

Goffe Jensma

De stijl van de burger: enkele kritische kanttekeningen

Het zal bij wijze van aanbeveling zijn, en misschien ook heeft de uitgever er de hand in gehad, maar het staat er wel: ‘Het boek zal vooral aanleiding geven tot een verdieping van de actuele discussie over burgerzin en ‘burgerlijke’ cultuur in Nederland.’ Aldus de tekst op de achterkant van *De stijl van de burger*. Bevreedend, want even eerder, in de epiloog op het boek, bleek dat het juist geschreven is in het besef dat het burgerlijk tijdperk in de Nederlandse geschiedenis sinds de jaren zestig voorgoed voorbij is. Remieg Aerts constateert daar namelijk – om het in een eigen beeld te vatten – dat de wel-ingebedde negentiende-eeuwse burgerlijke rivier is uitgestroomd in een laat-twintigste-eeuwse consumptief-hedonistische oceaan waarin de ene waterdruppel nauwelijks meer van de andere is te onderscheiden. Een zeker egalitarisme is al wat rest van de negentiende-eeuwse burgerlijke cultuur. Daarbij schuift Aerts recent sociaal-wetenschappelijk onderzoek, waarin geconcludeerd wordt dat de Nederlandse samenleving nog steeds doordrenkt is van burgerlijke idealen, als irrelevant of als foutieve interpretatie opzij.¹

- 1 Deze tekst is geschreven in 1999, als uitwerking van mijn voordracht op de studiemiddag over Remieg Aerts en Henk te Velde ed., *De stijl van de burger* die enkele maanden eerder werd georganiseerd. Dat is nog maar acht jaar geleden, realiseerde ik me toen ik het stuk nog eens doornam, maar het lijkt wel een heel leven. ‘Ik is uit, wij zijn in’, kopte de NRC-next van vandaag (7 februari 2007): ‘Het moet afgelopen zijn met een samenleving waarin burgers als los zand naast elkaar leven. Gemeenschapszin is het nieuwe credo. En de PvdA kan daar heel goed mee leven.’ Acht jaar geleden stond Nederland op een punt dat achteraf best eens het eind kan zijn geweest van een decennialang proces van voortschrijdende secularisatie en individualisering, een proces dat in de jaren zestig was ingezet. De schokkende internationale en nationale gebeurtenissen – aanslagen en moorden – kort na 2000 wakkerden sindsdien discussies aan over veiligheid, leiderschap, samenhang in de samenleving en afgedwongen participatie. Deze thema’s raken natuurlijk nauw aan de discussies over burgerschap en burgerlijkheid die ook het onderwerp van *De stijl van de burger* zijn. Door de welwillendheid waarmee ze op de politieke agenda zijn gezet is de negentiende eeuw, en dat was de burgerlijke eeuw bij uitstek, na 2000 juist dichterbij gekomen. Gaan we nu weer terug naar die volgens Aerts en Te Velde

Aerts' conclusies zeggen veel over de status van dit boek. De auteurs nemen duidelijk afstand tot het verleden; ze beschrijven *andere* tijden. Dat blijkt bijvoorbeeld ook uit de bijdrage van de andere redacteur, Henk te Velde, die concludeert dat de burgerlijke beschaving misschien moet worden beschouwd als een spel met regels die ons vreemd geworden zijn, en die door de deelnemers merkwaardig ernstig werden genomen.²

Om deze reden lijkt me deze bundel eerder een studie voor historici dan een boek voor het brede publiek en zó gelezen vind ik het wél een inspirerend werk, mee juist doordat die afstand wordt genomen. Er wordt geschreven over iets dat voorbij is en dat historici tegenkomen in de bronnen die ze dagelijks lezen, over wat ze daarin opvalt, een gemeenschappelijke noemer: de stijl van de burger. In de inleiding schetsen Aerts en Te Velde knap een samenhangend beeld van vooral de negentiende-eeuwse grootburgerlijke cultuur als een 'holistische cultuur die alle domeinen van het leven doortrok en berustte op hun samenhang'.³

De bijdragen van verschillende auteurs bestaan, op een paar uitzonderingen na, vervolgens voornamelijk uit begripshistorische analyses. Op grond van lezing en vergelijking van soms enkele, soms vele teksten stellen ze de vraag naar de inhoud van begrippen en termen als: burger, deugd, fatsoen, vaderland, huisgezin, passie, vrijheid, enzovoort. De verschillende auteurs proberen dergelijke begrippen in een verband en in een ontwikkeling te plaatsen. Zo ontstaat door de teksten heen een rijk beeld van de burgerlijke cultuur, en dan opnieuw vooral van die uit de negentiende eeuw.

Continuïteit en cesuur

Wat me erg opviel – en dat brengt me bij de centrale these van het boek – is de rol die is weggelegd voor Johan Huizinga. Zoals ooit in het burgerlijk Europa van 1848 het spook van de revolutie rondwaarde, zo waart in dit boek het spook van Huizinga rond, niet als revolutionair, maar eerder als een ietwat melancholiek gestemd heerschapp, dat ruïnes en rudimenten opzoekt en dan vervolgens gaat staan vergelijken en ook wenen.⁴ Er is bijna

zo 'andere' wereld? Een intrigerende vraag. Ik heb overwogen om met die vraag als uitgangspunt deze recensie te herschrijven. Ik heb het niet gedaan, want dat had ook een ander te recenseren boek gevegd.

2 Remieg Aerts en Henk te Velde ed., *De stijl van de burger. Over Nederlandse burgerlijke cultuur vanaf de middeleeuwen* (Kampen 1988) 184.

3 Ibidem, 21.

4 Ibidem, 11.

geen auteur die Huizinga niet aanhaalt. Hierin is sprake van een zekere ambivalentie, misschien zelfs wel van een soort vadermoord, want ondanks zijn erkende grootheid en het warme hart dat men hem toedraagt, blijkt hij in dit boek bij uitstek de historicus die bestreden wordt. Huizinga meende dat de Nederlandse samenleving tot in zijn vezels en door alle eeuwen heen burgerlijk van aard was. In de tijd gezien legde hij de meeste nadruk op het burgerlijk karakter juist van de Nederlandse zeventiende eeuw. Daar nu brengen de redacteurs en auteurs bezwaren tegenin. Niet alleen moet men over de zeventiende-eeuwse burger spreken als stadsburger en over diens negentiende-eeuwse evenknie als staatsburger,⁵ maar bovendien – en de auteurs beroepen zich op een uitgebreide internationale literatuur⁶ – ligt de kern van de burgerlijke cultuur in de negentiende eeuw. Dit komt doordat de auteurs zich hier vooral richten op de ‘levensstijl van een sociale groep’ en op ‘burgerlijkheid als levensstijl en cultuurideaal’. Huizinga’s beeld is voor hen vooral een uitkomst juist van de negentiende-eeuwse toe-eigening van de zeventiende eeuw. In het artikel van Joost Kloek wordt deze zelfde drang aan de hand van de casus Cats treffend geïllustreerd.⁷

Daarmee hebben de redacteurs zich naar mijn mening de nodige problemen op de hals gehaald en allereerst wel dat van continuïteit en cesuur. Zoals tussen de negentiende eeuw en de onze door Aerts een cesuur wordt gelegd, zo is het ook hier. De zeventiende-eeuwse burger, zoals Huizinga deze voorstelde, verschilt in hun ogen wezenlijk van de negentiende-eeuwse burger. Maar wat is – in culturele zin – het precieze verschil tussen een stads- en een staatsburger, tussen de zeventiende en de negentiende eeuw? Het antwoord op die vraag, namelijk dat er sprake was van een overgang van burgerschap naar burgerlijkheid, is me te stellig en tegelijkertijd te vaag.⁸ De bijdrage van Dorren over zeventiende-eeuws Haarlem laat zich al wel enigszins als tegenvoorbeeld lezen. Daar herkennen we ook in de zeventiende eeuw de ‘negentiende-eeuwse’ burgerlijke drang tot toe-eigening – in dit

5 Gabriëlle Dorren, ‘De eierzamen. Zeventiende-eeuws burgerschap in Haarlem’, in: *ibidem*, 60-79. Vgl. Catrien Santing, ‘Tegen ledigheid en potverteren. De habitus van de laatmiddeleeuwse stadsburger’, in: *ibidem*, 28-59 en Wyger Velema, ‘Beschaafde republikeinen. Burgers in de achttiende eeuw’, in: *ibidem*, 80-99.

6 Vooral Velema, ‘Beschaafde republikeinen’, 82.

7 Joost Kloek, ‘Burgerdeugd of burgermansdeugd? Het beeld van Jacob Cats als nationaal zedenmeester’, in: *ibidem*, 100-122.

8 Remieg Aerts, ‘Alles in verhouding. De burgerlijkheid van Nederland’, in: *ibidem*, 272-300, aldaar 278.

geval niet door de staats-, maar door de stadsburger – om zich in de vorm van mythen, verhalen en toe-eigening van reputaties het verleden eigen te maken. De Haarlemmers hielden Laurens Jansz Coster hoog. Wezenlijk aan zo'n aanspraak is toch ook een bewust beleefd, want in de geschiedenis geworteld stedelijk en ook burgerlijk groepsbesef. In de zeventiende-eeuwse Nederlandse steden bestond, algemener geformuleerd, net als in de negentiende-eeuwse nationale burgerlijke cultuur, een gemeenschapsbesef, dat werd gedragen door maatschappelijke middengroepen. Zij verenigden zich niet in het Nut en de Oeconomische Tak, maar in de schutterijen en de gilden (die in de negentiende-eeuwse cultuurgeschiedenis trouwens vaak zijn bestudeerd). Tenslotte, net als voor de negentiende-eeuwse burger had de status van de poorter iets exclusiefs. Er waren gevestigde burgers en buitenstaande vreemdelingen, net zoals men in de negentiende eeuw burgers en niet-burgers had. Natuurlijk, er is een groot verschil tussen een stads- en een staatsburger, maar dat lijkt me toch allereerst een politieke aangelegenheid. Waarin zit bij al die overeenkomsten dat breukvlak dan precies in een culturele zin?

De redacteurs hebben (onder verwijzing naar de bijdrage van Wyger Velema) de verschillen tussen de zeventiende en de negentiende eeuw allereerst willen verklaren vanuit een soort van mentale schaalvergroting, die in de achttiende eeuw begint met een veranderende opvatting van het burgerschap. De stadsburger uit het Ancien Régime werd *civis* – staatsburger, burger van een gedacht gemenebest. 'Gedacht' is dan bedoeld als 'geïnspireerd door het universalisme van de Verlichting'. Hij paste zijn gedrag, zijn levensstijl, zijn cultuur daarbij aan en onder drang van een voortgaande aristocratisering greep hij terug naar het verleden en wel naar de frisse zeventiende eeuw, toen Nederland nog Nederland was. Of beter: zou zijn geweest, want ook deze mythe wordt in dit boek – terecht – doorgeprikt.

Een oplossing als deze bevredigt mij niet doordat de verklaring zo ideematig is en ook zo weinig wordt uitgewerkt. Het lijkt me een tekortkoming van de begripshistorische analyse in het algemeen. Er dienen bredere vragen aan de orde te worden gesteld die kunnen verklaren hoe het referentiekader van de Nederlander (in spe) zoveel ruimer werd. Die vragen liggen niet alleen op het terrein waar de cultuurhistoricus het voor het zeggen heeft. Het lijkt me onmogelijk om deze overgang los te zien van verschuivingen in machtsstructuren, van ingrijpend veranderende sociaal-economische omstandigheden en ook van de totstandkoming van de Nederlandse eenheidsstaat. Het is verbazingwekkend, dat vooral die laatste vraag in dit boek

De stijl van de burger: enkele kritische kanttekeningen

slechts zijdelings aan de orde wordt gesteld. Het eventuele verband tussen burgerlijkheid en eenheidsstaat wordt niet uitgewerkt.

Het gevolg is hiervan is, dat het beeld van de burgerlijke cultuur in de negentiende eeuw (tot ongeveer 1880) nogal eendimensionaal is. Het is statisch en generaliserend en roept in veel opzichten meer vragen op dan het beantwoordt. Doordat de sociale en politieke verschillen door de tijd heen, in de negentiende-eeuwse samenleving als geheel en daarbinnen ook in de burgerlijke middenstanden zelf niet in de analyse worden betrokken, is de vraag naar de dynamiek binnen deze burgerlijke cultuur naar de achtergrond gedrongen. Naar mijn mening – ik sluit daarin aan bij wat Pim Kooij in zijn kritiek te berde brengt – zouden de analyses veel meer diepgang hebben gekregen als juist deze vraag was meegenomen. Het inzicht in de materie kan, wat concreter gesteld, worden verdiept door ten eerste de burgerlijke cultuur beter in de samenleving te lokaliseren en door vervolgens te vragen te stellen hoe de burgerlijke levensstijl werd overgedragen binnen het maatschappelijk middenveld.

Burgerlijke cultuur in Friesland

Het is mogelijk verhelderend om kort in te gaan op mijn eigen onderzoek en op mijn perspectief op burgerlijke cultuur. Eind jaren 1980 begon ik met een onderzoek naar ‘cultuur in Friesland’, dat is uitgemond in mijn boek *Het rode tasje van Salverda. Burgerlijk bewustzijn en Friese identiteit in de negentiende eeuw*.⁹ De hoofdtitel van het boek had ik al lang, de ondertitel stamt uit de tijd kort voor de publicatie. Onder invloed van historiografische ontwikkelingen heb ik mijn onderzoeksvraag tijdens het onderzoek namelijk verschoven. Eind jaren 1980 bestond nog niet die belangstelling voor de stijl van de burger die nu uit dit boek blijkt. Het waren de nadagen van de sociaal-economische aanpak uit de jaren zeventig, dus de nadagen ook van het ‘stratificatie-debat’. De bevolking (inclusief de burgerij) werd door de sociaal-economisch historici ingedeeld in een groot aantal laagjes, die tezamen een piramide vormden, een sociaal stelsel met globaal gezien een brede basis van paupers en arbeiders, een iets minder brede middenlaag van burgers en een kleine topplaag van aristocratie.

Daar kwam iets anders bij. Eind jaren 1980 werd ook de oppositie tussen volk en elite vruchtbaar geacht voor een analyse van cultuur. Mijn

9 Goffe Jensma, *Het rode tasje van Salverda. Burgerlijk bewustzijn en Friese identiteit in de negentiende eeuw* (Leeuwarden 1998).

opdracht was het om te onderzoeken hoe zich in Friesland de cultuur had gevormd, die we tegenwoordig kennen als typisch Friese cultuur en vervolgens hoe deze zich verhiel tot de nationaal-Nederlandse cultuur. Bijna stilzwijgend gingen auteurs over dit onderwerp er vanuit dat de regionale Friese en Friestalige plattelandscultuur stond voor 'volk' (de basis van de piramide) en de Nederlandse, Nederlandstalige cultuur voor 'elite' (de top). Nederlandse cultuur (laten we voor het gemak zeggen de cultuur van het Nut) zou dan vanuit de Randstad zijn 'opgelegd' en de Friese variant zou de laatste ademtocht zijn van een authentieke gewestelijke geest. Dit is nogal een misvatting gebleken. Beide varianten hadden namelijk hun negentiende-eeuwse oorsprong in dezelfde groot-burgerlijke cultuur, waarover ook *De stijl van de burger* gaat. Beide werden gedragen door de burgerlijke middenstanden. Beide eigenden zich het verleden toe en herijkten dit. Er is echter één belangrijk verschil en dat ligt in de verschillende waardering van 'lage' cultuurelementen, zoals bijvoorbeeld – in dit geval uiteraard belangrijk – de Friese taal. Hier kwam ogenschijnlijk een 'laag' gewestelijk tegenover een 'hoog' nationaal cultuurideaal te staan. Ogenschijnlijk, want ook dit onderscheid bleek uiteindelijk gezichtsbedrog. Hier stonden niet twee statische vormen van cultuur tegenover elkaar, maar was binnen de burgerlijke cultuur als geheel sprake van dynamiek en van wisselwerking tussen hoog en laag.

De manier waarop ik daarachter ben gekomen was niet alleen een begripshistorische analyse. Minstens even vruchtbaar is het geweest om, waar wenselijk en nodig, kwantificerend onderzoek te doen. Dát bleek de methode om te lokaliseren waar die wisselwerking in de vorm van cultuuroverdracht plaatsvond. Eind jaren 1980 was dankzij het werk van Wijnand Mijnhardt het genootschapsonderzoek in Nederland in opkomst en in diens voetspoor heb ik de ledenbestanden onderzocht van een aantal Friese genootschappen en van een aantal belangrijke Friese departementen van de Maatschappij tot Nut van het Algemeen. Om een idee te krijgen van de sociale plaatsing van al deze leden, onderzocht ik hun sociale achtergrond. Dit hield meestal in: indelen naar beroep, opleiding en onderzoek naar families, coteriëen en patronage-verhoudingen. Zo sloot ik aan bij de sociaal-economische school uit de jaren zeventig. De belangrijkste uitkomst van dit deel van mijn onderzoek is dat de dragers van beide vormen van cultuur uit dezelfde maatschappelijke laag afkomstig waren en dat ze elkaar volstrekt niet uitsloten, maar elkaar bevestigden. Vele personen namen aan beide 'culturen' deel en benadrukten juist dat de regionale Friese cultuur een samenstellend deel

van de nationaal-Nederlandse cultuur was. De burgerlijke cultuur droeg dus zowel hoge als lage elementen in zich.

Hoe kan deze vaststelling nu in verband worden gebracht met de sociale ongelijkheid die binnen de burgerlijke middenstanden bestond? Want hoe men de standenindeling verder ook wil uitwerken, voorop staat toch wel dat de burgerij naar stand geen homogene groep was, ook in de eerste helft van de negentiende eeuw niet. Mijn onderzoek heeft duidelijk gemaakt dat voor beide vormen van cultuur (de Friese en de Nederlandse) gold dat zowel de grote als de kleine burgerij er aan deelnam. De ledenbestanden van de nutsdepartementen lieten bijvoorbeeld zien hoe in de vergaderingen van het Nut zowel adellijke lieden als ambachtshui aanzaten. Zo heeft mijn onderzoek tot de vraag geleid hoe het kon dat de burgerlijke cultuur functioneerde binnen ongelijke strata van de samenleving en waarom zowel hoge als lage cultuurelementen er deel van uitmaakten.

De enige verklaring die met het door mij gebruikte bronnenmateriaal spoort, is dat het burgerlijk cultuurideaal een middel was in handen van de grote burgerij om de veel bredere sociale werkelijkheid van de standensamenleving te structureren en te beheersen. Om bij mijn voorbeeld te blijven: in Friesland werd het concept van de Friese (plattelands)cultuur geïkt (omdat het hier om een quasi-traditionele cultuur ging mag men ook zeggen: 'uitgevonden') in kringen van een Nederlandstalige, stedelijke grote burgerij. Zeker in de periode tot 1848 was deze hoogste laag uit de middenstand dankzij haar gemakkelijke toegang tot machtsposities cultureel dominant. Ze maakte daarvan gebruik door haar opvattingen over Friesland over te dragen op de onder haar liggende kleine burgerij. Of beter: wat ze eigenlijk deed was dat ze allerlei kleinburgerlijk gedachtegoed op zo'n manier herformuleerde dat het paste binnen een nationaal kader. De grote burgerij zocht zo naar een gemeenschappelijke noemer met onderliggende lagen en vond die in een articulatie van typisch Friese eigenaardigheden. Ze deed Friese wijn in Nederlandse zakken.

Evenmin als er dus sprake was van een tegenstelling tussen Fries volk en Nederlandse elite, was ook de tegenstelling tussen Friesland en het Koninkrijk der Nederlanden in cultureel opzicht geen wig die twee vormen van cultuur uiteendreef. Integendeel, de Friese cultuur werd expliciet gepresenteerd als een vorm van Nederlandse burgerlijke cultuur. De achtergrond hiervan – ik heb hierbij gebruik gemaakt van de theorieën

van de socioloog Abram de Swaan – was dat de Friese gewestelijke elite in het proces van eenwording haar plaats zeker wilde stellen. De nadruk op gemeenschappelijkheid tussen grote en kleine burgerij diende om in de eenwordende Nederlandse samenleving de afstand tussen Friesland en Den Haag te kunnen overbruggen. Zo kon, in het toen vigerende districtenstelsel, bijvoorbeeld op overtuigende wijze de kiezer ervan worden overtuigd dat hij op ‘een Fries’ moest stemmen. Toen na 1848 – en ook die observatie is gebaseerd op kwantitatief onderzoek – de grote burgerij goeddeels uit Friesland vertrok en deel ging uitmaken van een nationale elite – Yme Kuiper heeft daarover in zijn bijdrage aan *De stijl van de burger* het nodige gezegd¹⁰ – toen verschoof de culturele dominantie in Friesland van de wegtrekkende grote naar de achterblijvende kleine burgerij. Deze stempelde vervolgens tot aan de verzuiling het cultureel klimaat in de provincie en verklaarde de grootburger tot boeman en verrader van Friesland.

Overdracht van burgerlijke cultuur

Ik zie in deze figuur een (gedeeltelijke) analogie met een andere, veel bredere culturele eigenaardigheid van de negentiende eeuw. Was er in Nederland ook in het algemeen niet sprake van overdracht van cultuur, van opvattingen, normen en waarden en levensstijl van de hogere lagen in de middenstanden naar de lagere? De uitgebreide literatuur over het burgerlijk beschavingsoffensief kan als een catalogus van deze overdracht worden gelezen. Telkens zien hoe we aan degene die in de samenleving ten volle wil participeren allerlei eisen van culturele aard worden gesteld. De kleinburger probeerde zich, bijvoorbeeld binnen het Nut, te conformeren aan zijn grootburgerlijke buurman. En later in de eeuw: een arbeider, die een aantal principes van burgerlijkheid in zich wist te internaliseren (bijvoorbeeld huiselijkheid, netheid, productiviteit) werd meer geacht en kreeg meer kansen dan zijn standgenoot die er een minder ordentelijke levensstijl op nahield.

De kritiek die – door Mijnhardt – op dit concept van het beschavingsoffensief wel is aangedragen, is dat het riekt naar een complottheorie. Alsof de burgerij bewust met de mond het algemeen nut diende, maar ondertussen ter meerdere eer en glorie van zichzelf de lagere standen eronder hield door deze haar levensstijl op te dringen. Men moet zich inderdaad afvragen in hoeverre wij achteraf dit offensief als zodanig beschouwen en aan de andere

10 Yme Kuiper, ‘Aristocraten contra burgers. Couperus’ *Boeken der kleine zielen* en het beschavingsdefensief rond 1900’, in: *ibidem*, 186-217.

De stijl van de burger: enkele kritische kanttekeningen

kant in hoeverre de burgerij zichzelf bewust was van wat ze deed. Bestond er zoiets als een burgerlijke ideologie en een burgerlijk program? Ook in *De stijl van de burger* wordt af en toe wordt gesproken van zo'n 'burgerlijk program' maar nergens wordt dit ten volle uitgewerkt.

Er mist in *De stijl van de burger* nog een ander belangrijk kenmerk van de burgerlijke samenleving, dat mijns inziens met zaken als beschavingsoffensief en burgerlijk programma ten nauwste samenhangt, namelijk de grote plaats van de geschiedenis in de burgerlijke cultuur. Daarmee bedoel ik niet de hierboven genoemde toe-eigening van bijvoorbeeld de zeventiende eeuw, maar veel basaler: een soort vulgair historisch bewustzijn waarvan de burgerlijke cultuur doordrenkt was. Zo er één kenmerk is, dat alle teksten die ik in de loop van mijn onderzoek onder ogen kreeg, met elkaar verbindt, dan is het wel dat de schrijvers zichzelf en de wereld om zich heen steeds in een historisch perspectief plaatsden. Dat kan het geval zijn op nationaal niveau, waar men constateerde dat Nederland zoveel jaar 'achterliep' op een van de grote mogendheden, het kan zijn in zoiets simpels als een beeldspraak over het 'op de hoogte van de eeuw brengen', of in zoiets abstracts als de vooruitgangsgedachte. Juist ditzelfde historisch perspectief had ook geldingskracht waar het de beschrijving van de verhouding tussen hoog en laag betrof. Hogere standen waren 'verder' ontwikkeld dan de lagere en lage cultuur was ook de cultuur van het verleden. Dat de (eigentijdse) Friese cultuur werd gepresenteerd als laag en als volks impliceerde in dit geval ook, dat de Friezen oude, historische rechten hadden die ze in de nationale eenheidsstaat konden laten gelden.

Ook in het algemeen geldt dit. De burgerij definieerde haar cultuur bij uitstek in termen van (wereld)geschiedenis. Zij was de bewegende kracht (de productieve stand) in de geschiedenis en ze zag de burgerlijke beschaving als de opdracht en het program dat de geschiedenis haar voorschreef. Een gemeenschappelijk kenmerk van de burgers was dat ze vanuit dit vulgaire historische bewustzijn de veranderingen in de wereld interpreteerde als een wereldwijd proces van vooruitgang. Doordat de burgerij zich zo in een centrale historische rol opwierp, eigende ze zich het gehele maatschappelijke veld toe en deed ze – soms, zoals in het Friese geval, met gebruikmaking van lage cultuurelementen – verwoede pogingen om haar vorm van beschaving over te dragen. En met succes, want zo rond 1880 waren niet alleen de steden in Friesland, maar waren ook de dorpen en de gehuchten, getuige bijvoorbeeld het succes van de krant, en van het Nut en andere verenigingen in sterke mate verburgerlijkt.

Conclusie

De belangrijkste conclusie uit dit alles, en daarmee mijn belangrijkste punt van kritiek op *De stijl van de burger* is wel, dat op cultuurgeschiedenis zoals de redacteurs van de bundel die opvatten, namelijk in een betrekkelijk enge begripshistorische zin, veel valt aan te merken. Pas wanneer men een geschiedenis van concepten confronteert met de sociale werkelijkheid waarbinnen ze functioneren, kunnen ze diepte en betekenis krijgen. Laat men dit na – en in de bundel is dit in elk geval geen systematisch uitgangspunt geweest – dan worden begrippen als ‘burger’ en ‘burgerij’ uitgerekt en daarmee langzamerhand inhoudsloos. Dergelijke begrippen dienen te worden gelokaliseerd, te worden getoetst aan lokale contexten. Historiografisch gezien hebben de redacteurs te snel afscheid genomen van de onderzoeksmethodes en -resultaten van de sociaal-economische historische school. Meer inhoudelijk lijkt mij de cultuuroverdracht tussen grote en kleine burgerij en later tussen kleine burgerij en proletariaat niet los te kunnen worden gezien van de machtsoverdracht van lokale, regionale en gewestelijke niveaus naar de centrale overheid. In andere woorden: het proces van verburgerlijking en daarmee de burgerlijke cultuur als geheel krijgt pas betekenis tegen de achtergrond van een ander proces, namelijk dat van de eenwording van de Nederlandse samenleving. Te Velde en Aerts beschouwen de eenheidsstaat en het nationale Nederland te veel als een gegeven en te weinig zien ze hoe het proces van verburgerlijking en de eenwording van Nederland twee kanten waren van dezelfde medaille.