
Integer en gedreven

KOEN
VAN DAMME

Ethiek voor de
 vastgoedprofessional
van morgen

33 | Integer en gedreven32 | Inhoudsopgave

1.
ETHIEK EN

MORAAL

34 | Hoofdstuk 1: Ethiek en moraal 35 | Integer en gedreven

1.1
Inleiding

Ethiek, ethisch handelen, moraal, integriteit, deontologie, moreel oordelen, nor-
men en waarden, vertrouwen, maar ook fraude, omkoping, witwassen van geld,
machtsmisbruik, graaicultuur, belangenvermenging, incompetentie, hebberig-
heid, steekpenningen, stromannen... Stuk voor stuk zijn het begrippen met spe-
cifieke betekenissen die met elkaar verband kunnen houden. Ik deel ze bewust op
in een positief en een negatief geladen categorie zonder afbreuk te doen aan de
connectie die ze onderling kunnen hebben. We kunnen de goede en de slechte
begrippen aan elkaar koppelen. Ze vormen niet zelden elkaars tegendeel (machts-
misbruik – integriteit, deontologie – belangenvermenging...). Een gebrek aan
integriteit leidt tot graaicultuur of het aannemen van steekpenningen, fraude is
niet enkel illegaal, het toont minstens een afwijkende en onprofessionele moraal.
Afbakenen van begrippen helpt niet enkel om goed of onethisch gedrag te benoe-
men, maar vooral om betekenissen scherper te krijgen.

Welke betekenis hechten we aan al deze begrippen? Waarom zijn ze überhaupt
belangrijk als we nadenken over ethisch handelen in de vastgoedsector? Willen
we starten met onze zoektocht naar handvatten om als professional ethisch te
handelen, dan moeten we beschikken over een degelijk en helder begrippenappa-
raat. Ooit een kunstschilder gezien die een veegborstel gebruikt om een portret
op doek neer te zetten? Ze bestaan ongetwijfeld wel en het is nochtans ook een

“ De belangrijkste
verantwoordelijkheid
die ieder van ons heeft,
is zijn eigen gedrag.”
— Michel de Montaigne

37 | Integer en gedreven36 | Hoofdstuk 1: Ethiek en moraal

borstel met haren, maar verre van een schilderspenseel. We kiezen dus het best de
juiste instrumenten om aan deze onderneming te beginnen. Dat scheelt een hoop
ontcijferwerk achteraf.

Nadat we de kernbegrippen helder hebben gesteld en ethiek als domein binnen de
filosofie hebben verkend, zetten we onze tocht verder door terug te kijken rich-
ting de oorsprong en het wezen van de moraal vanuit cultureel, maar ook vanuit
evolutionair-biologisch oogpunt. Dat brengt ons noodgedwongen millennia te-
rug in de tijd, maar evenzeer bij zeer recent neurowetenschappelijk en biologisch
onderzoek. Vanuit een beknopt historisch perspectief (dit is geen geschiedenis-
boek) onderzoeken we hoe de steeds aan verandering onderhevige moraal, men-
selijk gedrag en samenleven zich ontwikkeld hebben. Dat gaat over manieren die
mensen bedachten, onderling overeenkwamen en verankerden om hun samenle-
ving te organiseren.

Het woordenpaar ‘menselijk gedrag’ is al gevallen. Ik versta hieronder de ver-
zameling van gemaakte keuzes en gestelde handelingen van een persoon onder
impuls van zijn individuele natuurlijke en culturele gesteldheid en zijn samenle-
ven met andere mensen. In verband met dit onderwerp zijn in de sociale weten-
schappen tal van boeken volgeschreven. Ik beperk me tot een aantal prominente
auteurs en onderzoekers die erover hebben nagedacht en/of er onderzoek naar
hebben gedaan. Omdat ethisch handelen altijd gaat over het (niet) maken van
keuzes en het (niet) stellen van handelingen, moeten we dit kort van naderbij
bekijken en er de essentie van meenemen tijdens onze tocht.

Aansluitend wil ik stilstaan bij het belang van waarde- en normenkaders, hoe die
cultureel verschillen en wat dat betekent voor ons eigen westers denkkader. In
die veelheid aan waarde- en normensets gaan we zoek naar de betekenissen die
we delen. Daarbij confronteer ik een aantal visies op morele ontwikkeling. Hoe
vatbaar zijn we in de vorming en bijsturing van ons morele zijn? Wat zegt het
recente onderzoek over de mogelijkheden om moreel gedrag en ethisch handelen
aan te leren?

1.2
Begrippenkader

1.2.1 FILOSOFIE

Omdat ethiek en moraalwetenschappen behoren tot het domein van de filosofie,
is het noodzakelijk stil te staan bij wat ze zijn en hoe ze zijn ontstaan. De bena-
dering is beperkt gehouden om een goed begrip van de eruit afgeleide begrippen
toe te laten.

Betekenis en ontstaan

Het woord ‘filosofie ’ heeft Griekse wortels. Filo- (Grieks: philós – vriend)
- sofie (Grieks: sophía – wijsheid) wil zoveel zeggen als ‘houden van wijsheid’ of
‘wijs-begeerte ’.

Filosofie herbergt vele betekenissen, de ene wat ruimer dan de andere afhanke-
lijk van degene die het woord definieert. Iedereen heeft behoefte aan een juis-
te voorstelling van zaken, betere en juiste kennis. Filosofie wordt beoefend om
je eigen voorstelling van de zaken te onderzoeken en je eigen oordelen van na-
derbij te bekijken. Maar het is ook een product. Een bedrijf heeft een bepaalde

39 | Integer en gedreven38 | Hoofdstuk 1: Ethiek en moraal

bedrijfsfilosofie, jijzelf hebt een bepaalde kijk op de wereld die je zou kunnen
bestempelen als een levensfilosofie.

Voor een iconische filosoof als Bertrand Russell die een geschiedenis van de
westerse wijsbegeerte schreef, houdt filosofie het midden tussen de exacte we-
tenschappen en de theologie. Met de wetenschap heeft ze gemeen dat ze zich be-
roept op de menselijke rede, veeleer dan op autoriteit. Met de theologie deelt
ze dan weer de neiging tot het speculeren over dingen waarover tot dusver nog
geen definitieve kennis is verkregen. Duidelijk omschreven kennis behoort tot
de wetenschappen, maar dogma’s (officieel aanvaarde voorstellingen van zaken
waaraan niet meer wordt getwijfeld) behoren tot het domein van de theologie
(godsdienstleer). Filosofie zit daar dus ergens tussenin.

Omdat filosofie als domein op zich al zo divers is, hoeft die verschillende invul-
ling niet te verbazen. Het is ook een tijdsgebonden begrip dat sterk is veranderd
door de eeuwen heen. In ieder geval is filosofie de oudste manier van denken zon-
der verwijzing naar mythen en goden zoals tijdens de klassieke oudheid of binnen
religie. De eerste filosofen waren natuurfilosofen die nadachten over de natuur,
de kosmos en de wereld rondom hen. Zoals Loobuyck stelt in zijn Filosofie voor
economen was filosofie als kennisdomein lange tijd een soort eenheidswetenschap
die pas in de zeventiende en achttiende eeuw de studie van de mens zelf begon te
bevatten. Na de renaissance in de vijftiende en zestiende eeuw kwam de mens als
individu steeds centraler te staan. Later kwamen hieruit allerlei andere menswe-
tenschappen voort zoals sociologie, psychologie en economie.

De westerse filosofie heeft Griekse roots en is ontstaan in het Middellandse Zee-
gebied (Griekenland en Turkije) tussen 800 en 400 voor onze tijdrekening (v.o.t.).
In die periode kwam op die plaatsen een bepaald type samenleving tot ontwikke-
ling, de polis. Mensen hadden nood om zichzelf te ontwikkelen om in die polis zo
goed mogelijk te kunnen functioneren en samen te leven. Steden waren (en zijn)
broeinesten van creativiteit, cultuur en innovatie. Maar tegelijkertijd bestaan in
een stad verschillende en complexe samenlevingsvormen.

Politiek, rechtspraak en het zakenleven hebben een bijzondere plaats in een stad-
staat als Athene. Deze aspecten van een samenleving vonden plaats op de markt
(agora), in de openbaarheid. De burgers werden hierbij betrokken en dat maakte

de samenleving vrij en democratisch. Deze vorm van zeggenschap deed onder de
leider Pericles de eerste vorm van democratie ontstaan.

De academia

In die tijd kon je in een academie filosofie beoefenen. Dat gebeurde met een groot
publiek van burgers. Ze kwamen een filosofiecollege bijwonen zoals een sport-
wedstrijd, een eredienst of een theatervoorstelling. Dat was de context waarin
filosofie tijdens hun vrije tijd werd beoefend, ter lering en vermaak. Theater bood
een context waarin burgers zich leerden inleven in anderen terwijl de tempel de
plek was om te vieren wat je hebt en je te verzoenen met wat er nog komt. Stadi-
ons waren plaatsen waar tot 15.000 mensen konden ervaren wat het betekent om
teams te zien samenwerken of te zien winnen of te verliezen.

Er waren in de oudheid drie grote kennisgebieden binnen de filosofie die werden
beoefend aan die academies om van het denken een ambacht te maken:

• fysica (kennis van de wereld en de natuur): alles wat wetenschappelijk is;
• logica (kennis- en taaltheorie): begrijpen we elkaar, kunnen we ons goed

uitdrukken?
• ethica (kennis over het handelen, de moraal, zeden en gewoonten): hoe

krijgen we de wereld zoals we die willen door te reflecteren over onze
gewoontes.

Alle westerse filosofie die daarna is ontwikkeld, is grosso modo in te delen onder
een van deze drie kennisdomeinen.

Rationalisme versus empirisme

Als het gaat over het vergaren en organiseren van kennis en het toetsen van de be-
trouwbaarheid ervan moeten we ten slotte ook stilstaan bij twee belangrijke, maar
wezenlijk verschillende uitgangspunten. Dat is het verschil tussen rationalisme
en empirisme. De bron van deze dualiteit moeten we in eerste instantie zoeken bij
Parmenides (515–450 v.o.t.) en Herakleitos (540–480 v.o.t.). Beide oud-Griekse
wijsgeren stonden vanuit de vraag naar de betrouwbaarheid van kennis een an-
dere benadering van de realiteit voor. Herakleitos’ bekende uitspraak Panta Rhei

41 | Integer en gedreven40 | Hoofdstuk 1: Ethiek en moraal

duidt erop dat alles stroomt en niets gelijk blijft. Hoe kunnen we de werkelijkheid
die constant verandert toch in een bevattelijk gegeven verankeren? Hij conclu-
deerde dat de wereld zodanig veranderlijk is, dat we er geen vaste begrippen op
kunnen kleven. Parmenides van zijn kant zei het tegenovergestelde. Hij keek naar
de wereld en stelde dat we vaste begrippen hebben om de wereld te begrijpen
waarmee we dat perfect kunnen doen. De wereld kan dan wel veranderlijk zijn,
we hebben onze begrippen vanwaaruit we kunnen vertrekken. Laten we dat koes-
teren, stelde Parmenides. Hij draaide de zaken dus helemaal om. De fundamen-
teel verschillende vertrekpunten, kort gezegd Herakleitos’ worden en Parmenides’
zijn, bepalen de manier waarop we de werkelijkheid tegemoet treden.

In navolging van Herakleitos en Parmenides zijn het dan respectievelijk Aristote-
les en Plato die als grondleggers worden beschouwd van het rationalisme en het
empirisme. Het komt er in het kort op neer dat het rationalisme de nadruk legt
op de mogelijkheden van de menselijke rede. De zintuiglijke ervaring komt op de
tweede plaats. De wetenschappelijke methode die hierbij wordt gebruikt, is veel-
al wiskundig en deductief. Het bijzondere wordt uit het algemene afgeleid door
middel van deductie. Een bekend voorbeeld hiervan is de argumentatie:

“ Alle mensen zijn sterfelijk” (algemeen)
“ Socrates is een mens” (bijzonder)
“ Socrates is sterfelijk” (conclusie)

Een onderzoek dat rationalistisch werkt, vertrekt vanuit een vooropgesteld mo-
del en begrippenkader vanwaaruit dan particuliere zaken worden afgeleid. Dat
is voornamelijk zo bij de formele en exacte wetenschappen zoals de wiskunde.
Deductieve argumenten kunnen in principe niet weerlegd worden.

Bij het empirisme ligt de nadruk op de ondervinding en de waarneming als basis
voor betrouwbare kennis (dynamischer, vanuit de ‘wordende ’ ervaring of em-
pirie). De inductieve methode die hiervoor wordt ingezet, vertrekt vanuit het
concrete particuliere waaruit dan algemene stellingen worden afgeleid. Een voor-
beeld van inductief redeneren is:

“ Ik zie een bruine eend in het park” (waarneming 1)
“ Ik zie een tweede bruine eend in het park” (waarneming 2)
“ Ik zie een... bruine eend in het park” (waarneming...)
“ Alle eenden in het park zijn bruin” (conclusie)

Aan beide benaderingen zijn gevaren en beperkingen verbonden. Het rationalis-
me kan dan wel tot meer algemene uitspraken leiden, het risico voor te abstracte
visies die heel ver van de werkelijke wereld afstaan, is groot. Het empirisme van
zijn kant heeft dan weer het nadeel dat als je je baseert op ervaringsgegevens, het
moeilijk en onduidelijk is hoe je van daaruit naar algemene uitspraken en wetten
kunt komen. Als je negentig witte zwanen ziet zwemmen, kun je concluderen dat
er alleen witte bestaan. Deze algemene wetmatigheid wordt ontkracht door het
zien van een zwarte zwaan die als eenennegentigste in de vijver landt. Je weet met
andere woorden nooit volledig zeker hoeveel witte zwanen je moet zien om te
kunnen besluiten dat er uitsluitend witte exemplaren bestaan. Deze onzekerheid
is beter bekend als het inductieprobleem.

1.2.2 ETHIEK

Ethiek komt van het Griekse èthos. Het heeft meerdere betekenissen: vaste ver-
blijfplaats, woning (1); gewoonte, gebruik, zeden (2); karakter, aard (3); en hou-
ding, gezindheid (4). De eerste betekenis is opmerkelijk gezien het thema van
dit boek, maar het zijn vooral gewoonten, gebruiken, zeden en houding die in de
loop van de tijd als betekenissen overeind zijn gebleven.

De ethiek maakt als vakgebied deel uit van de filosofie en houdt zich bezig met de
vraag welke menselijke handelingen goed of toelaatbaar zijn en welke slecht of
niet toelaatbaar. Ethiek houdt zich dus bezig met het onderzoek en de rechtvaar-
diging van waarden, normen en waardestelsels.

De ethiek is ontstaan met de figuur van Socrates. Hij was niet erg geïnteresseerd
in de natuur of de kennis- en taaltheorie. Zijn belangstelling ging uit naar de
kwestie dat je van je leven iets moet maken. Je wordt geboren met bepaalde capa-
citeiten en die kun je ontwikkelen. Wijsheid moet je ontwikkelen door je leven te
onderzoeken. Een leven dat niet is onderzocht, is volgens hem een leven dat niet

71 | Integer en gedreven70 | Hoofdstuk 1: Ethiek en moraal

2.
ETHISCHE

THEORIEËN

73 | Integer en gedreven72 | Hoofdstuk 2: Ethische theorieën

“ The greatness of a man is not
in how much wealth he acquires,
but in his integrity and his
ability to affect those around
him positively.”
— Bob Marley

Als we over ethiek en ethisch handelen spreken, is het nodig de belangrijkste the-
orieën te benoemen die in de loop der tijd zijn bedacht. Het praktische nut van dit
overzicht kan niet onderschat worden omdat het jou als lezer in staat zal stellen
om, ongeacht jouw functie als professional of de sector waarin je tewerkgesteld
bent of zult worden, eigen keuzes en handelingen in vraag te stellen en die van
anderen te bekijken vanuit verschillende ethische theorieën en mogelijkheden.
Zodra je inzicht hebt verworven, kun je er te allen tijde professioneel mee aan de
slag, maar ook thuis, met je vrienden, je lief, de bakker. Ethisch handelen stopt
niet bij loutere bespiegelingen of het afleggen van een examen voor een oplei-
dingsonderdeel deontologie en ethisch handelen. Zoals de voormalige Neder-
landse premier Balkenende herhaaldelijk stelde:

“ Fatsoen moet je doen.”

75 | Integer en gedreven74 | Hoofdstuk 2: Ethische theorieën

2.1
Mondiale ethiek

vandaag

Met de toenemende secularisering in het Westen zijn mensen op zoek naar be-
tekenisvolle manieren om bepaalde waarden hoog te houden en te integreren in
het leven van alledag. Zoals we hebben gezien in het voorgaande hoofdstuk is dat
van belang bij het omgaan met mensen. In het beroepsleven kan dat verschillende
dingen betekenen, maar het zal steeds een evenwicht vragen tussen het persoon-
lijke waarde- en normenkader en de bedrijfscultuur met eigen missie en visie.
Hierbij zullen we in het volgende hoofdstuk uitvoerig stilstaan wanneer het gaat
over organisatie- en bedrijfsethiek.

Met mondiale ethiek bedoel ik de brede waaier aan herkomsten die ethisch han-
delen kan hebben. Geloofsgemeenschappen baseren hun ethische standaarden
voornamelijk op de voorschriften die ze trachten na te leven en die beschreven
staan in de bestsellers van de religie die ze trouw zijn (Bijbel bij de christe-
nen, Koran bij de moslims, Talmoed bij de joden, Tripitaka bij de boeddhisten
enzovoort).

De ethische systemen van religieuze oorsprong zijn gebaseerd op de centrale
vraag hoe men als mens het goede kan doen, hoe men een goed leven kan leiden

en de medemens deugdzaam kan bejegenen. Deze vormen van ‘deugdenethiek’
brengen waarden voort die inspireren om in het dagelijkse leven met elkaar om
te gaan. Zoals we zullen zien is deugdenethiek – of de vraag wat het betekent een
goed mens te zijn – eeuwenoud. Ook in het oude Griekenland stond die vraag al
centraal, nog voor de openbaarheidsgodsdiensten hun opgang maakten.

Ethics in Action is een globaal aangeboden mooc, een vrij toegankelijke onli-
necursus voor een groot publiek (in het Engels een massive online open course)
georganiseerd door de sdg Academy. De kiem werd in 2016 gelegd door paus
Franciscus die een groep prominente geestelijken en wetenschappers verzamel-
de in het Vaticaan voor een reeks vergaderingen. Daarbij gingen ze de grote
thema’s zoals armoede, vrede, corruptie en klimaatverandering niet uit de weg.
Ze probeerden die te benaderen vanuit de grote eeuwenoude religieuze en se-
culiere tradities om een antwoord te bieden op de vraag hoe we duurzamer en
vredevoller kunnen samenleven en welke gemeenschappelijke waarden hierbij
een rol spelen. Het online programma is daar een gevolg van en wordt gestuwd
door de Verenigde Naties en hun Agenda 2030 met 17 sustainable development
goals (sdg’s).

Het programma legt de nadruk op de deugdenethiek (virtues). Vanuit verschil-
lende invalshoeken worden waarden gedefinieerd waaraan een daadkrachtige en
integrale ethics in action wordt opgehangen. Vele geloofsovertuigingen en spiritu-
ele tradities passeren de revue in de zoektocht naar een multireligieuze consensus.
Van de meest voor de hand liggende (jodendom, katholicisme, protestantisme,
islam...) naar de minder bekende (native Americans, Chinees confucianisme, tao-
isme, boeddhisme) tot de niet-religieuze perspectieven (oude Griekse filosofie,
seculier moreel redeneren, deugdenethiek en wetenschap).

Met ethics in action komt een spectrum bloot te liggen dat aangewend kan wor-
den om naar de grote wereldproblemen van vandaag te kijken vanuit de centrale
vraag: ‘Hoe kunnen we als mensen goed met elkaar samenleven en ons leven op
aarde duurzaam in stand houden?’ Naast de eerder aangehaalde thema’s behande-
len de experten ook zaken zoals gendergelijkheid; het recht op een gezond leven,
onderwijs en waardig werk; migratie, mensenhandel en moderne slavernij.

77 | Integer en gedreven76 | Hoofdstuk 2: Ethische theorieën

Deze collegereeks is nu een van de meest integrale en mondiale initiatieven
waarbij een deugdenethiek vanuit verschillende tradities wordt toegepast op
verschillende maatschappelijke thema’s. Met een brede dialoog als opzet is dit
studieprogramma een blikverruimende manier om kennis te maken met mondiale
ethiek, gekaderd in de Agenda 2030 van de Verenigde Naties. 2.2

Deugdenethiek

Jonathan Rose (1952) is een Amerikaanse stedenbouwkundige en vastgoed-
ontwikkelaar die in New York City actief is. Hij kreeg de projectontwikkeling
met de paplepel mee van zijn ouders en familie, maar met een bijzonder gevoel
voor integriteit. Sinds hij de Jonathan Rose Companies oprichtte, werkte hij met
non-profitorganisaties mee aan tal van grootschalige sociale huisvestingsprojec-
ten in armere wijken. Bij zijn vastgoedontwikkelingen houdt hij steevast reke-
ning met de ecologische en maatschappelijke uitdagingen die vandaag hoog op
de agenda staan. Hij richtte in dit kader het eerste Amerikaanse Smart Investment
Fund op dat zich hoofdzakelijk richt op het verwerven van groene gebouwen.
Vier van de zes fondsen die het bedrijf momenteel in portefeuille heeft, richten
zich op betaalbare woningen voor lage inkomens. Over zijn werk als vastgoed-
ontwikkelaar zegt hij het volgende:

“ I grew up in a community where 99% of the kids went to college.
There are communities where 1% of the kids go to college.
There are communities in which, if a child is raised there, there is
a three-quarters chance that they will earn more than their parents
when they reach the age of 30. And there are communities in
which there’s a 90% chance that even a low-income child will
be learning less than its low-income parents when it reaches

