willemsen. VIC hield in het begin van de jaren negentig op te bestaan. De informatiefunctie van de VFO ging toen na verloop van tijd over naar het tweemaandelijks tijdschrift Filosofie, een orgaan van de in 1991 door Willemsen en mij bij notariële acte opgerichte Stichting Informatie Filosofie.
Onderwijsmateriaal
Vanuit de gedachte dat filosofieonderricht in het secundaire en tertiaire onderwijs goed aan de hand van besprekingen van teksten uit de geschiedenis van de filosofie kan plaatsvinden, maakten Harry Willemsen en ik in de jaren tachtig bij Uitgeverij Samsom een zestal bundels onder de reeksnaam Symposion / Teksten voor filosofie-onderwijs .We kozen, gegroepeerd naar thema’s, langere en kortere teksten uit de gehele geschiedenis van de Westerse wijsbegeerte, plaatsten de langere teksten in chronologische volgorde, voorzagen die van bibliografische en biografische notities en illustreerden die met onder meer tekeningen van Wout Koster. Het betrof de volgende bundels:

Over de waardigheid van de mens, 1983 eerste druk, ISBN 9014032951, 112 pagina’s.

Over de arbeid van de mens, 1984 eerste druk, ISBN 9014033559, 192 pagina’s.

Over de moraal van de mens, 1985 eerste druk, ISBN 9014033834, 192 pagina’s.

Over het weten van de mens, 1986 eerste druk, ISBN 9014035373, 200 pagina’s.

Over het schone en de kunst van de mens, 1988 eerste druk, ISBN 9014036698, 192 pagina’s.
Over de wijsbegeerte van de mens,1989 eerste druk, ISBN 9014037481, 176 pagina’s.
Op de achterzijde van de cover van al de zes bundels, die tezamen ruim 1050 pagina’s bevatten, plaatsten wij een citaat dat iets typerends uitdrukte over de wijsbegeerte. Op de cover van de laatste bundel noteerden wij van Joseph Joubert: “Verwar niet geestelijk met abstract en bedenk, dat de wijsbegeerte een muze heeft, en niet enkel een redeneerfabriek moet zijn”.
Twee deelstudies
In het midden van de jaren tachtig deed ik als beleidsmedewerker van de Academische Raad - die toen de overgang doormaakte van publiekrechtelijk samenwerkingsorgaan van de instellingen voor het wetenschappelijk onderwijs tot privaatrechtelijke Vereniging van de Nederlandse universiteiten (VSNU) - twee deelstudies in het kader van mijn hoofdstudie over de gewenste plaats en functie van de wijsbegeerte in het VWO en het WO. De ene deelstudie was getiteld “Politici over universiteit en filosofie” (60 pagina’s) en betrof een analyse van de publicaties die tussen 1945 en 1960 hadden gediend tot de totstandbrenging van de Wet op het wetenschappelijk onderwijs 1960. De andere deelstudie was getiteld “Wijsgeren over de universitaire discipline wijsbegeerte” (64 pagina’s) en betrof een analyse van het tweedaagscongres in 1931 in Amsterdam en de ééndagsconferentie in 1954 ook in Amsterdam over dit onderwerp. Beide evenementen werden destijds gehouden door de filosofiedeskundigen van die dagen. In mijn beide deelstudies kwam tot uiting dat een academische vorming niet voldragen is zonder een filosofische vorming en dat uit dien hoofde de filosofie een alle studies doordringende plaats op de universiteit dient in te nemen.
Hoofdstudie
Mijn hoofdstudie over de gewenste plaats en functie van wijsbegeerte in het VWO en het WO mondde in 1990 uit in een niet gepubliceerd geschrift. Daarin selecteerde en ontsloot ik enerzijds dertien van de omstreeks veertig publicaties, die in de loop der jaren van mijn hand of mede van mijn hand waren gekomen. Anderzijds formuleerde en adstrueerde ik er negen stellingen. Ik beargumenteerde dat het inleiden van VWO-leerlingen en WO-studenten in de wijsbegeerte op wetenschappelijk niveau (het leren deelnemen aan het wijsgerige discours) aan respectievelijk het VWO het gymnasiale en het WO het academische karakter geeft.
De natijd
Gedurende mijn pensioenperiode in de jaren negentig van de 20ste en het eerste decennium van de 21ste eeuw was ik actief voor een tweetal ideële organisaties: acht jaar voor het Humanistisch Verbond, i.c. de Stichting HVO (Humanistisch Vormings Onderwijs) in Utrecht, en vijftien jaar voor de Liga voor de Rechten van de Mens in Amsterdam. Vanaf 2008 tot heden zet ik mij in voor het van onderaf samenstellen van een nieuwe Nederlandse Grondwet.).
HVO
Samen met onder anderen Henk Manschot en Koo van der Wal in het stichtingsbestuur van HVO zittend, hamerde ik op de wenselijkheid van voortdurende visieontwikkeling ter zake van humanisme en humanistisch onderwijs. Ik betoogde dat humaniteit de dragende grondslag van het hedendaagse humanisme zou moeten zijn, alsmede van humanistische scholen. In het tijdschrift voor humanistiek schreef ik het artikel, getiteld: “De basisschool in humanistisch perspectief: haar paradigma is humaniteit”.
Liga
Samen met onder anderen Cees Hamelink in het Liga-bestuur zittend en ter zijde gestaan door een Raad van Advies met onder anderen Rudolf de Jong, werkte ik mee aan de beïnvloeding van de politieke partijen om het onderwijsartikel 23 van de Nederlandse Grondwet te herformuleren in de geest van de Universele Verklaring van de Rechten van de Mens (1948). Dat hield in, dat in de nabije toekomst het door de overheid gefinancierd onderwijs (het primaire, secundaire en tertiaire) grondwettelijk zou moeten worden ingericht en gegeven op de grondslag van de erkenning van de inherente waardigheid en van de gelijke en onvervreemdbare rechten van alle leden van de mensengemeenschap. Ook betekende het, dat in het onderwijs zelf grondwettelijk aandacht zou moeten worden besteed aan de mensen(kinder)rechten, conform het door Nederland geratificeerde Verdrag inzake de Rechten van het Kind (1989).
Nieuwe Grondwet
Met financiële steun van het toenmalige Forum voor Democratie heb ik in 2008 een website gemaakt, als aanzet tot het van onderop samenstellen van een nieuwe Nederlandse grondwet (www.nieuwegrondwet.nl. Naar mijn idee is de grondwet een helder, door het volk zelf geschreven, kort en krachtig basisdocument. Daarin formuleert het volk zijn grondbeginselen, zijn grondrechten, zijn grondplichten en zijn staatsinrichting. Bovendien formuleert het zijn gemeenschappelijke uitgangspunten op belangrijke maatschappelijke gebieden, zoals onderwijs, kunst, opvoeding, rechtspraak, wetenschap, milieu, defensie, gezondheidszorg, sport, levensbeëindiging, etc. Ook geeft het volk in de grondwet de status van de grondwet aan en de wijze van de totstandkoming ervan. De al maar groeiende vormen van informatie en communicatie in het huidige informatie- en communicatie- tijdperk, de hoge ontwikkelingsgraad van de burgers, de beschikbaarheid van talrijke informatiebronnen, dit alles maakt radicale democratie mogelijk. Het ligt in de lijn van de ideeën van David van Reybrouck over democratie dat burgers zelf – en dus niet hun gekozen vertegenwoordigers – hun grondwet samenstellen. In de praktijk is het een kwestie van vorming van representatieve groepen Nederlanders (door loting samengesteld), die zich buigen over de verschillende onderdelen van de grondwet.
Minderheidspositie
Gedurende heel mijn wijsgerig leven verkeerde ik in een minderheidspositie: het gros van de mensheid geloofde nog steeds heilig in van god gegeven teksten en verwierp dus mijn bevinding dat er voor de mens geen lerende instantie buiten of boven hem is; het gros van de filosofen bleef hangen binnen het stramien van het begrijpen, geen of onvoldoende ruimte latend voor de dimensie van het ontmoeten. Bij de massa’s schriftgelovigen – onder wie vele welwillende en goed onderlegde mensen, maar ook afschuwelijke fanaten – werd het religieuze in belangrijke mate dood gemaakt; bij de vele eenzijdig rationele filosofen bestond de onmacht de moraal een laatste fundament te geven. En wat de grondwet betreft: het is nu nog een zaak van utopisch denken, maar dat kan gaan verkeren.
Utrecht, juli 2007 (aangevuld juni 2016)
