

Paul van Geest

Mijn moeder,
paus Franciscus
en andere
verrassingen

*Kleine essays over
menselijke drijfveren,
relaties en
voorbesteding*

Uitgeverij Klement, Zoetermeer

Bij de productie van dit boek is gebruikgemaakt van papier dat het keurmerk Forest Stewardship Council® (FSC®) draagt. Bij dit papier is het zeker dat de productie niet tot bosvernietiging heeft geleid. Ook is het papier 100% chloor- en zwavelvrij gebleekt.

www.uitgeverijklement.nl

© 2015 Uitgeverij Klement, Zoetermeer

Alle rechten voorbehouden.

Ontwerp omslag: Marion Rosendahl

Foto omslag: Wim van de Hulst

Opmaak binnenwerk: Mulder van Meurs

ISBN 978 90 8687 162 9

NUR 401; 700

Inhoud

9 Voorwoord

I: Drijfveren

- 13 Ongenaakbaar zelfgenoegzaam
- 16 Van onzichtbaar zichtbaar worden
- 19 Intelligentie en zelfbedrog
- 22 Onbewuste keuzes met verstrekkende gevolgen
- 25 Onredelijk verlangen als weg tot geluk
- 28 Instinctbeheersing en wereldvrede
- 31 De invloed van wilskracht
- 34 Ingesleten gebed

II: Menselijke (on)vrijheid

- 39 Determinisme en predestinatie
- 42 Onbewijsbare beelden in het brein
- 45 Goede doorbloeding als morele noodzaak
- 48 Vaderlijke voorbestemming
- 51 Het 'ervarende subject' en diens fysische processen
- 54 Het nut van dromen
- 57 Duurzaam geluk?
- 59 Staatsinrichting als zelfconfrontatie

III: Relaties

- 65 Navolgenswaardige primitiviteit
- 68 Retorica en reputatieschade
- 71 Zelfreflectie na gedane zaken
- 74 Indelen of opbouwen?

- 77 'Soft controls' en 'hard controls'
- 80 De structuur van een functioneringsgesprek
- 83 Onwetendheid als weg tot begrip
- 86 Welwillendheid als opmaat tot inzicht
- 88 Moed en vergeetachtigheid
- 91 Dispuut en symboliek
- 94 Barmhartigheid zoeken
- 96 Kiezen voor menselijke waardigheid
- 98 Briljante vergissingen
- 101 Op de schouders van reuzen
- 104 De waarde van het weerloze
- 107 De spelende mens

IV: Economie en theologie

- 111 Heiligen als *fundraisers*
- 114 Dodelijk of zorgzaam leiderschap
- 117 Het nut van de pauselijke tiara
- 120 Confrontatie met de eigen onvolkomenheid
- 123 Afscheid van de *homo economicus*?
- 125 De *human factor* in de economie
- 127 De toren van Babel en de welvaartsstaat
- 130 Gerichtheid op gedeelde vreugde
- 133 Discretie en transparantie
- 136 Oncontroleerbare hebzucht en contemplatie in de actie

V: Paus Franciscus en zijn bisschoppen

- 141 Mahatma Ghandi als kerkhistoricus
- 146 Romeinse onwennigheid
- 150 Waarom de paus zweeg
- 153 De veranderlijkheid van het pausschap
- 156 De paus als paradoxale wereldleider
- 159 De bouwstenen voor nederigheid

- 165 (Kerk)historische soberheid
- 168 De paus als bedrijfsleider
- 171 Gebed als oplossing?
- 174 Een proeve van een nieuwe *Syllabus errorum*
- 180 Drie ontmoetingen met bisschop Gijsen
- 183 Een nieuwe nuntius, een nieuw geluid
- 186 Bij de dood van een curiekardinaal

VI: Mijn moeder

- 191 Berustend en hulpeloos
 - 194 Leermeesteres in zorgzaamheid
 - 196 Het zwijgen van mijn moeder
 - 198 De flinterdunne scheidslijn tussen leven en dood
-
- 205 **Verantwoording**

Voorwoord

Van spieringen (osmeridae) is bekend dat het scholenvisjes zijn. Ze komen overal ter wereld voor: niet alleen in de vijf grote meren (Great Lakes) op of rond de grens tussen de Verenigde Staten en Canada, maar ook in onze eigen Waddenzee komt de zoutwaterspiering veelvuldig voor. In het IJsselmeer ontwikkelde zich na afsluiting van de Zuiderzee door de Afsluitdijk een grote standpopulatie binnenspiering. Spiering behoort tot de anadrome vissoorten: levend in de zee dringen ze via rivieren de binnenwateren binnen om zich voort te planten, al worden ze niet ouder dan drie jaar. Het is niet uitgesloten dat de spieringen uit het IJsselmeer de IJssel in zwemmen om zich voort te planten. Het visje varieert in lengte: binnenspiering wordt niet groter dan veertien centimeter, maar de spiering die in de Waddenzee voorkomt kan wel dertig centimeter worden. In de voedselketen dienen de spierinkjes als bron voor grotere vissoorten zoals zalm of forel; in Nederland worden ze gegeten door watervogels als de fuut of de dwergmeeuw. Ook wij mensen eten spiering: in mediterrane landen eet men de spiering gefrituurd, met kop en al, en sushi-etters nemen de oranje eitjes van de shishamo tot zich, een vissoort die eveneens tot de osmeridae behoort. Kortom: spierinkjes zijn klein, leven in scholen, komen overal ter wereld voor en dienen als voedsel voor wezens die hoger in de voedselketen staan. Dat zij bovendien als eenvoudig of gewoon worden ervaren, valt af te leiden uit een Nederlands spreekwoord als ‘Spiering is vis als er anders niets is’.

Toen de uitgever mij vroeg mijn columns te bundelen die de afgelopen jaren zo her en der zijn verschenen, moest ik aan spieringen denken. Van columns verschijnen er veel, het genre wordt overal beoefend, ze worden vaak gebundeld en door velen gelezen. Hun houdbaarheid is minder lang dan die van meer omvangrijke wetenschappelijke artikelen of boeken, al bevatten ze soms inzichten die tot omvattender overdenkingen leiden; overdenkingen die op hun beurt weer hun beslag kunnen krijgen in de grotere artikelen.

In dit boek is een aantal columns gebundeld of omgewerkt tot kleine essays over zaken die mij in hoofd en hart te binnen vallen als ik in de serene stilte van de heel vroege zondagmorgen mijn pen probeer. De onderwerpen variëren. Maar bij ordening van de probeersels bleken het inzicht in drijfveren, de menselijke (on)vrijheid, relaties (in samenleving, bedrijfsleven, kerkelijke gemeenschappen, op de universiteit en in de familie), de verhouding economie en theologie, de paus en zijn curie en mijn moeder toch de onderwerpen waarover ik het meest heb gemijmerd.

I

Drijfveren

Ongenaakbaar zelfgenoegzaam

Wij noemen iemand een narcist als hij een extreme neiging heeft uitsluitend in zichzelf geïnteresseerd te zijn. Een narcist voelt zich verheven boven anderen, wil niet aangewezen zijn op anderen en is in zijn streven naar totale autonomie ongenaakbaar zelfgenoegzaam.

Het woord 'narcisme' is te herleiden tot de mythe van Narcissus. Narcissus is een knappe jongeman, die vele hoofden op hol brengt, maar eigenlijk uitsluitend geïnteresseerd is in de jacht. Op een dag wordt de nimf Echo zo verliefd op hem dat zij tot niet veel meer in staat is dan de vraag van Narcissus te herhalen wie hem in de bergen nu eigenlijk achtervolgt. Uiteindelijk vraagt hij haar tevoorschijn te komen. Maar als zij op hem afkomt, trekt Narcissus zich terug. Het is hem te gevaarlijk zich te hechten aan een partner. Radeloos verdrietig door deze afwijzing blijft Echo hem achtervolgen. Zo kwijnt ze weg. Van Echo's persoonlijkheid blijft nagenoeg niets over. Haar stem is wat haar rest. Hiermee blijft ze de woorden reproduceren die Narcissus haar toemeet om haar van hem weg te houden. Haar 'ik' is tot echo van de ander verworden.

Met Narcissus loopt het niet veel beter af. Vol van zijn eigen schoonheid en zichzelf verjaagt hij elke aanbieder, tot aan Aphrodite toe, die wel eens wil ervaren wat het is om afgewezen te worden. Zittend aan een vijver kan hij ook alleen maar in bewondering naar zijn eigen schoonheid kijken en verliefd op zichzelf worden. Maar als hij zijn spiegelbeeld wil kussen of omhelzen, ziet hij door de rimpeling van het water zichzelf niet meer. Als hij met dit beeld wil spreken, komt er geen antwoord.

Zo kwijnt ook hij weg, omdat hij alleen maar aan de prachtige verschijning in het water kan denken, maar er geen werkelijke verbinding mee kan aangaan. De verschijning laat hem zelfs in de steek als hij zijn onmacht in tranen tot uiting laat komen. De tranen in de vijver doen immers het beeld verdwijnen. Uiteindelijk sterft ook Narcissus van verdriet omdat hij zijn (zelf)liefde niet beantwoord ziet.

Arnold Uleyn, een psychoanalyticus, stelde ooit vast dat er door christelijke auteurs nagenoeg uitsluitend aandacht was besteed aan de gevaren die de pathologische variant van het narcisme in zich droeg. Deze pathologische variant achtte hij het gevolg van te veel of te weinig gevoel van eigenwaarde. Beide zijn tegelijk aanwezig en leiden tot overwaardering en grootheidswaan. Uleyn wilde het gezonde van het ongezonde narcisme onderscheiden. Hoewel hij de oorsprongsmythe wel wat geweld moest aandoen, omschreef hij een gezonde narcist als iemand die een goed gevoel van eigenwaarde heeft ontwikkeld, die graag leeft en ook anderen graag laat leven.

Wie narcisme wil omschrijven zoals Uleyn dit doet, heeft dus vooral met de nimf Echo een probleem. Immers, in het slechts herhalen van wat anderen zeggen, veronachtzaamt zij zichzelf totdat zij zelfs haar eigen persoonlijkheid verliest. Hoewel in de geschiedenis van het christendom de zelfopoffering van geestelijken en leken soms 'echoïstische' vormen aannam, hadden christenen al in de eerste eeuwen onderkend dat Echo nu niet bepaald moest worden nagevolgd. Wie de commentaren van Augustinus op het Schriftwoord 'Bemin de naaste als uzelf' leest, kan niet anders dan concluderen dat hij een gezond gevoel van eigenwaarde veronderstelt bij mensen om überhaupt te kunnen liefhebben. Bovendien ontdekte hij dat mensen die zelf niet zijn liefgehad een achterstand hebben in de zin dat zij grote moeite zullen hebben met het ontwikkelen van het

vermogen tot liefhebben. Zij lopen het gevaar tot Narcissus of Echo te verworden.

Toch vermoed ik dat ‘de wereld’ en alle mensen met een hoog zelfbeeld die aan deze wereld gestalte geven, erbij gebaat zijn narcisme in de geest van de mythe als een destructieve tendens in de persoonlijkheid op te vatten. Daardoor houden wij onszelf scherp. Een paar jaar geleden promoveerde dr. Antoinette Rijsenbilt aan de Erasmus Universiteit op een onderzoek naar het narcisme bij CEO’s. Zij ontwikkelde een ‘instrumentarium’ waarmee zij overtuigend aantoont dat narcistisch gedrag te meten is aan de hand van de sporen die bestuursvoorzitters achterlaten. Een ‘zonnekoning’ onderscheidt zich van een CEO met een minder narcistische persoonlijkheid, omdat de zonnekoning meer opzienbarende acties onderneemt waarmee hij zijn ego streelt en zichzelf in de markt zet om nog meer gestreeld te worden. Rijsenbilt onderkent in de geest van Uleyn dat narcisme zonder meer een essentieel onderdeel is van effectief leiderschap. Maar zij voegt eraan toe dat een al te grote narcist de financiële resultaten aantoonbaar kan drukken en de fraudegevoeligheid groter maakt. Bovendien zal een narcistische CEO er alles aan doen om tegenmachters te elimineren, die juist broodnodig zijn om een bedrijf in evenwicht te houden. De jonge econome pleit er dus voor narcismebewustzijn te initiëren, zowel bij de CEO als bij degenen die zijn handelen moeten beoordelen. Bezinning op en inzicht in drijfveren is noodzakelijk voor alle partijen om alert te blijven en op basis van de ontwikkelde ‘meetlat’ al in een vroeg stadium een eventueel ingrijpen te kunnen beargumenteren. Waarmee maar weer bewezen is dat enige kennis van mythologie, psychologie, theologie en economie tezamen nuttig kan zijn.