
De ondraaglijke zwaarte van de mens
dr. Josee van Eijndhoven

Fa
cu

lte
it

de
r

So
ci

al
e

W
et

en
sc

ha
pp

en

De ondraaglijke zwaarte van de mens

19 oktober 2007

Inaugurele rede van dr. Josee van Eijndhoven
bij gelegenheid van het aanvaarden van

het ambt van hoogleraar Sustainability Management
bij het Dutch Research Institute for Transitions (Drift),

Erasmus Universiteit Rotterdam

Vrouwenbeeld op omslag: Josee van Eijndhoven

Vormgeving en omslagontwerp: Omega Art (www.omega-art.com)
Druk: Jansen en van Driel (www.jvand.nl)

Copyright © 2009 Josee van Eijndhoven

Gehele of gedeeltelijke overname toegestaan op uitdrukkelijke voorwaarde van
bronvermelding.

Inhoud

De ondraaglijke zwaarte van de mens . 	 5
Verschuiving in de problematiek: naar complexe vraagstukken 	 9
Duurzame ontwikkeling en het gedrag van mensen 	 13
Transitiemanagement . 	 19
Sustainability management . 	 29
Onderzoek . 	 31
Afsluiting . 	 33
Literatuur . 	 35

�

De ondraaglijke zwaarte van de mens

Mijnheer de rector magnificus, dames en heren.

Vandaag precies 12½ jaar geleden, op 19 april 1995, stond ik ook achter de
katheder om een oratie te houden, en wel in Utrecht. De titel was toen: de
ondraaglijke lichtheid van het debat (Van Eijndhoven (1995)). Ik snijd vandaag
een zwaarder onderwerp aan: de ondraaglijke zwaarte van de mens.

Wat is het probleem? Er leven inmiddels 6,7 miljard mensen op aarde, en
het aantal zal hopelijk stabiliseren, waarschijnlijk op 9 a 10 miljard. Maar als
die stabilisatie komt, duurt het nog tientallen jaren. Van deze mensen hebben
maar weinigen de westerse levensstandaard. Landen als China en India maken
een enorme groeispurt door. Dat betekent dat zij als land een steeds groter
beroep doen op grondstoffen.�

We hebben vooralsnog maar één planeet om op te leven. Inmiddels is het
duidelijk dat de ecologische druk van de mens op deze planeet bijzonder groot
is (Millennium Ecosystem Assessment (2005)). De invloed die de mensheid
heeft is onder meer duidelijk zichtbaar vanuit de ruimte, en leidt met aan
zekerheid grenzende waarschijnlijkheid ook tot veranderingen in het klimaat,
met ingrijpende en mogelijk catastrofale gevolgen.

Onze enorme invloed brengt een grote verantwoordelijkheid met zich mee.
De voetstap van de mens mag niet te zwaar drukken op de aarde. Gebeurt dat
wel dan zullen de ecosystemen op aarde wel een weg vinden zonder ons.

Ik ben het afgelopen jaar op drie internationale conferenties geweest waar
in verschillende samenstellingen ministers, wetenschappers, industriëlen,

�	 Ze zullen, bijvoorbeeld, steeds meer vlees gaan eten. Bij de productie van vlees
worden zeer veel grondstoffen verbruikt, blijkt als je de hele productieketen bekijkt.
Doordat voor de productie van soja veel bossen worden gekapt en soja weer wordt
gebruikt voor veevoer, leidt het eten van vlees uiteindelijk tot negatieve gevolgen
voor het klimaat.

�

beleidsmakers, media en NGO’s aanwezig waren.� Op al die conferenties was er
duidelijk consensus dat klimaatverandering vraagt om actie nu. De toekenning
van de Nobelprijs voor de vrede 2007 aan het Intergovernmental Panel on
Climate Change (IPCC)� en Al Gore laat zien dat ook het Nobelcomité hiervan
overtuigd is.

De huidige ontwikkelingsrichting is niet duurzaam te noemen. Er zijn ingrij
pende veranderingen nodig om niet keihard tegen grenzen aan te lopen. Vallen
zulke veranderingen te realiseren en hoe dan? Kunnen onderzoekers zoals wij

�	 Het waren respectievelijk
1.	 de AAAS conferentie in San Fransisco van 15–19 februari 2007 (AAAS staat

voor ‘The American Association for the Avancement of Science’. Het is de
organisatie die het blad Science uitgeeft).

2.	 De Apeldoornconferentie (gehouden 1–2 juni 2007), waar tweejaarlijks
mensen uit wetenschap beleid en bedrijfsleven uit het Verenigd Koninkrijk en
Nederland bijeenkomen. Het initiatief tot de Apeldoornconferentie is in 2000
genomen door Tony Blair en Wim Kok.

3.	 De Science, Technology and Society conferentie in Kyoto van 7–9 oktober
2007. Voor deze conferentie worden wereldwijd ministers, bestuurders uit
universiteiten en bedrijfsleven, onderzoekers (waaronder Nobelprijswinnaars)
uitgenodigd.

�	 Samenvattingen en rapporten van het IPCC zijn te vinden op: www.ipcc.ch

Figuur 1	 Foto van de verlichte aarde
http://visibleearth.nasa.gov/view_rec.php?id=1438 (benaderd 11 oktober 2007)

�

bij Drift (het Dutch Research Institute for Transitions) daar een bijdrage aan
leveren?

Aan het eind van mijn oratie zal ik een antwoord op die vragen formuleren,
maar ik zal eerst een aantal uitdagingen aangeven waarvoor we staan:
•	 de vraagstukken zijn complex;
•	 te weinig mensen worden gemobiliseerd;
•	 er zijn grote veranderingen (transities) nodig.

�

�

Verschuiving in de problematiek:
naar complexe vraagstukken

In de geschiedenis hebben mensen regelmatig creatief hun grenzen verlegd.
Op het niveau van de totale menselijke geschiedenis wordt er wel over vier
faseovergangen gesproken. Eerst wisten mensen het vuur te temmen, daarna
kwam het agrarische tijdperk en toen het industriële tijdperk. De Nederlandsche
Maatschappij der Wetenschappen (Goudsblom en de Vries (2002)) speculeert
nu over een mogelijke wereldwijde overgang naar een vierde tijdperk:� een
socio-ecologisch tijdperk. We herontdekken onze afhankelijkheid van ecologi
sche systemen. Het industriële tijdperk loopt tegen grenzen aan, omdat we
met die afhankelijkheid niet voldoende rekening hebben gehouden.

Mensen zijn er tot nu toe dikwijls in geslaagd grenzen te verleggen door
opdoemende problemen op een nieuwe, innovatieve manier aan te pakken.
Om een paar voorbeelden te noemen: Toen Europa ontbost raakte, werd
turf en later steenkool als nieuwe energiebron aangeboord. De productiviteit
van de landbouw is gigantisch gestegen in de afgelopen decennia.� Ook op
dit moment staan we voor enorme vragen over de energiebronnen van de
toekomst en de duurzaamheid van de voedselproductie.

�	 Goudsblom en de Vries gebruiken de term ‘regime’; bij Drift wordt de term regime
gebruikt om een lager schaalniveau aan te duiden. Voor het niveau dat ik hier
met ‘tijdperk’ aanduid, wordt binnen transitiemanagement de term ‘landschap’
gebruikt.

�	 In deze voorbeelden gaat het om tekorten en technologische ontwikkeling. Er
kunnen ook andere drijfveren zijn voor veranderende praktijken. Spivey (2005) stelt
dat mensen tijd vrijmaken voor het creëren van kunstwerken zo belangrijk vonden
dat om die reden landbouw werd ontwikkeld. Het lijkt een nogal speculatieve
veronderstelling, maar het zou niet de eerste keer zijn dat speculaties uiteindelijk
algemeen aanvaarde theorieën worden.

10

Vanuit de ervaringen uit het verleden is het denkbaar optimistisch te
zijn over de mogelijkheden. Maar het is in de geschiedenis ook regelmatig
voorgekomen dat het tij niet op tijd is gekeerd. Zo hebben milieuproblemen
een aantal keren tot het eind van een beschaving geleid (Diamond, 2006).
Iedereen kent het voorbeeld van Paaseiland, waar ontbossing het einde van
de menselijke bewoning inluidde, maar bijvoorbeeld ook de Mayacultuur is
door een combinatie van milieuproblemen en kortzichtige leiders aan zijn
eind gekomen (Diamond, p. 176–177).

Voor het eerst in de geschiedenis is onze invloed op geo- en ecosystemen
zo groot dat wij wereldwijd invloed uitoefenen op het milieu. Het klimaat is
een heel belangrijk voorbeeld, maar ook biodiversiteit en de afname van de
concentratie stratosferisch ozon (‘ozongat’) kunnen worden genoemd. Als
we ditmaal niet slagen het tij te keren zijn de negatieve gevolgen wereldwijd
merkbaar.

Uit eigen ervaring en onderzoek volg ik de discussie rond milieuvraagstukken
nu zo’n 50 jaar. Het is duidelijk dat de vraagstukken waarvoor we staan in de
loop van de tijd van karakter zijn veranderd. Het roet dat in de jaren vijftig in
mijn woonplaats Tilburg op de schone was neerkwam als de wind verkeerd
stond, is nu bijna vergeten. We zijn die vervuiling overigens maar langzaam
als een probleem gaan zien, want rokende schoorstenen waren toen nog een
teken van welvaart.

In 1962 schreef Rachel Carson ‘Dode Lente’ (Carson (1962/2002)). Dat
boek was een belangrijke aanleiding om beter te kijken naar ongewenste
neveneffecten van stoffen. Het belangrijkste voorbeeld was het bestrijdings
middel DDT. In de Tweede Wereldoorlog heeft DDT veel levens gered doordat
het de malariamug verdelgde. Maar vanwege de slechte afbreekbaarheid in het
milieu bleek het ernstige neveneffecten te hebben hoog in de voedselketen,
zoals bij roofvogels.

Het bijzondere van Carson was dat zij wees op effecten die niet onmiddellijk
zichtbaar waren. Er was in de meeste gevallen geen sprake van directe vergif
tiging maar van indirecte effecten. Roofvogels hadden bijvoorbeeld meer
moeite zich voort te planten doordat eierschalen te dun werden. Carson liet
ook zien dat effecten kunnen optreden op plaatsen ver weg van de plek van
de oorspronkelijke toepassing.

De laatste vijftig jaar heeft aandacht voor het milieu op veel plaatsen de
gevaren van stoffen en vervuilende technologieën sterk teruggedrongen. Maar

11

de vraagstukken waar we nu voor staan (zoals klimaatverandering) zijn veel
hardnekkiger en complexer. Bovendien spelen wetenschap en technologie
een steeds belangrijker rol in het vaststellen van de risico’s en het zoeken naar
oplossingen.

Voor de aanpak van zulke vraagstukken is het nodig technologie, ecologie
en de menselijke samenleving in onderlinge samenhang te analyseren als
complexe adaptieve systemen�, en wel op een zodanige manier dat er ook een
handelingsperspectief ontstaat.

�	 Zie voor complexe adaptieve systemen onder meer special issue over complexiteits
denken in de sociale wetenschappen van Theory, Culture and Society (2005).

12

13

Duurzame ontwikkeling en het gedrag van mensen

Duurzame ontwikkeling kan als een handelingsperspectief worden ingevuld
als mensen expliciet als handelend worden gepositioneerd. Een dergelijke
invulling wijkt in bepaalde opzichten af van sommige andere perspectieven
op duurzame ontwikkeling, maar hij is mijns inziens een noodzakelijke
aanvulling.

De aantallen mensen op de wereld en hun gedrag zijn belangrijke redenen
dat de huidige ontwikkelingsrichting onduurzaam is en dus moet veranderen.
Maar kun je wel van de mensen die problemen hebben gecreëerd oplossingen
verwachten?� Een reden voor optimisme is dat het in het verleden eerder is
gebeurd, en dat we veel hulpbronnen tot onze beschikking hebben, waaronder
wetenschap, technologie en creativiteit. Maar: in het verleden behaalde
resultaten zijn geen garantie voor de toekomst.� En de toekomst van mensen
is waar het om gaat.

Die toekomst heeft een belangrijke plaats in de nog steeds meest gezag
hebbende formulering van duurzame ontwikkeling, die van de commissie
Brundlandt. Het in 1987 verschenen rapport ‘Our Common Future’ omschrijft
het als ‘duurzame ontwikkeling sluit aan bij de behoeften van de huidige
generatie zonder die van toekomstige generaties in de weg te staan’.

�	 Einstein zegt: “Je kunt niet van dezelfde mensen die de problemen hebben
gecreëerd verwachten dat ze ook de oplossingen daarvoor genereren.” Ik dank
Jan Rotmans voor deze reflectie. West (1997, 2004) stelt dat juist in ingewikkelde
situaties andere mensen een rol kunnen gaan spelen dan in ‘business as usual’
omstandigheden. Hij bespreekt onder meer Einstein en Churchill als voorbeelden.

�	 Saris (2007) stelt dat wetenschap kennelijk een evolutionair voordeel heeft en dat
daarom westerse wetenschap zich snel verspreid heeft over de wereld (p.67). Het is
ontegenzeggelijk waar dat wetenschap een belangrijke bijdrage geleverd heeft aan
de situatie op dit moment, maar dat betekent niet zonder meer dat het succes uit
het verleden naar de toekomst valt uit te breiden.

14

De Brundlandt commissie legt enerzijds de nadruk op het heden en ander
zijds op toekomstige generaties. De insteek van de commissie Brundlandt
geeft ruimte voor onderontwikkelde landen voor verdere ontwikkeling
om economische groei te realiseren. In het perspectief van de commissie
Brundlandt is zowel aandacht voor de behoeften van mensen (human needs)
als voor het milieu (ecosystems) als voor economie (profit). In de wandeling
wordt meestal gesproken van people, planet, profit�.

Duurzame ontwikkeling is een begrip dat betrekkelijk vaag is. Er bestaat een
groot aantal definities van duurzame ontwikkeling. Het begrip is daarnaast
omstreden, deels vanwege het grote aantal definities en de praktische tegen
strijdigheden die dat oplevert (Roorda (2005)).

De invulling van het begrip duurzame ontwikkeling via de driehoek people,
planet, profit/profitability bepaalt nog niet hoe het begrip geoperationaliseerd
moet worden.10 Er bestaat dan ook een grote variatie in. Dikwijls wordt de
driehoek gebruikt als ordeningsraamwerk door per hoekpunt aspecten in te
vullen (zie bijvoorbeeld Grosskurth en Rotmans (2005)). Dit gebeurt ook in de
duurzaamheidverslaglegging van bedrijven (triple bottom line).11

�	 Sinds de conferentie van Johannesburg in 2002 wordt het woord profit vaak
vervangen door profitability.

10	 Het is het type operationalisering dat door Gigerenzer (2000) ‘one word theory’
genoemd zou worden.

11	 Er is ook een belangrijk verschilpunt tussen deze twee manieren van gebruik.
Grosskurth en Rotmans gebruiken de driehoek als een conceptueel kader om

Figuur 2	 Driehoek people-planet-profit(ability)

15

Er heeft vooral veel discussie plaatsgevonden over de vraag of er een sterke
of een zwakke interpretatie van duurzame ontwikkeling zou moeten worden
gebruikt. In de sterke interpretatie staan ecosystemen centraal, terwijl in de
zwakke interpretatie de drie hoekpunten alle drie worden meegenomen.
Voorstanders van de sterke interpretatie stellen dat in feite profit dan toch
dikwijls de belangrijkste drijfveer is (Kallio et al (2007)).12

In deze discussie is vooral strijd gevoerd over het relatieve belang van
planet en profit. Een positief gevolg is dat er in de loop van de tijd een sterkere
verbinding is gelegd tussen de aspecten economie en milieu. Ook is er meer
aandacht gekomen voor de mogelijkheden die technologische veranderingen
met zich meebrengen.13

Maar de derde punt van de driehoek, de MENS, is onderbelicht geraakt,
terwijl de mens (met zijn cultuur en instituties) toch een centraal punt is als
we het hebben over een duurzame ontwikkelingsrichting van de menselijke
samenleving.

De laatste paar jaren zijn er ook vanuit de invalshoek ‘mens’ opnieuw
pogingen tot operationalisering van duurzame ontwikkeling gedaan. Daarbij
ligt meestal de nadruk op de vraag: wat is de grens van datgene dat voor
mensen op zijn minst moet worden gerealiseerd om nog van duurzaam te
kunnen spreken. Zo zegt Reitan: ‘surely no one would want to simply sustain
the maximum number of humans organized into societies, knowing that that
would mean survival at the barest, meanest, survival level.’ (Reitan, 2005).

Julian Marshall and Michael Toffel (2005) kiezen voor de invalshoek
vanuit de mens door aan te sluiten bij Maslow’s hiërarchie van behoeften.
Maslow stelde in 1954 dat mensen pas aan hogere behoeften toekomen,
wanneer aan hun basisbehoeften is voldaan. Hij presenteerde dat in de vorm
van een piramide met zeven trappen. De piramide van Maslow is regelmatig

bestaande en mogelijke toekomstige situaties te beoordelen. In de triple bottom
line approach is het vooral een instrument voor ‘environmental reporting’.

12	 Soms wordt de begrippen ‘sterk-zwak’ in een wat andere betekenis gebruikt,
namelijk ‘sterk’ als geen van de aspecten negatief mag worden beïnvloed en ‘zwak’
als er van een afweging sprake is (zie bijv. Grosskurth en Rotmans (2005)).

13	 Een voorbeeld is de Factor-4 beweging (o.m. Von Weissäcker, Lovins en Hunter
Lovins (1997) en het Nederlandse programma Duurzame Technologie Ontwikkeling
(DTO): www.dto-kov.nl. Ook het recente boek van Lester Brown (Plan B 2.0. 2006)
kan tot deze categorie gerekend worden.

16

bekritiseerd, onder meer omdat hij niet altijd van onder naar boven wordt
doorlopen en omdat de concrete invulling ervan cultuurafhankelijk is. Hij wordt
echter in aangepaste vorm nog steeds gebruikt.14 Zo gebruikt Pinto hem om
cultuurverschillen tussen groepen te analyseren: de zelfontwikkelingscultuur
van de Westerse mens versus de oriëntaalse eercultuur.15

Marshall en Toffel (2005) stellen dat tekorten opheffen wel onder duurzame
ontwikkeling gerekend moeten worden, maar gevoelde leefkwaliteit en
andere waarden niet. Maar als we duurzame ontwikkeling beschouwen als
een vraagstuk van de ontwikkelingsrichting van de samenleving, is de rol van
mensen en hun handelen cruciaal. De inperking die Marshall en Toffel aan
brengen, beschouwt de mens als (letterlijk) lijdend voorwerp van duurzame
ontwikkeling, als een zware steen die gedragen moet worden.

Het is belangrijk om het proces van duurzame ontwikkeling juist in relatie
te zien tot het menselijk handelen, en niet alleen in relatie tot de aan tekorten
lijdende mens. Menselijk handelen heeft de mogelijkheden gecreëerd, die
mensen tot een dominante soort hebben gemaakt. Zonder (getemd) vuur,
landbouw, industrie en (niet te vergeten) wetenschap en technologie hadden
er geen 7 miljard mensen op de wereld kunnen leven. We moeten mensen
inzetten (en geen dood gewicht laten zijn) om een duurzamer ontwikkelings
richting in te slaan.

Ik gebruik daarom de volgende omschrijving van een duurzame ontwikke
lingsrichting:16

Een ontwikkelingsrichting is duurzaam als mensen zich inzetten om hun
kwaliteit van leven te verbeteren en voor hen belangrijke waarden te realiseren,
door binnen hun mogelijkheden aantrekkelijke ontwikkelingen te genereren,
mede met het oog op ontwikkelingsmogelijkheden voor komende generaties.

14	 Marshall en Toffel gebruiken een versie met vier niveaus: 1. menselijk overleven
op een basisniveau. 2. gezondheid en levensverwachting. 3. uitsterven van soorten
en mensenrechten. 4. leefkwaliteit en andere waarden. De niveaus 1 tot en met 3
rekenen zij tot duurzame ontwikkeling. Zie ook Goffman (2005).

15	 Zie: http://www.davidpinto.nl/index.php?option=com_content&task=view&id=1
4&Itemid=42&lang=nl

16	 Ik gebruik niet het woord definitie. Het gaat mij niet om een allesomvattende
definitie. Het gaat eerder om een voorwaarde (en daarmee een aanvullende invals
hoek) voor duurzame ontwikkeling.

17

In deze omschrijving van duurzame ontwikkeling worden mensen niet
alleen als handelend gepositioneerd, maar als sociale actor. De laatste jaren
zijn economen en psychologen elkaar sterk genaderd in hun visie op de
manier waarop mensen feitelijk beslissen.17 Het is duidelijk dat in mensen in
sociale situaties in hun beslissingen duidelijk afwijken van de klassieke homo
economicus (of ‘rational economic’ man (Handgraaf 18)).

Het is ook duidelijk dat bij menselijke beslissingen emoties en sociale
interactie een belangrijke rol spelen. Deze conclusie wordt versterkt door
bevindingen uit de neurowetenschappen. Sociale rationaliteit (ook wel eco
logische rationaliteit genoemd) biedt duidelijk aanknopingspunten voor
een normatieve insteek zoals het streven naar duurzame ontwikkeling. Het
beschouwen van mensen als sociaal handelend past ook bij recente bevindin
gen over sociale leerprocessen (Moser en Dilling (2007), Wals (2007), Goleman
(2007)).

Een belangrijke overweging om het uitgangspunt van sociale rationaliteit
te kiezen is het beperkte succes van een meer klassieke insteek op veran
dering. Inmiddels is overduidelijk dat informeren van mensen wel leidt tot
bewustwording, maar niet zonder meer tot het veranderen van gedrag. Het is
belangrijk om de bestaande kennis over gedrag en gedragsverandering in te
zetten in het streven naar duurzame ontwikkeling. Dat is tot nu toe betrekke
lijk weinig gebeurd.

De meeste agenda’s voor duurzame ontwikkeling zijn daarnaast tot nu toe
niet aantrekkelijk of uitdagend genoeg voor de meeste mensen. Veranderingen
worden mogelijk als er voldoende stimulans is. Helaas worden stimulansen
dikwijls gegenereerd door calamiteiten. Willen we zonder rampzalige omstan
digheden tot verandering komen, dan moeten we voldoende stimulansen
creëren. Stimulansen kunnen voortkomen uit het voorzien van risico’s, maar
het identificeren van aantrekkelijke mogelijkheden (opties) is zelfs nog belang
rijker (The Social Learning Group (2001)).

17	 Kahneman (2003), Gigerenzer (2000), Camerer (2003), Smith (2003) geven alle
aan dat beslissingen in de meeste gevallen snel worden genomen, zonder bewuste
afweging. In de terminologie van Gigerenzer heet dit ‘fast and frugal’. Er zijn nog
wel verschillen van inzicht over de vraag of deze manier van beslissen als wenselijk
moet worden beschouwd, en in welke gevallen dat zo is.

18	 Presentatie op NWO-dag, Sign of the Times 16 september 2007.

18

Die tandem van risico’s en creëren van nieuwe mogelijkheden19 is een
belangrijke basis voor transitiemanagement zoals het bij Drift is ontwikkeld.
Ik zie het transitieperspectief als een aantrekkelijk handelingsperspectief voor
duurzame ontwikkeling. In transitiemanagement wordt aan koplopers (ook
wel friskijkers en dwarsdenkers genoemd) de mogelijkheid geboden hun
krachten in te zetten om bij te dragen aan nieuwe ontwikkelingsroutes. Om
met Moser en Dilling te spreken: de uitdaging is een klimaat te creëren voor
verandering (Moser en Dilling (2007)).

19	 In transitiemanagement wordt voor het laatste het begrip ‘niche’ gebruikt.

19

Transitiemanagement

Een transitie is een fundamentele verandering van de dominante structuur,
cultuur en werkwijze op systeemniveau. Onder structuur verstaan we de
institutionele opbouw, de fysieke structuur en de economische structuur.
Met cultuur bedoelen we het geheel van gedeelde beelden en waarden van
waaruit men denkt en handelt. En met werkwijzen bedoelen we handelingen,
routines, regels en gedrag. Anders gesteld: een transitie is een fundamentele
omslag in denken en handelen op systeemniveau om tot een duurzamer
systeem te komen (Rotmans (2007)).

Bij het onderzoek van Drift is het uitgangspunt dat transities nodig zijn
om een duurzamer samenleving te realiseren. Veel maatschappelijke stelsels
kampen met hardnekkige problemen. Hardnekkige problemen zijn complexe,
moeilijk te duiden problemen die omgeven zijn met veel onzekerheid en
waarvoor geen directe oplossingen bestaan (Rotmans (2005)). Nederlandse
sectoren die met zulke hardnekkige problemen worstelen zijn volgens
Rotmans: de energievoorziening, de gezondheidszorg, de waterhuishouding
en de ruimtelijke ordening.20

De faseovergang naar een socio-ecologisch tijdperk die ik in het begin noemde,
is als een voorbeeld van een transitie te zien. Klimaatverandering is een
belangrijke (maar niet de enige) aanjager. Maar veranderingen op wereldschaal
zijn zo enorm dat je niet zou weten hoe je die direct moet aanpakken. Daarom
wordt bij Drift op een lager schaalniveau gekeken naar mogelijkheden om de
vraagstukken aan te pakken.

Bij Drift wordt het ‘systeemniveau’ praktisch ingevuld als een sector of een
gebied. Een wereldwijde verandering wordt daar gezien als een achtergrond
(‘landschap’) die traag verandert. De echte activiteiten worden op een schaal

20	 Onder andere De Vries en Goudsblom and Speth (2004/2005) bespreken transities
op wereldschaal.

20

niveau lager aangepakt. Die activiteiten op dat lagere schaalniveau kunnen
vervolgens wel weer invloed hebben op het landschap.

De meest gekozen ingang om het klimaatvraagstuk aan te pakken is het
wegnemen van de oorzaken die tot klimaatverandering leiden (mitigatie).
Een belangrijke reden voor de menselijke invloed op het klimaat is ons
energiegebruik. Klimaatbeleid wordt dan ook meestal ingevuld als energie
beleid. Door minder broeikasgassen uit te stoten wordt geprobeerd de
klimaatverandering tegen te gaan. Maar als we aan Nederland denken in
verband met klimaatverandering dan zijn er natuurlijk ook belangrijke
gevolgen van klimaatverandering, met name voor de waterhuishouding:
de waterhuishouding zal aan het veranderende klimaat moeten worden

Figuur 3	 Transities zijn multifase en multilevel

21

aangepast (adaptatie). Twee sectoren waar in Nederland transities nodig zijn,
zijn dan ook energie en de waterhuishouding. Ik ga in deze rede alleen in op
water.

Hoe ziet een transitie er uit? Bij het begin van een transitie is er een situatie
die als niet duurzaam wordt beschouwd. Dan is het nodig te werken aan
verandering. De gedachte achter transitiemanagement is dat een dergelijke
verandering klein begint: dat heet de voorontwikkelingsfase. Langzamerhand
komen er meer veranderingsinitiatieven of worden ze groter (de ‘take-off’),
tot het op een zeker moment gaat versnellen (de acceleratiefase). Na verloop
van tijd is er sprake van een stabilisatie in de nieuwe vorm van het systeem.

Waterhuishouding
Waterhuishouding als systeem is in Nederland heel ingewikkeld. Het deel van
Nederland waar we ons nu bevinden zou niet bestaan zonder een complex
systeem van malen en bedijken. Dat is niet altijd zo geweest. In de vroege
middeleeuwen konden mensen in Nederland alleen wonen wanneer ze zich
bij hoogwater terugtrokken op hooggelegen gebieden, en door huizen te
bouwen op (al dan niet kunstmatige) verhogingen: de terpen. De overgang
van zich terugtrekken naar het bouwen van dijken is een feitelijke transitie uit
het verleden. Daaraan gekoppeld ontstond een typisch Nederlandse (vroeg‑)
democratische institutie, die van de waterschappen. Over de Nederlandse
waterhuishouding in de loop van de eeuwen zijn fascinerende verhalen te
vertellen. De Koninklijke Bibliotheek in Den Haag heeft een hele afdeling over
Nederland Waterland.

Heroverwegingen in het waterbeheer in Nederland zijn heel dikwijls het
gevolg geweest van rampen. Vanaf de jaren zeventig van de vorige eeuw is er
opnieuw sprake van heroverwegingen ten aanzien van de waterhuishouding,
ook met het oog op andere belangen dan alleen veiligheid. Bij de laatste fase
van de Deltawerken kwam er verzet tegen de grote ecologische gevolgen van
de ingrijpende bedijking in Zeeland. De Oosterscheldedam is daarom als een
halfopen dam ontworpen, waardoor meer ecosystemen behouden konden
blijven. Dit was het begin van een ontwikkeling naar een meer integraal
kijken naar de waterhuishouding. Niet langer was waterhuishouding alleen
een technologisch traject: andere factoren zijn in toenemende mate een
rol gaan spelen. Factoren die niet alleen op de tekentafel zijn te berekenen,
maar waarvoor heel specifiek naar de lokale situatie moet worden gekeken.

22

De interactie water en ruimtegebruik is in toenemende mate van belang
geworden.

Klimaatverandering is inmiddels een belangrijke factor in het heroverwegen
van de noodzakelijke veranderingen in de waterhuishouding. De zeespiegel
stijgt meer dan zonder klimaatverandering al het geval zou zijn, maar ook
worden er gemiddeld zwaardere stormen verwacht. Dat heeft consequenties
voor de kustverdediging.

Regen zal onregelmatiger vallen, maar wel met grotere intensiteit. Mogelijk
verandert de Rijn in een regenrivier. Deze veranderingen hebben gevolgen
voor het beheer van de rivieren: er moet meer rekening worden gehouden
met overvloedig water en met gebrek aan water.

Met hogere dijken komen we er niet meer. Er zal ten minste meer ruimte
moeten komen voor water, maar wil dit een aantrekkelijk perspectief zijn
dan moet er ook creatief gezocht worden naar mogelijkheden te leven met
water. Rotterdam is daar bijvoorbeeld de laatste jaren mee bezig. Het idee van
drijvende steden is een mogelijkheid.

Recent heeft het kabinet een Watervisie (Ministerie van Verkeer en
Waterstaat (2007)) uitgebracht die in 2009 moet leiden tot een Nationaal
waterplan. Deze visie gaat expliciet uit van de noodzaak te komen tot een
transitie in het waterbeheer, samengebracht onder vijf hoofdthema’s (citaat
uit de Watervisie):
•	 Nederland maken we samen klimaatbestendig;
•	 Nederlanders leven duurzaam met water;
•	 Nederlanders maken met water een sterkere economie;
•	 Nederlanders helpen met waterkennis wereldwijd;
•	 Nederlanders herontdekken leven met water.
De vraag is natuurlijk hoe deze doelen bereikt kunnen worden.

Een transitiebril structureert de complexiteit van een maatschappelijke
situatie zo dat het aanzet tot het actief nadenken over de veranderingsopgave.
Het perspectief heeft in gevallen als Parkstad Limburg21 en de energietransitie
(Loorbach (2007)) geleid tot het losmaken van veel creatieve energie bij de
betrokkenen en daarmee een maatschappelijk en bestuurlijk veranderings
proces in gang gezet.

21	 Het gebied waar vroeger de steenkoolmijnen lagen.

23

De belangrijkste ambitie van transitie management is om effectieve
(adaptieve en anticipatieve) sturingssystemen voor transities te ontwikkelen
door bestuurlijke activiteiten op de verschillende niveaus systematisch te
beïnvloeden, begeleiden en structureren tijdens het proces (Loorbach (2007),
p.104).

In het Nederlandse transitiemanagement ligt op dit moment de nadruk
op het creëren van arena’s die aanleiding geven tot experimentele niches. Het
creëren van arena’s is in feite een vorm van niche management. Deze activiteit
is vooral gericht op het genereren van opties (variaties) die in een transitie een
rol kunnen gaan spelen (selectie). Transitiemanagement legt in vergelijking
met klassieke vormen van optievorming en -beoordeling in de milieuhoek
veel nadruk op het proceskarakter van het traject. 22 In vergelijking met veel

22	 Dit is van groot belang, aangezien uit onderzoek (o.m. Social Learning Group
(2001)), Joss en Bellucci (2002)) regelmatig gebleken is dat rapporten op zichzelf

Figuur 4	 Herinneringsteken Dresden
De sculptuur van een golf in Dresden in herinnering aan de mogelijke effecten van hoog water

in de rivier.

24

onderzoek naar proces- en netwerksturing is transitiemanagement echter
relatief inhoudelijk gericht. Het is een aanpak die probeert inhoudelijke en
procesaspecten te verbindingen (substantive governance).

Transitiemanagement in Nederland richt zich op dit moment vooral op
het begin van een transitietraject. Nu er enkele jaren ervaring is, komt er ook
aandacht voor vervolgstappen na de eerste fase. Zo wordt er gewerkt aan
opschaling van transitie-experimenten (Kemp en van den Bosch (2006)). 23
Maar wil een ingezette verandering doorzetten en resulteren in een transitie
van een systeem dan moet de onderstroom een draaggolf worden (om in de
terminologie van Rotmans te blijven) (Rotmans, 2007).

Een belangrijk mechanisme in het creëren van een draaggolf is de steun van
brede bevolkingsgroepen (zie bijvoorbeeld Speth24). Dat is op dit moment
nog een weinig onderzocht aspect in het transitiedenken.

Daarnaast is het van belang meer zicht te krijgen (dan tot op heden
bestaat) op de voorwaarden die vervuld moeten zijn om een omslag te
bewerkstelligen. Kates geeft in het voorwoord van het eerder genoemde boek
‘Creating a climate for change’ vier factoren die minimaal gerealiseerd zouden
moeten zijn (p. xiv):
•	 veranderingen in waarden en houding/attitude van het publiek;
•	 beeldende aandachttrekkende gebeurtenissen;

niet leiden tot impact op beleid.
23	 Inmiddels is ook duidelijk dat de ideaaltypische vorm die oorspronkelijk werd

gepostuleerd voor een transitie slechts een van de mogelijke vormen is (Geels en
Schot (2007)).

24	 Passage p 199: ‘Clearly, the global environment has been addressed incrementally
in our politics whereas we want and need major change –a rapid shift into a new
equilibrium. Baumgartner and Jones analyze periods of major shift in American
politics and conclude that sweeping policy change happens when a major wave of
new and previously apathic citizens are attracted to an issue. These newly activated
participants almost all enter on one side of the issue. They are motivated to enter
the fray because the issue has been redefined, with new dimensions added that
the new participants find attractive and compelling. A major event or ‘crisis’ can
help redefine the issue and attract wide attention. (Forced to guess, I would say
that if an environmental ‘crisis’ of some type occurs, it is likely to have its origins
in global climate change.) We must hope that a serious threat or precrisis –such
as the very real prospect of losing most of the coral reefs— will suffice in spurring
action.’

25

•	 een structuur van instituties en organisaties die in staat is actie te
bevorderen, en

•	 praktisch beschikbare oplossingen.
Amerikanen gebruiken als voorbeeld dikwijls de strijd om de burgerrechten
voor Afro-Amerikanen.

Het voorbeeld van afbraak van stratosferisch ozon
Een veel gebruikt voorbeeld is het ozongat. Kates gebruikt het voorbeeld als
een illustratie van de vier bovengenoemde voorwaarden25. De geschiedenis
van het vraagstuk is in het Social Learning project onderzocht (Social Learning
Group (2001)).

Wetenschappelijke belangstelling voor de ozonconcentraties in de
stratosfeer leidde al in 1926 tot een monitoring netwerk. Maatschappelijke
aandacht voor stratosferisch ozon werd voor het eerst in de jaren 70 van de
vorige eeuw gegenereerd door de angst dat supersonisch transport zou kunnen
leiden tot ozonafbraak in de stratosfeer. De aandacht ging scherp omhoog
na een artikel in Nature in 1974 van de latere Nobelprijswinnaars Rowland en
Molina. Maar de acties in die periode, die onder meer gericht waren tegen het
gebruik van chloorfluorkoolwaterstoffen (CFKs) in spuitbussen, hadden geen
praktische politieke gevolgen.

Pas rond 1985 kwamen de ontwikkelingen in een stroomversnelling. De
publicatie in Nature over de ontdekking van het ozongat speelde daar
een belangrijke rol in. Er kan gesteld worden dat de onderhandelingen die
uiteindelijk hebben geleid tot het Montreal protocol een belangrijke rol hebben
gespeeld in het koppelen van kennis en actie. Ondernomen acties waren: het

25	 P. xiv: ’Another example is the relatively quick international adoption and
implementation of the Montreal Protocol on ozone protection. Strong global
values and attitudes favoring the the protection of human and environmental
health already existed and ozone depletion was directly linked to skin cancer.
Response to the scientific discovery of the role played by chlorofluorocarbons
(CFCs) in ozone depletion developed slowly until the identification of the ozone
‘hole’ provided a vivid image and metaphor. A broad set of health, environmental,
and industry non-governmental organizations were able quickly to develop
substitutes and to take advantage of a new regulatory environment that phased
CFCs out of production.”

26

uitfaseren van CFKs, de introductie van alternatieven en overeenkomsten om
assessment en monitoring voort te zetten. (Jäger et al. (2001)) Vanaf die tijd is
er een sterke verbinding blijven bestaan tussen kennisontwikkeling en beleid.

Grundmann (2006) beklemtoont dat de Verenigde Staten in de ozoncasus
maatregelen mogelijk maakten door leiderschap te tonen. Hij stelt ook dat
Duitsland in het geval van klimaatverandering een vergelijkbare rol probeerde
te spelen, maar daarin niet effectief genoeg was. Mijn opvatting is dat hij in het
geval van ozon onderschat hoe belangrijk het was dat mogelijke alternatieven
voor de harde CFKs beschikbaar kwamen, wat een sterke invloed had op de
omslag die de belangrijke CFK-producent Dupont maakte. Hij onderschat
ook het gegeven dat er bij klimaatverandering tot voor kort ook nog geen
duidelijk aansprekende beelden bestonden. Er waren dus andere factoren in
het spel dan alleen gebrek aan leiderschap.

Verschillende analyses hebben de neiging verschillende factoren te bena
drukken die nodig zijn om een omslagpunt te bereiken. Het is duidelijk dat alle
factoren die Kates noemt van belang zijn, maar het is minder duidelijk welke
combinatie of interactie de omslag onvermijdelijk maakt.

Figuur 5	 Ozonconcentraties boven de Zuidpool (bron: NASA GSFC)

27

Naar een watertransitie?
Als we deze voorwaarden toepassen op de watertransitie in Nederland zijn
er mijns inziens redenen voor optimisme en voor pessimisme. Er is veel
aandacht voor watervragen in de media, maar aandacht leidt niet zonder
meer tot verandering van opvattingen. De levendige beelden die mensen
van water hebben, versterken in een aantal gevallen eerder de neiging zich
te willen beschermen achter dijken, dan dat het leidt tot ruimte geven aan
water, of gebruik maken van de mogelijkheden die ons waterrijke land biedt.
We kunnen voor het zoeken naar beelden leren van elders zoals Dresden. We
kunnen ook kijken naar plaatsen waar historisch de interactie met water een
belangrijke rol speelt. Een voorbeeld van dat laatste is de Biesbosch, waar
mensen zich als het ware ‘vanzelf’ veel water voorstellen. Dit is een gebied
waar een overloopfunctie relatief gemakkelijk geaccepteerd wordt, omdat het
past bij onze beelden ervan, zoals deze van mij als wandelaar (zie figuur 6).

De watervisie geeft een aantal aanzetten om een dergelijke richting in te slaan,
zoals het creëren van een watercanon. Een vraag is echter wel of de waterwereld
in Nederland de geschikte institutionele structuur heeft om de noodzakelijke

Figuur 6	 Een kijkje in de Biesbosch

28

acties te kunnen bevorderen. Het Rathenau Instituut stelt in zijn jaarverslag
over 2006 dat de onderzoekswereld op dit terrein nog te weinig over grenzen
heenkijkt: grenzen tussen verschillende disciplines, maar ook nog te weinig
gebruik maakt van praktijkkennis ter plekke (Rathenau (2007)).

29

Sustainability management

Welke bijdrage is vanuit het door mij geschetste perspectief te leveren aan een
duurzamer ontwikkelingsrichting? Het is duidelijk dat ik transitiemanagement
een aantrekkelijke insteek vind om het streven naar een meer duurzame
ontwikkelingsrichting te ondersteunen. Het is nog niet gezegd dat de
noodzakelijke veranderingen via een dergelijke aanpak gerealiseerd zullen
worden, maar de aanpak levert zeker een bijdrage. Het is ook een aanpak die
het mogelijk maakt theorie en praktijk te koppelen (Flyvbjerg (2001/6)).

In de fase waarin de transitieaanpak nu is, zijn er mijns inziens veel belang
wekkende vraagstukken aan de orde. Een aantal daarvan worden binnen Drift
en KSI26 al aangepakt. Ik ga geen complete agenda van relevante vraagstukken
geven, maar ik maak een selectie van vragen die in het kader van mijn leerstoel
specifieke aandacht zullen krijgen.

In feite is bij transitiemanagement voortdurend sprake van creëren,
beoordelen/assessment en management van mogelijkheden tot systeem
verandering. Het creëren van een transitiearena, het ontwikkelen van
een transitieagenda, en het transitioneren van experimenten kunnen alle
beschouwd worden als (soms min of meer impliciete) vormen van assessment
en management van aspecten van verandering in de richting van een
duurzamer ontwikkeling. Daarbij spelen onderzoekers een belangrijke, maar
principieel ondersteunende rol.

Bij complexe systemen met duurzame ontwikkeling als doelstelling kun je
spreken van sustainability assessment en management. Dikwijls wordt daarbij
integraliteit benadrukt (zoals in het Matisse project voor de Europese Unie en
het COOL-project)27. Vanuit complexiteitsperspectief is het echter de vraag of
het streven naar integraliteit altijd vruchtbaar is. Toespitsing van assessment
op lokale omstandigheden is een belangrijke succesfactor.

26	 Het programma ‘Kenniscentrum Systeem Innovaties’, zie www.ksinetwork.nl
27	 COOL staat voor Climate Options for the Long term (Van de Kerkhof (2004)).

30

In plaats van integraliteit zou ik dan ook eerder de specificiteit van
assessments willen benadrukken. De specificiteit is in overeenstemming met
het adagium dat we in 2005 meegaven aan de opening van het Academisch
Jaar aan deze universiteit ‘Think local, act global’: kijk vooral naar wat lokaal
van belang is. Daaruit zijn lessen te trekken voor elders, en omgekeerd. (Wat
kunnen wij leren van bijvoorbeeld Dresden: zie figuur 4).

Ik zie het als een belangrijke opdracht de praktijk van dergelijke onder
steuning te ontwikkelen en er op te reflecteren. Binnen de context van KSI
bestaan daar vele mogelijkheden toe. Daarbij acht ik het van belang ook te
reflecteren op de normatieve vragen die deze rol oproept.

Hier volg ik mijn algemene instelling. De motivatie voor mijn onderzoek
is steeds de relatie tussen wetenschap en samenleving. Ik wil mijn activiteiten
steeds positioneren op die grens. Daarbij is mijn uitgangspunt steeds om met
het ene been in de praktijk te staan en met het andere been in het onderzoek,
waardoor onderzoek en praktijk elkaar kunnen bevruchten. Ik geloof in
parttime wetenschap in de zin van parttime achter de boeken en parttime in
de praktijk. Het is soms een hele kunst die balans te bewaren.

De praktijk zoek ik vooral in termen van het helpen opzetten van
transitietrajecten en het leggen van verbindingen die tot vruchtbare
samenwerking kunnen leiden. Ik denk dan aan het helpen opzetten van
transitietrajecten en duurzaamheidsexperimenten, het ontwikkelen van een
Kenniscentrum Innovatie en Duurzame Ontwikkeling tussen de drie Zuid-
Hollandse universiteiten, en het leveren van een bijdrage aan het netwerk
Kisss (Knowledge in Synergy for a Sustainable South Holland).

Het belang van duurzame ontwikkeling, bijvoorbeeld in verband met
klimaat, is zo groot dat duurzaamheidsdenken volgens mij een kernonderdeel
zou moeten zijn in het onderwijs aan deze universiteit. Ik wil gaan onderzoeken
wat hier de mogelijkheden voor zijn en hoe dat vorm zou kunnen krijgen.

31

Onderzoek

Mijn onderzoeksagenda komt vooral voort uit het uitgangspunt transitie
trajecten te willen ondersteunen. Behalve als praktijk denk ik dat het voor
de ondersteuning ook belangrijk is de filosofie van die praktijk verder te
ontwikkelen en er op te reflecteren.

a.	 Onderzoek naar de praktijk van het ondersteunen van
transitietrajecten

Transitiemanagement wordt ingezet voor complexe, moeilijk te duiden
problemen die omgeven zijn met veel onzekerheid en waarvoor geen directe
oplossingen bestaan. De te kiezen aanpak van dergelijk vraagstukken is niet
direct duidelijk. Transitieonderzoekers spelen een aantal rollen in een dergelijk
traject, met als primaire doelstelling het project te ondersteunen om een goed
verloop te realiseren.

De procesmatige, parallel aan het traject verlopende ondersteuning
zou ik willen karakteriseren als ‘Concurrent Sustainability Assessment and
Management’. Daarbij staat ‘concurrent’ zowel voor ‘gelijktijdig’ (Deuten et al.
(1997)) als voor ‘ondersteunend’.

De huidige assessmentpraktijken zijn in vergelijking met de vroegere
praktijken zeer interactief van aard. Daardoor lopen de rollen van onder
zoekers/analisten in die praktijken meer samen met die van adviseurs of
medebeleidsmakers. Daaruit komen voor mij een aantal onderzoeksvragen
voort:
•	 Wat zijn die rollen van transitieonderzoekers in transitiemanagement

trajecten?
•	 Hoe kun je de wetenschapspraktijk die zich in dergelijke trajecten ontwik

kelt, karakteriseren?
•	 Welke normatieve vragen roept dat op?

32

Ik wil een dergelijke meta-analyse van de transitiemanagementpraktijk richten
op ondersteunen en verbeteren van de praktijk, en het onderzoeken van de
effectiviteit en legitimiteit van deze praktijken.28

b.	 Transities op weg naar de faseovergang
Een aantal transitietrajecten is gekomen in de fase waarin betrokkenheid breder
getrokken moet worden dan de koplopers. Dit geldt voor de energietransitie
en de watertransitie. Er gaan zich nu nieuwe vragen voordoen die aandacht
eisen, wil de inzet van transitie-aanpakken in het vervolgtraject effect hebben
en gelegitimeerd blijven.

Dit betreft onder meer het betrekken van bredere groepen bij vraagstukken
in transitie en de democratische legitimering van de aanpak. Hiermee kan een
begin gemaakt worden door recente inzichten in sociale leerprocessen (social
and emotional learning (Casel-website: www.casel.org), Moser and Dilling
(2007), Wals (2007)) te vertalen naar hun betekenis voor transitietrajecten.

28	 Vergelijkbare analyses op het gebied van Technology Assessment praktijken waren:
Interactieve Technology Assessment, Een eerste gids voor wie het wagen wil (Grin
et al. (1997)), en Participatory Technology Assessment, European Perspectives (Joss
en Bellucci ((2002)).

	 Wagenaar (2007) en Zouridis (2003) bespreken de rol van wetenschappers in
interactieve praktijken; deze wijken af van de praktijk in transitiemanagement (zie
Loorbach (2007)).

33

Afsluiting

Ik wil mij de komende jaren verdiepen in de praktijk van maatschappelijke fase
overgangen en het onderzoek ernaar. Daarmee lijken mijn activiteiten op het
eerste gezicht op mijn promotieonderzoek dat was gericht op faseovergangen
in bepaalde chemische stoffen (perovskieten). Alleen zijn de vragen nu wel
vele malen complexer.

Het is duidelijk dat ik wil proberen mensen in te zetten om een duurzamer
ontwikkelingsrichting in te zetten. We hebben mensen nodig om dat te
doen, maar ik denk ook dat een dergelijke inzet een remedie kan zijn om de
ondraaglijke lichtheid van het bestaan te overkomen.

Dankwoord
Ik wil de decaan van de Faculteit Sociale wetenschappen en het College van
Bestuur dank zeggen voor mijn benoeming op deze positie. Ik wil mijn drie
meelezers Arie Rip, Jan Rotmans en mijn man Peter Tindemans heel hartelijk
danken dat ze mij door hun constructieve commentaar op de rails hebben
gehouden. Alle Drifters wil ik bedanken dat ik nu deel mag uitmaken van
volgens mij de spannendste groep aan deze universiteit. Ik hoop dat wij allen
veel aan elkaar zullen hebben en elkaar intellectueel en maatschappelijk zullen
blijven uitdagen. Ik hoop en verwacht dat wij zo een bijdrage kunnen leveren
aan transities in de maatschappij en in de academische gemeenschap.

Mijn kinderen Simon en Arthur dank ik voor de immateriële bijdragen die
ze steeds leveren aan mijn levensvreugde en zelfreflectie. Simon bijvoorbeeld
door het beeld van Dresden dat hij leverde. En Arthur door de reflectie op
mijn vorige oratie (hij was toen 9): het was eigenlijk net een spreekbeurt, maar
niet zo’n goede, want je las hem voor.

En ten slotte indirect mijn ouders. Bij het opruimen van hun huis dit
voorjaar vond ik een kaartendoos met het volgende adagium:
Life ain’t holding the good cards, it is playing a bad hand well.
Zo is het. Ik heb gezegd.

34

Figuur 7	 Kaartendoos gevonden in het huis van mijn ouders

35

Literatuur

•	 Brown, L.R. 2006. Plan B 2.0. Rescuing a planet under stress and a civilization
in trouble. Norton: New York.

•	 Camerer, C. G. Loewenstein and D. Prelec. 2005. Neuroeconomics: How
Neurscience can inform economics, Journal of economic literature, XLIII
(March), 9–64.

•	 Carson, R. 1962 (heruitgave 2002), Silent Spring, Mariner Books: New York/
Boston.

•	 Deuten, J., A.Rip and J. Jelsma. 1997. Social embedding and product creation
management. Technology analysis and strategic management, 9 (2), 131–
148.

•	 De Vries, B. and Goudsblom, 2002, Mappae Mundi, Humans and their
Habitats in a long-term socio-ecological perspective, Amsterdam: Amster
dam University Press.

•	 Diamond, J. 2005. Collapse, How societies choose to fail or succeed, New
York: Penguin.

•	 Flyvbjerg, B. 2001/2006. Making Social Science Matter. Cambridge UK:
Cambridge University Press.

•	 Geels, F. and J. Schot. 2007. Typology of sociotechnical transition pathways,
Research Policy, 36, 399–417.

•	 Gigerenzer, G. 2000. Adaptive thinking: Rationality in the real world.
Oxford/New York: Oxford University Press.

•	 Goleman, D. 2007. Sociale Intelligentie. Contact: Amsterdam/Antwerpen.
•	 Grin, J., H. van de Graaf en R. Hoppe. 1997. Interactieve Technology Assessment,

Een gids voor wie het wagen wil. Den Haag: Rathenau Instituut.
•	 Goffman, E., 2005. Defining sustainability, defining the future,
	 http:/www.csa.com/discoveryguides/sustain/overview.php
•	 Grosskurth, J. and J. Rotmans, The Scene model: Getting a grip on sustain

able development in policy making. Environment, development and
sustainability, 7, 135–151.

36

•	 Grundmann, R. 2006. Ozone and Climate: Scientific Consensus and
Leadership. Science, Technology and Human Values, 31, 73–101.

•	 Jäger, J., J. van Eijndhoven and W.C. Clark. 2001. Knowledge and Action: An
analysis of Linkages among management functions for global environmental
risks. Chapter 21 in: The Social Learning Group, Learning to manage global
environmental risks. MIT Press: Cambridge (Mass.).

•	 Joss, S. and S. Bellucci. 2002. Participatory technology assessment, European
Perspectives, Gateshead UK: Athenaeum Press.

•	 Kahneman, D. 2003. A perspective on Judgement and Choice, Mapping
bounded rationality, American Psychologist, 58 (9), 697–720.

•	 Kallio, T., P. Nordberg and A. Ahonen. 2007. ‘Rationalizing sustainable
development’—A critical treatise. Sustainable development, 15, 41–51.

•	 Kemp, R., S. van den Bosch. 2006. Transitie-experimenten, Praktijkexperi
menten met de potentie om bij te dragen aan transities. Delft/Rotterdam.

•	 Loorbach, D. 2007. Transition management, New mode of governance for
sustainable development. Proefschrift. Utrecht: International Books.

•	 Marshall, J. and M. Toffel. 2005. Framing the elusive concept of sustainability:
a sustainability hierarchy. Environmental Science and Technology, 39 (3), p.
673–82.

•	 Millennium Ecosystem Assessment. 2005. Zie www.millenniumassessment.
org/en/Globalaspx, benaderd 5 oktober 2007.

•	 Ministerie van Verkeer en Waterstaat. 2007. Watervisie. Den Haag.
•	 Moser, S. and L. Dilling. 2007. Creating a climate for change, Communicating

climate change and facilitating social change. Cambridge (Mass.): Cambridge
University Press.

•	 Rathenau Instituut. Jaarverslag 2006. Rathenau Instituut: Den Haag.
•	 Redclift, M. 2005. Sustainable development (1987–2005): an oxymoron

comes of age, Sustainable development, 13, 212–227.
•	 Reitan, P. 2005. Sustainability science—and what’s needed beyond science.

Sustainability: Science, Practice, and Policy. CSA & the National Biological
Information Infrastructure. http://ejournal.nbii.org/archives/vol1iss1/
communityessay.reitan.html.

•	 Roorda, N. 2005. Basisboek Duurzame ontwikkeling. Groningen/Houten:
Wolters Noordhof.

•	 Rotmans, J. 2005. Tussen droom en werkelijkheid staat complexiteit,
Inaugurele rede, Rotterdam.

37

•	 Rotmans, J. 2007. Duurzaamheid, van onderstroom naar draaggolf. Drift,
Erasmus Universiteit Rotterdam.

•	 Saris, F.W. 2007. Waartoe wetenschap. Leiden: Leiden University Press.
•	 Smith, V. 2003. Constructivist and Ecological Rationality in Economics. The

American Economic Review, 93(3), 465–508.
•	 Social Learning Group, 2001. Learning to manage global environmental

risks, Edited by SL group. Vol. 1 & 2. Cambridge, Massachusetts: The MIT
Press.

•	 Spivey, N. 2005. How art made the world. London: BBC Books.
•	 Speth, J.G. 2004/2005. Red sky at morning, America and the crisis of the

global environment. Yale: Yale University Press.
•	 Theory, culture and society. 2005. Special Issue on Complexity Theory in the

Social Sciences, 22(5).
•	 Van de Kerkhof, M. 2004. Debating climate change, A study of stakeholder

participation in an integrated assessment of long-term climate policy in the
Netherlands. Proefschrift. Vrije Universiteit Amsterdam.

•	 Van Eijndhoven, J. 1995. De ondraaglijke lichtheid van het debat. Oratie 19
april. Den Haag: Rathenau Instituut.

•	 Von Weissäcker, E., A.M. Lovins,and L. Hunter Lovins. 1997. Factor Four,
Doubling Wealth, Halving Resource Use, Earthscan.

•	 Wagenaar, 2007. Governance, complexity, and Democratic Participation,
The American review of Public Administration, 37, 17–49.

•	 Wals, A. 2007. Social Learning, Towards a sustainable world. Wageningen:
Wageningen Academic Publishers.

•	 West, Th. (1997). In the mind’s eye. New York: Prometheus.
•	 West, Th. (2004). Thinking like Einstein. New York: Prometheus.
•	 World Commission on Environment and Development. 1987. Our Common

Future. Oxford: Oxford University Press.
•	 Zouridis, S. 2003. A quest for practical theory: Theory and interaction

research in a Dutch city, Administrative theory and praxis, 25(3), 351–370.

